Verordening gegevensbeheer in de visserijsector

Titel:

Voorstel voor een verordening van de Raad betreffende de instelling van een

communautair kader voor de verzameling, het beheer en het gebruik van

gegevens in de visserijsector en voor de ondersteuning van wetenschappelijk

advies over het gemeenschappelijk visserijbeleid

Datum Raadsdocument:
18 april 2007

Nr. Raadsdocument:
8650/07, PECHE 116

Nr. Commissiedocument:
COM (2007) 196 final

Eerstverantwoordelijk ministerie:
LNV i.o.m. FIN, BZ, EZ, EZ/CBS, OCW en VenW

Behandelingstraject in Brussel:

Raadswerkgroep Visserij, Coreper, Landbouw- en Visserijraad (naar verwachting oktober 2007).

Achtergrond, korte inhoud en doelstelling van het voorstel:

Het voorstel betreft een bijstelling van het huidige juridische stelsel voor de verzameling van basisgegevens inzake de visserij en het gebruik ervan voor wetenschappelijke advisering. Deze verordening vervangt de Raadsverordening 1543/2000. Ook de Commissieverordening

EG 1639/2001, met de beschrijving van de data die verzameld moet worden, zal binnenkort worden vervangen.

In de oorspronkelijke Raadsverordening 1543/2000 wordt bepaald welke soorten data worden verzameld,en hoe ze worden opgeslagen en verspreid . Doel hiervan is te komen tot lange termijn dataprogramma’s, die geïntegreerde gegevens bevatten op biologisch, economisch, milieu en sociaal gebied.

Het voorstel voor een verordening, betreffende de instelling van een communautair kader

voor de verzameling, het beheer en het gebruik van gegevens in de visserijsector ter ondersteuning van wetenschappelijk advies over het gemeenschappelijk visserijbeleid, wil de Commissie overgaan van beheer op basis van visbestand naar vloot- en regio gebaseerd beheer en de ecosysteembenadering invoeren in het visserijmanagement. Een grote nieuwe stap daarbij is het verzamelen van ecologische data om de impact van visserij op het mariene ecosysteem te monitoren. De Commissie wil ook de kwaliteit en beschikbaarheid van data vergroten en regionale samenwerking tot stand brengen ter verkrijging van die data. Tegelijkertijd wil de Commissie de bestaande administratieve lasten verlichten.

In het huidige voorstel stelt de Commissie voor:

· de administratieve lasten van bestaande verplichtingen te verminderen door uit te gaan van 3-jarige programma’s i.p.v. jaarlijkse. Het blijft mogelijk om deze plannen waar nodig bij te stellen vanwege nieuwe verplichtingen, herprioritering of beschikbaarheid financiële middelen. Ook dan dient gestreefd te worden naar een netto vermindering van de administratieve lasten;
· kostenefficiency te bevorderen door regionale afstemming en samenwerking tussen de lidstaten. Deze regionale samenwerking vindt waar mogelijk nu al plaats, maar dat zal nog kunnen verbeteren. Dit zal waarschijnlijk leiden tot meer en betere data, die bovendien beter uitgewisseld gaan worden;
· toegang te verkrijgen tot de database van de individuele lidstaten, met data inclusief persoonsgegevens, om te zien of de verzameling van gegevens correct wordt uitgevoerd en dagelijks wordt bijgewerkt. De Commissie wil hierover een overeenkomst met individuele lidstaten sluiten.

 Ook zullen de data waarschijnlijk anders moeten worden geordend, vanwege de regionale benadering van de Europese Commissie. Tevens moet de beschikbaarheid van deze data voor eindgebruikers (EU, ICES (International Council for the Exploration of the Sea) e.a.) worden verbeterd. De data exclusief persoonsgegevens moeten ook, onder bepaalde voorwaarden, aan geïnteresseerde derde partijen worden verstrekt;

·
toegang te verkrijgen tot het Vessel Monitoring System (VMS)-gegevens van de lidstaten. Op dit moment mogen die gegevens alleen met toestemming van de individuele visser verstrekt worden. Door de VMS-data te anonimiseren kunnen deze echter wel worden verstrekt aan de Europese Commissie;
·
de bestaande splitsing tussen een minimum en een uitgebreid programma op te heffen. Hierdoor wordt ook de verzameling van economische parameters verplicht voor iedere lidstaat;

·
naast bestaande biologische en economische data m.b.t. visserij ook sociologische en ecologische data (effect van visserij op ecosysteem) te verzamelen. Bovendien dienen die op regionaal niveau te worden verzameld. Ook dienen er data verzameld te worden t.a.v. aquacultuur, sportvisserij in EU-wateren en over visverwerkende industrie;

·
invoering van een sanctieregeling, waardoor de Commissie bij het niet volkomen naleven van de verplichtingen een lidstaat een korting op de cofinanciering kan geven van maximaal 25%.

Rechtsbasis van het voorstel:

artikel 37 EG Verdrag.

Besluitvormingsprocedure en rol Europees Parlement:

Raad: besluitvorming met gekwalificeerde meerderheid, Europees Parlement: Adviesrecht.

Instelling nieuw Comitologie-comité:
Nee

Subsidiariteit en proportionaliteit:

Subsidiariteit: Niet van toepassing, het Gemeenschappelijk Visserijbeleid (GVB) betreft een exclusieve bevoegdheid voor de Gemeenschap.

Proportionaliteit: Positief, mits Nederland goede garanties krijgt t.a.v. de inzage en omgang met de database door de Commissie. Nederland is positief over de voorgestelde verordening. De voorstellen voldoen aan de Nederlandse wens om enerzijds de regelgeving te vereenvoudigen en anderzijds betere data te krijgen die het GVB en het Natuur/Milieu-beleid (Vogel- en Habitatrichtlijn (VHR)/Kader richtlijn Marien(KRM)) ondersteunen. De maatregelen die in de verordening worden voorgesteld gaan niet verder dan noodzakelijk om het doel te bereiken. Om vloot- en regio gebaseerd beheer en de ecosysteembenadering in te voeren zijn andere data nodig dan tot nu toe werden verzameld.

Consequenties voor de EU-begroting:

Het gemiddelde EU-jaarbudget voor ondersteuning van lidstaten m.b.t. dataverzameling en wetenschappelijk advisering voor visserij voor 2007-2013 bedraagt nu € 58 mln. Met de meest recente uitbreiding van de EU zal het GVB ook gaan gelden in de Zwarte Zee. Dit zal leiden tot een stijging van de kosten van dataverzameling en advisering met € 4 mln per 2013. Geleidelijk aan zullen er sociaal-economische parameters opgenomen worden in de verplichting van de lidstaten. Ter ondersteuning hiervan zal het extra benodigd budget oplopen tot € 10 mln in 2013. Eveneens zal voor de ecosysteembenadering in de visserij meer ecologische parameters opgenomen worden in de verplichtingen. Ter ondersteuning hiervan zal het extra benodigd budget oplopen tot € 5 mln in 2013. Eventuele extra middelen dienen gevonden te worden binnen de vastgelegde kaders van de Financiële Perspectieven.
Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger:
Het invoeren van de veranderingen zal in het begin qua menskracht en financiën leiden tot een kostenverhoging, maar op termijn kan het ook voordelen opleveren. De administratieve last zal worden verminderd door driejaarlijkse i.p.v. jaarlijkse nationale programma’s en vereenvoudiging van de nationale programma’s.

Deze Raadsverordening geeft niet aan welke parameters moeten worden gemeten. Die komen in de opvolger van Commissieverordening EG/1639/2001. Dan pas kunnen de financiële, personele en administratieve consequenties in kaart worden gebracht. Eventuele budgettaire consequenties worden ingepast op de begroting van de beleidsverantwoordelijke departementen, conform de regels budgetdiscipline.

Vervolgtraject financiële afspraken:

Pas bij de vervanging van de bestaande Commissieverordening EG 1639/2001, met een beschrijving van alle te meten parameters, ontstaat er een duidelijk beeld van de financiële consequenties. Eventuele budgettaire consequenties worden ingepast op de begroting van de beleidsverantwoordelijke departementen, conform de regels budgetdiscipline.

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):

Thans is nog niet te voorzien welke gevolgen deze Raadsverordening zal hebben voor de nationale regelgeving en beleid. Het kan bijvoorbeeld noodzakelijk zijn een wettelijke basis te creëren om de medewerking van vissers af te kunnen dwingen bij het verzamelen van gegevens. De verordening zal ook van positieve invloed zijn op de werkzaamheden van de Nationale Rederij en van onderzoeksinstituten zoals Institute for Marine Resources and Ecosystem Studies (IMARES) en het Landbouw-Economisch Instituut (LEI) van Wageningen Universiteit en Researchcentrum (WUR), het Nederlands Instituut voor het Onderzoek der Zee (NIOZ), de Nederlandse organisatie voor Wetenschappelijk Onderzoek (NWO), het Nederlands Instituut voor Ecologisch Onderzoek (NIOO), de Koninklijke Nederlandse Academie van Wetenschappen (KNAW), alsmede het Centraal Bureau voor de Statistiek (CBS) en de verschillende universiteiten die zich met kust- en zeeonderzoek bezig houden. Verder is het nuttig om met eventuele gevolgen voortvloeiend uit wijzigingen in de relaties tussen de landen binnen het Koninkrijk der Nederlanden rekening te houden.

Voorgestelde implementatietermijn (bij richtlijnen), dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid:
De Commissie gaat uit van 3-jarige programma’s. De eerste periode zal van 2008-2010 zijn.

De Commissie werkt voor 2008 nog met een 1-jarig onderzoeksplan, omdat het onderhavige voorstel nog niet van kracht is. Waarschijnlijk kan vanaf 2009 met meerjarige onderzoeksplannen worden gewerkt.

Consequenties voor ontwikkelingslanden:

Lidstaten worden gestimuleerd om beter samen te werken, onderling maar ook met derde landen, om hun nationale programma’s te coördineren m.b.t. de verzameling van data voor dezelfde regio en regio’s met relevante binnenwateren.

Nederlandse belangen en eerste algemene standpuntbepaling:

Nederland beoordeelt de volgende punten in het voorstel positief.
· Nederland is voorstander van meerjarige plannen voor dataverzameling zowel vanwege minder administratieve lasten als het feit dat er verder vooruit gekeken kan worden. Dit geeft meer zekerheid en voorziene financiële knelpunten kunnen eerder worden aangekaart.

· Door het vervallen van de structuur van een minimum- en een uitgebreid programma wordt de dataverzameling van economische parameters ook verplichtend. Nederland is voorstander van een goede economische dataverzameling t.b.v. het GVB.

· Het uitbreiden van de dataverzameling van alleen biologische en economische parameters naar het eveneens verzamelen van sociologische en ecologische parameters en naar aanverwante sectoren als sportvisserij op zee, aquacultuur en visverwerkende industrie is positief. Het moet wel stapsgewijs gaan en het moeten de juiste parameters zijn.

· Het stimuleren van regionale samenwerking is ook positief. Mogelijk kan dit leiden tot grotere efficiency en betere inzetbaarheid van de onderzoeksschepen van de nationale rederij en zal er betere uitwisseling van data komen.

Nederland beoordeelt de volgende punten in het voorstel negatief.
· De Commissie wil toegang tot de database van de individuele lidstaten, met data inclusief persoonsgegevens, om te zien of de verzameling van gegevens correct wordt uitgevoerd en dagelijks wordt bijgewerkt. De Commissie wil hierover een overeenkomst met individuele lidstaten sluiten. Voor Nederland is het van belang dat in deze overeenkomst zeer goede afspraken gemaakt worden over de beveiliging, de omgang en de gebruiksrechten van de Commissie m.b.t. deze database. De Commissie dient bijvoorbeeld geen wijzigingen aan te kunnen brengen in de data. Ook de verstrekking van data met persoonsgegevens aan ICES, onderzoeksinstituten en het verstrekken van data zonder persoonsgegevens aan derden moet goed geregeld worden om misbruik te voorkomen.

· In het kader van de privacywetgeving is het belangrijk om duidelijk te weten welke gegevens verzameld moeten worden, welke belangen en rechten van betrokkenen een rol spelen en voor welke doeleinden deze gegevens worden verzameld.

· De sanctieregeling is duidelijk over de verplichtingen van de lidstaten, echter de Commissie is vaak zelf laat in de beoordeling van werkplannen of komt met ad hoc aanwijzingen kort voor het verstrijken van de deadlines. Hierdoor komt het regelmatig voor dat deadlines maar net of niet gehaald worden. De Commissie kan dan snel in positie komen om dingen af te dwingen onder verwijzing naar de sanctieregeling. De verplichtingen die de Commissie heeft dienen daarom duidelijker te worden vastgelegd.
· Op Europees niveau zijn onderling vergelijkbare statistische gegevens van belang om de beleidsdoelstellingen voor het GVB te evalueren en de vooruitgang te monitoren. De beschikbaarheid van vergelijkbare en betrouwbare statistieken is een belangrijke basis voor het opstellen van beleid en het maken van analyses. Hierbij is het voor Nederland van belang dat zoveel mogelijk wordt aangesloten bij de thans beschikbare nationale en internationale gegevensbronnen. Echter, om doublures in de gegevensverzameling te voorkomen, acht Nederland het van essentieel belang dat maatregelen met betrekking tot de verzameling van gegevens ten behoeve van het beheer, de evaluatie en monitoring van het GVB, consistent zijn met de gegevensverzameling waartoe de lidstaten verplicht zijn in het kader van het communautair statistisch vijfjarenprogramma en het jaarlijks vast te stellen statistisch werkprogramma van de Commissie. Door de Commissie wordt echter geen rechtstreeks verband gelegd met de ontwerp-kaderverordening van het Europees Parlement en de Raad betreffende de indiening door de lidstaten van statistieken over aquacultuur. Door niet naar deze ontwerp-kaderverordening te verwijzen, ontstaat de indruk en is er bezorgdheid als zou de Commissie willen afwijken van de gecoördineerde aanpak met betrekking tot de ontwikkeling van geharmoniseerde statistieken over aquacultuur, zoals voorgesteld in de ontwerp kaderverordening. Nederland ziet geen noodzaak om van deze lijn af te wijken.

