
Agreed Record of Conclusions of Fisheries Consultations Between the Faroe Islands and the European Community for 2005
Tórshavn, 3 December 2004

1.
A Delegation representing the Home Government of the Faroe Islands, headed by Mr. Andras KRISTIANSEN and a Delegation of the European Community, headed by Mr. Ole TOUGAARD, met in Tórshavn on 2 and 3 December 2004 for consultations on mutual fisheries relations in 2005.

2.
In conformity with the Agreement on fisheries between the European Community, of the one part, and the Government of Denmark and the Home Government of the Faroe Islands, of the other part, the Delegations agreed to recommend to their respective authorities that the allocations for 2005 set out in Annex 1 should be made to vessels of either Party fishing in the waters of the other Party.

Mackerel

3.1
The Delegations discussed issues relating to the management of mackerel. They referred to the fisheries consultations, which the European Community, the Faroe Islands, and Norway held in November 2004. The Delegations took note of the arrangement, which was reached in Bergen on 4 November 2004 and emphasised its importance for an effective and responsible management of the mackerel stock.

The Delegations also expressed satisfaction about this year’s Annual meeting of the North-East Atlantic Fisheries Commission (NEAFC), which has resulted in the establishment of management measures for mackerel.

3.2
The Delegations agreed to fix the mackerel quotas agreed upon for 2005 as set out in Annex 1 to this Agreed Record. The Delegations recalled that these figures are based upon a reference TAC of 354,942 tonnes.

3.3
The Delegations appreciated the ongoing co-operation in the control of mackerel fisheries. They welcomed the report of the Working Group of Control Experts on Methods and Procedures for Weighing Pelagic Fish of October 2004, which has been developed jointly by the Community, the Faroe Islands and Norway and which is a useful tool to further co-operation. They agreed to further pursue enhanced co‑operation in this field and to revert to this matter early in 2005. More particularly, they agreed to continue the exchange of information, on a monthly basis or at more frequent intervals if so requested by either Party, on landings of vessels flying the flag of the Faroe Islands in Community ports, of vessels flying the flag of a Member State of the Community in Faroese ports and of third country landings in the respective ports of the Parties.

The Faroese Delegation expressed the view that the provisions of Article 9 (1) of Council Regulation (EC) No. 894/97 would impair the fishing rights granted to the Faroe Islands for mackerel and horse mackerel in ICES fishing areas VIIe, f and h.

Quotas in Greenland waters

4.1.
Allocations to the Faroe Islands from the Community in Greenland waters for 2005 were agreed upon.
4.2.
The Delegations acknowledged that the Faroe Islands had been participating in a fishery on capelin in the waters of East Greenland under this agreement for a number of years. Nevertheless, they recognised that following a reassessment of the biological situation, the quantity available to the Community had been severely curtailed and hence the quantity available to the Faroe Islands had been reduced. The Delegations agreed that as soon as the capelin in the waters of Greenland becomes available again at the levels of previous years and taking account of the Community’s other commitments in its bilateral agreements, the Community will endeavour to make quantities available to the Faroe Islands for the fishing year in question against reciprocal fishing opportunities for the Community on quotas under Faroe Islands jurisdiction.

The Community Delegation informed the Faroe Islands Delegation that in view of its direct commitment to provide capelin in its fisheries agreement with Iceland, first priority would be given to that agreement.

The Delegations agreed that the reduction in the capelin available to the Faroe Islands for 2004 had been resolved to the mutual satisfaction of both Delegations.

Blue ling and ling

5.1.
The Community Delegation requested the continued possibility of taking by-catches within the blue ling and ling quota of roundnose grenadier and black scabbard fish at a level of no more than 1,080 tonnes, which would be counted against that quota.

5.2.
With reference to the by-catch provisions under the conditions specified in Executive Order No. 9 of 26 January 1995, the Faroese Delegation agreed for 2004 to allow a maximum by-catch of 1,080 tonnes of roundnose grenadier and black scabbard within the quota for the blue ling and ling quota on an experimental basis.
Saithe

6.
The Community Delegation explored the possibility of amending the rules for the saithe fishery in such a way that a certain amount of unavoidable by-catch of cod and haddock shall be counted against the saithe quota in order to allow the saithe fishery to continue when the cod and haddock quota has been exhausted. The Faroese side referred to the very strict management regime in force for cod and haddock in Faroese waters and could not, therefore, at this stage agree to such an amendment.

Blue whiting

7.1
The Faroese Delegation raised their concern about the current non-possibility of a directed fishery on blue whiting in ICES fishing areas IIa, IVa, VIa (south of 56(30’N) and VII (East of 12(W). The Delegations agreed to revert to this issue after the conclusion of a general agreement on management of the blue whiting stock.

The Delegations discussed the blue whiting fishery pursued by the Faroe Islands in the Community zone and, in particular, the by-catch rule for argentine as at present. In order to make this fishery viable, it was agreed that the by-catch rule should only be enforced 24 hours after fishing has commenced. In the case of a fishery campaign shorter than 24 hours, the by-catch rule shall apply before the vessel leaves the fishing grounds.

7.2
The Delegations expressed deep concern about the current level of fishing on blue whiting and agreed on the urgent requirement to establish responsible management measures in the light of the high probability of a deterioration of the stock in the absence of such measures.

7.3.
It was further agreed to exchange information on what autonomous measures either Party establishes regarding fishing possibilities under their respective jurisdictions for 2005 as soon as the relevant information becomes available.

Deep-sea species

8
The Delegations discussed the management of certain deep-sea species. They expressed concern about the state of these stocks in the light of recent scientific advice. The Delegations held the view that their future management decisions regarding these stocks, including decisions on mutual quota exchanges, should be taken with due regard to this scientific advice.

Sandeel

9.
Taking note of the state of the North Sea sandeel stock, the Delegations agreed that the Community would remove its allocation of fishing possibilities of sandeel until an improvement in the stock size has been observed. With reference to the Community’s intention to establish a real-time monitoring system, the Delegations agreed to consult on the possible re-establishment of an allocation of sandeel to the Faroe Islands in an expeditious manner, as soon as the results of the monitoring system become available. Any allocation to the Faroe Islands in this respect should be balanced by allocations for similar fisheries to the Community fleet.

Greenland halibut

10.
The Faroe Islands Delegation regretted that it had not been possible to maintain the traditional allocation of Greenland halibut in the waters of East Greenland (ICES XIV/V). The Delegations agreed to consult on this issue as soon as possible.

Full utilisation of quotas

11.
The Delegations agreed to work together to ensure the optimum utilisation of fishing opportunities in each other’s waters. To this end, they agreed to encourage the possibilities of swaps during the year in order to further optimise quotas and to the mutual benefit of both Parties.

Landings for industrial purposes

12.
As regards landings for industrial purposes, it was agreed by the Delegations that such landings can only take place where adequate sampling systems are available to effectively monitor the landings of by-catches.

Atlanto-Scandian herring

13.
The Delegations agreed on the importance of the Atlanto-Scandian herring fishery for their respective industries and on the need to ensure its rational and responsible exploitation. It was therefore with deep concern that the Delegations noted that it had not yet been possible to establish a five-Party coastal State agreement on the management of the Atlanto-Scandian herring for 2005. Both Delegations expressed their mutual disappointment at the lack of progress in these negotiations. However, the Delegations welcomed the fact that the four coastal States (European Community, Faroe Islands, Iceland and the Russian Federation) had succeeded in establishing an agreement between themselves for 2005 on the basis of a TAC of 890,000 tonnes. They further noted that the four Parties have encouraged Norway to participate in this arrangement.

Fishery regulations

14.1
The Delegations agreed that a Party intending to introduce or to amend fishery regulations applicable to vessels of the other Party shall inform the latter of such intentions at least two weeks in advance. Consultations shall be held, if so requested, by either Party. Particular reference was made to the permanent closure of the Faroe Bank for a directed cod and haddock fishery.

14.2
The Delegation of the Faroe Islands informed the Community Delegation of their intention of extending the application of existing domestic rules regarding area closures due to high abundance of juvenile fish to third country vessels. In this regard the Community Delegation requested that in applying these rules, advance notice of one week be given to Community vessels.

14.3
The Delegation of the Community informed the Delegation of the Faroe Islands that the Community intends to amend the existing technical measures for vessels fishing in Community waters.

14.4
The Delegation of the Faroe Islands informed the Community Delegation of their intention to introduce new regulations during 2005 to cover entry and exit from their waters, as well as new technical measures on mesh size and stowage plans.

14.5 Both Delegations agreed that such new measures as cited under points 14.3 and 14.4 above will at the earliest first be implemented four weeks after their notification to the other Party in order to allow vessels to adapt to the new situation.

14.6 The Delegations agreed that the Faroe Islands would organise a seminar in early 2005 with a view to explaining its intentions on further technical measures to be implemented during 2005

Licensing

15.
The Delegations agreed that the licensing system for 2005 will be identical to the one laid down in the “Agreed Record of Conclusions of Licence Arrangements between the European Community and the Faroe Islands for 1999”, signed in Brussels on 4 November 1998. They agreed to meet early in 2005 with a view to examining whether this agreement on licence arrangements needs to be reviewed.

Permitted fishing vessels

16.
The Delegations agreed that both Parties would ensure that measures are in place to confirm to vessels, on entering the other Party’s waters, whether or not they are included in the list of vessels that are permitted to fish.

Catch statistics

17.1
The Delegations agreed that each Party shall supply the other with monthly and, where deemed necessary by either Party, weekly catch statistics of fishing by its vessels in the other Party’s zone. The Delegations also agreed to improve the existing procedures in order that the information so provided can be in the hands of the appropriate authorities with a minimum of delay.

17.2
It was also agreed to communicate to either Party, on an experimental basis, the composition of catches under the “Others” quotas based on the information contained in landing declarations in accordance with their respective legislation.

Control and monitoring of fisheries

18.1. The Delegations recognised the need for careful monitoring of fisheries granted under this arrangement to ensure the effective conservation of stocks.

Vessel Monitoring System

18.2.1. The Delegations expressed their satisfaction with the continuing co-operation on issues relating to the Satellite Based Vessel Monitoring System (VMS).

18.2.2. The Delegations agreed about the importance of effective enforcement of VMS requirements and in particular of the effective combating of any form of tampering with VMS equipment onboard fishing vessels. The VMS hardware and software components onboard shall be tamper proof, i.e. shall not permit the input our output of false positions and must not be capable of being manually over-ridden. The system shall be fully automatic and operational at all times regardless of environmental conditions.

18.2.3. The Community Delegation pointed to Council Regulation (EC) No 2371/2002 of 20 December 2002 on the conservation and sustainable exploitation of fisheries resources under the Common Fisheries Policy and in particular to Article 22 thereof, extending the scope of VMS to vessels over 18 metres in length overall from 1 January 2004 and to vessels over 15 metres in length overall from 1 January 2005. The Community Delegation subsequently pointed to Commission Regulation (EC) No. 2244/2003 of 18 December 2003 laying down detailed provisions regarding satellite-based Vessel Monitoring Systems tightening the rules in force and introducing rules for third-country vessels operating in Community waters as from 1 January 2004.
18.2.4. The Delegations noted that the Agreed Record of Conclusions between the European Community and the Faroe Islands on Issues related to Satellite Based Vessel Monitoring Systems, of 3 April 2000, needs to be amended, in particular to reflect the extension of the scope of VMS. The Delegations therefore agreed that the Parties should consult early 2005 in Tórshavn. The enforcement date of the extended scope of the VMS will be determined during these consultations. The Delegations agreed to meet in Brussels in the first half of 2005 after the meeting in Tórshavn to review the implementation of the agreement on VMS with a view to enhancing the utilisation of satellite tracking for control purposes. The Delegations also agreed that Norway should be invited to participate in the meeting.

Electronic reporting system

18.3. In respect of control, the Delegations agreed to consider enhanced co-operation, including the examination of the feasibility of an Electronic Reporting System (ERS) for fishing vessels.

Weighing of pelagic fish

18.4.
The Delegations took note of the conclusions outlined in the final report for 2004 of the Working Group on Control on the weighing and inspection of landings of pelagic fish established in the framework of the EU-Norway agreement in which the Faroe Islands had participated. Both Delegations reiterated the commitment expressed in the report to fulfil the objective of establishing a level playing field for pelagic fisheries in the North East Atlantic. In particular the Delegations took note of the aim to achieve a level of full monitoring inspections, which would cover a minimum of 15 % of the quantity of fish landed and at least 10 % of the landings.

The Delegations took note of the progress made by Parties in implementing the measures proposed by the Working Group for 2004 but agreed that it was necessary to further monitor this process closely during 2005. In this regard the Delegations agreed to a frequent exchange of inspectors for prolonged periods, in order that visiting inspectors are able to follow the routine inspection activity of the visited Party on a day-to-day basis.

The Delegations also took note of goals that had been previously identified such as the need for appropriate sanctions in case of violations. The Delegations agreed that the Working Group should continue its work in order to make further progress on the various issues identified in their report. In this regard it was agreed that the Faroe Islands should participate as full members of the Working Group.

The Terms of Reference of the Working Group are set down in the Annex 2.

The Delegations agreed that the Parties would meet early in 2005 to monitor progress and address the issues outline above.

Control of blue whiting fisheries in Community waters

19.
The Community Delegation informed the Faroe Islands Delegation of its intention to enhance the control of fisheries for blue whiting in Community waters by introducing a specific licence arrangement for the blue whiting fishery including, inter alia, a requirement to report in specified control areas for Faroese vessels.

Understanding on International Fisheries Relations

20.
The Delegations confirmed their commitment to their Understanding on International Fisheries Relations, signed in Brussels on 4 December 1986.

Special Area between the United Kingdom and the Faroe Islands

21.
The Delegations took note of the relevant provisions of the Agreement signed 18 May 1999 between the Government of Denmark together with the Home Government of the Faroe Islands, on the one hand, and the Government of the United Kingdom of Great Britain and Northern Ireland, on the other hand, relating to the Maritime Delimitation in the area between the Faroe Islands and the United Kingdom.

Regarding third-party vessels licensed by both Parties to operate in the Special Area defined in the Agreement the Delegations agreed to implement the following system regarding reporting in the Special Area:

The Parties shall exchange information on licences given to third country vessels that will operate in the Special Area.

If both Parties have issued licences to a third country vessel, all relevant vessel information (registration number etc.) shall be submitted to the control authorities of both Parties.

If a third country vessel has obtained a licence from both Parties, the vessel shall report its total catches in the Special Area to both Parties. The catches shall be deducted from the quotas allocated by each Party, divided equally between them. If the quota allocated by one Party is exhausted, the catches shall be deducted from the quota allocated by the other Party.

A specific hail in and hail out system for the Special Area shall be introduced.

Catches taken in the Special Area shall be specified in the logbook.

Third country vessels shall be subject to VMS control by the Party issuing the licence(s). This VMS information shall be exchanged between the Parties.

The Parties agree to establish close collaboration between their relevant control and inspection authorities with a view to an efficient monitoring of the fishing activities in the Special Area.

The Parties agreed that it would be desirable that inspection vessels be present in the Special Area during certain periods of intensive fishing activities (e.g. during blue whiting migration through the area).

If a vessel is licensed by both Parties, each Party shall enforce its own technical measures.

Review of the Agreement

22.
The Delegations recognised the need for an overall assessment of the implementation of quota exchanges under the Agreement. They agreed to proceed with discussions on the matter no later than June 2005.
Tórshavn, 3 December 2004

Andras KRISTIANSEN

Ole TOUGAARD

Delegation of the Faroe Islands
Delegation of the European Community

ANNEX 1

Quotas for 2005

1.
Each Party shall open the catch quotas indicated hereunder for the other in its fishery zone:

1.1.
Quotas for Community vessels fishing in the Faroese zone in 2005

	Species
	ICES-Division
	Quantity (tonnes)

	Cod and Haddock
	Vb
	
500

	Saithe
	Vb
	
2,500

	Redfish
	Vb
	
4,000

	Blue Ling and Ling
	Vb
	
3,240
(1)

	Flatfish
	Vb
	
600

	Blue Whiting
	Vb
	
16,000

	Mackerel
	Vb
	
2,763
(2)

	Other Species
	Vb
	
760
(3)

(1)
By-catch of maximum of 1,080 tonnes of roundnose grenadier and black scabbard to be counted against this quota.

(2)
May also be fished in ICES Division IVa (EC Zone)

(3)
Excluding fish species of no commercial value

__

0

1.2.
Quotas for Faroese vessels fishing in the Community zone in 2005

	Species
	Fishing Areas

(ICES or NAFO)
	Quantity (tonnes)

	Ling, Tusk and Blue Ling
	VIa(1), VIb
	
800
(2)(3)

	Blue Ling
	VIa(1), VIb
	
900
(4)

	Mackerel
	VIa(1), VIIe, f, h
	
3,322
(5)

	Herring
	VIa(1)
	
660

	Horse Mackerel
	IV, VIa(1), VIIe, f, h
	
6,500

	Sprat

	IV, VIa(1)

	
6,000
(6)

	Blue Whiting
	VIa(1), VIb, VII(7)
	
45,000
(8)

	Other White Fish

(by-catches only)
	IV, VIa(1)
	
400

	Herring
	IIIa N (Skagerrak)(9)
	
500

(1)
North of 56°30’N.

(2)
To be fished by long line.

(3)
Of which an incidental catch of other species of 20% per ship, at any given time, is authorised in ICES Divisions VIa and b. However, this percentage may be exceeded in the first 24 hours following the beginning of the fishing on a specific ground. The total incidental catch of other species in Divisions VIa and b may not exceed 75 tonnes.

(4)
To be fished by trawl; by-catches of roundnose grenadier and black scabbard to be counted against this quota.

(5)
Of which 1,002 tonnes may be fished in ICES Division IV a North of 59° N (EC Zone) from 1 January to 15 February and from 1 October to 31 December; a quantity of 2,763 tonnes of the Faroe Islands' own quota may be fished in ICES Division VI a throughout the year.

(6)
The quota includes a maximum by-catch of 1,200 tonnes of herring. Any by-catch of blue whiting shall be counted against the blue whiting quota established for fishing areas VIa, VIb and VII.

(7)
West of 12°00’W.

(8)
Catches of blue whiting may include unavoidable by-catches of argentine.

(9)
Limited in the West by a line drawn from the lighthouse of Hanstholm to the lighthouse of Lindesnes and in the South by a line drawn from the lighthouse of Skagen to the lighthouse of Tistlarna and from there to the nearest coast of Sweden.
1.3.
Quotas for Faroese vessels fishing in Greenland waters in 2005

	Species
	Fishing Areas

(ICES or NAFO)
	Quantity (tonnes)

	Northern deep-water Prawns

(Pandalus borealis)
	ICES XIV/V
	1,150

	Greenland Halibut
	NAFO 0/1

ICES XIV/V
	150

75

	Redfish
	ICES XIV/V
	500

ANNEX 2

Terms of Reference of the Working Group on Control for 2005

The Delegations agreed that the Working Group of control experts shall meet before the end of April 2005 under the following terms of reference:

· Monitor the implementation of the measures adopted in 2004 concerning the deduction of water, weighing of landings and inspections;

· Co-ordinate the exchange of inspectors;

· Consider the information exchanged between Parties on the follow-up to infringements concerning discrepancies between logbooks, quantities landed, landing declarations and sales notes;

· Develop further harmonised procedures and methodology for inspections, including the setting of priorities and benchmarks for landing controls which should include criteria with regard to the content and frequency of inspections, involving a complete monitoring of landings, as well as the methodology for the selection of vessels and plants to be inspected. Benchmarks should guarantee a high probability for fishing vessels and plants to be inspected. In developing the procedures and methodology the inspection and audit of processing plants, freezing plants and companies’ administrations should be included as well as fishing vessels and weighing installations;

· Assess the introduction of a prohibition of discards of legal sized mackerel including high grading and slipping. This should involve the examination of how such a ban could be controlled as well as the cost-effectiveness implications. Develop parameters for carrying out pilot projects by the Parties for placing observers on board large vessels to monitor discards and size distribution of quantities of mackerel landed.

The Working Group will submit its report to the Parties well in advance of the annual consultations for 2006, and where appropriate make proposals for measures to be adopted.

1
1

