
FAO
Fisheries and

Aquaculture Report

Rapport sur les
pêches et l’aquaculture

FIAP/R1295(Bi)

ISSN 2070-6987

Report of the thirteenth session of the

COMPLIANCE COMMITTEE

Tirana, Albania, 19 July 2019

Rapport de la treizième session du

COMITÉ D’APPLICATION

Tirana, Albanie, 19 juillet 2019

GENERAL FISHERIES COMMISSION FOR THE MEDITERRANEAN
COMMISSION GÉNÉRALE DES PÊCHES POUR LA MÉDITERRANÉE

FAO Fisheries and Aquaculture Report No. 1295

FAO, Rapport sur les pêches et l’aquaculture no1295 FIAP/R1295(Bi)

GENERAL FISHERIES COMMISSION FOR THE MEDITERRANEAN

COMMISSION GÉNÉRALE DES PÊCHES POUR LA MÉDITERRANÉE

Report of the thirteenth session of the

COMPLIANCE COMMITTEE

Tirana, Albania, 19 July 2019

Rapport de la treizième session du

COMITÉ D’APPLICATION

Tirana, Albanie, 19 juillet 2019

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

ORGANISATION DES NATIONS UNIES POUR L’ALIMENTATION ET L’AGRICULTURE

Rome, 2020

Required citation/Citation requise:
FAO. 2020. General Fisheries Commission for the Mediterranean. Report of the thirteenth session of the Compliance Committee,
Tirana, Albania, 19 July 2019 / Commission générale des pêches pour la Méditerranée. Rapport de la treizième session du
Comité d’application. Tirana, Albanie, 19 juillet 2019. FAO Fisheries and Aquaculture Report / FAO Rapport sur les pêches et
l’aquaculture No. 1295. Rome. https://doi.org/10.4060/ca6890b

The designations employed and the presentation of material in this information product do not imply the expression of any opinion
whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development
status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The
mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these
have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views or policies of
FAO.

Les appellations employées dans ce produit d’information et la présentation des données qui y figurent n’impliquent de la part de
l’Organisation des Nations Unies pour l’alimentation et l’agriculture (FAO) aucune prise de position quant au statut juridique ou
au stade de développement des pays, territoires, villes ou zones ou de leurs autorités, ni quant au tracé de leurs frontières ou
limites. Le fait qu’une société ou qu’un produit manufacturé, breveté ou non, soit mentionné ne signifie pas que la FAO approuve
ou recommande ladite société ou ledit produit de préférence à d’autres sociétés ou produits analogues qui ne sont pas cités.

Les opinions exprimées dans ce produit d’information sont celles du/des auteur(s) et ne reflètent pas nécessairement les vues
ou les politiques de la FAO.

ISBN 978-92-5-131926-0
© FAO, 2020

Some rights reserved. This work is made available under the Creative Commons Attribution-NonCommercial-ShareAlike
3.0 IGO licence (CC BY-NC-SA 3.0 IGO; https://creativecommons.org/licenses/by-nc-sa/3.0/igo/legalcode). / Certains droits
réservés. Cette œuvre est mise à la disposition du public selon les termes de la Licence Creative Commons Attribution-Pas
d’Utilisation Commerciale-Partage dans les Mêmes Conditions 3.0 Organisations Intergouvernementales (CC BY-NC-SA 3.0
IGO; https://creativecommons.org/licenses/by-nc-sa/3.0/igo/legalcode.fr).
Under the terms of this licence, this work may be copied, redistributed and adapted for non-commercial purposes, provided that
the work is appropriately cited. In any use of this work, there should be no suggestion that FAO endorses any specific organization,
products or services. The use of the FAO logo is not permitted. If the work is adapted, then it must be licensed under the same
or equivalent Creative Commons licence. If a translation of this work is created, it must include the following disclaimer along with
the required citation: “This translation was not created by the Food and Agriculture Organization of the United Nations (FAO).
FAO is not responsible for the content or accuracy of this translation. The original [Language] edition shall be the authoritative
edition.”
Disputes arising under the licence that cannot be settled amicably will be resolved by mediation and arbitration as described in
Article 8 of the licence except as otherwise provided herein. The applicable mediation rules will be the mediation rules of the
World Intellectual Property Organization http://www.wipo.int/amc/en/mediation/rules and any arbitration will be conducted in
accordance with the Arbitration Rules of the United Nations Commission on International Trade Law (UNCITRAL).
Third-party materials. Users wishing to reuse material from this work that is attributed to a third party, such as tables, figures or
images, are responsible for determining whether permission is needed for that reuse and for obtaining permission from the
copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with
the user.
Sales, rights and licensing. FAO information products are available on the FAO website (www.fao.org/publications) and can be
purchased through publications-sales@fao.org. Requests for commercial use should be submitted via: www.fao.org/contact-
us/licence-request. Queries regarding rights and licensing should be submitted to: copyright@fao.org.
Selon les termes de cette licence, cette œuvre peut être copiée, diffusée et adaptée à des fins non commerciales, sous réserve
que la source soit mentionnée. Lorsque l’œuvre est utilisée, rien ne doit laisser entendre que la FAO cautionne tels ou tels
organisation, produit ou service. L’utilisation du logo de la FAO n’est pas autorisée. Si l’œuvre est adaptée, le produit de cette
adaptation doit être diffusé sous la même licence Creative Commons ou sous une licence équivalente. Si l’œuvre est traduite, la
traduction doit obligatoirement être accompagnée de la mention de la source ainsi que de la clause de non-responsabilité
suivante: «La traduction n’a pas été réalisée par l’Organisation des Nations Unies pour l’alimentation et l’agriculture (FAO). La
FAO n’est pas responsable du contenu ni de l’exactitude de la traduction. L’édition originale [langue] est celle qui fait foi.»
Tout litige relatif à la présente licence ne pouvant être résolu à l’amiable sera réglé par voie de médiation et d’arbitrage tel que
décrit à l’Article 8 de la licence, sauf indication contraire contenue dans le présent document. Les règles de médiation applicables
seront celles de l’Organisation mondiale de la propriété intellectuelle (http://www.wipo.int/amc/fr/mediation/rules) et tout arbitrage
sera mené conformément au Règlement d’arbitrage de la Commission des Nations Unies pour le droit commercial international
(CNUDCI).
Matériel attribué à des tiers. Il incombe aux utilisateurs souhaitant réutiliser des informations ou autres éléments contenus dans
cette œuvre qui y sont attribués à un tiers, tels que des tableaux, des figures ou des images, de déterminer si une autorisation
est requise pour leur réutilisation et d’obtenir le cas échéant la permission de l’ayant-droit. Toute action qui serait engagée à la
suite d’une utilisation non autorisée d’un élément de l’œuvre sur lequel une tierce partie détient des droits ne pourrait l’être qu’à
l’encontre de l’utilisateur.
Ventes, droits et licences. Les produits d’information de la FAO sont disponibles sur le site web de la FAO
(www.fao.org/publications) et peuvent être obtenus sur demande adressée par courriel à: publications-sales@fao.org. Les
demandes visant un usage commercial doivent être soumises à: www.fao.org/contact-us/licence-request. Les questions relatives
aux droits et aux licences doivent être adressées à: copyright@fao.org .

https://creativecommons.org/licenses/by-nc-sa/3.0/igo/legalcode
mailto:publications-sales@fao.org
http://www.fao.org/contact-us/licence-request
http://www.fao.org/contact-us/licence-request
mailto:copyright@fao.org
mailto:publications-sales@fao.org
http://www.fao.org/contact-us/licence-request
mailto:copyright@fao.org

iii

PREPARATION OF THIS DOCUMENT

This is the final report approved by the participants in the thirteenth session of the Compliance

Committee of the General Fisheries Commission for the Mediterranean, held in Tirana, Albania, on

19 July 2019.

PRÉPARATION DE CE DOCUMENT

Le présent document est le rapport final adopté par les participants de la treizième session du Comité

d’application de la Commission générale des pêches pour la Méditerranée, tenue à Tirana (Albanie), du

19 juillet 2019.

iv

ABSTRACT

The thirteenth session of the Compliance Committee (CoC) of the General Fisheries Commission for the

Mediterranean (GFCM) was held on 19 July 2019 in Tirana, Albania. The session was attended by 52 participants,

including delegates and representatives from contracting parties and cooperating non-contracting parties (CPCs),

observers, and the GFCM Secretariat. The Committee examined and endorsed the conclusions of the working

groups held during the intersession and acknowledged progress made in the implementation of intersessional

activities. Concerning potential cases of non-compliance with GFCM recommendations, including the lack of

submission of data and information to the GFCM Secretariat, the Committee decided to recommend the

dispatching of letters of identification to the Commission at its next session based on three categories of

compliance that were introduced and validated. Some proposals for potential new decisions to be presented to the

Commission were addressed. The Committee also endorsed the revised Compendium of GFCM decisions and

adopted its programme of work for the next intersession.

RÉSUMÉ

La treizième session du Comité d’application de la Commission générale des pêches pour la Méditerranée

(CGPM) s’est tenue le 19 juillet 2019 à Tirana (Albanie). Étaient présents à la session 52 participants, dont les

délégués et les représentants des parties contractantes et des parties coopérantes non contractantes (PCC),

plusieurs observateurs ainsi qu’un certain nombre de membres du Secrétariat de la CGPM. Le Comité

d’application a examiné et approuvé les conclusions des réunions des groupes de travail qui se sont tenues pendant

la période intersessions et il a pris note des progrès accomplis dans la mise en œuvre des activités intersessions.

S’agissant des cas potentiels de non-application des recommandations de la Commission, y compris la

communication de données et d’informations insuffisantes au Secrétariat de la CGPM, le Comité a décidé de

recommander à la Commission, à sa prochaine session, l’envoi de lettres d’identification sur la base des trois

catégories de conformité qui ont été introduites et validées. Un certain nombre de propositions de nouvelles

décisions à soumettre à la Commission ont été examinées. En outre, le Comité a approuvé la version révisée du

Recueil des décisions de la CGPM et il a adopté son programme de travail pour la prochaine période intersessions.

v

Contents

OPENING AND ADOPTION OF THE AGENDA 1

REPORT ON INTERSESSIONAL ACTIVITIES OF THE COMPLIANCE COMMITTEE,

INCLUDING THE IMPLEMENTATION OF DECISIONS TAKEN AT ITS TWELFTH SESSION 1

GFCM IDENTIFICATION AND CLARIFICATION PROCESS 2

UPDATE OF THE GFCM IUU VESSEL LIST 3

POSSIBLE ADVICE ON COMPLIANCE TO BE PRESENTED TO THE FORTY-THIRD

ANNUAL SESSION OF THE COMMISSION 4

STATUS OF THE COMPENDIUM OF GFCM DECISIONS, INCLUDING PROGRESS TO

ESTABLISH A REGIONAL REPOSITORY OF NATIONAL LEGISLATION 4

ISSUES RELATED TO THE GFCM PERFORMANCE REVIEW 5

COC PROGRAMME OF WORK FOR 2019–2021 5

DATE AND PLACE OF THE FOURTEENTH SESSION OF THE COC 6

ANY OTHER MATTER 6

CONCLUSIONS, RECOMMENDATIONS AND CLOSURE OF THE MEETING 7

vi

Table des matières

OUVERTURE DE LA SESSION ET ADOPTION DE L’ORDRE DU JOUR 8

RAPPORT SUR LES ACTIVITÉS INTERSESSIONS DU COMITÉ D’APPLICATION,

Y COMPRIS LA SUITE DONNÉE AUX DÉCISIONS ADOPTÉES LORS DE LA DOUZIÈME

SESSION 8

PROCESSUS DE LA CGPM EN MATIÈRE D’IDENTIFICATION ET D’ÉCLAIRCISSEMENTS

CONCERNANT LES CAS DE NON-APPLICATION 9

MISE À JOUR DE LA LISTE CGPM DES NAVIRES PRÉSUMÉS AVOIR EXERCÉ DES

ACTIVITÉS DE PÊCHE INDNR DANS LA ZONE D’APPLICATION DE LA CGPM 11

AVIS EN MATIÈRE D’APPLICATION POUVANT ÊTRE PRÉSENTÉS À LA COMMISSION À

SA QUARANTE-TROISIÈME SESSION 11

ÉTAT D’AVANCEMENT DE LA MISE À JOUR DU RECUEIL DES DÉCISIONS DE LA CGPM,

Y COMPRIS LES PROGRÈS ACCOMPLIS DANS LA CRÉATION D’UNE BASE DE DONNÉES

RÉGIONALE RASSEMBLANT LES TEXTES DE LOIS NATIONAUX 12

QUESTIONS RELATIVES À L’ÉVALUATION DU FONCTIONNEMENT DE LA CGPM 12

PROGRAMME DE TRAVAIL DU COMITÉ D’APPLICATION POUR 2019-2021 13

DATE ET LIEU DE LA QUATORZIÈME SESSION DU COMITÉ D’APPLICATION 14

QUESTIONS DIVERSES 14

CONCLUSIONS, RECOMMANDATIONS ET CLÔTURE DE LA RÉUNION 15

vii

Appendixes / Annexes

Appendix 1. Agenda 16

Annexe 1. Ordre du jour 17

Appendix 2. List of participants / Liste des participants 18

Appendix 3. Opening statements 23

Annexe 3. Déclarations liminaires 24

Appendix 4. European Union proposal for consideration presented under agenda item 5 of the

thirteenth session of the Compliance Commitee 25

Annexe 4. Proposition de l’Union européenne présentée au titre du point 5 de l’ordre du jour de la

treizième session du Comité d’application 28

1

OPENING AND ADOPTION OF THE AGENDA

1. The thirteenth session of the Compliance Committee (CoC) of the General Fisheries

Commission for the Mediterranean (GFCM) was held on 19 July 2019 in Tirana, Albania. The session

was attended by 52 participants, including delegates and representatives from contracting parties and

cooperating non-contracting parties (CPCs), observers, and the GFCM Secretariat. The list of

participants is provided in Appendix 2.

2. Mr Bledar Çuçi, Minister of Agriculture and Rural Development of Albania, opened the

meeting on behalf of the hosting country. He stressed the importance of the work of the CoC in support

of decisions on the conservation and management of fisheries. He called upon CPCs to work together

and prove their commitment to the GFCM. The Minister confirmed that Albania would continue to

underpin all efforts to eradicate the scourge of illegal, unreported and unregulated (IUU) fishing. The

opening address of the Minister is reproduced in Appendix 3.

3. In the absence of Mr Randall Caruana, CoC Chairperson, Mr Arian Palluqi, first Vice-

Chairperson of the CoC, chaired the meeting. He introduced the draft agenda, which was adopted

without changes as reproduced in Appendix 1.

4. Mr Abdellah Srour, GFCM Executive Secretary, reported that all CPCs in attendance, with the

exception of Bosnia and Herzegovina, Georgia, Libya, Jordan and Moldova had submitted their

credentials. He also informed the CoC about the declaration of competence lodged by the European

Union (Member Organization) and its Member States.

REPORT ON INTERSESSIONAL ACTIVITIES OF THE COMPLIANCE COMMITTEE,
INCLUDING THE IMPLEMENTATION OF DECISIONS TAKEN AT ITS TWELFTH
SESSION

5. The first Vice-Chairperson of the CoC reviewed the intersessional activities of the Committee,

including all meetings held. He noted that the work plan, as adopted at the twelfth session of the CoC

(Spain, July 2018) had been regularly undertaken. It recalled the celebration by the GFCM of the

International day for the fight against illegal, unreported and unregulated fishing (ID-IUU) on the

occasion of the High-level conference on MedFish4Ever initiatives (Morocco, June 2019) and its

contribution to the ongoing efforts to fight IUU fishing in the Mediterranean and the Black Sea.

6. The CoC acknowledged with satisfaction the work carried out during the intersession.

7. The delegate of the European Union hoped that the CoC could progress further in fostering a

culture of compliance. In that regard, he referred to the sound advice provided by the Working Group

on Vessel Monitoring System (VMS) and related control systems (WGVMS) and the Working Group

on IUU Fishing (WGIUU), including the 2019 compliance tables, and commented on the importance

of monitoring progress in the implementation of decisions taken, including through roadmaps detailing

steps made at country level during the intersession.

8. The delegate of Greece informed the Committee that his country had witnessed several potential

cases of IUU fishing by vessels operating in the eastern Mediterranean. He recalled that IUU fishing

was undermining decisions taken by the CoC.

9. The representative of Oceana saluted the celebration of the ID-IUU by the GFCM and

encouraged the continuation of this initiative, including rewarding best practices in the fight against

IUU fishing at the Mediterranean and Black Sea level. She noted that, like several regional fisheries

management organizations (RFMOs) had done, decisions should be taken by the Committee to mandate

CPCs to act against their nationals found to be engaging in or supporting IUU fishing activities.

2

GFCM IDENTIFICATION AND CLARIFICATION PROCESS

10. The GFCM Secretariat cursorily recapped available information on compliance by all CPCs in

the context of the identification and clarification process. Reference was made to the 2019 compliance

tables endorsed by the CoC as well as to the table on national reports submitted to the Committee by

all CPCs, with the exception of Libya and Israel. Concerning letters of concern dispatched during the

intersession, as recommended by the Commission at its forty-second session (FAO headquarters, Italy,

October 2018), the GFCM Secretariat informed that only the European Union had provided a formal

reply whilst other CPCs had mostly taken corrective measures (i.e. submitting missing data for which

they had received a letter of concern).

11. The delegate of the European Union inquired as to whether CPCs who had received a letter of

concern were expected to lodge a formal reply with the GFCM Secretariat, recalling that as of the next

intersession any such reply would have to be shared by the GFCM Secretariat with all CPCs.

12. The delegate of Tunisia was of the view that, in cases where concerned CPCs had taken

corrective measures as requested in the letters of concern they had received, such as transmitting

missing information to the GFCM Secretariat, replying by means of a formal letter would not be

warranted.

13. The delegate of Algeria echoed this conclusion adding that at times it might be simply

impossible to transmit data beyond the reference year. In case CPCs had received a letter of concern for

not submitting specific data, it might be likely that such data would still not be available the following

year. In addition, there were cases where efforts were made by CPCs to take corrective measures and

yet these were not enough.

14. The delegate of Morocco stated that, only in cases where several types of data were missing

(e.g. more than four red boxes in the compliance table on data submission), a more formal approach

would be called for. In her view, even sending of letters of concern should only be considered in similar

cases. On the other hand, when GFCM recommendations were reported as not implemented, a letter of

concerned seemed to be an appropriate course of action.

15. The GFCM Executive Secretary invited the Committee to make recommendations to the

Commission on potential situations of non-compliance commanding letters of identification and/or

concern based on the 2019 compliance tables.

16. The delegate of the European Union stressed the importance of a phased approach to situations

of non-compliance. She urged all CPCs reporting the “not applicable” status to transpose GFCM

recommendations with a view to avoiding that their fishing vessels could claim the irrelevance of such

recommendations and operate in fishing areas where their CPCs were supposedly not concerned by the

measures adopted. This situation could be avoided by revisiting the definition of “not applicable”.

17. The GFCM Secretariat referred to the definition of “not applicable” as agreed upon during the

thirty-seventh session of the Commission (Croatia, May 2013). This definition also included the case

of fisheries in areas where CPCs were not engaged in fishing operations.

18. The Committee agreed that, when dispatching the requests for clarification during the next

intersession, the GFCM Secretariat would clarify this aspect, making sure that CPCs understood that

the “not applicable” status would only apply to those GFCM recommendations addressing fisheries that

were not targeted by their national fleets.

19. The delegates of Algeria, Georgia and Tunisia referred to the ongoing provision of technical

assistance by the GFCM Secretariat and emphasized the efforts by their countries, which should be

recognized as a token of their commitments while other countries seemed to be in a recurrent situation

of non-compliance. The CoC had not to discriminate against those CPCs that, notwithstanding the

problems they were reporting to be fully compliant, were seriously trying to overcome such problems.

It appeared that there were different situations and the CoC had to recommend action to the Commission

on the identification of cases of non-compliance accordingly.

3

20. The delegate of the European Union noted that in case CPCs had not yet achieved full

compliance, they had to report to the CoC as to how they planned to achieve that, whether they needed

technical assistance or lacked financial resources. In his view, reporting ought to be flexible but

deadlines had to be clearly indicated for the CoC to be able to assess progress or lack thereof and

consider appropriate actions.

21. The delegate of Tunisia, supported by the delegates of Algeria, Lebanon, Morocco and Turkey,

proposed that each CPC having red boxes in the 2019 Compliance Tables should draw up a roadmap

and submit it ahead of the next CoC. It requested the assistance of the GFCM Secretariat to prepare a

standard format of such roadmap for relevant CPCs to use.

22. The delegate of the European Union urged CPCs to submit this roadmap before the forty-third

annual session of the Commission (Greece, November 2019) as there were some serious concerns with

specific situations of non-compliance.

23. In the ensuing discussions, the Committee agreed that such roadmaps called for careful

reflection by CPCs concerned and thus agreed they would be submitted prior to the next session of the

CoC. In the meantime, a determination was needed as to what CPCs had to submit such roadmap. It

was proposed that compliance categories be elaborated by the CoC and each category would direct a

specific action. Consensus was reached on three compliance categories as follows:

 Category 1: CPCs being in a recurrent situation of non-compliance, either because they had not

been implementing GFCM decisions or they had not been submitting data. Furthermore, not

reporting of information or delayed/scant reporting could also be instrumental to group CPCs

in this category. The same applied for the case of CPCs that had not been participating to the

CoC. Under this category the CoC decided to include Israel, Monaco and the Russian

Federation;

 Category 2: CPCs that under the 2019 compliance tables still had reported some situations of

non-compliance, such as lack of full implementation of GFCM decisions or lack of submissions

of data, would be expected to submit a roadmap prior to the next annual session of the CoC. It

was acknowledged that such category encompassed CPCs that were reporting serious

compliance problems together with CPCs that were virtually in a situation of full compliance

as under this category the CoC decided to include Albania, Algeria, Bosnia and Herzegovina,

Egypt, EU, Georgia, Japan, Jordan, Lebanon, Libya, Moldova, Morocco, Montenegro, Syrian

Arab Republic, Tunisia, Turkey and Ukraine;

 Category 3: this applied to CPCs that had met full compliance. This appeared to be a situation

within reach for the EU, Japan, Montenegro, Morocco and Turkey. The CoC decided that these

CPCs, in the case they would meet full compliance during the next inter-session, would be

rewarded for their efforts at the CoC next annual session. CPCs belonging to this category

would not have to submit a roadmap.

24. Upon request by the CoC, the GFCM Secretariat was entrusted to facilitate the elaboration of a

standard format for the roadmap. This would be done after the endorsement by the Commission at its

next annual session of the above compliance categories, including the CPCs assigned by the CoC to

each category.

UPDATE OF THE GFCM IUU VESSEL LIST

25. The GFCM Secretariat presented the updated List of vessels presumed to have carried out IUU

fishing activities in the GFCM area of application (GFCM IUU vessel list). Reference was made in

particular to several additions and amendments recommended by the European Union prior to the CoC.

The European Union also suggested to add a new column to this list on “current vessel status”.

26. The delegate of the European Union confirmed the position of his delegation and called upon

the CoC to accept the proposals made to update the GFCM IUU list. This would ensure further

alignment between the GFCM and other RFMOs.

4

27. The CoC endorsed the updated GFCM IUU list and recommended its submission to the

Commission at its next session for adoption. Following adoption by the Commission, the GFCM IUU

list would be circulated by the GFCM to other RFMOs.

28. The GFCM Secretariat informed the CoC about a letter it had received from the United States

of America (USA) about the fishing vessel Judy 1 which, supposedly, was flying an American flag and

had sought entry into a Maltese port, allegedly in violation of GFCM provisions on port State measures.

The situation concerning this vessel and its flag was still being investigated by the USA in coordination

with Malta, where the Judy 1 was currently harbored. In light of this, no further action was warranted

for the time being.

POSSIBLE ADVICE ON COMPLIANCE TO BE PRESENTED TO THE FORTY-THIRD
ANNUAL SESSION OF THE COMMISSION

29. The delegate of the European Union introduced the main elements of new proposals his

delegation intended to table at the next annual session on information on access agreements, the

establishment of a regional VMS, the reinforcement of the CoC, the launching of a voluntary pilot

project on Electronic Recording and Reporting System (ERS) and the revision of the GFCM IUU vessel

list. These proposals, as submitted by the EU, are available under Appendix 4 of this report.

30. The delegate of Morocco thanked the European Union for the proactive stance but explained

that her country would need adequate time to consider these proposals and would wait for an official

submission, in the form of relevant GFCM decisions, to the next annual session before taking a position.

31. The representative of Oceana informed the CoC that the report it had prepared on fishing

activity within GFCM Fisheries Restricted Areas (FRAs), as submitted to the CoC at its previous

session, had been updated based on publicly available Automatic Identification System (AIS) data from

2018 obtained through the Global Fishing Watch. This report concluded that over 28.000 hours of

apparent fishing activities had taken place inside these areas combined. Of particular concern were the

fishing activities observed in the Strait of Sicily, where a combined total of more than 14 thousand hours

had been estimated by Oceana. In light of this, Oceana called the CoC to further investigate this matter

and take resolute action.

32. The representative of the World Wide Fund for Nature (WWF) pointed out that, according to

Article 14 of the Agreement for the establishment of the General Fisheries Commission for the

Mediterranean (GFCM Agreement), CPCs had the duty to transpose after 120 days from the notification

of adopted GFCM recommendations these measures into their national laws. In her view this had not

been done in the case of the recommendation establishing the FRAs in the Strait of Sicily which took

more than the term foreseen by the GFCM Agreement. This situation could create negative precedents

and allow for fishing activities in FRA to linger on.

33. The representative of SharkTrust urged the CoC to step up its efforts in the conservation of

sharks and rays. She was of the view that claiming these species were solely by-catch did not suffice

anymore as the landing and commercialization of some sharks and rays was being reported. She

informed the CoC that SharkTrust was ready to engage in raising awareness among the fishers,

including in coordination with the GFCM Secretariat, but the time had perhaps come to consider more

efficient options to deal with sharks and rays.

STATUS OF THE COMPENDIUM OF GFCM DECISIONS, INCLUDING PROGRESS TO
ESTABLISH A REGIONAL REPOSITORY OF NATIONAL LEGISLATION

34. The GFCM Secretariat introduced the updated version of the Compendium of GFCM decisions,

which included some minor changes and formal updated. It was confirmed that a draft Arabic version

of the Compendium of GFCM decisions would be made available to the Commission at its next session.

The progress on the work relating to the GFCM regional repository of national legislation was

presented, including the testing of a methodology with select CPCs at subregional level which, in due

course, would be scaled up at the regional level.

5

35. The CoC endorsed the revised Compendium of GFCM decisions and welcomed the upcoming

finalization of this important document in Arabic.

36. The delegates of Albania, Tunisia and Turkey thanked the GFCM Secretariat for the

coordinated work on the testing of a methodology towards establishing a GFCM regional repository of

national legislation. They noted that such activity was helping them in retrieving and disseminating

national legislation in view, among others, of the transposition of GFCM recommendations.

37. The CoC encouraged the progressive broadening of the testing of the methodology towards

establishing a GFCM regional repository of national legislation to other CPCs needing support in

transposing national legislation and having entered into a letter of agreement with the GFCM.

ISSUES RELATED TO THE GFCM PERFORMANCE REVIEW

38. The GFCM Secretariat provided cursory information on the ongoing second GFCM

performance review and underlined the importance of compliance-related matters in the context of this

review, which was being carried out by an independent panel of experts. The report by the independent

panel of experts would be presented to the Commission at its next annual session. All CPCs were

welcomed to contribute to the ongoing evaluation by providing replies to the questionnaire prepared by

the panel and/or attending the rounds of subregional consultations being organized by the GFCM

Secretariat.

39. The CoC acknowledged the importance of the second GFCM performance review having

regard to ongoing discussions relating to the very strengthening of the CoC.

COC PROGRAMME OF WORK FOR 2019–2021

40. The GFCM Secretariat introduced the preliminary work programme of the CoC, based on the

progress made during the inter-session. After examining most pressing priorities, the CoC proposed the

following work plan for the period 2019–2021:

 continue the identification and clarification process with a view to identifying new cases of non-

compliance and/or express concern for potential new cases of non-compliance;

 update the GFCM IUU vessel list;

 continue the operationalization of a pilot regional VMS and controls system, including the

monitoring of fishing restricted areas;

 progress in the implementation of the Regional plan of action for the fight against IUU fishing

(RPOA-IUU) and support the harmonization of national legislation and the transposition of

GFCM recommendations by CPCs;

 facilitate the application of data quality indicators;

 prompt the celebration of the ID-IUU in 2020, with a focus on the Mediterranean and Black

Sea region;

 streamline the provision of technical assistance to CPCs on the basis of a comparative table to

be prepared during the inter-session in coordination with CPCs; and

 keep abreast of developments relating to measures to fight IUU fishing at global and regional

level.

41. The delegate of the European Union referred to the proposal that his delegation intended to

lodge with the Commission in 2020 about a regional VMS and controls system. He stated that his

delegation was not willing to continue with the operationalization of the pilot regional VMS and

controls system and, as the donor of this activity, it would consider to discontinue it.

42. The GFCM Executive Secretary recalled that there was a difference between a regional VMS

and controls system proper, for which the Commission would indeed require clear terms of reference,

6

including on confidentiality policies for control data and the definition of a budget to be added to the

GFCM annual budget, and the pilot regional VMS and controls system. The latter had been recognized

as a priority already as CPCs wanted to test the feasibility of a regional VMS and controls system, and

the compatibility between such system and their national VMS, before agreeing on establishing a

regional system. He informed the CoC that decision by the EU, as the donor for the pilot, would affect

several activities already planned during the next inter-session, including in the context of the provision

of technical assistance to other CPCs in MCS related matters.

43. Several CPCs acknowledged the importance of the pilot regional VMS and controls system and

hoped that tests could be undertaken during the next intersession as it had been the case already of late

years.

44. The delegate of Turkey stressed that it was important to determine how VMS related data would

be collected, managed and shared. Furthermore, he confirmed that his country was committed

contribute to the work of the GFCM on joint inspections, in line with a cooperative approach and the

general principles enshrined in the GFCM Agreement, as relating to the achievement of long-term

conservation and sustainable use of marine living resources. He was of the view that joint inspections

should be carried out with the participation of CPCs concerned, consistent with a participatory approach

and taking into account their concerns and priorities.

45. The CoC agreed on the list of meetings below (2020 only):

CoC meetings Place/Date

Working group on IUU fishing, including a session on the

clarification process

Cyprus, second trimester of

2020

(possibly back-to-back)
Working group on VMS and control systems

Fourteenth session of the CoC
TBC, 1 day before the

GFCM session

46. The CoC was of the view that, given the decisions taken on roadmaps towards full compliance

and the need to give CPCs adequate time to follow through with their obligations, it would be

appropriate to hold the fourteenth session of the CoC one day before the annual session of the

Commission.

DATE AND PLACE OF THE FOURTEENTH SESSION OF THE COC

47. It was agreed that the next annual session of the CoC would be organized one day before the

GFCM annual session.

ANY OTHER MATTER

48. The GFCM Executive Secretary affirmed that the CoC, having reached by now a certain level

of maturity, had to garner additional autonomy and be the instrument of all CPCs. To that end, having

regard to the importance of the matters addressed by the WGVMS and the WGIUU, and in line with

the GFCM practice, he proposed that these working groups be under the purview of one coordinator.

He also proposed for rapporteurs to be appointed at the opening of the next meetings of these working

groups.

49. The delegate of Tunisia proposed to appoint Mr Hamadi Mejri as coordinator of the WGVMS

and the WGIUU.

50. The CoC endorsed this proposal and thanked Mr Mejri for his willingness to take up this

important role. The CoC also agreed on adding an agenda item, at the opening of the next WGVMS and

WGIUU meetings, relating to the appointment of rapporteurs.

7

CONCLUSIONS, RECOMMENDATIONS AND CLOSURE OF THE MEETING

51. The Committee adopted the following conclusions and recommendations:

 CPCs will be grouped by CoC into three compliance categories: 1) recurring non-compliance;

2) efforts towards compliance and 3) full compliance;

 The GFCM Secretariat will send letters of identification to CPCs under category 1 for the

recurrent situation of non-compliance/lack of information submitted to the CoC;

 CPCs under category 2 will develop a calendar for the implementation of GFCM decisions/the

submission of data, as reported in the 2019 Compliance Tables; this roadmap, including

deadlines, will be submitted by CPCs under category 2 to the GFCM Secretariat at the latest

three months before the WGIUU;

 CPCs eligible under category 3 will have met full compliance and the WGIUU at its next

session will recognize the efforts by these CPCs;

 The GFCM Secretariat will submit the updated IUU list to the Commission at its next annual

session for endorsement and will circulate it, after its adoption, to other RFMOs;

 The Committee, after the presentation of proposals on information on access agreements, the

establishment of a regional VMS, the reinforcement of the CoC, the launching of a voluntary

pilot project on ERS and the revision of the IUU list, noted that they will be submitted to the

Commission at its next annual session for consideration and decision by CPCs;

 The GFCM Compendium, as revised, will be made available to the Commission at its next

annual session, including a draft Arabic version; and

 The GFCM Secretariat will continue to coordinate efforts towards the celebration of the

ID-IUU, including at the regional level, in view of rewarding best practices.

52. The conclusions and recommendations of the CoC were adopted on 19 July 2019 while the final

report was endorsed by e-mail. Actions to be taken by the GFCM Secretariat according to the adopted

conclusions and recommendations would follow to the endorsement of the final report of the meeting

by e-mail.

53. The CoC thanked Albania for the excellent organization of the session and for the excellent

hospitality. The painstaking work by the GFCM Secretariat in preparing the session was also remarked.

8

OUVERTURE DE LA SESSION ET ADOPTION DE L’ORDRE DU JOUR

1. La treizième session du Comité d’application de la Commission générale des pêches pour la

Méditerranée (CGPM) s’est tenue le 19 juillet 2019 à Tirana (Albanie). Étaient présents à la session

52 participants, dont les délégués et les représentants des parties contractantes et des parties coopérantes

non contractantes (PCC), plusieurs observateurs ainsi qu’un certain nombre de membres du Secrétariat

de la CGPM. On trouvera la liste des participants à l’annexe 2.

2. M. Bledar Çuçi, Ministre de l’agriculture et du développement rural de l’Albanie, a ouvert la

réunion au nom du pays hôte. Il a insisté sur l’importance des travaux que menait le Comité

d’application à l’appui des décisions relatives à la conservation et à la gestion des pêches. M. Çuçi a

appelé les PCC à travailler ensemble et à prouver leur engagement envers la CGPM. Il a confirmé que

l’Albanie continuerait à soutenir tous les efforts mis en œuvre afin d’éradiquer le fléau que constitue la

pêche illicite, non déclarée et non réglementée (pêche INDNR). Le texte de l’allocution d’ouverture du

Ministre est reproduit à l’annexe 3.

3. En l’absence de M. Randall Caruana, Président du Comité d’application, la réunion a été

présidée par M. Arian Palluqi, premier Vice-Président du Comité. M. Palluqi a présenté l’ordre du jour

provisoire, qui a été adopté sans modification, tel qu’il est reproduit à l’annexe 1.

4. M. Abdellah Srour, Secrétaire exécutif de la CGPM, a informé les participants que toutes les

PCC présentes, à l’exception de la Bosnie-Herzégovine, de la Géorgie, de la Jordanie, de la Libye et de

la République de Moldova, avaient présenté leurs pouvoirs. Il a également informé le Comité de la

déclaration relative aux compétences présentée par l’Union européenne (UE [Organisation Membre])

et ses États Membres.

RAPPORT SUR LES ACTIVITÉS INTERSESSIONS DU COMITÉ D’APPLICATION,
Y COMPRIS LA SUITE DONNÉE AUX DÉCISIONS ADOPTÉES LORS DE LA DOUZIÈME
SESSION

5. Le premier Vice-Président a fait le point sur les activités menées par le Comité d’application

pendant la période intersessions, y compris l’ensemble des réunions qui se sont tenues. Il a noté que les

activités inscrites au programme de travail adopté par le Comité à sa douzième session (Espagne, juillet

2018) avaient été mises en œuvre comme prévu. Il a rappelé que la CGPM avait célébré la Journée

internationale de la lutte contre la pêche illicite, non déclarée et non réglementée à l’occasion de la

Conférence de haut niveau sur les initiatives MedFish4Ever (Maroc, juin 2019), soulignant que cette

célébration avait apporté une contribution utile aux efforts qui étaient déployés pour lutter contre la

pêche INDNR en Méditerranée et en mer Noire.

6. Le Comité a pris note avec satisfaction des travaux accomplis pendant la période intersessions.

7. Le délégué de l’UE a fait part de son souhait que le Comité puisse aller de l’avant dans la

promotion d’une culture de la conformité. À cet égard, il a évoqué les avis éclairés émanant du Groupe

de travail sur le système de surveillance des navires par satellite (SSN) et les systèmes de contrôle

connexes et du Groupe de travail sur la pêche INDNR, y compris les tableaux de conformité de 2019,

soulignant par ailleurs qu’il était important de suivre les progrès accomplis dans la mise en application

des décisions adoptées, notamment au moyen de feuilles de route indiquant les mesures prises au niveau

national pendant la période intersessions.

8. Le délégué de la Grèce a informé le Comité que son pays avait été témoin de plusieurs cas

potentiels de pêche INDNR pratiquée par des navires opérant en Méditerranée orientale. Il a rappelé

que ces pêches allaient à l’encontre des décisions adoptées par le Comité.

9. La représentante d’Oceana a salué la célébration de la Journée internationale de la lutte contre

la pêche INDNR par la CGPM et a encouragé la Commission à poursuivre cette initiative, y compris en

récompensant les pratiques optimales en matière de lutte contre la pêche INDNR en Méditerranée et en

mer Noire. Elle a noté que, comme plusieurs organisations régionales de gestion des pêches (ORGP)

l’avaient déjà fait, le Comité devait prendre des décisions visant à imposer aux PCC d’intervenir contre

ceux de leurs ressortissants qui se livreraient à des activités de pêche INDNR ou les favoriseraient.

9

PROCESSUS DE LA CGPM EN MATIÈRE D’IDENTIFICATION ET
D’ÉCLAIRCISSEMENTS CONCERNANT LES CAS DE NON-APPLICATION

10. Le Secrétariat de la CGPM a fait brièvement le point sur les renseignements disponibles

concernant la conformité de l’ensemble des PCC, dans le cadre du processus d’identification et

d’éclaircissements. Les tableaux de conformité de 2019 approuvés par le Comité ont été évoqués, de

même que le tableau relatif aux rapports nationaux que toutes les PCC, à l’exception d’Israël et de la

Libye, avaient présentés au Comité. S’agissant des lettres de préoccupation envoyées pendant la période

intersessions, ainsi que l’avait recommandé la Commission à sa quarante-deuxième session (Siège de

la FAO, Italie, octobre 2018), le Secrétariat de la CGPM a précisé que seule l’UE avait répondu

officiellement, mais que la plupart des autres PCC concernées avaient pris des mesures correctives

(c’est-à-dire en communiquant les données manquantes dont faisait état la lettre de préoccupation

reçue).

11. Le délégué de l’UE a demandé si les PCC destinataires d’une lettre de préoccupation étaient

tenues d’adresser une réponse officielle au Secrétariat de la CGPM, rappelant que pour la prochaine

période intersessions le Secrétariat aurait à informer l’ensemble des PCC de toute réponse de ce type

qui aurait été reçue.

12. Le délégué de la Tunisie était d’avis que, lorsque les PCC concernées donnaient suite aux lettres

de préoccupation qui leur étaient adressées en prenant les mesures correctives appropriées, notamment

en communiquant les renseignements manquants au Secrétariat de la CGPM, une réponse au moyen

d’une lettre officielle n’était alors pas justifiée.

13. La déléguée de l’Algérie a fait écho à cette conclusion, ajoutant qu’il pouvait parfois être tout

simplement impossible de communiquer des données au-delà de l’année de référence. En effet, les

données manquantes qui faisaient l’objet d’une lettre de préoccupation adressée aux PCC concernées

ne seraient probablement pas disponibles non plus l’année suivante. Dans certains cas aussi, les PCC

s’efforçaient de prendre des mesures correctives, qui demeuraient néanmoins insuffisantes.

14. La déléguée du Maroc a déclaré qu’une approche plus formelle ne serait nécessaire que dans le

cas où il manquerait plusieurs types de données (par exemple, lorsque plus de quatre cases figuraient

en rouge dans le tableau de conformité au regard de la communication de données). Elle était d’avis

que même l’envoi de lettres de préoccupation ne devait être envisagé que dans des cas analogues. En

revanche, dans les cas de non-application des recommandations de la CGPM, l’envoi d’une lettre de

préoccupation semblait être une démarche appropriée.

15. Le Secrétaire exécutif de la CGPM a invité le Comité à formuler des recommandations à

l’intention de la Commission, concernant les cas potentiels de non-application résultant des tableaux de

conformité de 2019 pour lesquels l’envoi de lettres d’identification et/ou de préoccupation s’imposerait.

16. Le délégué de l’UE a insisté sur l’importance d’une approche par étapes face à des situations

de non-conformité et a invité instamment toutes les PCC qui avaient indiqué la mention «sans objet» à

tenir compte des recommandations de la CGPM afin d’éviter que leurs navires de pêche ne fassent

valoir la non-applicabilité des recommandations pour se livrer à des activités de pêche dans des zones

où leurs PCC étaient censées ne pas être concernées par les mesures adoptées. Une telle situation

pourrait être évitée en redéfinissant la notion de «sans objet».

17. Le Secrétariat de la CGPM a renvoyé à la définition qui avait été convenue par la Commission

à sa trente-septième session (Croatie, mai 2013). La notion de «sans objet» couvrait également le cas

des pêches pratiquées dans des zones où les PCC concernées ne se livraient à aucune activité de pêche.

18. Le Comité est convenu qu’au moment de l’envoi de demandes d’éclaircissements, pendant

la prochaine période intersessions, le Secrétariat de la CGPM donnerait des précisions sur ce point, en

veillant à ce que les PCC comprennent bien que la mention «sans objet» ne s’appliquerait qu’aux

recommandations de la CGPM concernant des pêches qui n’étaient pas visées par leurs flottilles

nationales.

10

19. Les délégués de l’Algérie, de la Géorgie et de la Tunisie ont évoqué l’assistance technique

constante que fournissait le Secrétariat de la CGPM, soulignant par ailleurs que les efforts mis en œuvre

par leurs pays devraient être reconnus comme étant le gage de leur engagement, alors même que d’autres

pays semblaient se trouver en situation de non-conformité récurrente. Le Comité ne devait pas exercer

de discrimination à l’égard des PCC qui, en dépit des problèmes qui les empêchaient d’être en pleine

conformité, s’efforçaient néanmoins sérieusement de surmonter leurs difficultés. Il est apparu qu’il

existait différentes situations, aussi le Comité devait-il recommander des mesures à la Commission aux

fins de l’identification des cas de non-application.

20. Le délégué de l’UE a fait observer que les PCC qui n’étaient pas encore parvenues à une

situation de pleine conformité devaient indiquer au Comité comment elles envisageaient de s’y prendre

à cet égard, qu’elles aient besoin d’une assistance technique ou qu’il s’agisse de moyens financiers

insuffisants. Il était d’avis que la communication de ces informations devait être flexible, mais

néanmoins assortie de délais précis afin que le Comité puisse mesurer les progrès accomplis, voire en

constater l’absence, et réfléchir à des mesures appropriées.

21. Le délégué de la Tunisie, appuyé par les délégués de l’Algérie, du Liban, du Maroc et de la

Turquie, a proposé que chacune des PCC pour lesquelles plusieurs cases figuraient en rouge dans les

tableaux de conformité de 2019 définisse une feuille de route, à présenter au Comité avant la prochaine

session. Il a demandé que le Secrétariat de la CGPM aide à élaborer un modèle type que les PCC

concernées pourraient utiliser pour établir leur feuille de route.

22. Le délégué de l’UE a invité instamment les PCC à présenter leur feuille de route

préalablement à la quarante-troisième session annuelle de la Commission (Grèce, novembre 2019),

sachant que certains cas de non-application suscitaient de sérieuses préoccupations.

23. Au cours des débats qui ont suivi, le Comité est convenu que les feuilles de route devaient

faire l’objet d’une réflexion approfondie de la part des PCC concernées et être communiquées au Comité

avant sa prochaine session. Dans l’intervalle, il fallait déterminer quelles PCC devaient présenter une

feuille de route. Il a été proposé que le Comité définisse des catégories de conformité, dont chacune

donnerait lieu à des actions spécifiques. Un consensus a été trouvé sur les trois catégories de conformité

suivantes:

 Catégorie 1: Les PCC en situation de non-conformité récurrente, soit pour ne pas avoir mis en

application les décisions de la CGPM, soit pour ne pas avoir communiqué les données requises.

De plus, tout défaut de communication des informations demandées, de même que leur

présentation tardive ou insuffisante, pourrait également conduire à l’inscription des PCC

concernées dans cette catégorie. Il en était de même pour les PCC qui n’avaient pas participé

aux travaux du Comité. Le Comité a décidé d’inscrire dans cette catégorie les pays suivants:

Israël, Monaco et Fédération de Russie;

 Catégorie 2: Les PCC pour lesquelles, d’après les tableaux de conformité de 2019, un défaut de

conformité avait encore été signalé dans certains cas, par exemple lorsque la mise en application

des décisions de la CGPM était incomplète ou que les données communiquées étaient

insuffisantes, devraient présenter une feuille de route au Comité, à sa prochaine session

annuelle. Il a été reconnu que rentraient dans cette catégorie les PCC qui faisaient état de graves

problèmes de conformité, ainsi que celles qui étaient presque en situation de pleine conformité.

Le Comité a donc décidé d’inscrire dans cette catégorie les pays suivants: Albanie, Algérie,

Bosnie-Herzégovine, Égypte, Géorgie, Japon, Jordanie, Liban, Libye, Maroc, Monténégro,

République arabe syrienne, République de Moldova, Tunisie, Turquie, Union européenneet

Ukraine;

 Catégorie 3: À cette catégorie appartenaient les PCC qui étaient en situation de pleine

conformité. Le Japon, le Maroc, le Monténégro, la Turquie et l’UE semblaient sur le point d’y

parvenir. Le Comité a décidé que si les PCC concernées parvenaient à une situation de pleine

conformité au cours de la prochaine période intersessions, elles seraient récompensées de leurs

efforts à la prochaine session annuelle du Comité. Les PCC qui rentraient dans cette catégorie

ne seraient pas tenues de présenter une feuille de route.

11

24. À la demande du Comité, le Secrétariat de la CGPM a été chargé de faciliter l’élaboration

d’un modèle type de feuille de route. Il s’y emploiera dès que, à sa prochaine session annuelle, la

Commission aura approuvé les catégories de conformité susmentionnées, y compris l’inscription des

PCC indiquées par le Comité dans chaque catégorie.

MISE À JOUR DE LA LISTE CGPM DES NAVIRES PRÉSUMÉS AVOIR EXERCÉ DES
ACTIVITÉS DE PÊCHE INDNR DANS LA ZONE D’APPLICATION DE LA CGPM

25. Le Secrétariat de la CGPM a présenté la Liste CGPM actualisée des navires présumés avoir

exercé des activités de pêche illicite, non déclarée et non réglementée dans la zone d’application de la

CGPM (liste CGPM des navires se livrant à la pêche INDNR). En particulier, il a fait état des ajouts et

des modifications que l’UE avait recommandés avant la session du Comité. L’UE avait également

proposé d’ajouter une nouvelle colonne à la liste CGPM, dans laquelle serait indiquée la situation

actuelle du navire.

26. Le délégué de l’UE a confirmé la position de sa délégation et a demandé au Comité d’accepter

les propositions visant à actualiser la liste. Cela permettrait d’assurer une meilleure harmonisation entre

la CGPM et les autres ORGP.

27. Le Comité a approuvé la liste CGPM des navires se livrant à la pêche INDNR et a

recommandé que celle-ci soit soumise à la Commission, à sa prochaine session, pour adoption. Une fois

la liste adoptée, la Commission la communiquerait aux autres ORGP.

28. Le Secrétariat de la CGPM a informé le Comité de la lettre qu’il avait reçue des États-Unis

d’Amérique concernant sur le navire de pêche Judy 1, qui apparemment battait pavillon américain, qui

avait demandé l’entrée dans un port maltais, en violation présumée des dispositions de la CGPM

régissant les mesures du ressort de l’État du port. Les circonstances relatives à ce navire et à son pavillon

faisaient encore l’objet d’une enquête menée par les États-Unis, en coordination avec Malte, où le Judy

1 se trouvait actuellement. Au vu de ces éléments, aucune autre mesure n’était justifiée pour le moment.

AVIS EN MATIÈRE D’APPLICATION POUVANT ÊTRE PRÉSENTÉS À LA COMMISSION
À SA QUARANTE-TROISIÈME SESSION

29. Le délégué de l’UE a présenté les principaux éléments des nouvelles propositions que sa

délégation souhaitait soumettre à la Commission à sa prochaine session annuelle et qui portaient sur les

questions suivantes: informations relatives aux accords régissant l’accès, mise en place d’un système

régional de SSN, renforcement du Comité, lancement d’un projet pilote sur base volontaire portant sur

le système d’enregistrement et de communication électroniques (ERS) et révision de la liste CGPM des

navires se livrant à la pêche INDNR. Ces propositions, telles que présentées par l’UE, sont reproduites

à l’annexe 4 du présent rapport.

30. La déléguée du Maroc a remercié l’UE de sa démarche proactive, mais elle a précisé que son

pays aurait besoin de temps pour examiner les propositions et qu’avant de prendre position il attendrait

leur présentation officielle, sous forme de décisions pertinentes de la CGPM, lors de la prochaine

session annuelle de la Commission.

31. La représentante d’Oceana a informé le Comité que le rapport sur les activités de pêche menées

dans les zones de pêche réglementées de la CGPM, que son organisme avait élaboré, puis présenté au

Comité à sa session précédente, avait été mis à jour en tenant compte des données pour 2018, recueillies

à l’aide du système d’identification automatique (AIS) et disponibles au public sur le site web Global

Fishing Watch. Dans son rapport, Oceana parvenait à la conclusion que les activités de pêche

effectivement constatées dans les zones réglementées de la CGPM représentaient globalement plus de

28 000 heures. Les activités de pêche observées dans le canal de Sicile, qu’Oceana estimait à plus de

14 000 heures au total, étaient particulièrement préoccupantes. Au vu de ces éléments, Oceana a

demandé au Comité d’étudier la question plus avant et d’agir résolument.

32. La représentante du Fonds mondial pour la nature (WWF) a souligné que, conformément à

l’article 14 de l’Accord portant création de la Commission générale des pêches pour la Méditerranée,

12

les PCC étaient tenues de transposer les recommandations adoptées par la CGPM dans leurs textes de

lois nationaux dans un délai de 120 jours suivant la date de notification de ces mesures. Elle était d’avis

que cela n’en avait pas été ainsi dans le cas de la recommandation établissant les zones de pêche

réglementées dans le canal de Sicile, dont le délai de prise en compte prévu par l’accord portant création

de la CGPM avait été largement dépassé. Une telle situation pourrait créer des précédents négatifs et

contribuer à la poursuite des activités de pêche dans les zones réglementées.

33. La représentante de l’organisme SharkTrust a exhorté le Comité à redoubler d’efforts en faveur

de la conservation des requins et des raies. Elle était d’avis qu’il n’était plus suffisant d’arguer que ces

espèces ne constituaient que des prises accidentelles, alors même que des débarquements de requins et

de raies et leur commercialisation étaient signalés. Elle a informé le Comité que SharkTrust était prêt à

mener une action de sensibilisation auprès des pêcheurs, y compris en coordination avec le Secrétariat

de la CGPM, mais qu’il était peut-être temps de réfléchir à des mesures de protection plus efficaces

pour les requins et les raies.

ÉTAT D’AVANCEMENT DE LA MISE À JOUR DU RECUEIL DES DÉCISIONS DE LA
CGPM, Y COMPRIS LES PROGRÈS ACCOMPLIS DANS LA CRÉATION D’UNE BASE
DE DONNÉES RÉGIONALE RASSEMBLANT LES TEXTES DE LOIS NATIONAUX

34. Le Secrétariat de la CGPM a présenté la version actualisée du Recueil des décisions de la

CGPM, à laquelle avaient été apportées un certain nombre de modifications d’importance mineure ainsi

que des mises à jour d’ordre formel. Il a été confirmé que le projet de version en langue arabe du Recueil

des décisions de la CGPM serait présenté à la Commission à sa prochaine session. Les participants ont

été informés des progrès accomplis dans l’établissement de la base de données régionale de la CGPM

visant à rassembler les textes de lois nationaux, en particulier de la mise à l’essai d’une nouvelle

méthode de collecte, au niveau sous-régional, auprès d’un certain nombre de PCC, qui serait déployée

par la suite à l’échelon régional.

35. Le Comité a approuvé la version révisée du Recueil des décisions de la CGPM et s’est félicité

de la mise au point prochaine de la version en langue arabe de cet important document.

36. Les délégués de l’Albanie, de la Tunisie et de la Turquie ont remercié le Secrétariat de la CGPM

des activités menées en coordination pour la mise à l’essai d’une nouvelle méthode de collecte en vue

de l’établissement d’une base de données régionale de la CGPM rassemblant les textes de lois

nationaux. Ils ont souligné que cette initiative les aidait à recueillir et à diffuser les textes de lois

nationaux en vue, notamment, de la prise en compte des recommandations de la CGPM dans ces

dispositifs.

37. Concernant la phase d’essai de la nouvelle méthode de collecte en vue de l’établissement d’une

base de données régionale de la CGPM rassemblant les textes de lois nationaux, le Comité en a

encouragé l’élargissement progressif à d’autres PCC, en particulier à celles qui avaient besoin d’une

aide pour transposer les recommandations de la Commission dans leur législation nationale et qui

avaient signé une lettre d’accord avec la CGPM.

QUESTIONS RELATIVES À L’ÉVALUATION DU FONCTIONNEMENT DE LA CGPM

38. Le Secrétariat de la CGPM a donné de brèves informations concernant la deuxième évaluation

du fonctionnement de la CGPM, dont la réalisation par un groupe d’experts indépendant était en cours.

À cet égard, il a insisté tout particulièrement sur l’importance des questions relatives à l’application. Le

rapport du groupe d’experts indépendant sera présenté à la Commission à sa prochaine session annuelle.

Toutes les PCC ont été invitées à contribuer à l’évaluation en cours en répondant au questionnaire

élaboré par le groupe d’experts et/ou en participant aux consultations sous-régionales organisées par le

Secrétariat de la CGPM.

39. Le Comité a reconnu l’importance de la deuxième évaluation du fonctionnement de la CGPM

au regard des débats en cours relatifs au renforcement même du Comité.

13

PROGRAMME DE TRAVAIL DU COMITÉ D’APPLICATION POUR 2019-2021

40. Le Secrétariat de la GCPM a présenté le projet de programme de travail du Comité, qui tenait

compte des progrès accomplis pendant la période intersessions. Après avoir réfléchi aux priorités les

plus urgentes, le Comité a proposé le programme de travail suivant pour 2019-2021:

 poursuivre le processus d’identification et d’éclaircissements, afin de recenser les nouveaux cas

de non-application ou d’exprimer des préoccupations concernant de nouveaux cas possibles de

non-application;

 mettre à jour la liste CGPM des navires se livrant à la pêche INDNR;

 continuer à rendre opérationnel le système régional pilote pour la SSN et les systèmes de

contrôle connexes, y compris la surveillance des zones de pêche réglementées;

 progresser dans la mise en œuvre du plan d’action régional pour la lutte contre la pêche INDNR

et favoriser l’harmonisation des textes de loi nationaux des PCC ainsi que la prise en compte

par celles-ci des recommandations de la CGPM;

 faciliter la mise en application d’indicateurs de la qualité des données;

 inviter à célébrer une Journée internationale de la lutte contre la pêche INDNR en 2020, centrée

sur la région de la Méditerranée et de la mer Noire;

 simplifier la fourniture d’une assistance technique aux PCC en s’appuyant sur un tableau

comparatif à établir pendant la période intersessions, en coordination avec celles-ci;

 suivre l’évolution des mesures de lutte contre la pêche INDNR aux niveaux mondial et régional.

41. Le délégué de l’UE a évoqué la proposition que sa délégation souhaitait présenter à la

Commission en 2020 concernant la mise en place d’un système régional pour la surveillance des navires

par satellite (SSN) et des systèmes de contrôle connexes. Il a déclaré que la délégation de l’UE ne

souhaitait pas poursuivre la mise en œuvre du système régional pilote SSN et des systèmes de contrôle

connexes et que, en sa qualité de donateur pour cette activité, elle en envisagerait la cessation.

42. Le Secrétaire exécutif de la CGPM a rappelé qu’il existait une différence entre, d’une part, un

système régional SSN et les systèmes de contrôle connexes à proprement parler, système pour lequel la

Commission aurait en effet besoin d’un mandat clair, concernant notamment les politiques de

confidentialité applicables aux données issues des contrôles effectués et la définition de l’enveloppe

budgétaire à ajouter au budget annuel de la CGPM, et, d’autre part, le système régional pilote. Ce dernier

avait déjà été reconnu comme étant prioritaire puisque les PCC tenaient à ce que la faisabilité d’un

système régional SSN et des systèmes de contrôle connexes et la compatibilité entre le système envisagé

et leurs systèmes de surveillance nationaux soient évaluées, avant d’approuver la mise en place d’un

système régional. Le Secrétaire exécutif a informé le Comité que la décision de l’UE, en sa qualité de

donateur pour le projet pilote, aurait une incidence sur plusieurs des activités déjà prévues pour la

prochaine période intersessions, y compris au titre de la fourniture d’une assistance technique à d’autres

PCC pour les questions liées au suivi, au contrôle et à la surveillance.

43. Plusieurs PCC ont reconnu l’importance du système régional pilote, exprimant le souhait que

des mises à l’essai puissent être effectuées pendant la prochaine période intersessions comme cela était

déjà le cas depuis quelques années.

44. Le délégué de la Turquie a souligné qu’il était important de déterminer comment les données

issues du système SSN seraient recueillies, gérées et partagées. Par ailleurs, il a confirmé que son pays

s’était engagé à participer aux activités de la Commission relatives aux inspections communes, suivant

une approche de collaboration et conformément aux principes généraux énoncés dans l’accord portant

création de la CGPM, en ce qui concerne la réalisation des objectifs de conservation à long terme et

d’utilisation durable des ressources marines vivantes. Il était d’avis que les inspections communes

devaient être effectuées avec la participation des PCC concernées, conformément à une approche

participative et en tenant compte de leurs préoccupations et de leurs priorités.

14

45. Le Comité a approuvé la liste des réunions ci-après (pour l’année 2020 uniquement):

Réunions Lieu/date

Groupe de travail sur la pêche illicite, non déclarée et non

réglementée, y compris une session consacrée au processus

d’éclaircissements

Chypre, deuxième trimestre

de 2020

(éventuellement l’une après

l’autre)
Groupe de travail sur le SSN et les systèmes de contrôle connexes

Quatorzième session du Comité d’application
à déterminer, un jour avant

la session annuelle de la

CGPM

46. Le Comité était d’avis que, compte tenu des décisions prises concernant l’établissement de

feuilles de route pour parvenir à une situation de pleine conformité ainsi que de la nécessité de donner

aux PCC suffisamment de temps pour s’acquitter de leurs obligations, il conviendrait de tenir la

quatorzième session du Comité un jour avant la session annuelle de la Commission.

DATE ET LIEU DE LA QUATORZIÈME SESSION DU COMITÉ D’APPLICATION

47. Il a été convenu que la prochaine session annuelle du Comité se tiendrait un jour avant la session

annuelle de la Commission.

QUESTIONS DIVERSES

48. Le Secrétaire exécutif de la CGPM a affirmé que le Comité, qui avait désormais atteint un

certain niveau de maturité, devait maintenant gagner en autonomie et être l’instrument de toutes les

PCC. À cette fin, considérant l’importance des questions abordées par le Groupe de travail sur le SSN

et les systèmes de contrôle connexes et le Groupe de travail sur la pêche illicite, non déclarée et non

réglementée et conformément aux pratiques de la CGPM, il a proposé que les deux groupes de travail

relèvent de la compétence d’un coordonnateur. Il a également proposé que des rapporteurs soient

nommés dès l’ouverture des prochaines réunions des groupes de travail.

49. Le délégué de la Tunisie a proposé de nommer M. Hamadi Mejri à la fonction de coordonnateur

des deux groupes de travail.

50. Le Comité a approuvé cette proposition et a remercié M. Mejri de bien vouloir assumer ce rôle

important. Il est également convenu qu’un point relatif à la nomination des rapporteurs serait ajouté à

l’ordre du jour des prochaines réunions des groupes de travail, à l’ouverture de chaque session.

15

CONCLUSIONS, RECOMMANDATIONS ET CLÔTURE DE LA RÉUNION

51. Les conclusions et recommandations adoptées par le Comité sont les suivantes:

 les PCC seront regroupées en trois catégories de conformité selon les différents cas de figure:

1) situation de non-conformité récurrente; 2) efforts mis en œuvre pour parvenir à une situation

de conformité et 3) situation de pleine conformité;

 le Secrétariat de la CGPM enverra des lettres d’identification aux PCC qui rentrent dans la

catégorie 1 de par leur situation de non-conformité récurrente ou pour avoir communiqué des

informations insuffisantes au Comité;

 les PCC rentrant dans la catégorie 2 établiront un calendrier pour la mise en application des

décisions de la CGPM ou la communication des données requises, comme il ressort des tableaux

de conformité de 2019; la feuille de route, assortie d’échéances, que les PCC de la catégorie 2

auront établie sera présentée au Secrétariat de la CGPM au plus tard trois mois avant la réunion

du Groupe de travail sur la pêche INDNR;

 les PCC rentrant dans la catégorie 3 seront parvenus à une situation de pleine conformité et

leurs efforts seront reconnus par le Groupe de travail sur la pêche INDNR à sa prochaine

réunion;

 le Secrétariat de la CGPM présentera la version actualisée de la liste CGPM des navires se

livrant à la pêche INDNR à la Commission, à sa prochaine session annuelle, pour approbation,

et la liste actualisée adoptée sera ensuite communiquée aux autres ORGP;

 suite à la présentation des propositions concernant les informations relatives aux accords

régissant l’accès, la mise en place d’un système régional de SSN, le renforcement du Comité,

le lancement d’un projet pilote sur base volontaire portant sur le système d’enregistrement et

de communication électroniques (ERS) et la révision de la liste CGPM des navires se livrant à

la pêche INDNR, le Comité a noté que les propositions en question seront soumises à la

Commission à sa prochaine session annuelle, pour examen et décision par les PCC;

 la version révisée du Recueil des décisions de la CGPM sera présentée à la Commission à sa

prochaine session annuelle, conjointement avec le projet de version en langue arabe;

 le Secrétariat de la CGPM continuera de coordonner les efforts pour la célébration de la Journée

internationale de la lutte contre la pêche illicite, non déclarée et non réglementée, y compris au

niveau régional, afin de récompenser les pratiques optimales.

52. Les conclusions et recommandations du Comité ont été adoptées le 19 juillet 2019 et le rapport

final a été approuvé par courrier électronique. Les mesures que le Secrétariat de la GCPM est invité à

prendre compte tenu des conclusions et recommandations adoptées feront suite à l’approbation du

rapport final de la session par voie électronique.

53. Le Comité a remercié l’Albanie d’avoir organisé et accueilli la session de manière remarquable.

Il a également salué le travail minutieux de préparation de la session que le Secrétariat de la CGPM

avait effectué.

16

Appendix 1

Agenda

1. Opening and adoption of the agenda

2. Report on intersessional activities of the Compliance Committee, including the implementation

of decisions taken at its twelfth session

3. GFCM identification and clarification process

4. Update of the GFCM IUU list

5. Possible advice on compliance to be presented to the forty-third session of the Commission

6. Status of the Compendium of GFCM decisions, including progress to establish a regional

repository of national legislation

7. Issues related to the GFCM performance review

8. CoC programme of work for 2019–2021

9. Date and place of the fourteenth session of the CoC

10. Any other matter

11. Conclusions, recommendations and closure of the meeting

17

Annexe 1
Ordre du jour

1. Ouverture de la réunion et adoption de l’ordre du jour

2. Rapport sur les activités intersessions du Comité d’application, y compris la suite donnée aux

décisions adoptées lors de la douzième session

3. Processus de la CGPM en matière d’identification et d’éclaircissements concernant les cas de

non-application

4. Mise à jour de la liste CGPM des navires se livrant à la pêche INDNR

5. Avis en matière d’application pouvant être présentés à la Commission à sa quarante-troisième

session

6. État d’avancement de la mise à jour du Recueil des décisions de la CGPM, y compris les progrès

accomplis dans la création d’une base de données régionale rassemblant les textes de lois

nationaux

7. Questions relatives à l’évaluation du fonctionnement de la CGPM

8. Programme de travail du Comité d’application pour 2019-2021

9. Date et lieu de la quatorzième session du Comité d’application

10. Questions diverses

11. Conclusions, recommandations et clôture de la réunion

18

Appendix 2 / Annexe 2

List of participants / Liste des participants

CONTRACTING PARTIES / PARTIES CONTRACTANTES

ALBANIA / ALBANIE

Roland KRISTO

Deputy Minister

Ministry of Agriculture and Rural

Development

Arian PALLUQI

Head of the Fisheries and Aquaculture Unit

Ministry of Agriculture and Rural

Development

Ali BAZE

Head of Fisheries Inspectoriate

Directory of Fishery and Aquaculture

Services,

ALGERIA / ALGÉRIE

Nadia BOUHAFS SAICHI

Inspectrice

Ministère de l’Agriculture du Développement

 rural et de la pêche

Nadia AKLIL

Directrice Chargee de la Reglementation

Direction Generale de la pêche et de

 l’aquaculture

BULGARIA / BULGARIE

Sasho KALACHEV

Senior Expert At Directorate “Management of

 Fisheries and Conservation of Fish

Resources”

Executive Agency for Fisheries and

Aquaculture

CROATIA / CROATIE

Vicko BAŠIĆ

Senior Fishery Inspector

Ministry of Agriculture, Directorate of

Fisheries – Sector of Fishery Inspection

CYPRUS / CHYPRE

Yiannos KYRIACOU

Senior Officer

Department of Fisheries & Marine Research

Ministry of Agriculture, Rural Development

and

 Environment

EGYPT / ÉGYPTE

Ghada SHALABY

General Director for Int. Agreement Dept.

General Authority for Fish Resources

 Development

Nabila ELNAGDY

Undersecretary of Region Affairs

General Authority for Fish Resources

 Development

EUROPEAN UNION / UNION

EUROPENNE

François ZIEGLER

Policy Officer

European Commission

Ramune GENZBIGELYTE

Policy Officer

European Commission – DG MARE

Pinelopi BELEKOU

Policy Officer

European Commission – DG MARE

19

Neil ANSELL

Head of Sector – Mediterranean Sea and

 International Waters

European Fisheries Control Agency

FRANCE / FRANCE

Pierre LECONTE

Chargée de mission Méditerranée

Bureau des affaires européennes et

 internationales

Direction des pêches maritimes et de

 l’aquaculture

Ministère de l’agriculture et de l’alimentation

GREECE / GRÈCE

Konstantinos KOUTSIS

Head of the department for international

 organizations, RFMOs & international

relations

Ministry of Rural Development and Food

ITALY / ITALIE

Riccardo RIGILLO

Director General

DG Fisheries and aquaculture

Ministry of agricultural food, forestry policies

 and tourism

Lorenzo Giovanni MAGNOLO

Officer

Ministry of agricultural food, forestry policies

 and tourism

Ilaria FERRARO

Techinal Assistance

Ministry of agricultural food, forestry policies

 and tourism

LEBANON / LIBAN

Ibrahim AL HAWI

Advisor to the Minister

Ministry of Agriculture

Charbel NAMMOUR

Head of Beirut Fish Center

Ministry of Agriculture

LIBYA / LIBYE

Ali SHAGRUNE

Director Fisheries Department

General Authority for Marine Wealth State

Mustafa ABO ABOUD

General Authority for Marine Wealth

Environmental General Authority

MONTENEGRO / MONTÉNÉGRO

Deniz FRLJUCKIC

Adviser for IT and Monitoring in Fishery

Ministry of Agriculture and Rural

Development

MOROCCO / MAROC

Fatima Zohra HASSOUNI

Chef de la Division de la Durabilité et

 Aménagement des Ressources Halieutiques

Départmenet de la Pêche Maritime

Bouchra HAOUJAR

Chargée des Pêcheries Méditerranéennes

Département de la Pêche Maritime

SLOVENIA / SLOVÉNIE

Roman ČIČMIRKO

Senior Counsellor

Ministry of Agriculture and the Environment

SPAIN / ESPAGNE

Carlos OSSORIO

Chief of Service of the Fishery Legal Affairs

Ministry of Agriculture, Food and

Environment

Raquel LOPEZ

Inspectora de Pesca Marítima

Secretaria General de Pesca. Ministerio de

 Agricultura Pesca y Alimentación

20

Santiago GARRIDO ÁLVAREZ

Inspectora de Pesca Marítima

Secretaria General de Pesca. Ministerio de

 Agricultura Pesca y Alimentación

TUNISIA / TUNISIE

Ridha MRABET

Directeur général

Direction générale de la pêche et de
 l’aquaculture

Hamadi MEJRI

Asistant Director

General Directorate of Fisheries and
 Aquaculture

TURKEY / TURQUIE

Onur HASALTUNTAŞ

Fisheries Officer

Ministry of Agriculture and Forestry General

 Directorate of Fisheries and Aquaculture

21

COOPERATING NON-CONTRACTING PARTIES / PARTIES COOPÉRANTES NON

CONTRACTANTES

BOSNIA-HERZEGOVIA / BOSNIE-

HERZÉGOVINE

Suada HADZIC

Head of Department of the International
 Cooperation and Project Coordination in the
 Sector of Agriculture

Ministry of Foreign Trade and Economic
 Relations

GEORGIA / GÉORGIE

Maia CHKHOBADZE

Head of Biodiversity Control Servis, DES

Ministry of Aenvironmental Protection and

 Agriculture of Georgia

Irakli CHAVCHANIDZE

Head of the Black Sea Convention Service

Environmental Supervision Department

Ministry of Environment Natural Resources

 Protection

JORDAN / JORDANIE

Hesham ATHAMNEH

Director of Public Relation and International

 Cooperation Unit

National Agricultural Research Center

MOLDOVA / MOLDAVIE

Tatiana NISTORICA

Head of the Deparment

Ministry of Agriculture Regional

Development

 and Environment

UKRAINE / UKRAINE

Vasyl TUROK

Head of the Division of International

 Cooperation and European Integration

State Agency of Fisheries of Ukraine

22

OBSERVERS FROM NON-GOVERNMENTAL ORGANIZATIONS / OBSERVATEURS

D’ORGANISATIONS NON-GOUVERNEMENTALES

Nikolas EVANGELIDES

Senior Associate

The Pew Charitable Trusts

Sandrine POLTI

Advisor

MedReAct

Miguel ORTEGA

Member/Consultant

MedReAct

Dana MILLER

Marine Scientist & Policy Advisor

Oceana Europe

Nicolas FOURNIER

Policy Advisor

Oceana

Ali HOOD

Director of Conservation

The Shark Trust

Sarah FAGNANI

Fisheries Officer

WWF-Med

INDEPENDENT PANEL OF EXPERTS OF THE PERFORMANCE REVIEW / GROUPE

D’EXPERTS INDÉPENDANT DE L’ÉVALUATION DU FONCTIONNEMENT DE LA

CGPM

Fuensanta CANDELA CASTILLO

Performance Review Specialist

Mr Michel BARICHE

Performance Review Specialist

GFCM SECRETARIAT / SECRÉTARIAT DE LA CGPM

Abdellah SROUR

Executive Secretary

General Fisheries Commission for the

 Mediterranean (GFCM)

Food and Agriculture Organization of the

United

 Nations (FAO)

Nicola FERRI

Legal and Institutional Officer

General Fisheries Commission for the

 Mediterranean (GFCM)

Food and Agriculture Organization of the

United

 Nations (FAO)

Federico DE ROSSI
Data Compliance Officer

General Fisheries Commission for the

 Mediterranean (GFCM)

Food and Agriculture Organization of the

United

 Nations (FAO)

Amine KABBAJ

Legal consultant

General Fisheries Commission for the

 Mediterranean (GFCM)

Food and Agriculture Organization of the

United

 Nations (FAO)

23

Appendix 3

Opening statements

By Minister Bledar ÇUÇI

Ministry for Agriculture and Rural Development

Dear distinguish delegates of contracting and non-contracting parties

Dear GFCM Executive Secretary, Mr Srour

Dear Ladies and Gentlemen,

It is a pleasure to be here for this important meeting of the GFCM Compliance Committee.

Albania is proud to host GFCM and to see so many participants here in Tirana and I thank the

Executive Secretary of GFCM, Mr Srour, for his consideration. This confirms the interest of

GFCM Members in the work of the Compliance Committee, including the interest by Albania;

Albania is a country that has been member to GFCM for many decades. Also, we are in the

process of acceding to the European Union. Both GFCM and European Union request Albania

to make progress on fisheries, including in the Adriatic Sea.

Albania has taken significant steps to implement the objectives of the Malta MedFish4Ever

Ministerial Declaration. Thanks to the support of the GFCM Secretariat and the European

Union, their technical assistance and financial support have made the implementation of these

targets possible.

Albania acceded the FAO Agreement on Port State Measures by adopting the Law No.

10/2017. With the effective technical support of the GFCM, we are currently updating the VMS

system, taking into account the ongoing GFCM regional pilot study.

We have seen a lot of progress made in this subregion in recent years and I can confirm the

commitment by Albania to both GFCM and EU;

Fisheries is now a key component of Blue Economy. Albania works on promoting Blue

Economy not only with GFCM and EU, but also with other actors, such as the World Bank.

This is why we need strong compliance with management measures in place. If fisheries are

sustainable we have more jobs, more tourists eating fish in our restaurants, more investments

in port facilities and more trade with other countries in the Mediterranean and above;

In concluding, I want to encourage you and the Compliance Committee to keep up its important

word for the preservation of Mediterranean fisheries. These fisheries unite our countries and

only together we can make them durable. Thank you very much.

Minister Bledar ÇUÇI

24

Annexe 3

Déclarations liminaires

M. le Ministre Bledar ÇUÇI

Ministère de l’Agriculture et du développement rural

Chers délégués des parties contractantes et non-contractantes,

Cher Secrétaire exécutif de la CGPM, M. Srour,

Mesdames, Messieurs,

C’est un plaisir d’être ici pour cette importante réunion du Comité d’application de la CGPM.

L’Albanie est fière d’accueillir la CGPM et de voir tant de participants rassemblés ici à Tirana,

et je remercie le Secrétaire exécutif de la CGPM, M. Srour, pour sa considération. Le succès

de cette réunion confirme l’intérêt que les membres de la CGPM portent au travail du Comité

d’application ainsi qu’au pays de l’Albanie;

L’Albanie est membre de la CGPM depuis plusieurs décennies, et est en pleine procédure

d’adhésion à l’Union européenne. La CGPM et l’UE ont toutes deux demandé à l’Albanie

d’accroître ses efforts dans le domaine de la pêche, notamment dans la mer Adriatique.

L’Albanie a entamé plusieurs démarches d’importance pour mettre en œuvre les objectifs de la

Déclaration ministérielle de Malte MedFish4Ever. Le soutien, l’assistance technique et l’aide

financière apportés par le Secrétariat de la CGPM et l’Union européenne ont rendu possible

l’exécution de ces objectifs.

L’Albanie a adhéré à l’Accord de la FAO relatif aux mesures du ressort de l’État du port en

adoptant la Loi No. 10/2017. Grâce à l’assistance technique efficace de la CGPM, nous sommes

actuellement en train de mettre à jour le système SSN, en prenant en compte l’étude régionale

pilote de la CGPM qui est en cours.

Nous avons vu beaucoup de progrès se réaliser dans cette sous-région ces dernières années et

je peux réitérer l’engagement de l’Albanie auprès de la CGPM et de l’UE;

La pêche est à présent un élément clef de l’économie bleue. L’Albanie œuvre à promouvoir

l’économie bleue, non seulement avec la CGPM et l’UE, mais aussi avec d’autres acteurs,

comme la Banque mondiale. C’est pourquoi nous avons besoin d’une application rigoureuse

des mesures de gestion en place. Si les pêches sont durables, nous aurons davantage d’emplois,

plus de touristes qui consommeront du poisson dans nos restaurants, plus d’investissements

dans les installations portuaires et davantage de commerce avec les autres pays de la

Méditerranée et au-delà.

Pour conclure, je souhaite vous encourager et encourager le Comité d’application à persévérer

dans ses travaux importants pour la préservation des pêches en Méditerranée. Ces pêches sont

le lien qui unit nos pays et c’est seulement ensemble que nous pourrons assurer leur durabilité.

Merci beaucoup.

Ministre Bledar ÇUÇI

25

Appendix 4

European Union proposal for consideration presented under agenda item 5 of
the thirteenth session of the Compliance Committee1

1. Information on access agreements

Objectives

 Better transparency between CPCs;

 Fight against IUU fishing;

 Alignment with other RFMOs such as the International Commission for the

Conservation of Atlantic Tunas (ICCAT).

Practicalities

Establishment of a draft recommendation proposal to the GFCM for adoption in November

2019.

Key components

The CPCs or other entities involved in an access agreement should communicate to the GFCM

Secretariat:

 The time period or periods covered by the agreement;

 The number of vessels and gear types authorized;

 The stock or species authorized for harvest, including any applicable catch limits;

 The CPC’s quota or catch limit to which the catch will be applied;

 Monitoring, control, and surveillance measures required by the flag CPC and coastal

State involved with, for the coastal State;

 Data reporting obligations stipulated in the agreement, including those between the

parties involved, as well as those regarding information that must be provided to the

GFCM;

 A copy of the written agreement/ summary of its main components.

Flag CPCs and coastal CPCs involved in the agreements shall provide in their annual report to

the GFCM a summary of the activities carried out pursuant to each agreement, including all

catches made pursuant to these agreements.

The GFCM Secretariat shall develop a form for reporting the information and annually compile

CPC submissions into a report to be presented to the Compliance Committee (CoC) and

consideration at its annual session.

2. New terms of reference and roadmap for the establishment of a VMS regional

platform

Objectives:

 Updating the Resolution of 2014 which is outdated and not clear and transform it into

a new recommendation;

1 Document prepared and presented by the European Union.

26

 Ensure this new recommendation clearly establishes:

o the institutional structure of the chosen system;

o the confidentiality and data submission procedures; and,

o the responsibilities of operators, flag states and GFCM Secretariat.

 Fixing clear agenda for launching and operationalisation of a GFCM VMS regional

platform;

 Aligning the chosen regional VMS platform with national systems and international

standards;

 Reinforcing the CoC’s ownership.

Practicalities

Re-drafting of the Resolution of 2014 into a new draft recommendation in cooperation with the

CPCs.

This draft Recommendation should be submitted to the next forty-third GFCM annual session.

Key components

The terms of reference should be designed in close cooperation with the CPCs, in light of the

various best practice and experiences that currently exist in other RFMOs.

3. Reinforcement of the GFCM Compliance Committee

Objectives

 Making the CoC more efficient;

 Strengthening the analysis of the CoC regarding the category and severity of the

infringements detected;

 Enabling the CoC to suggest tailor-sized sanctions and, where appropriate, urgent

measures;

 Aligning the Compliance Committee governance and tasks with similar bodies existing

in other RFMOs

Practicalities

Establishment of a new recommendation revising the recommendation on the Compliance

Committee (Recommendation GFCM/38/2014/2 amending and repealing Recommendation

GFCM/34/2010/3 concerning the identification of non-compliance).

Key components

 The new recommendation should be inspired by the similar resolution that exists in

ICCAT.

 In preparation for the annual meeting of the CoC, the GFCM Secretariat shall produce a

Compliance Assessment Scheme (CAS) for each CPC.

 The CAS shall be integrated in the process of identification of cases of non-compliance.

 The CoC shall recommend to the Commission the adoption of appropriate measures in

relation to the category and the severity of the non-compliance.

 In annex: criteria proposed on category of the infringements detected/level of their severity/

possible sanctions to be proposed.

4. Establishment of a voluntary pilot project on ERS

 Modernizing the reporting on catches in complement to the existing GFCM

recommendation on logbook (Recommendation GFCM/35/2011/1 concerning the

establishment of a GFCM Logbook, amending Recommendation GFCM/34/2010/1);

 Using new technology tools.

27

Practicalities

Based on a voluntary basis, establishment of a Pilot Project on the use of ERS for vessels [above

20 metres].

Key components

Terms of reference should be drafted in coordination with CPCs.

5. IUU vessels list and IUU fishing provisions

Objectives

 Modernizing the GFCM recommendation on the establishment of GFCM IUU vessel

list (Recommendation GFCM/33/2009/8 on the establishment of a list of vessels

presumed to have carried out IUU fishing in the GFCM area);

 Aligning the format of this list with other IUU lists in other RFMOs, such as ICCAT;

 Adding provisions on national liability (aligned with other RFMOs provision).

Practicalities

Revision of the annex of the GFCM Recommendation so as to include more information on

IUU vessels.

Key components

The IUU vessels list should comprise the following information relating to

i) Name of vessel and previous name(s);

ii) Flag of vessel and previous flag(s);

iii) Name and address of owner of vessel and previous owners, including beneficial

owners, and owners’ place of registration;

iv) Operator of vessel and previous operator(s);

v) Call sign of vessel and previous call sign;

vi) Lloyds number;

vii) IMO number;

viii) Photographs of the vessel;

ix) Date vessel was first included on the IUU List;

x) Summary of activities which justify inclusion of the vessel on the List, together with

references to all relevant documents informing of and evidencing those activities;

xi) Other relevant information.

Amendment of Article 13 of Recommendation GFCM/33/2009/8, adding a requirement for

CPCs to verify and take appropriate action if any of their nationals, whether a natural or legal

person subject to their jurisdiction, are responsible for, benefiting from, supporting or engaging

in IUU fishing activities (e.g. as operators, effective beneficiaries, owners, logistics and service

providers, including insurance providers and other financial service providers).

28

Annexe 4

Proposition de l’Union européenne présentée au titre du point 5 de l’ordre du
jour de la treizième session du Comité d’application1

1. Informations relatives aux accords d’accès

Objectifs

 Meilleure transparence entre les PCC;

 Lutte contre la pêche INDNR;

 Alignement sur les autres ORPG comme la Commission internationale pour la

conservation des thonidés de l’Atlantique (ICCAT).

Aspects pratiques

Établissement d’un projet de recommandation de la CGPM en vue de son adoption en

novembre 2019.

Éléments clés

Les PCC ou autres acteurs impliqués dans un accord d’accès devraient communiquer au

Secrétariat de la CGPM les informations suivantes:

 La période ou les périodes couvertes par l’accord;

 Le nombre de navires et les types d’engins de pêche autorisés;

 Le stock ou les espèces autorisés pour la capture, y compris les éventuelles limites de

capture applicables;

 Le quota de la PCC ou limite de captures auxquels les captures seront soumises;

 Les mesures de suivi, contrôle et surveillance requises par la PCC du pavillon et par

l’État côtier concerné, pour l’État côtier;

 Les obligations de transmission de données stipulées dans l’accord, y compris celles

entre les parties concernées, ainsi que celles concernant les informations devant être

communiquées à la CGPM;

 Une copie de l’accord écrit / du résumé de ses éléments principaux.

Les PCC du pavillon et PCC côtières concernées par les accords doivent fournir dans leur

rapport annuel à la CGPM un résumé des activités menées dans le cadre de chaque accord, y

compris toutes les captures effectuées au titre de ces accords.

Le Secrétariat de la CGPM doit mettre au point un formulaire pour le relevé des informations

et compiler annuellement les données communiquées par les PCC dans un rapport à présenter

au Comité d’application à sa session annuelle.

2. Nouveau mandat et feuille de route pour l’établissement d’une plateforme SSN

régionale

Objectifs:

 Mettre à jour la Résolution de 2014, qui est dépassée et manque de clarté, et la

transformer en une nouvelle recommandation;

 S’assurer que cette nouvelle recommandation établisse de façon claire:

o la structure institutionnelle du système choisi;

1 Document préparé et présenté par l’Union européenne

29

o les procédures en matière de confidentialité et de transmission des données; et,

o les responsabilités des opérateurs, des États du pavillon et du Secrétariat de la

CGPM.

 Établir un programme précis pour le lancement et la mise en opération d’une

plateforme SSN régionale;

 Aligner la plateforme SSN régionale choisie avec les systèmes nationaux et les normes

internationales;

 Renforcer l’appartenance du Comité d’application.

Aspects pratiques

Réélaboration de la Résolution de 2014 sous forme de nouveau projet de recommandation en

coopération avec les PCC.

Ce projet de recommandation devrait être soumis à la quarante-troisième session annuelle de

la CGPM.

Éléments clés

Le mandat devrait être élaboré en collaboration étroite avec les PCC, à la lumière des meilleures

pratiques et des expériences déjà existantes au sein d’autres ORPG.

3. Renforcement du Comité d’application de la CGPM

Objectifs

 Rendre le Comité d’application plus efficace;

 Renforcer les analyses du Comité d’application concernant la catégorie et le degré de

gravité des infractions repérées;

 Habiliter le Comité d’application à suggérer des sanctions sur mesure, et, le cas

échéant, des mesures d’urgence;

 Aligner la gouvernance et les tâches du Comité d’application sur des organes

similaires existants existant dans d’autres ORPG.

Aspects pratiques

Établissement d’une nouvelle recommandation révisant la recommandation sur le Comité

d’application (Recommandation CGPM/38/2014/2 concernant l’identification des cas de non-

application, modifiant et abrogeant la Recommandation CGPM/34/2010/3).

Éléments clés

 La nouvelle Recommandation devrait s’inspirer de la résolution similaire qui existe au sein

de l’ICCAT.

 En vue de la réunion annuelle du Comité d’application, le Secrétariat de la CGPM doit

élaborer une évaluation de l’application pour chaque PCC.

 L’évaluation de l’application doit être utilisée dans le processus d’identification des cas de

non-application.

 Le Comité d’application doit recommander à la Commission l’adoption de mesures

appropriées compte tenu de la catégorie et du degré de gravité de la non-application.

 En annexe : critères suggérés pour la catégorisation des infractions détectées / le degré de

gravité / les propositions de sanctions éventuelles.

4. Établissement d’un projet pilote volontaire d’un système d’enregistrement et de

communication électroniques (ERS)

 Moderniser le relevé des captures, en complément de la recommandation de la CGPM

existante concernant le journal de bord (Recommandation CGPM/35/2011/1

30

concernant l’établissement d’un journal de bord de la CGPM, modifiant la

Recommandation CGPM/34/2010/1);

 Utiliser de nouveaux outils technologiques.

Aspects pratiques

En s’appuyant sur le principe de participation volontaire, établissement d’un projet pilote sur

l’utilisation d’un système d’enregistrement et de communication électroniques pour les navires

[de plus de 20 mètres].

Éléments clés

Le mandat devrait être élaboré en coopération avec les PCC.

5. Liste des navires INDNR et dispositions en matière de pêche INDNR

Objectifs

 Moderniser la recommandation de la CGPM concernant l’établissement d’une liste

des navires INDNR (Recommandation CGPM/33/2009/8 concernant l’établissement

d’une liste des navires présumés avoir exercé des activités de pêche illicite, non

déclarée et non réglementée dans la zone d’application de la CGPM);

 Aligner le format de cette liste sur les listes de navires INDNR existantes dans d’autres

ORPG comme l’ICCAT;

 Ajouter des dispositions sur la responsabilité nationale (alignées sur les dispositions

d’autres ORPG).

Aspects pratiques

Révision de l’annexe de la recommandation de la CGPM pour inclure plus d’informations sur

les navires INDNR.

Éléments clés

La liste des navires INDNR devrait inclure les informations suivantes:

xii) Nom du navire et nom(s) précédent(s);

xiii) Pavillon du navire et pavillon(s) précédent(s);

xiv) Nom et adresse du propriétaire du navire et des propriétaires précédents, y compris les

propriétaires effectifs, et lieu d’enregistrement des propriétaires;

xv) Exploitant du navire et exploitant(s) précédent(s);

xvi) Indicatif radio du navire et indicatif radio précédent;

xvii) Numéro Lloyds;

xviii) Numéro OMI;

xix) Photographies du navire;

xx) Date à laquelle le navire a été inscrit sur la liste INDNR pour la première fois;

xxi) Résumé des activités justifiant l’inscription du navire sur la liste et références à tout

document pertinent pouvant renseigner sur ces activités et les prouver;

xxii) Toute autre information pertinente.

Modification de l’article 13 de la Recommandation GFCM/33/2009/8, en ajoutant une

obligation pour les PCC de vérifier et prendre des mesures appropriées si un de leurs

ressortissants, que ce soit une personne physique ou morale soumise à leur juridiction, est

responsable d’activités de pêche INDNR, en bénéficie, les soutient ou y participe (par exemple,

en tant qu’exploitant, bénéficiaire effectif, propriétaire, transporteur et prestataire de services,

y compris les assureurs et autres fournisseurs de services financiers).

The thirteenth session of the Compliance Committee (CoC) of the General Fisheries Commission for the
Mediterranean (GFCM) was held on 19 July 2019 in Tirana, Albania. The session was attended by 52
participants, including delegates and representatives from contracting parties and cooperating non-
contracting parties (CPCs), observers, and the GFCM Secretariat. The Committee examined and endorsed the
conclusions of the working groups held during the intersession and acknowledged progress made in the
implementation of intersessional activities. Concerning potential cases of non-compliance with GFCM
recommendations, including the lack of submission of data and information to the GFCM Secretariat, the
Committee decided to recommend the dispatching of letters of identification to the Commission at its next
session based on three categories of compliance that were introduced and validated. Some proposals for
potential new decisions to be presented to the Commission were addressed. The Committee also endorsed
the revised Compendium of GFCM decisions and adopted its programme of work for the next intersession.

La treizième session du Comité d’application de la Commission générale des pêches pour la Méditerranée
(CGPM) s’est tenue le 19 juillet 2019 à Tirana (Albanie). Ont assisté à la session 52 participants, y compris des
délégués et des représentants des parties contractantes et parties non contractantes coopérantes (PCC), des
observateurs et le Secrétariat de la CGPM. Le Comité a examiné et approuvé les conclusions des groupes de
travail qui se sont tenus pendant la période intersessions et a pris acte des progrès accomplis dans la mise
en œuvre des activités intersessions. Concernant les cas potentiels de non-application des recommandations
de la CGPM, y compris la non-présentation de données et d’informations au Secrétariat de la CGPM, le Comité
a décidé de recommander l’envoi de lettres d’identification à la Commission à la prochaine session de celle-
ci sur la base de trois catégories d’application qui ont été introduites et validées. Certaines propositions de
nouvelles décisions à présenter à la Commission ont été examinées. Le Comité a également approuvé la
version révisée du recueil des décisions de la CGPM et a adopté son programme de travail pour la prochaine
période intersessions.

