

Informatiebulletin

Regelgeving Visserij

zomer 2009

Ministerie van Landbouw, Natuur en Voedselkwaliteit

directie Agroketens en Visserij

Uitvoering Visserijregelingen

augustus 2009

Bij dit informatiebulletin

Voor u ligt het informatiebulletin Regelgeving Visserij zomer 2009. In dit bulletin vindt u informatie over actuele ontwikkelingen en onderwerpen die voor u als visser interessant zijn. Na het lezen van dit informatiebulletin beschikt u over actuele informatie op het gebied van visserij.

In dit informatiebulletin vindt u meer informatie over onder andere:

- ◆ Adres- en naamswijziging directie visserij;
- ◆ Visserij-informatie op het LNV-loket;
- ◆ Het nieuwe uitgiftebeleid visserij;
- ◆ Regeling instandhoudingsmaatregelen zeevisserij;
- ◆ Annex IIA.

Het informatiebulletin is een uitgave van directie Agroketens en Visserij - Uitvoering Visserijregelingen. De Uitvoering Visserijregelingen houdt zich bezig met de activiteiten die voortvloeien uit de wet- en regelgeving op het gebied van zee-, kust- en binnenvisserij.

De directie AKV/Uitvoering Visserijregelingen is op de volgende manieren bereikbaar:

telefoon : 070-3785360

fax : 070-3786452

e-mail : vr@minInv.nl

post : Postbus 20401 - 2500 EK Den Haag

Inhoudsopgave

Algemeen.....	7
1. VERHUIZING EN NAAMSWIJZIGING DIRECTIE VISSERIJ.....	7
2. VISSERIJ-INFORMATIE OP HET LNV-LOKET	8
3. FAQ (FREQUENTLY ASKED QUESTIONS) – VEEL GESTELDE VRAGEN.....	8
Zeevisserij.....	9
1. GEVOLGEN CAPACITEIT BIJ VERHOOGING MOTORVERMOGEN EN/OF TONNAGE.....	9
2. REGELING INSTANDHOUDINGSMAATREGELEN ZEEVISSERIJ	9
3. VMS AANPASSINGEN	10
4. NIEUWE EUROPESE OMREKENINGSFACTOREN DOOD/LEVEND GEWICHT PER 1 JANUARI 2010.....	11
5. NIEUWE AANLANDINGSPLAATSEN VOOR VAARTUIGEN < DAN 10 METER	12
6. UITZETTEN VAN VMS BIJ AANKOMST IN DE HAVEN.....	12
7. ANNEX II A	13
Kustvisserij	20
1. STAAND WANT EN EEN ZEGEN	20
Binnenvisserij	22
1. HET NIEUWE UITGIFTEBELEID VISSERIJ	22
2. VOORAANKONDIGING AANVRAAG NIEUWE VISAKTE	23
3. SLUITING PALINGVISSERIJ VOOR DRIE MAANDEN	23
Bijlagen	25
1. OVERZICHT VAN DE GRENS VAN DE NOORZEEKUST (ICES-SECTOR IV) VANAF	27
WAAR HET ANNEX II A REGIME GELDT.....	27
2. ACTUELE VANGSTVERBODEN VOOR DE NEDERLANDSE VISSERS VOOR HET	28
KALENDERJAAR 2009.....	28
3. ACTUELE QUOTA VOOR DE NEDERLANDSE VISSERS IN HET KALENDERJAAR 2009	
(X 1.000 KG IN LEVEND GEWICHT).....	33
4. ACTUELE HOEVEELHEDEN DIE DOOR DE GEZAMENLIJKE VISSERS VAN DE LIDSTATEN	
VAN DE EG IN HET KALENDERJAAR 2009 MOGEN WORDEN GEVANGEN	
(X 1.000 KG IN LEVEND GEWICHT).....	36
5. NUTTIGE ADRESSEN	37

Algemeen

1. Verhuizing en naamswijziging directie Visserij

Zoals u wellicht weet heeft het ministerie van LNV momenteel te maken met veranderingen. Hierover willen wij u door middel van onderstaand bericht graag informeren.

Verhuizing

Een eerste verandering betreft de verhuizing naar het hoofdgebouw. De directie Visserij is in juni 2009 verhuisd van het Willem Witsenplein naar het LNV-hoofdgebouw aan de Bezuidenhoutseweg. De hoofdingang van het ministerie aan de Bezuidenhoutseweg 73 is als gevolg van verbouwingen tijdelijk verplaatst naar de Prins Clauslaan. Deze ingang vervangt de komende jaren de oorspronkelijke hoofdingang.

Naamswijziging

De verhuizing is het gevolg van een structuurverandering binnen het ministerie. Deze structuurverandering is een gevolg van de rijksbrede krimpopgave. De rijksoverheid wil beter werken met minder mensen. Ook LNV is hier heel hard mee aan het werk. Concreet betekent dit dat het ministerie onder andere de structuur van haar tien beleidsdirecties heeft gewijzigd. Door deze wijziging is de directie Visserij opgegaan in de directie Agroketens en Visserij (AKV). Zoals de naam al zegt, is de directie Visserij onderdeel geworden van een groter geheel. Qua contactpersonen zijn er geen veranderingen opgetreden.

Samengevat

De nieuwe naam van de directie luidt: Directie Agroketens en Visserij.

Het nieuwe bezoekadres is:

Prins Clauslaan 8
2595 AJ Den Haag

Het postadres is ongewijzigd:

Postbus 20401
2500 EK Den Haag
Tel: 070 – 3785360
Fax: 070 - 3786452

2. Visserij-informatie op het LNV-loket

Het ministerie van LNV zet sinds 2004 het internet in om het voor vissers en de sector makkelijker te maken, gegevens in te zien en aanvragen in te dienen. Inmiddels heeft het ministerie voor de sector een aantal initiatieven ontplooid, náást het reeds bestaande e-dossier voor de Producentenorganisaties.

Dossier voor vissers

In 2009 hebben alle vissers toegang gekregen tot de visserijpagina's (www.hetlnvloket.nl → Mijn Dossier). Hier kunnen zij inzien welke gegevens (w.o. : vaartuiggegevens, vergunningen, toegekende contingenten) bij het ministerie van LNV bekend zijn. Dit dossier wordt elke week verversd en bevat daarmee steeds de actuele informatie van een visser.

E-formulieren voor vissers

Het gebeurt regelmatig dat vissers hun inschrijving in het register willen wijzigen of vergunningen willen aanvragen of wijzigen. Daarvoor is op internet (www.hetlnvloket.nl → Visserij) een aantal formulieren beschikbaar. In de loop van 2009 worden deze aangevuld of geactualiseerd. Nu dient een visser het formulier in te vullen, te printen en op te sturen, maar in 2010 wordt de mogelijkheid gecreëerd formulieren digitaal in te sturen.

In 2010 wordt van een groot deel van de vloot (>24 m.) gevraagd de vangstinformatie digitaal in te sturen via het Elektronisch registratiesysteem (ERS). Een voordeel hiervan is dat men dan geen papieren logboek meer in hoeft te dienen, waardoor de verwerking voor zowel de visser als het ministerie wordt vereenvoudigd.

Voor meer informatie over deze ontwikkelingen kunt u contact opnemen met VR@MINLNV.NL.

3. FAQ (Frequently Asked Questions) – veel gestelde vragen

Regelmatig worden door ons allerlei vragen ontvangen van vissers, andere belanghebbenden en geïnteresseerden. Het is vaak lastig gebleken om op al deze vragen een eenduidig antwoord te geven. Elke vraag of situatie kan weer betrekking hebben op een andere regeling. In het FAQ-overzicht treft u de op dit moment meest gestelde (algemene) vragen en antwoorden, feiten en informatie aan over de visserij.

Het ligt dan ook in de bedoeling in de loop van dit jaar, op het LNV loket, een FAQ-overzicht te publiceren met daarin veel gestelde vragen en antwoorden, feiten en informatie in relatie tot zee-, kust- en binnenvisserij onderwerpen.

Zeevisserij

1. Gevolgen capaciteit bij verhoging motorvermogen en/of tonnage

U heeft een vissersvaartuig in het segment MFL1 of MFL2 en wilt het motorvermogen en/of de tonnage van het vaartuig verhogen. Om dit te mogen doen dient u over een overeenkomstige hoeveelheid capaciteit (uitgedrukt in kW's en BT's) in het betreffende segment te beschikken. Houdt er rekening mee dat capaciteit niet uitwisselbaar is tussen de twee segmenten.

Wordt het motorvermogen van een vaartuig verhoogd en zijn aan het vaartuig één of meerdere van de onderstaande documenten toegekend, dan dient u tevens kW's (geen BT's in dit geval) van het betreffende document bij te kopen.

- Een GK- of GV-garnalenvergunning.
- Een Speciaal visdocument lijst 1.
- Een Speciaal visdocument Annex IIA.

Hier vindt u een voorbeeld:

Uw vaartuig zit in het segment MFL1 en het motorvermogen wordt verhoogd van 160 kW naar 221 kW en de tonnage van 10 BT naar 12 BT. Voor uw vaartuig is er een Speciaal visdocument lijst 1 toegekend.

Wat moet u doen?

U vult het aanvraagformulier 'wijzigen registratie vissersvaartuig; in en stuurt dit samen met de gevraagde (bewijs)stukken op. U kunt dit formulier verkrijgen via het LNV-loket (www.hetlnvloket.nl of 0800-2233322).

Verder dient u te beschikken over capaciteit, bestaande uit 61 kW en 2 BT in het segment MFL1. Let hierbij op dat bij de schriftelijke aanvraag de originele Europese vergunning, waarop 61 kW en 2 BT staat vermeld, meegestuurd dient te worden. Tevens moet u 61 kW van een speciaal visdocument lijst 1 bij kopen.

2. Regeling instandhoudingsmaatregelen zeevisserij

Op 1 juli 2009 is de Regeling instandhoudingsmaatregelen zeevisserij in werking getreden. Deze "nieuwe" regeling is een samenvoeging van de volgende vier regelingen:

- de Regeling vangstbeperking;
- de Regeling contingentering zeevis;

- de Regeling herstelmaatregelen heek 2001;
- de Regeling visserij-inspanning herstelplannen.

De samenvoeging is gebruikt om een aantal bepalingen te schrappen, te wijzigingen of toe te voegen. Hieronder zijn de belangrijkste wijzigingen/toevoegingen kort weergegeven.

Geschrapd is de verplichting om het overladen van haring te melden aan de AID⁷. Ook de mogelijkheid tot het vormen van een rederijcontingent is geschrapd. Van deze mogelijkheid werd al jaren geen gebruik meer gemaakt als gevolg van het groepstelsel⁸.

Voorheen was het overdragen en verhuren van contingenten slechts mogelijk als het contingent van degene aan wie werd verhuurd of overgedragen, nog niet voor 90% was opgevist⁹. Vanaf 1 juli 2009 geldt dat het contingent nog niet voor 100% mag zijn opgevist.

Nieuw is de bepaling dat voor de uitvoering van Annex IIA¹⁰ thans gebruik kan worden gemaakt van zogenaamde "slapende trackrecords" van de jaren 2006 t/m 2008¹¹. Dat betekent dat iemand die in deze jaren met een bepaald Annex IIA tuig heeft gevist, het recht om dat vistuig ook nu te mogen gebruiken, ter beschikking kan stellen aan een ander. Het motorvermogen van het vaartuig waarmee het recht is opgebouwd mag niet lager zijn dan het vaartuig waarvoor het ter beschikking wordt gesteld.

3. VMS aanpassingen

Hieronder vindt u een beschrijving van de handelingen die een eigenaar van een vissersvaartuig moet verrichten bij bepaalde VMS aanpassingen.

Omnummering, wisseling van eigenaar of bij wijziging van de gegevens, zoals vermeld op het bewijs van goedkeuring.

De eigenaar van de kotter dient een nieuw formulier "machtiging VMS-aansluiting" in te vullen en te ondertekenen. In samenwerking met de leverancier van de apparatuur vraagt hij, indien nodig een nieuw inmarsat-nummer aan bij de inmarsat-dienstverleners.

De schipper of zijn leverancier neemt vervolgens contact op met het Visserij Controlecentrum (VCC) in Kerkrade (045-5466230) om een afspraak te maken om de set aan boord te testen. Indien de set na de test wordt goedgekeurd krijgt de schipper een gestempeld en ondertekend exemplaar per post toegestuurd.

⁷ Artikel 14 van de Regeling vangstbeperking

⁸ Artikel 15 van de Regeling contingentering zeevis

⁹ Artikelen 12, eerste lid, onderdeel b en 13, elfde lid, onderdeel a van de Regeling contingentering zeevis

¹⁰ Bijlage IIA van verordening (EG) Nr. 43/2009

¹¹ Artikel 33, derde lid, onderdeel d van de Regeling instandhoudingsmaatregelen zeevisserij

Nieuwe kotter

Bij een geheel nieuwe kotter vult de eigenaar de formulieren “machtiging VMS-aansluiting” en “bewijs van goedkeuring” in.

In samenwerking met de leverancier van de apparatuur vraagt hij een nieuw inmarsat-nummer aan bij de inmarsat-dienstverleners.

De schipper of zijn leverancier neemt daarna contact op met het VCC in Kerkrade (045-5466230) om een afspraak te maken om de set te laten downloaden en aan boord te testen.

Verkoop kotter buitenland

Als de kotter met de set naar het buitenland verkocht wordt, dan dient u contact op te nemen met het VCC in Kerkrade. Dit is nodig om de DNID te kunnen deleten voordat het inmarsat-nummer is afgemeld. Dit geldt ook als de kotter gesaneerd wordt.

De formulieren “machtiging VMS-aansluiting” en “bewijs van goedkeuring Vessel Monitoring System” kunt u downloaden op het LNV-Loket: <http://www.hetlnvloket.nl>.

4. Nieuwe Europese omrekeningsfactoren dood/levend gewicht per 1 januari 2010

Op 19 mei 2009 verscheen in het publicatieblad van de Europese Unie de verordening (EG) nr. 409/2009 met daarin de vastgestelde Europese omrekeningsfactoren voor de meest gequoteerde soorten en codes van aanbiedingsvormen voor vis. Deze verordening treedt met ingang van 1 januari 2010 in werking.

Alle lidstaten gebruiken dan dezelfde omrekeningsfactoren om het verwerkt gewicht aan vis om te zetten in levend gewicht aan vis. Dit geldt voor vis die aan boord is of wordt aangeland of overgeladen door EU-vissersvaartuigen en vaartuigen van derde landen die in de wateren van de Europese Unie vissen. Door gemeenschappelijke omrekeningsfactoren te gebruiken, kunnen lidstaten allen op dezelfde wijze het quotumgebruik berekenen bij de registratie van vangstgegevens.

In het informatiebulletin van december 2009 worden de nieuwe Europese omrekeningsfactoren en codes van aanbiedingsvormen voor vis gepubliceerd, omdat die pas per 1 januari 2010 ingaan. Tot die tijd dient u de huidige omrekeningsfactoren te blijven gebruiken. Deze kunt u vinden in bijlage 2 van de Regeling eisen, administratie en registratie inzake uitoefening visserij (geldig tot en met 31 december 2009).

5. Nieuwe aanlandingsplaatsen voor vaartuigen < dan 10 meter

In bijlage 3 van de Regeling stelselmatige controle bij aanlanding worden de havens en de aanlandingsplaatsen opgesomd waar vissersvaartuigen met een lengte over alles van 10 meter of minder mogen aanlanden. Een aantal kleine vissersvaartuigen vist vanuit:

- Nes (gemeente Ameland);
- De Loswal (gemeente Schore);
- Schelphoek (gemeente Schouwen-Duiveland);
- De Bergse Diepsluis (gemeente Tholen);
- Het Haventje van Waarde (gemeente Reimerswaal);
- De Haven Flauwers (gemeente Zierikzee).

Tot nu toe moesten die vissers aanlanden in een verder gelegen haven of aanlandingsplaats. Dit ging ten koste van de kwaliteit van de vis. Mede op verzoek van de betrokken vissers zijn de voornoemde plaatsen toegevoegd aan bijlage 3 van de Regeling stelselmatige controle bij aanlanding.

6. Uitzetten van VMS bij aankomst in de haven

Voor vissersvaartuigen met een Annex IIa document die VMS aan boord hebben wordt het aantal zeedagen berekend met VMS in combinatie met het logboek voor de gebruikte vistuigen.

De tijd in het gebied wordt door VMS geregistreerd aan de hand van de eerste en de laatste peiling in het (Annex IIa) gebied. De grens van het Annex IIa gebied is terug te vinden in bijlage 1 van dit bulletin.

Let erop dat bij binnenkomst de satellietapparatuur pas wordt uitgeschakeld als men het gebied heeft verlaten en is binnengelopen in de haven. Wordt de apparatuur uitgeschakeld, terwijl men nog in het (Annex) gebied is, dan tellen de zeedagen gewoon door terwijl men in de haven ligt.

7. Annex II A

In 2009 is het Annex IIA regime veranderd. Het vernieuwde regime is op 1 februari 2009 in werking getreden. De belangrijkste verandering ten opzichte van het vorige regime is dat het stelsel van individuele zeedagen per vaartuig is vervangen door zogenaamde mandjes. Dit betekent dat voor de verschillende vistuigcategorïeën waarop Annex IIA van toepassing is, per categorie een totale hoeveelheid kW-dagen is vastgesteld.

In dit bulletin is getracht om door middel van een aantal vragen en antwoorden een zo compleet mogelijk overzicht te geven van het huidige Annex IIA regime.

1. Wat houdt Annex IIA 2009 in?

Annex IIA regelt de visserij-inspanning (tijd op zee) in het kader van een aantal herstel- en beheersplannen die de Europese visserijministers hebben opgesteld om het herstel van de visbestanden voor onder meer kabeljauw, tong, schol en heek in bepaalde gebieden te bevorderen. Voor 2009 is het inspanningsregime vastgelegd in Bijlage IIA van verordening (EG) Nr. 43/2009 (TAC en Quota verordening).

Het regime van Annex IIA loopt van 1 februari tot en met 31 januari van het volgende jaar. Het is uitsluitend van toepassing op vaartuigen met een lengte over alles van tenminste 10 meter.

2. Wat zijn voor de Nederlandse vissers de belangrijkste Annex IIA gebieden?

De voor Nederlandse vissers belangrijkste Annex IIA gebieden zijn:

- de Noordzee (ICES-gebied IV),
- het Oostelijk Kanaal (ICES sector VIId) en
- het Skagerrak (ICES sector IIIA-Noord).

Voor Annex IIA worden deze wateren als één gebied beschouwd.

3. Geldt Annex IIA ook voor de kustwateren zoals de Waddenzee?

Nee, het Annex IIA regime geldt niet voor de kustwateren. In bijlage 1 is een beschrijving gegeven van de grens van het gebied voor de Nederlandse kust.

4. Op welke vaartuigen is Annex IIA van toepassing?

Annex IIA is van toepassing op alle geregistreerde vissersvaartuigen van tien meter en langer die in de hierboven genoemde wateren vissen met een gereguleerd Annex IIA vistuig. Voor garnalenkotters en schelpenvissers is Annex IIA daarom niet van toepassing.

5. Wat zijn de gereguleerde vistuigen ?

De gereguleerde vistuigen zijn weergegeven in het overzicht hieronder:

Vistuigcategorie	Categorie-code
Bodemtrawls en zegens (vistuigtypen OTB, OTT, PTB, SDN, SSC en SPR) met een maaswijdte:	
gelijk aan of groter dan 100 mm	TR1
gelijk aan of groter dan 70 mm en kleiner dan 100 mm	TR2
gelijk aan of groter dan 16 mm en kleiner dan 32 mm	TR3
Boomkorren (vistuigtype TBB) met een maaswijdte:	
gelijk aan of groter dan 120 mm	BT1
gelijk aan of groter dan 80 mm en kleiner dan 120 mm	BT2
Staan vistuig:	
Kieuwnetten en warrelnetten (de vistuigtypen die beginnen met GN)	GN
Schakelnetten (de vistuigtypen die beginnen met GT)	GT
Beuglijnen (de vistuigtypen die beginnen met LL)	LL

6. Wat wordt bedoeld met een mandje?

Een mandje is de totale hoeveelheid kilowatt-dagen (kW-dagen) die in een Annex IIA jaar met een bepaalde vistuigcategorie gemaakt mogen worden.

7. Hoe zijn de hoeveelheden kW-dagen berekend?

De hoeveelheden kW-dagen zijn berekend op basis van het gemiddelde gebruik van de verschillende vistuigcategorieën in de jaren 2004 tot en met 2006. Vervolgens is op de mandjes TR1 en TR2, op basis van het kabeljauwherstelplan, een korting toegepast van 25 %. Op basis van het meerjarenplan tong en schol is het mandje BT2 met tien procent gekort.

8. Zijn alle mandjes volledig opengesteld voor de betrokken Nederlandse vissers?

Nee, de boomkormandjes BT1 en BT2 bevatten meer kW-dagen dan er in 2008 gebruikt zijn. Deze mandjes zijn opengesteld op het benuttingsniveau van 2008, met achterhouding van vijf procent van de kW-dagen als buffer. De kW-dagen in de buffer gaan niet verloren, maar worden tijdelijk achter de hand gehouden. De overige categorieën (TR1, TR2 en TR3 en GN) zijn wel volledig opengesteld, maar ook hier is vijf procent van de kW-dagen achtergehouden als buffer.

Het overschot aan kW-dagen van BT1 en BT2 wordt in overleg met de visserijsector verdeeld over de andere mandjes.

In onderstaand schema staan de hoeveelheden kW-dagen (volgens Annex IIA) vermeld en de kW-dagen die uiteindelijk aan de gezamenlijke betrokken Nederlandse vissers beschikbaar zijn gesteld.

Vistuigcategorie	Mandje	kW-dagen volgens Annex IIA	Beschikbaar gestelde kW-dagen
Bodemtrawls en zegens (vistuigtypen OTB, OTT, PTB, SDN, SSC en SPR) met een maaswijdte:			
gelijk aan of groter dan 100 mm	TR1	405.984	385.686
gelijk aan of groter dan 70 mm en kleiner dan 100 mm	TR2	1.062.247	1.009.135
gelijk aan of groter dan 16 mm en kleiner dan 32 mm	TR3	15.886	15.092
Boomkorren (vistuigtype TBB) met een maaswijdte:			
gelijk aan of groter dan 120 mm	BT1	1.365.348	402.105
gelijk aan of groter dan 80 mm en kleiner dan 120 mm	BT2	33.633.978	23.314.014
Staan vistuig:			
Kieuwnetten en warrelnetten (de vistuigtypen die beginnen met GN)	GN	147.373	140.004
Schakelnetten (de vistuigtypen die beginnen met GT)	GT	0	0
Beuglijnen (de vistuigtypen die beginnen met LL)	LL	0	0

9. Wanneer krijg ik toegang tot een mandje?

Toegang tot een mandje krijgt de eigenaar van een geregistreerd vissersvaartuig:

- dat is ingedeeld in het MFL (1 of 2) segment;
- waarmee in de jaren 2006, 2007 of 2008 met een vistuig behorende tot dat mandje (TR1, TR2, BT1 etc.) heeft gevist, of een vervangend vaartuig waarvan het motorvermogen niet hoger is dan het vaartuig dat wordt vervangen;
- waarvoor op 1 januari 2009 een onomkeerbare investeringsverplichting is aangegaan voor de visserij met een of meer Annex IIA vistuigen in een Annex IIA gebied.
- Voor de mandjes BT1 en BT2 geldt als aanvullende voorwaarde dat het vaartuig in 2009 moet beschikken over een contingent tong en schol.

10. Hoe wordt een zeedag gemeten en wanneer telt deze mee?

Een zeedag is een periode van 24 uur, of een gedeelte daarvan, gedurende welke een vaartuig met een gereguleerd vistuig in het Annex IIA gebied aanwezig en buitengaats is.

Voor vaartuigen met een satellietvolgsysteem (VMS) aan boord worden de dagen door middel van het gebruik van VMS in combinatie met het logboek geteld. Het aantal dagen wordt gebaseerd op de eerste en laatste peiling in het gebied. Wanneer u op maandag om 08.00 uur voor het eerst gepeild bent in het gebied en op woensdag om 07.30 uur voor het laatst, heeft u twee zeedagen gemaakt. Wordt u echter op woensdag om 9.30 uur voor het laatst gepeild, dan heeft u drie dagen gemaakt.

Voor vaartuigen kleiner dan vijftien meter zonder VMS worden de zeedagen geteld aan de hand van de vertrek- en terugkeertijden in het logboek. De methode van tellen is hetzelfde.

Voor alle duidelijkheid: een zeedag bestaat dus niet uit een optelsom van 24 'losse' uren.

11. In welke gevallen wordt een dag aanwezig in een Annex IIA gebied niet als zeedag aangemerkt?

Een dag in het Annex IIA gebied wordt niet als zeedag aangemerkt wanneer u een schip in nood helpt of een bemanningslid vervoert dat direct medische hulp behoeft en u daardoor niet kunt vissen. Binnen één maand na het voorval dient u dit, in de vorm van een verzoek, te melden aan de directie Agroketens en Visserij (AKV)/Uitvoering Visserijregelingen. Dit verzoek dient vergezeld te zijn van een bewijsstuk (bijvoorbeeld een kopie van het scheepsjournaal).

Bij onschuldige doorvaart wordt een aanwezige dag in het Annex IIA gebied niet als zeedag aangemerkt. Van onschuldige doorvaart is sprake als u niet vist in een Annex IIA gebied, maar uitsluitend door het gebied heen stoomt. Het vaartuig mag niet in het bezit zijn van een Annex IIA document. De doorvaart dient u vooraf te melden aan de directie AKV/Uitvoering Visserijregelingen. De vistuigen moeten zodanig zijn vastgesjord en opgeborgen dat ze niet onmiddellijk gebruikt kunnen worden.

Een derde situatie waarbij een aanwezige dag in het Annex IIA gebied niet als zeedag wordt aangemerkt is aan de orde indien met het vaartuig niet met visserij verband houdende activiteiten worden ontplooid (bijvoorbeeld wachtschip bij een booreiland). Dit moet vooraf worden gemeld aan directie AKV/Uitvoering Visserijregelingen. In de melding dient u tenminste de volgende gegevens op te nemen:

- de lettertekens en het nummer van het vissersvaartuig;
- de naam van de eigenaar van het vaartuig;
- de aard, datum van aanvang en duur van de activiteiten.

Voor de duur van de activiteiten wordt de visvergunning van het vaartuig geschorst. Het Speciaal visdocument dient dan ook ingeleverd te worden. Tevens mag het vaartuig geen vistuig of vis aan boord hebben.

12. Is het toegestaan om tijdens één visreis met meerdere gereguleerde vistuigtypen te vissen?

Dit is toegestaan als u hiervoor toestemming hebt gekregen van directie AKV/Uitvoering Visserijregelingen.

De toestemming moet uiterlijk 48 uur voor de aanvang van de reis schriftelijk bij directie AKV/Uitvoering Visserijregelingen worden aangevraagd. Dat kan per fax of mail worden gedaan:

Fax: 070-3786452

e-mail: VR@minInv.nl

In de aanvraag dient het volgende vermeld te worden:

- de externe kentekens van het vaartuig;
- met welke vistuigen en maaswijdte u gaat vissen, bijvoorbeeld OTB 100 mm en TBB 80 mm;
- de datum van vertrek.

13. Hoe wordt de visserij-inspanning berekend als gevestigd wordt met meerdere gereguleerde vistuigtypen?

Indien in een reis wordt gevestigd met meerdere vistuigtypen die tot hetzelfde mandje behoren, dan wordt slechts de inspanning voor één mandje geteld.

Wordt er echter gevestigd met vistuigtypen uit verschillende mandjes, dan wordt de inspanning voor ieder mandje geteld.

14. Ik vis met een gereguleerd vistuig en wil ook vissen met een ongereguleerd vistuig. Kan dat?

Ja, het aan boord hebben en gebruiken van een "niet Annex IIA vistuig", zoals bijvoorbeeld een garnalenvaart, in combinatie met een Annex IIA vistuig is toegestaan. Gaat u in een reis beide vistuigen gebruiken, dan dient u het gebruik van het Annex IIA vistuig uiterlijk 48 uur van tevoren schriftelijk te melden bij directie AKV, Uitvoering Visserijregelingen. Doet u dat niet dan worden ook de (kW) dagen van het garnalenvaart ten laste gebracht van het mandje van het Annex IIA vistuig.

15. Wat gebeurt er als een mandje is opgebruikt?

Als een mandje volledig is gebruikt mag niet meer met de vistuigtypen van het mandje gevestigd worden.

16. Wat is de vijf procent regeling?

In het nieuwe kabeljauwherstelplan is de mogelijkheid opgenomen dat, onder specifieke voorwaarden, de generieke korting van 25% op de kW-dagen van de mandjes TR1 en TR2 ongedaan kan worden gemaakt.

Vaartuigen die aan de vijf procent regeling deelnemen, moeten meteen vanaf 1 februari 2009

voldoen aan de eis dat zij iedere visreis een vangstsamenstelling hebben met minder dan vijf procent kabeljauw. Deelname aan een controleregeling zal een van de aanvullende vereisten zijn. De in aanmerking komende vaartuigen moesten voor 30 april 2009 door directie AKV/Uitvoering Visserijregelingen aan de Europese Commissie worden gemeld.

Het boomkormandje BT2 is gekort op basis van het meerjarenplan voor schol en tong. Deze korting kan niet ongedaan worden gemaakt.

17. Ik heb een Speciaal visdocument voor de Noordzee. Waarom is het Skagerrak/ Het Kanaal hierop niet meer vermeld?

Een Annex IIA document met daarop het Skagerrak (ICES gebied IIIa) en het Oostelijk Kanaal (ICES gebied VIIId) wordt uitsluitend afgegeven voor een vissersvaartuig met een schriftelijke toestemming voor het Skagerrak of een Kanaalvergunning.

18. Hoe kom ik aan een Annex IIA document?

De procedure om een Annex IIA document te verkrijgen begint met het doen van een tuigmelding. Bent u lid van een Biesheuvelgroep dan verzorgt de groep uw melding. Als u geen lid bent van een Biesheuvelgroep, dan bent u zelf verantwoordelijk voor het indienen van uw tuigmelding bij de directie AKV/ Uitvoering Visserijregelingen.

19. Hoe doet u een tuigmelding en wat moet er in staan?

Voor het doen van een tuigmelding heeft u het tuigmeldingsformulier nodig. U vindt dit formulier op het LNV-loket (onderwerp:visserij/vergunning en ontheffing: speciale visdocumenten).

Op het formulier dient u het volgende in te vullen:

- de lettertekens en het nummer van het vaartuig (met streepje tussen de lettertekens en het nummer);
- de codes van de vistuigtypen uit punt 4 die u wenst te gebruiken.

Indien u voor meer dan één vaartuig een tuigmelding doet, moet voor elk vaartuig een nieuwe regel worden gebruikt. De tuigmelding wordt gedaan per e-mail. Het e-mail adres is VR@minlnv.nl. Bij het onderwerp graag vermelden dat het om een tuigmelding gaat.

20. Wat staat er op een Annex IIA document?

Naast een aantal gegevens van het vaartuig en de eigenaar, vindt u de volgende informatie op het document:

- voor welke Annex IIA gebieden het document geldig is;
- de mandjes (vistuigcategorieën) die gebruikt mogen worden;
- de periode waarvoor het document geldig is.

21. Ik heb in het verleden niet gevestigd met gereguleerde vistuigen maar wil hiermee wel gaan vissen. Kan dit?

Dit kan als het Annex IIA document overgedragen aan u wordt. Het volgende is daarbij van belang;

- de oude eigenaar moet afstand doen van het Annex IIA document ten gunste van de nieuwe eigenaar.
- de nieuwe eigenaar moet ook een tuigmelding doen.
- bij een overdracht wordt gekeken naar de overgeschreven vistuigen en de tuigmelding van de nieuwe eigenaar.
- als de overschrijving en de tuigmelding overeenkomen wordt het Annex IIA document toegekend aan de nieuwe eigenaar.
- het aantal overgedragen KW moet overeenkomen met het aantal KW van de ontvangende partij. Een vaartuig van 221 kW kan dus geen Annex IIA document overgedragen krijgen van een vaartuig van 114 kW.
- voor de boomkorvaartuigen geldt tevens dat deze, bij het overdragen van het Annex IIA document, ook in het bezit zijn van een tong en schol contingent.

22. Kan een Annex IIA document gereserveerd worden?

Ja, reserveren kan tot 1 februari 2010. Dit is namelijk de looptijd van het huidige Annex IIA regime.

23. Kan ik track records die ik zelf niet gebruik beschikbaar stellen aan een ander?

Vanaf 1 juli 2009 kunnen niet gebruikte trackrecords uit de jaren 2006-2008 beschikbaar worden gesteld aan andere eigenaren van een vissersvaartuig. Een verzoek daartoe moet schriftelijk worden ingediend bij directie AKV/Uitvoering Visserijregelingen. Het motorvermogen van het vaartuig waar de track records naar toe gaan mag niet hoger zijn dan het vermogen van het vaartuig waar de trackrecords vandaan komen.

24. Waar kan ik de regelgeving vinden inzake Annex IIA?

De bepalingen die van toepassing zijn op Annex IIA staan in de volgende regelingen:

- de Bijlage IIA van de Verordening (EG) Nr. 43/2009 van de Raad van 19 januari 2009
- de Verordening (EG) Nr. 1342/2008 van de Raad van 18 december 2008
- de Regeling visserij-inspanning herstelplannen tot 1 juli 2009
- de Regeling Instandhoudingsmaatregelen zeevisserij vanaf 1 juli 2009.

Kustvisserij

1. Staand want en een zegen

In de kustwateren worden visserijactiviteiten uitgevoerd waarbij gebruik wordt gemaakt van de zegen of een staand want. Voor zowel de zegen als voor de staand wantvisserij wordt een vergunning afgegeven.

Het is incidenteel voorgekomen dat vergunninghouders de zegenvisserij als staand wantvisserij uitvoeren en omgekeerd. Dit is niet de bedoeling. Echter, op enig moment wordt ook het staand want ingehaald en is het nog op slechts één plaats verankerd en door aanwezige stroming kan het net wat rond gaan staan. Hierdoor kan het op een zegen lijken. Een vergunning voor het gebruik van een zegen is slechts bedoeld voor de zegenvisserij en niet om te gebruiken als staand wantvisserij. Dit geldt ook voor de vergunning afgegeven voor de staand wantvisserij.

Omdat er enige verwarring is over het gebruik van deze vistuigen, volgt hierna een beschrijving over het gebruik van deze vistuigen.

Een *zegen* is een vistuig dat bestaat uit een van drijvers voorziene bovenpees en een verzwaarde onderpees met daartussen het netwerk met een, al dan niet van een inkeeling voorziene uitstulping of zak. De zegen wordt aan één zijde op enigerlei wijze aan de (zee)bodem verankerd. De zegen wordt, al dan niet met behulp van een vaartuig, rondgetrokken door het water, hierdoor is er altijd iemand actief bezig met het vistuig. De lengte van de zegen wordt gemeten langs de gestrekte bovenpees.

Een *staand want* is een vistuig dat bestaat uit een van drijvers voorziene bovenpees en een verzwaarde onderpees met daartussen een één of meerwandig netwerk. Het staand want wordt aan beide zijden op enigerlei wijze op de (zee)bodem verankerd. Een staand want staat haaks op de bodem en wordt niet voortbewogen. Bij droogvallen ligt het plat op de bodem. De lengte van het staand want wordt gemeten langs de gestrekte bovenpees.

Overeenkomsten:

1. Beide vistuigen hebben een van drijvers voorziene bovenpees.
2. Beide vistuigen hebben een verzwaarde onderpees.
3. Beide vistuigen hebben daartussen netwerk.
4. Beide vistuigen worden op enigerlei wijze verankerd aan de bodem.

Verschillen:

1. Verankering van de vistuigen

bij een zegen wordt er een keer verankerd, terwijl bij een staand want minimaal twee keer een verankering aangebracht dient te worden.

2. Voortbeweging van de vistuigen

de zegen wordt rondgetrokken, dit gebeurt lopend of varend, terwijl het staand want niet wordt voortbewogen.

3. Aanwezigheid visser

het belangrijkste verschil is dat de zegenvisserij ten opzichte van de staand wantvisserij een actievere vorm van visserij is. De staand want visser plaatst zijn vistuig en komt op een later moment terug om het staand want op te halen, dit in tegenstelling tot de zegenvisserij waarbij, na het rondvaren van het net, de zegen moet worden aangetrokken.

Binnenvisserij

1. Het nieuwe uitgiftebeleid visserij

In mei 2009 zijn alle beroepsvissers en sportvisserijorganisaties op de staatsbinnenwateren door directie AKV/Uitvoering Visserijregelingen aangeschreven en geïnformeerd over de nieuwe procedures en spelregels welke LNV hanteert voor het uitgiftebeleid. Hieronder volgt een korte samenvatting van de meest in het oog springende veranderingen.

Uitgifte vrijliggende visrechten

Indien de situatie zich voordoet dat een huurovereenkomst niet wordt verlengd of een schriftelijke toestemming niet meer wordt afgegeven of dat er sprake is van een water wat nog nooit is verhuurd, is er sprake van vrijliggend visrecht. Met inwerkingtreding van het nieuwe uitgiftebeleid is een belangrijke rol weggelegd voor de visstandbeheercommissie (VBC) waarin het vrijliggend visrecht zich bevindt. De VBC wordt gevraagd een unaniem advies uit te brengen. In beginsel zal conform dit advies al dan niet tot verhuring of afgifte van een schriftelijke toestemming worden overgegaan.

Mocht de VBC niet tot een unaniem advies komen, dan wordt overgegaan tot een open inschrijving op het vrijliggend visrecht. De Staat houdt zich wel het recht voor om van deze procedure af te wijken. Indien er sprake is van een gedeeltelijk vrijliggend visrecht op een water waar sprake is van gemene weide visserij dan zal dit vrijliggend visrecht niet opnieuw voor verhuur worden aangeboden.

Overdracht van visrechten

Een huurovereenkomst kan in zijn geheel of in delen worden overgedragen. Een schriftelijke toestemming kan alleen in zijn geheel worden overgedragen. Een huurovereenkomst kan slechts in delen worden overgedragen als er een unaniem akkoord is van VBC waaronder dit visrecht valt. Als de VBC negatief beslist met de voorgestelde overdracht in delen dan zal in beginsel niet tot overdracht in delen worden overgegaan.

Voor overdrachten waarbij wordt verzocht een huurovereenkomst op naam van meerdere natuurlijke personen of rechtspersonen te stellen wordt in beginsel geen toestemming worden verleend. Dit geldt ook voor overdrachten waarbij het verzoek het op naam te zetten van de huurovereenkomst op naam van een maatschap of VOF betreft. Meer informatie over de overdrachten van visrechten is terug te vinden in het "Visrechten-uitgiftebeleid voor de Beroeps- en Sportvisserij op de Staatsbinnenwateren".

Doorlopen huurovereenkomsten na bereiken 65-jarige leeftijd

Met inwerkingtreding van het nieuwe uitgifte beleid komt de bepaling te vervallen dat een schriftelijke toestemming of huurovereenkomst met het bereiken van de 65-jarige leeftijd wordt beëindigd.

Schriftelijke toestemming peurvisserij

In een aantal gevallen wordt nog schriftelijke toestemmingen voor peurvisserij uitgegeven. De uitgifte van deze schriftelijke toestemmingen wordt na het verstrijken van de geldigheidsduur niet voortgezet.

Alle overige veranderingen en de daarbij behorende procedures zijn terug te vinden in het “Visrechten-uitgiftebeleid voor de Beroeps- en Sportvisserij op de Staatsbinnenwateren”.

2. Vooraankondiging aanvraag nieuwe visakte

Om op de binnenwateren te mogen vissen met zogenoemde beroepsvistuigen (alle geoorloofde vistuigen behalve hengel en peur) dient men in het bezit zijn van een grote visakte. De geldigheidsduur van de grote visakte is vastgelegd in de Visserijwet en geldt voor drie jaar. De geldigheidsduur van de huidige grote visakte loopt tot en met 31 december 2009. In het najaar van 2009 wordt u in de gelegenheid gesteld een nieuwe visakte aan te vragen. De nieuwe geldigheidsperiode van de grote visakte is zal van 1 januari 2010 tot en met 31 december 2013. Een ieder die nu al een grote visakte heeft, krijgt een brief toegestuurd waarin wordt aangegeven hoe de nieuwe grote visakte aangevraagd kan worden. Indien u op dit moment niet in het bezit bent van een grote visakte maar deze wel nodig hebben vanaf het jaar 2010, kunt u contact opnemen met directie AKV/Uitvoering Visserijregelingen (vr@minlnv.nl).

3. Sluiting palingvisserij voor drie maanden

Vanwege de slechte toestand van de aal is besloten dat beroepsvissers in oktober en november van dit jaar niet op paling mogen vissen. Dat geldt voor zowel visserij op de *binnenwateren* als de *visserij in de kustwateren*. Vanaf 2010 zal er drie maanden niet op paling gevestigd mogen worden en wel vanaf 1 september tot en met 1 december. De betreffende regeling wordt binnenkort gepubliceerd. De minister heeft voor de financiële gevolgen van de sluiting een bedrag van 700.000 euro gereserveerd voor de sector. In deze wordt onder de sector verstaan diegene die als beroepsmatige visser op de aal geregistreerd zijn.

Verder wordt in voornoemde regeling de verplichting opgenomen dat vangstgegevens van visserij op de aal moeten worden doorgegeven aan het ministerie. In een later stadium zal bekend worden gemaakt hoe dat moet gebeuren. Voor meer informatie hierover verwijst ik u naar de website van het ministerie: <http://www.minlnv.nl>.

Bijlagen

- 1) Overzicht van de grens van de Noordzeekust vanaf waar het Annex IIa regime geldt
- 2) Actuele vangstverboden voor de Nederlandse vissers voor het kalenderjaar 2009
- 3) Actuele Quota voor de Nederlandse vissers voor het kalenderjaar 2009
- 4) Actuele hoeveelheden die door de gezamenlijke vissers van de lidstaten van de EG in het kalenderjaar 2009 mogen worden gevangen
- 5) Nuttige adressen

1. Overzicht van de grens van de Noorzeekust (ICES-sector IV) vanaf waar het Annex IIa regime geldt

Bijlage 1 Overzicht grens Noordzeekust van ICES-sector IV vanaf waar Annex IIa geldt.

Hieronder staan de coördinaten (WGS84) van de grens van ICES-gebied IV voor de Nederlandse Kust. In het gebied ten westen van de lijn die gevormd wordt door deze coördinaten is Annex IIa van kracht. Vanaf de buitenste coördinaten moet een rechte lijn doorgetrokken worden naar de Belgische en Duitse kust.

03°22'00"OL 51°23'00"NB
03°26'00"OL 51°32'30"NB
03°36'40"OL 51°42'36"NB
03°40'23"OL 51°44'48"NB
03°50'01"OL 51°50'00"NB
03°59'23"OL 51°55'20"NB
04°02'30"OL 51°59'09"NB
04°02'50"OL 51°59'40"NB
04°15'10"OL 52°06'14"NB
04°15'22"OL 52°06'15"NB
04°31'56"OL 52°27'49"NB
04°32'34"OL 52°28'03"NB
04°43'35"OL 52°57'20"NB
04°39'25"OL 52°58'21"NB
04°43'41"OL 53°01'19"NB
04°51'19"OL 53°10'56"NB
04°53'07"OL 53°13'25"NB
05°03'29"OL 53°17'45"NB
05°12'51"OL 53°21'37"NB
05°32'42"OL 53°26'38"NB
05°37'32"OL 53°26'57"NB
05°55'45"OL 53°27'47"NB
06°08'47"OL 53°29'13"NB
06°17'51"OL 53°30'00"NB
06°30'23"OL 53°32'04"NB
06°34'34"OL 53°32'37"NB
06°37'18"OL 53°34'03"NB

2 Actuele vangstverboden voor de Nederlandse vissers voor het kalenderjaar 2009

Vissoort	Gebied
Ansjovis <i>Engraulis encrasicolus</i>	ICES gebieden VIII, IX en X en de EG wateren van CECAF gebied 34.1.1
Atlantische Slijmkop <i>Hoplostethus atlanticus</i>	EG wateren en internationale wateren van de ICES gebieden I, II, III, IV, V, VI, VII, VIII, IX, X, XII, XIV en het SEAFO gebied
Beryciden <i>Beryx spp.</i>	EG wateren en internationale wateren van de ICES gebieden I, II, III, IV, V, VI, VII, VIII, IX, X, XII, XIV en het SEAFO gebied
Blauwe Marlijn <i>Makaira nigricans</i>	Atlantische Oceaan
Blauwe Leng <i>Molva dypterygia</i>	EG wateren en internationale wateren van ICES gebied III
Blauwe Wijting <i>Micromesistius poutassou</i>	ICES gebieden VIIIc, IX, X en de EG wateren van CECAF gebied 34.1.1
Blauwvintonijn <i>Thunnus thynnus</i>	Atlantische Oceaan, ten oosten van 45° WL en de Middellandse Zee
Diepzeehaaien <i>Centroscymnus coelolepis</i> <i>Centrophorus squamosus</i> <i>Deania calceus</i> <i>Dalatias licha</i> <i>Etmopterus princeps</i> <i>Etmopterus spinax</i> <i>Centroscyllium fabricii</i> <i>Cnetrophorus granulosos</i> <i>Galeus melastomus</i> <i>Galeus murinus</i> <i>Apristuris spp.</i> <i>Centrocyttus crepidater</i> <i>Somniosus microcephalus</i>	EG wateren en internationale wateren van de ICES gebieden V, VI, VII, VIII, IX en X en XII
Diepzeehaaien en <i>Deania</i> <i>histicosa</i> en <i>Deania</i> <i>profondorum</i>	EG wateren en internationale wateren van ICES gebied XII
Doornhaai <i>Squalus accanthias</i>	ICES gebied III
Gaffelkabeljauwen <i>Phycis blennoïdes</i>	EG wateren en internationale wateren van de ICES gebieden I, II, III, IV, V, VI, VII, VIII, IX, X en XII
Geelstaartschar <i>Limanda ferruginea</i>	NAFO gebieden 3LNO

Golfrog <i>Raja undulata</i>	EG wateren van de ICES gebieden VI, VII, VIII, IX en X
Grenadiers <i>Macrourus spp.</i>	Antarctische wateren van FAO gebied 58.5.2
Grenadiersvis <i>Coryphaenoides rupestris</i>	EG wateren en internationale wateren van ICES gebieden I, II, III, IV, Va, VIII, IX, X, XII, XIV
Grijze Zuidpoolkabeljauw <i>Lepidonotothen squamifrons</i>	Antarctische wateren van FAO gebied 58.5.2
Groenlandse Heilbot <i>Reinhardtius hippoglossoides</i>	Noorse wateren en internationale wateren van de ICES gebieden I en II, de EG wateren van de ICES gebieden IIa en IV, de EG wateren en internationale wateren van ICES gebied VI, de Groenlandse wateren van de ICES gebieden V en XIV, de Groenlandse wateren van NAFO gebieden 0 en 1 en de NAFO gebieden 3LMNO
Grootoogtonijn <i>Thunnus obesus</i>	Atlantische Oceaan
Haring <i>Clupea harengus</i>	ICES gebieden IIIa, VI Clyde en VIIa, e en f
Haringhaai <i>Langna nasus</i>	EG wateren en Internationale wateren van I, II, III, IV, V, VI, VII, VIII, IX, X, XII en XIV
Heek <i>Merluccius merluccius</i>	ICES gebieden IIIb,c,d, VIII, IX, X en de EG wateren van CECAF gebied 34.1.1
Heilbot <i>Hippoglossus hippoglossus</i>	Groenlandse wateren van ICES gebieden V en XIV en de Groenlandse wateren van NAFO gebieden 0 en 1
Horsmakreel <i>Trachurus spp.</i>	ICES gebieden VIIIc, IX, X en de EG wateren van CECAF
Inktvis <i>Martialia hyadesi</i>	Antarctische wateren van FAO gebied 48.3
IJsvis <i>Champsocephalus gunnari</i>	Antarctische wateren van FAO gebieden 48.3 en 58.5.2
Kabeljauw <i>Gadus morhua</i>	Noorse wateren van ICES gebieden I en II, Kattegat, de ICES gebieden IIIbcd, V, VI en VIIa, de EG wateren en internationale wateren van XII en XIV, de Groenlandse wateren van ICES gebied XIV, de Groenlandse wateren van de NAFO gebieden 0 en 1 en de NAFO gebieden 2J en 3KLMNO
Kabeljauw en schelvis <i>Gadus morhua en Melanogrammus aeglefinus</i>	Wateren van Faroër van ICES gebied Vb

Kever <i>Trisopterus esmarki</i>	EG wateren van ICES gebied IIa en de ICES gebieden III en IV
Koolvis <i>Pollachius virens</i>	Noorse wateren en de internationale wateren van de ICES gebieden, I en II, de EG wateren van ICES gebied Vb, ICES gebieden IIIbcd, VI, VII, VIII, IX, X, de EG wateren en internationale wateren van ICES gebieden XII en XIV en de EG wateren van CECAF gebied 34.1.1
Kortvinnige Pijlinktvis <i>Illex illecebrosus</i>	NAFO gebieden 3 en 4
Krab <i>Paralomis spp.</i>	Antarctische wateren van FAO gebied 48.3
Krielgarnaal <i>Euphausia superba</i>	FAO gebied 48 en Antarctische wateren van de FAO gebieden 58.4.1 en 58.4.2
Lange schol <i>Hippoglossoides platessoides</i>	NAFO gebieden 3LMNO
Langoestine <i>Nephrops norvegicus</i>	Noorse wateren van ICES gebied IV, EG wateren van ICES gebied Vb, ICES gebieden III, VI, VII, VIII, IX, X en de EG wateren van CECAF gebied 34.1.1
Leng <i>Molva molva</i>	EG wateren en internationale wateren van de ICES gebieden III, V, VI, VII, VIII, IX, X, XII en XIV
Leng en Blauwe leng <i>Molva molva</i> en <i>Molva dypterigia</i>	Wateren van Faroër van ICES gebied Vb
Lodde <i>Mallottus villosus</i>	ICES gebied IIb, Groenlandse wateren van de ICES gebieden V en XIV en de wateren van NAFO gebieden 3NO
Makreel <i>Scomber scombrus</i>	Wateren van Faroër van ICES gebied Vb, Noorse wateren van IIa, de ICES gebieden VIIIc, IX, X en de EG wateren van CECAF gebied 34.1.1
Noordse Garnaal <i>Pandalus borealis</i>	Noorse wateren van ICES gebied IVa, ICES gebied III, de Groenlandse wateren van de ICES gebieden V en XIV en de Groenlandse wateren van de NAFO gebieden 0, 1 en 3LM
Peneide garnalen <i>Penaeus spp.</i>	Wateren van Frans Guyana
Platvis <i>Pleuronectiformes</i>	Wateren van Faroër van ICES gebied Vb
Pollak <i>Pollachius pollachius</i>	Noorse wateren ten zuiden van 62° N, EG wateren van ICES gebied Vb, ICES gebieden VI, VII, VIII, IX, X, de internationale wateren van ICES gebieden XII en XIV en de EG wateren van CECAF gebied 34.1.1

Reuzenhaai <i>Cetorhinus maximus</i>	alle EG wateren en niet EG wateren
Roggen <i>Rajidae</i>	EG wateren van ICES gebied IIIa, VIII en IX en Antarctische wateren van FAO gebied 58.5.2 en de NAFO gebieden 3LNO
Rode diepzeekrab <i>Chaceon spp.</i>	SEAFO gebied
Roodbaars <i>Sebastes spp.</i>	EG wateren en Internationale wateren van ICES gebied V en de Internationale wateren van ICES gebieden XII en XIV, IJslandse wateren van ICES gebied Va, wateren van Faroër van ICES gebied Vb, ICES gebieden I en II, de Groenlandse wateren van ICES gebieden V en XIV en de NAFO gebieden 2 (sectoren 1F en 3K) en 3LMNO
Schartong <i>Lepidorhombus spp.</i>	EG wateren van ICES gebied Vb, de ICES gebieden VI, VII, VIII, IX, X, de internationale wateren van ICES gebieden XII en XIV en de EG wateren van CECAF gebied 34.1.1
Schelvis <i>Melanogrammus aeglefinus</i>	Noorse wateren van ICES gebieden I en II, de EG wateren en Internationale wateren van Vb, VI, VII, VIII, IX, X, XII, XIV, wateren van Faroër en de EG wateren van CECAF gebied 34.1.1
Schol <i>Pleuronectes platessa</i>	Kattegat, de EG wateren van ICES gebied Vb, de ICES gebieden I, IIIbcd, VI, VIIa-c en f-k, VIII, IX, X, de internationale wateren van ICES gebieden XII en XIV en de EG wateren van CECAF gebied 34.1.1
Sneeuwkrab <i>Chionoecetes spp.</i>	Groenlandse wateren van de NAFO gebieden 0 en 1
Sprot <i>Sprattus sprattus</i>	ICES gebied III
Tong <i>Solea solea</i>	Noorse wateren van ICES gebied IV, de EG wateren van ICES gebied Vb, de ICES gebieden I, IIIbcd, VI, VII en VIII, IX, X, de internationale wateren van XII en XIV en de EG wateren van CECAF gebied 34.1.1
Torsk <i>Brosme brosme</i>	EG-wateren van ICES gebied III en Noorse wateren van IV
Vleet <i>Raja Batis</i>	EG wateren van de ICES gebieden IIa, III, IV, VI, VII, VIII, IX en X
Wijting <i>Merlangius merlangus</i>	EG wateren van ICES gebied Vb, de ICES gebieden III, VI, VIIa, VIII, IX en X, de internationale wateren van ICES gebieden XII en XIV en de EG wateren van CECAF gebied 34.1.1
Witje <i>Glyptocephalus cynoglossus</i>	NAFO gebieden 2J en 3KLNO
Witte Haai <i>Carcharodon carcharias</i>	in alle EG wateren en niet EG wateren

Witte Rog <i>Rostroraja alba, Raja alba</i>	EG wateren van de ICES gebieden VI, VII, VIII, IX en X
Witte Tonijn <i>Germa Alalunga</i>	Atlantische Oceaan
Witte Heek <i>Urophysic tenuis</i>	NAFO gebieden 3NO
Witte Marlijn <i>Tetrapturus alba</i>	Atlantische Oceaan
Zandspiering <i>Ammodytidae</i>	EG wateren van Ila en de ICES gebieden IIIa en IV
Zeebrasem <i>Pallelus bogaraveo</i>	EG wateren en internationale wateren van ICES gebieden IX en X
Zeeduivel <i>Lophiidae</i>	ICES gebieden VIII, IX en X en de EG wateren van CECAF gebied 34.1.1
Zee Engel <i>Squatina squatina</i>	Alle EG wateren
Zwaardvis <i>Xiphias gladius</i>	Atlantische Oceaan
Zwarte Haarstaartvis <i>Aphanopus carbo</i>	EG wateren en internationale wateren van ICES gebieden I, II, III, IV, VIII, IX, X en CECAF gebied 34.1.2
Zwarte Patagonische Ijsheek <i>Dissostichus eleginoides</i>	Antarctische wateren van FAO gebieden 48.3, 48.4 en 58.5.2 en het SEAFO gebied
Zuidelijke Blauwvintonijn <i>Thunnus Maccoyii</i>	Alle gebieden

3 Actuele Quota voor de Nederlandse vissers in het kalenderjaar 2009 (x 1.000 kg in levend gewicht)

Vissoort	Gebied	Hoeveelheid	
Blauwe Wijting <i>Micromesistius poutassou</i>	EG wateren en internationale wateren van de ICES gebieden I, II, III, IV, V, VI, VII, VIIIabde, XII en XIV	39.950	1)2)
	Wateren van de Faroër	1.446	
Doornhaai/Hondshaai <i>Squalus acanthias</i>	EG wateren van de ICES gebieden IIa en IV	7	3)
	EG wateren en internationale wateren van de ICES gebieden I, V, VI, VII, VIII, XII, XIV	1	3)
Grote Zilversmelt <i>Argentina silus</i>	EG wateren en internationale wateren van de ICES gebieden I en II	25	
	EG wateren en internationale wateren van de ICES gebieden III en IV	55	
	EG wateren en internationale wateren van de ICES gebieden V, VI en VII	4.226	
Haring <i>Clupea harengus</i>	EG wateren en internationale wateren van de ICES gebieden I en II	26.072	4)
	EG wateren en Noorse wateren van ICES gebied IV ten noorden van 53°30'NB	16.052	
	ICES gebieden IVc en VIId	11.550	
	EG wateren en Internationale wateren van ICES gebieden Vb, VIb en VIaNoord	1.687	
	ICES-gebieden VIa-Zuid en VIIbc	847	
	ICES gebieden VIIghjk	352	
Heek <i>Merluccius merluccius</i>	EG wateren van de ICES gebieden IIa en IV	62	
	ICES gebieden VI en VII, de EG wateren van ICES gebied Vb en de internationale wateren van de ICES gebieden XII en XIV	171	
	Skagerrak	1	
Horsmakreel <i>Trachurus spp.</i>	EG wateren van de ICES gebieden IIa en IV	16.533	
	ICES gebieden VI, VII en VIIIabde, de EG wateren van ICES gebied Vb en de internationale wateren van de ICES gebieden XII en XIV	59.065	
Kabeljauw <i>Gadus morhua</i>	ICES gebied IV, de EG wateren van ICES gebied IIa en ICES gebied IIIa tot aan het Skagerrak	2.711	
	ICES gebieden VIIb-c en e-k, VIII, IX en X en de EG wateren van CECAF gebied 34.1.1	1	
	ICES gebied VIId	42	
	Skagerrak	1	
Koolvis <i>Pollachius virens</i>	ICES gebied IIIa en IV en de EG wateren van ICES gebied IIa	32	
	Faroese wateren van ICES gebied Vb	49	

Langoestine <i>Nephrops norvegicus</i>	EG wateren van de ICES gebieden IIa en IV	909	
Leng <i>Molva molva</i>	EG wateren van ICES gebied IV	6	
	Noorse wateren van ICES gebied IV	1	
Makreel <i>Scomber scombrus</i>	ICES gebieden IIIa en IV en de EG wateren van ICES gebied IIa	1.789	5)
	ICES gebieden VI, VII en VIIIabde, de EG wateren van ICES gebied Vb en de internationale wateren van de ICES gebieden IIa, XII en XIV	23.170	6)
Noordse Garnaal <i>Pandalus borealis</i>	EG wateren van de ICES gebieden IIa en IV	35	
Roggen <i>Rajidae</i>	EG wateren van de ICES gebieden IIa en IV	317	7) 8)
	EG wateren van de ICES gebieden VIa-b, VIIa-c en VIIe-k	6	9)
	EG wateren van ICES gebied VIId	5	10)
Schar en Bot <i>Limanda limanda</i> <i>Platichthys flesus</i>	EG wateren van de ICES gebieden IIa en IV	11.654	
Schartong <i>Lepidorhombus spp.</i>	EG wateren van de ICES gebieden IIa en IV	11	
Schelvis <i>Melanogrammus aeglefinus</i>	ICES gebied IV en de EG wateren van ICES gebied IIa	183	
	Skagerrak	1	
Schol <i>Pleuronectes platessa</i>	ICES gebied IV, de EG wateren van ICES gebied IIa en ICES gebied IIIa tot aan het Skagerrak	22.463	
	Skagerrak	300	
	VIId en e	20	
Sprot <i>Sprattus sprattus</i>	EG wateren van de ICES gebieden IIa en IV	1.729	
	VIId en e	430	
Tarbot en Griet <i>Psetta maxima</i> <i>Scophthalmus rhombus</i>	EG wateren van de ICES gebieden IIa en IV	2.923	
Tong <i>Solea solea</i>	EG wateren van de ICES gebieden IIa en IV	10.270	
	Skagerrak	3	
Tongschar en Witje	EG wateren van ICES gebieden IIa en IV	743	
Wijting <i>Merlangius merlangus</i>	ICES gebied IV en de EG wateren van ICES gebied IIa	664	
	ICES gebieden VIIb-h en VIIk	161	
	Skagerrak	1	
Zeeduivel <i>Lophiidae</i>	EG wateren van de ICES gebieden IIa en IV	303	
	Noorse wateren van ICES gebied IV	17	

	ICES gebied VI, de EG wateren van ICES gebied Vb en de internationale wateren van de ICES gebieden XII en XIV	9	
	ICES gebied VII	30	
Andere soorten	Noorse wateren van ICES gebied IV	50	11)

Voetnoten:

- 1) Waarvan tot 68% mag worden gevangen in de Noorse Economische Zone en in de visserijzone van Jan Mayen;
- 2) Waarvan tot 27% mag worden gevestigd in de wateren van de Faroer;
- 3) Een maximummaat van 100 cm moet in acht genomen worden;
- 4) Waarvan niet meer dan 9.643 ton mag worden gevangen in de Noorse wateren ten noorden van 62 °NB en de visserijzone rond Jan Mayen;
- 5) Waarvan niet meer dan 490 ton mag worden gevangen in de ICES gebieden IVb,c;
- 6) Van deze hoeveelheid mag niet meer dan 4.917 ton worden gevangen in de periode van 1 januari tot en met 15 februari en van 1 oktober tot en met 31 december in de EG wateren van ICES gebied IVa;
- 7) Vangsten van de Koekoeksrog (*Leucoraja naevus*) (RJN/2C4-C), Stekelrog (*Raja Clavata*) (RJC/2AC4-C), Blonde rog (*Raja brachyuran*)(RJH/2AC4-C), Gevlekte rog (*Raja montagui*) (RJM/2AC4-C) en de Sterrog (*Amblyraja radiata*) RJR/2AC4-C moeten afzonderlijk worden gerapporteerd;
- 8) Voor vissersvaartuigen met een lengte over alles van meer dan 15 meter geldt dat deze soort niet meer dan 25% levend gewicht mag bedragen van het totaal van de vangsten aan boord;
- 9) Vangsten van de Koekoeksrog (*Leucoraja naevus*) (RJN/67AKXD), Stekelrog (*Raja Clavata*) (RJC/67AKXD), Blonde rog (*Raja brachyuran*)(RJH/67AKXD), Gevlekte rog (*Raja montagui*) (RJM/67AKXD), de Kleinoogrog (*Raja microcellata*)(RJE/67AKXD), de Zandrog (*Leucoraja circularis*)(RJI/67AKXD) en de Shagreenrog (*Leucoraja fullonica*) RJF/67AKXD moeten afzonderlijk worden gerapporteerd;
- 10) Vangsten van de Koekoeksrog (*Leucoraja naevus*) (RJN/07D), Stekelrog (*Raja Clavata*) (RJC/07D), Blonde rog (*Raja brachyuran*)(RJH/07D), Gevlekte rog (*Raja montagui*) (RJM//07D) en de sterrog (*Amblyraja radiata*) RJR/07D moeten afzonderlijk worden gerapporteerd;
- 11) Andere soorten dan: haring, kabeljauw, koolvis, leng, makreel, schelvis, schol en wijting.

4 Actuele hoeveelheden die door de gezamenlijke vissers van de lidstaten van de EG in het kalenderjaar 2009 mogen worden gevangen (x 1.000 kg in levend gewicht)

Vissoort	Gebied	Hoeveelheid	
Blauwe leng <i>Molva dypterygia</i>	EG wateren en internationale wateren van de ICES gebieden II, IV en V	5	1)
	EG wateren en internationale wateren van de ICES gebieden VI en VII	6	1)
Grenadiervis <i>Coryphaenoides rupestris</i>	EG wateren en internationale wateren van de ICES gebieden Vb, VI en VII	7	1)
Kabeljauw <i>Gadus morhua</i>	ICES gebieden I en IIb	100	
Leng <i>Molva molva</i>	EG wateren en internationale wateren van de ICES gebieden I en II	5	1)
Torsk <i>Brosme brosme</i>	EG wateren en internationale wateren van de ICES gebieden I, II en XIV	3	1)
	EG wateren en internationale wateren van ICES gebied IV	6	1)
	EG wateren en internationale wateren van ICES gebied V, VI en VII	6	1)
Zeebrasem <i>Pallelus bogaraveo</i>	EG wateren en internationale wateren van ICES gebieden VI, VII, VIII	7	1) 2)
Zwarte haarstaartvis <i>Aphanopus carbo</i>	EG wateren en internationale wateren van de ICES gebieden V, VI, VII en XII	8	1)

Voetnoot:

1) Uitsluitend voor bijvangsten, gerichte visserij niet toegestaan

2) Een minimummaat van 30 cm moet in acht genomen worden

5 Nuttige adressen

Algemeen

Ministerie van LNV
Directie Agroketens en Visserij
Uitvoering Visserijregelingen
Postbus 20401
2500 EK Den Haag
Telefoon: 070-3785360
Fax: 070-3786452
E-mail: VR@minlnv.nl
Internet : www.minlnv.nl

Algemene Inspectiedienst
Visserij Controle Centrum
Postbus 234
6460 AE Kerkrade
Telefoon: 045-5466230 (24 uur te bereiken)
Fax: 045-5461011
E-mail: (m.b.t. Satellietvolgapparatuur): VMS@minlnv.nl

Het LNV-Loket van het Ministerie van LNV
Internet: www.hetlnvloket.nl
telefoon: 0800 - 22 333 22 (gratis)
op werkdagen van 8.30 - 16.30 uur
Vanuit het buitenland:
Telefoon: +31 592 33 29 58 (niet gratis)

Productschap Vis
Postbus 72
2280 AB Rijswijk
Telefoon: 070-3369600

Natuurbeschermingswet 1998

Met algemene vragen over de Natuurbeschermingswet 1998 kunt u terecht bij het LNV-Loket van het Ministerie van LNV: (0800-2233322).

◆ Specifieke, regio- of lokaal gerichte informatie

Met specifieke vragen die regio- of lokale kennis vereisen, kunt u terecht bij de provincies of bij de Directie Regionale Zaken van het Ministerie van LNV.

◆ Ministerie van LNV - Directie Regionale Zaken

Voor de provincies Groningen, Friesland en Drenthe kunt u terecht bij:

Vestiging Noord

Cascadeplein 6, 9726 AD

Postbus 30032, 9700 RM Groningen

Telefoon: 050-5992300

Fax: 050-5992399

Voor de provincies Overijssel en Gelderland kunt u terecht bij:

Vestiging Oost

Verzetslaan 30, 7411 HX

Postbus 554, 7400 AN Deventer

Telefoon: 070-8883160

Fax: 070-8883170

Voor de provincies Noord-Holland, Zuid-Holland, Utrecht en Flevoland kunt u terecht bij:

Vestiging West

Herman Gorterstraat 55, 3511 EW

Postbus 19143, 3501 DC Utrecht

Telefoon: 070-8883200

Fax: 070-8883250

Voor de provincies Zeeland, Noord-Brabant en Limburg kunt u terecht bij:

Vestiging Zuid

Keizersgracht 5, 5611 HB

Postbus 6111, 5600 HC Eindhoven

Telefoon: 070-8883280

Fax : 070-8883290

Provincies

Provincie Fryslân

Postbus 20120

8900 HM Leeuwarden

Telefoon: 058-2925925

Fax: 058-2925125

E-mail: info@fryslan.nl

Internet: www.provinciefryslan.nl

Provincie Groningen

Postbus 610

9700 AP Groningen

Telefoon: 050-3164911

Fax: 050-3164933

E-mail: info@provinciegroningen.nl

Internet: www.provinciegroningen.nl

Provincie Noord-Brabant

Postbus 90151

5200 MC Den Bosch

Telefoon 073-6812138

Fax: 073-6807656

E-mail: groenewetten@brabant.nl

Internet: www.noordbrabant.nl

Provincie Flevoland

Postbus 55

8200 AB Lelystad

Telefoon: 0320-265265

Fax : 0320-265260

E-mail : provincie@flevoland.nl

Internet: www.flevoland.nl

Provincie Overijssel

Postbus 10078

8000 GB Zwolle

Telefoon: 038-4252525

Fax: 038-4254888

E-mail postbus@prv-overijssel.nl zie ook:

Internet: www.overijssel.nl

Provincie Drenthe

Team Natuurbeschermingswet

Postbus 122

9400 AC Assen

Telefoon: 0592-365555

Fax: 0592-365688

E-mail : nbw@Drenthe.nl

Internet: www.drenthe.nl

Provincie Noord-Holland

Postbus 3007

2001 DA Haarlem

Telefoon: 023-5143143

Fax: 023-5143030

E-mail : post@noord-holland.nl

Internet: www.noord-holland.nl

Provincie Zuid-Holland

Postbus 90602

2509 LP Den Haag

Telefoon: 070-4417373

Fax : 070-4417805

E-mail : zuidholland@pzh.nl

Internet: www.zuid-holland.nl

Provincie Gelderland

Dienst Ruimte, Economie en Welzijn

Afdeling Landelijk Gebied

Procedurekamer Vergunningen en Handhaving

Postbus 9090

6800 GX Arnhem

Telefoon: 026-3599566

Fax: 026-3599510

E-mail : procedurekamervh@prv.gelderland.nl

Internet: www.gelderland.nl

Provincie Zeeland
Directie Ruimte, Milieu en water
Postbus 165
4330 AD Middelburg
Telefoon: 0118-631700
Fax: 0118-634756
E-mail : rmw@zeeland.nl
Internet: www.zeeland.nl

Provincie Utrecht
Postbus 80300
3508 TH Utrecht
Telefoon: 030-2589111
Fax: 030-2582132
E-mail: groeneregelgeving@provincie-utrecht.nl
Internet: www.utrecht.nl

Provincie Limburg
Postbus 5700
6202 MA Maastricht
Telefoon: 043-3897333
Fax : 043-3897331
E-mail: natuurbeschermingswet@prvlimburg.nl
Internet: www.limburg.nl

Motorvermogen

Erkende meetbureau's

Doldrums B.V.
Waalstraat 26
3087 BP Rotterdam
010 – 4299590

MARIN
Haagsteeg 2
6700 AA Wageningen
0317 – 493 911

Techno Fysica
Zuideinde 80
2991 LK Barendrecht
0180 – 620 211

JVS
Visschersbuurt 23 a
3356 AE Papendrecht
078 – 6 158 800

Intersona
Stationsstraat 24
8181 CZ Heerde
0578 – 621 355

Rijkswaterstaat

RWS Noordzee

Hoofdkantoor:

Lange Kleiweg 34

2288 GK Rijswijk

Tel: 070-336 66 00

RWS Zeeland

Hoofdkantoor:

Poelendaelesingel 18

4225 JA Middelburg

Tel: 0118-62 20 00

RWS Zuid-holland

Hoofdkantoor:

Boompjes 200

3011 XD Rotterdam

Tel: 010-402 62 00

RWS Noord-Nederland

Hoofdkantoor:

Zuidersingel 3

8911 AV Leeuwarden

Tel: 058-234 43 44

Voor algemene vragen aan Rijkswaterstaat kunt u gratis bellen met 0800 – 8002.

Ook via internet is RWS te bereiken. Voor aanvragen van vooroverleg en vergunningen gaat u naar:

<https://vergunningen.rws.nl/vergunningen>.