

Brussel, 27.10.2016
COM(2016) 698 final

2016/0344 (NLE)

Voorstel voor een

VERORDENING VAN DE RAAD

tot vaststelling, voor 2017, van de vangstmogelijkheden voor sommige visbestanden en groepen visbestanden welke in de wateren van de Unie en, voor vissersvaartuigen van de Unie, in bepaalde wateren buiten de Unie van toepassing zijn

TOELICHTING

1. ACHTERGROND VAN HET VOORSTEL

• **Motivering en doel van het voorstel**

Alle verordeningen tot vaststelling van de vangstmogelijkheden moeten het oogsten van de bestanden beperken tot een niveau dat in overeenstemming is met de algemene doelstellingen van het gemeenschappelijk visserijbeleid (GVB). Bij Verordening (EU) nr. 1380/2013 van het Europees Parlement en de Raad inzake het gemeenschappelijk visserijbeleid ("basisverordening voor het GVB") zijn de doelstellingen voor de jaarlijkse voorstellen inzake vangst- en inspanningsbeperkingen vastgesteld die de ecologische, economische en sociale duurzaamheid van de Unievisserijen moeten garanderen.

De vangstmogelijkheden worden jaarlijks vastgesteld (die voor diepzeebestanden om de twee jaar). Dit staat de invoering van een langetermijnbeheer evenwel niet in de weg. De Unie heeft in dit verband vooruitgang geboekt: de uit commercieel oogpunt belangrijkste bestanden vallen nu onder meerjarige beheersplannen waarmee de jaarlijkse TAC's en maximale inspanningsniveaus in overeenstemming moeten zijn.

Dit voorstel heeft betrekking op vangstmogelijkheden die de Unie autonoom vaststelt. Daarnaast omvat het vangstmogelijkheden die voortvloeien uit multilateraal of bilateraal visserijoverleg. Het resultaat daarvan wordt ten uitvoer gelegd door middel van interne verdeling over de lidstaten op basis van het beginsel van relatieve stabiliteit.

Dit voorstel betreft dus autonome Uniebestanden en daarnaast ook:

- gedeelde bestanden, d.w.z. bestanden die gezamenlijk worden beheerd hetzij met Noorwegen in de Noordzee en het Skagerrak, hetzij in het kader van NEAFC-overleg tussen kuststaten (NEAFC: Visserijcommissie voor het noordoostelijke deel van de Atlantische Oceaan);
- vangstmogelijkheden die voortvloeien uit overeenkomsten in het kader van regionale organisaties voor visserijbeheer (ROVB's).

In dit voorstel is een aantal vangstmogelijkheden als "p.m." (pro memorie) aangegeven. Dit heeft te maken met het feit dat:

- het advies over sommige bestanden niet beschikbaar is ten tijde van de vaststelling van het voorstel, of
- bepaalde vangstbeperkingen en andere aanbevelingen van de betrokken ROVB's nog niet zijn vastgesteld omdat hun jaarvergadering nog niet heeft plaatsgevonden, of
- de cijfers voor sommige bestanden in de wateren van Groenland en voor met Noorwegen en andere derde landen gedeelde of geruilde bestanden nog niet beschikbaar zijn omdat zij afhangen van de resultaten van het overleg met deze landen in november en december 2016; of
- voor enkele TAC's het advies weliswaar is ontvangen, maar de evaluatie nog gaande is.

Voorgesteld wordt dat de Commissie door middel van uitvoeringshandelingen TAC's voor bepaalde kortlevende soorten (zandspiering, lodde en sprot) vaststelt. Dit is nodig omdat het wetenschappelijk advies voor deze soorten kort vóór de aanvang van de visserij wordt uitgebracht, waardoor er zeer weinig tijd is voor wetgevingsprocedures. Ook voor noodzakelijke aanpassingen van de inspanningsregelingen worden uitvoeringshandelingen gebruikt.

Overzicht van de bestanden

Zoals te doen gebruikelijk heeft de Commissie in haar jaarlijkse mededeling betreffende een raadpleging over de vangstmogelijkheden (COM(2016)396, hierna "de mededeling") een beeld geschetst van de situatie waarop de voorstellen inzake vangstmogelijkheden moeten worden afgestemd. De mededeling biedt een overzicht van de toestand van de bestanden op grond van de bevindingen van het beschikbare wetenschappelijke advies.

Op verzoek van de Commissie heeft de Internationale Raad voor het onderzoek van de zee (ICES) op 30 juni 2016 zijn jaarlijks advies over de meeste door het onderhavige voorstel bestreken visbestanden uitgebracht. De ICES heeft rekening gehouden met de door de Commissie in haar mededeling gepresenteerde beleidsoriëntaties.

Gegevens zijn essentieel voor de adviezen die de ICES verstrekt; alleen bestanden waarvoor voldoende en betrouwbare gegevens beschikbaar zijn, kunnen volledig worden beoordeeld met het oog op schattingen van hun omvang en prognoses over hoe zij zullen reageren op de diverse exploitatiescenario's ("vangstopties"). Als voldoende gegevens beschikbaar zijn, kunnen de wetenschappelijke instanties ramen in hoeverre de vangstmogelijkheden moeten worden aangepast om het MSY-niveau voor het betrokken bestand te bereiken (MSY: maximum sustainable yield, maximale duurzame opbrengst). Het advies wordt dan "MSY-advies" genoemd. In andere gevallen passen de wetenschappelijke instanties de voorzorgsbenadering toe wanneer zij aanbevelingen betreffende het na te streven niveau van de vangstmogelijkheden formuleren. De methodiek die de ICES daarbij toepast, wordt toegelicht in ICES-publicaties betreffende het opstellen van adviezen met betrekking tot bestanden waarvoor slechts beperkte gegevens voorhanden zijn¹.

Alle voorgestelde vangstmogelijkheden zijn in overeenstemming met het wetenschappelijke advies dat de Commissie over de toestand van de bestanden heeft ontvangen en dat is gebruikt zoals aangegeven in de mededeling.

De bij Verordening (EU) nr. 1380/2013 ingevoerde aanlandingsverplichting

De aanlandingsverplichting die bij de basisverordening voor het GVB is ingevoerd, wordt in de periode van 2015 tot 2019 geleidelijk van toepassing. In 2019 moeten alle bestanden waarvoor een TAC geldt, onder de aanlandingsverplichting vallen. Met ingang van 1 januari 2016 is de aanlandingsverplichting ingevoerd voor bepaalde demersale visserijen in de Noordzee en in de noordwestelijke en zuidwestelijke wateren van de Atlantische Oceaan. Op basis van de gezamenlijke aanbevelingen van de lidstaten en overeenkomstig artikel 15 van Verordening (EU) nr. 1380/2013 heeft de Commissie bij gedelegeerde verordeningen specifieke teruggooiplannen vastgesteld. In 2016 hebben de lidstaten geactualiseerde gezamenlijke aanbevelingen ingediend met het oog op de geleidelijke uitbreiding van de aanlandingsverplichting vanaf 1 januari 2017.

Als gevolg van de invoering van de aanlandingsverplichting moeten de vangstmogelijkheden overeenkomstig artikel 16, lid 2, van Verordening (EU) nr. 1380/2013 bovendien niet meer

¹ Zie met name het document "General Context of ICES Advice", te raadplegen via deze link: http://www.ices.dk/sites/pub/Publication%20Reports/Advice/2015/2015/General_context_of_ICES_advice_2015.pdf

worden vastgesteld als afspiegeling van de aangelande hoeveelheid maar als afspiegeling van de gevangen hoeveelheid, aangezien teruggooi niet langer is toegestaan. Dit gebeurt op basis van wetenschappelijk advies voor de visbestanden in visserijen als vermeld in artikel 15, lid 1, van de basisverordening voor het GVB. De vangstmogelijkheden moeten ook worden vastgesteld overeenkomstig andere ter zake relevante bepalingen, zoals artikel 16, lid 1 (beginsel van relatieve stabiliteit) en artikel 16, lid 4 (doelstellingen van het gemeenschappelijk visserijbeleid en de voorschriften in meerjarenplannen).

Als gevolg daarvan zal de Commissie hogere TAC's voorstellen voor bestanden die in 2017 onder de aanlandingsverplichting zullen vallen. Voor bestanden waarvan bepaalde vangsten moeten worden aangeland (in visserijen die vanaf 2017 onder de aanlandingsverplichting vallen) en andere vangsten nog mogen worden teruggegooid (in visserijen die pas in 2018 en 2019 onder de aanlandingsplicht komen te vallen), zal de Commissie op basis van de beste beschikbare gegevens hogere TAC's voorstellen in overeenstemming met de hoeveelheden die moeten worden aangeland.

Voor een aantal bestanden zullen top-ups gelden, ter compensatie van eerdere teruggooi, die moet worden aangeland. Deze top-ups zullen worden berekend op basis van door de lidstaten ingediende gegevens. In afwachting van de indiening van zulke gegevens, is besloten in het voorstel van de Commissie voorlopig cijfers zonder top-ups op te nemen. Deze top-ups zullen worden toegevoegd zodra de gegevens zijn verstrekt die de berekening ervan mogelijk maken.

Tot slot moeten de verbanden tussen de basisverordening voor het GVB en Verordening (EG) nr. 847/96 van de Raad onder de loep worden genomen. In de laatstgenoemde verordening zijn aanvullende voorwaarden voor het meerjarenbeheer van de TAC's vastgesteld, onder meer, op grond van artikel 3 en artikel 4, in de vorm van flexibiliteit voor bestanden waarvoor respectievelijk voorzorgs-TAC's en analytische TAC's zijn vastgesteld. Krachtens artikel 2 van die verordening bepaalt de Raad bij de vaststelling van de TAC's voor welke bestanden de artikelen 3 en 4 niet van toepassing zijn gelet op met name de biologische situatie van de bestanden. Meer recent is nog een ander flexibiliteitsinstrument ingevoerd bij artikel 15, lid 9, van Verordening (EU) nr. 1380/2013. Om te voorkomen dat excessieve flexibiliteit het beginsel van een rationele en verantwoordelijke exploitatie van de levende biologische rijkdommen van de zee ondergraaft en een belemmering vormt voor de verwezenlijking van de doelstellingen van het gemeenschappelijk visserijbeleid, moet worden verduidelijkt dat de artikelen 3 en 4 van Verordening (EG) nr. 847/96 niet van toepassing mogen zijn naast de jaarflexibiliteit als bedoeld in artikel 15, lid 9, van Verordening (EU) nr. 1380/2013.

Maatregelen inzake zeebaars

In de ICES-beoordeling van het zeebaarsbestand in het Kanaal, de Keltische Zee, de Ierse Zee en het zuidelijke deel van de Noordzee blijft sprake van een neerwaartse trend. Dit is evenwel niet verrassend, aangezien het naar verwachting 4 tot 7 jaar duurt eer de herstelmaatregelen vruchten afwerpen en in de beoordeling tot uiting komen. Er zijn aanwijzingen dat de recruitering begint toe te nemen. De onmiddellijke doelstelling van de beheersmaatregelen blijft hetzelfde, namelijk bescherming bieden aan paaibestanden en andere bronnen van sterfte zo veel mogelijk terug te dringen. Ondanks een aanzienlijke afname van de aanlandingen in 2015 en 2016 moeten de maatregelen worden verscherpt en voortgezet.

- **Samenhang met de huidige bepalingen op dit beleidsgebied**

De voorgestelde maatregelen zijn opgesteld overeenkomstig de doelstellingen en de voorschriften van het gemeenschappelijk visserijbeleid en zijn in overeenstemming met het beleid van de Unie inzake duurzame ontwikkeling.

- **Samenhang met andere beleidsgebieden van de Unie**

De voorgestelde maatregelen zijn in overeenstemming met andere beleidsgebieden van de Unie, met name op het vlak van milieu.

2. RECHTSGRONDSLAG, SUBSIDIARITEIT EN EVENREDIGHEID

- **Rechtsgrondslag**

De rechtsgrondslag van dit voorstel is artikel 43, lid 3, van het Verdrag betreffende de werking van de Europese Unie.

De verplichting van de Unie om de levende aquatische rijkdommen op duurzame wijze te exploiteren, vloeit voort uit de verplichtingen die zijn vastgelegd in artikel 2 van de basisverordening voor het GVB.

- **Subsidiariteit (voor niet-exclusieve bevoegdheden)**

Het voorstel valt onder de exclusieve bevoegdheid van de Unie als bedoeld in artikel 3, lid 1, onder d), van het Verdrag. Het subsidiariteitsbeginsel is derhalve niet van toepassing.

- **Evenredigheid**

Het voorstel is om de volgende reden in overeenstemming met het evenredigheidsbeginsel: het GVB is een gemeenschappelijk beleid. Krachtens artikel 43, lid 3, van het Verdrag dient de Raad maatregelen vast te stellen tot vaststelling en verdeling van de vangstmogelijkheden.

Krachtens de voorgestelde verordening van de Raad worden de vangstmogelijkheden over de lidstaten verdeeld. Met inachtneming van de artikelen 16 en 17 van de basisverordening verdelen de lidstaten deze mogelijkheden vervolgens naar eigen goeddunken over de regio's of de marktdeelnemers. De lidstaten kunnen dus met een ruime mate aan vrijheid en conform het sociaal-economische model van hun keuze beslissen hoe zij de aan hen toegewezen vangstmogelijkheden benutten.

Het voorstel heeft geen nieuwe financiële gevolgen voor de lidstaten. De Raad stelt elk jaar een verordening als de onderhavige vast, en de openbare en particuliere middelen voor de tenuitvoerlegging van de onderhavige verordening zijn reeds beschikbaar.

- **Keuze van het instrument**

Voorgesteld instrument: verordening.

3. RESULTATEN VAN EX-POSTEVALUATIES, RAADPLEGINGEN VAN BELANGHEBBENDEN EN EFFECTBEOORDELINGEN

- **Ex-postevaluaties/geschiktheidscontroles van bestaande wetgeving**

De verordening tot vaststelling van de vangstmogelijkheden wordt meermaals per jaar herzien in het licht van het meest recente wetenschappelijke advies en andere ontwikkelingen.

- **Raadplegingen van belanghebbenden**

(a) Wijze van raadpleging, belangrijkste geraadpleegde sectoren en algemeen profiel van de respondenten

Met betrekking tot de aanpak die de Commissie voor haar verschillende verordeningen tot vaststelling van de vangstmogelijkheden voorstelt, heeft zij de belanghebbenden, met name via de adviesraden (AR's), en de lidstaten geraadpleegd op basis van haar mededeling over de vangstmogelijkheden voor 2017.

Daarnaast heeft de Commissie de richtsnoeren gevolgd van haar mededeling aan de Raad en het Europees Parlement "Verbetering van de raadpleging inzake het communautaire visserijbeheer" (COM(2006) 246 definitief), waarin de beginselen van het zogenoemde "frontloadingsproces" (vroegtijdige consultatie) zijn uiteengezet.

(b) Samenvatting van de reacties en de manier waarop daarmee rekening is gehouden

De antwoorden op de bovengenoemde mededeling van de Commissie over de vangstmogelijkheden zijn een afspiegeling van de standpunten van de belanghebbenden over de evaluatie van de Commissie betreffende de visstand en de manier waarop een passende beheersmatige reactie kan worden gewaarborgd. De Commissie heeft deze antwoorden in aanmerking genomen bij het opstellen van het voorstel.

- **Bijebrengen en benutten van deskundigheid**

Wat de toegepaste methodiek betreft, heeft de Commissie – zoals al eerder vermeld – de ICES geraadpleegd. De adviezen van de ICES zijn gebaseerd op een advieskader dat door de deskundigengroepen en besluitvormingsorganen van de ICES is ontwikkeld, en worden uitgebracht overeenkomstig het met de Commissie overeengekomen Memorandum van overeenstemming.

Het uiteindelijke doel is de bestanden op een niveau te brengen en/of te houden waarmee de maximale duurzame opbrengst kan worden gehaald. Dit doel is uitdrukkelijk opgenomen in met name artikel 2, lid 2, van de basisverordening voor het GVB, waar is bepaald dat dit exploitatieniveau "*indien mogelijk tegen 2015, en [...] voor alle bestanden uiterlijk 2020 [moet worden] verwezenlijkt*". Dit sluit aan op de verbintenis die de Unie is aangegaan met betrekking tot de conclusies van de wereldtop over duurzame ontwikkeling (Johannesburg 2002) en het bijbehorende uitvoeringsplan. Zoals reeds is opgemerkt, is voor sommige bestanden reeds informatie over de maximale duurzame opbrengst beschikbaar. Tot deze bestanden behoren qua vangsthoeveelheden en handelswaarde zeer belangrijke bestanden zoals heek, kabeljauw, zeeduivels, tong, scharretongen, schelvis en langoustine.

Om het MSY-niveau te halen, kan het noodzakelijk zijn om in bepaalde gevallen de visserijsterftecijfers te verlagen en/of de vangsten te beperken. In deze context wordt voor dit voorstel gebruik gemaakt van de MSY-adviezen indien deze voorhanden zijn. Overeenkomstig de doelstellingen van het gemeenschappelijk visserijbeleid stemt een TAC die op basis van het MSY-advies wordt voorgesteld, overeen met het niveau dat volgens dat advies borg zou staan voor het halen van de MSY-doelstelling in 2017. Deze aanpak spoort met de in de mededeling over de vangstmogelijkheden voor 2017 uiteengezette beginselen.

Voor bestanden waarvoor weinig gegevens beschikbaar zijn, doen de wetenschappelijke adviesorganen aanbevelingen om de vangsten te verminderen, te handhaven of eventueel te verhogen. In veel gevallen hebben de ICES-adviezen daartoe kwantitatieve richtsnoeren opgeleverd, waarbij overeenkomstig de methodologie van de ICES en bij wijze van voorzorgsmaatregel wordt uitgegaan van een grenswaarde van 20 % voor de toename of vermindering van de vangst tussen twee opeenvolgende jaren. Bij de vaststelling van de voorgestelde TAC's is gebruik gemaakt van deze richtsnoeren. In gevallen waarin helemaal geen wetenschappelijk advies voorhanden was, is de voorzorgsbenadering gevolgd en zijn de TAC's dus bij wijze van voorzorgsmaatregel met 20 % verlaagd.

Voor sommige bestanden (voornamelijk wijdverspreide bestanden, haaien en roggen) wordt het advies in het najaar uitgebracht. Het onderhavige voorstel zal zo nodig moeten worden bijgewerkt zodra dit advies is ontvangen. Ten slotte is, zoals eerder opgemerkt, voor sommige bestanden het advies gebruikt om beheersplannen ten uitvoer te leggen.

- **Effectbeoordeling**

De werkingssfeer van de verordening inzake vangstmogelijkheden wordt omschreven in artikel 43, lid 3, van het Verdrag.

De Unie heeft een aantal meerjarige beheersplannen vastgesteld voor bestanden van essentieel economisch belang, zoals onder andere kabeljauw, tong en schol. Aan de goedkeuring van dergelijke plannen moet een effectbeoordeling voorafgaan. Zodra zij van kracht zijn, zijn zij bepalend voor de TAC- en de inspanningsniveaus die voor het gegeven jaar moeten worden vastgesteld om de langetermijndoelstellingen te verwezenlijken. De Commissie is verplicht haar voorstellen voor vangstmogelijkheden op die plannen af te stemmen zolang deze wetenschappelijk gefundeerd zijn en van kracht zijn. Bijgevolg zijn meerdere essentiële vangstmogelijkheden in het voorstel het resultaat van de specifieke effectbeoordeling die is uitgevoerd voor het plan waarop zij zijn gebaseerd.

Voor het overige is het de bedoeling om met het voorstel, ook bij ontstentenis van meerjarenplannen, een kortetermijnaanpak te vermijden en de voorkeur te geven aan besluiten die gericht zijn op duurzaamheid op de lange termijn. Daarom wordt in het voorstel rekening gehouden met initiatieven van belanghebbende partijen en AR's indien deze door de ICES en/of het Wetenschappelijk, Technisch en Economisch Comité voor de visserij (WTECV) positief zijn beoordeeld. Bovendien is het voorstel van de Commissie ter hervorming van het GVB uitgewerkt op basis van een effectbeoordeling (SEC(2011) 891) in het kader waarvan de MSY-doelstelling is geanalyseerd. In de conclusies van die beoordeling wordt de MSY-doelstelling gezien als een noodzakelijke voorwaarde om tot ecologische, economische en sociale duurzaamheid te komen.

Wat ROVB-vangstmogelijkheden en met derde landen gedeelde bestanden betreft, worden met dit voorstel hoofdzakelijk internationaal overeengekomen maatregelen omgezet. Alle elementen die relevant zijn voor de beoordeling van de mogelijke gevolgen van de vangstmogelijkheden, worden in aanmerking genomen bij het voorbereiden en voeren van internationale onderhandelingen in het kader waarvan vangstmogelijkheden van de Unie worden overeengekomen met derde partijen.

- **Gezonde regelgeving en vereenvoudiging**

Het voorstel voorziet in vereenvoudiging van de administratieve procedures voor de overheidsinstanties (Unie of nationaal), met name wat betreft de voorschriften op het gebied van inspanningsbeheer.

- **Grondrechten**

Niet van toepassing.

4. GEVOLGEN VOOR DE BEGROTING

De voorgestelde maatregelen hebben geen gevolgen voor de begroting.

5. OVERIGE ELEMENTEN

- **Uitvoeringsplanning en regelingen betreffende monitoring, evaluatie en rapportage**

De bepalingen van de verordening zullen worden geïmplementeerd en de naleving gecontroleerd overeenkomstig het vigerende gemeenschappelijk visserijbeleid.

Voorstel voor een

VERORDENING VAN DE RAAD

tot vaststelling, voor 2017, van de vangstmogelijkheden voor sommige visbestanden en groepen visbestanden welke in de wateren van de Unie en, voor vissersvaartuigen van de Unie, in bepaalde wateren buiten de Unie van toepassing zijn

DE RAAD VAN DE EUROPESE UNIE,

Gezien het Verdrag betreffende de werking van de Europese Unie, en met name artikel 43, lid 3,

Gezien het voorstel van de Europese Commissie,

Overwegende hetgeen volgt:

- (1) Overeenkomstig artikel 43, lid 3, van het Verdrag moet de Raad op voorstel van de Commissie maatregelen vaststellen voor de vaststelling en verdeling van de vangstmogelijkheden.
- (2) Krachtens Verordening (EU) nr. 1380/2013 van het Europees Parlement en de Raad² moeten instandhoudingsmaatregelen worden vastgesteld met inachtneming van de beschikbare wetenschappelijke, technische en economische adviezen, met inbegrip van, waar relevant, verslagen van het Wetenschappelijk, Technisch en Economisch Comité voor de visserij (WTECV) en van andere adviesinstanties, alsmede adviezen die zijn ontvangen van de adviesraden.
- (3) De Raad moet maatregelen voor de vaststelling en de verdeling van de vangstmogelijkheden vaststellen, inclusief, in voorkomend geval, bepaalde voorwaarden die daar functioneel verband mee houden. Overeenkomstig artikel 16, lid 4, van Verordening (EU) nr. 1380/2013 moeten de vangstmogelijkheden worden vastgesteld met inachtneming van de in artikel 2, lid 2, van die verordening vastgestelde doelstellingen van het gemeenschappelijk visserijbeleid. Overeenkomstig artikel 16, lid 1, van die verordening moeten de vangstmogelijkheden zo aan de lidstaten worden toegewezen dat de relatieve stabiliteit van de visserijactiviteiten van iedere lidstaat voor elk visbestand of elke visserij wordt gewaarborgd.
- (4) De totale toegestane vangsten (total allowable catch — TAC's) moeten daarom overeenkomstig Verordening (EU) nr. 1380/2013 worden vastgesteld op basis van het beschikbare wetenschappelijke advies, met inachtneming van zowel de biologische en sociaal-economische aspecten als de verplichting tot gelijke behandeling van de visserijsectoren, en in het licht van de standpunten die naar voren komen tijdens de raadpleging van de belanghebbenden, met name op de bijeenkomsten van de betrokken adviesraden.

² Verordening (EU) nr. 1380/2013 van het Europees Parlement en de Raad van 11 december 2013 inzake het gemeenschappelijk visserijbeleid, tot wijziging van Verordeningen (EG) nr. 1954/2003 en (EG) nr. 1224/2009 van de Raad en tot intrekking van Verordeningen (EG) nr. 2371/2002 en (EG) nr. 639/2004 van de Raad en Besluit 2004/585/EG van de Raad (PB L 354 van 28.12.2013, blz. 22).

- (5) De in artikel 15 van Verordening (EU) nr. 1380/2013 bedoelde aanlandingsverplichting wordt visserij per visserij ingevoerd. Wanneer in de onder deze verordening vallende regio een visserij onder de aanlandingsverplichting valt, moeten alle soorten in die visserij waarop vangstbeperkingen van toepassing zijn, worden aangeland. Met ingang van 1 januari 2017 is de aanlandingsverplichting van toepassing op de visserijbepalende soorten. In artikel 16, lid 2, van Verordening (EU) nr. 1380/2013 is bepaald dat, wanneer de aanlandingsverplichting voor een visbestand is ingevoerd, de vangstmogelijkheden moeten worden vastgesteld met inachtneming van het feit dat vangstmogelijkheden niet meer worden vastgesteld als afspiegeling van de aanlanding maar als afspiegeling van de vangsten. Op basis van de gezamenlijke aanbevelingen van de lidstaten en overeenkomstig artikel 15 van Verordening (EU) nr. 1380/2013 heeft de Commissie in voorbereiding op de volledige implementatie van de aanlandingsverplichting een aantal gedelegeerde verordeningen vastgesteld met specifieke teruggooiplannen die tijdelijk, voor een periode van maximaal drie jaar, van toepassing zijn.
- (6) De vangstmogelijkheden voor bestanden van onder de aanlandingsplicht vallende soorten moeten vanaf 1 januari 2017 dienen ter compensatie van eerdere teruggooi en gebaseerd zijn op wetenschappelijke informatie en advies. Om tot een eerlijke compensatie te komen voor vis die vroeger werd teruggewooid maar vanaf 1 januari 2017 zal worden aangeland, moet de top-up volgens de volgende methode berekend worden: de nieuwe aanlandingscijfers komen tot stand door van de totale vangstcijfers van de Internationale Raad voor het onderzoek van de zee (ICES) de hoeveelheden vis af te trekken die tijdens het uitvoeren van de aanlandingsverplichting nog steeds zullen worden teruggewooid; de daaropvolgende top-up die toegepast wordt op de totale TAC moet evenredig zijn aan de verandering tussen de nieuwe berekende aanlandingscijfers en de vorige aanlandingscijfers van de ICES.
- (7) Uit wetenschappelijk advies blijkt dat de toestand van het zeebaarsbestand (*Dicentrarchus labrax*) in de Keltische Zee, het Kanaal, de Ierse Zee en het zuidelijke deel van de Noordzee (ICES-sectoren IVb, IVc en VIIa en VIId-VIIh) nog steeds precair is en blijft achteruitgaan. De instandhoudingsmaatregelen voor het verbod van de visserij op zeebaars moeten daarom worden gehandhaafd in de ICES-sectoren VIIa, VIIb, VIIc, VIIg, VIIj en VIIk, met uitzondering van de wateren binnen 12 zeemijl vanaf de basislijn die onder de soevereiniteit van het Verenigd Koninkrijk vallen. Scholen van paaiende zeebaars moeten worden beschermd door de commerciële vangsten verder te beperken in 2017. Op grond van de sociale en economische gevolgen moeten beperkte visserijen die gebruikmaken van haken en lijnen worden toegestaan, terwijl moet worden voorzien in een sluiting om scholen paaiende vis te beschermen. Vanwege de incidentele en onvermijdelijke bijvangsten van zeebaars door vaartuigen die gebruikmaken van bodemtrawls en zegennetten, mogen deze bijvangsten daarnaast niet meer bedragen dan 1 % van het gewicht van de totale vangst mariene organismen aan boord. De vangsten van recreatievissers moeten worden beperkt door middel van een maandelijks limiet.
- (8) Gedurende een aantal jaren was op sommige bestanden elasmobranchii (roggen en haaien) een 0-TAC van toepassing, met daaraan verbonden een verplichting om incidentele vangsten onmiddellijk vrij te laten. Deze specifieke behandeling is terug te voeren op de slechte staat van instandhouding van deze bestanden en op hun hoge overlevingspercentages, die ervoor zorgen dat teruggooi geen stijging van de visserijsterfte tot gevolg heeft, maar als gunstig voor de instandhouding van deze soorten wordt beschouwd. Sinds 1 januari 2015 moeten vangsten van deze soorten in

het kader van pelagische visserijen echter verplicht worden aangeland, tenzij zij krachtens artikel 15 van Verordening (EU) nr. 1380/2013 onder een afwijking van de aanlandingsverplichting vallen. Op grond van artikel 15, lid 4, onder a), van die verordening zijn dergelijke afwijkingen toegestaan voor soorten waarop niet mag worden gevestigd en die als dusdanig worden omschreven in een op het gebied van het gemeenschappelijk visserijbeleid vastgestelde rechtshandeling van de Unie. Daarom dient de visserij op deze soorten in de betrokken gebieden te worden verboden.

- (9) De TAC's voor bestanden die onder specifieke meerjarenplannen vallen, moeten op grond van artikel 16, lid 4, van Verordening (EU) nr. 1380/2013 worden vastgesteld overeenkomstig de in die plannen vervatte voorschriften. Bijgevolg moeten de TAC's voor de bestanden van tong in het westelijke Kanaal, schol en tong in de Noordzee en blauwvintonijn in het oostelijke deel van de Atlantische Oceaan en de Middellandse Zee worden vastgesteld overeenkomstig de voorschriften die zijn vervat in de Verordeningen (EG) nr. 509/2007³, (EG) nr. 676/2007⁴ en (EG) nr. 302/2009⁵ van de Raad. De doelstelling voor het zuidelijke heekbestand zoals opgenomen in Verordening (EG) nr. 2166/2005 van de Raad⁶ is de biomassa van het betrokken bestand op te bouwen tot het weer binnen biologisch veilige grenzen ligt, rekening houdend met de wetenschappelijke gegevens. Gezien het wetenschappelijk advies, gezien het gebrek aan definitieve gegevens over een streefgetal voor de paaibiomassa en gezien de veranderingen in de veilige biologische grenzen, is het passend om met het oog op de doelstellingen van het gemeenschappelijk visserijbeleid zoals omschreven in Verordening (EU) nr. 1380/2013, de vaststelling van de TAC te baseren op het advies inzake de maximale duurzame opbrengst dat is uitgebracht door de ICES.
- (10) Wat het haringbestand ten westen van Schotland betreft, heeft de ICES naar aanleiding van de recente benchmark-exercitie advies uitgebracht over de gecombineerde haringbestanden in de sectoren VIa, VIIb en VIIc (ten westen van Schotland, ten westen van Ierland). Dit advies heeft betrekking op twee afzonderlijke TAC's (voor VIaS, VIIb en VIIc enerzijds en voor Vb, VIb en VIaN anderzijds). Volgens de ICES moet een herstelpun voor dit bestand worden opgesteld. Aangezien volgens wetenschappelijk advies het beheersplan voor het noordelijke bestand⁷ niet kan worden toegepast op de gecombineerde bestanden, is het met het oog op de doelstellingen van het gemeenschappelijk visserijbeleid zoals omschreven in

³ Verordening (EG) nr. 509/2007 van de Raad van 7 mei 2007 tot vaststelling van een meerjarenplan voor de duurzame exploitatie van het tongbestand in het westelijk Kanaal (PB L 122 van 11.5.2007, blz. 7).

⁴ Verordening (EG) nr. 676/2007 van de Raad van 11 juni 2007 tot vaststelling van een beheersplan voor de bevissing van de schol- en tongbestanden in de Noordzee (PB L 157 van 19.6.2007, blz. 1).

⁵ Verordening (EG) nr. 302/2009 van de Raad van 6 april 2009 betreffende een meerjarig herstelpun voor blauwvintonijn in het oostelijke deel van de Atlantische Oceaan en de Middellandse Zee, tot wijziging van Verordening (EG) nr. 43/2009 en tot intrekking van Verordening (EG) nr. 1559/2007 (PB L 96 van 15.4.2009, blz. 1).

⁶ Verordening (EG) nr. 2166/2005 van de Raad van 20 december 2005 tot vaststelling van maatregelen voor het herstel van de bestanden van zuidelijke heek en langoustines in de Cantabrische Zee en ten westen van het Iberisch Schiereiland en tot wijziging van Verordening (EG) nr. 850/98 voor de instandhouding van de visbestanden via technische maatregelen voor de bescherming van jonge exemplaren van mariene organismen (PB L 345 van 28.12.2005, blz. 5).

⁷ Verordening (EG) nr. 1300/2008 van de Raad van 18 december 2008 tot vaststelling van een meerjarenplan voor het haringbestand in het gebied ten westen van Schotland en de visserijen die dat bestand exploiteren (PB L 344 van 20.12.2008, blz. 6).

Verordening (EU) nr. 1380/2013, passend de vaststelling van de TAC's te baseren op het advies inzake de maximale duurzame opbrengst.

- (11) Voor bestanden waarvoor onvoldoende gegevens of geen betrouwbare gegevens voorhanden zijn om ramingen van de omvang te kunnen maken, moeten de beheersmaatregelen en de TAC-niveaus worden vastgesteld volgens de voorzorgsbenadering van het visserijbeheer als omschreven in artikel 4, lid 1, punt 8, van Verordening (EG) nr. 1380/2013, en met inachtneming van bestandspecifieke factoren, waaronder met name de beschikbare gegevens over de ontwikkelingen van de bestanden en overwegingen betreffende gemengde visserijen.
- (12) Bij Verordening (EG) nr. 847/96 van de Raad⁸ zijn aanvullende voorwaarden voor het meerjarenbeheer van de TAC's ingevoerd, waaronder de flexibiliteitsbepalingen van de artikelen 3 en 4 voor voorzorgs- en analytische TAC's. Krachtens artikel 2 van die verordening bepaalt de Raad bij de vaststelling van de TAC's voor welke bestanden de artikelen 3 en 4 niet van toepassing zijn gelet op met name de biologische situatie van de bestanden. Recent is deze jaarflexibiliteit bij artikel 15, lid 9, van Verordening (EU) nr. 1380/2013 ingevoerd voor alle bestanden waarvoor de aanlandingsverplichting geldt. Om te voorkomen dat excessieve flexibiliteit het beginsel van een rationele en verantwoordelijke exploitatie van de levende biologische rijkdommen van de zee zou ondergraven, een belemmering zou vormen voor de verwezenlijking van de doelstellingen van het GVB, en tot een verslechtering in de biologische toestand van de bestanden zou leiden, moet worden bepaald dat de artikelen 3 en 4 van Verordening (EG) nr. 847/96 alleen van toepassing mogen zijn op analytische TAC's wanneer niet gebruik wordt gemaakt van de jaarflexibiliteit als bedoeld in artikel 15, lid 9, van Verordening (EU) nr. 1380/2013.
- (13) Het wetenschappelijk advies voor kortlevende soorten wordt kort vóór de aanvang van de visserij uitgebracht. Om ervoor te zorgen dat de desbetreffende vangstbeperkingen worden aangepast overeenkomstig het wetenschappelijk advies teneinde de aanvang van zulke visserijen mogelijk te maken, is het passend de Commissie te machtigen tot het vaststellen van uitvoeringshandelingen tot vaststelling van vangstbeperkingen voor zandspiering in de wateren van de Unie van de ICES-sectoren IIa en IIIa en ICES-deelgebied IV, lodde in de Groenlandse wateren van de ICES-deelgebieden V en XIV, en sprot in ICES-sector IIa en ICES-deelgebied IV.
- (14) Indien voor een bepaald bestand een TAC aan één enkele lidstaat wordt toegewezen, dient deze lidstaat overeenkomstig artikel 2, lid 1, van het Verdrag te worden gemachtigd het niveau van deze TAC vast te stellen. Er moeten regelingen worden getroffen om te garanderen dat de betrokken lidstaat bij het vaststellen van dit TAC-niveau volledig in overeenstemming met de beginselen en voorschriften van het gemeenschappelijk visserijbeleid handelt.
- (15) De maxima voor de visserijinspanning voor 2017 moeten worden vastgesteld overeenkomstig artikel 5 van Verordening (EG) nr. 509/2007, artikel 9 van Verordening (EG) nr. 676/2007, de artikelen 11 en 12 van Verordening (EG) nr. 1342/2008 en de artikelen 5 en 9 van Verordening (EG) nr. 302/2009, rekening houdend met Verordening (EG) nr. 754/2009 van de Raad⁹.

⁸ Verordening (EG) nr. 847/96 van de Raad van 6 mei 1996 tot invoering van aanvullende voorwaarden voor het meerjarenbeheer van de TAC's en quota (PB L 115 van 9.5.1996, blz. 3).

⁹ Verordening (EG) nr. 754/2009 van de Raad van 27 juli 2009 tot uitsluiting van bepaalde groepen vaartuigen uit de visserijinspanningsregeling die is vastgesteld in hoofdstuk III van Verordening (EG) nr. 1342/2008 (PB L 214 van 19.8.2009, blz. 16).

- (16) Teneinde de volledige benutting van de vangstmogelijkheden te waarborgen, dient de mogelijkheid te worden geboden om voor eenzelfde biologisch bestand dat in verschillende TAC-gebieden voorkomt, een flexibele regeling toe te passen.
- (17) Rekening houdend met het meest recente wetenschappelijke ICES-advies en met de internationale verbintenissen in het kader van het verdrag voor het noordoostelijke deel van de Atlantische Oceaan (NEAFC-Verdrag) dient de visserij-inspanning op bepaalde diepzeesoorten te worden beperkt.
- (18) Voor sommige soorten, zoals bepaalde haaiensoorten, kan zelfs een beperkte vorm van visserijactiviteit een ernstig risico voor de instandhouding van de soort inhouden. Voor dergelijke soorten moeten de vangstmogelijkheden derhalve tot nul worden gereduceerd middels een totaalverbod op de visserij op deze soorten.
- (19) Tijdens de elfde Conferentie van de partijen bij het verdrag inzake de bescherming van trekkende wilde diersoorten, die van 3 tot en met 9 november 2014 in Quito is gehouden, is met ingang van 8 februari 2015 een aantal diersoorten toegevoegd aan de lijst van beschermde soorten in de aanhangsels I en II bij het verdrag. Daarom dient te worden bepaald dat vissersvaartuigen van de Unie die in om het even welke wateren vissen en vissersvaartuigen van buiten de Unie die in de wateren van de Unie vissen, de beschermde status van deze soorten in acht moeten nemen.
- (20) De bij deze verordening voor vissersvaartuigen van de Unie vastgestelde vangstmogelijkheden moeten worden gebruikt overeenkomstig Verordening (EG) nr. 1224/2009 van de Raad¹⁰, en met name de artikelen 33 en 34 van die verordening betreffende de registratie van de vangsten en de visserijinspanning, respectievelijk de melding van gegevens over de uitputting van de vangstmogelijkheden. Derhalve dient te worden gepreciseerd welke codes de lidstaten moeten gebruiken wanneer zij gegevens over de aanlandingen van onder deze verordening vallende bestanden indienen bij de Commissie.
- (21) Volgens het advies van de ICES dient een specifiek systeem voor het beheer van zandspieringen in de wateren van de Unie van de ICES-sectoren IIa en IIIa en ICES-deelgebied IV te worden gehandhaafd. Het wetenschappelijke advies van de ICES wordt pas in februari 2017 verwacht, en daarom is het raadzaam de TAC's en quota voorlopig op nul vast te stellen.
- (22) De Unie heeft, volgens de procedure in de overeenkomsten of protocollen inzake betrekkingen op visserijgebied met Noorwegen¹¹ en de Faeröer¹², overleg met die partners gepleegd over de visserijrechten. In overeenstemming met de procedure in de overeenkomst en het protocol inzake visserijbetrekkingen met Groenland¹³ heeft het

¹⁰ Verordening (EG) nr. 1224/2009 van de Raad van 20 november 2009 tot vaststelling van een communautaire controleregeling die de naleving van de regels van het gemeenschappelijk visserijbeleid moet garanderen, tot wijziging van de Verordeningen (EG) nr. 847/96, (EG) nr. 2371/2002, (EG) nr. 811/2004, (EG) nr. 768/2005, (EG) nr. 2115/2005, (EG) nr. 2166/2005, (EG) nr. 388/2006, (EG) nr. 509/2007, (EG) nr. 676/2007, (EG) nr. 1098/2007, (EG) nr. 1300/2008, (EG) nr. 1342/2008 en tot intrekking van de Verordeningen (EEG) nr. 2847/93, (EG) nr. 1627/94 en (EG) nr. 1966/2006 (PB L 343 van 22.12.2009, blz. 1).

¹¹ Overeenkomst betreffende de visserij tussen de Europese Economische Gemeenschap en het Koninkrijk Noorwegen (PB L 226 van 29.8.1980, blz. 48).

¹² Overeenkomst betreffende de visserij tussen de Europese Economische Gemeenschap, enerzijds, en de regering van Denemarken en de plaatselijke regering van de Faeröer, anderzijds (PB L 226 van 29.8.1980, blz. 12).

¹³ Partnerschapsovereenkomst inzake visserij tussen de Europese Economische Gemeenschap, enerzijds, en de regering van Denemarken en de autonome regering van Groenland, anderzijds (PB L 172 van

Gemengd Comité de vangstmogelijkheden vastgesteld waarover de Unie in 2017 in Groenlandse wateren kan beschikken. Derhalve moeten deze vangstmogelijkheden in de onderhavige verordening worden opgenomen. [Deze overweging en de betrokken bepalingen waarnaar deze verwijst, moeten worden gewijzigd na de nieuwe overlegronde.]

- (23) De Visserijcommissie voor het noordoostelijke deel van de Atlantische Oceaan (North-East Atlantic Fisheries Commission — NEAFC) heeft tijdens haar jaarvergadering in 2015 een instandhoudingsmaatregel voor het roodbaarsbestand in de Irminger Zee aangenomen waarbij de TAC's en quota voor de verdragsluitende partijen, waaronder de Unie, voor 2016 werden vastgesteld. [Deze overweging en de betrokken bepalingen waarnaar deze verwijst, moeten worden gewijzigd na de nieuwe overlegronde.]
- (24) De Internationale Commissie voor de instandhouding van Atlantische tonijnen (International Commission for the Conservation of Atlantic Tunas — ICCAT) heeft tijdens haar jaarvergadering in 2015 de TAC's en quota over de periode 2016-2018 voor grootoogtonijn verlaagd en voor blauwe en witte marlijn verlengd. Voorts heeft zij voor 2016 de eerder vastgestelde TAC's en quota gehandhaafd voor blauwvintonijn, zwaardvis in het noordelijke deel van de Atlantische Oceaan, zwaardvis in het zuidelijke deel van de Atlantische Oceaan, witte tonijn in het zuidelijke deel van de Atlantische Oceaan en witte tonijn in het noordelijke deel van de Atlantische Oceaan. De door die organisatie vastgestelde vangstbeperkingen dienen, zoals nu reeds voor het blauwvintonijnbestand het geval is, van toepassing te zijn op de recreatievisserij op alle andere ICCAT-bestanden van bijlage ID, teneinde te garanderen dat de Unie haar quota niet overschrijdt. Voorts moeten vissersvaartuigen van de Unie met een lengte over alles van 20 meter of meer die vissen op grootoogtonijn in het ICCAT-verdragsgebied worden onderworpen aan capaciteitsbeperkingen die door de ICCAT zijn vastgesteld in ICCAT-aanbeveling 15-01. Al deze maatregelen moeten in Unierecht worden omgezet. [Deze overweging en de betrokken bepalingen waarnaar deze verwijst, moeten worden gewijzigd na de nieuwe overlegronde.]
- (25) Tijdens hun 34e jaarvergadering in 2015 hebben de partijen bij de Commissie voor de instandhouding van de levende rijkdommen in de Antarctische wateren (Commission for the Conservation of Antarctic Marine Living Resources — CCAMLR) vangstbeperkingen voor zowel doelsoorten als bijvangstsoorten voor 2015/2016 en 2016/2017 aangenomen. Bij de vaststelling van vangstmogelijkheden voor 2016 moet rekening worden gehouden met de benutting van die quota in 2015. [Deze overweging en de betrokken bepalingen waarnaar deze verwijst, moeten worden gewijzigd na de nieuwe overlegronde.]
- (26) Tijdens haar jaarvergadering van 2016 heeft de Commissie voor de tonijnvisserij in de Indische Oceaan (Indian Ocean Tuna Commission – IOTC) vangstbeperkingen voor geelvintonijn (*Thunnus albacares*) vastgesteld. Tevens heeft zij een maatregel ter vermindering van het gebruik van visaantrekkende voorzieningen (Fish Aggregating Devices –FAD's) en ter beperking van het gebruik van bevoorradingsvaartuigen vastgesteld. Aangezien de activiteiten van de bevoorradingsvaartuigen en het gebruik van FAD's integraal deel uitmaken van de visserijinspanning van de ringzegenvloot, moet deze maatregel bij de onderhavige verordening in Unierecht worden omgezet.

30.6.2007, blz. 4) en Protocol tot vaststelling van de vangstmogelijkheden en de financiële tegenprestatie als bedoeld in die overeenkomst (PB L 293 van 23.10.2012, blz. 5).

- (27) De jaarvergadering van de Regionale Organisatie voor het visserijbeheer in het zuidelijke deel van de Stille Oceaan (South Pacific Regional Fisheries Management Organisation – SPRFMO) zal van 18 tot en met 22 januari 2017 worden gehouden. Het is raadzaam om in afwachting van die jaarvergadering de bestaande maatregelen in het verdragsgebied van de SPRFMO voorlopig te handhaven. Het bestand Chileense horsmakreel mag echter niet gericht worden bevestigd vooraleer als resultaat van die jaarlijkse vergadering een TAC wordt bepaald.
- (28) Tijdens haar 89e jaarvergadering in 2015 heeft de Inter-Amerikaanse Commissie voor tropische tonijn (Inter-American Tropical Tuna Commission — IATTC) haar instandhoudingsmaatregelen voor geelintonijn, grootoogtonijn en gestreepte tonijn gehandhaafd. Voorts heeft de IATTC haar resolutie over de instandhouding van oceanische witpunthaaien gehandhaafd. De omzetting van deze maatregelen in Unierecht moet worden voortgezet. [Deze overweging en de betrokken bepalingen waarnaar deze verwijst, moeten worden gewijzigd na de nieuwe overlegronde.]
- (29) De Visserijorganisatie voor het zuidoostelijke deel van de Atlantische Oceaan (South East Atlantic Fisheries Organisation — SEAFO) heeft tijdens haar jaarvergadering in 2015 een instandhoudingsmaatregel aangenomen voor tweejarige TAC's voor zwarte Patagonische ijsheek en rode diepzeekrabben; de bestaande TAC's voor *Beryx* spp., Atlantische slijmkop en *Pseudopentaceros* spp. worden gehandhaafd. De door de SEAFO aangenomen maatregelen die momenteel op de toewijzing van vangstmogelijkheden van toepassing zijn, moeten in Unierecht worden omgezet. [Deze overweging en de betrokken bepalingen waarnaar deze verwijst, moeten worden gewijzigd na de nieuwe overlegronde.]
- (30) De Commissie voor de visserij in het westelijke en centrale deel van de Stille Oceaan (Western and Central Pacific Fisheries Commission — WCPFC) heeft tijdens haar twaalfde jaarvergadering de bestaande instandhoudings- en beheersmaatregelen bevestigd. De omzetting van deze maatregelen in Unierecht moet worden voortgezet. [Deze overweging en de betrokken bepalingen waarnaar deze verwijst, moeten worden gewijzigd na de nieuwe overlegronde.]
- (31) De partijen bij de overeenkomst voor de instandhouding en het beheer van de koolvisbestanden in het centrale gedeelte van de Beringzee hebben in 2013 tijdens hun jaarvergadering hun maatregelen betreffende vangstmogelijkheden niet gewijzigd. Die maatregelen moeten in Unierecht worden omgezet. [Deze overweging en de betrokken bepalingen waarnaar deze verwijst, moeten worden gewijzigd na de nieuwe overlegronde.]
- (32) Tijdens haar 38e jaarvergadering in 2016 heeft de Visserijorganisatie voor het noordwestelijke deel van de Atlantische Oceaan (North West Atlantic Fisheries Organisation – NAFO) een aantal vangstmogelijkheden voor 2017 vastgesteld voor bepaalde bestanden in de deelgebieden 1-4 van het NAFO-verdragsgebied. Die maatregelen moeten in Unierecht worden omgezet.
- (33) Tijdens haar 40ste jaarvergadering in 2016 heeft de Algemene Visserijcommissie voor de Middellandse Zee (General Fisheries Commission for the Mediterranean – GFCM) vangst- en inspanningsbeperkingen voor bepaalde kleine pelagische bestanden voor de jaren 2017 en 2018 in de geografische deelgebieden 17 en 18 (Adriatische Zee) van het GFCM-verdragsgebied vastgesteld. Die maatregelen moeten in Unierecht worden omgezet.

- (34) Bepaalde internationale maatregelen waarbij vangstmogelijkheden voor de Unie worden ingesteld of beperkt, worden aan het einde van het jaar door de betrokken regionale organisaties voor visserijbeheer (ROVB's) vastgesteld en worden vóór de inwerkingtreding van de onderhavige verordening van kracht. De bepalingen tot omzetting van deze maatregelen in Unierecht dienen derhalve met terugwerkende kracht van toepassing te zijn. Aangezien het visseizoen in het verdragsgebied van de CCAMLR loopt van 1 december tot en met 30 november en bepaalde vangstmogelijkheden of -verboden in het CCAMLR-verdragsgebied derhalve worden vastgesteld voor een periode die ingaat op donderdag 1 december 2016, dienen de desbetreffende bepalingen van deze verordening vanaf die datum van toepassing te zijn. Deze toepassing met terugwerkende kracht laat het beginsel van gewettigd vertrouwen onverlet, aangezien CCAMLR-leden niet zonder machtiging in het CCAMLR-verdragsgebied mogen vissen.
- (35) Overeenkomstig de door de Unie tot de Bolivariaanse Republiek Venezuela gerichte verklaring inzake de toekenning van vangstmogelijkheden in de wateren van de EU aan vissersvaartuigen die de vlag van de Bolivariaanse Republiek Venezuela voeren in de exclusieve economische zone voor de kust van Frans Guyana¹⁴, moet worden bepaald welke vangstmogelijkheden voor snappers in de wateren van de Unie ter beschikking van Venezuela worden gesteld.
- (36) Om te waarborgen dat alle individuele lidstaten die de hun toegewezen visserijinspanning volgens een kilowattdagensysteem willen beheren, op uniforme wijze tot het gebruik van dit systeem worden gemachtigd, moeten aan de Commissie uitvoeringsbevoegdheden worden toegekend. Die bevoegdheden moeten worden uitgeoefend overeenkomstig Verordening (EU) nr. 182/2011 van het Europees Parlement en de Raad¹⁵.
- (37) Om uniforme voorwaarden voor de uitvoering van deze verordening te waarborgen, moeten aan de Commissie uitvoeringsbevoegdheden worden toegekend met betrekking tot de toekenning van extra zeedagen voor de definitieve beëindiging van visserijactiviteiten en voor de versterkte aanwezigheid van wetenschappelijke waarnemers, alsmede met betrekking tot de spreadsheetformats voor het verzamelen en doorsturen van informatie betreffende de overdracht van zeedagen tussen vissersvaartuigen die de vlag van dezelfde lidstaat voeren.
- (38) Teneinde ervoor te zorgen dat de visserijactiviteiten niet worden onderbroken en het inkomen van de vissers in de Unie wordt veiliggesteld, dient deze verordening met ingang van 1 januari 2017 van toepassing te zijn, met uitzondering van de bepalingen betreffende de beperkingen van de visserijinspanning, die van toepassing moeten zijn vanaf 1 februari 2017, en sommige bepalingen voor bijzondere gebieden, waarvoor een specifieke toepassingsdatum moet gelden. Gezien de urgentie dient deze verordening onmiddellijk na de bekendmaking ervan in werking te treden.
- (39) De vangstmogelijkheden moeten in volledige overeenstemming met het toepasselijke recht van de Unie worden gebruikt,

¹⁴ PB L 6 van 10.1.2012, blz. 8.

¹⁵ Verordening (EU) nr. 182/2011 van het Europees Parlement en de Raad van 16 februari 2011 tot vaststelling van de algemene voorschriften en beginselen die van toepassing zijn op de wijze waarop de lidstaten de uitoefening van de uitvoeringsbevoegdheden door de Commissie controleren (PB L 55 van 28.2.2011, blz. 13).

HEEFT DE VOLGENDE VERORDENING VASTGESTELD:

TITEL I

ALGEMENE BEPALINGEN

Artikel 1 *Onderwerp*

1. Bij deze verordening worden de vangstmogelijkheden voor sommige visbestanden en groepen visbestanden vastgesteld die in de wateren van de Unie en, voor vissersvaartuigen van de Unie, in bepaalde wateren buiten de Unie beschikbaar zijn.
2. De in lid 1 bedoelde vangstmogelijkheden omvatten:
 - (a) de vangstbeperkingen voor 2017 en, waar zulks in de onderhavige verordening is bepaald, voor 2018;
 - (b) de beperkingen van de visserijinspanning voor de periode van 1 februari 2017 tot en met 31 januari 2018, tenzij andere perioden voor inspanningsbeperkingen zijn vastgesteld in de artikelen 9, 26 en 27 en in bijlage IIE;
 - (c) de vangstmogelijkheden voor de periode van 1 december 2016 tot en met 30 november 2017 voor bepaalde bestanden in het CCAMLR-verdragsgebied;
 - (d) de vangstmogelijkheden voor bepaalde bestanden in het IATTC-verdragsgebied als vastgesteld in artikel 28 voor de in die bepaling gespecificeerde perioden in 2017 en 2018.

Artikel 2 *Toepassingsgebied*

1. Deze verordening is van toepassing op de volgende vaartuigen:
 - (a) vissersvaartuigen van de Unie;
 - (b) vaartuigen van derde landen in de wateren van de Unie.
2. Deze verordening is tevens van toepassing op recreatievisserijen indien in de ter zake relevante bepalingen uitdrukkelijk naar deze visserijen wordt verwezen.

Artikel 3 *Definities*

Voor de toepassing van deze verordening gelden de definities van artikel 4 van Verordening (EU) nr. 1380/2013. Daarnaast wordt verstaan onder:

- (a) "vaartuig van een derde land": een vissersvaartuig dat de vlag voert van en is geregistreerd in een derde land;
- (b) "recreatievisserijen": niet-commerciële visserijactiviteiten waarmee de mariene levende aquatische hulpbronnen worden geëxploiteerd voor recreatieve, toeristische of sportieve doeleinden;
- (c) "internationale wateren": wateren die niet onder de soevereiniteit of jurisdictie van enige staat vallen;
- (d) "totale toegestane vangst" (TAC):

- (i) in visserijen die vallen onder de in artikel 15 van Verordening (EU) nr. 1380/2013 bedoelde aanlandingsverplichting: de hoeveelheid vis die elk jaar van elk bestand mag worden gevangen;
- (ii) in de overige visserijen: de hoeveelheid vis die elk jaar van elk bestand mag worden aangeland;
- (e) "quotum": een gedeelte van de TAC dat is toegewezen aan de Unie, aan een lidstaat of aan een derde land;
- (f) "analytische evaluaties": kwantitatieve evaluaties van trends in een bepaald bestand, op basis van gegevens over de biologie en de exploitatie van het bestand die blijken wetenschappelijke toetsing van toereikende kwaliteit zijn om wetenschappelijke adviezen over opties voor toekomstige vangsten te verstrekken;
- (g) "maaswijdte": de maaswijdte van visnetten als vastgesteld overeenkomstig Verordening (EG) No 517/2008 van de Commissie¹⁶;
- (h) "vissersvlootregister van de Unie": het register dat door de Commissie is ingesteld overeenkomstig artikel 24, lid 3, van Verordening (EU) nr. 1380/2013;
- (i) "visserijlogboek": het logboek als bedoeld in artikel 14 van Verordening (EG) nr. 1224/2009.

Artikel 4 *Visserijzones*

Voor de toepassing van deze verordening geldt de volgende afbakening van visserijzones:

- (a) voor de ICES-zones (International Council for the Exploration of the Sea – Internationale Raad voor het onderzoek van de zee): de in bijlage III bij Verordening (EG) nr. 218/2009¹⁷ gespecificeerde geografische gebieden;
- (b) voor het Skagerrak: het geografische gebied dat in het westen wordt begrensd door een lijn van de vuurtoren van Hanstholm naar die van Lindesnes, en in het zuiden door een lijn van de vuurtoren van Skagen naar die van Tistlarna en vandaar naar het dichtstbijgelegen punt op de Zweedse kust;
- (c) voor het Kattegat: het geografische gebied dat in het noorden wordt begrensd door een lijn van de vuurtoren van Skagen naar die van Tistlarna en vandaar naar het dichtstbijgelegen punt op de Zweedse kust, en in het zuiden door een lijn van Kaap Hasenøre naar Kaap Gniben, van Korshage naar Spodsbjerg en van Kaap Gilbjerg naar Kullen;
- (d) voor functionele eenheid 16 van ICES-deelgebied VII: het geografische gebied dat wordt begrensd door loxodromen die achtereenvolgens de punten met de volgende geografische coördinaten met elkaar verbinden:
 - 53° 30' NB 15° 00' WL,
 - 53° 30' NB 11° 00' WL,

¹⁶ Verordening (EG) nr. 517/2008 van de Commissie van 10 juni 2008 houdende uitvoeringsbepalingen van Verordening (EG) nr. 850/98 wat betreft de bepaling van de maaswijdte en de meting van de twijndikte van visnetten (PB L 151 van 11.6.2008, blz. 5).

¹⁷ Verordening (EG) nr. 218/2009 van het Europees Parlement en de Raad van 11 maart 2009 inzake de verstrekking van statistieken van de nominale vangsten van lidstaten die in het noordoostelijke gedeelte van de Atlantische Oceaan vissen (PB L 87 van 31.3.2009, blz. 70).

- 51° 30' NB 11° 00' WL,
 - 51 ° 30' NB 13 ° 00' WL,
 - 51° 00' NB 13 ° 00' WL,
 - 51° 00' NB 15 ° 00' WL,
 - 53° 30' NB 15° 00' WL,
- (e) voor functionele eenheid 26 van ICES-sector IXa: het geografische gebied dat wordt begrensd door loxodromen die achtereenvolgens de punten met de volgende geografische coördinaten met elkaar verbinden:
- 43° 00' NB 8° 00' WL,
 - 43 ° 00' NB 10 ° 00' WL,
 - 42° 00' NB 10° 00' WL,
 - 42° 00' NB 8° 00' WL;
- (f) voor functionele eenheid 27 van ICES-sector IXa: het geografische gebied dat wordt begrensd door loxodromen die achtereenvolgens de punten met de volgende geografische coördinaten met elkaar verbinden:
- 42 ° 00' NB 8 ° 00' WL,
 - 42 ° 00' NB 10 ° 00' WL,
 - 38 ° 30' NB 10 ° 00' WL,
 - 38 ° 30' NB 9 ° 00' WL,
 - 40 ° 00' NB 9 ° 00' WL,
 - 40° 00' NB 8° 00' WL;
- (g) voor de Golf van Cádiz: het geografische gebied van ICES-sector IXa ten oosten van 7° 23' 48" WL;
- (h) voor de CECAF-zones (Committee for Eastern Central Atlantic Fisheries – Visserijcommissie voor het centraaloostelijke deel van de Atlantische Oceaan): de in

bijlage II bij Verordening (EG) nr. 216/2009 van het Europees Parlement en de Raad gespecificeerde geografische gebieden¹⁸;

- (i) voor de NAFO-zones (Northwest Atlantic Fisheries Organisation – Visserijorganisatie voor het noordwestelijke deel van de Atlantische Oceaan): de in bijlage III bij Verordening (EG) nr. 217/2009 van het Europees Parlement en de Raad¹⁹ gespecificeerde geografische gebieden;
- (j) voor het SEAFO-verdragsgebied (South East Atlantic Fisheries Organisation – Visserijorganisatie voor het zuidoostelijke deel van de Atlantische Oceaan): het in het verdrag inzake de instandhouding en het beheer van de visbestanden in het zuidoostelijke deel van de Atlantische Oceaan²⁰ omschreven geografische gebied;
- (k) voor het ICCAT-verdragsgebied (International Commission for the Conservation of Atlantic Tunas — Internationale Commissie voor de instandhouding van Atlantische tonijnen): het in het internationaal verdrag voor de instandhouding van Atlantische tonijnen²¹ omschreven geografische gebied;
- (l) voor het CCAMLR-verdragsgebied (Commission for the Conservation of Antarctic Marine Living Resources – Commissie voor de instandhouding van de levende rijkdommen in de Antarctische wateren): het in artikel 2, onder a), van Verordening (EG) nr. 601/2004 van de Raad²² omschreven geografische gebied;
- (m) voor het IATTC-verdragsgebied (Inter-American Tropical Tuna Commission – Inter-Amerikaanse Commissie voor tropische tonijn): het geografische gebied als omschreven in het verdrag ter versterking van de Inter-Amerikaanse Commissie voor tropische tonijn opgericht bij het verdrag van 1949 tussen de Verenigde Staten van Amerika en de Republiek Costa Rica²³;
- (n) voor het bevoegdheidsgebied van de IOTC (Indian Ocean Tuna Commission – Commissie voor de tonijnvisserij in de Indische Oceaan): het in de overeenkomst tot oprichting van de Commissie voor de tonijnvisserij in de Indische Oceaan²⁴ omschreven geografische gebied;
- (o) voor het SPRFMO-verdragsgebied (South Pacific Regional Fisheries Management Organisation — Regionale organisatie voor het visserijbeheer in het zuidelijke deel van de Stille Oceaan): het geografische gebied op open zee ten zuiden van 10° NB, ten noorden van het CCAMLR-verdragsgebied, ten oosten van het SIOFA-verdragsgebied zoals omschreven in de visserijovereenkomst voor de Zuid-Indische

¹⁸ Verordening (EG) nr. 216/2009 van het Europees Parlement en de Raad van 11 maart 2009 inzake de verstrekking van statistieken van de nominale vangsten van lidstaten in bepaalde gebieden buiten de Noord-Atlantische Oceaan (PB L 87 van 31.3.2009, blz. 1).

¹⁹ Verordening (EG) nr. 217/2009 van het Europees Parlement en de Raad van 11 maart 2009 inzake de indiening van statistieken van de vangsten en de visserijactiviteit van de lidstaten die in het noordwestelijk deel van de Atlantische Oceaan vissen (PB L 87 van 31.3.2009, blz. 42).

²⁰ Gesloten bij Besluit 2002/738/EG van de Raad (PB L 234 van 31.8.2002, blz. 39).

²¹ De Unie is tot dit verdrag toegetreden bij Besluit 86/238/EEG van de Raad (PB L 162 van 18.6.1986, blz. 33).

²² Verordening (EG) nr. 601/2004 van de Raad van 22 maart 2004 tot vaststelling van bepaalde controlemaatregelen voor de visserij in het verdragsgebied van het Verdrag inzake de instandhouding van de levende rijkdommen in de Antarctische wateren en tot intrekking van de Verordeningen (EEG) nr. 3943/90, (EG) nr. 66/98 en (EG) nr. 1721/1999 (PB L 97 van 1.4.2004, blz. 16).

²³ Gesloten bij Besluit 2006/539/EG van de Raad (PB L 224 van 16.8.2006, blz. 22).

²⁴ De Unie is tot dit verdrag toegetreden bij Besluit 95/399/EG van de Raad (PB L 236 van 5.10.1995, blz. 24).

Oceaan²⁵, en ten westen van de gebieden die onder de visserij-jurisdictie van de Zuid-Amerikaanse staten vallen;

- (p) voor het WCPFC-verdragsgebied (Western and Central Pacific Fisheries Commission — Commissie voor de visserij in de westelijke en centrale Stille Oceaan): het geografische gebied als omschreven in het verdrag inzake de instandhouding en het beheer van over grote afstanden trekkende visbestanden in het westelijke en centrale deel van de Stille Oceaan²⁶;
- (q) "de geografische deelgebieden van de GFCM (General Fisheries Commission for the Mediterranean – Algemene Visserijcommissie voor de Middellandse Zee): de in bijlage I bij Verordening (EU) nr. 1343/2011 omschreven gebieden²⁷;
- (r) voor de volle zee van de Beringzee: het geografische gebied van de volle zee van de Beringzee vanaf 200 zeemijlen van de basislijnen vanwaar de breedte van de territoriale zee van de aan de Beringzee gelegen kuststaten wordt gemeten;
- (s) voor het tussen de IATTC en de WCPFC overlappende gebied: het geografische gebied dat wordt begrensd door:
 - lengtegraad 150° WL,
 - lengtegraad 130° WL,
 - breedtegraad 4° ZB,
 - breedtegraad 50° ZB.

TITEL II

VANGSTMOGELIJKHEDEN VOOR VISSERSVAARTUIGEN VAN DE UNIE

Hoofdstuk I

Algemene bepalingen

Artikel 5 *TAC's en toewijzingen*

1. De TAC's voor vissersvaartuigen van de Unie in de wateren van de Unie of bepaalde wateren buiten de Unie en de toewijzing van deze TAC's aan de lidstaten, alsmede eventuele voorwaarden die er functioneel verband mee houden, worden vastgesteld in bijlage I.

²⁵ Gesloten bij Besluit 2008/780/EG van de Raad (PB L 268 van 9.10.2008, blz. 27).

²⁶ De Unie is tot dit verdrag toegetreden bij Besluit 2005/75/EG van de Raad (PB L 32 van 4.2.2005, blz. 1).

²⁷ Verordening (EU) nr. 1343/2011 van het Europees Parlement en de Raad van 13 december 2011 tot vaststelling van een aantal bepalingen voor de visserij in het GFCM-overeenkomstgebied (General Fisheries Commission for the Mediterranean — Algemene Visserijcommissie voor de Middellandse Zee) en tot wijziging van Verordening (EG) nr. 1967/2006 van de Raad inzake beheersmaatregelen voor de duurzame exploitatie van visbestanden in de Middellandse Zee (PB L 347 van 30.12.2011, blz. 44).

2. Vissersvaartuigen van de Unie mogen, met inachtneming van de in bijlage I vastgestelde TAC's en de voorschriften van artikel 15 en bijlage III van de onderhavige verordening en van Verordening (EG) nr. 1006/2008²⁸ en de uitvoeringsbepalingen daarvan, vissen in de wateren die onder de visserij-jurisdictie van de Faeröer, Groenland, IJsland en Noorwegen vallen, en in de visserijzone rond Jan Mayen.

Artikel 6

Door de Commissie en de lidstaten vast te stellen TAC's

1. De TAC's voor de volgende visbestanden worden door de Commissie vastgesteld door middel van uitvoeringshandelingen:
 - (a) zandspiering in de wateren van de Unie van ICES-sectoren IIa en IIIa en deelgebied IV;
 - (b) lodde in de Groenlandse wateren van ICES-deelgebieden V en XIV;
 - (c) sprot in ICES-sector IIa en ICES-deelgebied IV.

De door de Commissie vast te stellen TAC's zijn consistent met de beginselen en voorschriften van het gemeenschappelijk visserijbeleid, en met name met het beginsel van duurzame exploitatie van de bestanden.

2. Voor bepaalde visbestanden worden de TAC's door de betrokken lidstaat vastgesteld. Deze bestanden worden opgesomd in bijlage I.

De door een lidstaat vast te stellen TAC's:

- (a) zijn consistent met de beginselen en voorschriften van het gemeenschappelijk visserijbeleid, en met name met het beginsel van duurzame exploitatie van de bestanden; en
- (b) zijn zodanig gekozen dat:
 - (i) indien er analytische evaluaties beschikbaar zijn, de exploitatie van het bestand met een zo groot mogelijke waarschijnlijkheid vanaf 2017 overeenstemt met de maximale duurzame opbrengst;
 - (ii) indien er geen of onvolledige analytische evaluaties beschikbaar zijn, de exploitatie van het bestand voldoet aan de voorzorgsbenadering van het visserijbeheer.

Elke betrokken lidstaat verstrekt de Commissie uiterlijk op 15 maart 2017 de volgende gegevens:

- (a) de vastgestelde TAC's;
- (b) de door de lidstaat verzamelde en beoordeelde gegevens waarop de vastgestelde TAC's zijn gebaseerd;
- (c) nadere gegevens over hoe de vastgestelde TAC's aan de tweede alinea voldoen.

²⁸ Verordening (EG) nr. 1006/2008 van de Raad van 29 september 2008 betreffende machtigingen voor visserijactiviteiten van communautaire vissersvaartuigen buiten de communautaire wateren en de toegang van vaartuigen van derde landen tot de communautaire wateren, en houdende wijziging van Verordeningen (EEG) nr. 2847/93 en (EG) nr. 1627/94 en houdende intrekking van Verordening (EG) nr. 3317/94 (PB L 286 van 29.10.2008, blz. 33).

Artikel 7

Voorwaarden voor het aanlanden van vangsten en bijvangst

1. Vangsten waarvoor de aanlandingsverplichting van artikel 15 van Verordening (EU) nr. 1380/2013 niet geldt, mogen slechts aan boord worden gehouden of aangeland mits:
 - (a) de vis is gevangen met vaartuigen die de vlag voeren van een lidstaat die over een quotum beschikt, en dat quotum nog niet is opgebruikt; of
 - (b) de vis deel uitmaakt van een quotum van de Unie dat niet in de vorm van quota over de lidstaten is verdeeld, en dat quotum van de Unie nog niet is opgebruikt.
2. De in artikel 15, lid 8, van Verordening (EU) nr. 1380/2013 bedoelde bestanden van niet-doelsoorten die zich binnen biologisch veilige grenzen bevinden, worden in bijlage I bij de onderhavige verordening vastgesteld met het oog op de afwijking van de verplichting om vangsten in mindering te brengen op de betrokken, in dat artikel bedoelde quota.

Artikel 8

Beperkingen van de visserijinspanning

Voor de in artikel 1, lid 2, onder b), bedoelde perioden gelden de volgende visserijinspanningsmaatregelen:

- (a) bijlage IIA voor het beheer van sommige kabeljauw-, tong- en scholbestanden in het Kattegat, het Skagerrak, het deel van ICES-sector IIIa dat niet behoort tot het Skagerrak en het Kattegat, ICES-deelgebied IV en de ICES-sectoren VIa, VIIa en VIId en de wateren van de Unie van de ICES-sectoren IIa en Vb;
- (b) bijlage IIB met het oog op het herstel van heek en langoustine in de ICES-sectoren VIIC en IXa, met uitzondering van de Golf van Cádiz;
- (c) bijlage IIC voor het beheer van het tongbestand in ICES-sector VIIe.

Artikel 9

Vangst- en inspanningsbeperkingen voor de diepzeevisserij

1. Artikel 3, lid 1, van Verordening (EG) nr. 2347/2002²⁹, op grond waarvan vaartuigen in het bezit moeten zijn van een diepzeevisdocument, is van toepassing op Groenlandse heilbot (ook wel "zwarte heilbot" genoemd). Voor het vangen, aan boord houden, overladen en aanlanden van Groenlandse heilbot/zwarte heilbot gelden de voorwaarden van dat artikel.
2. De lidstaten zorgen ervoor dat de voor 2017 geldende visserijinspanningsniveaus, gemeten in kilowattdagen buitengaats, van vaartuigen met diepzeevisdocumenten als bedoeld in artikel 3, lid 1, van Verordening (EG) nr. 2347/2002, niet meer bedragen dan 65 % van de gemiddelde jaarlijkse visserijinspanning die de vaartuigen van de betrokken lidstaat in 2003 hebben geleverd op reizen tijdens welke deze vaartuigen

²⁹ Verordening (EG) nr. 2347/2002 van de Raad van 16 december 2002 tot vaststelling van bijzondere voorwaarden voor de toegang tot diepzeebestanden en bij de visserij daarop in acht te nemen voorschriften (PB L 351 van 28.12.2002, blz. 6).

over diepzeevisdocumenten beschikten of diepzee-soorten als opgesomd in de bijlagen I en II bij die verordening, hebben gevangen.

3. Lid 2 is alleen van toepassing op visreizen tijdens welke meer dan 100 kg andere diepzee-soorten dan grote zilvervis is gevangen.

Artikel 10

Maatregelen inzake zeebaarsvisserijen

1. Het is voor vissersvaartuigen van de Unie verboden om op zeebaars te vissen in de ICES-sectoren VIIb, VIIc, VIIj en VIIk, alsmede in de wateren van de ICES-sectoren VIIa en VIIg buiten 12 zeemijl vanaf de basislijn die onder de soevereiniteit van het Verenigd Koninkrijk vallen. Het is voor vissersvaartuigen van de Unie tevens verboden om zeebaars die in die gebieden is gevangen, aan boord te hebben, over te laden, te verplaatsen of aan te landen.
2. Het is voor vissersvaartuigen van de Unie verboden om in de volgende gebieden op zeebaars te vissen en om zeebaars die in die gebieden is gevangen, aan boord te hebben, te verplaatsen, over te laden of aan te landen:
 - a) ICES-sectoren IVb, IVc, VIId, VIIe, VIIf en VIIh;
 - b) wateren binnen 12 zeemijl vanaf de basislijn die onder de soevereiniteit van het Verenigd Koninkrijk vallen in de ICES-sectoren VIIa en VIIg.

In afwijking van de eerste alinea gelden in de in die alinea bedoelde gebieden de volgende maatregelen:

- a) vissersvaartuigen van de Unie die met bodemtrawls en zegennetten³⁰ vissen, mogen vangsten zeebaars aan boord hebben op voorwaarde dat deze op geen enkele dag meer dan 1 % uitmaken van het gewicht van de totale vangst mariene organismen aan boord. De vangsten van zeebaars die een vissersvaartuig van de Unie op grond van deze afwijking aan boord houdt mag niet meer dan 1 ton per maand bedragen;
 - b) vissersvaartuigen van de Unie die vissen met haken en lijnen³¹ mogen in januari 2017 en van 1 april tot en met 31 december 2017 op zeebaars vissen en mogen per jaar elk maximaal 10 ton in die gebieden gevangen zeebaars aan boord hebben, overladen, verplaatsen of aanlanden. Deze afwijking is enkel van toepassing op vissersvaartuigen van de Unie die vangsten van met haken en lijnen geviste zeebaars in de periode van 1 juli 2015 tot en met 30 september 2016 hebben geregistreerd.
4. Overdracht van de in lid 2 vastgestelde vangstbeperkingen tussen vaartuigen is verboden. De lidstaten melden uiterlijk 20 dagen na het einde van elke maand aan de Commissie hoeveel zeebaars per vistuigtype is gevangen.
 5. In januari 2017 en van 1 april tot en met 31 december 2017 mogen in recreatievisserijen in ICES-sectoren IVb, IVc, VIIa en van VIId tot en met VIIk elke maand maximaal 10 vissen per visser worden gehouden.
 6. Van 1 februari tot en met 31 maart 2016 moet in het kader van de recreatievisserij in ICES-sectoren IVb, IVc, VIIa en van VIId tot en met VIIk gevangen zeebaars weer

³⁰ Alle types bodemtrawls, inclusief Deense/Schotse zegens, inclusief OTB, OTT, PTB, TBB, SSC, SDN, SPR, SV, SB, SX, TBN, TBS, TB.

³¹ Alle beuglijnen en hengels, inclusief LHP, LHM, LLD, LL, LTL, LX en LLS.

worden teruggezet, eventueel vanaf de kust. Het is gedurende die periode verboden om zeebaars die in die gebieden is gevangen, aan boord te hebben, over te laden, te verplaatsen of aan te landen.

Artikel 11

Bijzondere bepalingen inzake toewijzingen van vangstmogelijkheden

1. De vangstmogelijkheden worden overeenkomstig deze verordening over de lidstaten verdeeld onverminderd:
 - (a) het ruilen van vangstmogelijkheden op grond van artikel 16, lid 8, van Verordening (EU) nr. 1380/2013;
 - (b) kortingen en nieuwe toewijzingen op grond van artikel 37 van Verordening (EG) nr. 1224/2009;
 - (c) nieuwe toewijzingen op grond van artikel 10, lid 4, van Verordening (EG) nr. 1006/2008;
 - (d) het aanlanden van extra hoeveelheden op grond van artikel 3 van Verordening (EG) nr. 847/96 en artikel 15, lid 9, van Verordening (EU) nr. 1380/2013;
 - (e) de op grond van artikel 4 van Verordening (EG) nr. 847/96 en artikel 15, lid 9, van Verordening (EU) nr. 1380/2013 naar het volgende jaar overgedragen hoeveelheden;
 - (f) kortingen op grond van de artikelen 105, 106 en 107 van Verordening (EG) nr. 1224/2009;
 - (g) overdrachten en uitwisselingen van quota op grond van artikel 16 van de onderhavige verordening.
2. Bestanden waarvoor voorzorgs-TAC's of analytische TAC's zijn vastgesteld, zijn opgenomen in bijlage I bij de onderhavige verordening met het oog op het meerjarenbeheer van de TAC's en quota als bedoeld in Verordening (EG) nr. 847/96.
3. Tenzij anders vermeld in bijlage I bij de onderhavige verordening, is artikel 3 van Verordening (EG) nr. 847/96 van toepassing op bestanden waarvoor voorzorgs-TAC's zijn vastgesteld, en zijn artikel 3, leden 2 en 3, en artikel 4 van die verordening van toepassing op bestanden waarvoor analytische TAC's zijn vastgesteld.
4. De artikelen 3 en 4 van Verordening (EG) nr. 847/96 zijn niet van toepassing wanneer een lidstaat gebruikmaakt van de jaarflexibiliteit als vastgesteld in artikel 15, lid 9, van Verordening (EU) nr. 1380/2013.

Artikel 12

Gesloten visseizoenen

1. Van 1 mei tot en met 31 mei 2017 is het verboden om de volgende soorten op de Porcupine Bank te bevissen of aan boord te houden: kabeljauw, scharretongen, zeeduiwels, schelvis, wijting, heek, langoustine, schol, witte koolvis, zwarte koolvis, roggen, tong, lom, blauwe leng, leng en doornhaai.

Voor de toepassing van dit lid omvat de Porcupine Bank het geografische gebied dat wordt begrensd door loxodromen die achtereenvolgens de punten met de volgende geografische coördinaten met elkaar verbinden:

Punt	Breedtegraad	Lengtegraad
1.	52° 27' NB	12° 19' WL
2.	52° 40' NB	12° 30' WL
3.	52° 47' NB	12° 39,600' WL
4.	52° 47' NB	12° 56' WL
5.	52° 13,5' NB	13° 53,830' WL
6.	51° 22' NB	14° 24' WL
7.	51° 22' NB	14° 03' WL
8.	52° 10' NB	13° 25' WL
9.	52° 32' NB	13° 07.500' WL
10.	52° 43' NB	12° 55' WL
11.	52° 43' NB	12° 43' WL
12.	52° 38,800' NB	12° 37' WL
13.	52° 27' NB	12° 23' WL
14.	52° 27' NB	12° 19' WL

In afwijking van de eerste alinea is het vaartuigen toegestaan door de Porcupine Bank te varen met de in die alinea genoemde soorten aan boord, overeenkomstig artikel 50, leden 3, 4 en 5, van Verordening (EG) nr. 1224/2009.

2. De commerciële visserij op zandspiering met bodemtrawls, zegennetten of soortgelijk gesleept vistuig met een maaswijdte van minder dan 16 mm is in de ICES-sectoren IIa en IIIa en ICES-deelgebied IV verboden van 1 januari tot en met 31 maart 2017 en van 1 augustus tot en met 31 december 2017.

Het in de eerste alinea vervatte verbod geldt tevens voor vaartuigen van derde landen die op zandspiering mogen vissen in de wateren van de Unie van ICES-deelgebied IV.

Artikel 13 *Verbodsbepalingen*

1. Het is vissersvaartuigen van de Unie verboden de onderstaande soorten te bevissen, aan boord te houden, over te laden en aan te landen:
 - (1) sterrog (*Amblyraja radiata*) in de wateren van de Unie van de ICES-sectoren IIa, IIIa en VIId en ICES-deelgebied IV;
 - (2) witte haai (*Carcharodon carcharias*) in alle wateren;
 - (3) schubzwelghaai (*Centrophorus squamosus*) in de wateren van de Unie van ICES-sector IIa en -deelgebied IV en in de wateren van de Unie en internationale wateren van de ICES-deelgebieden I en XIV;
 - (4) Portugese ijshaai (*Centroscymnus coelolepis*) in de wateren van de Unie van ICES-sector IIa en -deelgebied IV en in de wateren van de Unie en internationale wateren van de ICES-deelgebieden I en XIV;

- (5) reuzenhaai (*Cetorhinus maximus*) in alle wateren;
- (6) zwarte haai (*Dalatias licha*) in de wateren van de Unie van ICES-sector IIa en -deelgebied IV en in de wateren van de Unie en internationale wateren van de ICES-deelgebieden I en XIV;
- (7) spitsnuitsnavelhaai (*Deania calcea*) in de wateren van de Unie van ICES-sector IIa en -deelgebied IV en in de wateren van de Unie en internationale wateren van de ICES-deelgebieden I en XIV;
- (8) vleetsoorten-complex (*Dipturus batis*-soorten-complex) (*Dipturus cf. flossada* en *Dipturus cf. intermedia*) in de wateren van de Unie van ICES-sector IIa en de ICES-deelgebieden III, IV, VI, VII, VIII, IX en X;
- (9) grote lantaarnhaai (*Etmopterus princeps*) in de wateren van de Unie van ICES-sector IIa en -deelgebied IV en in de wateren van de Unie en internationale wateren van de ICES-deelgebieden I en XIV;
- (10) gladde lantaarnhaai (*Etmopterus pusillus*) in de wateren van de Unie van ICES-sector IIa en -deelgebied IV en in de wateren van de Unie en internationale wateren van de ICES-deelgebieden I, V, VI, VII, VIII, XII en XIV;
- (11) ruwe haai (*Galeorhinus galeus*), wanneer gevestigd wordt met de beug in de wateren van de Unie van ICES-sector IIa en -deelgebied IV en in de wateren van de Unie en internationale wateren van de ICES-deelgebieden I, V, VI, VII, VIII, XII en XIV;
- (12) haringhaai (*Lamna nasus*) in alle wateren;
- (13) rifmanta (*Manta alfredi*) in alle wateren;
- (14) reuzenmanta (*Manta birostris*) in alle wateren;
- (15) de volgende soorten roggen van het geslacht *Mobula* in alle wateren:
 - (i) duivelsrog (*Mobula mobular*);
 - (ii) Afrikaanse duivelsrog (*Mobula rochebrunei*);
 - (iii) gestekelde duivelsrog (*Mobula japonica*);
 - (iv) gladstaartduivelsrog (*Mobula thurstoni*);
 - (v) langvinduivelsrog (*Mobula eregoodootenkee*);
 - (vi) dwergduivelsrog (*Mobula munkiana*);
 - (vii) sikkelvinduivelsrog (*Mobula tarapacana*);
 - (viii) kortvinduivelsrog (*Mobula kuhlii*);
 - (ix) Atlantische duivelsrog (*Mobula hypostoma*);
- (16) de volgende zaagrogsoorten (*Pristidae*), in alle wateren:
 - (i) mestandzaagrog (*Anoxypristis cuspidata*);
 - (ii) dwergzaagrog (*Pristis clavata*);
 - (iii) kleintandzaagrog (*Pristis pectinata*);
 - (iv) gewone zaagrog (*Pristis pristis*);
 - (v) groene zaagrog (*Pristis zijsron*);

- (17) stekelrog (*Raja clavata*) in de wateren van de Unie van ICES-sector IIIa;
 - (18) Noorse rog (*Raja (Dipturus) nidarosiensis*) in de wateren van de Unie van de ICES-sectoren VIa, VIb, VIIa, VIIb, VIIc, VIIE, VIIf, VIIh en VIIk;
 - (19) golfrog (*Raja undulata*) in de wateren van de Unie van de ICES-deelgebieden VI en X;
 - (20) witte rog (*Raja alba*) in de wateren van de Unie van de ICES-deelgebieden VI, VII, VIII, IX en X;
 - (21) gitaarroggen (*Rhinobatidae*) in de wateren van de Unie van de ICES-deelgebieden I, II, III, IV, V, VI, VII, VIII, IX, X en XII;
 - (22) zee-engel (*Squatina squatina*) in de wateren van de Unie.
2. Incidenteel gevangen vissen van de in lid 1 bedoelde soorten worden ongedeed gelaten. Zij worden onmiddellijk teruggezet.

Artikel 14

Toezending van gegevens

Wanneer de lidstaten overeenkomstig de artikelen 33 en 34 van Verordening (EG) nr. 1224/2009 gegevens met betrekking tot de aanlanding van hoeveelheden gevangen vis aan de Commissie doen toekomen, gebruiken zij daarvoor de in bijlage I bij de onderhavige verordening vermelde bestandscodes.

Hoofdstuk II

Vismachtigingen in wateren van derde landen

Artikel 15

Vismachtigingen

1. Het maximale aantal vismachtigingen voor vissersvaartuigen van de Unie in wateren van derde landen wordt vastgesteld in bijlage III.
2. Indien een lidstaat quota in de in bijlage III bij de onderhavige verordening genoemde visserijzones op basis van artikel 16, lid 8, van Verordening (EU) nr. 1380/2013 aan een andere lidstaat overdraagt (ruil of "swap"), worden daarbij ook de overeenkomstige vismachtigingen overgedragen en wordt de Commissie hiervan in kennis gesteld. Het in bijlage III bij deze verordening vastgestelde totale aantal vismachtigingen per visserijzone mag echter niet worden overschreden.

Hoofdstuk III

Vangstmogelijkheden in wateren van regionale organisaties voor visserijbeheer

Artikel 16

Overdrachten en uitwisselingen van quota

1. Wanneer volgens de voorschriften van een regionale organisatie voor visserijbeheer (hierna "ROVB" genoemd) overdrachten en uitwisselingen van quota tussen de verdragsluitende partijen bij een ROVB zijn toegestaan, kan een lidstaat (hierna "de betrokken lidstaat" genoemd) met een verdragsluitende partij bij de ROVB

besprekingen aanknopen en, in voorkomend geval, mogelijke lijnen uitzetten voor een geplande overdracht of uitwisseling van quota.

2. De betrokken lidstaat brengt de mogelijke lijnen voor een geplande overdracht of uitwisseling van quota die hij met de betreffende verdragsluitende partij bij de ROVB heeft besproken, ter kennis van de Commissie, die daaraan haar goedkeuring kan hechten. Vervolgens maakt de Commissie aan de betreffende verdragsluitende partij bij de ROVB onverwijld kenbaar dat zij ermee instemt gebonden te zijn door de overdracht of uitwisseling van quota. De Commissie brengt daarna de overeengekomen overdracht of uitwisseling van quota ter kennis van het secretariaat van de ROVB overeenkomstig de voorschriften van deze organisatie.
3. De Commissie brengt de lidstaten op de hoogte van de overeengekomen overdracht of uitwisseling van quota.
4. De vangstmogelijkheden die in het kader van de overdracht of uitwisseling van quota worden ontvangen van of overgedragen aan de betreffende verdragsluitende partij bij de ROVB, worden beschouwd als quota die aan de betrokken lidstaat worden toegewezen dan wel in mindering worden gebracht op de toewijzing van de betreffende lidstaat, vanaf het tijdstip dat de overdracht of uitwisseling van quota in werking treedt overeenkomstig de bepalingen van de overeenkomst die met de betrokken verdragsluitende partij bij de ROVB is gesloten, of, in voorkomend geval, overeenkomstig de voorschriften van de betrokken ROVB. Overeenkomstig het beginsel van de relatieve stabiliteit van visserijactiviteiten wijzigt een dergelijke toewijzing de bestaande verdeelsleutel voor de toewijzing van vangstmogelijkheden aan de lidstaten niet.
5. Dit artikel is van toepassing tot en met 31 januari 2018 voor overdrachten van quota van een verdragsluitende partij bij een ROVB naar de Unie en de daaropvolgende toewijzing ervan aan de lidstaten.

AFDELING 1

ICCAT-VERDRAGSGEBIED

Artikel 17

Beperkingen van de vangst-, kweek- en mestcapaciteit

1. Het aantal met de hengel of de sleeplijn vissende vaartuigen van de Unie dat in het oostelijke deel van de Atlantische Oceaan actief op blauwvintonijn tussen 8 kg/75 cm en 30 kg/115 cm mag vissen, wordt beperkt overeenkomstig bijlage IV, punt 1.
2. Het aantal vissersvaartuigen van de Unie dat in het kader van de ambachtelijke kustvisserij in de Middellandse Zee actief op blauwvintonijn tussen 8 kg/75 cm en 30 kg/115 cm mag vissen, wordt beperkt overeenkomstig bijlage IV, punt 2.
3. Het aantal vissersvaartuigen van de Unie dat in de Adriatische Zee actief op blauwvintonijn tussen 8 kg/75 cm en 30 kg/115 cm mag vissen voor kweekdoeleinden, wordt beperkt overeenkomstig bijlage IV, punt 3.
4. Het aantal en de totale in brutotonnage uitgedrukte capaciteit van de vissersvaartuigen die in het oostelijke deel van de Atlantische Oceaan en de Middellandse Zee op blauwvintonijn mogen vissen, deze aan boord mogen houden en mogen overladen, vervoeren of aanlanden, worden beperkt overeenkomstig bijlage IV, punt 4.

5. Het aantal tonnara's dat in het oostelijke deel van de Atlantische Oceaan en de Middellandse Zee wordt gebruikt bij de visserij op blauwvintonijn, wordt beperkt overeenkomstig bijlage IV, punt 5.
6. De capaciteit voor het kweken en mesten van blauwvintonijn, alsmede de maximale hoeveelheid in het wild gevangen blauwvintonijn die wordt toegewezen aan kweek- en mestbedrijven in het oostelijke deel van de Atlantische Oceaan en de Middellandse Zee, worden beperkt overeenkomstig bijlage IV, punt 6.
7. Het maximale aantal vissersvaartuigen van de Unie met een lengte van ten minste 20 meter die vissen op grootoogtonijn in het ICCAT-verdragsgebied wordt beperkt overeenkomstig bijlage IV, punt 7.

Artikel 18
Recreatievisserij

In voorkomend geval kennen de lidstaten een specifiek aandeel van de hun in bijlage ID toegekende quota toe aan de recreatievisserij.

Artikel 19
Haaien

1. In alle visserijen geldt een verbod op het aan boord houden, overladen en aanlanden van delen van of volledige karkassen van grootoogvoshaaien (*Alopias superciliosus*).
2. Het is verboden gericht te vissen op voshaaisoorten van het geslacht *Alopias*.
3. In verband met visserijen in het ICCAT-verdragsgebied geldt een verbod op het aan boord houden, overladen en aanlanden van delen van of volledige karkassen van hamerhaaien van de familie *Sphyrnidae* (met uitzondering van *Sphyrna tiburo*).
4. In alle visserijen geldt een verbod op het aan boord houden, overladen en aanlanden van delen van of volledige karkassen van oceanische witpunthaaien (*Carcharhinus longimanus*).
5. In alle visserijen geldt een verbod op het aan boord houden van zijdehaaien (*Carcharhinus falciformis*).

AFDELING 2
CCAMLR-VERDRAGSGEBIED

Artikel 20
Verbodsbepalingen en vangstbeperkingen

1. Gerichtte visserij op de in bijlage V, deel A, vermelde soorten is verboden in de daarin aangegeven zones en perioden.
2. Voor experimentele visserij worden de TAC's en bijvangstbeperkingen per deelgebied vastgelegd in bijlage V, deel B.

Artikel 21
Experimentele visserij

1. De lidstaten mogen in 2017 deelnemen aan de experimentele visserij met de beug op *Dissostichus* spp. in de FAO-deelgebieden 88.1 en 88.2 en de FAO-sectoren 58.4.1, 58.4.2 en 58.4.3a buiten gebieden onder nationale jurisdictie. Lidstaten die

voornemens zijn om aan die visserij deel te nemen, stellen het CCAMLR-secretariaat uiterlijk op 1 juni 2017 daarvan in kennis overeenkomstig de artikelen 7 en 7 bis van Verordening (EG) nr. 601/2004 .

2. De TAC's en bijvangstbeperkingen in de FAO-deelgebieden 88.1 en 88.2 en de FAO-sectoren 58.4.1, 58.4.2 en 58.4.3a en de verdeling daarvan over de kleine onderzoeksvakken (Small Scale Research Units – SSRU's) in elk gebied worden vastgesteld in bijlage V, deel B. De visserijactiviteiten in een SSRU worden stopgezet zodra de gemelde vangsten de geldende TAC hebben bereikt, waarna dit vak voor de rest van het seizoen voor de visserij wordt gesloten.
3. De visserijactiviteiten vinden plaats in een zo groot mogelijk geografisch gebied en op zo veel mogelijk verschillende diepten om de nodige informatie te verzamelen voor het bepalen van het visserijpotentieel en om overconcentratie van vangst- en visserij-inspanning te voorkomen. In de FAO-deelgebieden 88.1 en 88.2 en de FAO-sectoren 58.4.1, 58.4.2 en 58.4.3a is het echter verboden om te vissen op diepten van minder dan 550 m.

Artikel 22

Visserij op Antarctisch krill in het visseizoen 2017/2018

1. Lidstaten die voornemens zijn om in het visseizoen 2017/2018 in het CCAMLR-verdragsgebied op Antarctisch krill (*Euphausia superba*) te vissen, stellen de Commissie uiterlijk op 1 mei 2017 daarvan in kennis aan de hand van het in bijlage V, deel C, van de onderhavige verordening vastgestelde formulier. Op basis van de door de lidstaten verstrekte informatie legt de Commissie deze kennisgevingen uiterlijk op 30 mei 2017 aan het CCAMLR-secretariaat voor.
2. De in lid 1 van dit artikel bedoelde kennisgeving omvat de in artikel 3 van Verordening (EG) nr. 601/2004 bedoelde informatie voor elk vaartuig dat van de lidstaat toestemming krijgt om aan de visserij op Antarctisch krill deel te nemen.
3. Een lidstaat die voornemens is om in het CCAMLR-verdragsgebied op Antarctisch krill te vissen, geeft kennis van dit voornemen voor gemachtigde vaartuigen die ten tijde van de kennisgeving zijn vlag voeren of die de vlag van een ander CCAMLR-lid voeren, maar naar verwachting ten tijde van de genoemde visserijactiviteit de vlag van de eerst bedoelde lidstaat zullen voeren.
4. De lidstaten mogen toestaan dat een ander vaartuig dan de overeenkomstig de leden 1, 2 en 3 van dit artikel aan het secretariaat van de CCAMLR gemelde vaartuigen deelneemt aan de visserij op Antarctisch krill, wanneer een gemachtigd vaartuig om legitieme operationele redenen of vanwege overmacht niet aan die visserij kan deelnemen. De betrokken lidstaten brengen in dat geval het CCAMLR-secretariaat en de Commissie onverwijld op de hoogte, met opgave van:
 - (a) alle bijzonderheden over het vervangende vaartuig (of de vervangende vaartuigen), inclusief de in artikel 3 van Verordening (EG) nr. 601/2004 bedoelde informatie;
 - (b) een volledig overzicht van de redenen voor de vervanging, alsmede van alle relevante ondersteunende bewijsstukken of referenties.
5. De lidstaten staan niet toe dat een vaartuig dat voorkomt op een door de CCAMLR vastgestelde lijst van vaartuigen die illegale, ongemelde en ongereguleerde

visserijactiviteiten verrichten (IOO-vaartuigen), aan de visserij op Antarctisch krill deelneemt.

AFDELING 3 **IOTC-BEVOEGDHEIDSGEBIED**

Artikel 23

Beperking van de vangstcapaciteit van vaartuigen die in het IOTC-bevoegdheidsgebied vissen

1. Het maximale aantal vissersvaartuigen van de Unie dat in het IOTC-bevoegdheidsgebied op tropische tonijn vist, en de overeenkomstige in brutotonnage uitgedrukte capaciteit, worden vastgesteld in bijlage VI, punt 1.
2. Het maximale aantal vissersvaartuigen van de Unie dat in het IOTC-bevoegdheidsgebied op zwaardvis (*Xiphias gladius*) en witte tonijn (*Thunnus alalunga*) vist, en de overeenkomstige in brutotonnage uitgedrukte capaciteit, worden vastgesteld in bijlage VI, punt 2.
3. De lidstaten kunnen vaartuigen die zijn toegewezen aan een van de twee in de leden 1 en 2 bedoelde visserijen, opnieuw toewijzen aan de andere visserij, mits zij ten genoegen van de Commissie kunnen aantonen dat deze wijziging niet tot een stijging van de visserijinspanning voor de betrokken visbestanden leidt.
4. De lidstaten zorgen er bij een voorgestelde overdracht van capaciteit naar hun vloot voor dat de over te dragen vaartuigen voorkomen in het vaartuigenregister van de IOTC of van andere regionale tonijnvisserijorganisaties. Voorts mogen vaartuigen die voorkomen op de door een ROVB vastgestelde lijst van vaartuigen die illegale, ongemelde en ongereguleerde visserijactiviteiten verrichten (IOO-vaartuigen), niet worden overgedragen.
5. De lidstaten mogen hun vangstcapaciteit slechts tot boven de in de leden 1 en 2 bedoelde maxima verhogen als zij binnen de grenzen blijven die bepaald zijn in de bij de IOTC ingediende ontwikkelingsplannen.

Artikel 24

Niet-verankerde vis aantrekkende voorzieningen (FAD's) en bevoorradingsvaartuigen

1. Het aantal actieve niet-verankerde vis aantrekkende voorzieningen (FAD's) dat een ringzegenvaartuig tegelijk uitzet, mag nooit meer dan 425 bedragen.
2. Het aantal bevoorradingsvaartuigen dat de vlag van een lidstaat voert, bedraagt niet meer dan de helft van het aantal ringzegenvaartuigen dat de vlag van die lidstaat voert. Voor de toepassing van dit lid wordt het aantal bevoorradingsvaartuigen en ringzegenvaartuigen vastgesteld op basis van het IOTC-register van actieve vaartuigen.

Artikel 25

Haaien

1. In alle visserijen geldt een verbod op het aan boord houden, overladen en aanlanden van delen van of volledige karkassen van alle voshaisoorten van de familie *Alopiidae*.
2. In alle visserijen geldt een verbod op het aan boord houden, overladen en aanlanden van delen of volledige karkassen van oceanische witpunthaaien (*Carcharhinus*

longimanus), behalve voor vaartuigen met een lengte over alles van minder dan 24 m die uitsluitend betrokken zijn bij visserijactiviteiten in de exclusieve economische zone (EEZ) van de lidstaat waarvan zij de vlag voeren en mits hun vangst uitsluitend voor plaatselijk verbruik is bestemd.

3. Incidenteel gevangen vissen van de in lid 1 en lid 2 bedoelde soorten worden ongedeerd gelaten. Zij worden onmiddellijk teruggezet.

AFDELING 4 **SPRFMO-VERDRAGSGEBIED**

Artikel 26

Pelagische visserijen

1. Alleen lidstaten die in 2007, 2008 of 2009 actief pelagische visserijactiviteiten hebben uitgeoefend in het SPRFMO-verdragsgebied, mogen in dat gebied op pelagische bestanden vissen met inachtneming van de in bijlage IJ vastgestelde TAC's.
2. De in lid 1 bedoelde lidstaten beperken de totale brutotonnage van de vaartuigen die hun vlag voeren en die in 2017 op pelagische bestanden vissen, tot de totale brutotonnage van de Unie van 78 600 in dat gebied.
3. De in bijlage IJ vastgestelde vangstmogelijkheden mogen slechts worden benut op voorwaarde dat de lidstaten de Commissie, ter toezending aan het SPRFMO-secretariaat, de lijst sturen van vaartuigen die in het SPRFMO-verdragsgebied actief vissen of bij overlading zijn betrokken, alsmede gegevens van satellietvolgsystemen voor vissersvaartuigen (VMS-gegevens), maandelijkse vangstaangiften en, indien voorhanden, gegevens over aanloophavens, uiterlijk de vijfde dag van de maand na die waarop de gegevens betrekking hebben.

Artikel 27

Bodemvisserijen

1. Lidstaten beperken hun bodemvisserijvangst of -inspanning in het SPRFMO-verdragsgebied in 2017 tot de delen van het verdragsgebied waar in de periode van 1 januari 2002 tot en met 31 december 2006 aan bodemvisserij is gedaan en tot een niveau dat niet hoger is dan de jaarlijkse gemiddelde vangsten of inspanningsparameters in die periode. Zij mogen alleen meer dan de in het kader van de geregistreerde activiteit gevangen hoeveelheid vissen als hun plan om meer dan de in het kader van de geregistreerde activiteit gevangen hoeveelheid te vissen wordt goedgekeurd door de SPRFMO.
2. Lidstaten zonder geregistreerde activiteit in het kader van de bodemvisserijvangst of -inspanning in het SPRFMO-verdragsgebied in de periode van 1 januari 2002 tot en met 31 december 2006 mogen niet vissen, tenzij de SPRFMO hun plan om zonder geregistreerde activiteit te vissen goedkeurt.

AFDELING 5 IATTC-VERDRAGSGEBIED

Artikel 28 *Ringzegenvisserijen*

1. De visserij met ringzegens op geelvintonijn (*Thunnus albacares*), grootoogtonijn (*Thunnus obesus*) en gestreepte tonijn (*Katsuwonus pelamis*) is verboden:
 - (a) van 29 juli tot en met 28 september 2017, of van 18 november 2017 tot en met 18 januari 2018, in het gebied dat wordt begrensd door:
 - de kustlijnen van het Amerikaanse continent langs de Stille Oceaan,
 - lengtegraad 150° WL,
 - breedtegraad 40° NB,
 - breedtegraad 40° ZB;
 - (b) van 29 september tot en met 29 oktober 2017 in het gebied dat wordt begrensd door:
 - lengtegraad 96° WL,
 - lengtegraad 110° WL,
 - breedtegraad 4° NB,
 - breedtegraad 3° ZB.
2. De betrokken lidstaten delen de Commissie vóór 1 april 2017 de in lid 1 bedoelde, door hen geselecteerde periode mee waarin de visserijactiviteiten worden stilgelegd. Alle ringzegenvaartuigen van de betrokken lidstaten zetten de visserij met de ringzegen in de in lid 1 beschreven gebieden gedurende de geselecteerde periode stop.
3. Ringzegenvaartuigen die in het IATTC-verdragsgebied op tonijn vissen, houden alle gevangen geelvintonijnen, grootoogtonijnen en gestreepte tonijnen aan boord en landen deze aan of laden deze over.
4. Lid 3 geldt niet in de volgende gevallen:
 - (a) wanneer de vis om andere redenen dan de grootte niet geschikt wordt geacht voor menselijke consumptie; of
 - (b) indien er tijdens de laatste trek van een visreis onvoldoende ruimte is overgebleven om alle bij die trek gevangen tonijn op te slaan.

Artikel 29

Verbod op de visserij op oceanische witpunthaaien

1. Het is verboden in het IATTC-verdragsgebied te vissen op oceanische witpunthaaien (*Carcharhinus longimanus*) en delen of volledige karkassen van in dat gebied gevangen oceanische witpunthaaien aan boord te houden, over te laden, op te slaan, voor verkoop aan te bieden, te verkopen of aan te landen.
2. Incidenteel gevangen vissen van de in lid 1 bedoelde soorten worden ongedeerd gelaten. Zij worden onmiddellijk teruggezet door de vaartuigexploitant.
3. De vaartuigexploitant:
 - (a) registreert het aantal teruggezette exemplaren, met vermelding van de toestand (levend of dood);
 - (b) deelt de onder a) vermelde informatie mee aan de lidstaat waarvan hij onderdaan is. De lidstaten dienen de tijdens het vorige jaar verzamelde informatie uiterlijk op 31 januari in bij de Commissie.

Artikel 30

Verbod op de visserij op roggen van het geslacht *Mobula*

Het is voor vissersvaartuigen van de Unie verboden in het IATTC-verdragsgebied te vissen op roggen van het geslacht *Mobula* (familie *Mobulidae*, waartoe de geslachten *Manta* en *Mobula* behoren) en delen of volledige karkassen van in dat gebied gevangen roggen van het geslacht *Mobula* aan boord te houden, over te laden, aan te landen, op te slaan, voor verkoop aan te bieden of te verkopen. Zodra vissersvaartuigen van de Unie vaststellen dat roggen van het geslacht *Mobula* zijn gevangen, worden deze voor zover mogelijk onverwijd en ongedeerd teruggezet door de vissersvaartuigen van de Unie.

AFDELING 6 SEAFO-VERDRAGSGEBIED

Artikel 31

Verbod op de visserij op diepzeehaaien

De gerichte visserij op de volgende diepzeehaaien in het SEAFO-verdragsgebied is verboden:

- spookkathaai (*Apristurus manis*),
- gevlekte gladde lantaarnhaai (*Etmopterus bigelowi*),
- kortstaartlantaarnhaai (*Etmopterus brachyurus*),
- grote lantaarnhaai (*Etmopterus princeps*),
- gladde lantaarnhaai (*Etmopterus pusillus*),
- roggen (*Rajidae*),
- fluweelijshaai (*Scymnodon squamulosus*),

- diepzeehaaien van de *Selachimorpha*-superorde,
- doornhaai (*Squalus acanthias*).

AFDELING 7 WCPFC-VERDRAGSGEBIED

Artikel 32

Voorwaarden voor de visserijen op grootoogtonijn, geelvintonijn, gestreepte tonijn en Zuid-Pacifische witte tonijn

1. De lidstaten zien erop toe dat niet meer dan 403 visdagen worden toegekend aan ringzegenvaartuigen die in het gedeelte van het WCPFC-verdragsgebied dat op volle zee tussen 20° NB en 20° ZB is gelegen, vissen op grootoogtonijn (*Thunnus obesus*), geelvintonijn (*Thunnus albacares*) en gestreepte tonijn (*Katsuwonus pelamis*).
2. Vissersvaartuigen van de Unie vissen niet gericht op Zuid-Pacifische witte tonijn (*Thunnus alalunga*) in het WCPFC-verdragsgebied ten zuiden van 20° ZB.
3. De lidstaten zien erop toe dat de vangsten van grootoogtonijn (*Thunnus obesus*) door vaartuigen met de beug in 2017 niet meer bedragen dan 2 000 ton.

Artikel 33

Gesloten gebied voor de visserij met visaanttrekkende voorzieningen (FAD's)

1. In het gedeelte van het WCPFC-verdragsgebied tussen 20° NB en 20° ZB zijn visserijactiviteiten van ringzegenvaartuigen die gebruikmaken van visaanttrekkende voorzieningen, verboden tussen 1 juli 2017 00.00 uur en 31 oktober 2017 24.00 uur. In die periode mogen ringzegenvaartuigen in dat gedeelte van het WCPFC-verdragsgebied alleen visserijactiviteiten verrichten indien zich aan boord een waarnemer bevindt die erop toeziet dat het vaartuig op geen enkel ogenblik:
 - (a) een FAD of soortgelijk elektronisch apparaat gebruikt of bedient;
 - (b) met behulp van FAD's op scholen vist.
2. Alle ringzegenvaartuigen die in het in lid 1 bedoelde gedeelte van het WCPFC-verdragsgebied vissen, houden alle gevangen grootoogtonijnen, geelvintonijnen en gestreepte tonijnen aan boord en landen deze aan of laden deze over.
3. Lid 2 geldt niet in de volgende gevallen:
 - (a) tijdens de laatste trek van een visreis, indien onvoldoende ruimte is overgebleven om al deze vis op te slaan;
 - (b) wanneer de vis om andere redenen dan de grootte niet geschikt wordt geacht voor menselijke consumptie, of
 - (c) wanneer zich een ernstige storing van de koelinstallatie voordoet.

Artikel 34

Beperking van het aantal vissersvaartuigen van de Unie dat op zwaardvis mag vissen

Het maximale aantal vissersvaartuigen van de Unie dat in de gebieden ten zuiden van 20°ZB van het WCPFC-verdragsgebied op zwaardvis (*Xiphias gladius*) mag vissen, wordt vastgesteld in bijlage VII.

Artikel 35

Zijdehaaien en oceanische witpunthaaien

1. Het is verboden om delen of volledige karkassen van de volgende soorten in het WCPFC-verdragsgebied aan boord te houden, over te laden, op te slaan en aan te landen:
 - (a) zijdehaaien (*Carcharhinus falciformis*),
 - (b) oceanische witpunthaaien (*Carcharhinus longimanus*).
2. Incidenteel gevangen vissen van de in lid 1 bedoelde soorten worden ongedeerd gelaten. Zij worden onmiddellijk teruggezet.

Artikel 36

Het tussen de IATTC en de WCPFC overlappende gebied

1. Vaartuigen die uitsluitend in het WCPFC-register zijn ingeschreven, passen de in deze afdeling vervatte maatregelen toe wanneer zij vissen in het in artikel 4, onder s), afgebakende, tussen de IATTC en de WCPFC overlappende gebied.
2. Vaartuigen die zowel in het WCPFC-register als in het IATTC-register zijn ingeschreven, en vaartuigen die uitsluitend in het IATTC-register zijn ingeschreven, passen de in artikel 28, lid 1, onder a), en de leden 2, 3 en 4, en in artikel 29 vervatte maatregelen toe wanneer zij vissen in het in artikel 4, onder s), afgebakende, tussen de IATTC en de WCPFC overlappende gebied.

AFDELING 8

GFCM-OVEREENKOMSTGEBIED

Artikel 37

Kleine pelagische bestanden in de geografische deelgebieden 17 en 18

1. Vangsten van kleine pelagische bestanden door vissersvaartuigen van de Unie in de geografische deelgebieden 17 en 18 bedragen niet meer dan de in 2014 geldende niveaus, zoals vastgesteld in bijlage II.
2. Het aantal dagen toegewezen aan vissersvaartuigen van de Unie die vissen op kleine pelagische soorten (sardine en ansjovis) in de geografische deelgebieden 17 en 18 bedraagt niet meer dan 180 dagen per jaar. Het maximale aantal dagen dat wordt toegewezen aan vaartuigen die vissen op sardine bedraagt 144 dagen. Het maximale aantal dagen dat wordt toegewezen aan vaartuigen die vissen op ansjovis bedraagt 144 dagen.
3. De lidstaten passen op vaartuigen die hun vlag voeren de volgende tijdelijke sluitingen toe:
 - (a) voor vaartuigen die op sardine vissen, sluitingen van ten minste 15 maar niet meer dan 30 opeenvolgende dagen in de gehele Adriatische Zee (geografische

GFCM-deelgebieden 17 en 18) van 1 januari tot en met 31 maart of van 1 oktober tot en met 31 december;

- (b) voor vaartuigen die op ansjovis vissen, sluitingen van ten minste 15 maar niet meer dan 30 opeenvolgende dagen in de gehele Adriatische Zee (geografische GFCM-deelgebieden 17 en 18) van 1 april tot en met 30 september;
- (c) voor alle vaartuigen met een lengte van meer dan 12 meter die vissen op kleine pelagische soorten, sluitingen van ten minste zes maanden die ten minste 30 percent beslaan van de gebieden die door de lidstaten zijn aangewezen als kraamgebieden of gebieden van bijzonder belang voor de bescherming van jonge leeftijdsklassen van vis (in de territoriale en de binnensee).

AFDELING 9 BERINGZEE

Artikel 38

Verbod op de visserij in de volle zee van de Beringzee

De visserij op Alaskapollak (*Theragra chalcogramma*) in de volle zee van de Beringzee is verboden.

TITEL III VANGSTMOGELIJKHEDEN VOOR VAARTUIGEN VAN DERDE LANDEN IN DE WATEREN VAN DE UNIE

Artikel 39

TAC's

Vissersvaartuigen die de vlag van Noorwegen voeren, alsook vissersvaartuigen die op de Faeröer zijn geregistreerd, mogen in de wateren van de Unie vissen met inachtneming van de in bijlage I bij de onderhavige verordening vastgestelde TAC's en de in de onderhavige verordening en in hoofdstuk III van Verordening (EG) nr. 1006/2008 vastgestelde voorwaarden.

Artikel 40

Vismachtigingen

Het maximale aantal vismachtigingen voor vaartuigen van derde landen die in de wateren van de Unie vissen, wordt vastgesteld in bijlage VIII.

Artikel 41

Voorwaarden voor het aanlanden van vangsten en bijvangst

De in artikel 7 gespecificeerde voorwaarden zijn van toepassing op vangsten en bijvangst van vaartuigen van derde landen die met de in artikel 40 bedoelde machtigingen vissen.

Artikel 42
Verbodsbepalingen

1. Het is vaartuigen van derde landen verboden de onderstaande soorten, wanneer zij in de wateren van de Unie worden aangetroffen, te bevissen, aan boord te houden, over te laden en aan te landen:
 - (1) sterrog (*Amblyraja radiata*) in de wateren van de Unie van de ICES-sectoren IIa, IIIa en VIId en ICES-deelgebied IV;
 - (2) de volgende zaaggrosoorten, in de wateren van de Unie:
 - (i) mestandzaagrog (*Anoxypristis cuspidata*);
 - (ii) dwergzaagrog (*Pristis clavata*);
 - (iii) kleintandzaagrog (*Pristis pectinata*);
 - (iv) gewone zaagrog (*Pristis pristis*);
 - (v) groene zaagrog (*Pristis zijsron*);
 - (3) reuzenhaai (*Cetorhinus maximus*) en witte haai (*Carcharodon carcharias*) in de wateren van de Unie;
 - (4) vleetsoorten-complex (*Dipturus batis*-soorten-complex) (*Dipturus* cf. *flossada* en *Dipturus* cf. *intermedia*) in de wateren van de Unie van ICES-sector IIa en de ICES-deelgebieden III, IV, VI, VII, VIII, IX en X;
 - (5) ruwe haai (*Galeorhinus galeus*) wanneer gevist wordt met de beug in de wateren van de Unie van ICES-sector IIa en de ICES-deelgebieden I, IV, V, VI, VII, VIII, XII en XIV;
 - (6) gladde lantaarnhaai (*Etmopterus pusillus*) in de wateren van de Unie van ICES-sector IIa, en de ICES-deelgebieden I, IV, V, VI, VII, VIII, XII en XIV;
 - (7) zwarte haai (*Dalatias licha*), spitssnuitsnavelhaai (*Deania calcea*), schubzwelghaai (*Centrophorus squamosus*), grote lantaarnhaai (*Etmopterus princeps*) en Portugese ijshaai (*Centroscymnus coelolepis*) in de wateren van de Unie van ICES-sector IIa en de ICES-deelgebieden I, IV en XIV;
 - (8) haringhaai (*Lamna nasus*) in de wateren van de Unie;
 - (9) rifmanta (*Manta alfredi*) in de wateren van de Unie;
 - (10) reuzenmanta (*Manta birostris*) in de wateren van de Unie;
 - (11) de volgende soorten roggen van het geslacht *Mobula* in de wateren van de Unie:
 - (i) duivelsrog (*Mobula mobular*);
 - (ii) Afrikaanse duivelsrog (*Mobula rochebrunei*);
 - (iii) gestekelde duivelsrog (*Mobula japanica*);
 - (iv) gladstaartduivelsrog (*Mobula thurstoni*);
 - (v) langvinduivelsrog (*Mobula eregoodootenkee*);
 - (vi) dwergduivelsrog (*Mobula munkiana*);
 - (vii) sikkelvinduivelsrog (*Mobula tarapacana*);
 - (viii) kortvinduivelsrog (*Mobula kuhlii*);

- (ix) Atlantische duivelsrog (*Mobula hypostoma*);
 - (12) stekelrog (*Raja clavata*) in de wateren van de Unie van ICES-sector IIIa;
 - (13) Noorse rog (*Raja (Dipturus) nidarosiensis*) in de wateren van de Unie van de ICES-sectoren VIa, VIb, VIIa, VIIb, VIIc, VIIE, VIIf, VIIg, VIIh en VIIk;
 - (14) golfrog (*Raja undulata*) in de wateren van de Unie van de ICES-deelgebieden VI, IX en X en witte rog (*Raja alba*) in de wateren van de Unie van de ICES-deelgebieden VI, VII, VIII, IX en X;
 - (15) gitaarroggen (*Rhinobatidae*) in de wateren van de Unie van de ICES-deelgebieden I, II, III, IV, V, VI, VII, VIII, IX, X en XII;
 - (16) zee-engel (*Squatina squatina*) in de wateren van de Unie.
2. Incidenteel gevangen vissen van de in lid 1 bedoelde soorten worden ongedeerd gelaten. Zij worden onmiddellijk teruggezet.

TITEL IV SLOTBEPALINGEN

Artikel 43 Comitéprocedure

1. De Commissie wordt bijgestaan door het bij Verordening (EU) nr. 1380/2013 ingestelde Comité voor de visserij en de aquacultuur. Dat comité is een comité in de zin van Verordening (EU) nr. 182/2011.
2. Wanneer naar dit lid wordt verwezen, is artikel 5 van Verordening (EU) nr. 182/2011 van toepassing.

Artikel 44 Overgangsbepaling

Artikel 10, artikel 12, lid 2, de artikelen 13, 19, 20, 25, 29, 30, 31, 35, 38 en 42 blijven in 2018 mutatis mutandis van toepassing tot de inwerkingtreding van de verordening tot vaststelling van de vangstmogelijkheden voor 2018.

Artikel 45 Inwerkingtreding

Deze verordening treedt in werking op de dag na die van de bekendmaking ervan in het *Publicatieblad van de Europese Unie*.

Deze verordening is van toepassing met ingang van 1 januari 2017.

Artikel 8 is evenwel van toepassing met ingang van 1 februari 2017.

De in de artikelen 20, 21 en 22 en de bijlagen IE en V vastgestelde bepalingen inzake vangstmogelijkheden voor bepaalde bestanden in het CCAMLR-verdragsgebied zijn van toepassing met ingang van 1 december 2016.

Deze verordening is verbindend in al haar onderdelen en is rechtstreeks toepasselijk in elke lidstaat.

Gedaan te Brussel,

*Voor de Raad
De voorzitter*