
RR\712178SV.doc PE396.687v02-00

SV SV

EUROPAPARLAMENTET
2004













2009

Plenarhandling

A6-0060/2008

4.3.2008

BETÄNKANDE
om rättighetsbaserade förvaltningsinstrument för fisket
(2007/2111(INI))

Fiskeriutskottet

Föredragande: Elspeth Attwooll

PE396.687v02-00 2/13 RR\712178SV.doc

SV

PR_INI

INNEHÅLL

Sida

FÖRSLAG TILL EUROPAPARLAMENTETS RESOLUTION..3

MOTIVERING ...8

RESULTAT AV SLUTOMRÖSTNINGEN I UTSKOTTET..13

RR\712178SV.doc 3/13 PE396.687v02-00

SV

FÖRSLAG TILL EUROPAPARLAMENTETS RESOLUTION

om rättighetsbaserade förvaltningsinstrument för fisket
(2007/2111(INI))

Europaparlamentet utfärdar denna resolution

– med beaktande av rådets förordning (EG) nr 2371/2002 av den 20 december 2002 om
bevarande och hållbart utnyttjande av fiskeresurserna inom ramen för den gemensamma
fiskeripolitiken1,

– med beaktande av kommissionens meddelande om reformen av den gemensamma
fiskeripolitiken (”vägledande tidsplan”) (KOM(2002)0181),

– med beaktande av kommissionens meddelande om rättighetsbaserade
förvaltningsinstrument för fisket (KOM(2007)0073),

– med beaktande av artikel 45 i arbetsordningen,

– med beaktande av betänkandet från fiskeriutskottet (A6-0060/2008), och av följande skäl:

A. I grönboken om reformen av den gemensamma fiskeripolitiken för kommissionen fram
åsikten att de alternativa förvaltningsmekanismerna kan spela en viktig kompletterande
roll i gemenskapens fiskeförvaltning.

B. Kommissionen har inlett en debatt om rättighetsbaserade förvaltningsinstrument för fisket
(RBM).

C. Ett antal intressenter har redan bidragit till debatten.

D. Flera undersökningar av rättighetsbaserade förvaltningsinstrument för fisket har
genomförts tidigare, men ingen av undersökningarna har omfattat samtliga
kustmedlemsstater i EU.

E. I ett flertal undersökningar har man beaktat driften och effekterna av system såväl inom
som utanför EU som möjliggör överföring av fiskerättigheter mot ett ekonomiskt värde.

F. Kommissionen har nu utfärdat ett meddelande om upphandling av en undersökning.

G. Kommissionen har förklarat att den för närvarande inte har några planer på att ändra
nuvarande förvaltningssystem, men har även sagt att den har för avsikt att införa ändringar
i den gemensamma fiskeripolitikens sätt att fungera och att den därför försöker finna
lämpliga alternativ.

H. De nuvarande förvaltningssystemen för fisket i Europeiska unionen, närmare bestämt
systemet med högsta tillåtna fångstmängder och kvotsystemet, löser inte problemen inom

1 EGT L 358, 31.12.2002, s. 59. Förordningen senast ändrad genom rådets förordning (EG) 865/2007
(EUT L 192, 24.7.2007, s. 1).

PE396.687v02-00 4/13 RR\712178SV.doc

SV

sektorn. Det är viktigt och nödvändigt att organisera en omfattande debatt kring denna
fråga och jämföra de positiva och negativa följderna av ett eventuellt införande av
systemen.

I. Det är därför viktigt att överväga hur den gemensamma fiskeripolitiken kan förbättras, i
synnerhet med hjälp av fiskeförvaltningspolitiken vars nuvarande brister är uppenbara.

J. Eventuella förändringar kommer inte att leda till förbättringar om man inte ser till att
resurserna utnyttjas på ett hållbart sätt i ekonomiskt, miljömässigt och socialt hänseende.

1. Europaparlamentet välkomnar att kommissionen har inlett en debatt om rättighetsbaserade
förvaltningsinstrument för fisket som ett första steg mot den nödvändiga revideringen av
den nuvarande förvaltningspolitiken.

2. Europaparlamentet anser att de marina biologiska resurserna är en gemensam allmän
tillgång.

3. Europaparlamentet anser att de berörda rättigheterna inte ska tolkas som
äganderättigheter, utan som ett slags nyttjanderätt eller fångsträtt som följaktligen gäller
med vissa begränsningar.

4. Europaparlamentet konstaterar att det finns olika och separata system för
rättighetsbaserade förvaltningsinstrument som grundas på olika tolkningar av
a) vem rättigheterna tilldelas, villkoren för att överföra rättigheter och om man kan

handla med rättigheterna, dvs. om de har ett ekonomiskt värde.
b) rättigheternas omfattning, särskilt huruvida de fastställs med utgångspunkt i den

geografiska plats där de utnyttjas, fångstmängden eller den fiskeansträngning som
görs.

5. Europaparlamentet välkomnar att kommissionen har inlett ett upphandlingsförfarande för
att genomföra en heltäckande undersökning av de olika förvaltningssystemen.

6. Europaparlamentet anser att den tid för debatt som fastställts är för kort och begär att den
ska förlängas så att man kan garantera att de olika möjligheterna samt deras konsekvenser
till fullo utforskas och studeras.

7. Europaparlamentet anser emellertid att det är uppenbart, trots att undersökningen ännu
inte har genomförts, att ett stort antal olika förvaltningssystem tillämpas för närvarande
och att de flesta av dessa system, om inte alla, innefattar någon form av rättighetsbaserade
förvaltningsinstrument, om begreppet tolkas i sin vidaste bemärkelse. Parlamentet
konstaterar även att experiment med en rättighetsbaserad förvaltning i de länder som har
tillämpat detta system har fått mycket positiva återverkningar i många avseenden,
exempelvis på kapacitetsminskningen.

8. Europaparlamentet anser även att det står klart att de former av rättighetsbaserade
förvaltningsinstrument som tillämpas på gemenskapsnivå och i åtminstone några av
medlemsstaterna är hybridsystem, både när det gäller tilldelning och möjligheter att
överföra/handla med rättigheterna, samt hur systemens räckvidd fastställs.

RR\712178SV.doc 5/13 PE396.687v02-00

SV

9. Europaparlamentet konstaterar att detta är en komplicerad fråga och att det därför är svårt
att införa ett gemensamt system, vare sig detta sker genom harmonisering av
medlemsstaternas förfaranden eller genom förvaltning på gemenskapsnivå.

10. Europaparlamentet anser emellertid att dessa svårigheter inte är oöverkomliga, vilket
bevisas av att rättighetsbaserade förvaltningssystem för fisket införts i många av de länder
och regioner som har de största fiskeintressena. Eftersom systemet skulle kunna vara
mycket fördelaktigt för förvaltningen av vissa gemenskapsflottor bör man åtminstone
undersöka möjligheten att införliva det i den gemensamma fiskeripolitiken.

11. Europaparlamentet anser att man måste känna till de konsekvenser som förändringar,
särskilt införande av gemenskapsomfattande individuella överförbara kvoter och annat
rättighetsbaserat tillträde, kan medföra på följande områden:

– Relativ stabilitet och stabilitetens roll för att bevara livskraften i fiskeberoende
samhällen.

– Koncentration av innehavet av sådana rättigheter och de socioekonomiska
konsekvenser detta ger upphov till.

– De fördelar som stora företag skulle kunna vinna på de småskaliga operatörernas eller
den lokala fiskeverksamhetens bekostnad.

– Rädsla för de ytterligare kostnader som detta system medför och som avskräcker
yrkesfiskarna från att investera i fartyg, utrustning, säkerhet och arbetsförhållanden.

– Risken för att kvoter som innehas av aktiva yrkesfiskare dras in.

– Problem i samband med den inledande fördelningen av kvoter och oväntade fördelar
för dem som tilldelas kvoterna.

– Risk för en alltför hög koncentration av rättigheterna.

12. Europaparlamentet anser att dessa frågor måste behandlas innan något steg tas mot ett
gemensamt system, t.ex. möjligheten, vilket tidigare erfarenheter visar, att sätta ett tak för
ackumuleringen av fiskerättigheter.

13. Europaparlamentet anser att det även är nödvändigt att uppmärksamma de positiva
aspekterna av ett rättighetsbaserat förvaltningssystem för fisket om vilket det i allmänhet
råder rätt stort samförstånd, inklusive det följande:

– Förvaltningen rationaliseras i och med att innehavarna av rättigheterna görs direkt
ansvariga för förvaltningen samt för uppfyllandet av de allmänna bestämmelserna,
vilket normalt leder till en sektor som kännetecknas av ökad företagaranda och som är
mindre beroende av rådgivning, mellanhänder och offentlig finansiering.

– Inom de flottor där systemet tillämpas förenklas kontrollen eftersom fartyg med
fiskerättigheter är korrekt identifierade.

PE396.687v02-00 6/13 RR\712178SV.doc

SV

– Eftersom fiskerättigheter för arter med liten kvot kan köpas minskar den mängd fångst
som kastas överbord.

– Flottorna tenderar att maximera avkastningen på verksamheten, vilket brukar leda till
en kapacitetsminskning till följd av att de äldsta och minst effektiva enheterna
avyttras.

– De enklaste sättet att införa systemet skulle vara genom en kvottilldelning på grundval
av varje medlemsstats relativa stabilitet. På detta sätt skulle inte heller detta villkor
påverkas.

14. Europaparlamentet frågar sig även om ett gemensamt system för rättighetsbaserade
förvaltningsinstrument för fisket verkligen fungerar för olika typer av fiske.

15. Europaparlamentet uppmärksammar i detta sammanhang de olika krav som gäller för
fiske efter specifika målarter och för flerartsfiske, och den särskilda situation som råder
för småskaliga flottor

16. Europaparlamentet anser att särskilda åtgärder bör vidtas för småskaliga flottor, antingen
genom att man tillämpar kriterier för geografiskt avstånd till kusten eller genom att man
reserverar dem en del av kvoten.

17. Europaparlamentet välkomnar därför att kommissionen för närvarande inte har för avsikt
att ingripa i de befintliga förvaltningssystemen.

18. Europaparlamentet anser emellertid att fördelarna och nackdelarna med olika system för
rättighetsbaserade förvaltningsinstrument bör övervägas ytterligare.

19. Europaparlamentet anser det vara nödvändigt att undvika ekonomiska snedvridningar
inom fiskesektorn som är till skada för små rederier, i synnerhet rederier som bedriver
småskaligt fiske.

20. Europaparlamentet bekräftar att sådana system kan främja ekonomisk effektivitet,
förutsatt att de utformas på lämpligt sätt. Parlamentet påminner om att sådan effektivitet är
ett mål för all ekonomisk politik och att det ligger i den gemensamma fiskeripolitikens
intresse att få en lönsam fiskesektor som i allt mindre utsträckning är beroende av
offentliga bidrag.

21. Eftersom fisket är ett gemensamt politikområde anser Europaparlamentet att det på
gemenskapsnivå bör antas rättighetsbaserade förvaltningsmekanismer som gör det möjligt
att förbättra förvaltningen av fiskeresurserna.

22. Europaparlamentet anser att ekonomisk effektivitet endast är värdefull om den bidrar till
att främja målen för den gemensamma fiskeripolitiken.

23. Europaparlamentet uppmanar kommissionen att se till att eventuella undersökningar av
rättighetsbaserade förvaltningsinstrument inriktas på följande:

I. Att ge en fullständig bild och analys av de förvaltningssystem som för närvarande
tillämpas i medlemsstaterna.

RR\712178SV.doc 7/13 PE396.687v02-00

SV

II. Att undersöka de grundläggande villkoren för rättighetsbaserade
förvaltningsinstrument när det gäller
a) vem rättigheterna kan fördelas till, vem de kan överföras till och om de går att

handla med, samt eventuella begränsningar i detta avseende, och
b) rättigheternas omfattning, dvs. om de fastställs med utgångspunkt i geografisk

plats, mängd (avkastning) eller fiskeansträngning (insats) eller en kombination av
dessa.

III. Att med hjälp av uppgifter från de befintliga förvaltningssystemen utvärdera hur
effektiva systemen är för att nå målen för den gemensamma fiskeripolitiken när det
gäller
a) att öka lönsamheten för de yrkesverksamma inom fiskerinäringen,
b) att bevara fiskbestånd inom ramen för hållbara marina ekosystem,
c) att bevara livskraften hos fiskeberoende samhällen,
d) i vilken omfattning systemet sedan det inrättades har lett till en koncentration av

innehavet av fiskerättigheter och till förlorade arbetstillfällen,
e) fiskesektorns ekonomiska effektivitet.

IV. Att undersöka dessa frågor var för sig för olika typer av fiske, både inom och utanför
gemenskapens vatten.

24. Europaparlamentet uppmanar kommissionen att förlänga perioden för diskussion om
denna fråga.

25. Europaparlamentet uppdrar åt talmannen att översända denna resolution till rådet,
kommissionen, medlemsstaternas regeringar och parlament, de regionala rådgivande
nämnderna och den rådgivande kommittén för fiske och vattenbruk

PE396.687v02-00 8/13 RR\712178SV.doc

SV

MOTIVERING

Rättigheternas karaktär

Det första man bör reda ut när det gäller rättighetsbaserade förvaltningsinstrument för fisket är
vilken typ av rättigheter som diskuteras. Många motsätter sig förståeligt nog att de betecknas
som äganderätter, eftersom detta innebär privat äganderätt till en allmän resurs. Samtidigt står
det klart att den fisk som fångats omfattas av sådan äganderätt.

Den lämpliga parallellen förefaller således vara nyttjanderätt, rätt till fångsten. Detta är en
avtalsenlig rättighet som följaktligen styrs av obligationsrätten och inte av sakrätten. Detta är
viktigt eftersom nyttjanderätt innebär att man inte får skada den resurs varifrån fångsterna tas.
Det är även en rättighet som kan begränsas tidsmässigt och/eller vara underställd andra typer
av villkor.

Enligt den romerska rätten kan en nyttjanderättshavare exempelvis hyra ut eller sälja
nyttjandet av rätten men inte överlåta nyttjanderätten som sådan, och innehavaren förblir
ansvarig inför ägaren för alla skador som den som hyr eller köper rätten har orsakat. Det är
följaktligen viktigt att notera att man kan begränsa möjligheterna att överföra rättigheten och
villkoren för innehavet av den.

System för fördelning av rättigheter

De många olika och komplexa system som förekommer har ändå vissa gemensamma
förutsättningar.

Detta gäller för det första fördelningen av fiskerättigheterna och möjligheten att överföra dem.
 Rättigheterna kan beviljas både till fiskesamhällen och enskilda yrkesfiskare.
 Rättigheterna kan överföras från fiskesamhällen till enskilda yrkesfiskare (och från

enskilda yrkesfiskare tillbaka till fiskesamhällen), mellan fiskesamhällen och mellan
enskilda yrkesfiskare.

 Möjligheten att överföra rättigheterna kan emellertid begränsas på ett antal olika sätt. En
enskild yrkesfiskare kan till exempel endast ha möjlighet att överföra rätten tillbaka till
fiskesamhället eller till en annan enskild yrkesfiskare inom samma fiskesamhälle.

 Överföringen av rättigheter blir en handelstransaktion när överföringen har ett ekonomiskt
värde.

 Villkoren för möjligheten att handla med rättigheterna avgör hur stort det ekonomiska
värdet är.

För det andra gäller det rättigheternas omfattning.
 Den fastställs vanligen genom

– den geografiska plats där rättigheten får utövas,
– tillåtna fångstmängder (avkastningen från utövandet av rättigheten),

RR\712178SV.doc 9/13 PE396.687v02-00

SV

– den tillåtna ansträngningen (tillåten insats inom ramen för utövandet av rättigheten),
eller
– en kombination av dessa faktorer.

 Rättighetens omfattning kan fastställas närmare genom särskilda bestämmelser, till
exempel om förbud mot att kasta fångst överbord eller om fiske inom avstängda områden.

 Rättighetens omfattning vid en given tidpunkt är en annan faktor för att avgöra det
ekonomiska värdet.

Båda typerna förekommer på EU-nivå.

För det första fördelar EU som gemenskap rättigheter till andra gemenskaper, dvs. till
medlemsstaterna. EU lämnar i stor utsträckning överföringen av rättigheterna till
medlemsstaterna, som delar upp rättigheterna mellan sina fiskesamhällen och/eller enskilda
yrkesfiskare som de anser vara lämpligt.

Gemenskapen tillåter även utbyte mellan medlemsstaterna, även om det finns ett ökande
motstånd mot gemenskapens befogenheter att omfördela underutnyttjade fiskemöjligheter.

Gemenskapen anser att rättigheterna går att handla med under vissa omständigheter – till
exempel när man förhandlar om utbyte av kvoter och när fiskepartnerskapsavtal ingås med
tredjeländer.

För det andra står det klart att det råder ett blandat synsätt på rättigheternas omfattning. Den
geografiska platsen motsvaras av principen om relativ stabilitet, mängden (avkastningen)
motsvarar högsta tillåtna fångster och kvoter och ansträngningen (insatsen) begränsas av
bestämmelser om fiskekapacitet, utrustning, antalet ”dagar till sjöss” och så vidare.

De flesta, om inte alla, medlemsstater tycks också ha blandade system för tilldelning och
överföring av rättigheter eller för rättigheternas omfattning, eller för båda dessa. Situationen
varierar dock mycket mellan medlemsstaterna. Detta gäller särskilt i vilken utsträckning och
på vilket sätt möjligheten att överföra fiskerättigheter erkänns rättsligt.

För närvarande finns det inte tillräckligt med information för att utvärdera dessa faktorer, och
kommissionens undersökning är följaktligen mycket välkommen.

Hur kan systemen jämföras med avseende på ekonomisk effektivitet?

I en undersökning från Organisationen for ekonomiskt samarbete och utveckling (OECD)
2006 tittade man på nio olika rättighetsbaserade förvaltningsinstrument, och varje typ
analyserades, främst i syfte att bedöma systemens ekonomiska effektivitet. Detta kan
sammanfattas som systemets förmåga att förhindra att antalet fiskare är för stort i förhållande
till mängden fisk.

Följande egenskaper hos systemen bedömdes: exklusivitet, varaktighet, kvalitet på rätten,
överförbarhet, delbarhet och flexibilitet. (Varje egenskap gavs samma vikt – ett
tillvägagångssätt som kan ifrågasättas även när man endast analyserar den ekonomiska
effektiviteten.)

PE396.687v02-00 10/13 RR\712178SV.doc

SV

De fyra system som fick högsta poäng var territoriella användarrättigheter,
gemenskapsbaserade fångstkvoter, individuella överförbara kvoter och individuella
fiskeansträngningskvoter.

Med tanke på de synpunkter som framförs i föregående avsnitt bör individuella överförbara
kvoter och individuella fiskeansträngningskvoter snarare kallas ”handlingsbara” rättigheter än
överförbara rättigheter.

Hur verkningsfull är den ekonomiska effektiviteten?

På makronivå handlar ekonomisk effektivitet om att nå en balans mellan antalet yrkesfiskare
och tillgången på fisk. När antalet yrkesverksamma är större än tillgången på fisk fungerar
rättigheter som går att överföra/handla som en mekanism för att åstadkomma en lämplig
minskning.

Rättigheter som går att handla med kan fungera som en ersättning när fiskerättigheterna byter
ägare och därmed bidra till en minskning av antalet yrkesfiskare.

Överföring och handel med rättigheter på kort sikt är också ett effektivt sätt för att komma till
rätta med överskridna kvoter och kvotunderskott.

Möjligheten att överföra fiskerättigheter är en nödvändig förutsättning för tillträde till
fiskenäringen, men det finns vissa farhågor om att möjligheten att handla med rättigheterna
kan utgöra ett hinder för detta.

Det råder även oro för att kostnaderna för att förvärva fiskerättigheter kan leda till att fiskarna
avstår från investeringar i andra delar av verksamheten, till exempel förbättringar av fartyg
och utrustning.

Avslutningsvis kan möjligheten att handla med rättigheterna leda till en alltför stor
koncentration av fiskerättigheterna om systemet inte kontrolleras ordentligt, och även till att
enskilda personer och organisationer utanför den aktiva fiskenäringen kan inneha rättigheter.

Det finns även ekonomiska problem på offentlig nivå, såsom kostnadstäckning, skatter på
överföringar och så vidare, eftersom dessa aspekter kan påverka den ekonomiska
effektiviteten.

I hur stor utsträckning bidrar ekonomisk effektivitet till målen för den gemensamma
fiskeripolitiken?

Ekonomisk effektivitet har inget värde i sig själv utan bara i den mån den bidrar till målen för
den gemensamma fiskeripolitiken. Dessa mål kan sammanfattas på följande sätt:
 Ökad lönsamhet för de yrkesverksamma inom fiskerinäringen.
 Bevarande av fiskbestånd inom ramen för hållbara marina ekosystem och, i samband med

detta, en stadig och kontinuerlig försörjning av fisk av hög kvalitet till marknaderna.

RR\712178SV.doc 11/13 PE396.687v02-00

SV

 Bevarande av livskraften hos fiskeberoende samhällen.

I föregående avsnitt framförs vissa tvivel om huruvida ekonomisk effektivitet verkligen bidrar
till att nå det första av dessa mål. De ytterligare kostnader som uppstår kan i synnerhet ha
negativ påverkan på säkerheten och arbetsvillkoren.

När det gäller bevarande av fiskbestånden bör det påpekas att inriktningen på ekonomisk
effektivitet inte nödvändigtvis leder till att överfisket upphör. Vissa anser att ekonomisk
effektivitet kan medföra att yrkesfiskarna verkar för hållbara bestånd eftersom det ligger i
deras intresse på längre sikt. Det finns emellertid inte tillräckliga belägg för detta i nuläget.
Det är diskutabelt om ekonomisk effektivitet kan nås genom att möjligheten att överföra
rättigheter begränsas till yrkesfiskare, eftersom finansiella institut helt enkelt skulle investera
på andra håll om bestånden tog slut.

Det råder även farhågor för att ekonomisk effektivitet i själva verket kan leda till oönskade
metoder, t.ex. att fångst kastas överbord eller att den mest värdefulla fångsten sorteras ut
(”high grading”) för att försöka ta igen kostnaderna för förvärv av rättigheter som går att
handla med.

När det gäller de fiskeberoende samhällenas livskraft oroar man sig främst för vilka effekter
rättigheter som går att handla med får för den relativa stabiliteten. Om det blir fritt fram att
handla med rättigheterna fruktar man att dessa samhällen relativt snabbt skulle förlora sina
fiskerättigheter och därmed sin största inkomstkälla. Dessa farhågor är särskilt starka när det
gäller det småskaliga kustfisket.

Slutsats

Det står klart att det finns både faktiska och potentiella fördelar och nackdelar med
rättighetsbaserade förvaltningsinstrument för fisket. För- och nackdelarna varierar beroende
på systemens utformning, metoderna för att tilldela, överföra och handla med rättigheterna,
och om systemets omfattning är begränsad.

Kommissionen har klargjort att den för närvarande inte har för avsikt att ingripa i de befintliga
förvaltningssystemen, som förblir medlemsstaternas sak. Med tanke på den blandade
karaktären hos de system som tillämpas för närvarande skulle en omläggning till ett
gemensamt system, oavsett om det endast tillämpas internt i medlemsstaterna eller på
gemenskapsnivå, bli mycket komplicerad.

Detta hänger inte bara samman med de olika rättssystem som tillämpas, utan även med
farhågor i fråga om grunden för den inledande fördelningen, vilken ersättning som skulle utgå
för förlorade rättigheter och om det är rättvist att de som rättigheterna omfördelas till får
oväntade fördelar.

Ett annat problem är att vissa typer av rättighetsbaserade förvaltningsinstrument kan bli
oåterkalleliga när de väl har börjat tillämpas.

PE396.687v02-00 12/13 RR\712178SV.doc

SV

Därför är det viktigt att ha tillgång till mycket mer detaljerad information, genomföra samråd
och analysera dessa frågor innan några åtgärder vidtas, vilket även gäller utbytet av god praxis
mellan medlemsstaterna. Först då kommer det att vara möjligt att avgöra vilken praxis som
faktiskt är den bästa.

Det kan dessutom visa sig att olika system är lämpliga för olika typer av fiske.

Rekommendationer

Kommissionens undersökningar av rättighetsbaserade förvaltningsinstrument för fisket bör
inriktas på följande:

1. Att ge en fullständig bild och analys av de förvaltningssystem som för närvarande
tillämpas i medlemsstaterna.

2. Att undersöka de grundläggande villkoren för rättighetsbaserade förvaltningsinstrument
när det gäller
a) vem rättigheterna kan fördelas till, vem de kan överföras till och om de går att handla

med, samt eventuella begränsningar i detta avseende, och
b) rättigheternas omfattning, dvs. om de fastställs med utgångspunkt i geografisk plats,

mängd (avkastning) eller fiskeansträngning (insats) eller en kombination av dessa.

3. Att med hjälp av uppgifter från de befintliga förvaltningssystemen utvärdera hur effektiva
systemen är för att nå målen för den gemensamma fiskeripolitiken när det gäller att
a) öka lönsamheten för de yrkesverksamma inom fiskerinäringen,
b) bevara fiskbestånd inom ramen för hållbara marina ekosystem, och
c) bevara livskraften hos fiskeberoende samhällen.

4. Att undersöka dessa frågor var för sig för olika typer av fiske, både inom och utanför
gemenskapens vatten.

RR\712178SV.doc 13/13 PE396.687v02-00

SV

RESULTAT AV SLUTOMRÖSTNINGEN I UTSKOTTET

Antagande 28.2.2008

Slutomröstning: resultat +:
–:
0:

21
3
1

Slutomröstning: närvarande ledamöter Alfonso Andria, Elspeth Attwooll, Marie-Hélène Aubert, Iles
Braghetto, Luis Manuel Capoulas Santos, Paulo Casaca, Zdzisław
Kazimierz Chmielewski, Avril Doyle, Emanuel Jardim Fernandes,
Carmen Fraga Estévez, Duarte Freitas, Ioannis Gklavakis, Hélène
Goudin, Pedro Guerreiro, Ian Hudghton, Heinz Kindermann, Rosa
Miguélez Ramos, Marianne Mikko, Philippe Morillon, Seán Ó
Neachtain, Struan Stevenson, Catherine Stihler, Margie Sudre, Cornelis
Visser

Slutomröstning: närvarande
suppleant(er)

Thomas Wise

Slutomröstning: närvarande
suppleant(er) (art. 178.2)

Francesco Ferrari

