Fiche 3: Verordening betreffende elektronische registratie en melding van visserijactiviteiten

Titel:

Verordening van de Raad betreffende de elektronische registratie en melding van visserijactiviteiten en een systeem voor teledetectie

Datum Raadsdocument:

3 november 2004

Nr Raadsdocument:

14181/04

Nr. Commissiedocument:

COM (2004) 724
Eerstverantwoordelijk ministerie:
LNV i.o.m. BZ, FIN en JUST

Behandelingstraject in Brussel: Raadswerkgroep Visserij Intern, Landbouw –en Visserijraad

Achtergrond, korte inhoud en doelstelling van het voorstel:

In de basisverordening Gemeenschappelijk Visserijbeleid is bepaald dat de Raad in 2004 een besluit zal nemen over de invoering van elektronische rapportagesystemen (elektronisch logboek) en een systeem voor teledetectie.

Elektronisch logboek:

Momenteel worden essentiële gegevens over visserijactiviteiten (zoals vangsten aan boord, soorten, aan de visserij bestede tijd, vangstgebieden, gebruikt vistuig) door de kapiteins van de vissersvaartuigen genoteerd in een papieren (EG)logboek. Voor de overlading, de aanlanding, het vervoer of de verkoop van vangsten wordt op dezelfde wijze te werk gegaan. De Commissie acht digitalisering noodzakelijk met het oog op de verzameling, de analyse en de doorzending van deze gegevens aan de met beheers- of controletaken belaste autoriteiten.

Om de huidige procedure efficiënter, accurater en minder duur te maken, is de Commissie voorstander van een elektronisch registratie- en meldingssysteem ter vervanging van de huidige handmatige en administratief zware procedure. De bedoeling is de administratieve belasting voor de kapiteins en de belangrijkste actoren van de handelsketen te verlichten en de taken van de nationale autoriteiten drastisch te vereenvoudigen.

Teledetectie:

De Commissie stelt voor om van het Vessel Detection System (VDS) gebruik te maken om vissersvaartuigen te detecteren die in een bepaalde visserijzone vissen en daardoor de nationale wetgeving of de communautaire regelgeving zouden overtreden. Hierbij kunnen via teledetectie verkregen beelden worden gebruikt en vergeleken met bestaande VMS (Vessel Monitoring Systems)-gegevens. Deze technologie is nieuw voor visserijcontrolegebruik, maar wordt reeds toegepast op andere gebieden. Er zijn al proefprojecten inzake visserijactiviteiten uitgevoerd die succesvol zijn gebleken in bepaalde gebieden maar het systeem is nog niet helemaal ontwikkeld. Doel is een kruiscontrole te verrichten tussen de status van dankzij deze VDS-technologie (systeem voor het opsporen van vaartuigen via radarsatellietbeelden) gedetecteerde vissersvaartuigen en de positiemeldingen van het VMS. Vaartuigen die geen positiemeldingen verstrekken, kunnen dan nader worden onderzocht door visserijcontrolecentra.

Rechtsbasis van het voorstel: artikel 37 van het EG-Verdrag
Besluitvormingsprocedure en rol Europees Parlement:

Raad beslist met gekwalificeerde meerderheid

Adviesrecht voor het Europees Parlement.

Instelling nieuw Comitologie-comité: Nee. Het bestaande Comité voor de visserij en de aquacultuur (beheerscomité) zal de uitvoeringsmaatregelen vaststellen.

Subsidiariteit en proportionaliteit:

Subsidiariteit:
n.v.t., het GVB is een exclusieve bevoegdheid van de Gemeenschap

Proportionaliteit: positief, een verordening is het juiste middel om de gestelde doelen te bereiken.

Consequenties voor de EU-begroting:

Om de invoering van het elektronisch logboek te vergemakkelijken, kan de Gemeenschap financiële steun verlenen aan vissers en nationale autoriteiten in het kader van Beschikking 2004/465/EG
, zoals zij in het verleden heeft gedaan om de invoering van volgsystemen (VMS) voor vaartuigen te bevorderen. Deze bijdragen komen uit de lopende begroting. Het voorstel geeft geen duidelijkheid over de eventuele financiering van teledetectie.

Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger:

De ontwikkeling van het elektronisch logboek en het systeem voor teledectie zijn nog niet volledig afgerond en de systemen zijn nog niet verkrijgbaar. Het voorstel van de Commissie is zeer beknopt en bevat geen financiële informatie. Op dit moment is het daarom nog niet mogelijk om precies aan te geven wat de kosten zullen zijn.

Elektronisch logboek

Op dit moment is het nog niet bekend welke categorieën vaartuigen met het elektronisch logboek uitgerust moeten gaan worden. Naar verwachting zullen zonder meer alle Nederlandse vaartuigen die met VMS zijn uitgerust ook een elektronisch logboek moeten installeren. Het gaat daarbij naar schatting om 475 vaartuigen. Echter onder de huidige vigerende regelgeving moeten alle vissersvaartuigen langer dan 10 meter een visserijlogboek voeren. Wanneer wordt besloten dat deze lengte ook als criterium gaat gelden voor een elektronisch logboek, zal het aantal vaartuigen behoorlijk toenemen (circa 150 extra vaartuigen). Aangezien het systeem voor het elektronisch logboek nog niet beschikbaar is, kan op dit moment nog niet aangegeven worden hoeveel de invoering per vaartuig zal gaan kosten.

Op lange termijn heeft het gebruik van het elektronisch logboek efficiencyvoordelen en zal het de administratieve belasting voor de voor de vissers en de belangrijkste actoren van de handelsketen verlichten

De controleautoriteit (AID) zal de gegevens uit het elektronisch logboek (in plaats van het papieren logboek) moeten verwerken om aan de Brusselse eisen te voldoen. Deze verplichting brengt personeelslasten en ICT-kosten met zich mee. De AID schat enerzijds 4 tot 5 fte te kunnen besparen op data-entry, maar anderzijds 2 nieuwe fte in te moeten zetten voor gegevensinterpretatie. In totaal betekent dit mogelijk een besparing van 2 fte (0,21 miljoen euro op jaarbasis). Voor de introductie van het systeem bij de AID wordt eenmalig voor de software en hardware een kostenpost begroot van circa 0,75 miljoen euro. Dekking zal in eerste instantie gezocht worden binnen de begroting van het beleidsverantwoorde-lijke departement.

De Commissie beoogt een vergoeding aan de visserijsector en de controleautoriteiten voor de introductie van het elektronisch logboek in het kader van Beschikking 2004/465/EG. Op dit moment is het echter nog onduidelijk hoe hoog de bijdrage zal zijn en welke voorwaarden er zullen gelden.

Teledetectie

De controle-autoriteit zal de gegevens van het teledetectiesysteem (beelden doorgegeven door satelliet) moeten verwerken. Het gebruik van het systeem per afzonderlijke lidstaat zal zeer kostbaar zijn, gezamenlijk gebruik kan een kostenbesparing met zich meebrengen. Het JRC (Joint Research Centre) van de Commissie heeft berekend dat de interpretatiekosten ongeveer neerkomen op €1.000 per beeld. De jaarlijkse kosten voor de AID hangen af van de frequentie van het gebruik. Aangezien Nederland maar een kleine Exclusieve Economische Zone heeft zal de AID waarschijnlijk beperkt gebruik maken van het systeem. De AID schat jaarlijks circa €0,2 miljoen in voor operationele en fte-kosten. Dekking zal in eerste instantie gezocht worden binnen de begroting van het beleidsverantwoordelijke departement

Op de vaartuigen hoeft geen apparatuur / software geïnstalleerd te worden. Dit onderdeel van het voorstel brengt geen kosten en of administratieve lasten met zich mee voor de vissers.
Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering):

Diverse ministeriële regelingen op het gebied van de zeevisserij zullen moeten worden aangepast (onder meer Regeling logboek en opgave zeevis 1987) in verband met de invoering van een elektronisch logboek. Computersystemen bij de overheid zullen moeten worden aangepast. Het invoeren van een elektronisch logboek beperkt de fraudemogelijkheden ten opzichte van het huidige “papieren” logboek en kan zo bijdragen aan een verbeterde handhaving.

Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid:

Invoering van beide systemen is voorgesteld per 1 januari 2006. Nederland is van mening dat deze datum onrealistisch is gelet op de stand van de techniek. Pilotprojecten zijn nog niet afgerond en lopen nog door tot ver in 2005. Het is dus nu nog veel te vroeg om definitieve technische specificaties op te stellen en vervolgens de ontwikkeling van een elektronisch logboek te kunnen voltooien. Verder zijn er tal van andere praktische problemen die een inwerkingtreding per 1 januari 2006 bemoeilijken. De ontwikkeling en introductie van het elektronisch logboek en teledetectie voor 1 januari 2006 is daarmee onrealistisch.

Consequenties voor ontwikkelingslanden: Geen.

Nederlandse belangen en eerste algemene standpuntbepaling:
Nederland is in principe voorstander van een elektronisch logboek. Een elektronisch logboek is een goed handhavingsinstrument om frauduleuze handelingen te bemoeilijken en op te sporen. Een elektronisch logboek is veel minder fraudegevoelig dan een papieren logboek. Verder draagt het bij aan de vermindering van de administratieve lastendruk voor de vissers en maakt gegevens deelnemende partijen in het economisch verkeer in de visserij tot en met het begin van de handelsketen op een eenvoudige manier inzichtelijk.

Nederland is van mening dat de voorgestelde datum voor inwerkingtreding onrealistisch is gelet op de stand van de techniek. Pilotprojecten zijn nog niet afgerond en lopen nog door tot ver in 2005. Het is dus nu nog te vroeg om definitieve technische specificaties op te stellen en vervolgens de ontwikkeling van een elektronisch logboek te kunnen voltooien. Verder zijn er tal van andere praktische problemen die een inwerkingtreding per 1 januari 2006 bemoeilijken. De ontwikkeling en introductie van het elektronisch logboek voor 1 januari 2006 is daarmee onrealistisch.

Nederland is niet overtuigd dat nu al de mogelijkheid bestaat om teledetectiegegevens ‘real-time’ te gebruiken voor opsporing en controle. Het systeem van teledetectie heeft, totdat het technisch mogelijk is de locatie, de identiteit ‘real time’ te raadplegen, weinig toegevoegde waarde voor Nederland. Nederland staat zeer kritisch tegenover dit onderdeel van het voorstel. De huidige nationale werkmethode werkt afdoende. Het doel van teledetectie om kruiscontrole te verrichten vergt nog veel tijdrovende aanvullende werkzaamheden en betekent uiteindelijk een geringe bijdrage aan de realisatie van de doelstellingen voor de handhaving van de visserijwetgeving.

Nederland zal er bij de Commissie op aandringen zo spoedig mogelijk meer informatie te verschaffen over de technische aspecten, de vaartuigcategorieën die met de apparatuur uitgevoerd moeten worden en de frequentie van de doorgifte van gegevens. Verder zal Nederland aan de Commissie vragen wat de financiële steun voor het elektronisch logboek en de financiering van teledetectie voor de EU-begroting betekent. Op basis van deze gegevens kan vervolgens een gedetailleerdere inschatting van de kosten op nationaal en EU-niveau gemaakt worden. Tot dan zal Nederland een financieel voorbehoud vragen.

�Beschikking van de Raad inzake een financiële bijdrage van de Gemeenschap aan de visserijcontroleprogramma's van de lidstaten (PB L 157 van 30.4.2004, blz. 114).

