

Europese
Commissie
Maritieme zaken
en visserij

Hervorming van het Gemeenschappelijk Visserijbeleid (GVB)

Bouwen aan een betere
toekomst voor vis en vissers

Het EC-voorstel kort samengevat

- Maatregelen tegen overbevissing en ten gunste van duurzaam beheer van de vis. ➔
 - Zorg voor productieve visbestanden om opbrengsten op lange termijn te maximaliseren. ➔
 - Op ecosystemen gebaseerde meerjarenplannen. ➔
 - Vereenvoudigde regels en decentralisatie. ➔ ➔
 - Systeem van overdraagbare visserijconcessies. ➔
 - Maatregelen die voordelig zijn voor kleinschalige visserijen. ➔
 - Verbod op teruggooi. ➔
 - Nieuwe handelsnormen en duidelijkere etikettering. ➔
 - Beter kader voor de aquacultuur. ➔
 - Financiële bijstand van de EU om de doelstellingen van duurzaamheid te steunen. ➔
 - Up-to-date informatie over de staat van de visbestanden. ➔
 - Internationale verantwoordelijkheid. ➔
-

De uitdaging

Het Europese visserijbeleid is dringend toe aan hervorming. De vangsten staan niet in verhouding tot de reproductiecapaciteit, waardoor de individuele visbestanden worden uitgeput en het mariene ecosysteem wordt bedreigd. Op dit ogenblik worden twee van de drie Noord-Atlantische visbestanden overbevist. Het gevolg is dat de visserijsector kampt met kleinere vangsten en een onzekere toekomst tegemoet gaat. Het wordt tijd om milieuvriendelijk, economisch en sociaal duurzaam te gaan vissen.

Doelstellingen van de hervorming

Door de visbestanden terug te brengen tot duurzame niveaus, beoogt het Gemeenschappelijke Visserijbeleid (GVB) de EU-burgers voor lange tijd een stabiele, zekere en gezonde voedselvoorziening te geven. Het wil opnieuw voorspoed brengen voor de visserijsector, deze niet langer afhankelijk maken van subsidies, en nieuwe werkgelegenheid en groei creëren voor de kustgebieden. Tegelijk moedigt het beleid de industrie aan om zelf verantwoordelijkheid te nemen voor het beheer van de zeeën.

Meerjarig op ecosystemen gebaseerd beheer

Om de visserijsector in Europa weer levenskrachtig te maken, moet het mariene milieu efficiënter worden beschermd. De EU-visserij zal voortaan worden beheerd aan de hand van meerjaren-plannen op basis van de ecosysteemaanpak en het voorzorgsbeginsel. De wetenschappelijke gegevens over de staat van de visbestanden zullen betrouwbaarder zijn, en de visindustrie zal een betere en stabielere basis hebben om op lange termijn te plannen en te investeren. Dit moet de visbestanden beschermen en de opbrengsten op lange termijn maximaliseren.

Verbetering van de wetenschappelijke kennis

Betrouwbare, up-to-date informatie over de staat van de mariene bestanden is van essentieel belang voor krachtige managementbeslissingen, en ook voor de degelijke toepassing van het hervormde GVB. Het verzamelen, handhaven en delen van wetenschappelijke gegevens over visbestanden en de weerslag van de visserij op de zeegebieden wordt aan de EU-lidstaten toevertrouwd. Er zullen nationale onderzoeksprogramma's worden opgestart om deze activiteit te coördineren.

Verbod op teruggooi

Teruggooi wordt geleidelijk aan verboden. Deze praktijk van overboord gooien van ongewenste vis wordt geschat op 23% van de totale visvangsten (en in sommige visserijen zelfs meer!). Vissers zullen verplicht worden om alle commerciële soorten die ze hebben gevangen ook aan land te brengen. Dit moet leiden tot betrouwbaardere gegevens over visbestanden, een beter beheer, en doeltreffender gebruik van de visbestanden. Het is ook een aansporing om ongewenste vangsten te vermijden door middel van technische oplossingen, zoals selectiever vistuig.

Gedecentraliseerd bestuur

De hervorming zal de rol en verplichtingen van elke speler duidelijker maken. Daarnaast zal de hervorming de beslissingen, die gedecentraliseerd worden genomen, dichterbij de visgronden brengen. De EU-wetgevers bepalen het algemene kader, de basisprincipes, de algemene doelstellingen, de prestatie-indicatoren en het tijdsbestek. De lidstaten zelf beslissen over de reële toe te passen maatregelen en zullen op regionaal niveau met elkaar samenwerken.

Naar een rendabeler visserij

Er zal een systeem van overdraagbare visserijconcessies worden ingevoerd voor vaartuigen met een lengte van ten minste 12 meter. Deze visserijconcessies die door de lidstaten zullen worden verdeeld, geven de eigenaar recht op een aandeel in de jaarlijkse nationale vangstmogelijkheden. Marktdeelnemers zullen de mogelijkheid hebben om hun aandeel te leasen of te verhandelen. Dit zal de visserijsector een langetermijnperspectief, meer flexibiliteit en een grotere verantwoordelijkheid bieden, en tevens de overcapaciteit beperken.

Steun voor kleinschalige visserijen

Kustgemeenschappen die afhankelijk zijn van de visvangst hebben specifieke steun nodig. Het recht van lidstaten om de visvangst in een zone van 12 zeemijlen uit de kust te beperken, wordt door het hervormde GVB verlengd tot 2022. Kleine visserijen kunnen ook worden vrijgesteld van de regeling inzake overdraagbare visserijconcessies. Het toekomstige financiële instrument voor de visserij omvat maatregelen die voordelig zijn voor kleinschalige visserijen en moet de plaatselijke economieën de kans geven zich aan de veranderingen aan te passen.

Ontwikkeling van een duurzame aquacultuur

Een beter kader voor de aquacultuur moet leiden tot een hogere productie en dus een grotere aanvoer van vis in de EU, minder afhankelijkheid van geïmporteerde vis en een boost voor de groei van kust- en landbouwgebieden. De lidstaten zullen nationale strategische plannen moeten opstellen om de administratieve belemmeringen weg te nemen en de milieu-, sociale en economische normen voor de sector gekweekte vis te handhaven. Er zal een nieuwe adviesraad voor aquacultuur worden opgericht om advies te geven over sectorgerelateerde kwesties.

Responsabilisering van de sector

Vereenvoudigde regels en een gedecentraliseerd bestuur moeten de industrie zelf meer verantwoordelijkheid geven. De van bovenaf opgelegde voorschriften worden vervangen door op resultaten gebaseerd bestuur, en de industrie zal zelf in staat worden geacht te bepalen hoe de overeengekomen resultaten het best behaald zullen worden. Producentenorganisaties zullen een grotere rol spelen in het collectieve beheer en toezicht, en in de collectieve controle. Dankzij een betere afzet van EU-visserij – en aquacultuurproducten zal verspilling kunnen worden tegengegaan en zullen de producenten feedback krijgen over de markt.

Beter geïnformeerde consumenten

Dankzij nieuwe handelsnormen inzake etikettering, kwaliteit en traceerbaarheid zal de consument duidelijker worden geïnformeerd en zal hij de duurzame visserij beter kunnen steunen. Bepaalde vermeldingen op het etiket zullen verplicht worden, bijvoorbeeld om een duidelijk onderscheid te maken tussen visserijproducten enerzijds en aquacultuurproducten anderzijds. Andere vermeldingen kunnen op vrijwillige basis worden aangebracht.

Een modern en aangepast financieel instrument

De EU zal financiële bijstand verlenen om de doelstellingen op het gebied van duurzaamheid van het nieuwe GVB te steunen. Daarbij wordt gefocust op milieubewustwording, innovatie, kustontwikkeling, onderzoek en wetenschap. Subsidies voor vloten die niet-duurzame structuren handhaven, worden afgeschaft. Er zal geen overheidsgeld meer zijn voor hen die zich niet aan de regels houden: de betalingen aan de lidstaten kunnen mogelijk worden onderbroken of opgeschort, terwijl de toekomstige subsidies voor marktdeelnemers tijdelijk dan wel permanent worden opgeschort als ze inbreuk plegen op de beginselen van duurzaamheid.

Internationale verantwoordelijkheid

In internationale en regionale organisaties zal de EU pleiten voor de beginselen van duurzaamheid en instandhouding van visbestanden en voor mariene biodiversiteit. Om illegale visserij te bestrijden en overcapaciteit terug te schroeven, zal zij allianties oprichten en acties ondernemen met belangrijke partners. In bilaterale visserijovereenkomsten met derde landen zal de EU duurzaamheid, goed bestuur en de beginselen van democratie, mensenrechten en de regels van de rechtsstaat promoten.

Meer informatie

Voor meer informatie:

[http://ec.europa.eu/fisheries/
reform/index_nl.htm](http://ec.europa.eu/fisheries/reform/index_nl.htm)