

SPRAWIEDLIWY UKŁAD POŁOWÓW DLA POLSKI

JAK ZARZĄDZAĆ POLSKIM RYBOŁÓWSTWEM W INTERE- SIE SPOŁECZEŃSTWA

NEW
ECONOMICS
FOUNDATION

Dziesięciolecia nadmiernych połowów w europejskich wodach zbierają obecnie swoje żniwo. Cztery na dziesięć stad ryb są poniżej bezpiecznych biologicznie limitów, czyli produkują mniej ryb niż ich potencjał przy zrównoważonym zarządzaniu stadami.¹ Gdybyśmy pozwolili urosnąć europejskim stadom ryb, zapewniłibyśmy dodatkowe dwa miliony ton ryb, co wystarczyłoby na wykarmienie 89 mln obywateli, dałoby 20 tys. dodatkowych miejsc pracy i wygenerowałoby dodatkowe zyski na poziomie 1 mld euro.² Polski rząd odegrał również swoją rolę w marnowaniu tego potencjału, poprzez wyznaczenie od 2001 roku kwot połowowych na łącznym poziomie przewyższającym o 264 tys. ton poziom zalecany przez naukowców.

Czas zacząć traktować przeławianie z powagą, na jaką problem ten zasługuje. Fundacja New Economics Foundation nie tylko opisuje skalę problemu, ale chcemy też pomóc w wypracowaniu rzeczywistej i trwałej zmiany. Po prawidłowym wdrożeniu zarządzania rybołóstwem, stada ryb się odbudują a floty rybackie uzyskają większą stabilność ekonomiczną.

W niniejszym materiale przedstawiamy wyniki naszych trzyletnich badań, aby pokazać, dlaczego problem przeławiania jest tak palący, co zrobiliśmy, żeby sobie z nim poradzić i co należy obecnie zrobić, żeby zapewnić uczciwy i zrównoważony układ połowowy dla Polski.

DLACZEGO PRZEŁAWIANIE MA ZNACZENIE

Odbudowa stad ryb w europejskich wodach nie tylko stworzy zdrowsze ekosystemy, ale doprowadzi również do zwiększenia poziomu reprodukcji populacji ryb i pozwoli na poławianie większych osobników. Większa liczebność populacji ryb może w Polsce dać maksymalny zrównoważony połów, który w porównaniu z 2014 rokiem zwiększy wyładunki o 45 tys. ton o wartości 48 mln euro. Taka dodatkowa działalność przełożyłaby się na wyższe zyski, wyższe wynagrodzenia i więcej miejsc pracy.

Po dziesięcioleciach przeławiania musimy zaspakajać apetyt na rybę połowami w innych częściach świata. Każdego roku już od maja Polska jest całkowicie uzależniona od ryb pochodzących z innych krajów. Oznacza to, że istnieje ryzyko eksportu niezrównoważonej presji połowowej do innych części naszego globu. Ale możemy to zmienić: Odbudowa stad ryb do poziomu zdolnego produkować maksymalny zrównoważony połów mogłaby odłożyć „dzień zależności od ryb” na późniejszy termin w roku.

Jednak postęp w kierunku zakończenia przeławiania jest jak do tej pory bardzo powolny – obecnie brak jest działań mogących pomóc w realizacji terminu wyznaczonego na 2020 rok we wspólnej polityce

rybołówstwa. Ministrowie rybołówstwa, czując nacisk na „zdobywanie” kwot połowowych dla swoich flot, często wyznaczają kwoty powyżej limitów zalecanych przez naukowców. Polska jest na trzynastym miejscu w rankingu przeławiania i wyznacza kwoty średnio o 14% powyżej poziomu doradzanego przez naukowców.

Zrównoważone kwoty połowowe są czymś nieuchwytnym, ale także sam sposób ich przydzielania nie jest sprawiedliwy, a stanowi to drugi istotny filar dobrej gospodarki rybołówstwem. Kwoty połowowe i inne prawa połowowe w Polsce są obecnie przekazywane największym jednostkom połowowym.

Taki system nie sprzyja lokalnym, przybrzeżnym flotom i uzależnionym od nich społecznościom. Nie wspiera też rozwojowi zrównoważonych, ale mniej opłacalnych technik połowowych, ani ogólnie nie służy publicznemu interesowi. Czas na bardziej uczciwy układ połowowy.

NASZA PRACA NA RZECZ BARDZIEJ UCZCIWEGO UKŁADU POŁOWOWEGO

**POŁOWY W INTERESIE PUBLICZNYM ORAZ
BIO-EKONOMICZNY MODEL
EUROPEJSKICH FLOT (BEMEF)**

DZIEŃ ZALEŻNOŚCI RYBNEJ

WYŁADUNEK WINY

KOMU DOSTAJĄ SIĘ RYBY?

JAK WYGLĄDAŁOBY RYBOŁÓWSTWO, GDYBY BYŁO ZARZĄDZANE W SPOŁECZNYM INTERESIE?

WYNIKI UZYSKANE W
RAMACH PROJEKTU
BADAWCZEGO „BIO-
EKONOMICZNY MODEL
FLOT EUROPEJSKICH”
(2015)

Fundacja New Economics Foundation, we współpracy z naukowcami w dziedzinie rybołówstwa, opracowała bio-ekonomiczny model europejskich flot. Model ten wylicza potencjalne zyski, jakie różne unijne floty i państwa członkowskie mogłyby osiągnąć, gdyby zasoby ryb były zarządzane na poziomie swojego maksymalnego zrównoważonego połowu, a także pokazuje dostępne opcje

**Tabela 1: Podstawowe wyniki ekonomiczne i prognozy
MSY dla flot BEMEF**

	Poziom wyjściowy	MSY	Różnica
Wyładunki (ton)	3,023,336	5,075,975	2,052,639
Zarobki (mln euro)	4,291	5,857	1,565
Wartość dodana brutto	2,101	3,567	1,466
Zyski netto (mln euro)	223	1,048	824
Miejsca pracy w rybołówstwie	56,568	59,303	2,736
Płace (euro/miesięcznie)	23,961	32,235	8,273
Miejsca pracy w przetwórstwie	33,742	51,369	17,626
Emisja węgla (w tonach)	4,725	4,771	46

Źródło: NEF, 2015 – Zarządzanie unijnym rybołówstwem w społecznym interesie

takiego zarządzania. Model ten stanowi otwarte źródło informacji i udostępnia cały zestaw danych na temat europejskich flot, dzięki czemu osoby odpowiedzialne za zarządzanie rybołóstwem mogą same się przekonać, jakie byłby wpływ rybołóstwa na poziomie zrównoważonego maksymalnego połowu (MSY) i przyznania priorytetu określonym sektorom rybackim.

Sposób podziału korzyści w postaci zysków, wynagrodzeń, miejsc pracy i korzyści społecznych uzależniony jest od ekonomicznego sposobu organizacji, od funkcjonowania danej floty i od jej politycznego otoczenia. Administracja rządowa może zrobić znacznie więcej w celu zapewnienia bardziej sprawiedliwego podziału zysków z rybołóstwa i poprawy wyników działań floty w perspektywie ekologicznej. Opracowany model pozwala na zmianę kryteriów stosowanych przez administrację rządową do alokacji kwoty, żeby przekonać się, jak taka zmiana wpłynie na zarobki, miejsca pracy, emisję dwutlenku węgla, itp. Model ten pozwala ponadto na wprowadzanie do założeń różnych zmiennych i sprawdzanie, jak zmieniać się będą wyniki w zależności od ceny paliwa, ceny ryb i zmian technologicznych.

Przeprowadzone wyliczenia wskazują, że w porównaniu do okresu lat 2012-14, odbudowa unijnych stad ryb do poziomu MSY mogłaby dać Polsce dodatkowe wyładunki ryb wielkości 45 tys. ton, co jest równoznaczne z dodatkowym zarobkiem na poziomie 75 mln

euro, co wykreowałoby 5,5 tys. nowych miejsc pracy.

Nasz model pokazuje, że możemy lepiej służyć społeczeństwu pozwalając rybom na urośnięcie i zwracając uwagę na sposób podziału kwot i funkcjonowania rybołóstwa. Dzięki udostępnieniu wszystkich informacji i danych w sposób przyjazny dla użytkownika, BEMEF pomoże w poprawie przejrzystości, co z kolei przyczyni się do zapewnienia, aby decydenci w administracji rządowej działali w interesie społecznym.

CZY JEMY ZA DUŻO RYB? WYNIKI WIELOLETNIEGO PROJEKTU BADAWCZEGO „DZIEŃ ZALEŻNOŚCI RYBNEJ” (2010-2017)

Unia Europejska jest w stanie utrzymywać wysoki poziom spożycia ryb dzięki pozyskiwaniu ich z innych regionów świata, zarówno w formie prowadzenia połowów dalekomorskich, jak i dzięki importowi. Od 2010 roku fundacja New Economics Foundation (NEF) prowadzi szacunki dotyczące poziomu samowystarczalności w zakresie spożycia ryb Unii Europejskiej jako całości, jak również poszczególnych państw członkowskich. Samowystarczalność definiowana jest jako zdolność unijnych państw członkowskich do zaspokojenia popytu na ryby z własnych wód.

Wyrażamy to jako poziom samowystarczalności w formie wyznaczania „dnia zależności rybnej”. Na podstawie łącznego rocznego spożycia ryb danego państwa członkowskiego lub całego regionu wyliczana jest data zależności rybnej, kiedy to rozpoczyna się uzależnienie od ryb spoza kraju lub regionu, ponieważ własne zasoby zostały wyczerpane. W 2017 r. dzień zależności rybnej dla UE jako całości przypadł na 6 lipca, co wskazuje, że blisko połowa ryb spożywanych w Unii Europejskiej pochodzi z wód spoza tego regionu. Dzień zależności rybnej

dla Polski przypadł 25 maja.

Gdyby stada ryb były zarządzane na poziomie maksymalnego zrównoważonego połowu, bylibyśmy w stanie zapewnić spożycie ryb dla dodatkowych 89 mln obywateli UE i 4 mln mieszkańców Polski. Spowodowałoby to przesunięcie dnia zależności rybnej o 81 dni w UE i o 64 dni w Polsce.

Pewną nadzieją napawa fakt, że na przestrzeni ostatnich lat poziom samowystarczalności pozostaje na niezmiennym poziomie i nie widać tu pogorszenia.

Wykres 1: Dzień zależności rybnej w 2017 r.

Źródło: NEF, 2017 – Zależność rybna: Uzależnienie UE od ryb pochodzących z innych części świata

Tabela 2: Porównanie dnia zależności rybnej w wybranych państwach UE przy przetłowieńiu i w sytuacji braku przetłowieńiu

	2014 Przy przetłowieńiu	2014 Bez przetłowieńiu	Różnica (dni)
UE 28	6 Lip	13 Paźdz	86
Dania	> rok	> rok	201
Finlandia	27 Paźdz	> rok	220
Francja	27 Maj	6 Sier	71
Niemcy	29 Kwie	4 Sier	97
Litwa	2 Luty	4 Marz	30
Holandia	> rok	> rok	184
Polska	25 Maj	27 Lip	64
Portugalia	1 Kwie	24 Kwie	23
Hiszpania	9 Maj	21 Czer	43
Szwecja	1 List	> rok	356
Wielka Brytania	6 Wrze	> rok	170

Źródło: NEF, 2017 – Zależność rybna: Uzależnienie UE od ryb pochodzących z innych części świata

Niemniej jednak, Europejczycy w dalszym ciągu w połowie swojego spożycia ryb uzależnieni są od innych krajów. Nikt nie oczekuje, że Europa stanie się w 100% samowystarczalna, jednak bardziej zrównoważona gospodarka połowowa zdecydowanie poprawiłaby sytuację.

KTÓRE KRAJE WYZNACZAJĄ KWOTY POŁOWE POWYŻEJ POZIOMU ZALECANEGO PRZEZ NAUKOWCÓW

WYNIKI PROJEKTU BADAWCZEGO „WYŁADUNEK WSTYDU” (2015-2017)

Ministrowie w dalszym ciągu wyznaczają kwoty połowowe powyżej zaleceń naukowców, mimo że celem wspólnej polityki rybołówstwa jest położenie kresu przełowieniu do 2015 r., tam gdzie to możliwe, a najpóźniej do 2020 r. Analizy przeprowadzone przez NEF dotyczące historycznych poziomów „łącznych dozwolonych połowów” (tzw. TAC-ów, powszechnie zwanych kwotami połowowymi) w latach od 2001 r. i 2017 r. wskazują, że średnio siedem na dziesięć TAC-ów wyznaczonych przez państwa członkowskie było powyżej

poziomu doradztwa naukowego. Mimo że procent przekraczania TAC-ów powyżej naukowych rekomendacji spadł w tym okresie (z 42% do 6%), proporcja TAC-ów przekraczających zalecenia utrzymuje się na niezmiennym poziomie.

Połowy powyżej zalecanych limitów opóźniają odbudowę stad ryb, a tym samym wykorzystanie potencjału dodatkowych połowów, zysków i miejsc pracy. Nasze raporty Wyładunek wstydu przedstawiają rolę, jaką poszczególne kraje odegrały w opóźnianiu poprawy sytuacji. Analizujemy wyniki negocjacji i szacujemy, które państwo członkowskie osiąga najwyższy udział połowów powyżej doradztwa naukowego. W związku z tym, że negocjacje nie są publiczne, zakładamy, że to te państwa członkowskie są główną siłą sprawczą przełowienia, ponieważ aktywnie dążą do wyznaczenia limitów powyżej

Wykres 2: Historia TAC-ów wyznaczanych dla wód europejskich powyżej zaleceń naukowców

Źródło: NEF, 2017 – Wyładunek wstydu: Przełowienie w północnowschodnim Atlantyku 2017 r.

zaleceń naukowców lub nie udaje im się temu zapobiec.

W latach 2001 – 2017 na czele państw UE o najwyższym udziale TAC-ów powyżej limitów zalecanych przez naukowców były Hiszpania, Portugalia i Holandia. To właśnie te państwa były zaangażowane w proces decyzyjny, w wyniku którego dozwolono na połowy na poziomie 38%, 34% i odpowiednio 27% powyżej poziomów, które według naukowców były zgodne ze zrównoważoną gospodarką połowową dla danych zasobów ryb.

Przed nami idealny czas na odbudowę stad ryb. Nasze badania prowadzone we współpracy z naukowcami pokazują, że im szybsze będzie tempo procesu przechodzenia na maksymalny zrównoważony

połów, tym większe uda się osiągnąć korzyści.³ Ponieważ zbliża się unijny termin zakończenia przeławiania, istnieje ryzyko, że w ostatniej chwili nastąpią ogromne cięcia, podczas kiedy właściwe działania można podjąć już dzisiaj.

W JAKI SPOSÓB POSZCZEGÓLNE KRAJE PRZYDZIELAJĄ KWOTY POŁOWE SWOIM FLOTOM?

WNIOSKI RAPORTU
„KOMU DOSTAJĄ
SIĘ RYBY”

Stada ryb nie są niczyją własnością, ale bardzo wielu ma na nie ochotę. W jaki zatem sposób należy określać prawa połowowe? W Unii Europejskiej

Wykres 3: TAC-i powyżej limitów doradztwa naukowego poszczególnych państw członkowskich

Źródło: NEF, 2017 – Baza danych: Wyładunek wstydu

różne państwa członkowskie odpowiadają na to pytanie w różny sposób, stosując bardzo zróżnicowane systemy. W ramach naszego badania przyjrzelśmy się szczegółowo 12 krajom i stwierdziliśmy, że mimo różnic, żaden ze stosowanych systemów nie zapewnia gospodarki połowowej w pełni w interesie społecznym. Opisujemy systemy przydzielania praw połowowych każdego z tych państw, oceniamy, w jaki sposób spełniają zdefiniowane cele i przedstawiamy zalecenia reform.

System przydzielania kwot połowowych może mieć wiele różnych konsekwencji. Obecnie podnosi się wiele problemów: zanikanie przybrzeżnych społeczności rybackich, kontrowersje w sprawie coraz większych paszorców, alarm w związku z prywatyzacją zasobów publicznych. Jednak wiele problemów współczesnej gospodarki połowów dotyczy raczej sposobu podziału zasobów, a nie po prostu wielkości.

Do oceny systemu praw połowowych posłużyliśmy się strukturą 12 celów. Nie jest naszą ambicją określanie dokładnego planu działań w zakresie rybołówstwa, uważamy jednak, że prawidłowy system alokacji powinien spełniać zidentyfikowane cele zarządzania rybołówstwem, aby rybacy mogli dobrze prosperować, aby społeczeństwa mogły odczuwać korzyści, przy jednoczesnym zapewnieniu właściwego procesu decyzyjnego.

Polski system przydziału kwot bazuje na długości jednostki połowowej i zapewnia równe kwoty jednostkom tej samej kategorii. Nasza ocena polskiego systemu praw połowowych wskazuje na mieszany obraz systemu o właściwej elastyczności, spełniającego cele publicznej własności, ale zapewniający niską rentowność, bez ograniczania kosztów zarządzania i nie spełniający celów polityki rządowej.

W celu rozwiązania powyższych problemów przedstawiamy następujące rekomendacje dla Polski:

- » Zdefiniowanie własnego systemu celów w dostępnym publicznie dokumencie
- » Wprowadzenie systemu wymiany kwot między równoważnymi podmiotami, co mogłoby dać większą elastyczność w dostępie do kwot, jednakże bez monetaryzacji tych transakcji
- » Poprawa dostępności dla nowych rybaków, poprzez system pożyczek lub przyznawania udziału w kwocie nowym rybakom, którzy wykazali się inwestycjami w tym sektorze
- » Pełne uwzględnienie kryteriów społecznych i ekologicznych w podstawowej metodzie alokacji, lub poprzez stosowanie krajowej kwoty rezerwowej
- » Wdrożenie podatku od wyładunków w celu pokrycia kosztów zarządzania –

Tabela 3: Funkcjonowanie polskiego systemu praw połowowych

Kategoria	Cel	Opis	Ocena
System dobry dla rybaków	Bezpieczny	Prawa połowowe zapewniają rybakom trwałe, długoterminowy udział	Średnio-wysoka
	Elastyczny	Rybaczy mają dostęp do nowych praw połowowych lub mogą wymieniać się istniejącymi prawami	Wysoka
	Dostępny	Nowi uprawnieni rybaczy otrzymują prawa połowowe przy wejściu do zawodu	Niska
	Zapewniający rentowność	Firmy są ekonomicznie rentowne i pracownicy mają godziwe płace	Niska
	Rzetelny i sprawiedliwy	Prawa połowowe są przydzielane w uczciwy sposób i potrzeby są określane według priorytetowego porządku	Średnio-wysoka
System dobry dla społeczeństwa	Własność publiczna	Stada ryb i prawa połowowe stanowią własność publiczną	Wysoka
	Spełnia cele administracji rządowej	Administracja rządowa wykorzystuje prawa połowowe do spełniania celów polityki krajowej i unijnej	Średnio-niska
	Ograniczone koszty publiczne	Koszty zarządzania pokrywane są przez sektor rybacki	Niska
	Zyski z eksploatacji zasobów naturalnych	Stada ryb są zasobem publicznym, więc społeczeństwo ma częściowe zyski z tego tytułu	Niska
Właściwy proces	Przejrzysty i rozliczalny	Alokacja i posiadanie praw połowowych są przejrzyste	Średnio-niska
	Obiektywny	Alokacja praw połowowych przebiega według systematycznego procesu	Średnio-niska
	Właściwy poziom zarządzania i reprezentatywności	Administracja rządowa deleguje swoje uprawnienia na lokalne instytucje i angażuje przedstawicieli interesariuszy	Średnio-niska

Źródło: NEE, 2017 – Komu dostają się ryby? Alokacja praw połowowych w państwach członkowskich

docelowo ewentualnie uzyskanie zysków z eksploatacji zasobów naturalnych – oraz obniżenie paliwowych ulg podatkowych

CO DALEJ?

Przez wiele lat pracy na problematyką rybołówstwa zgromadziliśmy wiele rzeczowych i potwierdzonych dowodami argumentów na rzecz wspierania działań zmierzających do odbudowy stad i bardziej sprawiedliwego podziału praw połowowych. Przyjęty kierunek nie budzi wątpliwości i sytuacja się poprawia. W coraz większym zakresie przestrzegane są zalecenia naukowców i obecnie niektóre stada się odbudowują zapewniając więcej zysków dla wielu flot połowowych.

Jednakże ciągle jesteśmy daleko od wyznaczonego celu. Niewiele stad ryb jest na optymalnym poziomie zapewniającym ich maksymalny zrównoważony połów i zdrowy ekosystem. Niezbędne są działania mogące przyspieszyć podróż w kierunku zrównoważonego i sprawiedliwszego unijnego rybołówstwa. Recepta na potrzebne działania na poziomie państw członkowskich i UE jest prosta:

1. POZWÓLMY UROŚNĄĆ ZASOBOM RYB PRZĘSTRZEGAJĄC ZALECEŃ NAUKOWCÓW.

Polityka w innych krajach idzie znacznie dalej – przykładem jest USA, gdzie prawo zabrania przekraczania zaleceń naukowców, co doprowadziło do niemal całkowitego wyeliminowania przełowienia. Europa powinna dążyć do osiągnięcia tego standardu.

2. ALOKOWANIE KWOT POZWALAJĄCE NA STYMULOWANIE NAJLEPSZYCH PRAKTYK, A NIE ZACHOWANIE OBECNEGO STANU.

Więcej uwagi należy poświęcić systemom alokacji kwot, które powinny odblokować społeczno-gospodarczy potencjał całego sektora. Jest to absolutnie niezbędne w czasach, kiedy prawa połowowe wymykają się z rąk przybrzeżnych społeczności wskutek postępującego procesu rynkowego. Zmiany te stanowią ryzyko dla społeczności przybrzeżnych i stawiają zyski nad względami społecznymi i ekologicznymi. Niezbędne są pilne działania i NEF będzie liderem badań w tej sferze, w tym w zakresie analizy konkretnych przykładów na poziomie łowisk, tak jak już tego dokonaliśmy dla strzępiela i homara.^{4,5}

3. REFORMA DOTACJI UNIJNYCH IDĄCA W KIERUNKU REALIZACJI CEŁÓW WYZNACZONYCH DLA RYBOŁÓWSTWA.

Najważniejszym celem europejskiego rybołówstwa jest odbudowa zasobów ryb. Jeśli dotacje dla sektora zostaną odpowiednio przekierowane, uwolniony zostanie potencjał ogromnych zwrotów z tych inwestycji. Należy jednak pamiętać, że dotacje zwiększające presję połowową mogą spowodować ogromne straty. Subsydiowanie paliwa kreuje straty po każdej stronie, w wyniku wykorzystywania środków publicznych, zwiększania presji połowowej i zachęcania do podwyższonego zużycia paliwa, co prowadzi do zmian klimatycznych. Naprawienie systemu dotacji będzie dobroczynne dla całej Europy i każdego z jej krajów, a ponadto stanowić będzie linię ratunkową dla wielu przybrzeżnych społeczności zmagających się z poważnymi trudnościami.

będzie to niezwykle korzystne zarówno dla środowiska naturalnego, jak i dla gospodarki. Prace NEF na rzecz wspierania przybrzeżnych społeczności, łączące ze sobą zarządzanie środowiskiem naturalnym z dobrobytem ekonomicznym ilustrują, że często rybołówstwo odgrywa kluczową rolę w zdrowej lokalnej gospodarce.

WIĘCEJ NA TEMAT
PRAC NEF W DZIEDZINIE
RYBOŁÓWSTWA NA:

WWW.NEWECONOMICS.ORG

4. SPOŁECZNOŚCI RYBACKIE W SERCU TWORZENIA POLITYKI.

Połowy stanowią ważny czynnik społeczny, kulturowy i ekonomiczny lokalnych społeczności. Jeśli społeczności te będą mogły mieć kontrolę nad swoją przyszłością i jeśli będą wspierane w swoich działaniach,

KOŃCOWE

1. Komitet Naukowo-Technologiczny i Techniczny Rybołówstwa. (2017). Monitorowanie wyników wspólnej polityki rybołówstwa (STECF-17-04). Luksemburg: Wydawnictwo Unii Europejskiej. Dostępny na: https://stecf.jrc.ec.europa.eu/documents/43805/55543/2017-04_STECF+17-04+-+Monitoring+the+CFP_JRC106498.pdf
2. Carpenter, G. & Esteban, A. (2015). Zarządzanie rybołówstwem UE w publicznym interesie. Londyn: New Economics Foundation. Dostępny na: <http://neweconomics.org/2015/03/managing-eu-fisheries-in-the-public-interest/>
3. Guillen, J., Calvo Santos, A., Carpenter, G., Carvalho, N., Casey, J., Lleonart, J., Maynou, F., Merino, G., Paulrud, A. (2016). Zrównoważenie teraz czy później? Szacowanie korzyści różnych ścieżek dochodzenia do maksymalnego zrównoważonego połowu rybołówstwa UE w północno-wschodnim Atlantyku. Polityka morską 72: 40-47. Dostępny na: <http://www.sciencedirect.com/science/article/pii/S0308597X1630149X>
4. Williams, C., Carpenter, G. (2015). Strzępiel a artykuł 17 zreformowanej wspólnej polityki rybołówstwa. Dokument roboczy NEF. Dostępny na: https://www.researchgate.net/publication/284430910_NEF_working_paper_on_sea_bass_Dicentrarchus_labrax_and_article_17_of_the_reformed_Common_Fisheries_Policy_CFP
5. Williams, C., Carpenter, G. (2016). Połowy homara w Szkocji: Stosowanie kryteriów społecznych, ekonomicznych i ekologicznych. Dokument roboczy NEF. Dostępny na: <http://neweconomics.org/wp-content/uploads/2017/02/Griffin-Nephrops-latest.pdf>

WWW.NEWECONOMICS.ORG

info@neweconomics.org
+44 (0)20 7820 6300 @NEF
Registered charity number 1055254

SCENARIUSZ

Griffin Carpenter

NEW
ECONOMICS
FOUNDATION