

Public hearing "Super-trawlers: destructive or sustainable?"
Committee on Fisheries of the European Parliament
9 October 2017

Contribution by Pavel Klinckhamers
International Project Leader West African Oceans
Greenpeace Netherlands

GREENPEACE

Greenpeace and Supertrawlers

Greenpeace has been campaigning against super trawlers since about 1999

Focusing on issues like:

- Fishing away African Fish
- Export of overcapacity
- Subsidies
- Highgrading

In 2016 Greenpeace engaged in a Memorandum of Understanding with the Pelagic Freezertrawler Association (PFA) to open opportunities to work together on sustainability issues

Does Size Matter?

A physical big ship is not necessarily **Bad** (but also not necessarily **Better**)
Relative low **bycatch** rates in percentage, but with huge quantities being fished, amounts DO add up.
In regions like West Africa also concerns for bycatch of protected species or Unwanted commercial species
Easier regulate bigger vessels (when regulation is strong)
Size allows staying at sea for very long time and going to distant locations
unaccessible by smaller vessels

GREENPEACE

Big not necessarily only represent size of the vessel

Supertrawlers are representative of global industrial fishing fleet which can be characterised as:

High capital intensive industry

Big political influence

In control of full chain from sea to shelf

High Capital Intensive Industry

Fishing for stakeholders and banks, not for people

Concentration of quota, expansion into other sectors (Starting with Herring in Northsea, expanding to shrimp, Arctic Whitefish, Tuna, Fishmeal, etc.)

Easy to receive loans because of scale

Big political influence

Voice of large industry not ignored on political level

Results in policies that are not always in the interest of sustainability

Examples:

- **SFPA Mauritania based on surplus rule, but access granted without sufficient scientific base**
- **High level political support when a deal gets foul (Australia)**
- **Because of contacts easy to obtain subsidies**

Difficult to get full picture of what happens behind the scene

In Control of full chain from Sea to Shelf

Same companies responsible for fishing, also responsible for transport, processing, marketing and sale on a global scale.

Giving full control of complete market chain.

Making it impossible for smaller players to penetrate this chain

Conclusion

There are certainly more destructive and poorer regulated fishing vessels in the world oceans than (European) supertrawlers.

But supertrawlers are part of a system and industry that is broken, where wealth for a few competes with true sustainability and jobs for many

As representatives of this global industry and their verbal commitment towards sustainability, the owners of these trawlers need to lead by example and take responsibility for their actions instead of continuous expansion of their business.

Video of industrial versus small scale in West Africa

GREENPEACE

Greenpeace will be publishing the findings of 2 months patrolling West African waters in a few weeks.

Interested in a copy of the report?

please mail:

pavel.klinckhamers@greenpeace.org

GREENPEACE