

Public Hearing of the Committee on Fisheries of the European Parliament

Socio-economic situation especially regarding small-scale fisheries


Importance of Small-scale Fisheries in the Mediterranean

- High social and cultural value
- Lower environmental impact compared to other fishing sector
- Wide variety of capture gears and target species
- Greater selectivity of the fishing gear
- Lower level of fishing efforts
- Seasonal nature
- Expression of local knowledge and traditions
- Close connection with the existence of coastal communities


Absolute predominance of small-scale fishing in the Mediterranean


Importance of small-scale fishing in the Mediterranean – Statistics

 Total number of SSF Vessels in 2013


 Total number of employed in the SSF sector (FTE)2013


Croatia Cyprus France Greece Italy Malta Slovenia Spain


The definition of Small-scale fisheries

European definition: 12 m LOA with the exception of towed gears


- Vessel type: value/investment, ownership, organization (cooperative; individual enterprise; family business) type of contract and division of income;
- Type of fishing activity (gear): seasonality, operating expenses, number of fishers on board, time spent at sea per fishing trip, distance form the port;
- > Target species: quantities landed/value, market price;
- Fishing yields: costs/benefits, including direct cost (as fuel consumption) as indirect costs (as impacts on marine ecosystems);
- Local employment and development


There is no only one «small-scale fishery», but many individual small scale fisheries. The status of the fishing activity varies according to the vessel, the type of fishery, the season, the fishing area and the company structure.


The Economics of small-scale fisheries: common features/situations

- > A low level of capitalization;
- Extreme difficulty in borrowing;
- > Lack of capacity for investment and innovation;
- Obsolete vessels (on average over 30 years old);
- Low bargaining power on the market (except for direct sales in port or restaurants)
- Difficulty in enhancing the value of the product on board or once landed, due to lack of adequate port infrastructure;
- Frequent conflicts between the different métiers (especially with trawl fisheries);
- Competition with recreational fisheries;
- > Lack of compliance with on board safety regulations;
- > Lack of generational change.


Micro-enterprises with high costs linked to bureaucracy and very volatile values of profitability of the enterprises


Profitability of small-scale fisheries

Success Stories in few cases

Generalized harsh reality

- MPAs
- pesca tourism
 - direct sales
- small restaurants (managed directly by the fishing enterprises)

- Absence of specific support policies for each single area of the sector

- Fragility of the business enterprises


Critical issues to be addressed -1


The EMFF doesn't foresee measures for initiatives related to safety on board. It would be useful to envisage rapid tracing systems and a direct, automatic link to emergency services


FISHING PORT AND DOCKS

There are constant difficulties for small-scale vessels where moorings are concerned, either due to port structure and with regards to availability of fully serviced docking areas


RECREATIONAL FISHERIES

The lack of recreational and sport fishing specific permissions can, in some areas, penalize the professional activities of the small-scale fisheries sector, as well as the use of typical gears of the professional sector (longlines and pots), still allowed (in some Member States) to recreational and sport fishing. Recreational fisheries and small scale fisheries often target the same fish species. The lack of catch data on some species makes it difficult to evaluate the catch ratio of professional and recreational fisheries and the impact on fishing resources


Critical issues to be addressed - 2


The reduction to 50 euro/consumer (Control Reg.) of the amount that it is possible to sell in the port on landing; the introduction of expensive new signal devices for the fishing gear; compilation of fishing logbooks and landing declarations for vessels >10mt; extra work to prepare the catch, separate the species and dividing them into different cases (they are all additional operational costs).


TOURISM

The development of pesca tourism should be favored by the provisions of art. 30 of the EMFF (diversification and new forms of income) that envisages economic support for 50% of the initiative foreseen in the business plan, up to a maximum of 75 000€. For activities that could be amplified in coastal areas and could relocate workers no longer employed in the fisheries sector the EU has not shown particular interest.


Small-scale fisheries are the first ones affected by deteriorating conditions in coastal areas due to industrial activities both on land and at sea (eg: drilling/mining, leaks and spillages, etc.), as well as by changes to coastal sediments. The EMFF includes intervention in the context of "environmental" problems with the activation of a fund (with a loss-sharing mechanism) addressing affected aquaculture producers (art. 57) and fishers (art. 35).


Thanks for your attention!

Mr. Giampaolo Buonfiglio MEDAC Chairman presidente@med-ac.eu