

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΣΧΟΛΗ Περιβάλλοντος, Γεωγραφίας & Εφαρμοσμένων
Οικονομικών

ΤΜΗΜΑ Οικιακής Οικονομίας και Οικολογίας

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ: ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ
ΚΑΤΕΥΘΥΝΣΗ: ΔΙΑΧΕΙΡΙΣΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ

**ΕΡΑΣΙΤΕΧΝΙΚΗ ΑΛΙΕΙΑ ΣΤΗ ΜΕΣΟΓΕΙΟ.
ΚΟΙΝΩΝΙΚΟ-ΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΑΥΤΗΣ ΣΤΗΝ ΕΛΛΑΔΑ.**
Διπλωματική Εργασία

Γεώργιος Αλέξανδρος Κυριακίδης

Αθήνα, 2017

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

**ΣΧΟΛΗ Περιβάλλοντος, Γεωγραφίας & Εφαρμοσμένων
Οικονομικών**

**ΤΜΗΜΑ Οικιακής Οικονομίας και Οικολογίας
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ: ΒΙΩΣΙΜΗ ΑΝΑΠΤΥΞΗ
ΚΑΤΕΥΘΥΝΣΗ: ΔΙΑΧΕΙΡΙΣΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ**

Τριμελής Εξεταστική Επιτροπή

Δέτσης Βασίλειος

**Επίκουρος Καθηγητής, Τμήμα Οικιακής Οικονομίας & Οικολογίας,
Χαροκόπειο Πανεπιστήμιο**

Καπίρης Κωνσταντίνος

**Ερευνητής Α΄, Ινστιτούτο Θαλασσίων Βιολογικών Πόρων και Εσωτερικών
Υδάτων, ΕΛΚΕΘΕ**

Σδράλη Δέσποινα

**Επίκουρη Καθηγήτρια, Τμήμα Οικιακής Οικονομίας και Οικολογίας,
Χαροκόπειο Πανεπιστήμιο**

Ο Γεώργιος Αλέξανδρος Κυριακίδης

δηλώνω υπεύθυνα ότι:

- 1) Είμαι ο κάτοχος των πνευματικών δικαιωμάτων της πρωτότυπης αυτής εργασίας και από όσο γνωρίζω η εργασία μου δε συκοφαντεί πρόσωπα, ούτε προσβάλλει τα πνευματικά δικαιώματα τρίτων.
- 2) Αποδέχομαι ότι η ΒΚΠ μπορεί, χωρίς να αλλάξει το περιεχόμενο της εργασίας μου, να τη διαθέσει σε ηλεκτρονική μορφή μέσα από τη ψηφιακή Βιβλιοθήκη της, να την αντιγράψει σε οποιοδήποτε μέσο ή/και σε οποιοδήποτε μορφότυπο καθώς και να κρατά περισσότερα από ένα αντίγραφα για λόγους συντήρησης και ασφάλειας.

«Ο Ψαράς» τοιχογραφία του 1650 π.Χ. στο Ακρωτήριο Σαντορίνης
Ο νεαρός ψαράς που κρατά το άφθονο αλιεύμα στα χέρια του, είναι μια από τις καλά διατηρημένες τοιχογραφίες - φρέσκο, που βρέθηκαν. Σήμερα το πρωτότυπο βρίσκεται στο Εθνικό Αρχαιολογικό Μουσείο Αθηνών.

ΕΥΧΑΡΙΣΤΙΕΣ

Η παρούσα διπλωματική εργασία πραγματοποιήθηκε στο πλαίσιο του Προγράμματος Μεταπτυχιακών Σπουδών: «Βιώσιμη Ανάπτυξη - Διαχείριση Περιβάλλοντος», του Χαροκοπέιου Πανεπιστημίου υπό την επίβλεψη του Καθηγητή κ. Βασιλείου Δέτση και του Ερευνητή κ. Κωνσταντίνου Καπίρη, τους οποίους θα ήθελα να ευχαριστήσω για την εμπιστοσύνη που έδειξαν στο πρόσωπό μου, αναθέτοντάς μου την εκτέλεση αυτής της εργασίας. Επίσης, θα ήθελα να ευχαριστήσω την Καθηγήτρια κα. Σδράλη Δέσποινα για την συμμετοχή της στην τριμελή συμβουλευτική επιτροπή.

Ευχαριστώ επίσης το Ελληνικό Κέντρο Θαλασσίων Ερευνών (ΕΛ.ΚΕ.Θ.Ε.) για την συνεργασία, καθώς και όλους όσους συμμετείχαν στην δημοσκόπηση, απαντώντας στα ερωτηματολόγια, τα μέλη της Πανελλήνιας Ένωσης Ερασιτεχνών Αλιέων που ανταποκρίθηκε και ιδιαίτερα τους κ. Διονύσιο Μπάτσα και κ. Λευτέρη Παγώνη για την συνεργασία. Θα ήθελα να ευχαριστήσω την οικογένειά μου για την αμέριστη ηθική και υλική υποστήριξή τους, καθώς και τους φίλους μου για τη συμπαράστασή τους καθ' όλη τη διάρκεια των σπουδών μου.

Τέλος ένα μεγάλο ευχαριστώ στη Σέβη Καψάλη για την αγάπη, την υποστήριξη, την εμπύχωση και τη κατανόηση που απλόχερα μου πρόσφερε καθόλη την διάρκεια του μεταπτυχιακού προγράμματος.

Αθήνα, Σεπτέμβριος 2017
Γεώργιος Αλέξανδρος Κυριακίδης

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

Περίληψη.....	3
Abstract	4
Καταλογος Εικονων	5
Καταλογος Πινακων	6
Συντομογραφίες	8
1. Εισαγωγικά.....	9
2. Ιστορικό	12
2.1 Διεθνείς πρωτοβουλίες και συνθήκες που κατευθύνουν τις πολιτικές αλιείας στη Μεσόγειο.....	12
2.2 Ερασιτεχνική Αλιεία στη Μεσόγειο	13
2.2.1 Ορισμοί Ε.Α.....	13
2.2.2. Η Ερασιτεχνική αλιεία στην ευρωπη συμφωνα με το cefas	16
2.2.3 Στοχευόμενα αλιευόμενα είδη ερασιτεχνικής αλιείας στη Μεσόγειο θάλασσα.	34
2.2.4 Κοινωνικοοικονομικό αντίκτυπο της Ε.Α. στη Μεσόγειο	38
2.2.5 Πολιτική που σχετίζεται με την Ερασιτεχνική Αλιεία.....	46
2.2.6 Νομικό πλαίσιο.....	48
3. Μέτρα διαχείρισης.....	51
3.1 Καθεστώτα πρόσβασης	52
3.1.1 Κατηγορίες αδειών	53
3.1.2 Ειδικές άδειες.....	56
3.1.3 Διάρκεια της άδειας.....	56
3.1.4 Τέλος άδειας	57
3.1.5 Μεταβίβαση αδειών.....	58
3.1.6 Περιορισμοί στους δικαιούχους αδειών	59
3.1.7 Φορέας έκδοσης αδειών	60
3.2 Μέτρα Διατήρησης	61
3.2.1 Απαγόρευση πώλησης.....	61
3.2.2 Περιορισμοί στον εξοπλισμό αλιείας (tackles) και μεθοδοι αλιείας.....	63
3.2.3 Οριο αλιευμάτων ερασιτεχνικής αλιείας σε καθημερινη βαση	65
3.2.4 Προστασία και διατήρηση των νεαρών ατομων	67
3.2.5 Απαγορευμενα ειδη	69
3.2.6 Αποθέματα ιχθύων	70
3.2.7 Χρονικοί περιορισμοί.....	72
3.2.8 Άλλοι περιορισμοί αλιείας αναψυχής	72
3.3 Ειδικές διατάξεις για την Ερασιτεχνική αλιεία.....	74
3.3.1 Διατάξεις για την ερασιτεχνική υποβρύχια/ υποθαλάσσια αλιεία.....	74
3.3.2 Κανονιστικό πλαίσιο διαγωνισμών αθλητικής αλιείας.....	77
3.3.3 Άδειες Ανταγωνισμού	77
3.3.4 Τουριστική ερασιτεχνική αλιεία.....	79

3.4 Παρακολούθηση και έλεγχος της ερασιτεχνικής αλιείας.	82
3.4.1 Όργανα παρακολούθησης και ελέγχου	83
3.4.2 Μέτρα για τη παρακολούθηση και τον έλεγχο.	84
3.5 Η Ερασιτεχνική Αλιεία στην Ελλάδα.....	91
3.5.1 Το Νομοθετικό Πλαίσιο.....	91
3.5.2 Επιστημονικές μελέτες για την κατάσταση του ιχθυοαποθέματος της Ελλάδος.....	99
4. Μέθοδος και Αποτελέσματα	102
4.1 Αποτελέσματα ερωτηματολογίων υπο την μορφή πινακων	103
5. Συμπεράσματα	125
ΒΙΒΛΙΟΓΡΑΦΙΑ	129
Παράρτημα Ι	132
Παράρτημα ΙΙ.....	137
Παράρτημα ΙΙΙ	141

ΠΕΡΙΛΗΨΗ

Η παρούσα εργασία έχει ως αντικείμενό της τη μελέτη των κανονιστικών ρυθμίσεων που αφορούν στην ερασιτεχνική αλιεία (Ε.Α.) σε 17 χώρες της ευρύτερης περιοχής της Μεσογείου, καθώς και τη συγκριτική εξέταση αυτών των δεδομένων με στόχο τη διαμόρφωση προτάσεων για την ομογενοποίηση του εφαρμοζόμενου δικαίου σε επιμέρους τομείς και για την παροχή της μέγιστης δυνατής υποβοήθησης στην αειφόρο ανάπτυξη της Ε.Α..

Η μεθοδολογία της έρευνας στηρίχθηκε σε συνδυαστική ανάλυση ποιοτικών και ποσοτικών δεδομένων. Τα πρώτα (ποιοτικά δεδομένα) εκτίθενται σε 2 βασικά κεφάλαια που έχουν ως αντικείμενο την Ε.Α. σε ευρύτερο (μεσογειακό) και σε στενότερο (ελληνικό) πλαίσιο. Συγκεκριμένα: (α) σε ένα πρώτο επίπεδο επιχειρείται η συνοπτική ανασκόπηση της Ε.Α. βάσει μίας ιστορικής αναδρομής στις πρόνοιες νόμου και στις διαδικασίες που έχουν θεσπιστεί για τη διαχείριση αυτής στη Μεσόγειο, (β) στη συνέχεια εξετάζεται βάσει παλιότερων μελετών το νομικό πλαίσιο της Ελλάδος και κοινωνικό-οικονομικά δεδομένα γύρω από το συγκεκριμένο ζήτημα.

Τα παραπάνω στοιχεία εξετάστηκαν συγκριτικά με νέα στοιχεία, τα οποία συλλέχθηκαν μέσω ερωτηματολογίου του Ελληνικού Κέντρου Θαλασσίων Ερευνών (ποσοτικά δεδομένα) που συμπληρώθηκε από τυχαίο δείγμα ερασιτεχνών αλιέων στην περιοχή του Σαρωνικού κόλπου κατά την περίοδο Μαΐου-Ιουλίου 2017. Το ερωτηματολόγιο περιλαμβάνει ερωτήσεις κλειστού και ανοιχτού τύπου, από τις οποίες προκύπτει το μορφωτικό επίπεδο των αλιέων, τα εργαλεία που χρησιμοποιούν, τα είδη και οι ποσότητες που αλιεύουν, οι γνώσεις τους γύρω από την ελληνική νομοθεσία και οι προτάσεις που καταθέτουν προκειμένου να επιλυθούν προβλήματα που σχετίζονται με αυτή τη δραστηριότητα. Από τα δεδομένα των ερωτηματολογίων συντάχθηκαν πίνακες δεδομένων, μέσω των οποίων αποτυπώθηκε παραστατικά τόσο η έλλειψη επαρκούς νομοθετικού πλαισίου, όσο και κατάλληλης οικο-κουλτούρας για την Ε.Α..

Βάσει του συνόλου των παραπάνω δεδομένων έγινε δυνατή η διατύπωση προτάσεων σχετικά με τη λήψη δραστικών μέτρων, προκειμένου να αναπτυχθεί μια αειφόρα ερασιτεχνική αλιεία στις παράκτιες χώρες της Ευρώπης, η οποία θα κινείται μέσα σε περιβαλλοντικά πλαίσια και δεν θα προκαλεί προβλήματα σε άλλες επαγγελματικές δραστηριότητες της αλιείας.

Λέξεις κλειδιά: ερασιτεχνική αλιεία, παράκτια αλιεία, αλιεία από σκάφος, υποβρύχια κατάδυση, βιωσιμότητα ιχθυοαποθέματος.

ABSTRACT

The present work has as a subject the study of the regulation rules of amateur fisheries (AF) in 17 countries in the wider Mediterranean region, as well as the comparative examination of these data in order to formulate proposals for the homogeneity of the applied in particular sectors and to provide the maximum possible assistance to the sustainable development of the AF.

The research methodology was based on a combined analysis of qualitative and quantitative data. The first (qualitative data) are set out in 2 main chapters dealing with the RF in the wider (Mediterranean) and narrower (Greek) context. Specifically: (a) in the first capitel is attempted a brief review of the AF based on a historical review of the provisions of the law and the procedures established for its management in the Mediterranean, (b) in the second capitel is given the Greek legal framework, also the socio-economic data on this issue, which are examined on the basis of past studies.

The above data were compared with new data, which have been gathered through a questionnaire, given from the Hellenic Center for Marine Research (quantitative data) and supplemented by a random sample of amateur fishermen in the Saronic Gulf region during May-July 2017. The questionnaire includes closed and open questions about the educational level of fishermen, the tools they use, the species and the quantities they fish, their knowledge of the Greek legislation and the trends that they are trying to solve problems related to this activity. From the data of the questionnaires, data tables were produced, illustrating both the lack of adequate legislative framework and an appropriate eco-culture for the AF.

On the basis of all these data (historical reference, questionnaire data, data tables), it was possible to formulate proposals on drastic measures to develop sustainable recreational fishing in Europe's coastal countries, which will move within environmental contexts and will not cause problems to other professional fishing activities.

Keywords: recreational fishing, inshore fishing, fishing by boat, underwater diving, sustainable fish stocks.

ΚΑΤΑΛΟΓΟΣ ΕΙΚΟΝΩΝ

- Εικ. 1. Ο αριθμός των σκαφών της ερασιτεχνικής αλιείας και ερασιτεχνών αλιέων στην Ελλάδα (2009-2013, Υπουργείο Επαγγελματικής Ναυτιλίας και Νησιωτικών Υποθέσεων)..... σ.100
- Εικ. 2. Ο αριθμός των επαγγελματιών παράκτιων αλιέων και παραγωγή της παράκτιας αλιείας (2009-2013, Ελληνική Στατιστική Υπηρεσία)..... σ.100

ΚΑΤΑΛΟΓΟΣ ΠΙΝΑΚΩΝ

Πίν.1:	Αλιευτικός στόλος ερασιτεχνικής αλιείας σε μερικές ευρωπαϊκές χώρες (MEDAC155/2016).....	σ.15
Πίν.2:	Κύρια στοχευμένα είδη και μέθοδοι Ε.Α. στις Σκανδιναυϊκές χώρες.....	σ.16
Πίν.3:	Μέσος όρος ημερών αλίευσης κατά το προφίλ των αλιέων στη Σκανδιναβία. (Toivonen et al., 2000).....	σ.17
Πίν.4:	Ημέρες θαλάσσιας και παράκτιας αλιείας ανά έτος στο Ηνωμένο Βασίλειο (Drew,2004).....	σ.28
Πίν.5:	Τεχνικές οικονομικής εκτίμησης της Ε.Α.	σ.41
Πίν.6:	Οικονομική αξία της Ερασιτεχνικής Αλιείας στις Σκανδιναβικές Χώρες το 2000.....	σ.42
Πίν.7:	Συνολική οικονομική αξία της ερασιτεχνικής αλιείας, δύο υπολογισμοί χρησιμοποιώντας την μέθοδο υποθετικής εκτίμησης (εκατομμύρια).....	σ.42
Πίν.8:	Σύγκριση μεταξύ επαγγελματικής και ερασιτεχνικής αλιείας.....	σ.43
Πίν.9:	Η κύρια νομοθεσία σχετικά με την Ερασιτεχνική Αλιεία στις χώρες της Μεσογείου.....	σ.50
Πίν.10:	Παραδείγματα υφιστάμενων αδειών ερασιτεχνικής αλιείας στη Μεσόγειο.....	σ.54
Πίν.11:	Συσχέτιση ακαδημαϊκού επιπέδου με εμπειρία και χρόνο ενασχολησης Ε.Α.	σ.103
Πίν.12:	Συσχέτιση ακαδημαϊκού επιπέδου με λόγους ενασχολησης με την Ε.Α.....	σ.104
Πίν.13:	Ε.Α. στην Ελλάδα Συσχέτιση ακαδημαϊκού επιπέδου με προτιμητέα είδη στόχους.....	σ.106
Πίν.14:	Ε.Α Συσχέτιση τύπου σκαφούς και εξοπλισμού με ακαδημαϊκό επίπεδο, εμπειρία και επαγγελμα.....	σ.108
Πίν.15 Α:	Ε.Α. Συσχέτιση ακαδημαϊκού επιπέδου και κατανόησης νομοθεσίας.....	σ.110
Πίν.15 Β:	Ε.Α. Συσχέτιση ακαδημαϊκού επιπέδου και κατανόησης νομοθεσίας.....	σ.111
Πίν.16:	Ε.Α. Συγκεντρωτικές απαντήσεις επί της νομοθεσίας.....	σ.113
Πίν.17:	Ε.Α. συσχέτιση επαγγελματος-ηλικίας- εμπειρίας και χρόνου ενασχολησης με τεχνικές αλιείας.....	σ.114

Πίν.18:	Ε.Α. συσχέτιση τυπου σκαφους με αλιεις - μεση ποσοτητα αλιευσης- μεσου κοστους - αριθμο ετησιων εξορμησεων.....	σ.116
Πίν.19:	Ε.Α. συσχέτιση χαρακτηριστικων ερασιτεχνων αλιεων με χρονο ενασχολησης και ποσοτητες αλιευσης.....	σ.119
Πίν.20:	Ε.Α. απεικονιση απαντησεων λοιπων πληροφοριακων ερωτησεων.....	σ.120
Πίν.21:	Ε.Α. Σαρωνικος 2017 Διαγραμματικη απεικονιση ευρηματων.....	σ.122
Πίν.22 Α:	Ε.Α. Κατανοηση νομοθεσιας σε Μεσο και Κατωτερο ακαδημαϊκο επιπεδο.....	σ.123
Πίν.22 Β:	Ε.Α. Κατανοηση νομοθεσιας σε Ανωτατο & Ανωτερο ακαδημαϊκο επιπεδο.....	σ.124

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ

E.A.	Ερασιτεχνική Αλιεία
E.E.	Ευρωπαϊκή Ένωση
EK	Ευρωπαϊκή Κοινότητα
η/κ	ή και
λ.	λέξη
μ.ο.	Μέσο όρο
δολ.	Δολάρια
cm	Centimetres
kg	kilograms
RFB	Regional Fishery Bodies
SAA	Swedish Anglers' Association
GAA	German Anglers Association
VSDF	German Sport Fishers
PAA	Polish Anglers Association,
IFG-IBW	Institute of Forestry & Game Management,
GPS	Global Positioning System
CFB	The Central Fisheries Board
RAI	Recreational Angling Ireland
EFSA	European Federation of Sea Anglers
NFSA	National Federation of Sea Anglers, UK
BASS	Bass Anglers' Sportfishing Society, UK
SACN	Sea Anglers Conservation Network, UK
FPPD	Portuguese Federation for Sports Fishing
SFAB	Sport Fishing Advisory Board, Canada
DFO	Fisheries and Oceans Canada
FAO	Fisheries & Aquaculture, United Nations
RFB	Regional Fishery Bodies
GFCM	Global Council of the Mediterranean
FFPM	Fédération française des pêcheurs en mer
IGFA	International Game Fish Association
ICCAT	International Commission for the Conservation of Atlantic Tunas
TAC	Total Allowable Catche
SFITUM	Sport Fishing: an informative and economic alternative for tuna fishing in the Mediterranean
FRS	Fisheries Research Services
MPA	Marine protected area
CIPS	Confédération Internationale de la Pêche Sportive
COM	European Communities
BFT	Bluefin Tuna
MCS	Monitoring, control and surveillance
EIFAC	European Inland Fisheries Advisory Commission

1. ΕΙΣΑΓΩΓΙΚΑ

Η ερασιτεχνική αλιεία (Ε.Α.) έχει καταγραφεί ως μια από τις δημοφιλέστερες δραστηριότητες της παράκτιας ζώνης πολλών κρατών ανά τον κόσμο (όπως στον Καναδά, στην Ιταλία, στην Ισπανία και στις Ηνωμένες Πολιτείες (Sutinen & Johnston, 2003).

Σε άλλα κράτη η ερασιτεχνική αλιεία, παρόλο που δεν έχει αξιολογηθεί μέσω ερευνών και ποσοτικοποιήσεων, παίζει σημαντικό κοινωνικό-οικονομικό ρόλο. Για παράδειγμα στην Αίγυπτο θεωρείται παραδοσιακή ενασχόληση, ιδίως στις παράκτιες μεγάλες πόλεις (Αλεξάνδρεια, Port Said, Damietta, Al Areah). Το 2007 αναγνωρίστηκε ότι η ερασιτεχνική αλιεία αποτελεί μια αυξανόμενη αλιευτική δραστηριότητα στην περιοχή της Μεσογείου. Η ανάπτυξη του τουρισμού σε διάφορες περιοχές και η ενίσχυση της τουριστικής αλιείας συνέβαλαν στην επέκτασή της σχεδόν σε όλες τις χώρες της Μεσογείου. Το φαινόμενο αυτό έχει εγείρει ανησυχίες σχετικά με τις πιθανές επιπτώσεις στα ιχθυοποθέματα καθώς και σχετικά με τις αλληλεπιδράσεις που θα έχει με τις εμπορικές αλιευτικές δραστηριότητες. (Gaudin & De Young, 2007).

Σύμφωνα με τους Sutinen & Johnston, 2003, στις ΗΠΑ η δραματική αύξηση της τουριστικής και ερασιτεχνικής αλιείας έχει επιφέρει συγκρούσεις με τις επαγγελματικές αλιευτικές δραστηριότητες και εξάντληση του αλιευτικού ιχθυοποθέματος. Η προαναφερθείσα άποψη δεν ισχύει για όλα τα είδη ψαριών και για όλες τις περιοχές, στις οποίες οι δυο επιμέρους υποτομείς συνυπάρχουν. Ωστόσο, είναι πιθανό ότι τα μεταναστευτικά είδη (π.χ. ο τόνος) απειλούνται από την υπεραλίευση, καθότι είναι περιζήτητα σε μεγάλο βαθμό, τόσο από την ερασιτεχνική, όσο και από την επαγγελματική αλιεία. Ωστόσο, χωρίς την επαρκή έρευνα και την κατάλληλη ανάλυση είναι αδύνατο να προσδιοριστούν επακριβώς οι πιθανές συγκρούσεις μεταξύ ερασιτεχνικής και επαγγελματικής αλιείας στη Μεσόγειο Θάλασσα.

Η αυξανόμενη σημασία της ερασιτεχνικής αλιείας στη Μεσόγειο και ειδικότερα σε περιοχές όπως η Αδριατική θάλασσα απαιτεί από τις χώρες – σε εθνικό, περιφερειακό και τοπικό επίπεδο – να καθορίσουν βιώσιμες πολιτικές και να θεσπίσουν κατάλληλα μέτρα διαχείρισης, αφενός για να εξασφαλιστούν τα όποια πλεονεκτήματα (π.χ. οικονομικά, πολιτιστικά και κοινωνικά) που

προέρχονται από την ερασιτεχνική αλιεία, αφετέρου για την προστασία των θαλάσσιων πόρων από την υπεραλίευση καθώς και άλλων αρνητικών επιπτώσεων αυτής. Ωστόσο, στη Μεσόγειο η δραστηριότητα της ερασιτεχνικής αλιείας έχει υποτιμηθεί σε μεγάλο βαθμό, είτε αφορά τις επιπτώσεις στο ιχθυαπόθεμα, είτε αφορά στις κοινωνικοοικονομικές δυνατότητές της. Μέρος της υποτίμησης μπορεί να προέρχεται από την έλλειψη επαρκούς έρευνας σχετικά με την αξία και τις επιπτώσεις της ερασιτεχνικής αλιείας.

Ως εκ τούτου, κατά το χρονικό διάστημα της έρευνας των Gaudin & De Young (2007) δεν υπήρχε συντονισμένη δράση για τη βιώσιμη ανάπτυξη της ερασιτεχνικής αλιείας, ούτε σαφώς καθορισμένες εθνικές πολιτικές από τα κράτη της Μεσογείου. Ωστόσο, πολλές μεσογειακές χώρες (Ισπανία, Γαλλία, Ιταλία, Αλβανία, Ελλάδα, Τουρκία, Κροατία, Σλοβενία, Σερβία και Μαυροβούνιο) είχαν υιοθετήσει αναλυτικές ή τουλάχιστον λεπτομερείς κανονιστικές διατάξεις, τόσο σε εθνικό όσο και σε περιφερικό επίπεδο. Ο Λίβανος είχε αποσπασματικές κανονιστικές διατάξεις, ενώ η Αλγερία, το Μαρόκο και η Τυνησία έχουν κυρίως ρυθμιστικές διατάξεις για την υποβρύχια ερασιτεχνική αλιεία. Δυστυχώς για το Ισραήλ, τη Λιβύη και την Αραβική Τζαμαχίρια υπήρχαν ελάχιστα έως και καθόλου κανονιστικά διατάγματα για την Ε.Α. και γι' αυτό το λόγο έχουν παραλειφθεί από την έρευνα.

Η ύπαρξη ενός κανονιστικού πλαισίου, παρόλο που είναι αναγκαίο, δεν αρκεί για την προώθηση της αειφόρου ανάπτυξης της Ε.Α., ιδιαίτερα αν οι κανονισμοί είναι αναχρονιστικοί ή ανεπαρκείς και δεν μπορούν να εφαρμοστούν. Πράγματι, στις μεσογειακές χώρες επικράτησε η τάση να αποφεύγεται η διαχείριση της Ε.Α. και ιδιαίτερα να εκλείπει κάθε καταγραφή ή έλεγχος που θα συνιστούσε ορθή διαχειριστική πρακτική.

Στην παρούσα μελέτη καταγράφονται τα κανονιστικά πλαίσια που αφορούν στην Ε.Α. στην ευρύτερη περιοχή της Μεσογείου και αποσκοπούν στην προώθηση του διαλόγου και την ανταλλαγή των σχετικών εμπειριών σε όλη την έκταση της Μεσογείου. Πληροφορίες από 17 χώρες (περιλαμβανομένων πληροφοριών από την Ευρωπαϊκή Επιτροπή) συγκεντρώθηκαν και παρουσιάζονται, με όσο το δυνατόν ομοιογενή τρόπο, ώστε να γίνει δυνατή η διακρατική σύγκρισή τους. Η μελέτη δεν αποσκοπεί στην προώθηση ή την σύσταση ενός κανονιστικού μοντέλου ενιαίου για όλη την λεκάνη της Μεσογείου, αλλά επιδιώκει όσο είναι εφικτό να υποβοηθήσει την ανάπτυξη της Ε.Α. μέσα από θετικά παραδείγματα και να προτείνει επιμέρους

τομείς, όπου η ομογενοποίηση του εφαρμοζόμενου δικαίου και των κανονισμών θα μπορούσε να βοηθήσει στην επίτευξη του επιδιωκόμενου σκοπού, δηλαδή της αειφόρου ανάπτυξης της ερασιτεχνικής αλιείας.

Η παρούσα μελέτη διαρθρώνεται σε 2 κύρια σκέλη: 1) Το τμήμα στο οποίο παρουσιάζεται το ιστορικό των διεθνών τάσεων και πρωτοβουλιών στην διαχείριση της Ε.Α. στη Μεσόγειο καθώς και μια συνοπτική ανασκόπηση του τομέα της ερασιτεχνικής αλιείας (κοινωνικό-οικονομικές επιπτώσεις, υπάρχουσες πολιτικές, νομικά πλαίσια, στοχευόμενα είδη), 2) το νομικό πλαίσιο της Ελλάδος και τα κοινωνικό-οικονομικά δεδομένα από παλιότερες μελέτες, καθώς επίσης και τα δεδομένα που συλλέχθηκαν στη παρούσα έρευνα υπό την μορφή ερωτηματολογίων από ερασιτέχνες αλιείς. Επίσης, γίνεται σύγκριση με παλαιότερα δεδομένα σχετικά με τη κοινωνικό-οικονομική διάσταση της ερασιτεχνικής αλιείας στην Ελλάδα.

2. ΙΣΤΟΡΙΚΟ

Στο κεφάλαιο αυτό παρουσιάζονται οι ιστορικές συνθήκες και οι διαδικασίες που αποτελούν την πολιτική στα ζητήματα της Ε.Α., περιλαμβανομένων διεθνών Συνθηκών και κατευθυντήριων πολιτικών, συστάσεων των αρμόδιων περιφερειακών αρχών για την αλιεία (RFB), καθώς και Κανονισμών ή Οδηγιών της Ευρωπαϊκής Επιτροπής υποχρεωτικά εφαρμοστέων σε ένα υποσύνολο χωρών της Μεσογείου. Στο δεύτερο τμήμα αυτού του κεφαλαίου παρουσιάζεται μια ανασκόπηση της Ε.Α. στη Μεσόγειο που απαντά σε μια σειρά ερωτημάτων που σχετίζονται με τις μορφές της Ε.Α. που εφαρμόζονται, κύρια είδη αλιευμάτων της Ε.Α., τις καταγεγραμμένες κοινωνικοοικονομικές επιπτώσεις από την Ε.Α. στην περιοχή αλιείας, τους κύριους μετέχοντες (stakeholders) στην διαχείριση της Ε.Α., τις υπάρχουσες εθνικές πολιτικές που κατευθύνουν την διαχείριση της Ε.Α. και τις κανονιστικές διατάξεις που εφαρμόζονται στις χώρες της Μεσογείου.

2.1 ΔΙΕΘΝΕΙΣ ΠΡΩΤΟΒΟΥΛΙΕΣ ΚΑΙ ΣΥΝΘΗΚΕΣ ΠΟΥ ΚΑΤΕΥΘΥΝΟΥΝ ΤΙΣ ΠΟΛΙΤΙΚΕΣ ΑΛΙΕΙΑΣ ΣΤΗ ΜΕΣΟΓΕΙΟ.

Η Συνθήκη των Ηνωμένων Εθνών για το Δίκαιο της Θάλασσας (UNCLOS), η οποία συνήφθη την 10/12/1982 και εφαρμόστηκε στις 16/11/1994, παρείχε ένα νέο πλαίσιο για την διαχείριση των θαλάσσιων πόρων, δημιουργώντας νέα δικαιώματα και υπευθυνότητες στα παράκτια κράτη. Ειδικότερα, το Άρθρο 61 για τις αποκλειστικές οικονομικές ζώνες (EEZ-AOZ) προβλέπει ότι το παράκτιο κράτος μπορεί να λαμβάνει τα κατάλληλα μέτρα για τη συντήρηση και διαχείριση, ώστε να αποφεύγεται η υπερεκμετάλλευση των έμβιων θαλάσσιων πόρων. Επιπρόσθετα, προβλέπει ότι τα παράκτια κράτη, καθώς και οι διεθνείς οργανισμοί (περιφερειακοί ή διεθνείς) μπορούν να συνεργάζονται προς αυτό το σκοπό. Δεδομένης της ιδιαίτερης φύσης της Ε.Α., τα κράτη θα πρέπει να συμπεριλάβουν στις προσπάθειές τους τη συντήρηση και την αειφόρο διαχείριση των θαλάσσιων πόρων τους.

2.2 ΕΡΑΣΙΤΕΧΝΙΚΗ ΑΛΙΕΙΑ ΣΤΗ ΜΕΣΟΓΕΙΟ

2.2.1 ΟΡΙΣΜΟΙ Ε.Α.

Γενικά, η Ε.Α. μπορεί να ορίζεται ως εκείνο το είδος αλιείας που δεν σκοπεύει σε επαγγελματική αξιοποίηση (πώληση, ανταλλαγή ή επαγγελματική συναλλαγή). Πρόκειται για την αλιεία ενός υποσυνόλου αλιευμάτων, η οποία, είτε πραγματοποιείται με την παγίδευση, είτε με τη συγκομιδή, ασκείται από ψυχαγωγική διάθεση ή για διασκέδαση ή εκλαμβάνεται ως άθλημα. Περισσότερο τυπικά ο Cascaud (2005) όρισε την Ε.Α. ως «το σύνολο των δράσεων αλιείας – περιλαμβανομένων και των διαγωνιστικών δραστηριοτήτων αλιείας - που αναλαμβάνονται από οποιοδήποτε πρόσωπο, με ή χωρίς βάρκα, για ψυχαγωγικό σκοπό και δεν περιλαμβάνει ή σχετίζεται με πώληση των ψαριών ή άλλων θαλάσσιων οργανισμών». Από τον ορισμό αυτό συνάγεται ότι η Ε.Α. δεν περιλαμβάνει δράσεις που καθοδηγούνται από την αδήριτη αναγκαιότητα σύλληψης ψαριών για τροφή. Στο πλαίσιο αυτού του ορισμού μπορούμε να κατηγοριοποιήσουμε την Ε.Α. σε δραστηριότητες: **αμιγώς ερασιτεχνικές, τουριστικές δραστηριότητες και δραστηριότητες αθλητικές-διαγωνιστικές**. Κάθε τέτοια δραστηριότητα μπορεί να έχει τους δικούς της επιδιωκόμενους σκοπούς και να οριστεί για τους σκοπούς της ως ακολούθως:

Ως **αμιγώς ερασιτεχνική (amateur) αλιεία** ορίζεται η μη οργανωμένη ενασχόληση με το ψάρεμα. Εννοείται ως «μη οργανωμένη» ενασχόληση επειδή δεν σχετίζεται με συγκεκριμένες δημόσιες εκδηλώσεις ή διαγωνισμούς. Τα αλιεύματα από την αμιγώς ερασιτεχνική αλιεία είτε απελευθερώνονται πίσω στη θάλασσα, είτε κρατούνται αποκλειστικά για ιδιωτική κατανάλωση.

Ως **διαγωνιστική αλιεία** περιγράφεται μια «οργανωμένη δραστηριότητα που σχετίζεται με ελεύθερο διαγωνισμό μεταξύ των συμμετεχόντων αλιέων για την αλίευση του μεγαλύτερου ψαριού από συγκεκριμένα είδη, ή με τη μεγαλύτερη αφθονία, είτε το πλέον βαρύ, αναλόγως των κανόνων κάθε συγκεκριμένου διαγωνισμού» (SFITUM, 2004).

Ως **τουριστική αλιεία** νοείται η αλιευτική δραστηριότητα που εκπορεύεται από έναν τρίτο φορέα που οργανώνει τη δημιουργία μιας αλιευτικής εμπειρίας για τουρίστες. Η τουριστική αλιεία μπορεί να καθοδηγείται από έναν επαγγελματία αλιέα (pescaturismo) ή από

επαγγελματίες διοργανωτές ψυχαγωγικών δραστηριοτήτων (και μάλιστα ναυλωμένων αλιευτικών σκαφών «*charter*»). Η σημαντική διαφορά έγκειται στον τύπο του σκάφους που θα χρησιμοποιηθεί (αν πρόκειται δηλαδή για επαγγελματικό αλιευτικό σκάφος ή για ναυλωμένο σκάφος αναψυχής). Ο στόχος της μισθωμένης αλιείας είναι κυρίως η αλιεία αυτή καθ' αυτή, ενώ στη λογική του αλιευτικού τουρισμού (*pescaturismo*) ο σκοπός δεν είναι μόνο το ψάρεμα, αλλά και η εκπαίδευση στην καταδυτική εμπειρία ή η κατανάλωση μαγειρεμένων αλιευμάτων με παραδοσιακούς τρόπους πάνω στο σκάφος ή απλώς η απόλαυση της εμπειρίας πάνω στο σκάφος στη μέση της θάλασσας. Η σχετική νομοθεσία θα διαφέρει για κάθε σκέλος της τουριστικής αλιείας. Υπάρχει μια τάση να χρησιμοποιούνται μονοδιάστατα οι όροι «*διαγωνιστική αλιεία*» και αμιγώς «*ερασιτεχνική (ψυχαγωγική) αλιεία*», τόσο στη βιβλιογραφία όσο και στη νομοθεσία.

Για παράδειγμα, το Άρθρο 19 του Κροατικού Νόμου του 2003 για τη Θαλάσσια Αλιεία, το οποίο προβλέπει ότι η Ε.Α. είναι μια «*Αθλητική-ψυχαγωγική αλιεία, [η οποία] συνίσταται στην αλίευση ψαριών και άλλων θαλάσσιων οργανισμών με σκοπό την άθληση και τη ψυχαγωγία*», περιλαμβάνει επίσης την ελεύθερη κατάδυση. Η Ιταλική πολιτεία χρησιμοποίησε τον όρο “αθλητική” ή “διαγωνιστική αλιεία”, αλλά προώθησε ρυθμίσεις τόσο για την αμιγώς ερασιτεχνική αλιεία όσο και για τη διαγωνιστική αλιεία. Δεδομένης της ποικιλομορφίας και των διαφορών των στοχευόμενων θαλάσσιων ειδών, των μεθόδων αλλά και των ενασχολούμενων ερασιτεχνών αλιέων μεταξύ των τριών υποκατηγοριών της Ε.Α., είναι χρήσιμο και αναγκαίο οι νομοθετικές ρυθμίσεις να καθορίζουν με σαφήνεια τους χρησιμοποιούμενους ορισμούς, καθώς και τους κανόνες και τις διαδικασίες που απαιτείται να υιοθετούν οι πολίτες για κάθε κατηγορία αλιευτικής δράσης Ε.Α.. Σε συνάφεια με την κατηγοριοποίηση της Ε.Α. κατά σκοπιμότητα, που περιγράφηκε παραπάνω, η Ε.Α. μπορεί επίσης να κατηγοριοποιηθεί σύμφωνα με την εντοπιότητα και τα χρησιμοποιούμενα εργαλεία κάθε δραστηριότητας. Τέσσερις διακριτές ομάδες μπορούν να εντοπισθούν στην Ε.Α.:

- 1) Περιπατητική αλίευση (*pêche à pied*)
- 2) Αλίευση από την ακρογιαλιά ή παράκτια αλίευση (*shore-based*),
- 3) Αλίευση από την βάρκα (*boat-based*) και
- 4) Υποβρύχια αλίευση (*underwater fishing*), με περαιτέρω συνδυαστικές υπο-κατηγορίες.

Όσον αφορά τον αριθμό των ερασιτεχνών αλιέων στη Μεσόγειο υπάρχει μια μεγάλη ρευστότητα. Τα δεδομένα του παρακάτω Πίνακα 1 προέρχονται από διάφορους οργανισμούς που συνδέονται με την αλιεία αναψυχής στη Μεσόγειο, έχοντας σαν πηγή πληροφόρησης τα δικά τους δεδομένα, τις γνώσεις και τις επαφές τους με διάφορες αρχές, έτσι ώστε να καθορίσουν όσο το δυνατόν πιο ρεαλιστικά τον αριθμό των υπαρχόντων αλιέων αναψυχής και ανά χώρα. Τα δεδομένα που εισάγονται, παρόλα αυτά κατά προσέγγιση, συνοδεύονται από ένδειξη των πηγών από τις οποίες ελήφθησαν. Στην περίπτωση της Γαλλίας και της Ισπανίας οι αριθμοί αναφέρονται μόνο στη λεκάνη της Μεσογείου (Πίνακας 1).

Πίνακας 1. Αλιευτικός στόλος ερασιτεχνικής αλιείας σε μερικές ευρωπαϊκές χώρες (MEDAC 155/2016)

Χώρα	Παράκτιοι ερασιτέχνες	Ερασιτέχνες με πλοίο	Ψαροντούφεκο	Σύνολο
Ιταλία	866.342	68.723	80.000	1.015.065
Ισπανία	111.000		11.222	122.222
Γαλλία	200.000		40.000	240.000
Ελλάδα			10.000	
Κροατία				28.000

Πηγές πληροφόρησης:

ΙΤΑΛΙΑ (με αγκίστρια): Ministero delle Politiche Agricole Alimentari e Forestali MIPAAF στις 23/03/2015.

ΙΤΑΛΙΑ (ψαροντούφεκο): FIPSAS.

ΙΣΠΑΝΙΑ: Περιφερειακές αρχές, ομοσπονδίες αλιέων, επιστημονικές έρευνες

ΚΡΟΑΤΙΑ: Croatian recreational fishing federation (CFOSA)

ΓΑΛΛΙΑ: Fédération Nationale des Pêcheurs Plaisanciers et Sportives de France (FNPPSF), Fédération Nautique de Pêche Sportive en Arpée (FNPSA).

ΕΛΛΑΔΑ: Ομοσπονδία Αλιέων με Ψαροντούφεκο

2.2.2. Η ΕΡΑΣΙΤΕΧΝΙΚΗ ΑΛΙΕΙΑ ΣΤΗΝ ΕΥΡΩΠΗ ΣΥΜΦΩΝΑ ΜΕ ΤΟ CEFAS

Η Ε.Α. ΣΤΗΝ ΠΕΡΙΟΧΗ (RAC) ΤΗΣ ΒΑΛΤΙΚΗΣ (ΝΟΡΒΗΓΙΑ, ΓΕΡΜΑΝΙΑ, ΔΑΝΙΑ, ΣΟΥΗΔΙΑ, ΦΙΝΛΑΝΔΙΑ, ΛΙΘΟΥΑΝΙΑ, ΛΕΤΟΝΙΑ, ΕΣΘΟΝΙΑ).

Η Ε.Α. είναι μια ιδιαίτερα ψυχαγωγική δραστηριότητα σε όλες τις σκανδιναβικές χώρες. Εκτιμάται ότι το 25% του συνόλου των Ευρωπαίων αλιέων της Ε.Α. βρίσκεται στην Σκανδιναβική Χερσόνησο και η δαπάνη σε σχέση με το χόμπυ τους αυτό, είναι αξιοσημείωτη (Aron, 1997). Η ενασχόλησή τους με την Ε.Α. δεν εκκινείται μόνο από την διάθεση να συλλάβουν τα ψάρια, αλλά πηγάει και από κίνητρα κοινωνικά, ψυχικής υγείας και εκπαίδευσης.

Αυτό καθ' αυτό το είδος αλιείας θεωρείται στις Σκανδιναβικές κοινωνίες ως δημόσιο αγαθό ή και δικαίωμα. Ένα δια-σκανδιναβικό συμβούλιο Υπουργών συντονίζει ένα φόρουμ για ερευνητές ώστε να συζητηθούν μια σειρά θεμάτων που σχετίζονται με την οικονομική αποτίμηση των μη εμπορεύσιμων αγαθών γενικά και της Ε.Α. ειδικότερα. Έχουν ήδη παρουσιαστεί κάποιες μέθοδοι αποτίμησης που χρησιμοποιούνται και ο Aron (1997) συγκρότησε μεθοδολογίες δημοσιεύσεων που δόθηκαν στις ομάδες εργασίας του συνεδρίου “Κοινωνιο-οικονομικά της Ε.Α.” που έγινε στη Vaasa, στη Φινλανδία το 1997.

Οι Toivonen *et al* (2000) παρείχαν πληροφόρηση για την Ε.Α. στην Νορβηγία, Δανία, Σουηδία και Φινλανδία. Οι αναφορές του συγκεντρώνουν μεγάλο όγκο κοινωνιο-οικονομικών πληροφοριών που διαχωρίζονται κατά χώρα με ταυτόχρονη ταξινόμηση στα είδη των αλιευμάτων, στα χρησιμοποιούμενα σύνεργα. Ωστόσο τέτοιες αναφορές δεν δίνονται για είδη του γλυκού νερού (Πίνακας 2).

Πίνακας 2. Κύρια στοχευμένα είδη και μέθοδοι Ε.Α. στις Σκανδιναυϊκές χώρες

ΠΕΡΙΟΧΗ:	ΠΟΤΑΜΟΣ	ΛΙΜΝΗ	ΛΙΜΝΗ
Είδη:	Σολομός, πέρκα	Λαυράκι των ποταμών ή τούνα ή πέρκα	Καφέ πέστροφα, Αρκτοσαλβελίνος, θύμαλλος (Δανία, Φινλανδία)
Αλιευτικά εργαλεία:	Καλάμι & παραγάδι	Καλάμι & παραγάδι	Καλάμι & παραγάδι
		Δίχτυ (Φινλανδία)	Δίχτυ (Δανία, Σουηδία)

Κατά την διαλογή των συνεντεύξεων 25.000 Σκανδιναβών, η δημοφιλέστερη κατηγορία Ε.Α. που καταγράφηκε είναι αυτή του «περιστασιακού αγκιστριτζή». Ωστόσο στη Σουηδία η δημοφιλέστερη κατηγορία Ε.Α. είναι αυτή του ψαρέματος με καλάμι και πολλά αγκίστρια. (rod & line)

1. Οι Toivonen *et al.* (2000) εκτιμούν ότι οι ερασιτέχνες αλιείς μεταξύ 18 και 69 ετών αφιερώνουν περισσότερες από 77 εκατομμύρια ημέρες στην ενασχόλησή τους με την αλιεία. Εκτιμάται ότι περισσότεροι από 5 εκατομμύρια άνθρωποι ασχολούνται, εκ των οποίων 1,63 εκατ. ασκούνται και στο ψάρεμα στον πάγο. Στην Δανία, Σουηδία και Νορβηγία είναι δημοφιλές το παράκτιο ψάρεμα.

Πίνακας 3. Μέσος όρος ημερών αλίευσης κατά το προφίλ των αλιέων στη Σκανδιναβία. (Toivonen *et al.*, 2000)

Χώρα	Αριθμός ημερών Ε.Α.	Αγωνιστική Αλιεία	Οικιακοί Αλιείς	Διαφόρων προτιμήσεων	Περιστασιακά ασχολούμενοι
Δανία	546	21.0	28.4	27.4	8.4
Φινλανδία	1.263	27.3	33.7	41.0	8.1
Νορβηγία	1.161	21.1	16.9	20.2	7.0
Σουηδία	1.286	12.1	10.7	20.4	N/A
Σύνολο	4.524	15.5	23.9	25.3	7.6

ΝΟΡΒΗΓΙΑ

Παρά την δημοφιλία της Ε.Α., η έρευνα κατέδειξε ότι υπάρχουν λιγότερες δημοσιεύσεις στην αγγλική γλώσσα που να αφορούν αυτό το είδος αλιείας, τόσο από το Νορβηγικό Ινστιτούτο Αλιείας (Norwegian Institute of Fisheries), όσο και από το Κέντρο Θαλάσσιων Ερευνών (Aquaculture Research) και από το Υπουργείο Αλιείας (Department of Fisheries). Η έρευνα κατέδειξε ότι οι Νορβηγοί εστιάζουν την έρευνά τους κυρίως γύρω από τα θαλάσσια θηλαστικά και τον σολομό.

Στην Νορβηγία επιτρέπεται η αλιεία με καλάμι, παραγάδι και δίχτυα με συγκεκριμένες προδιαγραφές. Ωστόσο για τους μη νορβηγούς πολίτες η αλιεία επιτρέπεται μόνο με καλάμι ή με πετονιά και δεν τους επιτρέπεται να πουλούν το αλίευμά τους. (FAO, 2005)

Η συμμετοχή της Ε.Α.

Το ψάρεμα είναι πολύ δημοφιλές στην Νορβηγία και η λειτουργία, η διαχείριση και οι πόροι που παρέχονται από τα αλιεύματα επηρεάζουν σημαντικά την κοινωνία. Σχεδόν ο μισός πληθυσμός θα συμμετάσχει τουλάχιστον μία φορά το χρόνο σε ψάρεμα. Καθώς στην Νορβηγία υπάρχει διακριτό καθεστώς ιδιοκτησίας (δημόσια κρατική, κοινοτική και ιδιωτική), κάθε ψαράς οφείλει να έχει άδεια ή να έχει αγοράσει σχετική άδεια, για να αλιεύει. Στις λίμνες και τα ποτάμια το ψάρεμα δεν είναι ελεύθερο και η χορήγηση ή αγορά αδειας είναι υποχρεωτική. Αντίθετα, η αλιεία στη θάλασσα είναι ελεύθερη και αποτελεί θεμελιώδες, συνταγματικό θα λέγαμε, δικαίωμα. (Right of Access from the Sea to the Sky, 1995). Γενικά, η Νορβηγία έχει θεσμοθετημένους κανόνες που ρυθμίζουν την εμπορική αλιεία στα θαλάσσια ύδατα, τις προδιαγραφές εξοπλισμού αλιείας που μπορεί να χρησιμοποιηθεί, τις περιοχές και την εποχή της αλιείας.

Αντιλήψεις και Απόψεις γύρω από την Ε.Α.

Το Νορβηγικό Πανεπιστήμιο Επιστημών και Τεχνολογίας διεξάγει μια έρευνα πάνω στην διαχείριση της αλίευσης σολομού από ερασιτέχνες αλιείς στα ποτάμια σε συνδυασμό με την εμπορική θαλάσσια αλιεία, ανιχνεύοντας βιολογικούς και οικονομικούς παράγοντες και αποτελέσματα. Εξετάζονται διάφορα μοντέλα κανονιστικών πλαισίων, ώστε να εξισορροπηθεί η υπεραλίευση από Ε.Α. σε σχέση με την ποιότητα των ποτάμιων υδάτων προσεγγίζοντας τον μέσο όρο αλιευμάτων κατά ημέρα αλίευσης, έτσι ώστε να εξασφαλιστεί η βέλτιστη μακροχρόνια οικονομική αποτελεσματικότητα.

ΔΑΝΙΑ

Στην Δανία οι αλιείς διακρίνονται σε τέσσερις κύριες κατηγορίες. Αυτοί που ασχολούνται με την εμπορική αλιεία κανονικά ως επαγγελματίες, αυτοί που ασκούν εμπορικά την αλιεία αλλά περιστασιακά, αυτοί που ασχολούνται με την αλιεία στον ελεύθερο χρόνο τους, αλλά στοχεύουν στην εξασφάλιση αλιευμάτων για οικιακή κατανάλωση και τους χομπίστες αλιείς με καλάμι ή πετονιά είτε σε γλυκά νερά, είτε στη θάλασσα. Οι διακρίσεις αυτές αντανακλούν και αντίστοιχα δικαιώματα αλιείας. Περισσότερες λεπτομέρειες πάνω στα δικαιώματα αυτά παρέχονται σε έρευνες των Roth, 2003; Bohn & Jensen, 2003.

Η συμμετοχή της Ε.Α.

Δεν υπάρχουν στατιστικά δεδομένα για την Ε.Α. στην Δανία, παρόλο που φαίνεται να αντιστοιχεί σε σημαντικό τμήμα της εθνικής οικονομίας και να αναγνωρίζεται ως μια από τις πιο θεραπευτικές ασχολίες κατά του άγχους. Υπολογίζεται ότι περίπου ένας στους οκτώ Δανούς ασχολείται με την Ε.Α. και εξ αυτών περί το 15% είναι γυναίκες. (Roth, 2003).

Αντιλήψεις και γνώμες

Στην Δανία οι ερασιτέχνες πιθανόν να προσομοιάζουν με τους επαγγελματίες αλιείς περισσότερο από οποιαδήποτε άλλη χώρα. Η Ε.Α. τείνει να γίνει αναπόσπαστο τμήμα του κύκλου της εμπορικής αλιείας βοηθώντας την διατήρηση της κοινωνικής συνοχής. Η δημοφιλία της είναι αυξανόμενη επηρεάζει δε και την πολιτική.

Σημαντικά ζητήματα

Υπάρχουν διαφωνίες μεταξύ επαγγελματιών και ερασιτεχνών αλιέων αναφορικά με τα δικαιώματα αλιείας κάποιων ειδών (π.χ. σολομός και πέστροφα). Οι ερασιτέχνες επικαλούνται την αξιοσημείωτη συνεισφορά τους στα προγράμματα αναπαραγωγής των ειδών που οργανώνονται και εποπτεύονται από το Δανέζικο Ινστιτούτο Έρευνας Αλιείας (Danish Institute of Fisheries Research).

Ο νόμος του 1999 για την αλιεία στα θαλάσσια ύδατα (Danish Saltwater Fisheries Act 1999) ρυθμίζει κανονιστικά, τα συμφέροντα των διαφόρων τύπων ερασιτεχνών και των επαγγελματιών αλιέων στις περιοχές Nordjylland, Viborg & Ringkøbing. Η παραγωγή μπακαλιάρου έχει σημαντικό ρόλο στην τοπική οικονομία και οι πρόσθετοι κανονισμοί έτυχαν καλής υποδοχής από τους ερασιτέχνες αλιείς.

ΦΙΝΛΑΝΔΙΑ

Η συμμετοχή της Ε.Α.

Στη Φινλανδία υπάρχει ένας χρηματοδοτούμενος από το κράτος οργανισμός, το Ινστιτούτο για

την Έρευνα Ερασιτεχνικής Αλιείας και Αλιευμάτων. Οι έρευνες του ιδρύματος αυτού εκτείνονται τόσο στον τομέα της Ε.Α., όσο και σε αυτόν της επαγγελματικής αλιείας (<http://www.rktl.fi>). Στην ιστοσελίδα του Ινστιτούτου δηλώνεται ότι τόσο η Ε.Α. όσο και το κυνήγι θεωρούνται άμεσα ενταγμένες δραστηριότητες στην διαχείριση της αειφορίας της πανίδας και του φυσικού περιβάλλοντος. Τα αποτελέσματα των ερευνών που διεξάγονται δημοσιεύονται σε επιστημονικά περιοδικά και εφημερίδες.

Σύμφωνα με σχετικά πρόσφατη μελέτη (Nyl&er *et al*, 2004), το έτος 2002, 418.000 ερασιτέχνες αλιείς προτίμησαν τη θάλασσα για τόπο ψαρέματος και 1.651.000 προτίμησαν τα υφάλμυρα και γλυκά νερά της ενδοχώρας. Στην ίδια μελέτη δίνονται και πίνακες με στατιστικά στοιχεία αναφορικά με ποσότητες αλιευμάτων, χρησιμοποιούμενες τεχνικές κ.λπ.

ΣΟΥΗΔΙΑ

Η συμμετοχή και η υποδομή της Ε.Α.

Στη Σουηδία ο νόμος του 1980 για το «Δικαίωμα στην Κοινή Πρόσβαση» (FAO, 1980) παρέχει δυνατότητες και ευκαιρίες για τους ερασιτέχνες αλιείς, καθώς επιτρέπει την διάβαση και προσωρινή διαμονή σε ιδιωτικά εδάφη και λίμνες. Οι Σουηδοί λατρεύουν την εξοχική ζωή και αυτό έχει ενεργοποιήσει και το ενδιαφέρον τους για την Ε.Α.. Μια κυβερνητική έρευνα κατέδειξε ότι η Ε.Α. αποτελεί μια από τις πιο διαδομένες εξοχικές δραστηριότητες.

Στη Σουηδία μεταξύ των 100.000 λιμνών με συνολικό εμβαδόν 40.000 τετρ. χιλιόμετρα, υπάρχουν 2.000 λίμνες όπου η πρόσβαση του κοινού επιτρέπεται με την πληρωμή ενός «εισιτηρίου» προς τον ιδιοκτήτη (Anon, Google, 2006). Αρκετές περιοχές στις πέντε μεγάλες λίμνες της χώρας είναι εντελώς ελεύθερα προσβάσιμες στο κοινό. Το ψάρεμα δε, στις παράκτιες περιοχές είναι κατά βάση ελεύθερο για τους Σουηδούς πολίτες.

Η Σουηδική Ομοσπονδία Ερασιτεχνών Αλιέων (Swedish Anglers' Association -SAA) απαριθμεί περί τα 100.000 μέλη, εκ των οποίων 60.000 είναι μέλη διαφόρων Ομίλων Ερασιτεχνικής Αλιείας. Κάθε επαρχία (24 συνολικά στην Σουηδική επικράτεια), διαθέτει μια περιφερειακή οργάνωση για τον συντονισμό των δραστηριοτήτων μέσα και μεταξύ των σωματείων ή ομίλων Ε.Α.. Επίσης, η Σουηδική Ομοσπονδία εκδίδει ένα ετήσιο πληροφοριακό δελτίο, στο οποίο

περιέχονται πληροφορίες για τους αλιείς και το κοινό, οδηγίες για τους τουρίστες, νομοθετικές προβλέψεις και επιτρεπόμενες περιοχές, καθώς και σειρά ενημερωτικών φυλλαδίων σχετικά με ζητήματα της Ε.Α..

Τέλος, διοργανώνει σειρές μαθημάτων Ε.Α., πολύ συχνά σε συνεργασία με τα τοπικά σχολεία (για ηλικίες μεταξύ 9-12 ετών).

Αντιλήψεις και γνώμες

Η Ε.Α. θεωρείται ως μία από τις πιο σημαντικές μορφές αναψυχής στη Σουηδία. Η έφεση αυτή των Σουηδών οδηγεί πολλές φορές σε ανταγωνισμό μεταξύ επαγγελματιών αλιέων και ερασιτεχνών, καθώς τα ψάρια στόχοι είναι κοινά και στις δύο κατηγορίες και πολλές φορές ψαρεύουν στις ίδιες περιοχές.

ΓΕΡΜΑΝΙΑ

Οι Pinter (1998) και Arlinghaus (2006), έχουν διεξάγει τις μεγαλύτερες έρευνες σχετικά με την Ε.Α. στην Γερμανία. Ωστόσο, δεν είναι σαφές στο πώς ορίζεται η Ε.Α. και η μεγαλύτερη έμφαση έχει δοθεί στις κοινωνικο-οικονομικές επιπτώσεις της Ε.Α. στις λίμνες και τα ποτάμια.

Η συμμετοχή της Ε.Α.

Στην Γερμανία υπολογίζεται ότι ασχολούνται με την Ε.Α. περί τα 3,3 εκατομμύρια άνθρωποι. Η Ε.Α. στο εσωτερικό είναι μια δημοφιλής ενασχόληση, τόσο σε υφάλμυρα νερά, όσο και στη θάλασσα και επίσης δεν είναι ασυνήθιστο να ταξιδέψουν ερασιτέχνες αλιείς στο εξωτερικό για να εξασκήσουν την αγαπημένη τους ασχολία. Οι δύο μεγαλύτερες λέσχες Ε.Α. στη Γερμανία είναι η German Sport Fishers (VSDF) και η German Anglers Association (GAA).

Οι Pitcher & Hollingworth (2002) υπολόγισαν ότι αν η μέση ετήσια ψαριά ανά άτομο ισούται με 25 κιλά, τότε η ετήσια ψαριά από 960.000 ερασιτέχνες αλιείς κυμαίνεται μεταξύ 16-31 χιλιάδων τόνων, όταν η ετήσια αλιεία των επαγγελματιών αλιέων κυμαίνεται μεταξύ 30-40 χιλιάδων τόνων.

Αντιλήψεις και γνώμες

Περί τους 700 ερασιτέχνες αλιείς συμμετείχαν σε έρευνα της GAA. Τα αποτελέσματα επεξεργάστηκαν οι Pitcher & Hollingworth (2002) και συνδυάστηκαν με τα ευρήματα της έρευνας των Steffens *et al* (1999) και Wedekind (2000). Η έρευνα κατέδειξε ότι το κυριότερο κίνητρο ενασχόλησης με την Ε.Α. στις περιοχές του Βερολίνου, της Βαυαρίας και Saxony-Anhalt είναι η χαλάρωση και η απόλαυση του φυσικού περιβάλλοντος.

Δεν υφίσταται κάποια στρατηγική διαχείρισης της Ε.Α. στην Γερμανία. Οι επαφές του Υπουργείου Τροφίμων, Γεωργίας & Προστασίας του Καταναλωτή με τους ερασιτέχνες αλιείς ήταν αναποτελεσματικές, έτσι ώστε δεν παράχθηκαν στοιχεία για την εφαρμοζόμενη τεχνολογία στην Ε.Α. στη χώρα. Επίσης είναι περιορισμένες οι έρευνες για την αξιολόγηση τόσο των βιολογικών, των κοινωνικο-οικονομικών και των παραγόντων που επηρεάζουν την αειφορία, όσο και επιπτώσεων και της διαμορφούμενης κοινής γνώμης σχετικά με την Ε.Α..

ΠΟΛΩΝΙΑ

Παρά το γεγονός των φτωχών στοιχείων για την Ε.Α. στην Πολωνία, θεωρείται ότι η αντίληψη για την Ε.Α. και ο τρόπος ψαρέματος, προσομοιάζουν με εκείνους των πρώην Σοβιετικών χωρών της Βαλτικής, δηλαδή της Λιθουανίας, της Λετονίας και της Εσθονίας.

Δεν υφίσταται νομικός ορισμός της επαγγελματικής, ερασιτεχνικής ή αθλητικής αλιείας. Η κοινή αντίληψη είναι ότι οι επαγγελματίες αλιείς είναι αυτοί που έχουν νόμιμο φορολογητέο εισόδημα από την αλιεία, ενώ οι ερασιτέχνες αλιεύουν κυρίως για την ψυχαγωγία τους. Οι κανονισμοί της Πολωνικής Ομοσπονδίας Ερασιτεχνών Αλιέων (ΡΑΑ) καθορίζουν τύπους και αριθμό αγκίστρων, ελάχιστο μέγεθος αλιεύσιμων ψαριών και ημερήσιες ποσότητες για τους ερασιτέχνες αλιείς.

Το κόστος των παραβόλων για την χορήγηση αδείας διαφέρουν ανάλογα με το είδος αλιείας, τον τόπο ψαρέματος (παράκτια ή εντός της θάλασσας ή παραποτάμια αλιεία) και εκτιμάται ότι αντιστοιχεί στο 5% του συνολικού κόστους που απαιτείται για την ενασχόληση με την Ε.Α.. Η ναυσιπλοΐα μικρών σκαφών στην Βαλτική υπόκειται σε περιοριστικά μέτρα και ως εκ τούτου η Ε.Α., πλην της αλίευσης από την στεριά, είναι ανύπαρκτη.

Η συμμετοχή και η υποδομή της Ε.Α.

Το Υπουργείο Εξωτερικού Εμπορίου διαχειρίζεται κάθε θέμα που σχετίζεται με την θαλάσσια αλιεία και τα παράκτια ύδατα, ενώ τα ποτάμια και οι λίμνες εποπτεύονται από άλλες Διοικήσεις τοπικού χαρακτήρα. Η Πολωνική Ομοσπονδία Αλιέων (Polish Anglers Association, PAA) διαχειρίζεται και ρυθμίζει την αλιεία στα ύδατα που της έχουν παραχωρηθεί για την Ε.Α., ενώ δεν υφίστανται άλλοι δημόσιοι ή ιδιωτικοί φορείς που να μπορούν να παρέχουν υπηρεσίες στην Ε.Α.. Αριθμεί περί τα 700.000 μέλη εκ των οποίων εκτιμάται ότι το 30% ασχολείται με την αλιεία με καλάμι ή πετονιά, για διασκέδαση ή εύρεση τροφής. Εκτιμάται ότι το 2% του πολωνικού πληθυσμού συμμετέχει στην PAA, ενώ τουλάχιστον το 6% ασχολείται περιστασιακά με την Ε.Α.. Η PAA συνιστά μια πανίσχυρη οργάνωση, με μεγάλη επιρροή σε ρυθμιστικές αποφάσεις, που σχετίζονται με το αντικείμενό της και το περιβάλλον, ανάλογη της σουηδικής SAA. Με βάση τον αριθμό των αλιέων εκτιμάται ότι το μέγεθος των αλιευμάτων βακαλάου που οφείλονται στην Ε.Α. το 2004, ανήλθε στους 174 τόνους.

ΒΕΛΓΙΟ

Στο Βέλγιο, η αλιεία είναι διαδεδομένη τόσο στη θάλασσα όσο και στα υφάλμυρα νερά. Η Ε.Α. θεωρείται μια αξιολύβαστη δραστηριότητα και οι μέθοδοι αλιείας που επιτρέπονται είναι ποικιλότροποι. Εκτιμάται (Anon. Allocation of Fisheries Resources in Belgium.) ότι το 1980, οι αδειούχοι αλιείς αποτελούσαν το 2,2% του συνολικού πληθυσμού. Υπάρχουν πάνω από 800 εταιρείες που σχετίζονται με παροχή υπηρεσιών ή υλικών για την Ε.Α. και συνεπώς οι κοινωνιο-οικονομικές επιπτώσεις της Ε.Α. είναι σημαντικές. Η Ε.Α. αποτελεί τροφοδότη και του ξενοδοχειακού τουρισμού και των εταιριών που παρέχουν είδη κατασκήνωσης, καθώς η αλιεία στις παραποτάμιες περιοχές είναι διαδεδομένη.

Η συμμετοχή και η υποδομή της Ε.Α.

Περί τους 40.000 αλιείς ανήκουν σε περίπου 600 λέσχες που υιοθετούν κοινές αρχές και κανόνες ώστε να βελτιώνουν την προστασία και τους όρους χρήσης των αλιευτικών πόρων.

Η «Διοίκηση Υδάτων & Δασών» (Administration des Eaux et Forêts) διαχειρίζεται τους πόρους και εννέα περιφερειακές αλιευτικές επιτροπές, ενώ υπάρχει και μια κεντρική εθνική επιτροπή

που διασφαλίζει την συνεργασία και την συνεννόηση μεταξύ των αλιευτικών ενώσεων, των υπουργείων και λοιπών εμπλεκόμενων φορέων.

Το Ινστιτούτο Δασοπονίας και Ψυχαγωγίας (Institute of Forestry & Game Management, IFG-IBW), διεξάγει έρευνες πάνω στην Ε.Α. Ωστόσο οι έρευνες αυτές επικεντρώνονται στην διαγωνιστική αλιεία κυρίως στα υφάλμυρα ύδατα γύρω από την περιφέρεια της Φλάνδρας.

Μελέτες επί των κοινωνικο-οικονομικών επιπτώσεων, δείχνουν μια μείωση των εγγεγραμμένων ερασιτεχνών αλιέων στις αρχές της δεκαετίας του 2000 σε σχέση με αυτούς πριν 20 χρόνια. Λεπτομερέστερα στοιχεία ανιχνεύονται σε έρευνες του Ινστιτούτου Ζωολογίας, του Πανεπιστημίου της Λιέγης, του Ινστιτούτου Διαχείρισης Περιβάλλοντος, της Γενικής Δ/σης Φυσικών Πόρων του Υπουργείου καθώς και στις έρευνες των Forest, Green και Belpaire (2005) και των De Vocht, De Bruyn (2005).

Αντιλήψεις και Γνώμες

Πρόσφατα άρχισε η καταγραφή των ειδών που αποτελούν στόχους των αλιέων (Haelters, 2004). Ένα κοινό πρόγραμμα με αυτό της Ευρωπαϊκής Κοινότητας- Φυσική Ζωή (1999-2001) εξέτασε την κοινωνικο-οικονομική σημασία του τουρισμού, ως μέσου για την αναμόρφωση των Βελγικών ακτών στα πλαίσια μιας οικολογικής λειτουργίας και τις δυνατότητες να διαφυλαχθεί το φυσικό περιβάλλον και οι πόροι του. Ιδιαίτερο ενδιαφέρον επιδείχθηκε στις επιπτώσεις από τις θαλάσσιες και παράκτιες δραστηριότητες, συμπεριλαμβανομένης της Ε.Α., στα σμήνη των πτηνών.

ΟΛΛΑΝΔΙΑ

Η Ε.Α. αλιεία στην Ολλανδία περιλαμβάνει όλα τα είδη αλιείας που δεν αφορούν την επαγγελματική αλιεία. Καμία άδεια αλιείας δεν απαιτείται εκτός της περιοχής της λίμνης Grevelingen, η οποία έχει αλμυρά νερά. Εξ αιτίας της ελευθεριότητας αυτής δεν είναι δυνατή η συλλογή στοιχείων για την Ε.Α. πλην της αλιείας στην λίμνη αυτή.

Το 2003 εκτιμήθηκε ότι οι Ολλανδοί ερασιτέχνες αλιείς προσεγγίζουν τα 1,5 εκατ. άτομα. Η κατανομή αυτού του πληθυσμού περιλαμβάνει 910.000 άντρες (άνω των 15 ετών), 460.000

παιδιά και 100.000 γυναίκες. Στην Ολλανδία η Ε.Α. παρουσιάζεται διαδεδομένη σε τρεις κυρίως περιφερειακές γεωγραφικές περιοχές, οι ιδιαιτερότητες των οποίων καθορίζουν και την αντίστοιχη πιο δημοφιλή μέθοδο ψαρέματος.

Η παράκτια ερασιτεχνική αλιεία, είτε με καλάμι είτε με πετονιά, είναι πιο διαδεδομένη στην περιοχή της θάλασσας Wadden, στην βόρεια ακτή της Ολλανδίας. Το ψάρεμα από την βάρκα παρουσιάζει ποικιλία και μπορεί να αφορά σε ψάρεμα από μικρές βάρκες με ελαφρές μηχανές σε ήσυχα νερά μέχρι 6 μίλια ανοιχτά από τις ακτές, αλλά και μεγαλύτερα σκάφη με μηχανές μεταξύ 50-100 ίππων, που αλιεύουν πέραν των 20 ναυτικών μιλίων προς την Βόρεια Θάλασσα και διαθέτουν βαθύμετρα, ναυσιπλοϊκή τεχνολογία, GPS, κλπ.

Η τρίτη κατηγορία, αφορά ερασιτέχνες αλιείες που μισθώνουν θέσεις σε ειδικά σκάφη καθώς και εξοπλισμό. Τα σκάφη που φιλοξενούν από 20-40 άτομα, πλέουν κυρίως σε ήσυχα νερά της θάλασσας Wadden και Oosterschelde προσφέροντας ένα ψυχαγωγικό περιβάλλον. Τα μεγαλύτερα σκάφη που φιλοξενούν από 40-75 άτομα προσφέρονται για αυτούς που επιθυμούν την εμπειρία ψαρέματος μεγαλύτερων ειδών σε ανοιχτή θάλασσα.

Ζητήματα

Ένα πιθανό ζήτημα σχετίζεται με την εξέλιξη του πληθυσμού βακαλάου και τις εκτιμώμενες ποσότητες αλίευσής του από ερασιτέχνες αλιείς. Οι Smit *et al.*, 2004 παρέχουν περιφερειακές εκτιμήσεις ότι ο όγκος αλιευμάτων βακαλάου από ερασιτέχνες αλιείς, το 2003 κυμαίνονταν μεταξύ του 7,1% και 15,6% της συνολικής Ολλανδικής αλιείας βακαλάου.

ΙΡΛΑΝΔΙΑ

Η Ιρλανδία αποτελεί ένα σημαντικό τόπο για τους αλιείς, καθώς διαθέτει μεγάλες περιοχές με λίμνες, ποτάμια και περιβάλλεται από θάλασσα. Εκτιμάται ότι πάνω από 250.000 άνθρωποι, ντόπιοι και επισκέπτες από το Ηνωμένο Βασίλειο, την Ολλανδία και το Βέλγιο, απολαμβάνουν το ψάρεμα κάθε χρόνο στην Ιρλανδία, όπου υπάρχουν πάνω από 720 λέσχες ψαρέματος. (Sykes, 2001).

Υπάρχει ποικιλία ειδών προς αλίευση. Ωστόσο παρά το γεγονός ότι ο σολομός δεν αποτελεί είδος στόχο για τους ερασιτέχνες αλιείς, δημιουργήθηκε μια διαμάχη μεταξύ των

επαγγελματιών και των ερασιτεχνών ψαράδων γύρω από το είδος αυτό και τα συναφή άλλα είδη. Στη διαμάχη αυτή αναμίχθηκε και η Ευρωπαϊκή Επιτροπή προσπαθώντας να την εκτονώσει. Το δημοφιλέστερο είδος στόχος της Ε.Α. στη χώρα αυτή είναι το λαβράκι.

Η συμμετοχή και η υποδομή της Ε.Α.

Το Κεντρικό Συμβούλιο Αλιείας (The Central Fisheries Board, CFB) είναι υπεύθυνο για την διατήρηση, τη διαχείριση και την βελτίωση της αλιείας τόσο στο εσωτερικό της χώρας (ποτάμια & λίμνες) όσο και στη θάλασσα.

Τον Οκτώβριο του 2002, δημιουργήθηκε μια ομοσπονδία Ερασιτεχνική Αλιείας της Ιρλανδίας (Recreational Angling Ire &, RAI) η οποία έχει ως σκοπούς την ανάπτυξη ενός επιμορφωτικού προγράμματος αλιείας, την διασφάλιση νέων πόρων για την ανάπτυξη και υποστήριξη των ενώσεων ερασιτεχνικής αλιείας, την αναβάθμιση της εικόνας της Ε.Α. καθώς και την παροχή τεχνικής υποστήριξης σε σχετικά ζητήματα με την Ε.Α. ζητήματα. Η RAI είναι πλέον και μέλος της Ευρωπαϊκής Ομοσπονδίας Αλιέων (European Federation of Sea Anglers, EFSA)

Ζητήματα

Στην Ιρλανδία αναπτύχθηκε το Πρόγραμμα «Συλλαμβάνω-Ελευθερώνω» που ενθαρρύνει τους ερασιτέχνες αλιείς στη σήμανση και απελευθέρωση ειδών που ψαρεύουν ώστε να δημιουργηθεί μια βάση δεδομένων πάνω στην μετανάστευση των ειδών και για την διαφύλαξη των αποθεμάτων. Από το 1970, συνολικά 36.587 ψάρια σημάνθηκαν και ελευθερώθηκαν. Σε αυτά περιλαμβάνονται 17.417 γαλάζιοι καρχαρίες και άλλα είδη. Το πρόγραμμα αυτό είναι το δεύτερο μεγαλύτερο στον κόσμο μετά από αυτό των ΗΠΑ.

Αντιλήψεις και γνώμες

Η RAI δημιούργησε και χρηματοδότησε ένα επιμορφωτικό πρόγραμμα για να ενθαρρύνει νέους μεταξύ 12-18 ετών στην αλιεία. Στον Οδηγό αυτό περιέχονταν και οδηγίες και επιδείξεις ασφαλούς λειτουργίας και περιβαλλοντικής συμπεριφοράς, πέρα από τις τεχνικές ψαρέματος. Αυτό οδήγησε σε πολλές νέες εγγραφές μελών στις λέσχες αλιείας και στην έκδοση ενός «Οδηγού Οργάνωσης Αλιευτικών Λεσχών». Σε αυτόν περιλαμβάνονται οδηγίες για καλύτερη

οργάνωση, διαχείριση, αναβαθμισμένη επικοινωνία, ενημέρωση γύρω από το κανονιστικό πλαίσιο και την διαφάνεια των οικονομικών στοιχείων και λογαριασμών.

Η Ιρλανδική κυβέρνηση το 1996, δέσμευσε το ποσό των 30 εκατ. ευρώ σε ένα επενδυτικό σχέδιο για την αλιεία, αναγνωρίζοντας ότι η Ε.Α. είναι μια δράση που μπορεί να υποβοηθήσει τις λιγότερο ανεπτυγμένες περιοχές της χώρας να απολαύσουν τα κοινωνικο-οικονομικά αποτελέσματα που την συνοδεύουν.

Η διαγωνιστική αλιεία ενθαρρύνεται από τους φορείς στην Ιρλανδία ως ένα μέσο ανάπτυξης του ενδιαφέροντος για την αλιεία αλλά και συλλογής στοιχείων για τα είδη στόχους.

ΗΝΩΜΕΝΟ ΒΑΣΙΛΕΙΟ

Οι Βρετανικές ακτές παρουσιάζουν μεγάλης κλίμακας διαφοροποιήσεις, από τα θερμότερα κλίματα της Κορνουάλης και του νότιου Ντέβον έως τα κρύα νερά της Βόρειας Θάλασσας και παρέχουν μεγάλη ποικιλία διαφορετικών ειδών στόχων για τους ερασιτέχνες αλιείς.

Η μελέτη των Drew & Associates (2004) εστίασε στα κοινωνικο-οικονομικά δεδομένα της Ε.Α. στην Αγγλία και την Ουαλία, αποκαλύπτοντας ότι σχεδόν το 70% των ερασιτεχνών αλιέων στοχεύει σε είδη με λευκό κρέας, όπως ο βακαλάος και το θαλάσσιο χέλι, ενώ το 10% σε ψάρια όπως τα καλκάνια, και το 20% στοχεύει σε αλιεία σκουμπριών. Διαπιστώθηκε σημαντική διαφοροποίηση των χρησιμοποιούμενων τεχνικών και μεγάλη ποικιλία αλιευόμενων ειδών (πάνω από 25).

Η συμμετοχή της Ε.Α.

Στην ίδια παραπάνω αναφερομένη μελέτη υπολογίστηκε ότι στην Αγγλία και Ουαλία δραστηριοποιούνται περισσότεροι από 1,1 εκατ. άνθρωποι (2% του συνολικού πληθυσμού) με την Ε.Α., σε παράκτια και θαλάσσια νερά και οι οποίοι συνολικά ξοδεύουν περί το 1 δισεκατομμύριο λίρες ετησίως. Η μελέτη αυτή στηρίχθηκε σε έρευνα επί 10.200 νοικοκυριών και συνοδεύτηκε από αντίστοιχη έρευνα σε 383 μέλη λεσχών αλιείας, 514 ερασιτέχνες αλιείς θαλάσσιας αλιείας σε 12 περιφερειακές ενότητες και σε 162 εμπορικές επιχειρήσεις που σχετίζονται με την Ε.Α..

Στον παρακάτω πίνακα περιγράφονται οι ημέρες απασχόλησης κατά μ.ο. στην Ε.Α..

**Πίνακας 4. Ημέρες θαλάσσιας και παράκτιας αλιείας ανά έτος στο Ηνωμένο Βασίλειο
(Drew, 2004)**

Τόπος Αλιείας	Προσωπικές συνεντεύξεις %	Στοιχεία από λέσχες %	Ημέρες αλιείας > 50 ν.μ. από την κατοικία
Παράκτια	64,0	65,7	7,48
Με μισθωμένο σκάφος	30,3	23,3	6,79
Με ιδιόκτητο σκάφος	78,0	45,2	3,56
Συνολικά παράκτια & από σκάφος αλιεία	46,4	52,1	13,90

Στα στοιχεία δεν συμπεριλαμβάνονται δράσεις που σχετίζονται με την συλλογή οστράκων, την αλίευση με μικρές παγίδες που τοποθετούνται από μικρές βάρκες ή δίχτυα και αφορούν σε αλίευση για οικιακή κατανάλωση. Οι δράσεις αυτές δεν αναγνωρίζονται από το νόμο, συνεπώς δεν υπάρχουν διαθέσιμα στοιχεία επ' αυτών.

Υποδομή

Σε αντίθεση με άλλες χώρες, η Ε.Α. στο Ηνωμένο Βασίλειο αποτελεί έναν ανοιχτό σύστημα ελεύθερης θα λέγαμε πρόσβασης. Οι κυβερνήσεις εστιάζουν στην ρύθμιση κυρίως της εμπορικής αλιείας. Παρόλο που η έκταση της επαγγελματικής και ερασιτεχνικής αλιείας στα υφάλμυρα νερά μπορεί να υπολογιστεί στην Αγγλία, την Ουαλία και την Β. Ιρλανδία από τον αριθμό εκδιδόμενων αδειών, δεν μπορεί να γίνει το ίδιο και για την θαλάσσια Ε.Α. καθώς δεν απαιτείται κανενός είδους αδειοδότηση.

Οι κυριότεροι φορείς και οργανώσεις Ε.Α. στο Ηνωμένο Βασίλειο είναι:

- Η *Εθνική Ομοσπονδία Αλιέων Θαλάσσιας Αλιείας* (National Federation of Sea Anglers, NFSA) που συστήθηκε το 1904, με πολυσχιδή δραστηριότητα, σχετίζεται με επιμορφωτικά σεμινάρια, διοργάνωση αγώνων, φεστιβάλ αλιείας μέχρι και καταχώρηση στατιστικών στοιχείων, αλλά και κάθε είδους δράση για την υποστήριξη της θαλάσσιας Ε.Α., τη διατήρηση των αποθεμάτων και τη διαχείριση των περιβαλλοντικών

επιπτώσεων. Αντιπροσωπεύει δε την Πανευρωπαϊκή Ένωση Ερασιτεχνών Αλιέων, η οποία αποτελεί τη μόνη φωνή για την Ε.Α. στις Βρυξέλλες.

- Η *Λέσχη Ερασιτεχνών Αλιέων Λαβρακιού* (Bass Anglers' Sportfishing Society, BASS) ιδρύθηκε το 1973, έχει μέλη από όλες τις περιφέρειες της χώρας και αναπτύσσει δράσεις με στόχο την προστασία του είδους και την βελτίωση της αλιείας του είδους.
- Το «*Δίκτυο για την Διατήρηση της Ε.Α.*» (Sea Anglers Conservation Network, SACN) και την οργάνωση «*Κοινοπραξία για τον Καρχαρία*» (The Shark Trust), που στοχεύουν κυρίως στην μελέτη, επιμόρφωση και αειφόρο διαχείριση των αποθεμάτων καθώς και σε διαμόρφωση πολιτικών σε σχέση με την αλιεία.

Αντιλήψεις και Γνώμες

Η Ε.Α. στο Ηνωμένο Βασίλειο αποτελεί μια καταλυτική δράση που σχετίζεται με «*την αίσθηση του πνεύματος κοινότητας σε μια κοινωνία και ενδυναμώνει το δημοκρατικό ήθος*». Άλλες κοινωνιολογικές επιπτώσεις μπορούν να συνοψισθούν σε ρήσεις όπως «*η Ε.Α. αποτελεί μια υγιή ενασχόληση*» και αναπτύσσει «*αλιείς με μεγαλύτερη περιβαλλοντική συνείδηση*».

ΠΟΡΤΟΓΑΛΙΑ & ΑΖΟΡΕΣ ΝΗΣΟΙ

Τα τελευταία 20 έτη παρατηρήθηκε μια εκτεταμένη ανάπτυξη της Ε.Α. και έτσι έχει αναγνωριστεί σαν ένας τομέας με σημαντικά κοινωνικοοικονομικά μεγέθη και επιπτώσεις, που ωστόσο η πληροφορία είναι φτωχή για να διαμορφώσει διαχειριστικές πολιτικές (Marta *et al*, 2001).

Μελέτη (Almeida do Vale, 2003) σχετικά με τις τεχνικές αλιείας στην περιοχή της Λισαβώνας παρατηρούν την έλλειψη ρυθμιστικού και κανονιστικού πλαισίου για την Ε.Α. στην Πορτογαλία. Η παράκτια αλιεία στην Πορτογαλία διαφέρει ανάλογα με τον τόπο που ασκείται καθώς και τη γεωμορφολογία των περιοχών, ποικίλει από αμμώδεις παραλίες έως ψηλά βραχώδη μέτωπα στον Ατλαντικό.

Οι αλιείς που χρησιμοποιούν δίχτυα μπορούν να εγγραφούν στην Πορτογαλική Ομοσπονδία Ερασιτεχνικής Αλιείας (Portuguese Federation for Sports Fishing, FPPD) η οποία αν και συστάθηκε το 1947 αριθμεί μόνο 1247 μέλη, με μόλις το 5% να είναι γυναίκες.

Η συμμετοχή της Ε.Α.

Η διαγωνιστική αλιεία είναι ανεπτυγμένη, ενταγμένη κυρίως στις τουριστικές δράσεις. Το παγκόσμιο Κύπελλο Διαγωνιστικής Αλιείας (The Sports Fishing World Cup) το 2006 διοργανώθηκε από την περιφέρεια της Μαδέιρα. Στην περιφέρεια αυτή, καθώς και στις Αζόρες, υπάρχουν πολλές εταιρίες που διοργανώνουν εκδρομές για ερασιτέχνες αλιείς.

Ζητήματα

Οι περισσότεροι αλιείς κρατούν και καταναλώνουν τα αλιεύματα ενώ πολύ λίγοι ασχολούνται με το ψάρεμα με μια «πιάνω και ελευθερώνω» διάθεση.

Τα κυριότερα θέματα που τους απασχολούν είναι η μόλυνση, η έλλειψη κανονισμών και η έλλειψη ελάχιστων καθορισμένων περιοχών. Υφίσταται δε, μια διαμάχη με τους επαγγελματίες αλιείς οι οποίοι πιστεύουν ότι οι ερασιτέχνες δεν σέβονται τους κανόνες.

ΜΕΣΟΓΕΙΑΚΟ ΤΟΞΟ (ΙΣΠΑΝΙΑ, ΓΑΛΛΙΑ, ΙΤΑΛΙΑ, ΜΑΛΤΑ, ΚΥΠΡΟΣ)

ΜΕΣΟΓΕΙΟΣ ΓΕΝΙΚΑ

Στην Μεσόγειο ο όρος διαγωνιστική αλιεία χρησιμοποιείται ευρέως στην θέση της ψυχαγωγικής, ερασιτεχνική αλιείας, υπονοώντας κάθε δραστηριότητα αλιείας που δεν διεξάγεται από επαγγελματίες.

Ωστόσο, η Ε.Α. κατανοείται ως η αλιεία που δεν στοχεύει στην πώληση των αλιευμάτων και σχετίζεται με την ψυχαγωγία ή την αλίευση για ιδία κατανάλωση ή μια διαγωνιστική διαδικασία και διοργανώνεται είτε από ιδιώτες, είτε από επαγγελματίες για τουριστικούς σκοπούς.

Η συμμετοχή της Ε.Α.

Σε μια αξιολόγηση των επιπτώσεων της Ε.Α. στις παράκτιες περιοχές οι Morales-Nin *et al* (2005), εκτίμησαν ότι σχεδόν 38.000 άνθρωποι ή το 5% των ασχολουμένων με την Ε.Α. αντλούν το 10% των συνολικών αλιευμάτων. Δεδομένου του μεγάλου αριθμού των ασχολουμένων στην δραστηριότητα αυτή, τα αλιεύματα από την Ε.Α. αυτής της κατηγορίας μπορεί να υπερβαίνουν αυτά της επαγγελματικής αλιείας. Άλλωστε, τόσο η επαγγελματική, όσο και η ερασιτεχνική αλιεία μοιράζονται κοινά δημογραφικά στοιχεία, αλλά και οικολογικές και οικονομικές επιπτώσεις (Coleman *et al*, 2004).

Ζητήματα

Καθώς ο τουρισμός αυξάνεται στην Μεσόγειο, παρατηρείται ένα αυξανόμενο ενδιαφέρον στην επιρροή της Ε.Α. στα αποθέματα ψαριών και σχετικά με τον επαγγελματικό αλιευτικό τομέα.

Τα μέλη της ΕΕ προχώρησαν στην θεσμοθέτηση κανονιστικού πλαισίου σε ότι αφορά περιορισμούς στο μέγεθος των αλιευμάτων, προστατευόμενα είδη, προστατευόμενες περιοχές και εποχικές απαγορεύσεις που αφορούν τόσο στην Ε.Α. όσο και στην επαγγελματική αλιεία, καθώς και σε προδιαγραφές του επαγγελματικού ή ερασιτεχνικού εξοπλισμού. Τυπικά η Ε.Α. κατηγοριοποιήθηκε σε τρεις τύπους : Μεμονωμένοι παράκτιοι αλιείς, αλίευση από σκάφη και δύτες.

Εξοπλισμός αλιείας και μέθοδοι

Το κανονιστικό πλαίσιο για την παράκτια αλιεία στη Μεσόγειο, σχεδιάστηκε έτσι ώστε να αποτρέψει την χρήση καταστρεπτικού εξοπλισμού ή μεθόδων από τους αλιείς.

Ο κατάλογος των απαγορευμένων τεχνικών περιλαμβάνει: εκρηκτικές ύλες, χρήση ηλεκτρολογικών μηχανών και τοξικές ουσίες.

Παρά την έλλειψη επαρκών στατιστικών δεδομένων ένα προληπτικό κανονιστικό πλαίσιο αναπτύχθηκε ώστε να προστατευθούν τα αποθέματα και οι τόποι αναπαραγωγής των ειδών.

ΙΣΠΑΝΙΑ

Δεν υπάρχουν επαρκείς πληροφορίες για την Ε.Α. στην Ισπανία. Από τα είδη στόχους γνωρίζουμε ότι ο γαλάζιος τόνος αλιεύεται με μια ποικιλία τρόπων και εξοπλισμού και το 27% της συνολικής αλίευσης του το 2003 έγινε με διάφορους τύπους δικτύων. (Gordoa, 2004)

ΚΥΠΡΟΣ

Η επαγγελματική αλιεία στην Κύπρο αποτελεί ένα εξαιρετικά μικρό τομέα της οικονομίας της. Ωστόσο, η αλιεία αποτελεί σημαντική δράση για τον τουριστικό τομέα καθώς και, σε κάποιες κοινότητες, δευτερεύουσα ή εποχική ασχολία για την στήριξη του οικογενειακού προϋπολογισμού.

Όπως στα περισσότερα Μεσογειακά κράτη τα νερά είναι μάλλον φτωχά σε αποθέματα από την υπεραλίευση (Stephanou, 1980). Στην Κύπρο δεν υφίσταται νομικός ορισμός της Ε.Α.. Δεν απαιτείται κανενός είδους αδειοδότηση για ψάρεμα με καλάμι ή πετονιά ή δίχτυα πεταχτάρια και καμάκι ή ψαροτούφεκο χωρίς καταδυτικό εξοπλισμό. Αντίθετα, η χρήση φιαλών οξυγόνου, η αλιεία με δίχτυα και παγίδες ή η νυχτερινή αλιεία και κάθε είδος επαγγελματικής αλιείας απαιτούν την σχετική αδειοδότηση.

Όλα τα σκάφη με Κυπριακή σημαία υποχρεούνται σε καταβολή ετήσιου τέλους άδειας αλιείας. Το ισχύον κανονιστικό πλαίσιο ρυθμίζει είδη επιτρεπόμενου τεχνικού εξοπλισμού, εποχικές απαγορεύσεις, ελάχιστο μέγεθος αλιευμάτων, τόσο για τους ερασιτέχνες όσο και για τους επαγγελματίες αλιείς.

ΓΑΛΛΙΑ (ΜΕΣΟΓΕΙΑΚΕΣ ΑΚΤΕΣ)

Στην Γαλλία η δικαιοδοσία αδειοδότησης και ελέγχου έχει ανατεθεί στις τοπικές δημοτικές αρχές, οι οποίες ρυθμίζουν τα επιτρεπόμενα όρια ημερήσιας αλίευσης εντός της περιοχής της δικαιοδοσίας τους.

Ο Sykes (2001) καταγράφει ορισμένα ζητήματα διαφοροποίησης κανόνων ανάμεσα στην εμπορική και την ερασιτεχνική αλιεία, καθώς και πλαισίων λειτουργίας αλιευτικών λιμένων και τουριστικών λιμένων.

ΙΤΑΛΙΑ

Στην Ιταλία η ερασιτεχνική αλιεία εξελίχθηκε από την εποχή που ήταν δράση προς εξασφάλιση τροφής. Δεν υφίσταται υποχρέωση έκδοσης αλιευτικής αδειάς. Η Ε.Α. είναι δημοφιλής δραστηριότητα και το 1996 υπολογίστηκε ότι η Ιταλία διέθετε 746.000 σκάφη μικρότερα των 7,5 μέτρων που ασκούσαν αυτό το είδος αλιείας. Με βάση αυτό το στοιχείο εκτιμήθηκε ότι τουλάχιστον 1,5 εκατομμύριο Ιταλοί απασχολούνται ερασιτεχνικά με την αλιεία (EU Studies Project 96/018, 1997). Άλλα στοιχεία σχετίζονται με τον εκτιμώμενο χρόνο (27 ημέρες ετησίως) που αφιερώνουν οι Ιταλοί, τον όγκο των αλιευμάτων (24.000 τόνους) και την συνεισφορά στην οικονομία καθώς υπολογίστηκε μια ετήσια δαπάνη της τάξης των 336 € κατ' άτομο.

Υφίστανται περιορισμοί στον επιτρεπόμενο εξοπλισμό και απαιτείται έκδοση σχετικής άδειας χρήσης του από τις λιμενικές αρχές, καθώς και όρια στην ημερήσια αλίευση που δεν επιτρέπουν περισσότερα από 5 κιλά κατ' άτομο. Το υποβρύχιο ψάρεμα επιτρέπεται μόνο μετά από έκδοση σχετικής πιστοποίησης και αδειάς. Τα σκάφη κατηγοριοποιούνται αναλόγως χαρακτηριστικών και δυνατοτήτων σε παράκτια, ανοιχτής θάλασσας, μεσογειακών πλεύσεων και υπερπόντιων πλεύσεων.

Δημοφιλή είδη

Τα πιο δημοφιλή είδη για τους Ε.Α., είναι σπάροι, τόνοι, σκουμπριά, ροφοί. Όπως στην Ισπανία και στην Ελλάδα ο τόνος, ο μακρύπτερος τόνος και ο ξιφίας είναι ψάρια μεγάλου ενδιαφέροντος και αρκετά ερευνητικά επιστημονικά κέντρα διεξάγουν έρευνες ηλεκτρονικής παρακολούθησης (tagging) αυτών των μεγάλων πελαγίστων ειδών. (Coll *et al.*, 2004; EU Project 96/018, 1997).

Συγκρούσεις – Αντιλήψεις – Γνώμες

Η αλιεία αναδεικνύεται σε χώρο με υψηλό ανταγωνισμό, όχι μόνο μεταξύ ερασιτεχνών και επαγγελματιών αλιέων και απασχολεί πολυποίκιλα εθνικά και διεθνή φόρουμ ως προς τις περιβαλλοντικές επιπτώσεις της. Η ανησυχία γύρω από τα ζητήματα αλιείας στην Ιταλία έχει ενταθεί και οι επαγγελματίες ισχυρίζονται ότι απαιτείται ένας επανακαθορισμός του πλαισίου λειτουργίας κυρίως των Ε.Α., αλλά σε κάθε περίπτωση σαφούς κανονιστικού διαχωρισμού μεταξύ επαγγελματικής και ερασιτεχνικής αλιείας.

ΜΑΛΤΑ

Στην Μάλτα, επαγγελματίας ψαράς ορίζεται «το πρόσωπο το οποίο έχει πλήρη αλιευτική απασχόληση ή απασχολείται με την αλιεία με σκοπό την πώληση των αλιευμάτων και το εισόδημά του εξαρτάται συνολικά ή μερικά από την δραστηριότητα αυτή». Για την Ε.Α., είτε διαγωνιστική είτε ψυχαγωγική, δεν υπάρχει αντίστοιχος ορισμός.

Για τα επαγγελματικά σκάφη απαιτείται σχετική αδειοδότηση. Η κατηγοριοποίησή τους περιλαμβάνει τέσσερις κατηγορίες: πλήρους απασχόλησης, μερικής απασχόλησης, βοηθητικά σκάφη και μη επαγγελματικά αλιευτικά σκάφη. Τα ερασιτεχνικά σκάφη που είναι μεγαλύτερα από 6 μέτρα απαιτείται να καταγράφονται σε ειδικό μητρώο και επιτρέπεται να ψαρεύουν μέχρι 12 νμ από την στεριά. Μεγαλύτερα των 10 μέτρων σκάφη υποχρεούνται την τήρηση ημερολογίου αλιευτικής δράσης όπου καταχωρείται και ο όγκος των αλιευμάτων. Σε ότι αφορά τον εξοπλισμό, στην Μάλτα δεν υπάρχουν διαφοροποιήσεις στον επιτρεπόμενο εξοπλισμό μεταξύ ερασιτεχνών και επαγγελματιών.

2.2.3 ΣΤΟΧΕΥΟΜΕΝΑ ΑΛΙΕΥΟΜΕΝΑ ΕΙΔΗ ΕΡΑΣΙΤΕΧΝΙΚΗΣ ΑΛΙΕΙΑΣ ΣΤΗ ΜΕΣΟΓΕΙΟ ΘΑΛΑΣΣΑ.

Τα αλιευόμενα είδη της Ε.Α. ποικίλλουν από τη μία περιοχή στην άλλη στη Μεσόγειο Θάλασσα. Γενικότερα, οι αλιείς με ερασιτεχνικά σκάφη αλιεύουν κοινά πελαγίσια, μεσοπελαγικά, καθώς και βενθικά είδη. Παρ' όλα αυτά, υπάρχουν μερικές ομάδες ειδών κοινού ενδιαφέροντος, κυρίως τα μεγάλα πελαγικά είδη (π.χ. ο γλαυκοκαρχαρίας, ο ερυθρός τόνος, η παλαμίδα, η λακέρδα, το καρβούνι, ο τόνος μακρύπτερος, το μαγιάτικο, το dorado – είδος γλυκών νερών το ψάρι-κυνηγός, ο ιστιοφόρος και ο ξιφίας). Άλλα ευρέως στοχευόμενα αλιευόμενα είδη αποτελούν το σκουμπρί, το λαβράκι, η συναγρίδα, η γόπα, το μουγκρί, το φαγκρί και ο κέφαλος). Αυτό το κοινό ενδιαφέρον για αυτά τα είδη, συμπεριλαμβανομένων των αλιευτικών μεθόδων που χρησιμοποιούνται για να τα πιάσουν, θα μπορούσε να οδηγήσει στην ανάπτυξη συνεκτικών και ομογενοποιημένων νομικών και διαχειριστικών πλαισίων για αυτά τα είδη, που θα καλύπτουν όλη τη λεκάνη. Ιδιαίτερα επειδή αυτά τα είδη είναι στόχος συνήθως και των επαγγελματικών αλιευτικών σκαφών, αποτελούν το αντικείμενο διαφορών μεταξύ των δύο αυτών υποτομέων αλιείας.

Στην Αδριατική Θάλασσα, τα είδη που αλιεύονται διαφέρουν από τη μία ακτή στην άλλη, ανάλογα με τη σύνθεση του εδάφους κατά μήκος των διαφόρων ακτών. Για παράδειγμα, στην Ιταλική Αδριατική Θάλασσα μέχρι τον Κόλπο της Τεργέστης, η παράκτια Ερασιτεχνική Αλιεία στοχεύει κυρίως είδη που ανήκουν στην οικογένεια Sparidae (π.χ. μουρμούρα σπάρος, μυτάκι, φαγκρί, λυθρίνι, μελανούρι).

Η Ερασιτεχνική Αλιεία με σκάφη στην Ιταλική Αδριατική, κυρίως, στοχεύει στα είδη σκουμπρί και σαφρίδι. Είναι ενδιαφέρον να σημειωθεί ότι τα στοχευόμενα είδη από την Ερασιτεχνική Αλιεία, δεν συμπίπτουν με τα είδη που είχε σαν στόχο η επαγγελματική αλιεία στην περιοχή π.χ. είδη της οικ. Clupeidae (όπως η σαρδέλα, ο γαύρος), αλλά και βενθικά είδη (όπως η γλώσσα και τα μαλάκια) και ως εκ τούτου σημειώθηκαν μικρές συγκρούσεις μεταξύ των διαφόρων υποτομών της Ερασιτεχνικής Αλιείας.

Στη περιοχή της Σλοβακίας και Κροατίας η παράκτια Ερασιτεχνική Αλιεία στοχεύει σαν κύρια είδη τους σαργούς και τους σπάρους. Η Ερασιτεχνική Αλιεία με σκάφη στοχεύει κυρίως στα λυθρίνια, στις μαρίδες και στα ψάρια της οικογενείας Sparidae (όπως σαργό και σπάρο), ενώ η Ε.Α. με συρτή από σκάφη, στα είδη λαβράκι, συναγρίδα καθώς και στα είδη της οικογενείας Carangidae (π.χ. κοκάλι, σαφρίδια). Η Ερασιτεχνική Αλιεία για καλαμάρι, συνήθως, πραγματοποιείται μέσω συρτής με τεχνητό δόλωμα ή με βάρκα που χρησιμοποιεί τεχνητό δόλωμα ή φρέσκες σαρδέλες. Επίσης και στη δυτική Αδριατική, οι επαγγελματίες αλιείς κυρίως ψαρεύουν σαρδέλες, γαύρο, σκουμπρί, κέφαλο και πλατύψαρο. Το παραπάνω γεγονός, συνεπικουρούμενο από τον μεγάλο αριθμό μικρών νησιών στην περιοχή, συνέβαλε στο να καταγραφεί περιορισμένος αριθμός συγκρούσεων μεταξύ των επαγγελματιών και ερασιτεχνών αλιέων σε αυτό το κομμάτι της Αδριατικής.

Το υποβρύχιο ψάρεμα είναι μία από τις πιο επιλεκτικές δραστηριότητες μεταξύ των διαφόρων ειδών Ερασιτεχνικής Αλιείας (Soliva, 2006). Επιπλέον, το υποβρύχιο ψάρεμα στοχεύει είδη υψηλής γαστρονομικής αξίας. Στην Ισπανική Καταλονία, τα είδη που αποτελούν το κύριο στόχο είναι ο σαργός, η τσιπούρα, το λαβράκι, το μουγκρί, ο ροφός, ο κέφαλος, το χταπόδι, η σκορπίνα, η κουτσομούρα, οι σαλούβαρδοι, ο συκίος, η συναγρίδα, οι πέρκες και ο κυνηγός. Όσον αφορά το υποβρύχιο ψάρεμα στο Μαρόκο, τα είδη που κυρίως ψαρεύονται είναι το χταπόδι, ο ροφός και το λαβράκι.

Η πλήρης ανάλυση των στοχευόμενων ειδών ανά χώρα δεν είναι ο σκοπός της παρούσας διπλωματικής, αν και μία τέτοια συλλογή βιβλιογραφίας θα έπρεπε να αποτελεί βασική προτεραιότητα για να βοηθήσει στην ανάπτυξη συνεκτικών στρατηγικών διαχείρισης για όλη τη μεσογειακή λεκάνη. Μία περισσότερο αναλυτική μελέτη των κυρίως στοχευόμενων ειδών που ψαρεύονται από την Ε.Α. σε όλη τη λεκάνη, θα βοηθούσε στο να διευρυνθεί η κατανόηση μας όσον αφορά την Ερασιτεχνική Αλιεία γενικότερα και τα πιθανά σημεία όπου υπάρχουν διαφορές μεταξύ της Ερασιτεχνικής Αλιείας και της Επαγγελματικής Αλιείας στη Μεσόγειο.

ΜΗ ΣΤΟΧΕΥΟΜΕΝΑ ΕΙΔΗ

Παρεμπίπτον αλίευμα ή μη στοχευόμενα είδη, όροι που συνήθως συνδέονται με την επαγγελματική αλιεία, προκύπτουν επίσης και στην Ερασιτεχνική Αλιεία. Τα μη στοχευόμενα είδη στη Μεσόγειο είναι, για παράδειγμα, καρχαρίες και βατοειδή (όπως ράγες, σαλάχια), αλλά και είδη που μοιάζουν με τα στοχευόμενα είδη όπως το μουσμούλι και η ούγαινα, τα οποία ζούνε στα ίδια οικοσυστήματα με το λυθρίνι και τον σαργό. Πιθανώς τα μη στοχευόμενα είδη, τα οποία δεν καταγράφονται και απορρίπτονται, δύναται να παρουσιάζουν κάποιες οικολογικές συνέπειες οι οποίες θα πρέπει να αποφεύγονται και να ελέγχονται από οποιοδήποτε σύστημα διαχείρισης Ερασιτεχνικής Αλιείας.

ΔΟΛΩΜΑ ΕΡΑΣΙΤΕΧΝΙΚΗΣ ΑΛΙΕΙΑΣ

Όπως κάθε αλιευτική δραστηριότητα απαιτεί έλεγχο και διαχείριση, έτσι και η χρήση υδάτινων πόρων που χρησιμοποιούνται ως δολώματα στην Ερασιτεχνική Αλιεία, απαιτεί ανάλογες δραστηριότητες. Παρόλο που η Ερασιτεχνική Αλιεία με συρτή, συνήθως χρησιμοποιεί τεχνητά δολώματα, η χρήση ζωντανού δολώματος ήταν συνήθης στα αγκυροβολημένα σκάφη και στην παράκτια Ερασιτεχνική Αλιεία. Για παράδειγμα, οι σαρδέλες χρησιμοποιούνται για το ψάρεμα ερυθρού τόνου και ξιφία από αγκυροβολημένα σκάφη. Για το μυχινάρι χρησιμοποιείται μια ειδική ζύμη από ψάρι και αλεύρι. Για τη σάλπα χρησιμοποιούνται θαλάσσια φύκη. Για τα άλλα είδη σαρδέλα, γαύρος, γαρίδα, ερημίτης κάβουρας, μύδι και καλαμάρι χρησιμοποιούνται τα συνήθη δολώματα. Μέχρι τώρα δεν υπάρχουν αναλυτικές λεπτομέρειες σχετικά με διαθέσιμα ποσοτικά δεδομένα για τον υπολογισμό του μεγέθους του τεχνητού και φυσικού δολώματος στην Ε.Α. στη Μεσόγειο. Η χρήση ψαριών και άλλων υδάτινων πόρων, ως δόλωμα, θα πρέπει να ελέγχεται σε όλη τη Μεσόγειο, ειδικότερα για τα είδη που κινδυνεύουν από την

υπερεκμετάλλευση, όπως και αυτά που είναι στοχευόμενα είδη, από άλλους, υποτομείς της αλιείας. Θα πρέπει να σημειωθεί ότι στην Κροατία θεσπίστηκε ένας νέος νόμος το 2006, ο οποίος απαγορεύει το ψάρεμα με ζωντανό δόλωμα (Segedin, 2006).

ΣΥΛΛΗΨΗ ΚΑΙ ΑΠΕΛΕΥΘΕΡΩΣΗ (CATCH & RELEASE) ΣΤΗΝ ΕΡΑΣΙΤΕΧΝΙΚΗ ΑΛΙΕΙΑ

Η σύλληψη και απελευθέρωση, η οποία θεωρείται μία μέθοδος διατήρησης των αλιευτικών αποθεμάτων, αφού τα ψάρια επιστρέφουν πίσω στη θάλασσα ζωντανά-συνήθως με τη βοήθεια τροποποιημένων αγκιστριών και ειδικών μεθόδων απελευθέρωσης, διαπιστώθηκε πως δεν ήταν ευρέως διαδομένη διαδικασία της κουλτούρας της Ερασιτεχνικής Αλιείας στη Μεσόγειο. Ο λόγος μπορεί να είναι το γεγονός ότι συνήθως τα ψάρια που ψαρεύονται τα κρατούν για κατανάλωση ή σπανιότερα, για πώληση. Η γνωστή εξαίρεση είναι αυτή του προγράμματος μαρκαρίσματος του ερυθρού τόνου, το οποίο οργανώθηκε στην νότια Γαλλία (Provence Méditerranée).

Αν και το αντίκτυπο που έχει η πρακτική σύλληψης και απελευθέρωσης στη διατήρηση αλιευτικών αποθεμάτων εξακολουθεί να αποτελεί θέμα συζήτησης στις επιστημονικές και περιβαλλοντικές κοινότητες, τα πιθανά οφέλη και οι περιορισμοί της πρακτικής σύλληψης και απελευθέρωσης θα πρέπει να αξιολογηθούν στη Μεσόγειο και ειδικότερα για την αλιεία μεγάλων πελαγίσων ειδών, όπου συνήθως αλιεύονται για διασκέδαση και όχι ως πηγή διατροφής.

Επιπλέον, η Διεθνής Επιτροπή για τη Διατήρηση των Τονοειδών του Ατλαντικού (ICCAT) επιβεβαίωσε με σύστασή της (06-05BFT), ότι τα μέλη κράτη της «θα λάβουν τα απαραίτητα μέτρα για τη διασφάλιση, στο μέγιστο δυνατό βαθμό, ότι ο ερυθρός τόνος που αλιεύεται ζωντανός και ειδικότερα τα νεαρά άτομα, θα απελευθερώνονται, στο πλαίσιο της Ερασιτεχνικής Αλιείας». Αυτό αποτελεί ξεκάθαρα πρόσκληση στα κράτη μέλη του ICCAT, για τη διεξαγωγή της ερασιτεχνικής αλιείας, της σύλληψης και απελευθέρωσης του ερυθρού τόνου.

2.2.4 ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΟ ΑΝΤΙΚΤΥΠΟ ΤΗΣ Ε.Α. ΣΤΗ ΜΕΣΟΓΕΙΟ

Υπάρχουν πολύ λίγες ποιοτικές και ποσοτικές έρευνες οι οποίες προσπαθούν να αξιολογήσουν τον κοινωνικοοικονομικό αντίκτυπο της Ερασιτεχνικής Αλιείας. Παρ' όλα αυτά έρευνες σε άλλες περιοχές έχουν δείξει ότι η Ερασιτεχνική Αλιεία μπορεί να είναι μη-αμελητέα πηγή εισοδήματος για διάφορους τομείς υπηρεσιών, όπως η δημιουργία απασχόλησης στον τουριστικό τομέα (π.χ. ξενοδοχεία, εστιατόρια, ναυλώσεις και γενικές υπηρεσίες σε λιμάνια και μαγαζιά με εξοπλισμό αλιείας), αλλά να αποτελεί άμεσα έσοδα για τους τομείς που παρέχουν τα φυσικά εφόδια στην Ερασιτεχνική Αλιεία (π.χ. ναυτιλιακή βιομηχανία, δόλωμα, καταστήματα με εξοπλισμό και σύνεργα), χωρίς να ξεχνάμε την κοινωνική αξία που έχει αυτή η ψυχαγωγική δραστηριότητα από μόνη της (Franquesa *et al.*, 2004). Ανεπίσημα στοιχεία καταδεικνύουν, ότι η Ερασιτεχνική Αλιεία στη Μεσόγειο έχει μεγάλη κοινωνικοοικονομική σημασία και ότι αυτή πιθανότατα θα αυξηθεί, όσο ο τομέας του τουρισμού αναπτύσσεται, δημιουργούνται λιμάνια και τα διαθέσιμα εισοδήματα αυξάνονται στη λεκάνη. Η αξία του υποτομέα αυτού θα πρέπει να κατανοηθεί και να τοποθετηθεί εντός του πλαισίου του τομέα αλιείας σαν σύνολο (δηλαδή μαζί με τους άλλους θαλάσσιους υποτομείς, όπως επαγγελματικούς, διαβίωσης, ενυδρείου, ιχθυοκαλλιέργειας) ώστε να βοηθήσει τους διαχειριστές αλιείας να διανέμουν καλύτερα τους περιορισμένους πόρους και να αναπτύξουν καλύτερα το πλαίσιο διαχείρισης της αλιείας. Όπως συμβαίνει σε όλους τους τομείς διαχείρισης της αλιείας, το να κατανοήσουν τους ερασιτέχνες αλιείς και το πλαίσιο εντός του οποίου ψαρεύουν, θα συνέβαλλε άμεσα στην ανάπτυξη των κατάλληλων και αποτελεσματικών διαχειριστικών ενεργειών. Για παράδειγμα, η κατανόηση των κινήτρων των αλιέων είναι το ίδιο κρίσιμη για τον προσδιορισμό της κατανομής μεγέθους και ορίων αλιεύματος, όπως οι αντίστοιχες βιολογικές και οικολογικές πληροφορίες.

Ωστόσο, σύμφωνα με τον Ditton (1998), η έρευνα των κοινωνικοοικονομικών ή ανθρώπινων διαστάσεων της Ερασιτεχνικής Αλιείας [στην Ευρώπη], έχει προκαλέσει ελάχιστο ενδιαφέρον στο επίπεδο αλιευτικής διαχείρισης, ενώ στις ΗΠΑ και τον Καναδά αυτά τα θέματα είναι κυρίως ακαδημαϊκού ενδιαφέροντος. Σε αντίθεση, οι βόρειες ευρωπαϊκές χώρες ξεκίνησαν από νωρίς (1970) να αναλύουν την οικονομική αξία της Ερασιτεχνικής Αλιείας για τη χρήση της στη διαχείριση. Οι Franquesa *et al.* (2004) απέδωσαν αυτή τη διαφορά προτεραιοτήτων μεταξύ των βορείων ευρωπαϊκών και των μεσογειακών χωρών, στο γεγονός ότι οι βόρειες ευρωπαϊκές

χώρες χαρακτηρίζονται για την «υψηλή ευαισθησία σχετικά με περιβαλλοντικά θέματα, το υψηλό οικονομικό επίπεδο και τη δυνατότητα υψηλής έρευνας».

Στη Μεσόγειο, αν και η αξία και η κατανόηση της αξίας της γνώσης της Ερασιτεχνικής Αλιείας βρίσκονται σε σχετικό μη επαρκώς προχωρημένο ακόμα επίπεδο, οι ερευνητές και οι διαχειριστές θα επωφελούνταν από τις μεθόδους που χρησιμοποιούνται σε άλλες περιοχές ανά τον κόσμο, όπως αυτές που αναφέρονται παρακάτω.

Οι σημερινές τεχνικές οικονομικής εκτίμησης υποδιαιρούνται σε τρεις υποκατηγορίες:

- 1) η μέθοδος της αποκαλυπτόμενης προτίμησης (revealed preference approaches) (π.χ. κόστος ταξιδιού, μέθοδος τιμής αγοράς, μέθοδος ωφελιμιστικής εκτίμησης και προσέγγισης της συνάρτησης παραγωγής),
- 2) μέθοδος της δεδηλωμένης προτίμησης (stated-preference approaches) (π.χ. μέθοδος υποθετικής αξιολόγησης, ανάλυση σύζευξης), και
- 3) οι προσεγγίσεις βασισμένες στο κόστος (cost-based approaches) (π.χ. κόστος υποκατάστασης, κόστος αποφυγής). Βλέπε Πίνακα 1 για μία πιο πλήρη περιγραφή των διαφόρων μεθόδων.

Η μέθοδος αποκαλυπτόμενης προτίμησης, η οποία χρησιμοποιείται εκτενώς στο Ηνωμένο Βασίλειο, στις Ηνωμένες Πολιτείες της Αμερικής και σε αρκετές Σκανδιναβικές χώρες, «*βασίζεται στην αντίληψη ότι οι άνθρωποι ξοδεύουν χρόνο και χρήματα για να ταξιδεύσουν σε τοποθεσίες αναψυχής και ότι αυτά τα έξοδα και ο χρόνος μπορούν να θεωρηθούν αποκαλυπτικά όσον αφορά τη ζήτηση για μία τοποθεσία. Γίνονται στατιστικές έρευνες επισκεπτών τοποθεσιών για να προσδιοριστεί η ζήτηση για μία τοποθεσία όπου τα ποσοστά επισκεψιμότητας είναι η συνάρτηση της δαπάνης ταξιδιού και χρόνου, του εισοδήματος, οποιωνδήποτε τελών εισόδου, των περιβαλλοντικών χαρακτηριστικών και η διαθεσιμότητα υποκατάστατων τοποθεσιών*» (Hickey & Tompkins, 1998). Για παράδειγμα, στη Γαλλία, εντοπίστηκαν πέντε κατηγορίες δαπανών που πραγματοποιήθηκαν από ερασιτέχνες αλιείς σολομού : μεταφορικές, διαμονής, τροφοδοσίας, αλιευτικού εξοπλισμού και αλιευτικών δικαιωμάτων (Porcher & Brulard, 1998). Λαμβάνοντας υπόψη όλα τα παραπάνω, το μέσο κόστος (ή επένδυση) ανά ψαρά κατά την αλιευτική περίοδο του σολομού το 1995 υπολογίστηκε στα 10.669 γαλλικά φράγκα (2.137 δολ.

ΗΠΑ). Οι συνολικές δαπάνες που πραγματοποιήθηκαν από αθλητές αλιείς εντός του Γεωγραφικού Διαμερίσματος ανήλθαν σε 6.500.000 γαλλικά φράγκα (1995) (302.219 δολ. ΗΠΑ).

Στις βόρειες Ευρωπαϊκές χώρες, η έκθεση «Η οικονομική αξία της Ερασιτεχνικής Αλιείας στις Σκανδιναβικές Χώρες» (Toivonen *et al.*, 2000) παρουσίασε τα αποτελέσματα και την μεθοδολογία που χρησιμοποιήθηκε για τον υπολογισμό της Συνολικής Οικονομικής Αξίας (TEV) της Ερασιτεχνικής Αλιείας στη Δανία, Φινλανδία, Ισλανδία, Νορβηγία και Σουηδία. Οι παράμετροι που χρησιμοποιήθηκαν, σε αυτήν την έρευνα, ήταν οι συνολικές δαπάνες για την ερασιτεχνική αλιεία και η επαγγελματική αξία του αλιεύματος (βλέπε Πίνακα 5 για αποτελέσματα). Οι εν λόγω υπολογισμοί επιτρέπουν μια γενική σύγκριση μεταξύ της επαγγελματικής και ερασιτεχνικής αλιείας, όπως αυτή εμπεριέχεται στον Πίνακα 8.

Στη Μεσόγειο, ελάχιστες χώρες έχουν κάνει ανάλογες αξιολογήσεις. Γνωστές εξαιρέσεις αποτελούν οι αξιολογήσεις 1) της ερασιτεχνικής αλιείας τόνου στη Γαλλία και Ιταλία, 2) μία Ισπανική έρευνα που συμπεριελάμβανε όλα τα σκάφη της Ερασιτεχνικής Αλιείας (SFITUM, 2004) και 3) μία έρευνα από την Κύπρο (Στεφάνου, 1980).

Πίνακας 5. Τεχνικές οικονομικής εκτίμησης της Ε.Α.

Οι σημερινές τεχνικές οικονομικής εκτίμησης υποδιαιρούνται σε τρεις υποκατηγορίες:

1) προσέγγιση της αποκαλυπτόμενης προτίμησης:

Κόστος ταξιδιού: Οι εκτιμήσεις των πρόσθετων παροχών με βάση την τοποθεσία αφήνονται να εννοηθούν από τα έξοδα που κάνουν οι άνθρωποι για να τις απολαύσουν (π.χ. βελτιωμένες δραστηριότητες αθλητικής αλιείας, οργανωμένη εκδρομή αλιείας).

Μέθοδος τιμής αγοράς: Οι εκτιμήσεις αποκτώνται άμεσα από το τι είναι πρόθυμοι οι άνθρωποι να πληρώσουν για την υπηρεσία ή το αγαθό (π.χ. διαφοροποίηση τιμής λόγω οικοσήμανσης, αυξημένη αξία αλιείας.)

Μέθοδος ωφελιμιστικής εκτίμησης: Η αξία μιας υπηρεσίας υπονοείται από το τι είναι πρόθυμοι οι άνθρωποι να πληρώσουν για μία υπηρεσία μέσω αγορών σε αντίστοιχες αγορές, όπως οι αγορές για ακίνητα (π.χ. αγορά σκαφών αναψυχής, αγορά ακινήτων σε παράκτιες περιοχές και παραθαλάσσια).

Προσέγγιση της συνάρτησης παραγωγής: Οι αξίες των υπηρεσιών αντιστοιχούν στον αντίκτυπο που έχουν οι εν λόγω υπηρεσίες στην παραγωγικότητα (π.χ. αυξημένη απόδοση από τις μεθόδους μείωσης παρεμπιπτόντων αλιευμάτων, αύξηση στα CPUE (αλιεύματα ανά μονάδα καταβαλλόμενης προσπάθειας).

2) μέθοδος της δεδηλωμένης προτίμησης:

Μέθοδος υποθετικής αξιολόγησης: Οι άνθρωποι ερωτώνται με άμεσο τρόπο τι είναι πρόθυμοι να πληρώσουν ή να αποζημιωθούν για μια μεταβολή σε οικολογική υπηρεσία (π.χ. προστασία του παράκτιου ύφαλου, προστασία ειδών που απειλούνται με εξαφάνιση).

Ανάλυση σύζευξης: Οι άνθρωποι ζητούνται να επιλέξουν ή να κατατάξουν διάφορα σενάρια υπηρεσιών τα οποία διαφοροποιούνται όταν αλλάζουν οι συνθήκες (π.χ. θαλάσσιες προστατευμένες περιοχές με διαφορετικά επίπεδα επιτρεπόμενων δραστηριοτήτων.)

3) προσεγγίσεις βασισμένες στα κόστη:

Κόστος υποκατάστασης: Η απώλεια υπηρεσιών φυσικού συστήματος αξιολογείται με βάση πιο θα ήταν το κόστος υποκατάστασής του (π.χ. εναλλακτικό παράκτιο περιβάλλον.)

Κόστος αποφυγής: Μία υπηρεσία εκτιμάται με βάση το κόστος που αποφεύχθηκε, ή στο βαθμό που επιτρέπει την αποφυγή δαπανηρών αποτρεπτικών συμπεριφορών, συμπεριλαμβανομένης της διαμεσολάβησης (π.χ. η συλλογική διαχείριση αλιείας μειώνει τις συγκρούσεις, οφέλη στην υγεία από προϊόντα αλιείας.)

Πηγή: Farber *et al.*, 2006

Σημείωση: Τα παραδείγματα έχουν προσαρμοστεί για ν' αντικατοπτρίζουν τις πτυχές της αλιείας.

Συνολικές ετήσιες δαπάνες σε εθνικά νομίσματα, εξαιρουμένου του μακράς διάρκειας εξοπλισμού όπως σύνεργα ψαρέματος και σκάφη (2000)

Πίνακας 6. Οικονομική αξία της Ερασιτεχνικής Αλιείας στις Σκανδιναβικές Χώρες το 2000

Χώρες (νόμισμα)	Αριθμός καταγραφών	ΕΞΟΔΑ Ε.Α. (μ.ο./ψαρά)	ΕΤΗΣΙΑ ΔΑΠΑΝΗ Ε.Α. (συνολική εκτίμηση)
Δανία (Δανέζικη Κορώνα-DKK)	534	1.170	517.000.000
Φινλανδία (Φινλανδικό Μάρκο-FIM)	1.183	930	1.220.000.000
Ισλανδία (Ισλανδική Κορώνα-ISK)	262	35.900	1.950.000.000
Νορβηγία (Νορβηγική Κορώνα-NOK)	1.108	1.340	1.850.000.000
Σουηδία (Σουηδική Κορώνα-SEK)	1.179	1.470	2.730.000.000

Πίνακας 7. Συνολική οικονομική αξία της ερασιτεχνικής αλιείας, δύο υπολογισμοί χρησιμοποιώντας την μέθοδο υποθετικής εκτίμησης (εκατομμύρια)

Χώρες (νόμισμα)	Αξία χρήσης (1)	Αξία μη-χρήσης (2)	Συνολική οικονομική αξία (3)=(1)+(2)
Δανία (Δανέζικη Κορώνα-DKK)	248	1.650	1.900
Φινλανδία (Φινλανδικό Μάρκο-FIM)	501	493	994
Ισλανδία (Ισλανδική Κορώνα-ISK)	591	1.190	1.780
Νορβηγία (Νορβηγική Κορώνα-NOK)	1.020	761	1.780
Σουηδία (Σουηδική Κορώνα-SEK)	1.030	1.400	2.430

Η επιπλέον προθυμία πληρωμής του ψαρά για την εμπειρία ψαρέματος

Η προθυμία πληρωμής των μη αλιέων για την τρέχουσα κατάσταση των αποθεμάτων ψαριών και την τρέχουσα ποιότητα της ερασιτεχνικής αλιείας.

Πηγή: Και οι δύο πίνακες είναι αποσπάσματα από τους Toivonen *et al.* (2000).

Πίνακας 8. Σύγκριση μεταξύ επαγγελματικής και ερασιτεχνικής αλιείας

Χώρα	Εκτίμηση αριθμού αλιέων		Εκτιμώμενη αξία αλιεύματος		Ποσότητα Αλιεύματος (τόνοι)	
	Ερασιτ. Αλιείς	Επαγγ. Αλιείς	Ερασιτ. Αλιείς	Επαγγ. Αλιείς	Ερασιτ. Αλιείς	Επαγγ. Αλιείς
Φιλανδία (α)	1.900.000	2700	46€ (57.4\$)	17€ (21.2\$)	3800	88000
Ισπανία (β)	1.333.000 (δ)	7860	641€ (796\$)	433 € (37.6\$)	19744	149800
Ην. Πολιτείες (γ)	13.000.000	μη διαθ.	12000\$	31500\$	122454	μη διαθ.

Πηγές: (α) Franquesa *et al.* 2006

(β) SFITUM, 2004

(γ) FAO, 2005

(δ) αριθμός αδειών ερασιτεχνικής αλιείας

Σημείωση: μη διαθ.: μη διαθέσιμο

Στην Ιταλία, οι ετήσιες δαπάνες όλου του στόλου της Ερασιτεχνικής Αλιείας τόνου υπολογίστηκαν στα 42 εκατομμύρια ευρώ (SFITUM, 2004).

Στην Ισπανία, η στατιστική έρευνα μέσω ερωτηματολογίων, επέτρεψε τον υπολογισμό του συνολικού ετήσιου αλιεύματος κάθε σκάφους και ακολούθως για ολόκληρο τον Ισπανικό ερασιτεχνικό στόλο. Επίσης υπολογίστηκαν τα κόστη που συνδέονται με το κάθε κίλο αλιεύματος καθώς και οι συνολικές ετήσιες δαπάνες του στόλου Ερασιτεχνικής Αλιείας. Σύμφωνα με την παραπάνω έρευνα, οι συνολικές ετήσιες δαπάνες του στόλου Ερασιτεχνικής Αλιείας διακυμάνθηκαν μεταξύ 534 εκ. ευρώ και 845 εκ. ευρώ, ενώ το μεγαλύτερο ποσό συμπεριλαμβάνει τις δαπάνες για αγορά σκάφους.

Στην Κύπρο, εδώ και χρόνια, η Ερασιτεχνική Αλιεία με σκάφος είναι δημοφιλής δραστηριότητα και υπολογίζεται ότι 2 εκ. δολάρια επενδύθηκαν σε εξοπλισμό και σκάφη από περίπου 300 ερασιτέχνες αλιείς (Στεφάνου, 1980). Τα εν λόγω στοιχεία αναφέρονται μόνο στην Ερασιτεχνική Αλιεία με σκάφος, διότι τα στοιχεία για Ερασιτεχνική Αλιεία από την ακτή δεν ήταν διαθέσιμα, αν και εκτιμάται ότι είναι ο πιο διαδομένος τρόπος αλιείας με αρκετούς χιλιάδες συμμετέχοντες ετησίως (Στεφάνου, 1980).

Αν και αυτοί οι υπολογισμοί είναι μόνο προκαταρκτικοί και ελλιπείς, είναι τα πρώτα βήματα προς την κατανόηση της οικονομικής αξίας της Ερασιτεχνικής Αλιείας και όταν συνδυάζονται με βιολογικά και οικολογικά στοιχεία, θα μπορούσαν να χρησιμοποιηθούν για την πιο ολιστική και ολοκληρωμένη διαχείριση των υδάτινων πόρων. Όσον αφορά τις σχετικές οικονομικές και κοινωνικές πληροφορίες, οι ελάχιστες πληροφορίες που είναι αναγκαίες είναι οι δηλώσεις αλιεύματος (συμπεριλαμβανομένων των αλιευμάτων από αθλητική αλιεία [τουρνουά] καθώς επίσης καθημερινού αλιεύματος [ερασιτεχνικού και τουριστικού]) και αναφορές αδειών (π.χ. αριθμός αδειοδοτημένων ερασιτεχνών αλιέων). Αυτά τα ελάχιστα στοιχεία επιτρέπουν την αξιολόγηση και εκτίμηση της αλιευτικής προσπάθειας καθώς επίσης του μεγέθους της κοινότητας της Ερασιτεχνικής Αλιείας.

ΕΜΠΛΕΚΟΜΕΝΟΙ ΦΟΡΕΙΣ ΣΤΗΝ Ε.Α. ΚΑΙ Ο ΡΟΛΟΣ ΤΟΥΣ ΣΤΗ ΔΙΑΧΕΙΡΙΣΗ ΤΗΣ ΕΡΑΣΙΤΕΧΝΙΚΗΣ ΑΛΙΕΙΑΣ

Οι εμπλεκόμενοι φορείς στην Ε.Α. (δηλαδή αυτοί που έχουν συμφέρον από τη βιώσιμη ανάπτυξη της Ερασιτεχνικής Αλιείας) θα μπορούσαν να συμπεριλαμβάνουν, μεταξύ άλλων, 1) δημόσιες αρχές, σε τοπικό και εθνικό επίπεδο (π.χ. τις λιμενικές αρχές και τα υπουργεία που ευθύνονται για τη διαχείριση της αλιείας, αντιστοίχως), 2) τους αλιείς Ερασιτεχνικής Αλιείας, 3) τις εθνικές ομοσπονδίες και τους τοπικούς συλλόγους των αλιέων και ναυλωτών Ερασιτεχνικής Αλιείας (π.χ. της Γαλλικής Ομοσπονδίας Αλιέων Θαλάσσης, της Ισπανικής Ομοσπονδίας Αλιείας), 4) περιβαλλοντικές ενώσεις και 5) ερευνητικά ινστιτούτα (π.χ. το IFREMER στη Γαλλία, το MARE e RSTA στην Ιταλία). Η παραπάνω λίστα σε καμία περίπτωση δεν θεωρείται εξαντλητική, ενώ και άλλοι οργανισμοί, όπως άλλοι χρήστες των υδάτινων πόρων και εκπρόσωποι της δευτερογενούς βιομηχανίας (π.χ. οι βιομηχανίες εξοπλισμού και τουρισμού) θα μπορούσαν να συμπεριληφθούν.

Όσον αφορά τη συνολική διαχείριση αλιείας, τα οφέλη από τη συμμετοχή των διαφόρων παραγόντων στην αναπτυξιακή πολιτική και διαχείριση αρχίζουν να γίνονται κοινώς αποδεκτά εντός της Μεσογείου. Έχει όμως διαπιστωθεί ότι στη Μεσόγειο υπήρχε έλλειψη συμμετοχής των εμπλεκόμενων φορέων στη διαχείριση αλιείας και ανεπαρκής επικοινωνία και ροή πληροφοριών μεταξύ των αλιέων, των επιστημόνων και των αρμοδίων για λήψη αποφάσεων (CICHEAM, 2002).

Ωστόσο, η ενεργή συμμετοχή των διαφόρων παραγόντων με την πιο ευρύτερη δυνατή έννοια, θα επιβάλλει συγκεκριμένα κόστη σε αυτούς που συμμετέχουν στη διαχείριση αλιείας, όπως η επένδυση στην εκπαίδευση και την ανάπτυξη των ικανοτήτων των εχόντων συμφέρον παραγόντων, την αύξηση διάδοσης πληροφοριών, τη δημιουργία φόρουμ διαλόγου και την καθιέρωση νομικής αξιοπιστίας της εισφοράς των εχόντων συμφέρον παραγόντων στη διαχείριση. Η ενθάρρυνση της συμμετοχής των διαφόρων παραγόντων που απασχολούνται με την ερασιτεχνική αλιεία στη διαχείριση αλιείας, έχοντας παραδείγματα από διάφορες περιοχές όπου υπάρχουν επίσημοι και ανεπίσημοι φορείς, η προώθηση της συνεργασίας στην εποπτεία και την εφαρμογή του υπάρχοντος νομοθετικού πλαισίου, παροχή συμβουλών σχετικά με οικονομικές και κοινωνικές πρωτοβουλίες που έχουν σαν προτεραιότητα την εφαρμογή και τη συλλογή δεδομένων για την διαχείριση, την αντιμετώπιση συγκεκριμένων θεμάτων (π.χ. κώδικα δεοντολογίας, σύλληψη και απελευθέρωση αλιεύματος) και άλλων λειτουργιών διαχείρισης θα αποτελέσουν πολύ δημιουργικούς μοχλούς επίλυσης πολλών τεχνικών θεμάτων που σχετίζονται με την ερασιτεχνική αλιεία.

Για παράδειγμα, στα πλαίσια της επικοινωνίας της Ευρωπαϊκής Επιτροπής το 2002 με το Ευρωπαϊκό Συμβούλιο και Κοινοβούλιο, προτάθηκε η αύξηση της συμμετοχής των ενδιαφερόντων μερών στην συμβουλευτική διαδικασία (COM, (2002)) Ειδικότερα, προτάθηκε η δημιουργία μιας Συμβουλευτικής Περιφερειακής Επιτροπής για τη Μεσόγειο, η οποία σύμφωνα με την Ευρωπαϊκή Επιτροπή θα αύξανε τη συμμετοχή της Ευρωπαϊκής Επιτροπής στη διαχείριση αλιείας. Ωστόσο, δεν προσδιοριζόταν εάν θα συμπεριελάμβανε και εκπροσώπους της Ερασιτεχνικής Αλιείας .

Θα πρέπει να σημειωθεί ότι ο Κανονισμός (ΕΚ) αριθ. 1967/2006 της 21ης Δεκεμβρίου 2006, δεν συμπεριελάμβανε την πρόταση της Επιτροπής και δεν αναφερόταν στο ζήτημα της συμμετοχής των ενδιαφερόντων μερών.

Ως δεύτερο παράδειγμα, στον Καναδά η Συμβουλευτική Επιτροπή Αθλητικής Αλιείας (SFAB) έχει τελέσει συμβουλευτικό όργανο του Υπουργείου Αλιείας και Ωκεανών (DFO) του Καναδά όσον αφορά θέματα αναψυχής από το 1964. Το SFAB κυρίως αποτελείται από εκπροσώπους της BC Wildlife Federation και ανεξάρτητους ερασιτέχνες αλιείς (π.χ. Roderickhaig-Brown, Lee Staright), οι οποίοι διορίστηκαν από τον προεδρεύοντα της επιτροπής. Επιπλέον, το SFAB αποτελείται από

μία κύρια επιτροπή και δύο υποεπιτροπές (μία για τον νότο και μία για τον βορρά). Οι δύο υποεπιτροπές απαρτίζονται από εκπροσώπους τοπικών αλιευτικών συμφερόντων από 24 συμβουλευτικές επιτροπές τοπικών κοινοτήτων, αλλά και από ομάδες προστασίας επαρχιακών ερασιτεχνών αλιέων, καθώς και από εκπροσώπους από την επιτροπή ερασιτεχνικής αλιείας της Επιτροπής Σολωμού Ειρηνικού (Pacific Salmon Commission). Η κύρια επιτροπή αποτελείται από εκπροσώπους που καθορίζονται από τις δύο υποεπιτροπές και εκπροσώπους από πρωτογενείς οργανισμούς (ερασιτεχνική αλιεία), δευτερογενείς οργανισμούς (βιομηχανίας) και διορισμένους από την Επιτροπή Σολωμού Ειρηνικού. Επιπρόσθετα, η SFAB έχει διάφορες ομάδες εργασίας, οι οποίες εστιάζονται σε συγκεκριμένες ομάδες ειδών, όπως στα βενθικά είδη. Ο ρόλος της SFAB στις δύο ετήσιες συναντήσεις που πραγματοποιούνται είναι η διεξαγωγή συζήτησης και η παροχή συμβουλών στο DFO σχετικά με θέματα ερασιτεχνικής αλιείας, επίσης σχετικά με τους κανονισμούς ερασιτεχνικής αλιείας και με οποιοδήποτε πεδίο προβληματισμού της κοινότητας ερασιτεχνικής αλιείας ανακύψει.

Τα παραπάνω παραδείγματα, μεταξύ άλλων, θα πρέπει να αξιολογηθούν και να συζητηθούν ως πιθανοί μηχανισμοί συλλογικής διαχείρισης εντός της Μεσογείου, είτε στο επίπεδο του τομέα αλιείας είτε στο επίπεδο της Ερασιτεχνικής Αλιείας, είτε στο επίπεδο της ευρύτερης λεκάνης είτε σε περιφερειακό επίπεδο, είτε σε ομάδες ειδών ή σε επίπεδο αλιείας, ή να γίνει συνδυασμός των ανωτέρω σεναρίων, αναλόγως των συγκυριών.

2.2.5 ΠΟΛΙΤΙΚΗ ΠΟΥ ΣΧΕΤΙΖΕΤΑΙ ΜΕ ΤΗΝ ΕΡΑΣΙΤΕΧΝΙΚΗ ΑΛΙΕΙΑ

Σύμφωνα με το Άρθρο 7.1.1 του Κώδικα Δεοντολογίας του Οργανισμού Επισιτισμού και Γεωργίας των Ηνωμένων Εθνών για μία Υπεύθυνη Αλιεία, *«τα κράτη και όλοι που ασχολούνται με τη διαχείριση αλιείας θα πρέπει, μέσω μίας κατάλληλης πολιτικής, νομίμου και θεσμικού πλαισίου, να θεσπίσουν μέτρα για την μακροπρόθεσμη διατήρηση και βιωσιμότητα των υδάτινων πόρων»* (FAO, 1995). Ο Κώδικας υποστηρίζει ότι οι πολιτικές που θεσπίζονται από χώρες θα πρέπει να έχουν ως στόχο τη διατήρηση και αποκατάσταση των αποθεμάτων, λαμβάνοντας κατάλληλα μέτρα διαχείρισης, βασισμένα στα καλύτερα επιστημονικά διαθέσιμα στοιχεία, όπως επίσης και στους σχετικούς οικονομικούς και περιβαλλοντικούς παράγοντες του οικοσυστήματος. Τα μέτρα που λαμβάνονται θα πρέπει επίσης να λαμβάνουν υπόψη τη διατήρηση της βιοποικιλότητας των υδάτινων βιοτόπων και οικοσυστημάτων και την

προστασία των ειδών που απειλούνται με εξαφάνιση. Αυτά τα μέτρα θα πρέπει να τηρούνται τόσο από του επαγγελματίες όσο και από ερασιτέχνες αλιείς.

Επιπροσθέτως, η Ευρωπαϊκή Επιτροπή, σε επικοινωνία της προς το Ευρωπαϊκό Συμβούλιο και Κοινοβούλιο (COM (2002)), επιβεβαίωσε ότι *«μεγάλος αριθμός ερασιτεχνών αλιέων, καθώς επίσης και ο τύπος και η διάσταση του αλιευτικού εξοπλισμού που χρησιμοποιείται, δικαιολογούν την επιθυμία να συμπεριληφθεί αυτός ο τομέας εντός της διαχείρισης αλιείας, για λόγους διατήρησης των υδάτινων πόρων αλλά και για τη δίκαιη εφαρμογή των κανόνων διαχείρισης»*.

Δυστυχώς, δεν έχει θεσπιστεί ακόμα επαρκές νομοθετικό πλαίσιο που να σχετίζεται με την Ερασιτεχνική Αλιεία, τόσο σε μεσογειακό, όσο και σε εθνικό επίπεδο στις χώρες της Μεσογείου. Δεδομένου ότι οι περισσότερες Μεσογειακές χώρες έχουν θεσπίσει κανονισμούς σχετικούς με την ερασιτεχνική αλιεία, μπορεί κανείς να υποθέσει ότι οι πολιτικές Ερασιτεχνικής Αλιείας είτε ενσωματώνονται εντός των γενικότερων πολιτικών αλιείας ή νόμων είτε δεν είναι ευρέως διαθέσιμες στο κοινό. Για παράδειγμα, το προκαταρκτικό νομοθέτημα του Ισπανικού Διατάγματος της 26^{ης} Φεβρουαρίου 1999 αναφέρει ότι λόγω της αυξανόμενης σημασίας της ερασιτεχνικής αλιείας σε παράκτιες ζώνες και τις πιθανές επιπτώσεις στην διατήρηση των υδάτινων πόρων δικαιολογείται η θέσπιση κανονισμού για την Ερασιτεχνική Αλιεία. Ως αποτέλεσμα, είναι αναγκαίο να ρυθμιστούν τα είδη που επιτρέπεται να αλιεύονται στην Ερασιτεχνική Αλιεία, να προσδιορισθούν οι απαγορεύσεις και το μέγιστο επιτρεπόμενο αλίευμα και να υιοθετηθούν μέσα για την ειδική προστασία ειδών που απειλούνται με εξαφάνιση και συγκεκριμένων ειδών.

Στον Καναδά, οι πολιτικές αρχές αποφάσισαν να υιοθετήσουν μία πολιτική στην οποία οι πολίτες να ήταν άμεσα εμπλεκόμενοι στη διαχείριση αλιευτικών πόρων και σε ευρύτερη κλίμακα, στην προαγωγή της ευαισθητοποίησης του κοινού σχετικά με τη διατήρηση και τη βιώσιμη χρήση πολύτιμων υδάτινων πόρων. Ένας από τους στόχους ήταν να προαχθεί η ευαισθητοποίηση του κοινού σχετικά με την διατήρηση και τη βιώσιμη χρήση των πολύτιμων υδάτινων πόρων. Το πλαίσιο αναπτύχθηκε ώστε να ορίζονται ξεκάθαρα από το Υπουργείο Αλιείας και Ωκεανών (DFO) οι ρόλοι και οι υποχρεώσεις της ερασιτεχνικής αλιείας και να παρέχονται στρατηγικές κατευθυντήριες αρχές οι οποίες θα διέπουν τον τρόπο που το DFO θα

ασκεί το ρόλο και τις υποχρεώσεις του. Σύμφωνα με την πολιτική, το DFO έπρεπε να λάβει πρωτοβουλίες συνεργασίας με τους υπόλοιπους παράγοντες που έχουν συμφέρον. Το πλαίσιο οργανώθηκε γύρω από πέντε αρχές που κατεύθυναν το DFO στο έργο του να αναπτύξει και εφαρμόσει πολιτικές για την ερασιτεχνική αλιεία, προγράμματα και πρωτοβουλίες, μία από τις οποίες είναι η από κοινού υποχρέωση επιστασίας των ερασιτεχνών αλιέων για τη διατήρηση και αύξηση των πόρων.

Ειδικότερα, στην Αυστραλία, καθώς γινόταν συνειδητή η αύξηση της αλιευτικής πίεσης στα παράκτια αλιευτικά αποθέματα, αλλά και σε άλλα που συνδέονται με περιβαλλοντική ζημιά και υποβάθμιση του υδάτινου βιότοπου από την επαγγελματική και την ερασιτεχνική αλιεία, θεσπίστηκε μία πολιτική διαχείρισης για την ερασιτεχνική αλιεία το 1992 για να εμποδίσει την μείωση των αλιευτικών αποθεμάτων και να εξασφαλίσει το μέλλον της ερασιτεχνικής αλιείας. Η πολιτική αυτή διαχείρισης ήταν βασισμένη στη συνεργασία μεταξύ της κυβέρνησης, των ερασιτεχνών αλιέων και της ευρύτερης κοινότητας. Το προσχέδιο της πολιτικής, το οποίο αναπτύχθηκε από μία Εθνική Ομάδα Εργασίας, ακολούθησε πέντε κύριους στόχους και 16 βασικές αρχές για τη διαχείριση της ερασιτεχνικής αλιείας ανά την Αυστραλία.

Ως θεμέλιο για τη βιωσιμότητα της Ερασιτεχνικής Αλιείας, οι Μεσογειακές χώρες θα ήταν καλό να αναπτύξουν πολιτικές Ερασιτεχνικής Αλιείας, οι οποίες θα περιγράφουν το κοινό όραμα που έχουν τα κράτη για την Ερασιτεχνική Αλιεία και θα παρέχει ένα χάρτη πορείας για τη διαχείριση της. Οι αρχές που θα περιγράφονται στις εν λόγω πολιτικές, όπως η ενασχόληση με τη συλλογική διαχείριση και η διατήρηση υγιών οικοσυστημάτων, θα ενισχύονταν ακολούθως από κατάλληλους νομικούς μηχανισμούς (νόμους, νομοθετικές διατάξεις, διατάγματα κτλ.) και στρατηγικές διαχείρισης.

2.2.6 ΝΟΜΙΚΟ ΠΛΑΙΣΙΟ

Όπως προαναφέρθηκε, η πολιτική αλιείας γενικότερα υποστηρίζεται από ένα νομικό πλαίσιο το οποίο επισημοποιεί τις διαδικασίες οι οποίες πρέπει να ακολουθούνται για την επίτευξη των στόχων και σκοπών της πολιτικής. Τα νομικά πλαίσια συνήθως περιγράφουν, μεταξύ άλλων, τα δικαιώματα και τις υποχρεώσεις των ενδιαφερομένων μερών, τους θεσμικούς μηχανισμούς

(π.χ. προσδιορίζουν τις σχετικές αρχές και τα όργανα διαχείρισης σε κεντρικό και αποκεντρωμένο επίπεδο) που σχετίζονται με τη διαχείριση των υδάτινων πόρων, τις διαδικασίες διαχείρισης (π.χ. που απαιτούνε την συμμετοχική ανάπτυξη σχεδίων διαχείρισης), τις διαδικασίες λήψεως αποφάσεων (π.χ. τη χρήση οικολογικών και κοινωνικοοικονομικών τιμών ορίων ως σημείο ενεργοποίησης των λήψεων αποφάσεων), του καθεστώτος πρόσβασης (π.χ. η απαίτηση χρήσης συνολικού επιτρεπόμενου ορίου αλιεύματος), και των μηχανισμών παρακολούθησης και ελέγχου.

Στις χώρες που έχουν ένα ολοκληρωμένο νομικό πλαίσιο για την Ε.Α. (π.χ. Γαλλία, Ελλάδα, Ιταλία, Σερβία, Μαυροβούνιο και Ισπανία), βρέθηκαν μερικά κοινά στοιχεία/διατάξεις, όπως το ημερήσιο όριο αλιεύματος, περιορισμοί ή απαγόρευση πώλησης εξοπλισμού. Στις περιπτώσεις που δεν υπήρχε νομικό πλαίσιο για την Ερασιτεχνική Αλιεία, μερικές χώρες θέσπισαν διατάγματα ή εκτελεστικά διατάγματα που ρυθμίζουν συγκεκριμένα την Ε. Α., ενώ σε άλλες συμπεριελάμβαναν τις ρυθμίσεις για τον συγκεκριμένο αυτό τομέα αλιείας εντός ενός γενικότερου και ολοκληρωμένου νόμου περί αλιείας. Σε μερικές περιπτώσεις μεταγενέστερα διατάγματα και διατάξεις όριζαν την εφαρμογή ή εκτέλεση των νομοθετικών διατάξεων σχετικά με την ερασιτεχνική αλιεία.

Ο παρακάτω πίνακας παρουσιάζει τους κύριους κανονισμούς για την Ερασιτεχνική Αλιεία στις μεσογειακές χώρες (δεν υπήρχαν διαθέσιμες πληροφορίες για το Ισραήλ και τη Λιβύη.) Ελάχιστες χώρες είχαν θεσπίσει ειδικό κανονισμό που ήταν αποκλειστικά για την Ερασιτεχνική Αλιεία (Γαλλία, Ελλάδα, Ιταλία, Ισπανία και Τουρκία), αλλά οι πιο πολλές χώρες είχαν συμπεριλάβει εντός ενός γενικότερου νόμου περί αλιείας συνοπτικές διατάξεις που ρυθμίζουν την Ερασιτεχνική Αλιεία. Ωστόσο, στις περισσότερες περιπτώσεις οι διατάξεις είχαν έλλειψη από βασικά μέτρα διαχείρισης, όπως ημερήσιο όριο αλιεύματος (Αλγερία, Αίγυπτο, Λίβανο, Μαρόκο και Σλοβενία.)

Πίνακας 9. Η κύρια νομοθεσία σχετικά με την Ερασιτεχνική Αλιεία στις χώρες της Μεσογείου

Countries	Main regulations affecting RF
Albania	<ul style="list-style-type: none"> Regulation No. 1 on the implementation of the legislation on fishery and aquaculture of March 29, 2005. Regulation No. 1 implementing the Law on Fisheries and Aquaculture of 1995 of March 26, 1997. Law No. 7908 on Fishery and Aquaculture of April, 05 1995.
Algeria	<ul style="list-style-type: none"> Law 01-11 of July 03 2001 on fisheries and aquaculture (Article 27). Executive decree No. 03-481 of December 13 2003 fixing the conditions and modalities of fishery exercise. (Chapter II and Chapter VI).
Croatia	<ul style="list-style-type: none"> Marine Fisheries Act of April 22 1997. Regulation on licences and fees on sport and recreational fishery of December 10 1997.
Cyprus	<ul style="list-style-type: none"> National fisheries Legislation (Fishery law-Chapter 135 and subsequent Laws from 1961 and 2005 and Fisheries Regulations of 1990 to 2005). Regulations 17(1), 17(2), 17A, 17B, 17C and 19.
Egypt	<ul style="list-style-type: none"> Act No. 124 of August 18, 1983 on fishing, aquatic life and aquaculture.
European Union	<ul style="list-style-type: none"> Council regulation (EC) No. 1967/2006 of 21 December 2006 concerning management measures for the sustainable exploitation of fishery resources in the Mediterranean Sea, amending Regulation (EEC) No. 2847/93 and repealing Regulation (EC) No. 1626/94.
France	<ul style="list-style-type: none"> Decree No. 90-618 of July 11 1990 on the exercise of marine recreational fisheries. Decree No. 99-1163 December 21 1999 amending Decree No. 90-618.
Greece	<ul style="list-style-type: none"> Presidential Order No. 373 on sport-recreational fishing of 16 July 1985
Israel	n.a
Italy	<ul style="list-style-type: none"> Decree No. 293 of April 13 1999 on the regulation of the activity of “pesca-turismo”. Presidential Decree No. 1639 of October 2, 1968 on Sea fishing regulation.
Lebanon	<ul style="list-style-type: none"> Decree No. 2775 on control of coastal fishing, September 28, 1929. Decree No. 1/126 regulating diving sport May 23, 2001.
Libyan A.J.	n.a
Malta	<ul style="list-style-type: none"> Fishing vessels regulations of September 14, 2004 (subsidiary legislation 425.07). Fishery regulations of May 25, 1934; April 23, 1935 (subsidiary legislation 10.12).
Morocco	<ul style="list-style-type: none"> Dahir (law) No. 1-73-235 on marine fisheries regulation of the November, 28 1973. Decree No. 2-61-277 of July 25, 1962. Order No. 212-61 of July 1962. Circular DPMA n) 6132 of June, 25 2003.
Serbia - Montenegro	<ul style="list-style-type: none"> Law on Marine Fishery of September 24 2003 Rulebook on method, type and quantity of fishing tools and gear that can be used in sport-recreational fishing, forms, number and contents for the sport fishing permits February 10, 2004.
Slovenia	<ul style="list-style-type: none"> Marine Fisheries Act of June 12, 2002.
Spain	<ul style="list-style-type: none"> Order 1999/05160 of February 26, 1999 adopted by the Ministry of Agriculture, Fisheries and food on the marine recreational fisheries regulation. Order of July 24, 2000 amending the Order 1999/05160.
Syrian A.R.	<ul style="list-style-type: none"> Legislative Decree No. 30 on the protection of aquatic life of August 12, 1964.
Tunisia	<ul style="list-style-type: none"> Law of September 30, 1994.
Turkey	<ul style="list-style-type: none"> Fishing circulars valid from 1/9/06 to 31/8/08.

Πηγή: Gaudin C. & De Young C., 2007

Σημείωση: n.a.:μη διαθέσιμο

3. ΜΕΤΡΑ ΔΙΑΧΕΙΡΙΣΗΣ

Σύμφωνα με το άρθρο 7.1.8 του Κώδικα Δεοντολογίας του FAO (Διεθνή Οργάνωση Τροφίμων και Γεωργίας) προκειμένου να επιτευχθεί μία υπεύθυνη και βιώσιμη αλιεία, «τα κράτη οφείλουν να λάβουν μέτρα για να εμποδίσουν ή να εξαλείψουν την υπερβολική αλιευτική προσπάθεια που εξασκείται σε διάφορες περιοχές του πλανήτη και πρέπει να διασφαλίσουν ότι τα επίπεδα αυτής είναι ισοδύναμα με τη βιώσιμη χρήση των αλιευτικών πόρων ως μέσο διασφάλισης της αποτελεσματικότητας των μέτρων συντήρησης και διαχείρισης». Καθώς η ερασιτεχνική αλιεία είναι μια αυξανόμενη δραστηριότητα στη λεκάνη της Μεσογείου κάποιες χώρες έχουν υιοθετήσει μια αποτελεσματική νομοθεσία προκειμένου να ρυθμίσουν και να ελέγξουν την αλιευτική προσπάθεια με την υιοθέτηση καθεστώτων πρόσβασης, μέτρων συντήρησης και με τον έλεγχο των προμηθειών. (FAO, 1995)

Η συζήτηση σε αυτό το κεφάλαιο περιγράφει αντιπροσωπευτικά στοιχεία/πρόνοιες των νομικών πλαισίων της ερασιτεχνικής αλιείας και τον επίσημο ορισμό τους σε νομοθεσίες σε όλη την έκταση της λεκάνης και περιλαμβάνει: 1) τη ρύθμιση της πρόσβασης στους πόρους (π.χ. τη δημιουργία ενός συστήματος αδειών) 2) μέτρα συντήρησης στα οποία περιλαμβάνονται η απαγόρευση πώλησης, ο περιορισμός των δολωμάτων, ο προσδιορισμός ημερήσιων ορίων για την ποσότητα των αλιευμάτων, υιοθέτηση ελάχιστων μεγεθών, περιορισμός περιόδων και περιοχών (π.χ. θαλάσσιες προστατευόμενες περιοχές, MPAs), απαγόρευση αλιείας ειδών και υιοθέτηση διαφόρων περιορισμών 3) κυρώσεις που επιβάλλονται σε περίπτωση παραβάσεων των ρυθμίσεων και 4) ειδικές διατάξεις αναφορικά με την πρακτική της υποθαλάσσιας αλιείας, διαγωνισμούς ερασιτεχνικής αλιείας και τουριστικές αλιευτικές δραστηριότητες.

3.1 ΚΑΘΕΣΤΩΤΑ ΠΡΟΣΒΑΣΗΣ

Βάσει της Σύμβασης των Ηνωμένων Εθνών για το Δίκαιο της Θάλασσας (UNCLOS) τα παράκτια κράτη είναι επιφορτισμένα με τη ρύθμιση της πρόσβασης στους θαλάσσιους πόρους τους εντός των υδάτων που ανήκουν στη δικαιοδοσία τους. Περαιτέρω, η μείωση των αλιευτικών πόρων σε πολλές θαλάσσιες περιοχές, ιδιαίτερα στη Μεσόγειο, καθιστά αναγκαίο τον έλεγχο από την πλευρά των παράκτιων κρατών της πρόσβασης των αλιέων στον πόρο που έχουν στη δικαιοδοσία τους, σύμφωνα με την ελάχιστη υιοθέτηση ενός συστήματος αδειών.

Διεθνείς εμπειρίες με την αλιεία έχουν δείξει ότι τα συστήματα ελεύθερης πρόσβασης μπορούν να έχουν σημαντικές συνέπειες. Χωρίς την αναγκαία ρύθμιση τα συστήματα ελεύθερης πρόσβασης θα οδηγήσουν αναπόφευκτα στην υπερ-εκμετάλλευση των θαλάσσιων πόρων.

Αναφορικά με την επαγγελματική αλιεία όλες οι παράκτιες χώρες της Μεσογείου απαιτούσαν από τα εθνικά σκάφη να έχουν άδεια για αλιεία εντός των χωρικών τους υδάτων. Σύμφωνα με τον Cascaud (2005) «στις περισσότερες παράκτιες μεσογειακές χώρες η παροχή άδειας σε ένα εθνικό αλιευτικό σκάφος εκχωρεί στον κάτοχο της άδειας το δικαίωμα να αλιεύει με χρήση των σκαφών».

Ωστόσο η κατάσταση ήταν πολύ διαφορετική αναφορικά με την ερασιτεχνική αλιεία και συχνά δεν υπήρχε σύστημα υποχρεωτικής αδειοδότησης ή όπου υπήρχε κάτι τέτοιο, δεν συμπεριλαμβανόταν πάντα στη νομοθεσία. Για παράδειγμα στην Αίγυπτο, παρότι υπάρχει ρύθμιση για την ερασιτεχνική αλιεία, στην πράξη δεν υπάρχει σύστημα υποχρεωτικών αδειών. Μάλιστα τουλάχιστον στις μεγαλύτερες παράκτιες μεσογειακές πόλεις χιλιάδες άνθρωποι επιδίδονται σε ερασιτεχνική αλιεία χωρίς άδεια.

Ένας λεπτομερής κατάλογος των καθεστώτων αδειοδότησης ανάλογα με την κατηγορία της ερασιτεχνικής αλιείας παρουσιάζεται στο Παράρτημα 1 και περιγράφεται στις παρακάτω ενότητες. Σε γενικές γραμμές μπορούμε να συμπεράνουμε ότι τα καθεστώτα πρόσβασης για την ερασιτεχνική αλιεία στις χώρες της Μεσογείου ήταν ετερογενή: κάποιες, όπως η Ισπανία,

χρησιμοποιούν ένα λεπτομερές σύστημα αδειών ενώ άλλες, όπως η Ιταλία αφήνουν τη πραγματοποίηση της δραστηριότητας αυτής με ελεύθερη πρόσβαση. Πρέπει να σημειωθεί ότι δεν υπήρχε ρύθμιση αναφορικά με το σύστημα αδειοδότησης της ερασιτεχνικής αλιείας σε επίπεδο Ευρωπαϊκής Ένωσης.

3.1.1 ΚΑΤΗΓΟΡΙΕΣ ΑΔΕΙΩΝ

Οι άδειες αλιείας είναι ένα αναγκαίο στοιχείο της διαχείρισης των αλιευτικών πεδίων, διότι παρέχουν ένα μέσο για τη συλλογή βιολογικών και κοινωνικο-οικονομικών δεδομένων. Επίσης συμβάλλουν αποφασιστικά στη διαχείριση της πρόσβασης και της προσπάθειας που καταβάλλεται στα αλιευτικά πεδία. Επομένως τουλάχιστον τρεις ομάδες αδειών ερασιτεχνικής αλιείας θα προτεινόταν στη Μεσόγειο: *άδεια για ερασιτεχνική αλιεία από την ακτή, για ερασιτεχνική αλιεία από σκάφη και για υποθαλάσσια ερασιτεχνική αλιεία*. Επιπροσθέτως η διερεύνηση του ενδεχομένου για πιο εξειδικευμένες άδειες έχει ήδη προηγούμενο στη Μεσόγειο: κάποιες χώρες, όπως η Κροατία, έχουν δημιουργήσει ειδικές άδειες για αλίευση μεγάλων αλιευμάτων και άλλες, όπως η Τουρκία, προσωρινές άδειες για ξένους τουρίστες ή μη κατοίκους. Καθώς η ερασιτεχνική αλιεία μπορεί να θεωρηθεί ιδιαίτερα σημαντικός αλιευτικός κλάδος, ο ορισμός και η εφαρμογή συστημάτων αδειοδότησης είναι ένα αναγκαίο πρώτο βήμα για την κατανόηση της συνεισφοράς αυτών των αλιευτικών πεδίων στις οικονομίες της περιοχής, του αντίκτυπου επί των αλιευτικών πόρων και των πλέον κατάλληλων καθεστώτων διαχείρισης.

Για κάθε μία από τις κατηγορίες αδειών που προαναφέρθηκαν θα μπορούσαν να εξεταστούν πρόσθετοι προσδιορισμοί αδειών, όπως η διαφοροποίηση μεταξύ αδειών για ερασιτεχνική, τουριστική και αθλητική ερασιτεχνική αλιεία καθώς κάθε μία παρουσιάζει τις δικές της προϋποθέσεις για εκχώρηση (ποιος έχει δικαίωμα να αιτηθεί την κάθε άδεια και υπό ποιες συνθήκες). Στο Πίνακα 6 που ακολουθεί παρουσιάζει μια σχηματική παράσταση για τις διάφορες κατηγορίες αδειών που χρησιμοποιούνται στα ερασιτεχνικά αλιευτικά πεδία της Μεσογείου.

Πίνακα 10. Παραδείγματα υφιστάμενων αδειών ερασιτεχνικής αλιείας στη Μεσόγειο

Άδειες ερασιτεχνικής αλιείας	Άδεια ερασιτεχνικής αλιείας από την ακτή	Άδεια για αθλητική ερασιτεχνικής αλιείας ή άδεια ομοσπονδίας
		Άδεια ερασιτεχνικής αλιείας για ερασιτέχνες
		Συνδυασμός παράκτιας άδειας ερασιτεχνικής αλιείας και άδειας ερασιτεχνικής αλιείας από σκάφος
	Άδεια ερασιτεχνικής αλιείας από σκάφος	Πολλαπλή άδεια ερασιτεχνικής αλιείας από σκάφος (ένα σκάφος, πολλοί αλιείς)
		Αθλητική άδεια ερασιτεχνικής αλιείας ή άδεια ομοσπονδίας
	Άδεια υποθαλάσσιας ερασιτεχνικής αλιείας	Άδεια ερασιτεχνικής αλιείας για ερασιτέχνες
		Αθλητική άδεια ερασιτεχνικής αλιείας ή άδεια ομοσπονδίας
Ειδική άδεια για είδη που υπόκεινται σε ειδικά μέτρα συντήρησης		

Μεταξύ των μεσογειακών χωρών η Ισπανία έχει το πλέον οργανωμένο και πλήρες σύστημα αδειοδότησης. Η συγκεκριμένη αυτή χώρα απαιτεί για την άσκηση θαλάσσιας ερασιτεχνικής αλιείας να υπάρχει η αντίστοιχη άδεια που εκδίδεται από την αρμόδια περιφερειακή αρχή της περιοχής όπου θα ασκηθεί η αλιεία (άρθρο 3, παράγραφος 1 της Διάταξης της 26ης Φεβρουαρίου 1999). Παρότι η κατάσταση ποικίλλει ανά περιφέρεια εντοπίστηκαν επτά κατηγορίες αδειών ερασιτεχνικής αλιείας στις πέντε παράκτιες ισπανικές περιφέρειες. Χωρίς να υπάρχει ένα κοινό σύνολο αδειών βάσης που να ισχύουν σε όλη την ακτή της χώρας, το τρέχον σύστημα έχει ως αποτέλεσμα ένα ετερογενές σύστημα αδειοδότησης που απαιτεί αναθεώρηση και συνεργασία μεταξύ των περιφερειακών και των κρατικών αρχών.

Άλλες χώρες της Μεσογείου έχουν επιλέξει γενικές πρόνοιες για τις άδειες ερασιτεχνικής αλιείας. Για παράδειγμα στις σχετικές ρυθμίσεις της Κροατίας αναφέρεται ότι η άσκηση αθλητικής και ερασιτεχνικής θαλάσσιας αλιείας απαιτεί «μια αθλητική άδεια αλιείας», γεγονός που υποδηλώνει ότι όλα τα είδη ερασιτεχνικής αλιείας, συμπεριλαμβανομένων της παράκτιας,

της αλιείας από σκάφος και της υποθαλάσσιας αλιείας προϋποθέτουν την ύπαρξη άδειας. Ωστόσο εάν και γίνεται προσπάθεια οι ερασιτέχνες αλιείς να κατανοούν πλήρως τα δικαιώματα και τις υποχρεώσεις τους ως προς τις αλιευτικές τους δραστηριότητες, το νομικό πλαίσιο πρέπει να παρέχει σαφείς και περιεκτικούς ορισμούς των διαφόρων κατηγοριών ερασιτεχνικής αλιείας.

Στην πραγματικότητα είναι λίγες οι χώρες της Μεσογείου των οποίων οι σχετικές ρυθμίσεις απαιτούν ειδική άδεια ανά κατηγορία ερασιτεχνικής αλιείας (παράκτια, από σκάφος ή υποθαλάσσια). Μόνο η Αλγερία και η Ισπανία απαιτούν ειδική άδεια για την άσκηση κάθε μίας από αυτές τις κατηγορίες ερασιτεχνικής αλιείας. Από την άλλη πλευρά, μόνο δύο χώρες (Ιταλία και Τουρκία) δεν έχουν υιοθετήσει σύστημα υποχρεωτικής άδειας, ανεξάρτητα από την κατηγορία ερασιτεχνικής αλιείας.

Σε άλλες μεσογειακές χώρες, για τις οποίες υπάρχουν οι σχετικές πληροφορίες, οι νομικές απαιτήσεις για τις άδειες ερασιτεχνικής αλιείας είναι ετερογενείς:

- Οι Αίγυπτος, Γαλλία, Μαρόκο και Τυνησία απαιτούσαν άδειες για υποθαλάσσια αλιεία
- Ο Λίβανος απαιτούσε άδεια για παράκτια και για υποθαλάσσια ερασιτεχνική αλιεία
- Η Συρία απαιτούσε άδεια για παράκτια ερασιτεχνική αλιεία και για ερασιτεχνική αλιεία από σκάφος
- Οι Ελλάδα και Μάλτα εξέδιδαν άδειες για αλιεία από σκάφος.

Σε περιπτώσεις στις οποίες οι άδειες εκδίδονται βάσει του ορισμού της ερασιτεχνικής αλιείας (δηλαδή ερασιτεχνική, αθλητική και τουριστική) αντί βάσει του μέσου αλιείας, υπήρχε η τάση ύπαρξης υποχρεωτικών αδειών για την αθλητική αλιεία, ενώ η ερασιτεχνική αλιεία παρέμενε με ελεύθερη πρόσβαση, όπως στην Αλβανία. Διαφορές στην παραπάνω αντιμετώπιση ενδέχεται να οφείλονται στον διαφορετικό αντίκτυπο στους πόρους των αλιευτικών πεδίων ή ίσως στις δημογραφικές παραμέτρους που διαφοροποιούν αυτά τα είδη αλιείας.

3.1.2 ΕΙΔΙΚΕΣ ΑΔΕΙΕΣ

Υπό συγκεκριμένες περιστάσεις απαιτούνται ειδικές άδειες, πέραν της άδειας ερασιτεχνικής αλιείας, προκειμένου να αλιευτούν είδη τα οποία υπόκεινται σε ειδικές ρυθμίσεις διατήρησης. Ο στόχος αυτών των ειδικών αδειών είναι να αυξηθεί ο έλεγχος και να περιοριστεί η πρόσβαση σε θαλάσσιους πόρους. Άδειες που αναφέρονται σε συγκεκριμένα είδη είναι ενδεδειγμένες για είδη που βρίσκονται σε κίνδυνο, είναι ευάλωτα στην υπεραλίευση, όπως τα είδη στον κατάλογο ειδών προτεραιότητας της Γενικής Επιτροπής Αλιείας για τη Μεσόγειο (GFCM). Για παράδειγμα, στη Γαλλία η αλιεία του ερυθρού τόνου από αγκυροβολημένο σκάφος απαιτεί εξαίρεση από τον νόμο την οποία εκδίδει το Υπουργείο Θαλάσσιων Υποθέσεων.

Εκτός από τη Γαλλία, μόνο η Ισπανία έχει υιοθετήσει ένα σύστημα απαίτησης ειδικών αδειών βάσει επιλεγμένων ειδών. Σε αυτή την περίπτωση οι ερασιτέχνες αλιείς είναι υποχρεωμένοι να έχουν ειδική άδεια για είδη όπως τον ξιφία τα οποία απαριθμούνται στο Παράρτημα III της Διάταξης τις 26ης Φεβρουαρίου 1999. Το παράδειγμα αυτό θα μπορούσε να ακολουθηθεί σε ολόκληρη τη μεσογειακή λεκάνη ως τρόπος διαχείρισης της αλιευτικής προσπάθειας, αναγνωρίζοντας ότι μόνο η έκδοση αδειών δεν είναι αρκετή για τη διατήρηση βιώσιμων αλιευτικών πεδίων.

3.1.3 ΔΙΑΡΚΕΙΑ ΤΗΣ ΑΔΕΙΑΣ

Η διάρκεια μιας άδειας (δηλαδή εάν είναι ετήσιας ή παραπάνω διάρκειας) συνιστά ένα από τα βασικά στοιχεία για τον τίτλο πρόσβασης που εκχωρείται στους ερασιτέχνες αλιείς. Ωστόσο λίγες είναι οι χώρες της Μεσογείου που προσδιορίζουν την περίοδο αλιείας στις ρυθμίσεις περί την ερασιτεχνική. Όπως αναφέρουν οι σχετικές ρυθμίσεις της Σερβίας, η άδεια για ερασιτεχνική ή αθλητική αλιεία μπορεί να είναι μόνιμη ή προσωρινή. Επιπροσθέτως στην Κροατία με την καταβολή πρόσθετου τέλους η άδεια για ερασιτεχνική ή αθλητική αλιεία μπορεί να εκδοθεί για περίοδο μιας ημέρας, τριών ημερών, μιας εβδομάδας, ενός μηνός ή ενός έτους. Ετήσια άδεια εκδίδεται μόνο για Κροάτες αναπήρους πολέμου και για Κροάτες και αλλοδαπούς πολίτες με άδεια παραμονής που είναι μέλη της Κροατικής Ένωσης για Αθλητική Αλιεία ή της Κροατικής Ένωσης Καταδύσεων. Διατίθεται επίσης μια ειδική άδεια για αθλητική και ερασιτεχνική αλιεία

για αλιεία μεγάλων αλιευμάτων διάρκειας 30 ημερών. Η Σλοβενία υιοθέτησε διαφορετική διάρκεια για τις άδειες αθλητικής και υποθαλάσσιας αθλητικής αλιείας και για τις άδειες ερασιτεχνικής αλιείας. Η δεύτερη είναι ένα ημερήσιο ή εβδομαδιαίο εισιτήριο, ενώ η πρώτη ισχύει για ένα έτος, εάν ο αιτών είναι μέλος ενός οργανισμού αθλητικής θαλάσσιας αλιείας. Στην Ισπανία η ισχύς διαφορετικών τύπων αδειών ποικίλλει μεταξύ των περιφερειών· σε ό,τι δε αφορά την ειδική άδεια για συγκεκριμένα είδη που εκχωρείται σε ιδιοκτήτες σκαφών αυτή είναι τριετής. Στο Μαρόκο η άδειες που αφορούν παράκτια αλιεία ισχύουν για έξι μήνες και ήταν δωρεάν, ενώ οι άδειες για υποθαλάσσια αλιεία ήταν ετήσιες και κόστιζαν 25 ευρώ.

3.1.4 ΤΕΛΟΣ ΑΛΕΙΑΣ

Σε αντίθεση με πολλά είδη επαγγελματικής αλιείας, η ερασιτεχνική αλιεία θεωρείται γενικώς προνόμιο, αντί για ένα έμφυτο δικαίωμα. Επομένως συνολικά η χρήση τελών άδειας τείνει να είναι κοινή πρακτική στην ερασιτεχνική αλιεία. Επιπρόσθετα οι ερασιτέχνες αλιείς θεωρούνται γενικά συχνά ευαίσθητοι για το περιβάλλον στο οποίο αλιεύουν και στην ανάγκη διαχείρισης των θαλάσσιων πόρων. Θεωρείται κατά συνέπεια ότι έχουν επίγνωση για τις εν δυνάμει χρήσεις των τελών αδειοδότησης στη διαχείριση της ερασιτεχνικής αλιείας και είναι διατεθειμένοι να συνεισφέρουν στη συντήρηση των θαλάσσιων πόρων και του οικοσυστήματός τους. Σύμφωνα με τον Kramer (2006) οι άδειες αλιείας σε θαλασσινό νερό θα μπορούσαν να παράσχουν μεταξύ άλλων πόρους για την υποστήριξη έρευνας, επιβολής του νόμου, ενίσχυσης αποθεμάτων και για την μεγέθυνση του ρόλου των αλιέων στη διαχείριση, καθώς πληρώνουν για υπηρεσίες διαχείρισης.

Δεν υπήρχαν πολλές πληροφορίες διαθέσιμες για τα τέλη των αδειών στις χώρες της Μεσογείου που έχουν σύστημα αδειοδότησης της ερασιτεχνικής αλιείας. Έλλειψη πληροφοριών παρατηρείται επίσης ως προς τα κριτήρια που χρησιμοποιούνται για τον καθορισμό του ύψους των τελών και τη χρήση των πόρων που προέρχονται από αυτά. Η διαφάνεια στη χρήση αυτών των πόρων θα ενίσχυε τη συμμετοχή στο σύστημα αδειοδότησης.

Είναι ενδιαφέρον να σημειώσουμε ότι στην Κροατία το 40% των εσόδων από την πώληση αδειών μέσω της ένωσης ερασιτεχνών αλιέων προορίζονται για τη χρηματοδότηση προγραμμάτων προστασίας της θάλασσας ή άλλων συγκεκριμένων στόχων που εγκρίνονται από το αρμόδιο υπουργείο.

Στο σύστημα ρύθμισης της ερασιτεχνικής αλιείας της Σερβίας το τέλος καθορίζεται από την αρμόδια αρχή της τοπικής αυτοδιοίκησης, ανάλογα με την περίοδο ισχύος της άδειας και της ηλικιακής διάρθρωσης των αθλητών-αλιέων.

Στην Ισπανία το τέλος κυμαίνεται βάσει διαφορετικών κριτηρίων (για παράδειγμα μήκος του σκάφους, ηλικία του αλιέα). Για παράδειγμα, μια ατομική άδεια με τριετή ισχύ είχε κόστος 10 ευρώ, ήταν όμως δωρεάν για τους κάτω των 18 και τους άνω των 65 ετών. Οι άδειες σκαφών είχαν κόστος 30 ευρώ για σκάφη μικρότερα των έξι μέτρων και 55 ευρώ όταν αυτά υπερβαίνουν τα έξι μέτρα. Συλλογικές άδειες για ναυλωμένα σκάφη κόστιζαν 300 ευρώ το έτος.

Το άρθρο 65 του νόμου περί αλιείας στην Αίγυπτο, σχετικά με τη θαλάσσια ζωή και τις θαλάσσιες καλλιέργειες προβλέπει τα τέλη αδειών να μην υπερβαίνουν τα 50 λεπτά της αιγυπτιακής λίρας την ημέρα (0,066 ευρώ), τις πέντε αιγυπτιακές λίρες για έναν μήνα (0,66 ευρώ) και τις είκοσι λίρες (2,64 ευρώ) για την ετήσια άδεια.

3.1.5 ΜΕΤΑΒΙΒΑΣΗ ΑΔΕΙΩΝ

Θεωρητικά οι άδειες αλιείας θα μπορούσαν να μεταβιβάζονται από άτομο σε άτομο ή από ομάδα σε ομάδα. Σε ό,τι αφορά τις άδειες επαγγελματικής αλιείας, η μεταβίβασή τους, όπου επιτρέπεται, ανήκει στη δικαιοδοσία του αρμόδιου φορέα και υπόκειται σε περιορισμούς. Σχετικά με τη δυνατότητα μεταβίβασης αδειών ερασιτεχνικής αλιείας στη Μεσόγειο δεν εντοπίστηκαν πληροφορίες άξιες αναφοράς.

3.1.6 ΠΕΡΙΟΡΙΣΜΟΙ ΣΤΟΥΣ ΔΙΚΑΙΟΥΧΟΥΣ ΑΔΕΙΩΝ

Σχετικά με τους περιορισμούς που εφαρμόζονται ως προς τους δικαιούχους αδειών ερασιτεχνικής αλιείας, οι σχετικές νομοθεσίες των χωρών της Μεσογείου σε λίγες μόνο περιπτώσεις προσδιορίζουν ποιος δικαιούται και υπό ποιες προϋποθέσεις τέτοια άδεια.

Στις περιπτώσεις που υπάρχουν ανάλογοι προσδιορισμοί, συνήθως η άδεια αφορά μεμονωμένους αλιείς, αν και υπάρχουν περιπτώσεις συλλογικής άδειας, όπως με την πολλαπλή άδεια που εκδίδεται για ένα σκάφος στην Ισπανία. Σε άλλες περιπτώσεις η άδεια συνδέεται με ομάδα ατόμων ανεξαρτήτως σκάφους. Για παράδειγμα στην Αλβανία η άδεια αθλητικής αλιείας με ιστιοφόρο μπορεί να εκδοθεί σε ενώσεις αθλητικής αλιείας ή σε μεμονωμένους ενδιαφερόμενους που ικανοποιούν προκαθορισμένες συνθήκες. Η περίπτωση αυτή έχει κάποια ιδιαιτερότητα υπό την έννοια ότι η άδεια εκδίδεται για ενώσεις ή οργανώσεις, ενώ στις περισσότερες άλλες μεσογειακές χώρες η άδεια αφορά κατά κύριο λόγο μεμονωμένα άτομα.

Μάλιστα ορισμένες μεσογειακές χώρες με υιοθετημένες ρυθμίσεις σχετικά με την υποθαλάσσια ερασιτεχνική αλιεία (Αλγερία, Γαλλία, Ελλάδα, Λίβανος, Σερβία και Τυνησία) αποφάσισαν την έκδοση αδειών κάτω από αυστηρές προϋποθέσεις, όπως όριο ηλικίας, προσκόμιση ιατρικού πιστοποιητικού και ασφαλιστηρίου συμβολαίου. Η Αλγερία, η Γαλλία, η Ελλάδα, η Σερβία και η Τυνησία έχουν περιορίσει την άσκηση υποθαλάσσιας αλιείας σε άτομα άνω των 16 ετών. Στον Λίβανο η ελάχιστη ηλικία για την άσκηση ερασιτεχνικής αλιείας είναι τα 18 έτη.

Όπως έχει προαναφερθεί, κάποιες μεσογειακές χώρες επιτρέπουν σε μη κατοίκους και σε τουρίστες να επιδίδονται σε ερασιτεχνική αλιεία. Στον Λίβανο οι τουρίστες επιτρέπεται να επιδίδονται σε υποθαλάσσια αλιεία υπό την προϋπόθεση ότι ανήκουν σε μια διεθνή λέσχη και έχουν αποκτήσει το απαραίτητο πιστοποιητικό. Στην Τουρκία, παρότι δεν υπήρχε σύστημα υποχρεωτικών αδειών, οι μη κάτοικοι Τουρκίας πρέπει να έχουν ένα πιστοποιητικό «*επισκέπτη ερασιτέχνη αλιεία*» που εκδίδεται από το Υπουργείο Γεωργίας και Υποθέσεων της Υπαίθρου και ισχύει για μία διετία. Οι αλλοδαποί τουρίστες επιτρέπεται να επιδοθούν σε ερασιτεχνική αλιεία από την ακτή χωρίς άδεια, η αλιεία όμως από σκάφος από αλλοδαπό τουρίστα απαιτεί

την κατοχή πιστοποιητικού για αλιευτικό τουρισμό και την αντίστοιχη σφραγίδα με τριήμερη ισχύ. Στο Μαρόκο οι μη κάτοικοι και οι τουρίστες δεν χρειάζονται άδεια για να επιδοθούν σε υποθαλάσσια ερασιτεχνική αλιεία.

Η περιοχή της Καταλονίας στην Ισπανία αναγνωρίζει τις άδειες υποθαλάσσιας αλιείας από άλλα κράτη-μέλη της Ευρωπαϊκής Ένωσης για τα ύδατα της δικαιοδοσίας της. Τα κράτη-μέλη της Ε.Ε. με δεδομένη την διαφοροποίηση των προϋποθέσεων αδειοδότησης και λαμβάνοντας υπ' όψιν τοπικά ζητήματα πόρων θα μπορούσαν να οργανώσουν ένα σύστημα αμοιβαίως αποδεκτών αδειών ερασιτεχνικής αλιείας.

Τέλος μπορούμε να σημειώσουμε ότι στις περισσότερες περιπτώσεις τα άτομα που ζητούν μια άδεια για αθλητική ή υποθαλάσσια ερασιτεχνική αλιεία απαιτείται να είναι μέλη μιας οργάνωσης θαλάσσιας αθλητικής αλιείας.

3.1.7 ΦΟΡΕΑΣ ΕΚΔΟΣΗΣ ΑΔΕΙΩΝ

Γενικώς η σχετική νομοθεσία προσδιορίζει το επίπεδο αποκεντρωμένων εξουσιών και τον αρμόδιο φορέα για την εκχώρηση άδειας ερασιτεχνικής αλιείας, είτε αυτή εμπίπτει στις δικαιοδοσίες υπουργείων είτε στις αρμοδιότητες αρχών της τοπικής αυτοδιοίκησης και επιπλέον κατά πόσον αυτή υπάγεται στις διευθύνσεις αλιείας, περιβάλλοντος, τουρισμού ή άλλη.

Αναφορικά με τις χώρες για τις οποίες εντοπίστηκαν οι σχετικές πληροφορίες, πέντε (Αίγυπτος, Αλγερία, Κροατία, Κύπρος και Λίβανος) εκχωρούν την εξουσία έκδοσης αδειών ερασιτεχνικής αλιείας στην αρμόδια υπηρεσία αλιείας σε επίπεδο κεντρικής διοίκησης (π.χ. Τμήμα Αλιείας και Θαλάσσιων Ερευνών, Υπουργείο Γεωργίας, Τμήμα Αλιείας και Άγριας Ζωής), ενώ τέσσερις χώρες (Ελλάδα, Ισπανία, Σερβία και Σλοβενία) αναθέτουν το εν λόγω καθήκον στις τοπικές αρχές.

3.2 ΜΕΤΡΑ ΔΙΑΤΗΡΗΣΗΣ

Το παρόν τμήμα της διπλωματικής εργασίας εξετάζει τα διάφορα μέτρα διατήρησης που εγκρίθηκαν από τις μεσογειακές χώρες προκειμένου να καταστεί η ερασιτεχνική αλιεία βιώσιμη, σύμφωνα με τις βασικές αρχές της ορθολογικής χρήσης των θαλάσσιων πόρων. Σε αυτά συμπεριλαμβάνονταν και παραδοσιακά μέτρα, τα οποία χρησιμοποιούνται και για διαχείριση της επαγγελματικής αλιείας, όπως για παράδειγμα τον περιορισμό των αλιευτικών εργαλείων, τον καθορισμό ορίων στα μεγέθη των αλιευμάτων, τα απαγορευμένα είδη και τα ειδικά μέτρα, κατάλληλα για την ερασιτεχνική αλιεία, όπως η υιοθέτηση καθημερινών ορίων και η απαγόρευση πώλησης.

3.2.1 ΑΠΑΓΟΡΕΥΣΗ ΠΩΛΗΣΗΣ

Για να διαφοροποιήσουν την Ε.Α. από την επαγγελματική αλιεία, οι κανονισμοί της Ε.Α. απαγορεύουν γενικά την πώληση/εκφορτώσεις αλιευμάτων. Οι περισσότερες μεσογειακές χώρες, με συγκεκριμένη νομοθεσία για την Ε.Α., απαγορεύουν την πώληση των αλιευμάτων. Ακολουθούν τα εξής παραδείγματα :

- Στην Αλγερία, το διάταγμα αριθ. 03-481 της 13ης Δεκεμβρίου 2003 στο άρθρο 62 διευκρινίζει ότι τα προϊόντα της Ε.Α. δεν μπορούν να πωληθούν, να ανταλλαχθούν ή να αγοραστούν. Τα αλιεύματα, αυτά, μπορούν να χρησιμοποιηθούν μόνο για ίδια κατανάλωση.
- Στην Κροατία, το Άρθρο 33 του Νόμου περί Θαλάσσιας Αλιείας του 1997 αναφέρει πως: "Ψάρια και άλλοι θαλάσσιοι οργανισμοί, που αλιεύονται κατά τη διάρκεια η αθλητικών και ψυχαγωγικών δραστηριοτήτων, δεν επιτρέπεται να διατεθούν στην αγορά".
- Στη Σερβία, στο Άρθρο 21 του Νόμου περί Θαλάσσιας Αλιείας του 2003 αναφέρεται ότι: "Ένα φυσικό πρόσωπο που ασχολείται με την αθλητική ερασιτεχνική αλιεία δεν πρέπει να προχωράει στην πώληση ή την ανταλλαγή των αλιευμάτων ". Το ίδιο ισχύει για τη Γαλλία, την Ελλάδα, την Ιταλία, την Πορτογαλία, Σλοβενία, Ισπανία και την Τουρκία.

Ωστόσο, ο περιορισμός των πωλήσεων των αλιευμάτων της Ε.Α. δεν ήταν συνεπής σε ολόκληρη τη Μεσόγειο και έχει αναφερθεί ως πηγή συγκρούσεων μεταξύ των διαφόρων αλιευτικών δραστηριοτήτων. Επιπλέον, η πώληση των αλιευμάτων Ε.Α. ήταν συχνά μια κοινωνικά αποδεκτή πρακτική στις περισσότερες από τις Μεσογειακές χώρες, ανεξαρτήτως νομικών περιορισμών.

Ορισμένες μεσογειακές χώρες υιοθέτησαν παρεκκλίσεις από τους περιορισμούς πωλήσεων για αλιεύματα προερχόμενα από αθλητικούς διαγωνισμούς / διαγωνισμοί αλιείας, υπό αυστηρές προϋποθέσεις όμως. Για παράδειγμα, στην Ισπανία, όπου η πώληση των αλιευμάτων από την Ε.Α. απαγορεύτηκαν γενικά, επιτρέπονταν πωλήσεις αλιευμάτων ανταγωνισμού, αλλά τα έσοδα αυτών επιβάλλεται να διατίθενται ως δωρεές για κοινωνικούς ή φιλανθρωπικούς σκοπούς (άρθρο 9 του Διατάγματος υπ' αριθμόν 69/1999 της 4ης Ιουνίου 2002, το οποίο τροποποιήθηκε το 2002 με το διάταγμα 61/2002)

Όσον αφορά τις χώρες της ΕΕ, στις 21 Δεκεμβρίου 2006 εγκρίθηκε κανονισμός του Συμβουλίου, ο οποίος δήλωνε με το Άρθρο 17 για την ερασιτεχνική αλιεία, ότι «τα κράτη μέλη εξασφαλίζουν ότι τα αλιεύματα θαλάσσιων οργανισμών που προέρχονται από δραστηριότητες αναψυχής δεν διατίθενται στο εμπόριο». Ο κανονισμός επέτρεψε μια εξαίρεση: "Η εμπορία ειδών που αλιεύονται σε αθλητικούς αγώνες μπορεί να επιτραπεί, εφόσον τα κέρδη από την πώλησή τους χρησιμοποιούνται για φιλανθρωπικούς σκοπούς". (Δεδομένου ότι ο κανονισμός εντάσσεται άμεσα στη νομοθεσία των κρατών, δεν χρειάζεται περαιτέρω ενέργειες ενσωμάτωσης του σε κρατικό επίπεδο). Αλλά και η εθνική νομοθεσία που δεν συμμορφώνεται με την κοινοτική οδηγία καθίσταται ανεφάρμοστη. Τα κράτη μέλη πρέπει να συμμορφωθούν με τη νομοθεσία της ΕΕ. Επιπλέον, ο ευρωπαϊκός κανονισμός δημιουργεί υποχρεώσεις προς τα κράτη, καθώς και δικαιώματα σε φυσικά και νομικά πρόσωπα. Οι αλιείς, ή οποιοσδήποτε άλλος που ασχολείται με την επαγγελματική αλιεία, έχουν τη δυνατότητα να προσφύγουν στο Δικαστήριο των Ευρωπαϊκών Κοινοτήτων προκειμένου να εφαρμόσει τον κανονισμό για την ερασιτεχνική αλιεία, εκεί που θεωρούν ότι απέτυχε το κράτος.

Η ICCAT αντικατοπτρίζει τη σύσταση της ΕΕ, δηλώνοντας στις Προτάσεις της 06-05 BFT ότι η πώληση τόνου που αλιεύθηκε στα πλαίσια ερασιτεχνικής αλιείας, καθώς και σε διαγωνισμούς

αθλητικής αλιείας, απαγορεύεται, εκτός κι αν διατεθεί για φιλανθρωπικούς σκοπούς (Gaudin & DeYoung, 2007).

3.2.2 ΠΕΡΙΟΡΙΣΜΟΙ ΣΤΟΝ ΕΞΟΠΛΙΣΜΟ ΑΛΙΕΙΑΣ (TACKLES) ΚΑΙ ΜΕΘΟΔΟΙ ΑΛΙΕΙΑΣ

Οι περιορισμοί στον τύπο εξοπλισμών συχνά χρησιμοποιούνται ως τεχνικό μέτρο για την αποφυγή αυξήσεων ή τη μείωση της αλιευτικής ικανότητας, καθώς και για την ελαχιστοποίηση των ανεπιθύμητων επιπτώσεων μιας τέτοιας αλιείας σε είδη ή ενδιαιτήματα/οικότοπους. Έχει αναγνωριστεί ότι "οι περιορισμοί των αλιευτικών εξοπλισμών έχουν σημαντικό ρόλο να διαδραματίσουν για τη βέλτιστη χρήση ενός αποθέματος ή ενός πόρου", όταν χρησιμοποιούνται μόνοι τους, δεν εξασφαλίζουν τη βιωσιμότητα (FAO, 1997α).

Η Ε.Α. διαφέρει από την επαγγελματική αλιεία καθώς οι μεγάλες ποσότητες αλιευμάτων και τα κέρδη υποτίθεται ότι δεν αποτελούν στόχο της Ε.Α.. Ως εκ τούτου, οι ερασιτέχνες αλιείς συχνά αποκλείονται από τη χρήση εμπορικών αλιευτικών εξοπλισμών. Σύμφωνα με αυτή τη λογική, μεγάλο μέρος της νομοθεσίας στη Μεσόγειο απαγόρευσε για την ερασιτεχνική αλιεία τη μεταφορά επί του σκάφους και τη χρήση εμπορικών αλιευτικών εξοπλισμών. Επιπλέον, ορισμένοι κανονισμοί περιείχαν γενικούς περιορισμούς όσον αφορά τον τύπο και την ποσότητα εργαλείων που μπορούν να χρησιμοποιηθούν από τους ερασιτέχνες αλιείς. Άλλες νομοθεσίες ήταν λιγότερο προνοητικές και άφησαν το καθήκον στον αρμόδιο Υπουργό να καθορίσει τον τρόπο, τον τύπο και την ποσότητα των αλιευτικών εξοπλισμών και εργαλείων που μπορούν να χρησιμοποιηθούν στις δραστηριότητες της Ε.Α..

Δεν υπήρχαν πρότυπα μεταξύ των μεσογειακών χωρών όσον αφορά την ποσότητα και τον τύπο των αλιευτικών εξοπλισμών που επιτρέπονται στην Ε.Α.. Για παράδειγμα, στη Γαλλία, ο αριθμός των παγίδων αλιείας περιορίστηκε σε δύο. Ενώ στην Ιταλία εγκρίθηκαν έως και έξι ιχθυοπαγίδες. Ο Λίβανος επέτρεψε στους ερασιτέχνες παράκτιους αλιείς να φέρουν μόνο μία ράβδο αλιείας με μέγιστο αριθμό δύο γάντζων, ενώ άλλες χώρες δεν είχαν τέτοιους περιορισμούς.

Καθώς οι λόγοι και οι διαφορές για αυτούς τους περιορισμούς δεν είναι άμεσα διαθέσιμοι, δεν ήταν δυνατόν να προταθεί κάποια δράση για τους κανόνες που ισχύουν στη Μεσόγειο. Εντούτοις, είναι πιθανό να υιοθετηθούν, με συναίνεση στο μεσογειακό επίπεδο, ορισμένοι περιορισμοί των αλιευτικών εργαλείων σε σχέση με συγκεκριμένα είδη υψηλού κινδύνου. Οι μεσογειακές χώρες θα πρέπει τουλάχιστον να εξετάσουν το ενδεχόμενο θέσπισης ισχυουσών απαιτήσεων σε άλλους υποτομείς αλιείας, για να εξασφαλίσουν συνοχή σε ολόκληρο τον αλιευτικό τομέα.

Όσον αφορά τα σκάφη Ε.Α., ορισμένες χώρες περιόρισαν τις δραστηριότητες ερασιτεχνικής αλιείας που πραγματοποιούνται με σκάφος, μόνο σε σκάφη που έχουν καταχωρηθεί ως σκάφη αναψυχής. Ωστόσο, υπήρχαν κοινές εξαιρέσεις όσον αφορά τη χρήση εμπορικών αλιευτικών σκαφών στην αθλητική αλιεία, στις οποίες περιπτώσεις τα εμπορικά σκάφη δεν θα είχαν στο σκάφος αλιευτικό εξοπλισμό επαγγελματικής αλιείας, ούτε θα ασκούσαν εμπορικές αλιευτικές δραστηριότητες. Άλλες εξαιρέσεις υπήρξαν στο γεγονός ότι ορισμένες χώρες επέτρεψαν την εξαίρεση τύπου και ποσότητας αλιευτικών εξοπλισμών κατά τη διάρκεια αλιευτικών αγώνων. Για παράδειγμα, στην Ισπανία, η περιοχή των Βαλεαρίδων Νήσων επέτρεψε τη χρήση εμπορικών παραδοσιακών αλιευτικών εργαλείων και εξοπλισμού κατά τη διάρκεια ορισμένων διαγωνισμών. Οι μεσογειακές χώρες θα πρέπει να ρυθμίσουν τη χρήση εμπορικών αλιευτικών σκαφών και εξοπλισμών στην ΕΑ, καθορίζοντας τους όρους και τους περιορισμούς που απαιτούνται κατά τη διάρκεια της χρήσης τους σε δραστηριότητες Ε.Α..

Σε ευρωπαϊκό επίπεδο, ο κανονισμός (ΕΚ) υπ' αριθ. 1967/2006 του Συμβουλίου αναφέρεται στο άρθρο 17 παράγραφος 1 "Ότι *"η χρήση συρόμενων διχτυών, κυκλικών διχτυών, γρι-γρι, δραγών, απλαδιών, μανωμένων διχτυών και συνδυαστικών διχτυών απαγορεύονται για στην αλιεία αναψυχής"* (δηλ. ερασιτεχνική αλιεία). Σύμφωνα με τον προαναφερθέντα κανονισμό, απαγορεύτηκε επίσης η χρήση παραγαδιών για άκρως μεταναστευτικά είδη. Η ICCAT είχε επίσης εγκρίνει διατάξεις σχετικά με τους περιορισμούς των αλιευτικών εξοπλισμών όσον αφορά την ερασιτεχνική και την αθλητική αλιεία, στην οποία τα κράτη μέλη της ICCAT λαμβάνουν τα αναγκαία μέτρα για την απαγόρευση της χρήσης, στο πλαίσιο του αθλητισμού και της ερασιτεχνικής αλιείας μέσω των συρόμενων διχτυών, περιμετρικών διχτυών, δραγών, απλαδιών, μανωμένων διχτυών και παραγαδιών για την αλίευση τονοειδών, ιδίως του bluefin tuna, στη Μεσόγειο Θάλασσα. (Gaudin C. & De Young C., 2007).

3.2.3 ΟΡΙΟ ΑΛΙΕΥΜΑΤΩΝ ΕΡΑΣΙΤΕΧΝΙΚΗΣ ΑΛΙΕΙΑΣ ΣΕ ΚΑΘΗΜΕΡΙΝΗ ΒΑΣΗ

Οι περιορισμοί αλιευμάτων, συχνά με τη μορφή επιτρεπόμενων ημερήσιων ορίων αλιείας, που εκφράζονται σε αριθμό ατόμων ή συνολικά κιλά, αποτελούν ένα κοινό εργαλείο στη διαχείριση και τη διατήρηση της βιώσιμης αλιείας. Πολλές μεσογειακές χώρες με κανονισμούς για την Ε.Α. είχαν καθορίσει τα επιτρεπόμενα ημερήσια όρια αλιείας για την ερασιτεχνική αλιεία.

Σε διεθνές επίπεδο, η ICCAT στη σύστασή της 06-05 BFT αναφέρει ότι τα κράτη μέλη της ICCAT θα έπρεπε να λαμβάνουν τα απαραίτητα μέτρα για να απαγορεύσουν το ψάρεμα, τη διατήρηση επί του σκάφους, τη μεταφόρτωση ή την εκφόρτωση περισσότερου του ενός γαλαζόπτερου τόνου σε κάθε αλιευτικό ταξίδι. Ωστόσο, η διάταξη αυτή ισχύει μόνο για την ερασιτεχνική αλιεία.

Ορισμένες χώρες είχαν υιοθετήσει ένα παγκόσμιο ημερήσιο όριο ποσότητας του αλιευτικού σάκου που περιλάμβανε όλα τα είδη ψαριών ή άλλων θαλάσσιων οργανισμών. Εντούτοις, αυτά τα παγκόσμια όρια/περιορισμοί συχνά περιελάμβαναν ορισμένες εξαιρέσεις, όπως για παράδειγμα για μεμονωμένα ψάρια βαρύτερα από το καθορισμένο όριο ή κατά τη διάρκεια αλιευτικών αγώνων ή και τα δύο. Αντίθετα, ορισμένες χώρες, πέραν του συνολικού ημερήσιου ορίου αλιευτικού σάκου, υιοθέτησαν άλλα, πιο αυστηρά όρια σε ορισμένα είδη.

Η Ισπανία διαφοροποιήθηκε ως προς τα ημερήσια όρια για την Ε.Α. που πραγματοποιείται είτε από τη στεριά, είτε από σκάφος (5 kg / άδεια και 25 kg / βάρκα, αντίστοιχα). Επιπλέον, η ίδια χώρα θέσπισε καθημερινά όρια αλιευμάτων για συγκεκριμένα είδη ως μέτρα προστασίας. Για παράδειγμα, μόνο τέσσερα ψάρια ανά άδεια για κάθε είδος είδους μακρύπτερου τόνου, μεγαλόφθαλμου τόνου και μπακαλιάρου θα μπορούσαν να αλιευθούν από δραστηριότητες ερασιτεχνικής αλιείας που πραγματοποιούνται από ξηράς. Επιπλέον, ο τόνος και ο ξιφίας εντάχθηκαν σε ειδικά μέτρα προστασίας τόσο σε εθνικό, όσο και σε περιφερειακό (υπο-περιφερειακό) επίπεδο. Για την αλιεία αυτού του είδους απαιτήθηκε επίσης ειδική άδεια από τις περιφέρειες. Για τα Κεφαλόποδα, αχινούς και ψάρια ορίστηκαν συγκεκριμένα ημερήσια όρια αλιευμάτων μόνο σε δύο ισπανικές περιφέρειες. Τα ισπανικά παραδείγματα εγείρουν το ενδιαφέρον σχετικά με τους κανονισμούς σε διάφορα επίπεδα δικαιοδοσίας. Θεωρητικά, τα

διαφορετικά όρια δεν δημιουργούν αντιφάσεις, εφόσον τα ελάχιστα πρότυπα καθορίζονται σε εθνικό επίπεδο, και με περιορισμούς των υπο-εθνικών περιοχών να είναι εξίσου περιοριστικοί με την εθνική νομοθεσία. Τέτοια παραδείγματα μπορεί να αποδειχθούν χρήσιμα στο επίπεδο της λεκάνης της Μεσογείου.

Στην Ελλάδα, το ημερήσιο όριο αλιευτικού σάκου ποικίλλει ανάλογα με τον τύπο του αλιευτικού εξοπλισμού που χρησιμοποιείται: όχι περισσότερο από 10 kg / ημέρα με δίχτυα (πριν απαγορευτούν μέσω της νομοθεσίας) και τράτες, επίσης όχι περισσότερο από 5 kg / ημέρα με άλλο αλιευτικό εξοπλισμό. Όπως και στην Ισπανία, η Ελλάδα θέσπισε μέτρα προστασίας ως προς τα ημερήσια όρια αλιευμάτων για ορισμένα είδη. (Προεδρικό Διάταγμα Νο. 373, 16/7/1985) (Παράρτημα Ι).

Η Γαλλία δεν θέσπισε ένα συνολικό όριο ημερήσιας ποσότητας αλιευτικού σάκου, αλλά όρισε ένα όριο αλιευμάτων για τον τόνο, για τον οποίο απαγορεύθηκε η αλιεία περισσότερων των 25 κιλών ή του ενός ατόμου τόνου, όπου το βάρος του δείγματος δεν θα υπερβαίνει αυτό το όριο. Οι διοργανωτές του διαγωνισμού μπορούν να ζητήσουν ειδική άδεια προκειμένου να υπερβούν αυτή την ποσότητα. Η Ιταλία, εκτός από ένα συνολικό ημερήσιο όριο σάκου 5 κιλών, επέτρεψε μόνο ένα μέρος ροφού ανά ημέρα και 3 κιλά μύδια. Με παρόμοιο τρόπο στην Τουρκία, το ημερήσιο όριο αλιευτικού σάκου καθορίστηκε στα 5 κιλά την ημέρα, αλλά καθορίστηκαν αριθμητικά όρια για συγκεκριμένα είδη (για παράδειγμα, ένας ξιφίας, τρεις ροφοί, τρία άτομα κυνηγών-ψαριών, ένας γαλαζόπτερος και ένας μακρύπτερος τόνος).

Όσον αφορά τις εξαιρέσεις που επιτρέπονται κατά τη διάρκεια της αθλητικής Ε.Α., η Κροατία, η Ισπανία, η Σερβία και το Μαυροβούνιο εγκατέλειψαν αυτά τα υπάρχοντα όρια αλιευτικού σάκου. Μια τέτοια πρακτική, εάν δεν παρακολουθείται, θα μπορούσε να έχει μεγάλες επιπτώσεις στα είδη-αλιευτικοί στόχοι και να αυξήσει τον κίνδυνο συγκρούσεων με άλλους αλιευτικούς υποτομείς που στοχεύουν το ίδιο είδος.

Θα πρέπει επίσης να σημειωθούν τα πλεονεκτήματα των ευέλικτων ορίων αλιευμάτων, τα οποία θα επιτρέψουν στις αρχές να προσαρμόσουν τα όρια, όπως απαιτεί η επιστημονική πληροφόρηση. Ένα παράδειγμα τέτοιας θεσμοθετημένης ευελιξίας υπήρξε στη Σερβία και στο Μαυροβούνιο, όπου το συνολικό ημερήσιο όριο αλιευτικού σάκου των 5 κιλών μπορεί να μειωθεί κατόπιν αιτήματος του αρμόδιου επιστημονικού οργάνου.

Αν και αυτές οι μεμονωμένες ποσοτώσεις αλιείας καθίστανται τυποποιημένα εργαλεία διαχείρισης στη Μεσόγειο, εντοπίστηκε μόνο μία περίπτωση όπου καθορίστηκε ένα παγκόσμιο όριο (συνολικό επιτρεπόμενο αλίευμα [TAC]) για τον υποτομέα της ερασιτεχνικής αλιείας ως μέρος του TAC που αφορά τον ιταλικό γαλαζόπτερο τόνο.

3.2.4 ΠΡΟΣΤΑΣΙΑ ΚΑΙ ΔΙΑΤΗΡΗΣΗ ΤΩΝ ΝΕΑΡΩΝ ΑΤΟΜΩΝ

Η καθιέρωση ελάχιστων μεγεθών εκφόρτωσης παραμένει ένα ουσιαστικό μέσο που επιτρέπει την ωρίμανση και τη μετέπειτα αναπαραγωγή των νεαρών ατόμων. Στην πραγματικότητα, οι περιορισμοί ελαχίστου μεγέθους και ωριμότητας μειώνουν την αλιευτική θνησιμότητα των αποθεμάτων που είναι αναγκαίο ότι χρειάζονται ειδική προστασία.

Η GFCM υπογράμμισε τη σημασία του θέματος αυτού, όπως φαίνεται στη σύσταση του Κανονισμού 2002/1, καθορίζοντας ότι τα μικρά πελαγικά αποθέματα θα συγκομιστούν μετά την πρώτη ωρίμανση. Η ICCAT επιβεβαίωσε επίσης στη σύστασή της 06-05 BFT ότι οι χώρες μέλη *"λαμβάνουν τα αναγκαία μέτρα για να εξασφαλίσουν [...] την απελευθέρωση του γαλαζόπτερου τόνου που αλιεύθηκε ζωντανός, ιδίως των νεαρών, στο πλαίσιο της ερασιτεχνικής και αθλητικής αλιείας"*.

Τα ελάχιστα μεγέθη και βάρη και οι προστατευόμενες ζώνες ισχύουν εξίσου για την επαγγελματική και ερασιτεχνική αλιεία, έτσι ώστε κάθε υποτομέας να μπορεί να επωφεληθεί από τις διαθέσιμες επιστημονικές πληροφορίες σχετικά με τους κύκλους ζωής των ειδών. Όπως συμβαίνει στην περίπτωση της επαγγελματικής αλιείας, η ευαισθητοποίηση των αλιέων όσον αφορά τα μέτρα προστασίας αποτελεί βασικό στοιχείο για την αποτελεσματική εφαρμογή τους.

Οι περισσότερες από τις μεσογειακές χώρες είχαν θεσπίσει ειδικές διατάξεις σχετικά με το όριο μήκους ή το βάρος για συγκεκριμένα είδη που είναι πολύτιμα τόσο για επαγγελματική όσο και για ερασιτεχνική αλιεία, ακόμα και αν τα μέτρα αυτά δεν προβλέπονται ρητά στη νομοθεσία

περί ερασιτεχνικής αλιείας. Στο Παράρτημα Ι παρουσιάζεται κατάλογος των ελάχιστων μεγεθών ανά είδος και ανά χώρα.

Αρκετοί κανονισμοί που θεσπίστηκαν από την ΕΚ περιελάμβαναν τα ελάχιστα μεγέθη ορισμένων ειδών ψαριών, μαλακίων και καρκινοειδών και συγκεκριμένα ελάχιστα μεγέθη ή βάρη για ξιφία, γαλαζόπτερο τόνο, κίτρινο και μεγαλόφθαλμο τόνο. Ο Κανονισμός του Συμβουλίου 1967/2006, που εγκρίθηκε τον Δεκέμβριο του 2006, περιελάμβανε διατάξεις σχετικά με τα ελάχιστα μεγέθη που περιλαμβάνονται στο Παράρτημα Ι, αλλά δεν ανέφερε την πρόταση κανονισμού της ΕΚ 589/2003 για την αλλαγή του ελάχιστου μεγέθους του ξιφία στη Μεσόγειο στα 110 εκατοστά. Για τα είδη που περιλαμβάνονται στο Παράρτημα Ι, τα κράτη μέλη της Ε.Ε. θα κληθούν να υιοθετήσουν (αν όχι την ήδη υπάρχουσα) σχετική εθνική νομοθεσία που να καθορίζει τα μεγέθη και τα βάρη που επιτρέπονται στον τομέα της αλιείας (τόσο για την Ε.Α., όσο και για την επαγγελματική αλιεία). Η Ισπανία, η οποία είχε υιοθετήσει το Βασιλικό Διάταγμα 560/1995 της 7ης Απριλίου, σχετικά με τα ελάχιστα μεγέθη για συγκεκριμένα είδη, βάσει προηγούμενης εκδοχής των καταλόγων ελάχιστου μεγέθους της ΕΚ, συμπλήρωσε τον κατάλογο της ΕΚ με άλλα είδη, 3 από τα οποία συμπεριλήφθηκαν στη νέα κοινοτική νομοθεσία. Ωστόσο, σύμφωνα με το SFITUM (2006), τα ελάχιστα μεγέθη που εγκρίθηκαν σε επίπεδο Ε.Ε. ήταν κάτω από το μέγεθος της πρώτης σεξουαλικής ωριμότητας. Επίσης, η Ιταλία και η Γαλλία είχαν εγκρίνει καταλόγους ελάχιστων μεγεθών που περιείχαν πρόσθετα είδη σε σχέση με εκείνα του Κανονισμού της ΕΚ. Στην περίπτωση της Γαλλίας καθορίστηκαν μεγαλύτερα ελάχιστα μεγέθη από εκείνα του κανονισμού της ΕΚ σχετικά με είδη που ανήκουν στην οικ. Mullidae και στο φαγκρί. Η θέσπιση πιο περιοριστικών ορίων σε εθνικό επίπεδο συμβαδίζει με την πολιτική της Ε.Ε., καθώς αυτή παρέχει ελάχιστα όρια μεγέθους αναφοράς στα κράτη μέλη της.

Στην Τουρκία, σύμφωνα με το νόμο 1380, η ΜΑΡΑ δημοσιεύει και ανακοινώνει ετήσιες αλιευτικές εγκυκλίους για να ρυθμίζει την ερασιτεχνική και επαγγελματική αλιεία. Αυτές οι εγκυκλίους περιλάμβαναν κατάλογο ειδών με τα ελάχιστα μεγέθη και τα ημερήσια όρια αλιευτικού σάκου. Τα περισσότερα είδη και μεγέθη σχετίζονται με αυτά που περιλαμβάνονται στον κατάλογο της Ε.Ε.. Ωστόσο, ο τουρκικός κατάλογος περιλαμβάνει ορισμένα σημαντικά είδη που δεν περιλαμβάνονται στον κατάλογο της Ε.Ε., όπως το καλκάνι, το γοφάρι, το ψάρι-κυνηγός, ο μακρύπτερος τόνος και το σκουμπρί. Επιπλέον, η Τουρκία υιοθέτησε πιο περιοριστικά όρια για τον τόνο (> 90 cm) και τον ξιφία (> 130 cm).

Όσον αφορά τις μεσογειακές χώρες εκτός Ε.Ε., που είχαν θεσπίσει κανονισμούς για το μέγεθος των ψαριών, υπάρχουν ορισμένες σημαντικές διαφορές από τους κανονισμούς της Ε.Ε.. Γενικά, τα ελάχιστα μεγέθη που υιοθετήθηκαν από το Ισραήλ και τον Λίβανο τείνουν να είναι υψηλότερα (αυστηρότερα) από τα ισοδύναμα της Ε.Ε.. Ωστόσο, υπήρχαν παραδείγματα και για το αντίθετο: τα ελάχιστα μεγέθη για τη γλώσσα ήταν περίπου 20 εκατοστά (ενώ σύμφωνα με τη στην πρόταση της Ε.Ε. ήταν 25εκ.) και 16 εκατοστά σύμφωνα με την Ισραηλινή ρύθμιση. Το μόνο είδος για το οποίο το ελάχιστο μέγεθος ήταν σχεδόν το ίδιο σε όλες τις μεσογειακές χώρες ήταν για τον γαλαζόπτερο τόνο σύμφωνα με τις συστάσεις της ICCAT. Κατά τη σύνταξη αυτής της μελέτης, η ICCAT υιοθέτησε πρόσφατα ψήφισμα (BFT 06-05) που τροποποιεί το ελάχιστο βάρος για τον τόνο και το ορίζει στα 30 kg.

Πρέπει να σημειώσουμε ότι δεν συναντώνται στις μεσογειακές χώρες μέγιστα μεγέθη σε κανονισμούς για την ερασιτεχνική αλιεία, καθώς αυτό το μέτρο διαχείρισης χρησιμοποιείται συνήθως σε άλλα είδη, όπως οι αστακοί. Όπως αναφέρθηκε παραπάνω, η μεσογειακή κοινότητα πρέπει να εξετάσει τη θέσπιση ελάχιστων μεγεθών και ημερησίων ορίων σάκων για είδη προτεραιότητας που αποτελούν αλιευτικό στόχο από την Ε.Α. με βάση τις βέλτιστες διαθέσιμες επιστημονικές πληροφορίες.

3.2.5 ΑΠΑΓΟΡΕΥΜΕΝΑ ΕΙΔΗ

Ορισμένες μεσογειακές χώρες (Αλβανία, Γαλλία, Ελλάδα, Ιταλία, Λίβανος, Ισπανία και Τουρκία) έχουν εγκρίνει κατάλογο προστατευόμενων ειδών που απαγορεύεται αυστηρά η αλιεία τους λόγω βιολογικών και οικοσυστημικών παραμέτρων.

Η Τουρκία απαγόρευσε στους ερασιτέχνες αλιείς να αλιεύουν στουργιόνια, καθώς και άλλα είδη που προβλέπονται στην τουρκική αλιευτική εγκύκλιο. Άλλες χώρες, όπως η Αλβανία, απαγόρευσαν την αλιεία ορισμένων ειδών, τόσο στα πλαίσια επαγγελματικής όσο και ερασιτεχνικής αλιείας. Ακόμα και αν δεν διευκρινίστηκε ότι η απαγόρευση ισχύει για την ερασιτεχνική αλιεία στην αλιευτική νομοθεσία, τεκμαίρεται ότι η απαγόρευση ισχύει για τις δράσεις αναψυχής a priori (εκ των προτέρων). Επιπλέον, οι περισσότερες μεσογειακές χώρες απαγόρευσαν την αλίευση θαλάσσιων θηλαστικών και χελωνών.

Η Ιταλία απαγόρευσε την υποβρύχια αλιεία κοραλλιών, οστρακοειδών και μαλακίων. Η Ισπανία απαγόρευσε επίσης την αλιεία κοραλλιών και η Ελλάδα, ο Λίβανος και η Τουρκία απαγόρευσαν την υποβρύχια αλιεία σφουγγαριών. Το Μαρόκο απαγόρευσε την αλιεία των ροφών από την 1η Ιουλίου έως τις 31 Αυγούστου για όλους τους αλιείς. Στη Μάλτα, απαιτούνταν άδεια για την αλιεία σφουγγαριών, ενώ επιτρεπόταν μόνο υπό συγκεκριμένους όρους.

Επιπλέον, ορισμένες χώρες, όπως η Ισπανία και η Γαλλία, απαγόρευσαν στη νομοθεσία τους για την ερασιτεχνική αλιεία την αλιεία οποιουδήποτε είδους που καθορίζεται από τη νομοθεσία της Ε.Ε. (ή από διεθνείς συμβάσεις που υπογράφηκαν από την Ισπανία) ως απαγορευμένα είδη. Στις περιπτώσεις όπου οι διεθνείς συνθήκες δεν είχαν προσδιοριστεί στη νομοθεσία της Ε.Ε., η απαγόρευση είναι σιωπηρώς αποδεκτή. Ωστόσο, η ενημέρωση των ερασιτεχνών αλιέων για τις διεθνείς συνθήκες αποτελεί ένα πρώτο βήμα για την προστασία των ειδών που κινδυνεύουν και απειλούνται με εξαφάνιση.

Σε επίπεδο Ε.Ε., ο κανονισμός 1627/2006 του Ευρωπαϊκού Συμβουλίου ανέφερε στο άρθρο 3 ότι *"απαγορεύεται η σκόπιμη αλίευση, διατήρηση επί του σκάφους, μεταφόρτωση ή εκφόρτωση των θαλάσσιων ειδών που αναφέρονται στο παράρτημα IV της Οδηγίας 92/43 / ΕΟΚ"*.

3.2.6 ΑΠΟΘΕΜΑΤΑ ΙΧΘΥΩΝ

Η οριοθέτηση περιορισμένων χώρων, όπως τα θαλάσσια καταφύγια ή οι προστατευόμενες θαλάσσιες περιοχές (ΜΡΑ), και τα εποχικά κλεισίματα είναι κοινά μέτρα διαχείρισης τόσο στον επαγγελματικό, όσο και στον ερασιτεχνικό τομέα της αλιείας. Στην πραγματικότητα, οι ΜΡΑ μπορούν να διαδραματίσουν σημαντικό ρόλο στη διατήρηση των ευαίσθητων οικοτόπων ή των ευαίσθητων σταδίων ζωής των ειδών.

Σύμφωνα με το άρθρο 6 παράγραφος 1 της πρότασης κανονισμού 589/2003 της Ε.Ε., τα θαλάσσια καταφύγια είναι εκείνες οι *«περιοχές στις οποίες οι αλιευτικές δραστηριότητες μπορούν να απαγορευτούν ή να περιοριστούν για τη διατήρηση και διαχείριση των έμβιων υδρόβιων πόρων ή τη διατήρηση ή βελτίωση της κατάστασης διατήρησης των θαλάσσιων οικοσυστημάτων -συστήματα"*. Στην περίπτωση των μελών της Ε.Ε., ο επιτρεπόμενος αλιευτικός

εξοπλισμός στα καταφύγια αυτά πρέπει να καθορίζεται από τις αρμόδιες αρχές, "καθώς και οι κατάλληλοι τεχνικοί κανόνες που δεν θα είναι λιγότερο αυστηροί από την κοινοτική νομοθεσία".

Οι μεσογειακές χώρες είχαν καθορίσει ΜΡΑ (αν και ποικίλλουν ανάλογα με τον τύπο και τους στόχους) ή/και είχαν εγκρίνει χρονικά όρια για την προστασία, εν μέρει, ορισμένων ειδών κατά τη διάρκεια της αναπαραγωγικής τους περιόδου. Για παράδειγμα, στην Ισπανία υπήρχαν τρεις τύποι προστατευόμενων περιοχών αλιείας, μια εκ των οποίων είναι τα θαλάσσια καταφύγια που ορίζονται ως "εκείνα στα οποία οι αλιευτικές δραστηριότητες θα μπορούσαν να περιοριστούν ή να απαγορευθούν ως οποιαδήποτε άλλη δραστηριότητα που μπορεί να μεταβάλει τη φυσική ισορροπία του περιβάλλοντος" (SFITUM, 2004). Η Ισπανία όρισε θαλάσσια καταφύγια δημιουργώντας ένα δίκτυο περιοχών με διαφορετικούς βαθμούς προστασίας, στις οποίες απαγορεύονται οι περισσότερες αθλητικές δραστηριότητες. Όσον αφορά τις δραστηριότητες Ε.Α. στις προστατευόμενες περιοχές της Ισπανίας, η ρύθμιση Ε.Α. ποικίλλει ανάλογα με τον τύπο της ζώνης εφεδρείας (δηλ. Περιοχή Α, Β και Γ, ζώνη ασφαλείας και περιφερειακή). Εντούτοις, στο πλαίσιο των ΜΡΑ, οι αγώνες απαγορεύονται πάντοτε. Ομοίως, στη Γαλλία, η θεσμοθέτηση ΜΡΑ διέθετε διαφορετικό καθεστώς και διαφορετικούς βαθμούς προστασίας που περιλαμβάνουν διαφορετικά επίπεδα κρατικής εξουσίας. Όπως και στην περίπτωση της Ισπανίας, η ρύθμιση της Ε.Α. ποικίλλει ανά τύπο ζώνης (π.χ. Α, Β, Γ). Αυτές οι παρατηρήσεις σχετικά με τη μεταβλητότητα ανά ζώνη ισχύουν επίσης για την Κροατία, την Ελλάδα, την Ιταλία, την Τυνησία, τη Σλοβενία και την Τουρκία. Ο Λίβανος και το Μονακό είχαν ορίσει μόνο μια κεντρική ζώνη και στη Συρία για τις υφιστάμενες ΜΡΑ αναπτύχθηκαν ζώνες προστασίας γύρω από την κεντρική ζώνη.

Όπως φαίνεται στο η πλειονότητα των 24 πάρκων που αναλύθηκαν απαγόρευσαν στη ζώνη Α τόσο στην ερασιτεχνική όσο και στην επαγγελματική αλιεία και περίπου κατά το ήμισυ απαγόρευε και τα δύο είδη αλιείας στη ζώνη Β.

Αξίζει να σημειωθεί ότι οι περιορισμοί της Ε.Α. στις ζώνες προστασίας (Ζώνη Γ) ήταν αυστηρότεροι από εκείνους της επαγγελματικής αλιείας (δηλαδή η επαγγελματική αλιεία δεν απαγορεύτηκε σε καμία Ζώνη Γ, και επωφελήθηκε από την ανοικτή πρόσβαση στο 50 % σχεδόν της Ζώνης Γ).

3.2.7 ΧΡΟΝΙΚΟΙ ΠΕΡΙΟΡΙΣΜΟΙ

Οι χρονικοί περιορισμοί είναι χρήσιμα τεχνικά μέτρα που συμβάλλουν στην προστασία ενός είδους ή υποπληθυσμών αυτού, όπως ενήλικες σε περίοδο αναπαραγωγής ή σε νεαρό στάδιο ζωής/ηλικία. Δυστυχώς, δεν υπήρχαν πληροφορίες για τις χώρες της Μεσογείου. Ωστόσο, σύμφωνα με τον Marcel Ordan, πρόεδρο της CIPS, η εποχιακή απαγόρευση της αλιείας (closure) δεν ήταν ένα ευρέως χρησιμοποιούμενο μέτρο διαχείρισης.

3.2.8 ΑΛΛΟΙ ΠΕΡΙΟΡΙΣΜΟΙ ΑΛΙΕΙΑΣ ΑΝΑΨΥΧΗΣ

Ορισμένες μεσογειακές χώρες έχουν υιοθετήσει εγκριθείσες ρυθμίσεις για την Ε.Α. που συμπεριλαμβάνουν μέτρα που προέβλεπαν ορισμένους γενικούς περιορισμούς. Οι ρυθμίσεις ήταν πρακτικά ίσες σε όλες τις χώρες. Ως εκ τούτου, έχουν συζητηθεί μόνο οι τάσεις σχετικά με αυτές τις γενικές απαγορεύσεις, επισημαίνοντας ότι η υποβρύχια Ε.Α. υποβάλλεται συχνά σε πρόσθετους περιορισμούς, όπως περιγράφεται στο τμήμα 3.3.1 της παρούσας έκθεσης.

Συχνά, απαγορευόταν η Ε.Α. να παρεμποδίζει ή να παρεμβαίνει στις δραστηριότητες της επαγγελματικής αλιείας. Για παράδειγμα, στην Αλβανία, η χρήση εργαλείων με δολώματα υπόκειται σε χωρικούς περιορισμούς (δηλαδή όχι σε απόσταση 50 μέτρων από τα επαγγελματικά εργαλεία και στις προστατευόμενες θαλάσσιες περιοχές). Όπως η Αλβανία, έτσι και η Τουρκία και η Ιταλία, απαγόρευσαν την άσκηση δραστηριοτήτων ερασιτεχνικής αλιείας σε καθορισμένη απόσταση από επαγγελματικές δραστηριότητες αλιείας. Το μέτρο αυτό θα περιόριζε τις αλληλεπιδράσεις μεταξύ επαγγελματιών και ερασιτεχνών αλιέων.

Χώρες όπως η Γαλλία ή η Ισπανία διευκρίνισαν στην κανονιστική τους οδηγία σχετικά με την Ε.Α. ότι ορισμένες ουσίες και σύνεργα αλιείας δεν επιτρέπονται για χρήση στην ερασιτεχνική αλιεία. Στην τουρκική αλιευτική εγκύκλιο, εξάλλου, απαγορεύτηκε στις δραστηριότητες ερασιτεχνικής αλιείας η χρήση ή η μεταφορά οποιωνδήποτε ναρκωτικών ουσιών, θραυστικών και θανατηφόρων χημικών ουσιών, όλων των τύπων εκρηκτικών, καρβίδια, άσβηστο ασβέστιο, παραισθησιογόνων (dazing) φυτών, μεθόδων ηλεκτρικού ρεύματος, ηλεκτροσόκ, υγραέριο και μεθόδους πίεσης αέρα. Η Ισπανία υιοθέτησε επίσης παρόμοιους περιορισμούς, καθώς και

απαγόρευση της χρήσης εμπορικού αλιευτικού εξοπλισμού. Στη Μάλτα απαγορεύτηκε η χρήση, για αλιευτικούς σκοπούς, δηλητηρίων ή οποιασδήποτε άλλης ουσίας που λειτουργεί ως δηλητήριο για τα ψάρια. Επιπλέον, η χρήση φώτων για αλιευτικούς σκοπούς δεν επιτρέπεται στους κόλπους και τα λιμάνια.

Τέλος, χώρες όπως η Ιταλία απαγόρευσαν την άσκηση Ε.Α. σε ορισμένες ειδικές περιοχές. Επίσης, στην Ελλάδα απαγορεύτηκε στους ερασιτέχνες αλιείς να αλιεύουν με σκάφος σε λιμνοθάλασσες και αγροκτήματα κρατικών και τοπικών αρχών. Προκειμένου να ελαχιστοποιηθούν οι συγκρούσεις με άλλους χρήστες θαλάσσιων πόρων και να προωθηθεί η βιώσιμη αλιεία, έχει αναπτυχθεί σε όλες τις χώρες της Μεσογείου παρεμφερή νομοθεσία. (Gaudin & De Young, 2007).

3.3 ΕΙΔΙΚΕΣ ΔΙΑΤΑΞΕΙΣ ΓΙΑ ΤΗΝ ΕΡΑΣΙΤΕΧΝΙΚΗ ΑΛΙΕΙΑ.

Το μέρος αυτό αφορά τις δραστηριότητες ερασιτεχνικής αλιείας, η φύση των οποίων απαιτεί ειδική νομοθεσία. Δραστηριότητες όπως αυτή του υποβρύχιου ερασιτεχνικού ψαρέματος, το ψάρεμα ως άθλημα (στα πλαίσια διαγωνισμού) και το ψάρεμα εντός πλαισίου τουριστικών δραστηριοτήτων, υπόκεινται ή θα έπρεπε να υπόκεινται σε συγκεκριμένο νομοθετικό πλαίσιο λόγω της ιδιαίτερης φύσης των δραστηριοτήτων αυτών καθ' αυτών. Τα ειδικά χαρακτηριστικά κάθε μιας από τις παραπάνω δραστηριότητες χρίζουν λεπτομερούς μελέτης της νομοθεσίας που έχει υιοθετηθεί γι' αυτά.

3.3.1 ΔΙΑΤΑΞΕΙΣ ΓΙΑ ΤΗΝ ΕΡΑΣΙΤΕΧΝΙΚΗ ΥΠΟΒΡΥΧΙΑ/ ΥΠΟΘΑΛΑΣΣΙΑ ΑΛΙΕΙΑ.

Η πλειονότητα των κρατών της Μεσογείου με νομοθεσία που αφορά στην ερασιτεχνική αλιεία έχει θεσπίσει συγκεκριμένες διατάξεις σχετικά με τις δραστηριότητες που αφορούν στο υποβρύχιο ψάρεμα. Μεταξύ των χωρών αυτών υπάρχει σε μεγάλο βαθμό ομοιότητα στις διατάξεις, ενώ οι διαφορές τους εντοπίζονται στον βαθμό, με τον οποίο επιλέγουν να αναφερθούν, αλλά και στον βαθμό λεπτομερούς κάλυψης του αντικειμένου.

Σε ευρωπαϊκό επίπεδο, το Ευρωπαϊκό Συμβούλιο με την Κοινοτική Οδηγία Ν. 1967/2006, που υιοθετήθηκε τον Δεκέμβριο του 2006, υποχρέωνε τα κράτη μέλη να ρυθμίσουν το υποβρύχιο ψάρεμα με ψαροτούφεκο (spearguns), ώστε να συμφωνεί με τις υποχρεώσεις που προβλέπονται από το Άρθρο 8 (4) της Οδηγίας. Το Άρθρο 8 σχετικά με την απαγόρευση του αλιευτικού εξοπλισμού και πρακτικών, κάνει αναφορά στον εξοπλισμό και στις διαφορετικές ουσίες που δεν θα έπρεπε να χρησιμοποιούνται, όπως εκρηκτικές ή τοξικές, υπνωτικές ή διαβρωτικές ουσίες, (το αλιευτικό εργαλείο γνωστό ως «σταυρός του Αγίου Ανδρέα» και παρεμφερείς δαγκάνες για την αλιεία, συγκεκριμένα, του κόκκινου κοραλλιού ή άλλου είδους κοράλλια ή οργανισμών που μοιάζουν με κοράλλια). Με την υιοθέτηση αυτών των κανονισμών, η χρήση αναπνευστικού εξοπλισμού με το ψαροτούφεκο απαγορεύτηκε για τις αλιευτικές δραστηριότητες μεταξύ δύσης και ανατολής του ηλίου.

Καθώς τα ψαροντούφεκα χρησιμοποιούνται συνήθως για την ερασιτεχνική αλιεία στη Μεσόγειο, κάποιες χώρες, όπως η Γαλλία, η Ελλάδα, η Σερβία, το Μαυροβούνιο και ο Λίβανος, έχουν θεσμοθετήσει ελάχιστο όριο ηλικίας για την εξάσκηση της συγκεκριμένης πρακτικής. Άλλες χώρες υποχρεώνουν τους αλιείς που ασχολούνται με την υποθαλάσσια αλιεία να διαβεβαιώσουν ότι το ψαροτούφεκο δεν είναι οπλισμένο έξω από το νερό (Γαλλία, Ελλάδα, Ιταλία, Λίβανος). Έχει ενδιαφέρον να σημειωθεί πως η Σλοβενία επέτρεψε τη χρήση ψαροτούφεκου μόνο σε αθλητικούς διαγωνισμούς υποβρύχιου ψαρέματος (Άρθρα 29 (1) και (2) της Θαλάσσιας Αλιευτικής Δραστηριότητας του 2002).

Προκειμένου να περιοριστεί η αλιευτική προσπάθεια στην υποβρύχια ερασιτεχνική αλιεία, συχνά απαγορεύονται: η χρήση φωτός (Αλγερία, Κύπρος, Γαλλία, Ελλάδα επέτρεψαν τη χρήση του φωτός), η χρήση καταδυτικού εξοπλισμού ή άλλου μηχανισμού τεχνικής αναπνοής, (Αλγερία, Κύπρος, Γαλλία, Ελλάδα, Ιταλία, Μαρόκο, Σλοβενία, Τουρκία) καθώς και η νυχτερινή Ε.Α. με ψαροντούφεκα. Κάποιες χώρες έχουν απαγορεύσει την υποθαλάσσια Ε.Α. από την δύση έως την ανατολή του ηλίου, (όπως Αλγερία, Κύπρος, Γαλλία, Ελλάδα, Ιταλία, Μαρόκο, Σλοβενία, Λίβανος, Σερβία και το Μαυροβούνιο. Σε πολλές περιπτώσεις, η στοχοποίηση καρκινοειδών περιορίστηκε στη «δια χειρός» συλλογή τους (το αλιευτικό καμάκι απαγορεύτηκε). Για παράδειγμα, η Αλγερία απαγόρευσε την χρήση του καλαμιού για την Ε.Α. καρκινοειδών, καθώς επίσης και τη χρήση αξίνων ή οποιουδήποτε εξοπλισμού ικανού να αλλάξει το περιβάλλον διαβίωσης των ειδών (Άρθρα 69 και 71 του Εκτελεστικού Διατάγματος Νο. 03-481 της 13/12/03).

Σχετικά με την προστασία συγκεκριμένων ειδών που ενδέχεται να στοχοποιηθούν από την υποβρύχια Ε.Α., η αλιεία κοραλλιών και σφουγγαριών συχνά απαγορεύεται (όπως στη Τουρκία και την Ελλάδα). Αν και υπήρχαν περιορισμοί στον εξοπλισμό που χρησιμοποιούταν για το ψάρεμα καρκινοειδών (ψάρεμα μόνο με το χέρι), καμία μεσογειακή χώρα δεν είχε υιοθετήσει περιορισμούς για τη συλλογή αυτών. Ως προς τα είδη που είναι ευάλωτα στην υπεραλίευση όπως τα καρκινοειδή, τα βενθικά είδη και όσα κινούνται αργά, θα έπρεπε να εφαρμοστούν σχετικές διατάξεις σε όλη τη λεκάνη της Μεσογείου.

Η άπνοια, το κράτημα της αναπνοής, αποτελεί μέθοδο της ελεύθερης κατάδυσης στη υποβρύχια Ε.Α. και συνδέεται με αρκετούς ριψοκίνδυνους παράγοντες, συμπεριλαμβανομένης

της υποξίας. Αυτοί, αλλά και άλλοι τέτοιοι παράγοντες που ελλοχεύουν κινδύνους, οδήγησαν τα κράτη στη λήψη συγκεκριμένων προϋποθέσεων ασφαλείας που συνδέονται με την υποβρύχια Ε.Α.. Για παράδειγμα, η Ιταλία υποχρεώνει τους αλιείς να υποδηλώνουν την θέση τους με μια σημαδούρα ορατή από τουλάχιστον 300 μέτρα ή, αν ο ψαράς χρησιμοποιεί σκάφος, υποχρεούται να έχει σημαία και εξοπλισμό κατάδυσης εκτάκτου ανάγκης στο κατάστρωμα (Άρθρα 130 και 128 του Προεδρικού Διατάγματος Νο. 1639/1968). Παρόμοιες νομοθεσίες συναντώνται στην Ελλάδα (Προεδρικό Διάταγμα Νο. 373 για την αθλητική ερασιτεχνική αλιεία στις 16/7/1985), στη Γαλλία (Άρθρο 4.V του Νόμου Νο. 99-1163 της 21/12/99) και το Μαρόκο.

Προκειμένου να προστατευθούν τα συμφέροντα των επαγγελματιών αλιέων και να ελαχιστοποιηθούν οι συγκρούσεις με άλλες κατηγορίες αλιέων, η Αλγερία, η Γαλλία, η Ελλάδα και ο Λίβανος απαγόρευαν στους υποβρύχιους αλιείς να απομακρύνουν θαλάσσιους οργανισμούς που έχουν πιαστεί στα δίχτυα ή στον εξοπλισμό άλλων αλιέων.

Τέλος, ορισμένες χώρες, όπως η Κύπρος, η Γαλλία, η Ιταλία, ο Λίβανος και το Μαρόκο, χρησιμοποιούν χωρικούς περιορισμούς, ώστε να περιορίσουν την περιοχή στην οποία μπορεί να πραγματοποιηθεί υποθαλάσσια Ε.Α.. Για παράδειγμα, η Κύπρος απαγόρευσε το υποβρύχιο ψάρεμα στις τουριστικές περιοχές (Κανονισμός 17(1) και 17(2) του Εθνικού Νόμου σχετικά με την Αλιεία). Η Γαλλία (Άρθρο 4.IV του Νόμου Νο. 99-1163 της 21/12/99) και ο Λίβανος (Άρθρο 5 του Νόμου Νο. 1/126 της 23/5/2001) απαγόρευαν στους ερασιτέχνες αλιείς που πραγματοποιούν υποθαλάσσια αλιεία να πλησιάζουν εντός 150 και 200 μέτρα, αντίστοιχα, τα εμπορικά πλοία. Η Ιταλία (Άρθρο 129 του Προεδρικού Διατάγματος Νο. 1639/1968) απαγόρευσε την υποβρύχια Ε.Α. στις παρακάτω περιοχές:

- στα περάσματα εμπορικών πλοίων
- εντός των 100 μέτρων από τα αγκυροβολημένα πλοία έξω από τα λιμάνια
- εντός των 100 μέτρων από αλιευτικές εγκαταστάσεις, και
- εντός 500 μέτρων από παραλίες στις οποίες συχνάζουν λουόμενοι.

(Gaudin & De Young, 2007)

3.3.2 ΚΑΝΟΝΙΣΤΙΚΟ ΠΛΑΙΣΙΟ ΔΙΑΓΩΝΙΣΜΩΝ ΑΘΛΗΤΙΚΗΣ ΑΛΙΕΙΑΣ

Οι αθλητικοί διαγωνισμοί ψαρέματος με βάρκα αποτελούσαν μια πολύ καλά ανεπτυγμένη αθλητική δραστηριότητα στην Ισπανία, την Ιταλία, τη Γαλλία, την Κύπρο και την Κροατία, ενώ οι διαγωνισμοί υποβρύχιου ψαρέματος με ψαροτούφεκο είναι συνήθεις σε χώρες όπως η Τυνησία, το Μαρόκο, η Αίγυπτος και η Τουρκία. Το 2007, το Υπουργείο Αλιείας και Άγριας Ζωής του Λιβάνου δεν ήταν ενήμερο για κανέναν επίσημο διαγωνισμό ψαροτούφεκου στη χώρα αυτή. Στην Αίγυπτο, στον τελευταίο διαγωνισμό που πραγματοποιήθηκε στην Αλεξάνδρεια το Σεπτέμβριο του 2006, συμμετείχαν σχεδόν 250 άτομα. Δεν υπάρχουν πληροφορίες για το νομικό πλαίσιο των διαγωνισμών ψαρέματος που λαμβάνει χώρα στα παράκτια ύδατα. (SFITUM, 2004).

3.3.3 ΑΔΕΙΕΣ ΑΝΤΑΓΩΝΙΣΜΟΥ

Κάτω από λεπτομερή και αποτελεσματικά συστήματα διαχείρισης, οι διαγωνισμοί ψαρέματος ως θαλάσσιο άθλημα, διοργανώσεις που περιλαμβάνουν τις χρήσεις των θαλάσσιων πόρων, θα απαιτούσαν, υπό φυσιολογικές συνθήκες, αδειοδότηση από τις αρμόδιες αρχές. Παρόλο που τέτοιου είδους απαιτήσεις μπορεί να υπάρχουν σε όλες τις χώρες που φιλοξενούν τέτοιες διοργανώσεις, επιβεβαιωμένες πληροφορίες υπάρχουν διαθέσιμες μόνο από την Αίγυπτο, τη Γαλλία και την Ισπανία.

Στην Ισπανία, η «Federación Española de Pesca y Casting» (FEP y C) διοργάνωνε εθνικούς διαγωνισμούς και παράλληλα ήλεγχε τους διεθνείς διαγωνισμούς που λάμβαναν χώρα στην Ισπανία. Σύμφωνα με το Άρθρο 39 του Ισπανικού Αθλητικού Νόμου, είναι απαραίτητη η αδειοδότηση/εξουσιοδότηση από το Ανώτατο Συμβούλιο Αθλημάτων (Consejo Superior de Deportes (CSD) για όλους τους διεθνείς διαγωνισμούς. Όσων αφορά τοπικούς διαγωνισμούς, οι συνομοσπονδίες ψαρέματος/αλιευτικοί σύλλογοι μπορούσαν να οργανώνουν ελεύθερα (απεριόριστο) αριθμό τοπικών διαγωνισμών. Επιπλέον, καθώς το ημερήσιο όριο αλίευσης κατά τη διάρκεια των διαγωνισμών υπερβαίνεται, απαιτείται εξουσιοδότηση/άδεια για τους πόρους και το περιβάλλον από την αρμόδια διοίκηση.

Στη Γαλλία, σύμφωνα με το Διάταγμα της 3ης Μαΐου 1995, κάθε ναυτικό γεγονός πρέπει να γνωστοποιείται στον υπεύθυνο Ναυτικών Υποθέσεων συμπληρώνοντας μια φόρμα: “Δήλωση Ναυτικού Γεγονότος/Συμβάντος (“Déclaration de manifestation nautique”). Επιπρόσθετα, οι διαγωνισμοί «μεγάλου παιχνιδιού» και συρτής που περιλαμβάνουν το ψάρεμα τόνου πρέπει να δηλώνονται στο FFPM.134. Αφού λάβει την ετήσια λίστα προγραμματισμένων διαγωνισμών ψαρέματος που έχουν υποβληθεί από τον FFPM, η Διοίκηση Ναυτικών Υποθέσεων δίνει άδεια κατά περίπτωση. Επιπλέον, για τους διαγωνισμούς τόνου που γίνονται με βάρκα, η ομοσπονδία μπορεί να ζητήσει απ’ τη Διοίκηση Ναυτικών Υποθέσεων προσβολή (απαλλαγή ή εξαίρεση) του ημερήσιου ορίου/πλαφόν των 25 κιλών ανά άτομο.

Στην Αίγυπτο, οι ομοσπονδίες ψαρέματος μπορούν να οργανώσουν απεριόριστο αριθμό τοπικών διαγωνισμών. Επιπλέον, αρκετοί όμιλοι/σύλλογοι έχουν το δικαίωμα να οργανώνουν διαγωνισμούς ψαρέματος με αθλητικούς σκοπούς μεταξύ των μελών τους ή με ανοιχτές συμμετοχές (Gaudin C.& De Young C., 2007).

ΚΑΝΟΝΙΣΜΟΙ ΔΙΑΓΩΝΙΣΜΩΝ

Κάθε αλιευτικός κλάδος της ερασιτεχνικής αλιείας (για παράδειγμα με συρτή, αλιεία με πλοίο, αλιεία με συμμετοχή πέραν του ενός ατόμου) στα μεσογειακά κράτη έχει τις δικές του διατάξεις ως προς τους διαγωνισμούς. Ωστόσο, αυτοί οι κανονισμοί τείνουν να έχουν παρόμοια κάλυψη των θεμάτων, αν όχι ταύτισης. Για παράδειγμα, στην Ισπανία η νομοθεσία των διαγωνισμών καλύπτει τα παρακάτω σημεία: τις αλιευτικές περιοχές, το πλήρωμα, τα σκάφη στον διαγωνισμό, την απόσταση μεταξύ των σκαφών, την ακύρωση του διαγωνισμού, το χρονοδιάγραμμα ψαρέματος, τον αλιευτικό εξοπλισμό και τα δολώματα, την ασφάλεια, τους κριτές και την κατάταξη. Για μεγάλες διοργανώσεις διαγωνιστικής αλιείας αναφέρονται επίσης τα είδη και το ελάχιστο μήκος. Στη Γαλλία, οι κανονισμοί στους διαγωνισμούς καλύπτουν τόσο την υλικοτεχνική υποδομή για την οργάνωση του διαγωνισμού (π.χ. τα υλικά, την ηλικία, τις προϋποθέσεις για πρωταθλήματα, την οργανωτική επιτροπή, την κριτική επιτροπή, την ακύρωση), όσο και την επιμέλεια του ίδιου του διαγωνισμού (π.χ. τη διάρκεια του διαγωνισμού, τους όρους συμμετοχής, τη σύνθεση της ομάδας, τον έλεγχο, τον ασύρματο, το σκάφος, τον αλιευτικό εξοπλισμό, τη ζώνη αλιείας, τα βραβεία). Για τους μεγάλους διαγωνισμούς, οι κανονισμοί επιβάλλουν να συμπεριλαμβάνονται οι τρόποι ζύγισης και να αναφέρουν λεπτομερώς την κατανομή και την ποσότητα των δολωμάτων ανάλογα με τον τύπο του

ανταγωνισμού. Επιπλέον, απαιτούνται ειδικοί κανονισμοί ανάλογα τον διαγωνισμό (π.χ. κατάλογος των ονομάτων των επίσημων αντιπροσώπων, τύποι διαγωνισμών, (συρτή, μεγάλο παιχνίδι, τα επιτρεπόμενα είδη και το ελάχιστο επιτρεπόμενο βάρος ή μέγεθος). Και στις δύο χώρες οι συμμετέχοντες καλούνται να είναι πολίτες των χωρών στις οποίες διεξάγονται οι διαγωνισμοί και να κατέχουν είτε άδεια Ε.Α., είτε την άδεια της ομοσπονδίας (στην περίπτωση της Ισπανίας και τις δύο) που διοργανώνει τον διαγωνισμό (μόνο κατά τη διάρκεια του "επίσημου" διαγωνισμού). Επιπλέον, μπορεί να απαιτηθεί πρόσθετη ασφαλιστική κάλυψη από τους συμμετέχοντες.

Κατά τη διάρκεια των αλιευτικών διαγωνισμών, ήταν νομικά πιθανό (αν και προβλέπεται από το νόμο) να παραβιάζονται οι συνηθισμένοι κανονισμοί Ε.Α.. Μια επαναλαμβανόμενη εξαίρεση ήταν η δυνατότητα υπέρβασης των ορίων αλιευμάτων, όπως αυτά θεσπίστηκαν με τη νομοθεσία της Ε.Α.. Στην Κροατία, την Ισπανία, τη Σερβία και το Μαυροβούνιο παρεκκλίνουν τα όρια αλιευμάτων στην Ε.Α., συχνά σε πολύ μεγάλο βαθμό. Έχουν υπάρξει κι άλλες εξαιρέσεις, όπως στις ισπανικές Βαlearίδες Νήσους, όπου επιτρέπεται η παρουσία εμπορικών παραδοσιακών αλιευτικών εργαλείων και εξοπλισμών κατά τη διάρκεια αγώνων αθλητικής αλιείας. Επιπλέον, οι διαγωνισμοί μπορούν να γίνουν το βράδυ, με την κατάλληλη εξουσιοδότηση της περιφερειακής διοίκησης. Υπήρξαν πρόσθετες εξαιρέσεις που δεν καλύπτονταν από το νόμο. Για παράδειγμα, στην Ισπανία, παρατηρήθηκε ότι τα εμπορικά αλιευτικά σκάφη ενοικιάζονταν προς χρήση σε διαγωνισμούς ερασιτεχνικής αλιείας σε αγκυροβολημένων σκάφη (SFITUM, 2004). Η πρακτική αυτή φαίνεται να είναι συνήθης, αλλά χωρίς να συμβαίνει συνεχώς.

3.3.4 ΤΟΥΡΙΣΤΙΚΗ ΕΡΑΣΙΤΕΧΝΙΚΗ ΑΛΙΕΙΑ

Η τουριστική αλιεία είναι μια δραστηριότητα που αυξάνεται στη λεκάνη της Μεσογείου, αν και συχνά παραβλέπεται ή δεν υπάρχει ακολουθία από άποψη κανονισμών, εν μέρει λόγω της μεγάλης ποικιλίας των μορφών και των επιπτώσεων στους πόρους στα πλαίσια αυτής της κατηγορίας Ε.Α.. Γενικά, δύο τύποι τουριστικής αλιείας μπορούν να διακριθούν: το πρώτο είναι κυρίως γνωστό ως ναυλωμένο ψάρεμα (charter fishing) και το δεύτερο ως αλιευτικός τουρισμός (pesca-tourismo).

Στη Μεσόγειο, η τουριστική αλιεία πραγματοποιείται κατά κύριο λόγο μέσω της ναυλωμένης αλιείας (δηλαδή της ενοικίασης αλιευτικού σκάφους και του πληρώματος για αλιευτικές εξορμήσεις). Θεωρητικά, κάθε ιδιώτης, πρακτορείο ή άλλοι οργανισμοί που πραγματοποιούν τέτοιες εξορμήσεις με ναυλωμένα σκάφη θα πρέπει να διαθέτουν άδεια. Ωστόσο, λίγες μεσογειακές χώρες ζητούν τέτοιες άδειες.

Στην Τουρκία, ωστόσο, χορηγήθηκαν άδειες διετούς διάρκειας σε τουριστικούς οργανισμούς, πρακτορεία και οδηγούς που ασχολούνται με την ερασιτεχνική. Για την έκδοση της άδειας απαιτούνταν από τα πρακτορεία και τους οργανισμούς να χρησιμοποιούν έναν οδηγό (κυβερνήτη - skipper). Τον τελευταίο καιρό, στην Τουρκία παρατηρείται αυξανόμενη ζήτηση για τέτοιου είδους άδειες Ε.Α.. Δυστυχώς, ενώ περιμένουν το πιστοποιητικό τους, οι οργανισμοί αυτοί δεν διστάζουν να διοργανώσουν περιηγήσεις χωρίς άδεια. Σε δύο παράκτιες περιοχές της Ισπανίας δημιουργήθηκε ένα σύστημα χορήγησης charter αδειών αλιείας. Αλλά τέτοια συστήματα ήταν σπάνια στις μεσογειακές χώρες.

ΠΡΟΫΠΟΘΕΣΕΙΣ ΚΑΠΕΤΑΝΙΩΝ ΓΙΑ ΑΛΙΕΥΤΙΚΑ ΣΚΑΦΗ

Οι προϋποθέσεις, αν υπάρχουν, για τους καπετάνιους αλιευτικών ποικίλλουν από χώρα σε χώρα. Τις περισσότερες φορές, δεδομένου ότι κάποια μεσογειακή χώρα δεν διαθέτει νομοθεσία για τη ναυλωμένη δραστηριότητα, δεν υπάρχουν ιδιαίτερες απαιτήσεις σχετικά με τον πλοίαρχο. Στην Ισπανία, τα προσόντα πλοήγησης που απαιτούνται για την πλοήγηση ενός σκάφους charter είναι τα πιο αυστηρά και τα παρεχόμενα δικαιώματα περιορίζονταν στην ναυλωμένη αλιεία. Δυστυχώς, οι αυστηρές προϋποθέσεις για την πλοήγηση ενός σκάφους ωθούν τους ενδιαφερόμενους στη μίσθωση πλοίων χωρίς τον κυβερνήτη ή μισθώνουν κυβερνήτες από άλλες χώρες με πιο ευνοϊκά προαπαιτούμενα, αυξάνοντας, έτσι, την ανάγκη για ρεαλιστική και ομοιογενή νομοθεσία. Αντίθετα, στη Γαλλία, απαιτούνταν χαμηλότερα επαγγελματικά προσόντα. Στην Κροατία, ένα αλιευτικό σκάφος μπορεί να αποκτήσει το καθεστώς του «υπό ναύλωση», μόνο αν ο ιδιοκτήτης του ήταν επαγγελματίας ψαράς (Segedin, 2006). Έτσι, οι πλοίαρχοι πέρασαν ένα μέρος της χρονιάς ως υπάλληλοι εγχώριων και ξένων αλιέων σε ερασιτεχνικά αλιευτικά ή αλιευτικά αναψυχής και το υπόλοιπο της χρονιάς εργάζονταν ως επαγγελματίες αλιείς. Η ναυλωμένη αλιεία στην Κροατία δεν ρυθμίζεται από το νόμο και, συνήθως, τα ψάρια που αλιεύονται από τον ερασιτέχνη ψαρά παραμένουν στο σκάφος, συνήθως καταλήγοντας στην αγορά.

ΠΡΟΫΠΟΘΕΣΕΙΣ ΕΝΟΙΚΙΑΣΗΣ ΣΚΑΦΟΥΣ

Όπως και για τους κυβερνήτες, οι προϋποθέσεις για τις άδειες σκαφών ποικίλλουν ανά χώρα. Σπάνια ένα σκάφος έχει μόνο το καθεστώς ναυλωμένου σκάφους (δηλαδή συχνά το σκάφος θα είναι τόσο αναψυχής, όσο και εμπορικό αλιευτικό σκάφος). Δημιουργώντας ενδεχομένως διαμάχες, καθώς τα σκάφη Ε.Α. εξαιρούνταν συχνά από τα τέλη αδειών/εγγράφων ή από άλλες απαιτήσεις που αφορούν εμπορικά σκάφη.

Η Ισπανία, η οποία ταξινόμησε τα ναυλωμένα σκάφη ως μικτά σκάφη αναψυχής και εμπορίου, υποχρέωνε τα εν λόγω σκάφη να κατηγοριοποιηθούν σε ξεχωριστή λίστα.

Στη Γαλλία, δεν υπήρχε ειδικό καθεστώς ναυλωμένου σκάφους. Ωστόσο, οι επαγγελματικές οργανώσεις συνεργάζονταν για την καθιέρωση ενός τέτοιου καθεστώτος. Επειδή τα σκάφη αναψυχής δεν επιτρέπεται να χρησιμοποιούνται για κερδοσκοπικούς σκοπούς, οι αρχές συμπλήρωσαν τα ισχύοντα καταστατικά με ειδικές άδειες.

Στην Κροατία, είναι απαραίτητο όλα τα σκάφη να είναι εγγεγραμμένα στο Κρατικό μητρώο σκαφών (Segedin, 2006). Το μήκος των αλιευτικών ναυλωμένων σκαφών που ορίζεται από το νόμο δεν μπορεί να υπερβαίνει τα 16 μέτρα.

Όπως αναφέρθηκε προηγουμένως, ο στόχος αυτού του είδους Ε.Α. είναι κατά κύριο λόγο η αλιεία όπως προσαρμόζεται στην έννοια του αλιευτικού τουρισμού, για τον οποίο ο σκοπός δεν είναι μόνο η αλιεία, αλλά και η κολύμβηση, το κολύμπι με αναπνευστήρα, η κατανάλωση φρέσκου ψαριού και το να απολαμβάνει κανείς μια μέρα σε ένα σκάφος στη μέση της θάλασσας. Όπως αναφέρεται στην ιταλική νομοθεσία του αλιευτικού τουρισμού, αυτή η δραστηριότητα μπορεί να θεωρηθεί ως μέσο ευαισθητοποίησης των τουριστών στα θαλάσσια οικοσυστήματα και τις παραδοσιακές αλιευτικές μεθόδους καθώς και στον ενάλιο πολιτισμό της περιοχής. Μια άλλη θεμελιώδης διαφορά μεταξύ της αλιείας με ναυλωμένο σκάφος και του αλιευτικού τουρισμού είναι η σχεδόν πλήρης έλλειψη (εξαιρουμένης της Ιταλίας) νομοθεσίας για το δεύτερο.

Στην πραγματικότητα, ο αλιευτικός τουρισμός μπορεί να εκτελείται από επαγγελματία ψαρά στη βάρκα του ή από πρακτορείο τουρισμού σε ιδιωτικό σκάφος ή σκάφος αναψυχής. Δεδομένου ότι η τουριστική αλιεία κερδίζει «έδαφος» ως εναλλακτική λύση στην επαγγελματική αλιεία, αυτή η μη ρυθμιζόμενη δραστηριότητα ενδέχεται να αυξηθεί στο μέλλον.

3.4 ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΚΑΙ ΕΛΕΓΧΟΣ ΤΗΣ ΕΡΑΣΙΤΕΧΝΙΚΗΣ ΑΛΙΕΙΑΣ.

Η θέσπιση συστήματος παρακολούθησης, ελέγχου και εποπτείας (MCS) είναι απαραίτητη προκειμένου να διασφαλιστεί ότι η αλιευτική πολιτική γενικά και οι ρυθμίσεις διατήρησης και διαχείρισης ενός συγκεκριμένου είδους αλιείας εφαρμόζονται πλήρως και με ταχείς ρυθμούς. Οι λειτουργίες του MCS περιλαμβάνουν διάφορες δραστηριότητες, όπως η συλλογή δεδομένων σχετικά με τα αλιεύματα και την αλιευτική προσπάθεια, τις επιθεωρήσεις (π.χ. επιθεώρηση στο λιμένα, παρατηρητής επί του σκάφους) ή την εναέρια επιτήρηση.

Το MCS πρέπει να είναι προσαρμοσμένο στις αναφερόμενες αλιευτικές δραστηριότητες, συμπεριλαμβανομένης της ερασιτεχνικής αλιείας. Για παράδειγμα, επειδή η αλιεία για λόγους αναψυχής πραγματοποιείται κυρίως εντός των υδάτων που υπάγονται στη δικαιοδοσία κράτους, απαιτούνται εθνικά μέτρα ελέγχου. Καθώς, όμως, οι ερασιτέχνες αλιείς αλιεύουν επίσης άκρως μεταναστευτικά είδη ψαριών, όπως τα είδη του τόνου, απαιτείται υποπεριφερειακή ή περιφερειακή συνεργασία για τη διατήρηση και διαχείριση και ως εκ τούτου το MCS. Χωρίς την εφαρμογή ενός MCS, θα ήταν ελλιπές ένα σύστημα διαχείρισης της ερασιτεχνικής αλιείας.

Η Συμφωνία Συμμόρφωσης του FAO το 1993 και το τμήμα σχετικά με τα MCS των αλιευτικών σκαφών της Συμφωνίας των Ηνωμένων Εθνών για τα αποθέματα ιχθύων του 1995, μολονότι επικεντρώνεται στην ανοικτή θάλασσα, αναθέτει στα κράτη την υποχρέωση να αναπτύσσουν μηχανισμούς ελέγχου για την καταπολέμηση της παράνομης, άναρχης και λαθραίας επαγγελματικής και ερασιτεχνικής αλιείας. Η ύπαρξη παράνομων ή μη ρυθμιζόμενων αλιευμάτων Ε.Α. απαιτεί τη δημιουργία ενός ολοκληρωμένου συστήματος παρακολούθησης, καθώς και τη θέσπιση διαφόρων μέτρων ελέγχου. Στην πραγματικότητα, η Σύμβαση του ΟΗΕ του 1982 για το Δίκαιο της Θάλασσας αναγνώρισε την ευθύνη των κρατών για τη χρήση των θαλάσσιων πόρων στα ύδατα που υπάγονται στη δικαιοδοσία τους. Αυτός ο νέος ρόλος συμπληρώνει την ανάγκη λήψης αποτελεσματικών μέτρων ελέγχου προς όφελος όλων των ενδιαφερομένων μερών στον τομέα της αλιείας, συμπεριλαμβανομένης και της ερασιτεχνικής αλιείας. (Gaudin & De Young, 2007)

3.4.1 ΟΡΓΑΝΑ ΠΑΡΑΚΟΛΟΥΘΗΣΗΣ ΚΑΙ ΕΛΕΓΧΟΥ

Κάθε μεσογειακή χώρα διαθέτει όργανα ελέγχου, τα οποία είναι συγκεκριμένα υπουργεία, υπεύθυνα για τις θαλάσσιες δραστηριότητες. Ως εκ τούτου, οι αρχές που είναι υπεύθυνες για την παρακολούθηση της Ε.Α. διαφέρουν σε ολόκληρη τη λεκάνη. Σε ορισμένες περιπτώσεις, αρκετοί φορείς που εμπλέκονται στον έλεγχο της Ε.Α., είναι οι λιμενικές αρχές και οι αρχές αλιείας. Στην Ισπανία, για παράδειγμα, ο κύριος φορέας ελέγχου ήταν η Ακτοφυλακή της Φύλαξης Πολιτών (Guardia Civil), υπεύθυνη για τις δραστηριότητες στη θάλασσα. Επιπλέον, η Γενική Γραμματεία της Ισπανικής Θαλάσσιας Αλιείας και το σχετικό θεσμικό όργανο σε περιφερειακό επίπεδο (π.χ. η Γενική Διεύθυνση Αλιείας) συμμετείχαν στον έλεγχο της Ε.Α. μέσω της συλλογής των δηλώσεων αλιευμάτων. Κατά τη διάρκεια αγώνων αθλητικής αλιείας, η Γενική Διεύθυνση "Marina Mercante" που ανήκει στο Υπουργείο Δημοσίων Έργων και Μεταφορών, η οποία ελέγχει τη δραστηριότητα της ναυσιπλοΐας, πρέπει να ενημερώνεται για τους αλιευτικούς διαγωνισμούς. Στη Γαλλία, οι κύριοι φορείς ελέγχου για την Ε.Α. είναι η Διεύθυνση Θαλάσσιων Υποθέσεων και Ναυτικών και το Υπουργείο Εξοπλισμών, καθώς και άλλοι οργανισμοί που ασχολούνται με θαλάσσιες δραστηριότητες, όπως η εθνική χωροφυλακή. Δεν ήταν δυνατή η αναγνώριση των αρμόδιων φορέων για τις υπόλοιπες μεσογειακές χώρες.

Δεδομένου ότι σπάνια απαιτούνταν από τις αρχές δηλώσεις αλιευμάτων, στη μελέτη αυτή εντοπίστηκαν λίγα όργανα παρακολούθησης. Στην Ισπανία, όπου απαιτείται δήλωση αλιευμάτων σε κρατικό επίπεδο, αλλά όχι πάντα σε περιφερειακό επίπεδο, ο φορέας παροχής διαφέρει από τη μια περιφέρεια στην άλλη. Για παράδειγμα στην Καταλονία ο αρμόδιος οργανισμός είναι η Γενική Διεύθυνση Αλιείας. Ο φορέας υποδοχής είναι πάντα το κράτος και ειδικότερα είναι η Γενική Γραμματεία Θαλάσσιας Αλιείας. Αντίθετα, κάθε τρεις μήνες η κεντρική κυβέρνηση διαβιβάζει έκθεση για τις μεγάλες άδειες των πελαγικών ειδών που εκδίδονται σε περιφερειακό επίπεδο. Όσον αφορά τις δηλώσεις αλιευμάτων, οι φορείς παροχής υπηρεσιών είναι στην πραγματικότητα η Αλιευτική Λέσχη ή η Κοινότητα, δεδομένου ότι οι περιφέρειες δεν αναλαμβάνουν αυτό το ρόλο. Το παράδειγμα αυτό δείχνει τον πιθανό ρόλο της ομοσπονδίας στην παρακολούθηση της ερασιτεχνικής αλιείας. (Gaudin C & De Young C., 2007)

3.4.2 ΜΕΤΡΑ ΓΙΑ ΤΗ ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΚΑΙ ΤΟΝ ΕΛΕΓΧΟ.

Σε αυτό το κομμάτι της διπλωματικής ασχοληθήκαμε με τα μέτρα παρακολούθησης και ελέγχου που έχουν υιοθετηθεί από τις μεσογειακές χώρες για τη διαχείριση της Ε.Α.. Σύμφωνα με τον Flewwelling (1994), η παρακολούθηση μπορεί να οριστεί ως η "συνεχής απαίτηση για τη μέτρηση των χαρακτηριστικών της αλιευτικής προσπάθειας και των αποδόσεων των πόρων". Επομένως, τα μέτρα παρακολούθησης περιλαμβάνουν τη συλλογή δεδομένων, την ανάλυση και τη διάδοση. Σε αντίθεση, ο έλεγχος μπορεί να γίνει κατανοητός ως "οι κανονιστικοί όροι υπό τους οποίους μπορεί να διεξαχθεί η εκμετάλλευση του πόρου" (Flewwelling, 1995). Τα μέτρα ελέγχου περιλαμβάνουν κατά κανόνα επιθεωρήσεις (στη θάλασσα, λιμένων, πλοίων), διώξεις, επιβολή κυρώσεων κ.λπ.

Όπως συμβαίνει σε όλες τις αλιευτικές δραστηριότητες, παράνομα αλιεύματα συναντώνται επίσης στην ερασιτεχνική αλιεία: αποτελεί κοινή αντίληψη στη Νότια Μεσόγειο ότι τα αλιεύματα της ερασιτεχνικής αλιείας ήταν συχνά κάτω από το νόμιμο όριο λόγω έλλειψης πληροφοριών (οι αλιείς δεν γνώριζαν τα ελάχιστα όρια), συνήθειας ή κερδοσκοπίας (πωλήσεις ή ανταλλαγές). Αλλά γενικά, οι ερασιτέχνες αλιείς ανήκουν σε ενώσεις και ενημερώνονται για τα ελάχιστα όρια και τις εγκεκριμένες ποσότητες, ακόμη και στις περιπτώσεις όχι αυστηρών ελέγχων.

ΕΠΙΘΕΩΡΗΣΕΙΣ

Η επιθεώρηση είναι μια μέθοδος διάχυτης παρακολούθησης στη θάλασσα ή/και σε λιμένες, που χρησιμοποιείται για τον έλεγχο εμπορικών αλιευτικών δραστηριοτήτων στη Μεσόγειο. Όταν είναι παρόντες επί του σκάφους, οι εξουσιοδοτημένοι αξιωματικοί εξασφαλίζουν ότι οι αλιευτικές δραστηριότητες που πραγματοποιούνται στα ύδατα που υπάγονται στην εθνική δικαιοδοσία τους συμφωνούν με την ισχύουσα αλιευτική νομοθεσία.

Ο ρόλος του επί του σκάφους επιθεωρητή είναι να επαληθεύει τα παραστατικά του σκάφους, τα αλιευτικά εργαλεία και τα αλιεύματα που διατηρούνται επί του σκάφους ή απορρίπτονται. Η επιθεώρηση επί του λιμένα περιλαμβάνει τις ίδιες διαδικασίες. Αυτοί οι δύο τύποι επιθεωρήσεων είναι συμπληρωματικοί και είναι χρήσιμοι για την αποτροπή παράνομων αλιευμάτων, φαινόμενο που συχνά παρατηρείται στη λεκάνη της Μεσογείου.

Στην πράξη, σε χώρες όπως η Γαλλία ή η Ιταλία, οι αρμόδιες αρχές κάθε χώρας (χωροφυλακή, αστυνομία) μπορούν να ελέγξουν ανά πάσα στιγμή τον εξοπλισμό ασφαλείας, το αλίευμα, τον αλιευτικό εξοπλισμό και τον φορτωτικό εξοπλισμό (μπίγιες) που υπάρχουν στο πλοίο. Ωστόσο, δεν υπάρχει συστηματικός έλεγχος των σκαφών Ε.Α. στις μεσογειακές χώρες.

Οι αγώνες αθλητικής αλιείας ενδείκνυνται για την παρουσία θεατών, δεδομένου ότι πρόκειται για οργανωμένα γεγονότα που έχουν γνωστοποιηθεί επαρκώς στο κοινό. Στην Ισπανία, για παράδειγμα, κατά τη διάρκεια αγώνων αθλητικής αλιείας, οι λιμενικοί δικαστές επιφορτίζονται με τη διασφάλιση της τήρησης των αλιευτικών κανόνων και των κανόνων ανταγωνισμού (αλιευτικό εξοπλισμό, ελάχιστο επιτρεπτό όριο κλπ.), ενώ χρησιμοποιούνται και παρατηρητές επί του σκάφους, εθελοντικά, όμως.

Στη Γαλλία, οι αγώνες αθλητικής αλιείας βρισκόταν υπό την ευθύνη της Fédération française des pêcheurs en mer (Γαλλικής Ομοσπονδίας Αλιέων στη Θάλασσα). Η Ομοσπονδία πρέπει να σέβεται τους ισχύοντες κανονισμούς και να διασφαλίζει ότι οι συμμετέχοντες και οι δικαστές σέβονται αυτούς τους κανόνες. Όλα τα αλιεύματα ζυγίζονται, μετρώνται και υπολογίζονται από τους εθνικούς ομοσπονδιακούς διαιτητές και τα δεδομένα που συλλέγονται διαβιβάζονται στο IFREMER (Institut Français de Recherche pour l'Exploitation de la Mer- Γαλλικό Ινστιτούτο για την Έρευνα και Αξιοποίηση της Θάλασσας). Επιπλέον, η Γαλλία υποχρέωσε την τοποθέτηση ετικέτας στους τόνους και σε άλλα είδη που προσιδιάζουν σε αυτή τον τρόπο αλιείας του (επαγγελματική ή ερασιτεχνική αλιεία).

Δυστυχώς, δεν υπήρχαν διαθέσιμες πληροφορίες σχετικά με τις δραστηριότητες επιθεώρησης στη λεκάνη της Μεσογείου για την υποβρύχια αλιεία (αθλητική και ερασιτεχνική), τις αλιευτικές δραστηριότητες στον αλιευτικό τουρισμό (charter και pesca-turismo) και την αλιεία από την ξηρά (αθλητικές και ερασιτεχνικές). (Gaudin C.& De Young C., 2007)

ΚΥΡΩΣΕΙΣ

Οι κυρώσεις συχνά χρησιμοποιούνται ως αποτρεπτικά μέτρα των παραβάσεων και μπορούν να λάβουν τη μορφή καταβολής τελών και προστίμων, αποκλεισμού από την άσκηση αλιευτικών δραστηριοτήτων (μόνιμα ή με άλλο τρόπο), κατάσχεση παραγόμενων προϊόντων, κατάσχεση

αλιευτικού εξοπλισμού, κατάσχεση πλοίων, ακύρωση ή μη ανανέωση των αδειών και ούτω καθεξής.

Στην Τουρκία, για παράδειγμα, οι ερασιτέχνες αλιείς είναι υπεύθυνοι για τη συμπεριφορά τους και την εξασφάλιση της τήρησης των ισχυουσών αλιευτικών νόμων. Αν κριθεί ότι παραβιάζουν τέτοιους νόμους, τα άτομα υπόκεινται σε κυρώσεις όπως η κατάσχεση παράνομων αλιευτικών εργαλείων, η απώλεια αλιευμάτων ή η καταβολή προστίμων μεταξύ 75 και 250 ευρώ. Αυτές οι κυρώσεις μπορούν να επιβληθούν από διάφορες αρχές (αστυνομία, χωροφυλακή ή ακτοφυλακή).

Στην Αλβανία, στους αλιείς που ασχολούνται με την αθλητική αλιεία και, είτε χρησιμοποιούν σκάφος χωρίς άδεια, είτε δεν τηρούν άλλες διατάξεις του νόμου του 1995 για την αλιεία και την υδατοκαλλιέργεια, επιβάλλονταν πρόστιμα από 5.000 (39.53 ευρώ) έως 10.000 Lek (79.04 ευρώ). Επιπλέον, οι κάτοχοι της άδειας αθλητικής αλιείας που δεν παρουσίασαν τις πληροφορίες που απαιτούνται από το νόμο (δηλ. στοιχεία σχετικά με τις δραστηριότητες) τους επιβάλλεται πρόστιμο από 10 000 (79,04 ευρώ) έως 50 000 Lek (395,16 ευρώ).

Η υιοθέτηση ειδικών κυρώσεων για τους ερασιτέχνες αλιείς είναι κατά πάσα πιθανότητα σκόπιμες, καθώς οι επαγγελματίες διαφέρουν από τους ερασιτέχνες ως προς τον σκοπό για τον οποίο πραγματοποιούνται. (Gaudin & De Young, 2007)

ΓΝΩΣΤΟΠΟΙΗΣΗ

Η συλλογή πληροφοριών, τόσο βιολογικών όσο και κοινωνικο-οικονομικών, σχετικά με τις δραστηριότητες της Ε.Α. είναι αναπόσπαστο μέρος της διαχείρισής της. Τέτοιες πληροφορίες θα επιτρέψουν μια βαθύτερη κατανόηση των επιπτώσεων της Ε.Α. στους κύριους αλιευτικούς πόρους, καθώς και της κοινωνικο-οικονομικής της σημασίας για τις τοπικές και εθνικές οικονομίες. Εξίσου σημαντικές, με τις πληροφορίες αυτές καθ' αυτές είναι οι τρόποι συλλογής των δεδομένων και ο τρόπος με τον οποίο χρησιμοποιούνται στη διαχείριση της Ε.Α.. Η συμμετοχή των ενδιαφερομένων μερών στη συλλογή και τη χρήση των πληροφοριών αυτών στην Ε.Α. όχι μόνο θα αυξήσει τη διαφάνεια της διαχείρισης, αλλά θα οδηγήσει πιθανότατα σε πιο άμεσα διαθέσιμες πληροφορίες, καθώς οι ενδιαφερόμενοι θα δουν τη χρησιμότητα της παροχής πληροφοριών για την αειφόρο διαχείριση. Τα συστήματα συλλογής δεδομένων θα

μπορούσαν να περιλαμβάνουν διάφορες μεθόδους όπως χρήση αναφορών αλιευμάτων, αρχεία διαγωνισμών, υποβολές συλλόγων, ενώσεων, ομοσπονδιών, εκθέσεις αδειών, δεδομένα αγοράς και έρευνες.

Σύμφωνα με την Ευρωπαϊκή Επιτροπή, «θα πρέπει να δοθεί ιδιαίτερη προσοχή στη δημιουργία ενός πλαισίου ελέγχου και υποβολής εκθέσεων για την ερασιτεχνική αλιεία, είτε στοχεύοντας σε κοινά και αλληλεπικαλυπτόμενα αποθέματα, είτε σε ανταγωνισμό με την επαγγελματική αλιεία που υπόκειται σε αυστηρούς τεχνικούς κανόνες» (COM (2002)). Η θαλάσσια ερασιτεχνική αλιεία θα μπορούσε να ελεγχθεί με δύο τρόπους: απευθείας επιθεώρηση και παροχή πληροφοριών (εκθέσεις αλιευμάτων, έκθεση αδειών, έρευνες). Δυστυχώς, οι πρακτικές αυτές δεν είναι διαδεδομένες σε όλη τη λεκάνη της Μεσογείου και δεν υπάρχουν γενικές υποχρεώσεις για τους ερασιτέχνες αλιείς στη Μεσόγειο προκειμένου να αναφέρουν τις πληροφορίες αλιευμάτων και αλιευτικής προσπάθειας στα θαλάσσια ύδατα.

Επιπλέον, η ICCAT ενέκρινε πρόσφατα τη σύσταση της 06-05 BFT όπου δηλώνει ότι τα κράτη μέλη θα λάβουν μέτρα για την καταγραφή των δεδομένων των αλιευμάτων από την ερασιτεχνική αλιεία καθώς και από την αθλητική αλιεία και θα τα διαβιβάσουν στην Επιστημονική Επιτροπή Έρευνας και Στατιστικής.

Παρ' όλα αυτά, σε μερικές χώρες της Μεσογείου χρειάστηκαν αναφορές αλιευμάτων. Η Ισπανία ήταν μία από αυτές τις χώρες και υποχρέωσε είτε τις αυτόνομες περιφέρειες, είτε την αλιευτική λέσχη ή την κοινότητα (ανάλογα με το είδος των πληροφοριών) να κοινοποιήσουν τις δηλώσεις αλιευμάτων στη Γενική Γραμματεία για τη Θαλάσσια Αλιεία, σε κρατικό επίπεδο. Επιπλέον, οι αυτόνομες περιοχές είναι υποχρεωμένες να αποστέλλουν κάθε τρεις μήνες στην κεντρική διοίκηση έκθεση σχετικά με τις ερασιτεχνικές άδειες αλιείας και η κεντρική διοίκηση θα διαβιβάζει στις περιφέρειες ανά τριμηνία, μια έκθεση σχετικά με τις άδειες των μεγάλων πελαγικών ειδών. Τα σκάφη με ειδική άδεια για τον τόνο ή ξιφία πρέπει να δηλώνουν τα αλιεύματα απευθείας στην κεντρική διοίκηση (Γραμματεία Αλιείας). Ωστόσο, δεν υπάρχει σύστημα που να υποχρεώνει τον ερασιτεχνικό αλιευτικό κλάδο να δηλώνει τις ποσότητες αλιευμάτων. Καθιστώντας με αυτό τον τρόπο το σύστημα αναφοράς λιγότερο αποτελεσματικό.

Στην Ιταλία, τα άτομα που συμμετέχουν σε αγώνες αθλητικής αλιείας πρέπει να αναφέρουν στατιστικά δεδομένα αλιευμάτων (Προεδρικό Διάταγμα αριθ. 1639/1968). Στο Μαρόκο, οι κάτοχοι αδειών υποβάλλουν δήλωση αλιευμάτων ανά τριμηνία, ενώ οι μη κάτοικοι και οι ξένοι τουρίστες στο τέλος της διαμονής τους. Στην Αλβανία, ο νόμος για την αλιεία και την υδατοκαλλιέργεια ορίζει στο άρθρο 25 ότι ο κάτοχος άδειας επαγγελματικής ή αθλητικής αλιείας ήταν υποχρεωμένος να παρουσιάζει και να δηλώνει τα στατιστικά στοιχεία σχετικά με τις πραγματοποιηθείσες δραστηριότητες. Σε περίπτωση μη τήρησης αυτής της υποχρέωσης, οι ερασιτέχνες αλιείς παραμένουν εκτεθειμένοι σε κυρώσεις.

Η Κύπρος διενήργησε αρχικές μελέτες σχετικά με τη συλλογή στατιστικών στοιχείων για τα αλιεύματα Ε.Α. ως πρώτο βήμα προς μια πιλοτική μελέτη για τη συλλογή δεδομένων αλιευμάτων από την ερασιτεχνική αλιεία (σημειώνεται ότι τα δεδομένα της Ε.Α. "δεν συμπεριλαμβάνονται στις στατιστικές αλιείας της Κύπρου, καθώς η προσοχή του DFMR πρόσφατα εστίασε σε αυτό το είδος. Μέσω του προτεινόμενου Εθνικού Προγράμματος, θα ληφθούν μέτρα για την καταγραφή δεδομένων σχετικά με τα αλιεύματα που προέρχονται από την ερασιτεχνική αθλητική αλιεία".) Στις περισσότερες περιπτώσεις, οι εκθέσεις σχετικά με τα αλιεύματα της Ε.Α. κοινοποιούνται μέσω εθελοντικών πρωτοβουλιών (όπως συμβαίνει στη Γαλλία) ή δεν ζητούνται από τις εθνικές αρχές.

Από το Δεκέμβριο του 2006, τα κράτη μέλη της ΕΕ λαμβάνουν μέτρα τόσο για την καταγραφή όσο και για τη διασφάλιση της ξεχωριστής συλλογής δεδομένων σχετικά με τα αλιεύματα που προέρχονται από δραστηριότητες αναψυχής όσον αφορά τα άκρως μεταναστευτικά είδη που απαριθμούνται στο παράρτημα Ι του κανονισμού (ΕΚ) αριθ. 973/2001165 και περνούν απ' τη Μεσόγειο (Κανονισμός (ΕΣ) αριθ. 1967/2006 του Συμβουλίου). Τα είδη αυτά αφορούν τον μακρύπτερο τόνο, τον ερυθρό τόνο, τον μεγάλοφθαλμο τόνο, τους τόνους του Ατλαντικού, το μαύρο τόνο, το ξιφία, τα ψάρια-κυνηγούς, τους καρχαρίες και τα κητοειδή. Το 2007 που έλαβε χώρα η έρευνα των Gaudin & De Young (2007) αυτός ο κανονισμός μόλις είχε εγκριθεί, επομένως τα κράτη μέλη δεν είχαν ακόμη εγκρίνει ή τροποποιήσει την νομοθεσία τους προκειμένου να εναρμονιστούν με τις υποχρεώσεις που απαιτούνταν για τη συλλογή δεδομένων σχετικά με τα αλιεύματα για τα είδη αυτά. Μπορεί, δε, να προβλεφθεί ότι αυτές οι εκχωρήσεις θα διευρυνθούν σε όλη την περιοχή της Μεσογείου μέσω της GFCM.

ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΕΥΑΙΣΘΗΤΟΠΟΙΗΣΗ

Η επικοινωνία και η εμπάθυση των δικαιωμάτων, των κανόνων και των κανονισμών στους αλιείς αποτελεί βασικό στοιχείο για την επιτυχία οποιουδήποτε νομοθετικού πλαισίου, καθώς η άγνοια ή η έλλειψη κατανόησης τέτοιων κανόνων μπορεί να αποτελέσει σημαντικό παράγοντα στις αλιευτικές παραβιάσεις, ιδίως σε έναν ταχέως μεταβαλλόμενο τομέα στον οποίο θεσπίζονται συνεχώς νέοι κανόνες. Στην πραγματικότητα, η πιο ωφέλιμη πτυχή της εφαρμογής είναι η *προληπτική* επιβολή.

Στα παραδείγματα μεθόδων ευαισθητοποίησης περιλαμβάνεται η κυκλοφορία ενημερωτικών φυλλαδίων που διανέμονται από τις ομοσπονδίες ή ενώσεις Ε.Α. ή από τις δημόσιες αρχές στο πλαίσιο της διαδικασίας αδειοδότησης. Στην περίπτωση της αλιείας με σκάφος και του αλιευτικού τουρισμού, οι πληροφορίες σχετικά με τους ισχύοντες νόμους και απαιτήσεις θα μπορούσαν να διαδοθούν μέσω των ναυλωτών ή των πλοιοκτητών απευθείας στους αλιείς και στους τουρίστες. Η βοήθεια μέσω διδασκαλίας μπορούν να λάβουν πολλές μορφές (συναντήσεις, φυλλάδια, μαθήματα κ.λπ.), ανάλογα με την τοπική κουλτούρα. Ωστόσο πρέπει να ενημερώνονται οι αλιείς σχετικά με τη νομοθεσία (π.χ. ελάχιστα μεγέθη, ελάχιστο όριο, απαγορευμένα είδη, ημερήσιο όριο αλιευτικού σάκου, επιτρεπόμενος εξοπλισμός).

Στην Τουρκία, ανά δύο χρόνια εκδίδεται μια αλιευτική εγκύκλιος που αφορά την ερασιτεχνική αλιεία, διανέμεται στους ερασιτέχνες αλιείς καλύπτοντας τους σχετικούς ορισμούς και περιλαμβάνοντας περιορισμούς και απαγορεύσεις σε είδη, αλιευτικό εξοπλισμό και περιοχές. Στη Γαλλία, η ευαισθητοποίηση σχετικά με τα ελάχιστα μεγέθη και τα απαγορευμένα είδη προωθείται μέσα από ένα φυλλάδιο που διανέμεται από τη FFPM (Fédération française des pêcheurs en mer) σε συνεργασία με την περιφέρεια Provence-Alpes-Côte d'Azur.

Επιπλέον, η συμμετοχική ανάπτυξη κώδικα δεοντολογίας για την ευθύνη στην Ε.Α. μπορεί να αποδειχθεί χρήσιμη για την περαιτέρω ευαισθητοποίηση των αλιέων. Το 2004, η Ιταλία σε συνεργασία με ομοσπονδίες και ενώσεις/σωματεία Ε.Α., με ιδιωτικούς φορείς, με πανεπιστήμια και μέλη της δημόσιας διοίκησης (περιφερειακά και σε επαρχιακό επίπεδο), ανέπτυξε έναν εθελοντικό κώδικα δεοντολογίας για την Ε.Α. τόσο για το γλυκό, όσο και για το αλμυρό νερό. Το φυλλάδιο που δημιουργήθηκε για τη διάδοση αυτού του κώδικα περιελάμβανε μια εισαγωγή που παρουσίαζε το σκοπό του κώδικα, τη διετή επεξεργασία του και την κατάσταση της Ε.Α. στην

Ιταλία. Εκτός από τον ίδιο τον κώδικα, το φυλλάδιο περιλάμβανε πληροφορίες για τη βιολογική κατάσταση της Ε.Α. και πληροφορίες σχετικά με το νομικό πλαίσιο.

Επιπρόσθετα, σε ευρωπαϊκό επίπεδο, ο EIFAC αναγνώρισε στο συμπόσιο ότι η παραγωγή, η αποδοχή και η χρήση κώδικα δεοντολογίας για την υπεύθυνη ερασιτεχνική αλιεία είναι καθοριστικής σημασίας (Hickley, 1998).

Αξίζει να σημειωθεί ότι η International Game Fish Association (IGFA) υιοθέτησε ένα είδος κώδικα δεοντολογίας που ονομάζεται Διεθνείς Κανόνες Ψαρέματος “για την προώθηση πρακτικών ηθικής και αθλητικής αλιείας, τη θέσπιση ενιαίων κανονισμών για την κατάρτιση παγκόσμιων αρχείων αγώνων αλιείας και την παροχή βασικών κατευθυντήριων γραμμών για τη χρήση σε τουρνουά αλιείας και οποιεσδήποτε άλλες δραστηριότητες ομαδικής αλιείας”. Παρόλο που το σύνολο κανόνων διαθέτει κυρίως κανονισμούς για τον εξοπλισμό και τις απαραίτητες προϋποθέσεις για τα παγκόσμια ρεκόρ, αποτελεί μια πρώτη ένδειξη ότι οι αλιείς μπορούν να καταλήξουν σε συμφωνία σχετικά με κοινούς κανόνες αλιείας.

Έχει εκδηλωθεί ενδιαφέρον για την ανάπτυξη ενός εθελοντικού κώδικα δεοντολογίας σε επίπεδο Μεσογείου για τη θαλάσσια ερασιτεχνική αλιεία (FMPR, 2006) ο οποίος θα επωφεληθεί από τους υφιστάμενους κώδικες συμπεριφοράς στην περιοχή της Μεσογείου αλλά και άλλων περιοχών. (Gaudin & De Young, 2007).

3.5 Η ΕΡΑΣΙΤΕΧΝΙΚΗ ΑΛΙΕΙΑ ΣΤΗΝ ΕΛΛΑΔΑ

3.5.1 Το Νομοθετικό Πλαίσιο

Το Π.Δ. 373 της 16/22.7.1985 που δημοσιεύθηκε στο ΦΕΚ 131 τεύχος Α' ήταν το πρώτο νομοθετικό πλαίσιο που υπήρξε για την ερασιτεχνική αλιεία και όριζε εν συντομία τα εξής:

«Η ερασιτεχνική – αθλητική αλιεία είναι η αλιεία που σκοπό έχει τη ψυχαγωγία ή την άθληση και όχι το βιοπορισμό ή την απόκτηση εισοδήματος. Οι ερασιτέχνες αλιείς πρέπει να είναι εφοδιασμένοι με ατομική ερασιτεχνική άδεια αλιείας που εκδίδεται από τη Λιμενική Αρχή. Από την υποχρέωση αυτή εξαιρούνται οι ερασιτέχνες αλιείς που αλιεύουν από την ξηρά (Γενικός Κανονισμός Λιμένα, άρθρο 232)»

Στο Άρθρο 1. Γενικές Διατάξεις

1. Ερασιτεχνική - αθλητική αλιεία, που σκοπό έχει την ψυχαγωγία ή την άθληση και όχι τον βιοπορισμό ή την απόκτηση εισοδήματος.
3. Απαγορεύεται η ερασιτεχνική αλιεία με την βοήθεια φωτεινών πηγών. Από την απαγόρευση αυτή εξαιρείται μόνο η περίπτωση αλιείας στη θάλασσα με καμάκι χεριού, η οποία επιτρέπεται να ενεργείται με τη βοήθεια ενός λαμπτήρα με διάχυτο φως (λουξ) χωρίς καταυγαστήρα, έντασης μέχρι πεντακόσια (500) κεριά.
6. Απαγορεύεται η ερασιτεχνική αλιεία σπόγγων και κοραλλιών.
7. Απαγορεύεται η πώληση και γενικά η εμπορία αλιευτικών προϊόντων, που προέρχονται από ερασιτεχνική αλιεία.

Στο Άρθρο 2. Θαλάσσια ερασιτεχνική αλιεία.

1. Η ερασιτεχνική αλιεία στη θάλασσα επιτρέπεται να γίνεται μόνο με τα εξής εργαλεία και περιορισμούς :

α) Με δίχτυα:

Μέχρι εκατό (100) μέτρα δίχτυα απλά (όχι μανωμένα) κατά σκάφος ή άλλο πλωτό μέσο και με πλευρά ματιού μεγαλύτερη από 24 χιλιοστόμετρα.

Εν συνεχεία η χρήση δικτύων τελικά απαγορεύτηκε για τη διεξαγωγή της ερασιτεχνικής αλιείας στην Ελλάδα.

Σημείωση: Η διενέργεια της Ε.Α. με τα δίκτυα έχει απαγορευτεί σε μετέπειτα χρονικό διάστημα και η απαγόρευση αυτή ισχύει μέχρι και σήμερα.

β) Με παραγάδια:

(1) Ο αριθμός αγκιστριών των παραγαδιών σε κάθε σκάφος ή άλλο πλωτό μέσο δεν επιτρέπεται να υπερβαίνει τα εκατόν πενήντα (150) για κάθε ερασιτέχνη ψαρά, που βρίσκεται μέσα σ' αυτό. Ο συνολικός όμως αριθμός των αγκιστριών δεν μπορεί να υπερβεί τα τριακόσια (300) ανεξάρτητα από τον αριθμό των ερασιτεχνών, που βρίσκονται στο σκάφος ή το πλωτό μέσο.

(2) Δεν επιτρέπεται η ερασιτεχνική αλιεία με δίκτυα και παραγάδια το μήνα Μάιο κάθε έτους.

γ) Με παγίδες (Κοφινέλλα - Κιούρτοι), ως εξής:

Επιτρέπεται μέχρι δύο (2) από τα εργαλεία αυτά για κάθε ερασιτέχνη ψαρά και με μήκος πλευρά κάθε ματιού, μετρούμενο από κόμπο σε κόμπο, μεγαλύτερο από σαράντα (40) χιλιοστά.

δ) Με πεζόβολο ως εξής:

(1) Επιτρέπεται ένας για κάθε ερασιτέχνη ψαρά, μήκους πλευρά κάθε ματιού μεγαλύτερο από τριάντα (30) χιλιοστά και διάμετρο του πεζόβολου μικρότερη από δέκα (10) μέτρα.

(2) Δεν επιτρέπεται η ερασιτεχνική αλιεία με πεζόβολο στις εκβολές των ποταμών, σε απόσταση 500 μέτρων ακτινοειδώς από αυτές και στα εσοδευτικά στόμια των ιχθυοτροφείων σε απόσταση 200 μέτρων ακτινοειδώς απ' αυτά.

ε) Με απόχη, καμάκι χεριού, καθώς και διάφορα αγκιστρωτά εργαλεία γνωστά με τις κοινές ονομασίες "καθετή", "συρτή", "πεταχτάρι", "τσαπαρί", "παρακόλα", "καλαμίδι", "πετονιά", "σαλαγγιά" κ.λπ. χωρίς κανένα περιορισμό.

στ) Με ψαροτούφεκο, με τις προϋποθέσεις και περιορισμούς του άρθρου 3 του διατάγματος αυτού.

2. Κάθε ερασιτέχνης ψαράς επιτρέπεται να ψαρεύει συνολικά :

- α) Μέχρι πέντε (5) κιλά ψάρια ή μαλάκια ή οστρακόδερμα κατά 24ωρο, εφόσον αλιεύει οποιοδήποτε από τα επιτρεπόμενα εργαλεία, εκτός από δίχτυα ή παραγάδια, με τα οποία επιτρέπεται να ψαρεύει μέχρι δέκα (10) κιλά. Εξαιρείται η περίπτωση που ένα ψάρι μόνο έχει μεγαλύτερο βάρος.
- β) Ένα μόνο άτομο του γένους των ροφοειδών (Eriperhelus).

Άρθρο 3. Υποβρύχια ερασιτεχνική αλιεία.

1. Απαγορεύεται η άσκηση της υποβρύχιας ερασιτεχνικής αλιείας :

- α) Κατά το μήνα Μάιο κάθε χρόνο.
- β) Αμέσως μετά τη δύση μέχρι την ανατολή του ηλίου.
- γ) Από άτομα, που δεν έχουν συμπληρώσει το 16ο έτος της ηλικίας τους.
- δ) Σε απόσταση διακοσίων (200) μέτρων από :
 - (1) Το σημείο όπου συνήθως κολυμπώντας οι λουόμενοι.
 - (2) Τα λιμενικά έργα ή ναυτιλιακές σημάνευς ή σκάφη ή άλλα πλωτά μέσα αλιείας, καθώς και τα δίχτυα με εμφανή σήμανση.
 - (3) Τα αγκυροβολημένα πλοία.
- ε) Σε θαλάσσιες ζώνες διέλευσης σκαφών, καθώς και εισόδους - εξόδους λιμανιών ή αγκυροβολίων.

2. Απαγορεύεται στους ερασιτέχνες υποβρυχίους αλιείς :

- α) Να αφαιρούν αλιεύματα από τα αλιευτικά εργαλεία άλλων αλιέων.
- β) Να εξακολουθούν να έχουν οπλισμένα τα εργαλεία, που είναι ειδικά για την υποβρύχια αλιεία, όταν βρίσκονται έξω από το νερό ή στην ξηρά.
- γ) Να χρησιμοποιούν οποιαδήποτε μορφή καταδυτικής συσκευής παροχής αέρα από σκάφος ή φορητή αυτόνομη καταδυτική συσκευή. Επίσης, απαγορεύεται να υπάρχουν αναπνευστικές συσκευές στα σκάφη και, γενικά τα πλωτά μέσα που χρησιμοποιούνται από αυτούς.

- δ) Να χρησιμοποιούν καμάκι, που η προσωπική του δύναμη να προέρχεται από την εκπυροκρότηση εκρηκτικής ύλης ή άλλου χημικού μίγματος
 - ε) Να χρησιμοποιούν δίχτυα, σε οποιαδήποτε φάση της αλιείας.
 - στ) Να αλιεύουν ψάρια βάρους μικρότερου από εκατόν πενήντα (150) γραμμάρια
 - ζ) Να χρησιμοποιούν υποβρύχιο φως.
3. Οι ερασιτέχνες υποβρύχιοι αλιείς, όταν είναι σε κατάδυση, υποχρεούνται να φέρουν έναν επιπλέοντα σημαντήρα (πλαστικό), χρώματος κίτρινου, ο οποίος να φέρει μια σημαία κίτρινη με διαγώνια κόκκινη γραμμή, στην οποία να αναγράφονται τα ψηφία Υ. Δ. (Υποβρύχια Δραστηριότητα) και ο οποίος πρέπει να είναι ορατός με κανονικές συνθήκες από απόφαση τριακοσίων (300) τουλάχιστον μέτρων. Ο υποβρύχιος ψαράς πρέπει να κινείται σε μια ακτίνα πενήντα (50) μέτρων από το σημαντήρα ή το πλωτό μέσο.

Άρθρο 5. Αγώνες αθλητικής αλιείας.

1. Επιτρέπεται η διεξαγωγή αγώνων αθλητικής αλιείας μεταξύ ερασιτεχνών αλιέων.
2. Η διενέργεια αθλητικής αλιείας εγκρίνεται με απόφαση του Νομάρχη, στην περιφέρεια του οποίου οργανώνεται η διεξαγωγή της, έπειτα από εισήγηση της οικείας περιφερειακής υπηρεσίας αλιείας. Με την ίδια απόφαση ορίζονται για κάθε οργάνωση διενέργειας αθλητικής αλιείας, ο συγκεκριμένος υδάτινος χώρος, η ημερομηνία, η ώρα και τα αλιευτικά εργαλεία διεξαγωγής της, οι όροι συμμετοχής, τα υδρόβια είδη, που αποτελούν το αντικείμενο της άθλησης, ο τρόπος διάθεσης των αλιευμάτων, ο σκοπός για τον οποίο διατίθενται τα έσοδα από αυτή, το έπαθλο και κάθε σχετική λεπτομέρεια για την άρτια οργάνωση και απρόσκοπτη διεξαγωγή της.

Άρθρο 6. Άδειες ερασιτεχνικής αλιείας.

1. Η άδεια ερασιτεχνικής αλιείας σκάφους χορηγείται σύμφωνα με τις διατάξεις του Β.Δ. 666/1966 και επιπλέον, εφόσον ο ενδιαφερόμενος :
 - α) Είναι κάτοχος ατομικής άδειας ερασιτεχνικής αλιείας.
2. Η ερασιτεχνική άδεια αλιείας σκάφους ανανεώνεται σύμφωνα με τις διατάξεις του άρθρου 5 του Β. Δ. 666/1966

Επιτρεπόμενο μέγεθος Ψαριών.

Σύμφωνα με το παράρτημα ΙΙΙ του κανονισμού (ΕΚ) 1667/2006 του συμβουλίου των Ευρωπαϊκών Κοινοτήτων, καθορίζονται τα κατώτατα όρια σε εκατοστά, για κάθε είδος ψαριού που μπορούν να αλιεύουν.

Ψάρι	Κατώτατο Επιτρεπόμενο μήκος σε εκατοστά
Βλάχος	45 εκ
Γλώσσα	20 εκ
Κέφαλος	16 εκ
Λαβράκι	23 εκ
Λυθρίνι	12 εκ
Μπακαλιάρος	20 εκ
Μπαρμπούνι	11 εκ
Ξιφίας	120 εκ (χωρίς την μύτη του)
Ροφός	45 εκ
Σαργοειδή	15 εκ
Σφυρίδα	45 εκ
Τόνος	70 εκ
Τσιπούρα	20 εκ
Φαγκρί	18 εκ

Οι παραβάτες τιμωρούνται με πρόστιμο από 587€ μέχρι 2935€ και με αφαίρεση της ατομικής άδειας αλιείας του κυβερνήτη, καθώς και της άδειας αλιείας του σκάφους με το οποίο πραγματοποιήθηκε η παράβαση, από τριάντα ημέρες μέχρι ένα χρόνο.

Συμφώνα με το Υπ. Ναυτιλίας και Νησιωτικής Πολιτικής τα Ελάχιστα επιτρεπόμενα μεγέθη αλιευμάτων παρατίθενται στο Παράρτημα Ι

Από το **Άρθρο 17 του Ε.Κ. 1967/2006** στις 21 Δεκεμβρίου 2006 «Ερασιτεχνική Αλιεία» αναφέρεται ότι:

- Η Ερασιτεχνική αλιεία να διεξάγεται κατά τρόπο που να συμβιβάζεται προς τους στόχους και τους κανόνες των μέτρων διαχείρισης για τη βιώσιμη εκμετάλλευση των αλιευτικών πόρων στη Μεσόγειο Θάλασσα.
- Τα αλιεύματα των θαλάσσιων οργανισμών που προέρχονται από την Ερασιτεχνική αλιεία να μη διατίθενται στην αγορά. Ωστόσο, κατ' εξαίρεση, είναι δυνατόν να επιτρέπεται η εμπορία ειδών που αλιεύονται σε αθλητικές εκδηλώσεις υπό τον όρο ότι το κέρδος από την πώλησή τους διατίθεται για φιλανθρωπικούς σκοπούς.
- Για την καταγραφή, καθώς και για τη διασφάλιση της χωριστής συλλογής δεδομένων για αλιεύματα που αλιεύονται στο πλαίσιο της Ερασιτεχνικής αλιείας όσον αφορά άκρως μεταναστευτικά είδη τα οποία περιλαμβάνονται στο παράρτημα Ι, του κανονισμού (ΕΚ) αριθ. 973/2001 και τα οποία απαντώνται στη Μεσόγειο.
- Να λαμβάνουν μέτρα για τη ρύθμιση της υποβρύχιας αλιείας με ψαροτούφεκο, ιδίως προκειμένου να ανταπεξέλθουν στις υποχρεώσεις που ορίζονται στο άρθρο 8 παράγραφος 4 του εν λόγω Κανονισμού, σχετικά με το ότι τα ψαροτούφεκα απαγορεύονται εάν χρησιμοποιούνται σε συνδυασμό με υποβρύχια αναπνευστική συσκευή (μπουκάλα οξυγόνου) ή κατά τη διάρκεια της νύχτας από τη δύση μέχρι την ανατολή του ηλίου.

Επίσης, απαγορεύεται για σκοπούς ερασιτεχνικής αλιείας η χρήση συρόμενων διχτύων, κυκλωτικών διχτύων, γρι-γρι, δραγών σκάφους, μηχανοκίνητων δραγών, απλαδιών διχτύων, μανωμένων διχτύων και συνδυασμού διχτύων βυθού. Απαγορεύεται επίσης στην ερασιτεχνική αλιεία η χρήση παραγαδιών για άκρως μεταναστευτικά είδη.

Δηλαδή, κατάργηση της χρήσης διχτύων που επέτρεπε το Π.Δ. 373/85

Στις 14 Απριλίου 2014 με τον **Νόμο 4256/2014 (ΦΕΚ Α 92/14-4-2014)** «Τουριστικά πλοία και άλλες διατάξεις» καταργείται η άδεια ερασιτεχνικής αλιείας, τόσο η ατομική, όσο και η άδεια του σκάφους.

Άρθρο 14. Τελικές Διατάξεις

2. Καταργείται η ατομική ερασιτεχνική άδεια αλιείας, καθώς και η υποχρέωση εφοδιασμού του σκάφους ή των επιβαινόντων σε αυτό με την αντίστοιχη ερασιτεχνική άδεια για τη διενέργεια θαλάσσιας ερασιτεχνικής αλιείας, με την επιφύλαξη των απαγορεύσεων και περιορισμών της ισχύουσας εθνικής και ενωσιακής νομοθεσίας ως προς την πώληση, την εμπορία, τα είδη, τις ποσότητες των αλιευμάτων, τα μέσα, τα αλιευτικά εργαλεία, καθώς και των εποχικών και χρονικών περιορισμών και απαγορεύσεων.

Σύμφωνα με τον εν λόγω νόμο, η κατάργηση της άδειας αλιείας για τους ερασιτέχνες αλιείς είχε στόχο να κάνει τις υπηρεσίες θαλάσσιου και αλιευτικού τουρισμού πιο ελκυστικές και ανταγωνιστικές στη χώρα μας, ενώ η κατάργηση της έκδοσης και θεώρησης των ερασιτεχνικών αδειών θαλάσσιας αλιείας, οδήγησε στην εξοικονόμηση σημαντικού αριθμού εργατωρών και προσωπικού για τις Λιμενικές Αρχές.

«Περαιτέρω, η κατάργηση της έκδοσης και θεώρησης των ερασιτεχνικών αδειών θαλάσσιας αλιείας, αναμένεται να οδηγήσει στην εξοικονόμηση σημαντικού αριθμού εργατωρών και προσωπικού για τις Λιμενικές Αρχές, που θα διευκολύνει και θα βελτιώσει το ελεγκτικό τους έργο, ιδίως ως προς τη διέλευση των συνόρων και την ασφάλεια της ναυσιπλοΐας».

Σύμφωνα με τον τ. υπουργό κ. Μιλτιάδη Βαρβιτσιώτη περίπου 850 λιμενικοί απελευθερώθηκαν από τα λιμεναρχεία όλης της χώρας, που θα απασχολούνται σε ελεγκτικούς μηχανισμούς και σε άλλες μάχιμες υπηρεσίες.

Τέλος, το Σχέδιο Νόμου «ΑΓΡΟΤΙΚΟΙ ΣΥΝΕΤΑΙΡΙΣΜΟΙ, ΜΟΡΦΕΣ ΣΥΛΛΟΓΙΚΗΣ ΟΡΓΑΝΩΣΗΣ ΤΟΥ ΑΓΡΟΤΙΚΟΥ ΧΩΡΟΥ ΚΑΙ ΑΛΛΕΣ ΔΙΑΤΑΞΕΙΣ» που κατατέθηκε στη βουλή στις 6 Απριλίου 2016 αναφέρει στο Άρθρο 43 «Ρυθμίσεις θεμάτων αλιευτικών δραστηριοτήτων» τα ακόλουθα:

1. α) Στη Δ/ση Ελέγχου Αλιευτικών Δραστηριοτήτων και Προϊόντων του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων συνιστάται μητρώο σκαφών ερασιτεχνικής αλιείας στο οποίο καταχωρίζονται τα ερασιτεχνικά σκάφη ελληνικής σημαίας που χρησιμοποιούνται για την άσκηση ερασιτεχνικής αλιευτικής δραστηριότητας. Στο μητρώο καταχωρίζονται τα στοιχεία του ιδιοκτήτη και του σκάφους. Για την εγγραφή στο μητρώο τα σκάφη πρέπει να πληρούν τις παρακάτω προϋποθέσεις:

αα) Για πλαστικά ή ξύλινα σκάφη, συμβατά ή ημιταχύπλοα:

- I. Άδεια εκτέλεσης πλόων σε ισχύ ή πιστοποιητικό αξιοπλοΐας.
 - II. Ανώτατο όριο ολικού μήκους τα επτά και μισό (7,5) μέτρα.
 - III. Μέγιστη υποδύναμη μηχανής τους εκατόν είκοσι (120) ίππους.
- ββ) Για φουσκωτά σκάφη:
- I. Άδεια εκτέλεσης πλόων σε ισχύ ή πιστοποιητικό αξιοπλοΐας.
 - II. Ανώτατο όριο ολικού μήκους τα έξι (6) μέτρα.
 - III. Μέγιστη υποδύναμη μηχανής τους εκατόν είκοσι (120) ίππους.
- β) Για την καταχώριση του σκάφους στο μητρώο σκαφών ερασιτεχνικής αλιείας υποβάλλεται αίτηση στο Ολοκληρωμένο Σύστημα Παρακολούθησης και Καταγραφής Αλιευτικών Δραστηριοτήτων.
- δ) Με την καταχώριση της αίτησης στο μητρώο σκαφών ερασιτεχνικής αλιείας, ο ιδιοκτήτης του σκάφους αποκτά το δικαίωμα για άσκηση ερασιτεχνικής αλιείας σε όλη την επικράτεια, εντός των εθνικών χωρικών υδάτων για ένα (1) έτος από την καταχώριση του σκάφους στο μητρώο, υπό την προϋπόθεση της τήρησης των όρων αξιοπλοΐας και ασφάλειας του σκάφους. Μετά τη λήξη της η άδεια ανανεώνεται με την ίδια διαδικασία.
- ε) Οι ιδιοκτήτες σκαφών τα οποία είναι καταχωρημένα στο μητρώο σκαφών ερασιτεχνικής αλιείας υποχρεούνται να συμμορφώνονται με τις εθνικές και ενωσιακές διατάξεις που ισχύουν για την ερασιτεχνική αλιεία, την επαγγελματική αλιεία, την πώληση, την εμπορία, τα αλιευτικά εργαλεία, τα είδη, τις ποσότητες, τους εποχιακούς και χρονικούς περιορισμούς των απαγορεύσεων και τους λοιπούς ειδικότερους περιορισμούς. Στους παραβάτες του παρόντος άρθρου εφαρμόζονται αναλόγως οι διατάξεις του άρθρου 11 του ν.δ. 420/1970 (Α' 27), όπως ισχύει.
- ζ) Με απόφαση του Υπουργού Αγροτικής Ανάπτυξης και Τροφίμων καθορίζονται η περίοδος άσκησης της ερασιτεχνικής αλιείας και τα είδη των αλιευμάτων για τα οποία απαγορεύεται ή περιορίζεται η αλίευση.

Οι αντιδράσεις και η λεγόμενη προχειρότητα και η μη συμβατότητα του νομοσχεδίου προς τους Ευρωπαϊκούς κανονισμούς και οδηγίες ήταν η αιτία τις απόσυρσής του. Δηλαδή να εξακολουθεί να ισχύει ο νόμος 4256/2014 που δημοσιεύθηκε στο ΦΕΚ 92/Α/2014, ότι δηλαδή οι άδειες ερασιτεχνικής αλιείας ατομική και σκάφους έχουν καταργηθεί.

3.5.2 ΕΠΙΣΤΗΜΟΝΙΚΕΣ ΜΕΛΕΤΕΣ ΓΙΑ ΤΗΝ ΚΑΤΑΣΤΑΣΗ ΤΟΥ ΙΧΘΥΟΑΠΟΘΕΜΑΤΟΣ ΤΗΣ ΕΛΛΑΔΟΣ.

Σύμφωνα με τους (Κ. Μουτορούλος *et al*, 2013), ο μέσος αριθμός των ημερών ερασιτεχνικής αλιείας από στεριά τα έτη 2008-2009 και 2012 ήταν 180, 191 και 193, αντίστοιχα και η μέση ημερήσια ποσότητα αλιευμάτων ήταν 0,711, 0,804 και 0,861 kg ανά αλιέα, ανά ημέρα στις περιοχές του κόλπου Καβάλας, στον Παγασητικό κόλπο και στο Πατραϊκό κόλπο, τη συγκεκριμένη περίοδο. Συνολικά και για τις τρεις περιοχές μελέτης, 48 είδη αποτελούσαν το σύνολο των αλιευμάτων, ενώ τέσσερα είδη (λαυράκι, τσιπούρα, σαργός, σπάρος) αποτελούν περισσότερο από 40% του συνολικού αλιεύματος. Σύμφωνα με τους παραπάνω συγγραφείς, το σύνολο της ποσότητας αλιευμάτων της παράκτιας ερασιτεχνικής αλιείας αυξήθηκε από 187 tn, σε 1950 έως 2553 tn το 2010.

Στον Παγασητικό κόλπο, 6 είδη ψαριών συνεισέφεραν το 64,8% των συνολικών αλιευμάτων, ενώ επικρατούσαν η τσιπούρα, η κουτσομούρα, το μπαρμπούνι, το λαβράκι.

Στον Πατραϊκό κόλπο η τσιπούρα, η κουτσομούρα, το μπαρμπούνι και το λαβράκι αποτελούν το 92,7% των συνολικών αλιευμάτων.

Στον κόλπο της Καβάλας, 8 είδη αποτελούσαν πάνω από το 90% των συνολικών αλιευμάτων, με τη κουτσομούρα, το μπαρμπούνι και το σπάρο *Mugilidae* και *D. annularis* να αποτελούν το 37,8% των συνολικών αλιευμάτων.

Στην Ελλάδα πραγματοποιήθηκε απογραφή για τον υπολογισμό του αριθμού των αλιέων ερασιτεχνικής αλιείας και των σκαφών που κατέχουν άδεια τέτοιας αλιείας. Για την περίοδο 1996-1997, ο αριθμός των αλιέων ήταν 96.075, ο αριθμός των σκαφών ήταν 71.144 αντίστοιχα, ενώ η συνολική ισχύς των σκαφών ήταν 1.454.739 HP. Σύμφωνα με τις Λιμενικές Αρχές, υπάρχουν 108.841 σκάφη ερασιτεχνικής αλιείας και 247.928 ερασιτέχνες αλιείς (2013).

Στην Ελλάδα, η πλειοψηφία των σκαφών ερασιτεχνικής αλιείας είναι μήκους 4-6 m και μεταξύ 6-15 HP σε ισχύ κινητήρα. Τα πιο χαρακτηριστικά αλιευτικά εργαλεία είναι η πετονιά, τα παραγάδια και τα δίχτυα, πριν αυτά απαγορευτούν. Είδη μείζονος ενδιαφέροντος για τους ερασιτέχνες αλιείς είναι τα κοκάλια, τα λυθρίνια, η τσιπούρα, η γόπα, η μουρμούρα, το σαυρίδι και τα φαγκριά.

Εικόνα 1. Ο αριθμός των σκαφών της ερασιτεχνικής αλιείας και ερασιτεχνών αλιέων στην Ελλάδα (2009-2013, Υπουργείο Επαγγελματικής Ναυτιλίας και Νησιωτικών Υποθέσεων)

Εικόνα 2. Ο αριθμός των επαγγελματιών παράκτιων αλιέων και παραγωγή της παράκτιας αλιείας (2009-2013, Ελληνική Στατιστική Υπηρεσία).

Σύμφωνα με την Ελληνική Στατιστική Υπηρεσία, ο αριθμός των καταγεγραμμένων επαγγελματιών παράκτιων αλιέων στην Ελλάδα είναι 15.239 και αποτελούν το 14% των σκαφών της ερασιτεχνικής αλιείας και 20.431 επαγγελματίες αλιείς (8,24% των ερασιτεχνών αλιέων) (Kariris & Kavadas, 2016).

Η ετήσια παραγωγή της αλιευτικής δραστηριότητας της επαγγελματικής παράκτιας αλιείας στην Ελλάδα είναι 44,154 tn, ενώ η παραγωγή αλιευμάτων/ψαρά/ημέρα είναι 8,86 kg, η παραγωγή αλιευμάτων/σκάφος/ημέρα είναι 11,87 kg. Με βάση προηγούμενες μελέτες στην Ελλάδα, ο αριθμός των ημερών αλιείας ανά ερασιτέχνη αλιέα/έτος κυμαίνεται μεταξύ 60-120. Έχουν

μελετηθεί αρκετά σενάρια για την εκτίμηση των συνολικών αλιευμάτων ερασιτεχνικής αλιείας με βάση την προαναφερόμενη σειρά ημερών αλιείας με την παραγωγή από την ερασιτεχνική αλιεία να ανέρχεται ανά έτος από 16.363 tn (37.06% της συνολικής αλιευτικής παραγωγής της παράκτιας αλιείας, 1.1 kg/παραγωγής ερασιτέχνη αλιεία) σε 63.965 tn, 87% της συνολικής παραγωγής της συνολικής αλιευτικής παραγωγής της παράκτιας αλιείας, 2,15 kg/παραγωγής ερασιτέχνη αλιεία). Οι εκτιμώμενες προσπάθειες των ερασιτεχνών αλιέων και των αλιευμάτων τους δείχνουν ότι τα αλιεύματα της ερασιτεχνικής αλιείας στην Ελλάδα είναι πιθανό να υπερβαίνουν την παραγωγή της επαγγελματικής παράκτιας αλιείας. Απαιτούνται περαιτέρω έρευνες για τη μελέτη των επιπτώσεων της ερασιτεχνικής αλιείας στα αλιευτικά αποθέματα (Kariris & Kavadas, 2016).

Μια ακόμη επιστημονική μελέτη που οφείλουμε να αναφέρουμε είναι “Πιλοτική Μελέτη για το χέλι 2012” η οποία αναφέρει ότι:

«Δεν υπάρχουν διαθέσιμα ποσοτικά στοιχεία για την ερασιτεχνική αλιεία χελιών στην Ελλάδα. Ελάχιστες, διάσπαρτες και ελάχιστα ποιοτικές είναι οι πληροφορίες που υπάρχουν σχετικά με τη δραστηριότητα αυτή. Η ερασιτεχνική αλιεία χελιών είναι τοπική δραστηριότητα και έχει εποχιακό χαρακτήρα. Η ερασιτεχνική αλιεία είναι πιο συχνή σε λίμνες και παράκτιες λιμνοθάλασσες, αλλά δεν υπάρχουν πληροφορίες σχετικά με το επίπεδο των αλιευμάτων. Οι εκτιμήσεις των εμπειρογνομόνων που παρουσιάζονται στο Ελληνικό Διαχειριστικό Σχέδιο για το Χέλι δείχνουν ότι τα αλιεύματα της ερασιτεχνικής αλιείας κυμαίνονταν μεταξύ 3% και 5% των συνολικών αλιευμάτων κατά την περίοδο 1980-2010. Επιπλέον, το Ελληνικό Διαχειριστικό Σχέδιο για το Χέλι πρότεινε την απαγόρευση της ερασιτεχνικής αλιείας χελιών. Για διοικητικούς λόγους η εφαρμογή του μέτρου αυτού καθυστέρησε. Όμως στις λιμνοθάλασσες του Μεσολογίου-Αιτωλικού και στα δέλτα των ποταμών και των λιμνών της περιοχής (που είναι και οι μοναδικές περιοχές όπου είχε εντοπιστεί ερασιτεχνική αλιεία) απαγορεύθηκε το 2012 με απόφαση του Περιφερειακού Συμβουλίου της Περιφέρειας Δυτικής Ελλάδας και εξετάζεται η συνέχιση της απαγόρευσης από το 2013 και μετά». Όπως γνωρίζουμε, οι λιμνοθάλασσες του Μεσολογίου-Αιτωλικού αντιπροσωπεύουν το 40% της συνολικής επιφάνειας των λιμνοθαλασσών της Ελλάδας.

Επίσης σύμφωνα με την Απόφαση του Υπουργού Αγροτικής Ανάπτυξης και Τροφίμων (643/39462 της 1/4/2013) απαγορεύτηκε απολύτως η ερασιτεχνική αλιεία χελιού καθ’ όλο το έτος και σε όλη την επικράτεια. (ΕΛΓΟ, 2013).

4. ΜΕΘΟΔΟΣ ΚΑΙ ΑΠΟΤΕΛΕΣΜΑΤΑ

Στην παρούσα εργασία χρησιμοποιήθηκε η μέθοδος της συμπλήρωσης ερωτηματολογίων από ερασιτέχνες αλιείς στην περιοχή του Σαρωνικού κόλπου την περίοδο Μαΐου-Ιουλίου του 2017. Το ερωτηματολόγιο περιλαμβάνει ερωτήσεις σχετικά με το μορφωτικό επίπεδο των αλιέων, τα εργαλεία που χρησιμοποιούν, τα είδη και τις ποσότητες που αλιεύουν, οι γνώσεις τους πάνω στη νομοθεσία που ισχύει σχετικά με την Ε.Α. στην Ελλάδα και προτάσεις τους, προκειμένου να επιλυθούν προβλήματα που σχετίζονται με τη σημαντική αυτή δραστηριότητα της αλιείας. Το ερωτηματολόγιο συντάχθηκε στο Ελληνικό Κέντρο Θαλασσίων Ερευνών (ΕΛ.ΚΕ.Θ.Ε.).

Συγκεντρώθηκαν 30 ανώνυμα ερωτηματολόγια από τυχαίους ερασιτέχνες αλιείς στην περιοχή μελέτης.

Το Ερωτηματολόγιο στάλθηκε επίσης σε αρκετούς συλλόγους ερασιτεχνών αλιέων στην περιοχή μελέτης προκειμένου να παρθούν απαντήσεις και από οργανωμένα σωματεία. Η Πανελλήνια Ένωση Ερασιτεχνών Αλιέων (Π.Ε.Ε.Α.) ανταποκρίθηκε, διαβιβάζοντας τις απαντήσεις και τις θέσεις της, σε μια συγκεντρωτική μορφή, καθότι λόγω της θερινής περιόδου δεν ήταν εφικτό να εντοπιστούν και να διαμοιραστούν τα ερωτηματολόγια στα μέλη της περιοχής μελέτης, η οποία παρατίθεται στο επισυναπτόμενο στο Παράρτημα ΙΙΙ. Η απάντηση της ΠΕΕ.Α βασίζεται σε απαντήσεις που έδωσαν 362 μέλη της. Ο σκοπός ίδρυσης της Π.Ε.Ε.Α. είναι η προστασία της Ελληνικής ιχθυοπανίδας και μέσω αυτής, της διατήρησης του θεμελιώδους δικαιώματος στην άσκηση της ερασιτεχνικής αλιείας. Επίσης η Ένωση προσπαθεί να συμμετάσχει στην επιστημονική τεκμηρίωση των επιπτώσεων της Ε.Α. στα αλιευτικά αποθέματα και επιθυμεί να παίζει ενεργό ρόλο στη θέσπιση της νομοθεσίας σχετικά με την Ε.Α..

Ακολουθούν τα αποτελέσματα της μελέτης σε μορφή πινάκων, όπου παρουσιάζονται διάφορες συσχετίσεις μεταξύ του μορφωτικού επιπέδου, λόγους ενασχόλησης, προτιμητέοι στόχοι, κατανόηση της νομοθεσίας κ.α.

4.1 ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΩΤΗΜΑΤΟΛΟΓΙΩΝ ΥΠΟ ΤΗΝ ΜΟΡΦΗ ΠΙΝΑΚΩΝ

Πίνακας 11. ΣΥΣΧΕΤΙΣΗ ΑΚΑΔΗΜΑΪΚΟΥ ΕΠΙΠΕΔΟΥ ΜΕ ΕΜΠΕΙΡΙΑ ΚΑΙ ΧΡΟΝΟ ΕΝΑΣΧΟΛΗΣΗΣ Ε.Α.

Εκπαίδευση	Average of Ηλικία	Average of Έτη εμπειρίας ως ερασιτέχνης	Average of Κατά προσέγγιση αριθμός ωρών ερασιτεχνικής αλιείας ανά μήνα	Count of Εκπαίδευση
ΜΕΤΑΠΤΥΧΙΑΚΟΣ ΤΙΤΛΟΣ	37	22	9	2
ΑΕΙ	45	32	28	11
ΑΤΕΙ	40	24	13	5
ΛΥΚΕΙΟ	46	34	22	7
ΤΕΧΝΙΚΗ	32	13	10	3
ΓΥΜΝΑΣΙΟ	51	26	14	2
Grand Total	43	28	20	30

Ερασιτεχνική Αλιεία και Ακαδημαϊκό επίπεδο ασχολουμένων αλιέων

Στο εξεταζόμενο δείγμα (Πίνακας 11.) προέκυψε ότι οι απασχολούμενοι με την Ε.Α. έχουν υψηλό ακαδημαϊκό επίπεδο. Έτσι εκείνοι που διαθέτουν ανώτερη ή και ανώτατη εκπαίδευση αποτελούν το **60%** του δείγματος ενώ εκείνοι με μέση η/κ κατώτερη εκπαίδευση το **40%**.

Το στοιχείο είναι ενδεικτικό αλλά εκτιμούμε ότι αυτό αντανακλά το ποιοι είχαν την διάθεση να συμμετάσχουν στην διαδικασία της έρευνας καθώς αυτή απαιτούσε διάθεση, χρόνο και εξοικείωση για την συμπλήρωση των ερωτηματολογίων.

Γίνεται κατανοητό ότι αυτό αντανακλά την ικανότητα των συμμετεχόντων να συμμετάσχουν σε τέτοιες έρευνες αλλά και την πεποίθησή τους για το αν, τέτοιες ερευνητικές διαδικασίες, είναι χρήσιμες ή λαμβάνονται υπόψη από την πολιτεία.

Από την συσχέτιση του δείκτη ακαδημαϊκού επιπέδου με τις ώρες ενασχόλησης, προκύπτει ότι οι αλιείς με Ανώτατο εκπαιδευτικό επίπεδο αφιερώνουν σημαντικά περισσότερες ώρες στην Ε.Α. Ωστόσο, αν αφαιρέσουμε τους συνταξιούχους, καθώς έτυχε και οι δύο να διαθέτουν ανώτατο ακαδημαϊκό επίπεδο και αναγάγουμε τα αποτελέσματα διαπιστώνουμε ότι ο μέσος

χρόνος απασχόλησης εξισώνεται ανάμεσα σε αλιείς με ανώτερο και ανώτατο ακαδημαϊκό επίπεδο με εκείνους που διαθέτουν μέση ή κατώτερη εκπαίδευση.

Πίνακας 12. ΣΥΣΧΕΤΙΣΗ ΑΚΑΔΗΜΑΪΚΟΥ ΕΠΙΠΕΔΟΥ ΜΕ ΛΟΓΟΥΣ ΕΝΑΣΧΟΛΗΣΗΣ ΜΕ ΤΗΝ Ε.Α.

Λόγοι εμπλοκής με την παράκτια αλιεία	Εκπαίδευση	Λόγοι εμπλοκής με την παράκτια αλιεία	Αριθμός ανθρ/ημερών ενασχόλησης ετησίως	% Αριθμός ανθρωποημερών ενασχόλησης ετησίως
☐ ΧΟΜΠΥ	ΜΠΤΧΟΣ ΤΙΤΛΟΣ	3,33%	12	1,67%
	ΑΕΙ	16,67%	142,8	19,90%
	ΑΤΕΙ	10,00%	43,2	6,02%
	ΓΥΜΝΑΣΙΟ	3,33%	12	1,67%
	ΛΥΚΕΙΟ	6,67%	120	16,72%
	ΤΕΧΝΙΚΗ	6,67%	20,4	2,84%
	ΧΟΜΠΥ Total		46,67%	350,4
☐ ΕΥΧΑΡΙΣΤΗΣΗ	ΑΕΙ	6,67%	66	9,20%
	ΓΥΜΝΑΣΙΟ	3,33%	21,6	3,01%
	ΛΥΚΕΙΟ	6,67%	24	3,34%
ΕΥΧΑΡΙΣΤΗΣΗ Total		16,67%	111,6	15,55%
☐ ΨΥΧΑΓΩΓΙΑ	ΜΠΤΧΟΣ ΤΙΤΛΟΣ	3,33%	9,6	1,34%
	ΑΕΙ	3,33%	28,8	4,01%
	ΑΤΕΙ	6,67%	32,4	4,52%
	ΛΥΚΕΙΟ	3,33%	14,4	2,01%
ΨΥΧΑΓΩΓΙΑ Total		16,67%	85,2	11,87%
☐ ΔΙΑΣΚΕΔΑΣΗ	ΛΥΚΕΙΟ	3,33%	16,8	2,34%
☐ ΑΓΑΠΗ ΠΡΟΣ ΤΗ ΦΥΣΗ	ΛΥΚΕΙΟ	3,33%	12	1,67%
☐ ΔΙΑΚΟΠΕΣ ΚΟΝΤΑ ΣΕ ΘΑΛΑΣΣΑ	ΑΕΙ	3,33%	84	11,71%
☐ ΗΡΕΜΙΑ- ΑΛΛΑΓΗ ΠΑΡΑΣΤΑΣΕΩΝ	ΑΕΙ	3,33%	7,2	1,00%
☐ ΣΥΓΓΕΝΗΣ	ΑΕΙ	3,33%	36	5,02%
☐ ΦΙΛΟΣ	ΤΕΧΝΙΚΗ	3,33%	14,4	2,01%
Grand Total		100,00%	717,6	100,00%

Λόγοι ενασχόλησης με την ερασιτεχνική αλιεία

Στην συγκεκριμένη ερώτηση, (Πίνακας 12.) η πλειονότητα (46,7%) απάντησε με τον κοινό ορισμό ΧΟΜΠΥ, ανεξάρτητα του μορφωτικού επιπέδου. Οι ορισμοί της ΕΥΧΑΡΙΣΤΗΣΗΣ & ΨΥΧΑΓΩΓΙΑΣ έλαβαν από 16,7% των απαντήσεων.

Επιπρόσθετα, παραθέτουμε συσχέτιση των δοθέντων ορισμών με τις αναλογούσες ανθρωποημέρες απασχόλησης, ώστε να προκύψει και ο **βαθμός εντάσεως** της απασχόλησης ως προς την **ψυχολογική διάσταση της επιλογής** να ασχοληθεί κάποιος με την ερασιτεχνική αλιεία.

Οι περισσότεροι που απάντησαν ότι η Ε.Α. είναι το χόμπι τους, είναι απόφοιτοι ΑΕΙ και τα άτομα αυτά ασχολούνται περισσότερες ημέρες το χρόνο με την Ε.Α., από εκείνους που αλιεύουν λόγω ευχαρίστησης ή ψυχαγωγίας.

Πίνακας 13. Ε.Α. ΣΤΗΝ ΕΛΛΑΔΑ ΣΥΣΧΕΤΙΣΗ ΑΚΑΔΗΜΑΪΚΟΥ ΕΠΙΠΕΔΟΥ ΜΕ ΠΡΟΤΙΜΗΤΕΑ ΕΙΔΗ ΣΤΟΧΟΥΣ

Εκπαίδευση	Ηλικία	Values														
		Count of ΟΛΑ	Count of ΤΣΙΠΟΥΡΕΣ	Count of ΜΠΑΛΑΔΕΣ	Count of ΣΥΝΑΓΡΙΔΕΣ	Count of ΣΑΡΓΟΙ	Count of ΜΕΛΑΝΟΥΡΙΑ	Count of ΛΟΥΤΣΟΙ	Count of ΠΑΝΤΕΛΙΔΕΣ	Count of ΜΟΥΡΜΟΥΡΕΣ	Count of ΛΙΘΡΙΝΙΑ	Count of ΡΟΦΟΙ	Count of ΦΑΓΚΡΙΑ	Count of ΓΟΠΕΣ	Count of ΛΑΒΡΑΚΙΑ	Count of ΚΕΦΑΛΟΙ
ΜΠΤΧΟΣ ΤΙΤΛΟΣ	29					1						1			1	
	45				1								1			
ΜΠΤΧΟΣ ΤΙΤΛΟΣ Total					1	1						1	1		1	
ΑΕΙ	27		1		1	1			1							
	28				1				1						1	
	29		1	1	1										1	
	33								1						1	
	37		1				1							1		
	52		1		1	1	1					1		1	1	2
	53			1			1								1	1
62		1	2	1	1	3	1				1		1	1	2	
ΑΕΙ Total		1	6	3	5	6	3	2	1		2		2	2	5	5
ΑΤΕΙ	32					1									1	1
	34				1								1			
	38		1	1	1										1	
	47		1			1	1							1		
	50					1					1	1		1		
ΑΤΕΙ Total			2	1	2	3	1			1	1		2	1	2	1
ΛΥΚΕΙΟ	28							1							1	
	36		1			1					1				1	
	42		1		1	1					1		1			1
	43		1	1		1					1		1			
	50												1			
	58								1						1	1
	68			1		1						1		1	1	
ΛΥΚΕΙΟ Total			3	2	1	4		2		1	3		3	1	3	2
ΤΕΧΝΙΚΗ	31	1				1										
	33		1	1		1					1		2			
ΤΕΧΝΙΚΗ Total		1	1	1		2					1		2			
ΓΥΜΝΑΣΙΟ	41		1		1	1			1							
	60					1									1	1
ΓΥΜΝΑΣΙΟ Total			1		1	2			1						1	1
Grand Total		2	13	7	10	18	4	4	2	2	7	1	10	4	12	9

Προτιμητέα είδη στόχοι των Ερασιτεχνών Αλιέων

Στον Πίνακα 13, Παραθέτουμε απεικόνιση των ειδών στόχων. Είδη που προτιμούν να αλιεύουν οι ερασιτέχνες αλιείς του Σαρωνικού, ανεξαρτήτου ηλικίας, είναι οι σαργοί, οι τσιπούρες, τα φαγκριά, τα λαβράκια, οι συναγρίδες, οι κέφαλοι και τα λυθρίνια. Ακολουθούν τα άλλα είδη. Συγκρινόμενα με την πληροφόρηση που μας έδωσε η ΠΕΕ.Α. (Παράρτημα ΙΙΙ) παρατηρούμε ομοιότητες στην ζήτηση προς τους σαργούς, λυθρίνια, τσιπούρες, συναγρίδες και φαγκρί.

Στην μελέτη του 1999 τα κύρια είδη στόχοι ήταν τα ακόλουθα: λυθρίνι, γόπα, μουρμούρα, μπαλάς, σαφρίδι, φαγκρί, σκουμπρί, γύλος, ροφός, μπακαλιάρος, μαυροσάφριδο, γόπα, μουρμούρα.

Από τα προαναφερόμενα τα κοινά με τα ερωτηματολόγια είναι το λυθρίνι, η σφυρίδα και το φαγκρί.

Πίνακας 14. Ε.Α ΣΥΣΧΕΤΙΣΗ ΤΥΠΟΥ ΣΚΑΦΟΥΣ ΚΑΙ ΕΞΟΠΛΙΣΜΟΥ ΜΕ ΑΚΑΔΗΜΑΪΚΟ ΕΠΙΠΕΔΟ, ΕΜΠΕΙΡΙΑ ΚΑΙ ΕΠΑΓΓΕΛΜΑ

ΤΥΠΟΣ ΣΚΑΦΟΥΣ	Εκπαίδευση	Έτη εμπειρίας ως ερασιτέχνης	Κύρια Εργασία	ΜΗΚΟΣ ΣΚΑΦΟΥΣ	ΙΠΠΟΔΥΝΑΜΗ ΣΚΑΦΟΥΣ ΗΡ	ΕΞΟΠΛΙΣΜΟΣ ΣΚΑΦΟΥΣ
ΠΛΑΣΤΙΚΟ	ΑΕΙ	25	ΙΔ. ΥΠΑΛΛΗΛΟΣ	N/A	30	ΒΥΘΟΜΕΤΡΟ
		47	ΕΚΔΟΣΕΙΣ-ΜΑΘΗΜΑΤΙΚΟΣ	4,7	30	ΒΥΘΟΜΕΤΡΟ
	ΑΤΕΙ	40	ΕΛΕΥΘ. ΕΠΑΓΓΕΛΜΑΤΙΑΣ	5	40	ΒΥΘΟΜΕΤΡΟ - GPS
	ΛΥΚΕΙΟ	45	Γραφικές Τέχνες	N/A	N/A	ΒΥΘΟΜΕΤΡΟ - GPS
		50	ΕΜΠΟΡΟΣ	5	40	ΒΥΘΟΜΕΤΡΟ - GPS
	ΤΕΧΝΙΚΗ ΓΥΜΝΑΣΙΟ	20	ΟΜΙΛΟΣ	N/A	130	ΠΛΗΡΗΣ
		22	ΔΗΜ.ΥΠΑΛΛΗΛΟΣ	4,4	55	ΒΥΘΟΜΕΤΡΟ
ΦΟΥΣΚΩΤΟ	ΜΠΤΧΟΣ ΤΙΤΛΟΣ	13	ΙΧΘΥΟΛΟΓΟΣ	3,6	15	ΤΙΠΟΤΑ
	ΑΕΙ	17	ΔΙΚΗΓΟΡΟΣ	4,9	60	ΒΥΘΟΜΕΤΡΟ - GPS
		20	ΕΜΠΟΡΟΣ	N/A	8	ΤΙΠΟΤΑ
	ΤΕΧΝΙΚΗ	8	ΙΔ. ΥΠΑΛΛΗΛΟΣ	6	175	Garmi
ΒΑΡΚΑ ΠΟΛΥΕΣΤΕΡΙΚΗ	ΑΕΙ	22	ΦΟΙΤΗΤΗΣ	3,2	6	ΤΙΠΟΤΑ
		45	ΣΥΝΤΑΞΙΟΥΧΟΣ	N/A	N/A	Vhf κινητο
	ΑΤΕΙ	17	ΕΛΕΥΘ. ΕΠΑΓΓΕΛΜΑΤΙΑΣ	5,6	60	ΒΥΘΟΜΕΤΡΟ
		20	ΙΔ. ΥΠΑΛΛΗΛΟΣ	5,6	60	ΒΥΘΟΜΕΤΡΟ
	ΛΥΚΕΙΟ	24	ΕΜΠΟΡΟΣ	5,6	60	ΒΥΘΟΜΕΤΡΟ
		35	ΑΣΦΑΛΙΣΤΗΣ	4,5	30	ΒΥΘΟΜΕΤΡΟ - GPS
	ΓΥΜΝΑΣΙΟ	30	ΙΔ.ΥΠΑΛΛΗΛΟΣ	N/A	130	ΠΛΗΡΗΣ
ΚΑΝΟ	ΑΕΙ	40	ΔΑΣΚΑΛΑ	N/A	N/A	ΤΙΠΟΤΑ

Προτιμητέοι τύποι σκάφους και σχετικός εξοπλισμός

Στον **Πίνακα 14**, απεικονίζουμε προτιμητέους τύπους σκαφών και εξοπλισμού τους, συσχετίζοντάς τους επίσης με το ακαδημαϊκό επίπεδο, τα έτη εμπειρίας και το επάγγελμά τους. Τα αποτελέσματα μας συμπίπτουν με αυτά που μας δίνει η ΠΕΕ.Α., πλην αυτού της ανώτατης ιπποδύναμης. Πλαστικό σκάφος δείχνουν να χρησιμοποιούν ερασιτέχνες αλιείς με περισσότερα χρόνια εμπειρίας. Άξιο παρατήρησης είναι ότι δύο ιδιοκτήτες, και οι δύο **ανώτατης εκπαίδευσης**, δεν διαθέτουν κανένα είδος εξοπλισμού!!!

Ενώ από την άλλη και οι τρεις ιδιοκτήτες των σκαφών με την **μεγαλύτερη ιπποδύναμη είναι απόφοιτοι γυμνασίου ή τεχνικής σχολής.**

Ωφέλιμο είναι να αναφέρουμε ότι **ο μέσος όρος του μήκους των σκαφών είναι 5 μέτρα και ιπποδύναμης είναι περίπου στους 60 ίππους.**

Η ΠΕΕ.Α. στην παρούσα ερώτηση απάντησε ότι: «Πλαστικό ερασιτεχνικό κυρίως, από **4,30 - 6,40 μέτρα**, ιπποδύναμη εξωλέμβιου κινητήρα, από **15 ίππους έως 115 ίππους**» απάντηση που σύμφωνα με το τυχαίο δείγμα δεν έχει μεγάλη απόκλιση.

Στην μελέτη του 1999 το μήκος κυμαινόταν από **4 έως 5 μέτρα** και από **6 έως 10 ίππους**. Σε σύγκριση με την μελέτη του 1999 τα μήκη των σκαφών παραμένουν στις ίδιες διαστάσεις σε αντίθεση με την ιπποδύναμη όπου παρατηρείτε μεγάλη αύξηση λόγω της τεχνολογικής εξέλιξης των κινητήρων .

Πίνακας 15 Α. Ε.Α. ΣΥΧΕΤΙΣΗ ΑΚΑΔΗΜΑΪΚΟΥ ΕΠΙΠΕΔΟΥ ΚΑΙ ΚΑΤΑΝΟΗΣΗΣ ΝΟΜΟΘΕΣΙΑΣ

Εκπαίδευση	(Multiple Items)	ΑΝΩΤΑΤΟ ΚΑΙ ΑΝΩΤΕΡΟ ΕΠΙΠΕΔΟ		
Count of ΑΠΑΝΤΗΣΕΙΣ	ΑΠΑΝΤΗΣΕΙΣ			
ΝΟΜΟΘΕΣΙΑ	Δ.Α.-Δ.Γ.	Λάθος	Σωστό	Grand Total
Απαγορεύεται η αλιεία σε κηρυγμένους ενάλιους αρχαιολογικούς χώρους.	3	3	12	18
Απαγορεύεται η αλιεία σε: δίθυρα, ελασματοβράχια, κολόγνωνες, πίνες, κυδώνια, μύδια, στρείδια, χτένια, γαστερόποδα, καρκινειδών, γαρίδες, καβούρια, αστακοί, αχινοί, σπόγγοι, κοράλια.	3	5	10	18
Απαγορεύεται η χρήση εκρηκτικών υλών.		1	17	18
Απαγορεύεται να χρησιμοποιούν υποβρύχιο φως.	4		14	18
Απαγορεύεται το ψαροντούφεκο με χρήση αναπνευστικής συσκευής.	2		16	18
Απόχη και αγκιστρωτά εργαλεία δεν έχουν περιορισμό.	6		12	18
Επιτρέπεται το ψαροντούφεκο κάτω των 16 ετών.	2	9	7	18
Η υποβρύχια κατάδυση επιτρέπεται σε απόσταση μεγαλύτερη 200 μέτρων από Λιμάνια, Δίχτυα και Λουόμενους.	6		12	18
Παγίδες επιτρέπονται 2/ψαρά με άνοιγμα οπής πλέγματος 40 χιλιοστά.	7	4	7	18
Στο Παραγάδι επιτρέπεται 150 αγκίστρια/ψαρά και 300/σκάφος.	4	2	12	18
Το Μάιο απαγορεύεται η αλιεία με δίχτυ, παραγάδι και ψαροντούφεκο.	2		16	18
Το ψαροντούφεκο επιτρέπεται από την ανατολή έως την δύση του ηλίου, πρέπει να φέρει σημαδούρα ορατή από 300 μέτρα.	5		13	18
Grand Total	44	24	148	216

Πίνακας 15 Β. Ε.Α. ΣΥΧΕΤΙΣΗ ΑΚΑΔΗΜΑΪΚΟΥ ΕΠΙΠΕΔΟΥ ΚΑΙ ΚΑΤΑΝΟΗΣΗΣ ΝΟΜΟΘΕΣΙΑΣ

Εκπαίδευση	(Multiple Items)	ΜΕΣΟ ΚΑΙ ΚΑΤΩΤΕΡΟ ΕΠΙΠΕΔΟ		
Count of ΑΠΑΝΤΗΣΕΙΣ	ΑΠΑΝΤΗΣΕΙΣ			
ΝΟΜΟΘΕΣΙΑ	Δ.Α-Δ.Γ.	Λάθος	Σωστό	Grand Total
Απαγορεύεται η αλιεία σε κηρυγμένους ενάλιους αρχαιολογικούς χώρους.	2		10	12
Απαγορεύεται η αλιεία σε: δίθυρα, ελασματοβράχια, κολόγνωνες, πίνες, κυδώνια, μύδια, στρείδια, χτένια, γαστερόποδα, καρκινειδών, γαρίδες, καβούρια, αστακοί, αχινοί, σπόγγοι, κοράλια.	2		10	12
Απαγορεύεται η χρήση εκρηκτικών υλών.			12	12
Απαγορεύεται να χρησιμοποιούν υποβρύχιο φως.	4		8	12
Απαγορεύεται το ψαροντούφεκο με χρήση αναπνευστικής συσκευής.	3		9	12
Απόχη και αγκιστρωτά εργαλεία δεν έχουν περιορισμό.	2	3	7	12
Επιτρέπεται το ψαροντούφεκο κάτω των 16 ετών.	2	5	5	12
Η υποβρύχια κατάδυση επιτρέπεται σε απόσταση μεγαλύτερη 200 μέτρων από Λιμάνια, Δίχτυα και Λουόμενους.	4		8	12
Παγίδες επιτρέπονται 2/ψαρά με άνοιγμα οπής πλέγματος 40 χιλιοστά.	5	2	5	12
Στο Παραγάδι επιτρέπεται 150 αγκίστρια/ψαρά και 300/σκάφος.	4	2	6	12
Το Μάιο απαγορεύεται η αλιεία με δίχτυ, παραγάδι και ψαροντούφεκο.	3		9	12
Το ψαροντούφεκο επιτρέπεται από την ανατολή έως την δύση του ηλίου, πρέπει να φέρει σημαδούρα ορατή από 300 μέτρα.	2		10	12
Grand Total	33	12	99	144

Κατανόηση Νομοθεσίας και κανονισμών

Στους Πίνακες 15Α και 15Β παρατίθενται τα αποτελέσματα επί της κατανόησης της νομοθεσίας και των ισχυόντων κανονισμών επί 12 ζητημάτων. Παρατηρούμε υψηλό ποσοστό ορθών απαντήσεων (69%) αλλά και απαντήσεων «Δεν Γνωρίζω-Δεν απαντώ» (Δ.Γ.-Δ.Α.) από 20% έως 23%, ανάλογα το ακαδημαϊκό επίπεδο.

Η πλειονότητα των αλιέων, κάτοχοι ανώτατου και ανώτερου τίτλου σπουδών, απάντησε σωστά στη γνώση της υπάρχουσας αλιευτικής νομοθεσίας που ισχύει σχετικά με την ερασιτεχνική αλιεία στην Ελλάδα. Οι περισσότερες λαθεμένες απαντήσεις και των δύο κατηγοριών τίτλου

σπουδών σχετίζονται με την ηλικία των χρηστών ψαροτούφεκου. Πρέπει ωστόσο, να παρατηρήσουμε το μεγάλο ποσοστό που απάντησαν «Δεν ξέρω/Δεν απαντώ» στις ερωτήσεις σχετικά με τη νομοθεσία. Μεγαλύτερο ποσοστό αυτών των απαντήσεων δόθηκαν από τους κατόχους μέσου και κατώτερου τίτλου σπουδών, σε σχέση με τους κατόχους ανώτατου και ανώτερου του τίτλου σπουδών. Γεγονός που υποδηλώνει μια μεγαλύτερη αυτοπεποίθηση σε ό,τι αφορά στην γνώση τους ακόμα και όταν είναι λαθεμένη.

Αναλυτική διαγραμματική απεικόνιση παρατίθεται στους **Πίνακες 22Α και 22Β**.

Πίνακας 16. Ε.Α. ΣΥΓΚΕΝΤΡΩΤΙΚΕΣ ΑΠΑΝΤΗΣΕΙΣ ΕΠΙ ΤΗΣ ΝΟΜΟΘΕΣΙΑΣ

ΑΠΑΝΤΗΣΕΙΣ	Απαγορεύεται η αλιεία σε κηρυγμένους αρχαιολογικούς χώρους.	Απαγορεύεται η αλιεία σε: δίδυρα, ελασματοβράχια, καλόγνωμες, πίνες, κυδώνια, μύδια, στρείδια, χτένια, γαστερόποδα, καρκινειδών, γαρίδες, καβούρια, αστακοί, αχινοί, σπόγγοι, κοράλια.	Απαγορεύεται η χρήση εκρηκτικών υλών.	Απαγορεύεται να χρησιμοποιούν υποβρύχιο φως.	Απαγορεύεται το ψήντουφεκο με χρήση αναπνευστικής συσκευής.	Απόχη και αγκιστρωτά εργαλεία δεν έχουν περιορισμό.	Επιτρέπεται το ψήντουφεκο κάτω των 16 ετών.	Η υποβρύχια κατάδυση επιτρέπεται σε απόσταση μεγαλύτερη 200 μέτρων από λιμάνια, δάχτυλα και λουόμενους.	Παγίδες επιτρέπονται 2/ψαρά με άνοιγμα οπής πλέγματος 40 χιλιοστά.	Στο Παραγάδι επιτρέπεται 150 αγκίστρια/ ψαρά και 300/σκάφος.	Το Μάιο απαγορεύεται η αλιεία με δίχτυ, παραγάδι και ψαροντούφεκο.	Το ψήντουφεκο επιτρέπεται από την ανατολή έως την δύση του ηλίου, πρέπει να φέρει σημαδούρα ορατή από 300 μέτρα.	Grand Total
Δ.Α.-Δ.Γ.	5	5		8	5	8	4	10	12	8	5	7	77
Λάθος	3	5	1			3	14		6	4			36
Σωστό	22	20	29	22	25	19	12	20	12	18	25	23	247
Grand Total	30	30	30	30	30	30	30	30	30	30	30	30	360

Πίνακας 17. Ε.Α. ΣΥΣΧΕΤΙΣΗ ΕΠΑΓΓΕΛΜΑΤΟΣ-ΗΛΙΚΙΑΣ- ΕΜΠΕΙΡΙΑΣ ΚΑΙ ΧΡΟΝΟΥ ΕΝΑΣΧΟΛΗΣΗΣ ΜΕ ΤΕΧΝΙΚΕΣ ΑΛΙΕΙΑΣ

Διεξαγωγή ερασιτεχνικής αλιείας (είδη αλιευτικών εργαλείων) από ξηρά ή θάλασσα.													
Κύρια Εργασία	Ηλικία	Έτη εμπειρίας ως ερασιτέχνη	Κατά προσέγγιση αριθμός ωρών ερασιτεχνικής αλιείας ανά μήνα	Values									
				Count of ΚΑΛΑΜΙ	Count of ΤΣΑΠΑΡΙ	Count of ΚΑΘΕΤΗ	Count of ΑΠΙΚΟ	Count of ΠΕΤΑΧΤΑΡΙ	Count of ΨΑΡΟΝΤΟΥΦΕΚΟ	Count of ΠΑΡΑΓΑΔΙ	Count of ΣΥΡΤΗ	Count of ΠΑΓΙΔΕΣ	ΣΥΝΟΛΟ ΤΕΧΝΙΚΩΝ
ΑΝΕΡΓΟΣ	58	40	14	1									1
ΑΣΦΑΛΙΣΤΗΣ	43	35	10	1									1
Γραφικές Τέχνες	50	45	12	1									1
ΔΑΣΚΑΛΑ	52	40	25	1			1	1				1	4
ΔΗΜ.ΥΠΑΛΛΗΛΟΣ	38	20	12	1			1	1				1	4
	60	22	18							1			1
ΔΙΚΗΓΟΡΟΣ	27	17	6							1			1
ΕΚΔΟΣΕΙΣ-ΜΑΘΗΜΑΤΙΚΟΣ	52	47	70	1		1						1	3
ΕΛΕΥΘ. ΕΠΑΓΓΕΛΜΑΤΙΑΣ	28	15	8	1				1					2
	32	17	15	1		1						1	3
	50	40	6		1	1							2
	62	50	4	1								1	2
ΕΜΠΟΡΟΣ	29	20	30									1	1
	42	24	12	1	1								2
	68	50	50	1									1
ΙΔ. ΥΠΑΛΛΗΛΟΣ	33	6	20	1									1
		8	12							1			1
		12	12	1									1
	34	20	20								1		1
	36	31	50	1									1
	37	25	40	1									1
	41	30	10	1									1
	45	30	8	1			1	1				1	4
	47	24	10	1			1	1				1	4
ΙΧΘΥΟΛΟΓΟΣ	29	13	10							1			1
ΟΜΙΛΟΣ	31	20	5	1									1
ΣΥΝΤΑΞΙΟΥΧΟΣ	53	35	24	1			1					1	3
	62	45	15				1						1
		50	40	1			1						2
ΦΟΙΤΗΤΗΣ	28	22	30									1	1
Grand Total				21	2	6	4	5	4	1	9	1	

Προτιμητέα Εργαλεία και Τεχνικές Ερασιτεχνικής Αλιείας.

Στον **Πίνακα 17**, παρατίθενται αποτελέσματα της έρευνάς μας που σχετίζουν τα προτιμητέα αλιευτικά εργαλεία και τεχνικές με το επάγγελμα, τα έτη εμπειρίας και τον χρόνο απασχόλησης των συμμετεχόντων.

Το **καλάμι** είναι το δημοφιλέστερο εργαλείο και ακολουθούν η συρτή, η καθετή το πεταχτάρι και το ψαροτούφεκο. Παρατηρούμε ότι, όσοι επιλέγουν την τεχνική αυτή (ψαροτούφεκο) δεν ασχολούνται με άλλες τεχνικές και μοιάζει να τους καθοδηγεί στην ενασχόλησή τους περισσότερο το αλιευτικό εργαλείο παρά το ψάρεμα αυτό καθαυτό. Οι ερασιτέχνες με ψαροτούφεκο ασχολούνται τις λιγότερες ώρες αλιείας/μήνα, σε σχέση με τους άλλους ερασιτέχνες. Επίσης στην ερώτηση αν μεταβάλλουν την τεχνική τους, ανάλογα με τους στόχους ή άλλους παράγοντες, το **40%** απάντησε «ναι» ενώ το **56,7** «όχι» και το **3,3%** περιορίζεται στην εναλλαγή δύο συγκεκριμένων τεχνικών (άπικο –πεταχτάρι).

Πίνακας 18. Ε.Α. ΣΥΣΧΕΤΙΣΗ ΤΥΠΟΥ ΣΚΑΦΟΥΣ ΜΕ ΑΛΙΕΙΣ – ΜΕΣΗ ΠΟΣΟΤΗΤΑ ΑΛΙΕΥΣΗΣ- ΜΕΣΟΥ ΚΟΣΤΟΥΣ – ΑΡΙΘΜΟ ΕΤΗΣΙΩΝ ΕΞΟΡΜΗΣΕΩΝ

ΤΥΠΟΣ ΣΚΑΦΟΥΣ	ΜΗΚΟΣ ΣΚΑΦΟΥΣ	ΙΠΠΟΔΥΝΑΜΗ ΣΚΑΦΟΥΣ ΗΡ	Average of ΑΤΟΜΑ ΑΝΑ ΤΑΞΙΔΙ	Average of ΜΕΣΗ ΠΟΣΟΤΗΤΑ ΑΛΙΕΥΣΗΣ ΑΝΑ ΤΑΞΙΔΙ (ΚΙΛΑ)	Average of Μέσο κόστος αλιευτικού ταξιδιού σε € (καύσιμα, δολώματα, κ.α.)	Average of Αριθμός αλιευτικών ταξιδιών κατ' έτος
ΒΑΡΚΑ ΠΟΛΥΕΣΤΕΡΙΚΗ	3,2	6	2,0	2,00	175	30
	4,5	30			80	20
	5,6	60	2,0	6,33	100	
	N/A	130	2,0	4,00	100	#DIV/0!
		N/A		1,0	2,50	300
ΒΑΡΚΑ ΠΟΛΥΕΣΤΕΡΙΚΗ Total			1,8	4,58	151	25
ΚΑΝΟ	N/A	N/A	1,0	1,00	10	40
ΚΑΝΟ Total			1,0	1,00	10	40
ΠΛΑΣΤΙΚΟ	4,4	55			70	8
	4,7	30	1,0	2,00	200	30
	5	40	1,5	3,50	30	7
	N/A	30	1,0	2,00	400	#DIV/0!
		130	2,0	4,00	100	
		N/A		2,0	8,00	40
ΠΛΑΣΤΙΚΟ Total			1,5	3,83	124	15
ΦΟΥΣΚΩΤΟ	3,6	15	2,0	2,50	40	#DIV/0!
	4,9	60	1,0	4,00	60	6
	6	175	2,0	12,00	40	
	N/A	8	1,0	2,50	25	#DIV/0!
ΦΟΥΣΚΩΤΟ Total			1,5	5,25	41	6
Grand Total			1,6	4,26	106	20

Αριθμός εξορμήσεων, μέση ποσότητα αλιευμάτων, μέσο κόστος

Στον **Πίνακα 18**, παραθέτουμε αναλυτική συσχέτιση πολλών στοιχείων. Τύποι σκαφών, ιπποδύναμη, μέση προσέλευση ατόμων, μέση ποσότητα αλιευμάτων ανά ταξίδι, μέσο κόστος ταξιδιού καθώς και μέσο αριθμό ταξιδιών κατ' έτος. Εκτιμούμε ότι η παράθεση με αυτό τον τρόπο διευκολύνει την περαιτέρω ανάλυση των στοιχείων καθώς και την διακρίβωση των «μη ειλικρινών απαντήσεων». Άλλωστε όπως προκύπτει από τος απαντήσεις αρκετοί συμμετέχοντες δεν θέλησαν να απαντήσουν σε ερωτήσεις που σχετίζονται με το κόστος της ενασχόλησής τους.

Το μέσο μήκος των πολυεστερικών σκαφών είναι 4,43 μ, των πλαστικών σκαφών είναι 4,7 μ. και των φουσκωτών είναι 4,83 μ. Αντίστοιχα η ιπποδύναμη των σκαφών αυτών είναι 56,5, 57, 83,3 HP. Οι κάτοχοι φουσκωτών σκαφών αλιεύουν λίγα κιλά περισσότερα αλιευμάτων/ημέρα, σε σχέση με τα άλλα εργαλεία, ενώ το κόστος αλιευτικού ταξιδιού είναι μεγαλύτερο για τους κατόχους πολυεστερικής βάρκας και πλαστικού σκάφους και κάνουν περισσότερα αλιευτικά ταξίδια ανά έτος.

Τα ευρήματα συνάδουν με αυτά της ΠΕΕ.Α. σε μεγάλο βαθμό.

Για την σε βάθος ανάλυση των στοιχείων αυτών των κατηγοριών παρατίθεται ο **Πίνακας 19**, στον οποίο συσχετίζουμε χαρακτηριστικά αλιέων (ακαδημαϊκό επίπεδο, επάγγελμα, ηλικία) με χρόνο ενασχόλησης και ποσότητα αλιευμάτων.

Η αναγωγή των ωρών απασχόλησης σε ανθρωποημέρες έγινε με την εξής ρήτρα: μία ανθρωποημέρα 10 ώρες ενασχόλησης. Επιλέχθηκε το 10ωρο, για συμπεριλάβουμε και τον χρόνο προετοιμασίας που απαιτείται. Οι κάτοχοι πανεπιστημιακού τίτλου σπουδών δείχνουν να ασχολούνται περισσότερες ανθρωποημέρες το χρόνο με την Ε.Α., αλλά η μέση ποσότητα αλιευμάτων/εξόρμηση είναι χαμηλότερη σε σχέση με τους κατόχους άλλων τίτλων σπουδών, αλλά το σύνολο της ετήσιας αλιευτικής δραστηριότητάς τους είναι μεγαλύτερο.

Η ετήσια ποσότητα των αλιευμάτων με αυτήν την ρήτρα φθάνει στους **2,7 τόνους** από 30 άτομα, πλέον κάποιων συνοδών στα σκάφη (1,6 άτομα), δηλαδή περί τα 42 άτομα.

Στη μελέτη του 1999 ο μέσος όρος κιλών ανά έτος και ανά αλιεία ήταν 194 κιλά, ενώ της παρούσας μελέτης είναι 160 κιλά.

Παρατηρείται από τα αποτελέσματα του ερωτηματολογίου και από την μελέτη του '99 το γεγονός πως ελάχιστοι ερασιτέχνες αλιείς δήλωσαν αλίευμα μεγαλύτερο από αυτό που ορίζει η νομοθεσία.

Το γεγονός αυτό μπορεί να υποδηλώνει ενδεχόμενη ανακρίβεια των κιλών που αλιεύονται στην πραγματικότητα.

Πίνακας 19. Ε.Α. ΣΥΣΧΕΤΙΣΗ ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ ΕΡΑΣΙΤΕΧΝΩΝ ΑΛΙΕΩΝ ΜΕ ΧΡΟΝΟ ΕΝΑΣΧΟΛΗΣΗΣ ΚΑΙ ΠΟΣΟΤΗΤΕΣ ΑΛΙΕΥΣΗΣ

Εκπαίδευση	Κύρια Εργασία	Ηλικία	Κατά προσέγγιση αριθμός ωρών ερασ. αλιείας ανά μήνα	Αριθμός ανθρωποημερών ενασχόλησης ετησίως (μηνιαίες ώρεςΧ12/10).	ΜΕΣΗ ΠΟΣΟΤΗΤΑ ΑΛΙΕΥΣΗΣ ΑΝΑ ΕΞΟΡΜΗΣΗ.	ΣΥΝΟΛΟ ΕΤΗΣΙΑΣ ΑΛΙΕΥΣΗΣ (κιλά)
ΜΠΤΧΟΣ ΤΙΤΛΟΣ	ΙΔ. ΥΠΑΛΛΗΛΟΣ	45	8	9,6	2,00	19,20
	ΙΧΘΥΟΛΟΓΟΣ	29	10	12	2,50	30,00
ΜΠΤΧΟΣ ΤΙΤΛΟΣ Total			18	21,6	2,25	49,20
ΑΕΙ	ΔΑΣΚΑΛΑ	52	25	30	1,00	30,00
	ΔΙΚΗΓΟΡΟΣ	27	6	7,2	4,00	28,80
	ΕΚΔΟΣΕΙΣ-ΜΑΘΗΜΑΤΙΚΟΣ	52	70	84	2,00	168,00
	ΕΛΕΥΘ. ΕΠΑΓΓΕΛΜΑΤΙΑΣ	62	4	4,8	1,50	7,20
	ΕΜΠΟΡΟΣ	29	30	36	2,50	90,00
	ΙΔ. ΥΠΑΛΛΗΛΟΣ	33	20	24	2,00	48,00
		37	40	48	2,00	96,00
	ΣΥΝΤΑΞΙΟΥΧΟΣ	53	24	28,80	8,00	230,40
		62	55	66,00	2,50	330,00
	28	30	36,00	2,00	72,00	
ΑΕΙ Total			304	364,80	2,73	1.198,80
ΑΤΕΙ	ΔΗΜ.ΥΠΑΛΛΗΛΟΣ	38	12	14,40	2,00	28,80
	ΕΛΕΥΘ. ΕΠΑΓΓΕΛΜΑΤΙΑΣ	32	15	18,00	2,00	36,00
		50	6	7,20	3,00	21,60
	ΙΔ. ΥΠΑΛΛΗΛΟΣ	34	20	24,00	5,00	120,00
		47	10	12,00	5,00	60,00
ΑΤΕΙ Total			63	75,60	3,40	266,40
ΓΥΜΝΑΣΙΟ	ΔΗΜ.ΥΠΑΛΛΗΛΟΣ	60	18	21,60	2,50	54,00
	ΙΔ. ΥΠΑΛΛΗΛΟΣ	41	10	12,00	4,00	48,00
ΓΥΜΝΑΣΙΟ Total			28	33,60	3,25	102,00
ΛΥΚΕΙΟ	ΑΝΕΡΓΟΣ	58	14	16,80	2,00	33,60
	ΑΣΦΑΛΙΣΤΗΣ	43	10	12,00	3,50	30,00
	Γραφικές Τέχνες	50	12	14,40	8,00	115,20
	ΕΛΕΥΘ. ΕΠΑΓΓΕΛΜΑΤΙΑΣ	28	8	9,60	2,00	19,20
	ΕΜΠΟΡΟΣ	42	12	14,40	12,00	172,80
		68	50	60,00	4,00	240,00
	ΙΔ. ΥΠΑΛΛΗΛΟΣ	36	50	60,00	4,00	240,00
ΛΥΚΕΙΟ Total			156	187,20	5,07	850,80
ΤΕΧΝΙΚΗ	ΙΔ. ΥΠΑΛΛΗΛΟΣ	33	24	28,80	7,50	216,00
	ΟΜΙΛΟΣ	31	5	6,00	4,00	24,00
ΤΕΧΝΙΚΗ Total			29	34,80	6,33	240,00
Grand Total			598	717,60	3,75	2.707,20

Πίνακας 20. Ε.Α. ΑΠΕΙΚΟΝΙΣΗ ΑΠΑΝΤΗΣΕΩΝ ΛΟΙΠΩΝ ΠΛΗΡΟΦΟΡΙΑΚΩΝ ΕΡΩΤΗΣΕΩΝ

ΑΙΤΗΜΑΤΑ - ΠΡΟΤΑΣΕΙΣ					
Από την εμπειρία σας, τι θα θέλατε να αλλάξει ή να προστεθεί?	(All)				
ΑΙΤΗΜΑΤΑ - ΠΡΟΤΑΣΕΙΣ	ΑΙΤΗΜΑΤΑ - ΠΡΟΤΑΣΕΙΣ	ΑΙΤΗΜΑΤΑ - ΠΡΟΤΑΣΕΙΣ %			
ΑΣΤΥΝΟΜΕΥΣΗ	8	26,67%			
ΑΥΣΤΗΡΟΠΟΙΗΣΗ -ΑΛΛΑΓΗ ΚΑΝΟΝΙΣΜΩΝ ΓΙΑ ΤΟΥΣ ΕΠΑΓΓΕΛΜΑΤΙΕΣ	4	13,33%			
ΝΑ ΑΥΞΗΘΟΥΝ ΤΑ ΑΠΟΘΕΜΑΤΑ /ΑΛΙΕΥΜΑΤΑ	2	6,67%			
ΠΕΡΙΟΔΙΚΕΣ ΑΠΑΓΟΡΕΥΣΕΙΣ ΚΑΙ ΓΙΑ ΕΠΑΓΓΕΛΜΑΤΙΕΣ ΚΑΙ ΓΙΑ ΕΡΑΣΙΤΕΧΝΕΣ	2	6,67%			
ΔΗΜΙΟΥΡΓΙΑ ΜΗΤΡΩΟΥ Ε.Α.	1	3,33%			
ΕΠΙΜΟΡΦΩΣΗ - ΠΑΙΔΕΙΑ	1	3,33%			
ΝΑ ΕΠΙΤΡΑΠΕΙ Η ΑΛΙΕΙΑ ΟΣΤΡΑΚΩΝ	1	3,33%			
ΝΑ ΕΠΙΤΡΑΠΟΥΝ ΝΕΟΙ ΤΡΟΠΟΙ ΑΛΙΕΙΑΣ (SPINING)	1	3,33%			
ΝΑ ΚΑΛΛΙΕΡΓΗΘΕΙ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΠΟΛΙΤΙΚΗ - ΣΥΝΕΙΔΗΣΗ	1	3,33%			
Δ.Γ - Δ.Α.	9	30,00%			
Grand Total	30	100,00%			
ΑΝΤΑΓΩΝΙΣΜΟΣ ΜΕΤΑΞΥ ΕΡΑΣΙΤΕΧΝΩΝ ΚΑΙ ΕΠΑΓΓΕΛΜΑΤΙΩΝ ΑΛΙΕΩΝ					
Υπάρχει ανταγωνισμός μεταξύ ΕΑ και Επαγγελματιών?	ΑΡΙΘΜΟΣ ΑΠΑΝΤΗΣΕΩΝ	% ΕΠΙ ΑΠΑΝΤΗΣΕΩΝ			
ΝΑΙ	16	53,33%			
ΟΧΙ	5	16,67%			
N/A	9	30,00%			
Grand Total	30	100,00%			
ΑΣΤΥΝΟΜΕΥΣΗ					
Υπάρχει αστυνόμευση και πόσο συχνή είναι?.	(All)				
Εκπαίδευση	ΟΧΙ .	-Δ.Α. -Δ.Γ.	.ΥΠΑΡΧΕΙ	ΟΧΙ ΕΠΑΡΚΗΣ.	
ΜΠΤΧΟΣ ΤΙΤΛΟΣ		1		1	
ΑΕΙ	4	1	1	5	
ΑΤΕΙ	1	2		1	
ΛΥΚΕΙΟ	2	1	2	2	
ΓΥΜΝΑΣΙΟ	1			1	
ΤΕΧΝΙΚΗ	2		1		
Grand Total	10	5	4	10	
Grand Total %	33,3%	16,7%	13,3%	33,3%	
ΓΝΩΣΗ ΑΛΙΕΥΜΑΤΩΝ & ΔΙΑΚΙΝΗΣΗ ΑΥΤΩΝ					
Γνωρίζετε όλα τα είδη ψαριών που αλιεύετε?	Διακίνηση αλιεύματος	ΑΡΙΘΜΟΣ ΑΠΑΝΤΗΣΕΩΝ	% ΕΠΙ ΑΠΑΝΤΗΣΕΩΝ		
Ναι	Προσωπική κατανάλωση	28	93,33%		
ΟΧΙ	Προσωπική κατανάλωση	2	6,67%		
Grand Total		30	100,00%		

Γνώση αλιευμάτων και διακίνηση αυτών

Η συντριπτική πλειονότητα (93,3%) των ερωτηθέντων δηλώνει ότι γνωρίζει ακριβώς τα είδη που αλιεύει, ενώ το 100% δηλώνει ότι τα καταναλώνει προσωπικά η/κ οικογενειακά.

Τα αποτελέσματα απεικονίζονται σε τμήμα του **Πίνακα 20**.

Αστυνόμευση

Παρά την κατηγοριοποίηση των στατιστικών στοιχείων, οι απαντήσεις που δεχθήκαμε δεν ήταν μονολεκτικές. Προσομοιάζουν στις θέσεις της ΠΕΕ.Α., αλλά είναι σαφές ότι οι αλιείς θεωρούν ότι η αστυνόμευση τουλάχιστον δεν είναι επαρκής, με τις απαντήσεις «**δεν υπάρχει**» και «**όχι επαρκής**» να συγκεντρώνουν το **66,7%** των απαντήσεων, ενώ η αποχή από την απάντηση φθάνει το **30%**.

Τα αποτελέσματα συσχετιζόμενα και με το ακαδημαϊκό επίπεδο των ερωτηθέντων, απεικονίζονται σε τμήμα του **Πίνακα 20**.

Στο πόρισμα αυτό συμφωνεί και η μελέτη του '99

Ανταγωνισμός μεταξύ ερασιτεχνών και επαγγελματιών αλιέων.

Οι απαντήσεις και εδώ χρειάστηκε να κατηγοριοποιηθούν. Σημαντικός αριθμός των συμμετεχόντων θεωρεί απαράδεκτη την συνέχιση ορισμένων μορφών αλιείας που είναι καταστρεπτικές για το οικοσύστημα και όπως θα δούμε και στην επόμενη ενότητα ζητούν να παρθούν μέτρα σε αυτή την κατεύθυνση. Σε αυτή την ερώτηση, η **αποχή** έφθασε το **30%**, ενώ το **54%**, περίπου, θεωρεί ότι **υπάρχει ανταγωνισμός** και μόλις το **16%** ότι **δεν υπάρχει**.

Σε αντίθεση με τα αποτελέσματα του '99 όπου δήλωναν ότι δεν υπάρχει ανταγωνισμός μεταξύ των ερασιτεχνών και επαγγελματιών.

Αιτήματα – Προτάσεις

Σημαντικός αριθμός ερωτηθέντων (**26,7%**) αναφέρεται στην έλλειψη αστυνόμευσης. Επίσης ένα **13,3%** θεωρεί επιτακτική την ανάγκη αυστηροποίησης των μέτρων για τους επαγγελματίες και την αλλαγή των κανονισμών σε αυτή την κατεύθυνση. Δύο από τους συμμετέχοντες (**6,7%**) προτείνουν την περιοδική απαγόρευση της αλιείας και για τους ερασιτέχνες και για τους επαγγελματίες ώστε να αυξηθούν τα αποθέματα.

Πίνακας 21. Ε.Α. ΣΑΡΩΝΙΚΟΣ 2017 ΔΙΑΓΡΑΜΜΑΤΙΚΗ ΑΠΕΙΚΟΝΙΣΗ ΕΥΡΗΜΑΤΩΝ

«Ερασιτεχνική Αλιεία Στη Μεσόγειο. Κοινωνικο-οικονομικά Στοιχεία Αυτής Στην Ελλάδα»
ΓΕΩΡΓΙΟΣ ΑΛΕΞΑΝΔΡΟΣ ΚΥΡΙΑΚΙΔΗΣ

Πίνακας 22 Α. Ε.Α. ΚΑΤΑΝΟΗΣΗ ΝΟΜΟΘΕΣΙΑΣ ΣΕ ΜΕΣΟ ΚΑΙ ΚΑΤΩΤΕΡΟ ΑΚΑΔΗΜΑΪΚΟ ΕΠΙΠΕΔΟ

Πίνακας 22 Β. Ε.Α. ΚΑΤΑΝΟΗΣΗ ΝΟΜΟΘΕΣΙΑΣ ΣΕ ΑΝΩΤΑΤΟ ΚΑΙ ΑΝΩΤΕΡΟ ΑΚΑΔΗΜΑΪΚΟ ΕΠΙΠΕΔΟ

5. ΣΥΜΠΕΡΑΣΜΑΤΑ

Η Ε.Α. θα μπορούσε να θεωρηθεί ως σημαντική συνιστώσα της παράκτιας αλιείας μικρής κλίμακας που περιλαμβάνει μεγάλο αριθμό εμπορικών αλιευτικών σκαφών κάτω των 10 μέτρων, τα οποία αλιεύουν με πλήρη ή μερική απασχόληση. Σε πολλούς τομείς, όπως η Μεσόγειος, αυτά τα εμπορικά σκάφη είναι πάρα πολλά και παρακολουθούνται ανεπαρκώς. Επιπλέον, σε πολλές περιοχές διεξάγεται εκτεταμένη αλιευτική δραστηριότητα αναψυχής, σημαντικού τομέα της Ε.Α.. Σε ορισμένες περιοχές, τα αλιεύματα αναψυχής μπορεί να είναι συγκρίσιμα με εκείνα των εμπορικών αλιευτικών σκαφών μικρής κλίμακας, και έχουν ίδιες μεθόδους συλλογής αλιευμάτων και στοχεύουν στα ίδια είδη δεδομένων.

Οι εθνικές έρευνες για την αλιεία αναψυχής και παρόμοιες έρευνες που απαιτούνται για ορισμένες μικρής κλίμακας παράκτια εμπορική αλιεία, μπορεί να είναι συγκρίσιμου κόστους με άλλες μορφές συλλογής αλιευτικών δεδομένων, όπως οι έρευνες των ερευνητικών σκαφών, η δειγματοληψία των εκφορτώσεων αλιευμάτων στους λιμένες και η εκτίμηση των απορρίψεων. Απαιτούνται δε αναλυτικές μέθοδοι για την αξιολόγηση του κόστους συλλογής δεδομένων και της ακρίβειας των εκτιμήσεων, προκειμένου να έχουμε αξιόπιστες αξιολογήσεις και συμβουλές προς τους ενδιαφερόμενους .

Η περιφερειακή συνεργασία όσον αφορά τις έρευνες σχετικά με την Ε.Α. μεταξύ των εθνών είναι απαραίτητη καθώς οι εκτιμήσεις πρέπει να είναι συγκρίσιμες και κατάλληλης ποιότητας. Αυτό θα μπορούσε επίσης να οδηγήσει σε βελτίωση της σχέσης κόστους-αποτελεσματικότητας.

Απαιτούνται αξιόπιστες αναλυτικές μέθοδοι για την εκτίμηση αλιευμάτων αναψυχής και συναφείς συμβουλές, όπου υπάρχουν δεδομένα λίγων ετών και η παρακολούθηση της Ε.Α. πρέπει να είναι συνεχής και εμπειριστατωμένη. Αυτές οι μέθοδοι θα πρέπει να αναπτυχθούν από μια κατάλληλη επιστημονική ομάδα εργασίας μέσω συνεργασίας με τους ενδιαφερόμενους, οι οποίοι είναι οι τοπικοί ερασιτέχνες αλιείς, οι επαγγελματίες αλιείς, οι έμποροι αλιευμάτων και η τοπική αυτοδιοίκηση.

Προκειμένου να αναπτυχθεί μια αειφόρα ερασιτεχνική αλιεία στην Ευρώπη, αλλά και σε άλλες περιοχές του πλανήτη, η οποία θα κινείται μέσα σε περιβαλλοντικά πλαίσια και δεν θα προκαλεί προβλήματα σε άλλες επαγγελματικές δραστηριότητες της αλιείας, θα πρέπει να ληφθούν δραστικά μέτρα. Προτείνουμε την υιοθέτηση των παρακάτω μέτρων για τις παράκτιες χώρες της Ευρώπης:

- ▶ Είναι σημαντικό να έχουμε ένα πιο διαφανές τμήμα Ε.Α..
- ▶ Τα πιο προβληματικά εργαλεία πρέπει να απαγορεύονται στην ψυχαγωγική αλιεία (π.χ. παραγάδια)
- ▶ Μετά από επιστημονικά τεκμηριωμένες μελέτες θα μπορούσαν να οριστούν απαγορευμένα είδη για την Ε.Α. σε κάποιες περιοχές της Ευρώπης, ενώ παράλληλα θα μπορούσαν να θεσπιστούν και θαλάσσιες Προστατευόμενες περιοχές όσον αφορά την Ε.Α.
- ▶ Η απαιτούμενη και συντονισμένη έρευνα στις ευρωπαϊκές χώρες θα μπορούσε πιθανόν να προσφέρει νέα ελάχιστα μήκη ή βάρη, διαφορετικά από αυτά που ορίζονται σήμερα ως επιτρεπτά, για τα είδη που στοχεύει η Ε.Α. στην Ευρώπη, ή και να θεσπίσει και για άλλα νέα είδη αλιευμάτων, στις περιπτώσεις που αποδεικνύεται ότι ασκείται σε αυτά έντονη αλιευτική πίεση.
- ▶ Ο έλεγχος πρέπει να είναι πολύ πιο αποτελεσματικός (μέτρα ελέγχου, ειδικά μέτρα).
- ▶ Η πραγματική αλιεία αναψυχής πρέπει να είναι με σαφήνεια καθορισμένη και ενισχυμένη.
- ▶ Η παράνομη αλιεία πρέπει να περιοριστεί.

Η διαχείριση της ερασιτεχνικής αλιείας στη Μεσόγειο, συμπεριλαμβανομένης της Ελλάδας, πρέπει να βελτιωθεί δραστικά. Ορισμένες συστάσεις για την αναδιάρθρωση της Ε.Α. θα μπορούσαν να είναι οι κάτωθι:

- ▶ Διαφάνεια, ριζική αντιμετώπιση των προβλημάτων που σχετίζονται με την Ε.Α..
- ▶ Πρέπει να υιοθετηθούν νέοι και κοινοί κανόνες (ενδεχομένως από την GFCM) στη Μεσόγειο και να εφαρμοστεί ένα αποτελεσματικό σύστημα αδειοδότησης.
- ▶ Η διαφοροποίηση των μεσογειακών υδάτων και των παράκτιων ενδιαιτημάτων απαιτεί ιδιαίτερη αντιμετώπιση της χρήσης πολλών εργαλείων, όπως τα παραγάδια και δίχτυα, σε όλες τις χώρες της Μεσογείου.
- ▶ Να θεσπιστούν ελάχιστα μήκη για συγκεκριμένα είδη που κινδυνεύουν από υπεραλίευση, αφού πρώτα έχουν γίνει ανάλογες μελέτες, όπως παραπάνω ειπώθηκε και για τις υπόλοιπες ευρωπαϊκές χώρες.

- ▶ Η σχεδόν παντελής έλλειψη γνώσεων σχετικά με τα αλιεύματα της Ε.Α. στη Μεσόγειο δεν μας επιτρέπουν την εκτίμηση σοβαρών αλιευτικών παραμέτρων, π.χ. συνολική αλίευση, βαθμός της αλιευτικής προσπάθειας, κοινωνικές, οικονομικές και οικολογικές επιπτώσεις της Ε.Α..
- ▶ Έλεγχος της τήρησης των νομοθετικών διαταγμάτων σχετικά με την Ε.Α., όπου υφίστανται, και θέσπιση αυστηρών νομοθετικών διαταγμάτων σε όσες δεν έχουν θεσπίσει.
- ▶ Ρύθμιση του συστήματος με εναρμονισμένο τρόπο, που να ισχύει για όλες τις μεσογειακές χώρες, λαμβάνοντας υπόψη όλες τις ιδιαιτερότητες κάθε χώρας.
- ▶ Προώθηση της ερασιτεχνικής αλιείας στην περιοχή της GFCM, εκπαιδευτικά προγράμματα μεταξύ των κατοίκων και των κοινοτήτων των αλιέων.
- ▶ Βελτίωση της έρευνας και της ανάπτυξης μέσω ευρωπαϊκών και εθνικών προγραμμάτων.
- ▶ Πρόβλεψη επαρκούς χρηματοδότησης για την εφαρμογή του πρωτοκόλλου δειγματοληψιών.

Για την εξάσκηση της Ε.Α. στην Ελλάδα παρουσιάζουμε τις προτάσεις της Π.Ε.Ε.Α. που μας έστειλαν σαν απάντηση στο ερωτηματολόγιο που λάβαμε.

- Μεταφορά της Ερασιτεχνικής αλιείας, από το ΥΠΑΑΤ στο ΥΕΝ.
- Άμεση κατάρτιση νέων πινάκων ελαχίστων επιτρεπομένων μεγεθών αλιευμάτων, αύξηση των μεγεθών, όπου αυτό επιστημονικά υποστηρίζεται και συμπερίληψη ειδών, που δεν συμπεριλαμβάνονται στον υπάρχοντα (π.χ. γοφάρια, μαγιάτικα, κτλ.)
- Περιορισμό στα επιτρεπόμενα αγκίστρια με παραγάδι στα 200 αγκίστρια ανά σκάφος, ανεξάρτητα των επιβαινόντων αλιέων σε αυτό.
- Περιορισμό στους υποβρύχιους αλιείς στην αλιεία ροφού, σε ένα άτομο του είδους ανά μήνα, σύμφωνα με το σύστημα Καταγραφής Αλιευτικών Δεδομένων.
- Απαγόρευση αλιείας χταποδιών από αρχές Σεπτεμβρίου έως τέλος Δεκεμβρίου.
- Περιορισμός σε 5 αγκίστρια, ανώτερος αριθμός / αρματωσιά ψαρά στο είδος καθετής (τσαπαρί)
- Υποχρεωτική δημιουργία και ένταξη κάθε ερασιτέχνη ψαρά σε Μητρώο, με έκδοση ατομικής Αλιευτικής Άδειας Ερασιτεχνικής Αλιείας.
- Απαγόρευση και πλήρη απόσυρση κάθε συρόμενου αλιευτικού εργαλείου με γρίπο (μηχανότρατα, βιντζότρατα, καθώς και κυκλωτικών δικτύων με τα Γρι ημέρας.

- Απαγόρευση κάθε επαγγελματικής αλιευτικής δραστηριότητας κάτω από την ζώνη των 20 μέτρων βάθους.
- Μείωση στον αριθμό αγκιστριών σε επαγγελματικά αφροπαράγαδα και χρήση κυκλικών αγκιστριών για την απελευθέρωση ειδών, που δεν είναι στόχος της αλιείας (χελώνες, καρχαρίες, δελφίνια, κτλ.)
- Μείωση στον αριθμό ζωντανών δολωμάτων ανά ψαρά.
- Μείωση των αλιευτικών αγκιστρωτών εργαλείων από ακτή (καλάμια) σε 2-3, το πολύ.
- Υποχρεωτική καταγραφή αλιευτικών Δεδομένων ερασιτεχνικής αλιείας ανά ημερήσια έξοδο, με αναλυτικές περιγραφές, ειδών, ημερομηνία, περιοχή, είδη αλιευμάτων, τρόπο αλιείας, αποστάσεις που διανύθηκαν, έξοδα αλιείας.
- Υποχρεωτική Τουριστική ατομική ημερήσια Άδεια Ερασιτεχνικής Αλιείας για κάθε αλλοδαπό ψαρά.
- Ιχνηλασιμότητα ερασιτεχνικής και επαγγελματικής αλιείας, με καταγραφές σε επίσημες Βάσεις Αλιευτικών Δεδομένων του Υπουργείου, για επιστημονική έρευνα και σχετικές μελέτες.
- Για την αλιεία με παραγάδι, από επαγγελματίες, να ορισθεί ως μέγεθος αγκιστριών σε Νο 13 και κάτω (Νο 12, Νο 11, κτλ.), με σκοπό την αλίευση μεγαλύτερων και γενετικά ώριμων αλιευμάτων.
- Κατάργηση της επαγγελματικής αλιείας με “ναργιλέ” και κάθε μέσον παροχής αέρα από σκάφος ή ακτή.
- Απαγόρευση όλων των ειδών κρυσταλλιζέ δικτύων.
- Κατάργηση Αδειών Οστρακοαλιείας.
- Καθιέρωση αυστηρότερων ποινών στις περιπτώσεις χρήσης εκρηκτικών, φλόμου, υγραερίου, νυχτερινής αλιείας με φακούς και αυτόνομης καταδυτικής συσκευής: εξοντωτικά χρηματικά πρόστιμα και φυλάκιση χωρίς αναστολή, κατάσχεση σκάφους και όλου του εξοπλισμού, που χρησιμοποιείται σε τέτοιες παράνομες και εγκληματικές ενέργειες κατά του οικοσυστήματος.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- (Cacaud, 2005) → Cacaud, P. 2005. Fisheries laws & regulations in the Mediterranean; a comparative study. Studies & reviews No. 75, General Fisheries Commission for the Mediterranean. 40 pp.
- (CEFAS, 2007) → M. G. Pawson¹, D. Tingley², G. Padua¹, and H. Glenn² - EU contract FISH/2004/011 on Sport Fisheries (or Marine Recreational Fisheries) in the EU
- (CIHEAM, 2002) → CIHEAM. 2002. Development & agri-food policies in the Mediterranean region. Annual Report 2002. International Centre for Advanced Mediterranean Agronomic Studies.
- (Com, (2002) → Com (2002) 535 final, Brussels 09.10.2002, Communication from the Commission to the Council & the European Parliament laying down a Community action plan for the conservation & sustainable exploitation of fisheries resources in Mediterranean Sea under the Common Fisheries Policy
- (Ditton, 1998) → Ditton, R.B., 1998. Chapter 22: Human dimensions perspective on recreational fisheries management: Implications for Europe. In P. Hickley & H. Tompkins, eds, Recreational fisheries: social, economic & management aspects, pp. 153-164. Oxford, UK, Published by arrangement with the FAO by Fishing News Books. 310 pp.
- (FAO, 1995) → FAO, 1995. Code of Conduct for Responsible Fisheries Rome, FAO. 41 p.
- (FAO, 1997α) → FAO. 1997. Fisheries management. FAO Technical Guidelines for Responsible Fisheries. No. 4. Rome. 81 pp.
- (Franquesa *et al.*, 2004) → Franquesa, R., Gordoia, A., Mina, T., Nuss, S. & Borrego, J.R., 2004. The recreational fishing in the Central & Western European Mediterranean frame. GEM UB. Universitat de Barcelona.
- (Flewwelling, 1995) → Flewwelling, P., 1995. An introduction to monitoring, control & surveillance systems for capture fisheries. FAO Fisheries Technical Paper No. 338. Rome. 217 pp.
- (GFCM) → GFCM, 2005. FAO General Fisheries Commission for the Mediterranean. Report of the twenty-ninth session. Rome, 21-25 February 2005. GFCM Report. No. 29. Rome, FAO. 2005. 50 pp.
- (Gaudin C.; De Young C., 2007) → Gaudin, C.; De Young, C., 2007 Recreational fisheries in the Mediterranean countries: a review of existing legal frameworks. Studies & Reviews. General Fisheries Commission for the Mediterranean. No. 81. Rome, FAO. 85p.

- (HCMR, 1999) → SPORT FISHERIES IN EASTERN MEDITERRANEAN (GREECE & ITALY), EU Studies n. 96/018
- (Hickley, 1998) → Hickley, P., 1998. Comments concerning a code of good practice for recreational fishing. In P. Hickley & H. Tompkins, eds, *Recreational fisheries: social, economic & management aspects*, pp. 299-304. Oxford, UK, Published by arrangement with the FAO by Fishing News Books. 310 pp.
- (Hickey & Tompkins, 1998) → Hickley, P. & Tompkins H. (eds.). 1998. *Recreational fisheries: social, economic & management aspects*. Oxford, UK, Published by arrangement with the FAO by Fishing News Books. 310 pp.
- (Kostas Kapiris, Stefanos Kavadas, 2016) → The recreational fishery in Greece. A comparison to the small scale fishery. ICES Annual Science Conference 2016, G: 173.
- (Kramer, 2006) → Kramer, R. 2006. *Recreational Fishing & Fishing Resource Conservation Management*. In First Mediterranean Congress of Salt Water Recreational Angling, September 2006, Palma de Mallorca.
- (Porcher & Brulard, 1998) → Porcher, J.P. & Brulard, J. 1998. Chapter 25: An economic analysis of salmon fishing in the Finistère Department of France. In P. Hickley & H. Tompkins, eds, *Recreational fisheries: social, economic & management aspects*, pp. 200-203. Oxford, UK, Published by arrangement with the FAO by Fishing News Books. 310 pp.
- (Roth, 2003). → Roth, E. and Jensen, S. 2003. Impact of recreational fishery on the formal Danish economy. Department of Environmental and Business Economics, University of Southern Denmark. IME WORKING PAPER 48/03.
- (Segedin, 2006) → Segedin, T. 2006. The fishing charter in Croatia. In First Mediterranean Congress of Salt Water Recreational Angling, September 2006, Palma de Mallorca
- (SFITUM, 2004) → SFITUM, 2004. Sport Fishing: an informative & economic alternative for tuna fishing in the Mediterranean (SFITUM). Proyecto Europeo EU FISH/C. 02/C 132/11
- Smit *et. al*, 2004 → Smit, M., de Vos, B. and de Wilde, J. (2004). De economische betekenis van de sportvisserij in Nederland. (English: The economic importance of recreational fisheries in the Netherlands). Den Haag, LEI, 2004. 75p
- (Soliva, 2006) → Soliva, A.M. 2006. La pesca marítima recreativa en Cataluña: Aspectos biológicos, sociales y económicos. Universitat de Barcelona, Spain. (MA thesis)
- (Στεφάνου, 1980) → Stephanou, D. 1982. Recreational fisheries in Cyprus. In Allocation of fishery resources. Proceedings of the Technical Consultation on Allocation of Fishery Resources, held in Vichy, France, 20–23 April 1980, edited by J.H. Grover. FAO of the UN/American Fisheries Society, pp. 545–9.

- (Sutinen & Johnston, 2003) → Sutinen, J.G. & Johnston, R.J. 2003. Angling management organizations: integrating the recreational sector into fishery management. *Marine Policy*, 27: 471-487
- (Toivonene *et al.* 2000) → Toivonen, A-L., Appelblad, H., Bengtsson, B., Geertz-hansen, P., Gudbergsson, G., Kristofersson, D., Kyrkjebo, H., Navrud, S., Roth, E., Tuunainen P. & Weissglas, G. 2000. Economic value of recreational fisheries in the Nordic countries. *TemaNord* 2000:604. Nordic Council of Minister. Copenhagen. 71 pp.
- ΕΛΛΗΝΙΚΟΣ ΓΕΩΡΓΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ (ΕΛΓΟ), 2013. 'Εθνικό Πρόγραμμα Συλλογής Αλιευτικών Δεδομένων', "Πιλοτική Μελέτη για το χέλι 2012", 52 σελ.

ΠΑΡΑΡΤΗΜΑ Ι

ΙΧΘΥΕΣ		
ΚΟΙΝΗ ΟΝΟΜΑΣΙΑ	ΕΠΙΣΤΗΜΟΝΙΚΗ ΟΝΟΜΑΣΙΑ	ΕΛΑΧΙΣΤΟ ΜΕΓΕΘΟΣ-ΒΑΡΟΣ
ΒΛΑΧΟΣ	POLYPRION AMERICANUS	45 εκ.
ΓΑΥΡΟΣ	ENGRAULIS ENCRASICOLUS	9 εκ.
ΓΛΩΣΣΑ	SOLEA SOLEA (VULGARIS)	20 εκ.
ΓΟΠΑ	BOOBS BOOBS	10 εκ.
ΚΑΜΠΑΝΑΣ	DIPLODUS VULGARIS	18 εκ.
ΚΑΡΑΓΚΙΟΖΗΣ ή ΚΑΜΠΑΝΑΣ	DIPLODUS VULGARIS	18 εκ.
ΚΕΦΑΛΑΣ	PAGELLUS BOGARAVEO	33 εκ.
ΚΕΦΑΛΟΙ	MUGIL spp.	16 εκ.
ΚΕΦΑΛΟΣ	MUGIL CEPHALUS	16 εκ.
ΚΟΛΙΟΣ	SCOMBER JAPONICUS	18 εκ.
ΚΟΡΑΣΣΙΟΣ Η΄ ΠΕΤΑΛΟΥΔΑ	CARASSIUS CARASSIUS	15 εκ.
ΚΟΡΕΓΟΝΟΙ	COREGONUS spp	20 εκ.
ΚΟΥΤΣΟΜΟΥΡΑ	MULLUS BARBATUS	11 εκ.
ΚΥΠΡΙΝΟΙ ή ΓΡΙΒΑΔΙΑ	CYPRINUS spp	30 εκ.
ΛΑΥΡΑΚΙ	DICENTRARCHUS LABRAX	25 εκ.
ΛΙΤΣΑ	LICHIA AMIA	14 εκ.
ΛΥΘΡΙΝΙ ΚΟΙΝΟ	PAGELLUS ERYTHRINUS	15 εκ.
ΜΟΥΡΜΟΥΡΑ	LITHOGNATHUS MORMYRUS	20 εκ.
ΜΟΥΣΜΟΥΛΙ	PAGELLUS ACARNE	17 εκ.
ΜΠΑΚΑΛΙΑΡΟΣ	MERLUCCIOUS MERLUCCIOUS	20 εκ.
ΜΠΑΡΜΠΟΥΝΙ	MULLUS SURMULETUS	11 εκ.

ΜΥΤΑΚΙ	DIPLODUS PUNTAZZO	18 εκ.
ΟΥΓΑΙΝΑ ή ΜΥΤΑΚΙ	DIPLODUS PUNTAZZO	18 εκ.
ΠΕΡΚΑ	PERCA FLUVIATILIS	18 εκ.
ΠΕΣΤΡΟΦΑ	ONCORHYNCHUS MYKISS	20 εκ.
ΡΟΦΟΣ	EPINEPHELUS MARGINATUS	45 εκ.
ΣΑΡΓΟΣ	DIPLODUS SARGUS	23 εκ.
ΣΑΡΔΕΛΑ	SARDINA PILCHARDUS	11 εκ.
ΣΑΦΡΙΔΙ	TRACHURUS spp.	15 εκ.
ΣΚΟΥΜΠΡΙ	SCOMBER SCOMBRUS	18 εκ.
ΣΠΑΡΟΣ	DIPLODUS ANNULARIS	12 εκ.
ΣΦΥΡΙΔΑ	EPINEPHELUS spp	45 εκ.
ΤΙΓΚΑ ή ΓΛΗΝΙ	TINCA TINCA	15 εκ.
ΤΟΝΝΟΣ ΕΡΥΘΡΟΣ (ΚΟΙΝΟΣ)	THUNNUS THYNNUS	115 εκ. (ή 30 κιλά)
ΤΣΙΠΟΥΡΑ	SPARUS AURATA	20 εκ.
ΦΑΓΚΡΙ ΚΟΙΝΟ	PAGRUS PAGRUS	18 εκ.
ΦΡΙΣΣΑ	SARDINELLA AURITA	10 εκ.
ΧΕΛΙ	ANGUILLA ANGUILLA	30 εκ.
ΧΤΑΠΟΔΙ	OCTAPUS VULGARIS	500 χλγρ.

ΜΑΛΑΚΟΣΤΡΑΚΑ		
ΚΟΙΝΗ ΟΝΟΜΑΣΙΑ	ΕΠΙΣΤΗΜΟΝΙΚΗ ΟΝΟΜΑΣΙΑ	ΕΛΑΧΙΣΤΟ ΜΕΓΕΘΟΣ-ΒΑΡΟΣ
ΑΣΤΑΚΟΚΑΡΑΒΙΔΑ	HOMARUS GAMMARUS	30 εκ. (ολικό μήκος) - 10,5 εκ. (μήκος κελύφους)
ΑΣΤΑΚΟΣ	PALINYRIDAE	9 εκ.(μήκος κελύφους) ή 420 χλγρ.
ΓΑΜΠΑΡΗ (ΡΟΖ ΓΑΡΙΔΑ ΤΩΝ ΒΑΘΕΙΩΝ ΝΕΡΩΝ)	PARAPENAEUS LONGIROSTRIS	2 εκ.(μήκος κελύφους)
ΚΑΡΑΒΙΔΑ	NEPHROPS NORVEGICUS	7 εκ.(ολικό μήκος) - 2 εκ. (μήκος κελύφους)

ΟΣΤΡΑΚΑ		
ΚΟΙΝΗ ΟΝΟΜΑΣΙΑ	ΕΠΙΣΤΗΜΟΝΙΚΗ ΟΝΟΜΑΣΙΑ	ΕΛΑΧΙΣΤΟ ΜΕΓΕΘΟΣ-ΒΑΡΟΣ
ΑΚΑΝΘΩΤΟΣ ΣΤΡΟΜΠΟΣ	BOLINUS BR&ARIS	6 εκ.
ΑΥΤΙ ΤΗΣ ΘΑΛΑΣΣΑΣ	HALIOTIS TUBERCULATA	6 εκ.
ΑΧΙΒΑΔΑ	RUDITAPES DECUSSATUS	4,5 εκ.
ΑΧΙΒΑΔΑΚΙ Η ΠΕΤΣΙΝΑΚΙ	SPISULA SUBTRUNCATA	2,5 εκ.
ΓΥΑΛΙΣΤΕΡΗ	CALLISTA CHIONE	4,5 εκ.
ΈΣΠΕΡΟΣ	GARI DEPRESSA	4 εκ.
ΚΑΛΟΓΝΩΜΗ	ARCA NOAE	5 εκ.
ΚΟΧΥΛΙΑ	VENERUPIS spp	2,5 εκ.
ΚΥΔΩΝΙΑ	VENUS spp	4 εκ.
ΛΕΙΟ Η ΓΥΑΛΙΣΤΕΡΟ ΧΤΕΝΙ	FLEXOPECTEN GLABER	4,5 εκ.
ΜΥΔΙ	MYTILUS GALLOPROVINCIALIS	5 εκ.
ΠΟΡΦΥΡΑ	THAIS HAEMASTOMA	5 εκ.
ΠΟΥΡΛΙΔΑ Η ΚΑΤΡΟΥΛΙΔΑ	CERASTODERMA GLAUCUM	4 εκ.

ΣΤΡΕΙΔΙ	OSTREA EDULIS	7 εκ.
ΣΤΡΟΓΓΥΛΗ ΑΧΙΒΑΔΑ	DOSINIA EXOLETA	4 εκ.
ΣΤΡΟΜΠΟΣ	PHYLLONOTUS TRUNCULUS	5 εκ.
ΤΕΛΛΙΝΑ Η ΦΑΣΟΛΑΚΙ	DONAX TRUNCULUS	3 εκ.
ΧΑΒΑΡΟ	MODIOLUS BARBATUS	5 εκ.
ΧΤΕΝΙ ΑΓΙΟΥ ΙΑΚΩΒΟΥ ή ΜΕΓΑΛΟ ΧΤΕΝΙ	PECTEN JACOBEOUS	10 εκ.
ΧΤΕΝΙ Η ΚΑΛΟΧΤΕΝΟ	AEQUIPECTEN OPERCULARIS	5 εκ.
ΨΕΥΤΟΚΑΛΟΓΝΩΜΗ	BARBATIA BARBATA	5 εκ.
ΨΕΥΤΟΚΥΔΩΝΟ	CHAMELLEA GALLINA	3,5 εκ.
Η ΜΕΤΡΗΣΗ ΤΟΥ ΜΕΓΕΘΟΥΣ ΤΩΝ ΟΣΤΡΑΚΩΝ ΓΙΝΕΤΑΙ ΚΑΤΑ ΜΗΚΟΣ ΤΟΥ ΜΑΚΡΥΤΕΡΟΥ ΤΜΗΜΑΤΟΣ ΤΟΥ ΟΣΤΡΑΚΟΥ.		

<u>ΔΟΛΩΜΑΤΑ</u>		
ΚΟΙΝΗ ΟΝΟΜΑΣΙΑ	ΕΠΙΣΤΗΜΟΝΙΚΗ ΟΝΟΜΑΣΙΑ	ΕΛΑΧΙΣΤΟ ΜΕΓΕΘΟΣ-ΒΑΡΟΣ
ΓΑΡΙΔΑΚΙ	PLAEMON SPP	5 εκ.
ΓΥΛΟΣ Η ΓΥΑΛΟΨΩΛΟΣ Η ΨΩΛΙΑΓΚΟΣ Η ΛΑΘΟΥΡΙ	HOLOTHURIA	15 εκ.
ΚΑΤΣΙΜΑΜΑΛΟ Η ΣΤΡΟΜΠΑΡΙ Η ΠΑΔΑΡΑΤΟ Η ΠΟΡΦΥΡΑ Η ΚΥΡΙΚΙ Η ΣΚΑΛΤΡΙΝΙ	PAGURIDAE	5 εκ.
ΚΟΚΚΙΝΟ ΣΚΟΥΛΗΚΙ	ARENICOLA MARINA	20 εκ.
ΜΑΜΟΥΝΙ Η ΛΑΣΠΟΓΑΡΙΔΑ Η ΚΑΡΑΒΙΔΑΚΙ	UROGEBIA spp	5 εκ.
ΜΑΥΡΟ ΣΚΟΥΛΗΚΙ	EUNICIDAE	15 εκ.
ΠΕΤΑΛΙΔΑ	PATELLA spp	3 εκ.
ΣΑΜΑΡΙ Η ΣΑΝΤΟΙΤΣ	SOLENOCURTUS STRIGILATUS	7 εκ.
ΣΚΟΥΛΗΚΙ ΑΜΜΟΥ	ORHELIA BICOMIS	5 εκ.
ΣΚΟΥΛΗΚΙ Η ΚΟΚΚΙΝΟ ΣΚΟΥΛΗΚΙ	HEDISTAE DIVERSICOLOR	30 εκ.

ΣΩΛΗΝΑΣ ΑΜΜΟΥ	ENSIS SILIQUA ΚΑΙ SOLEN MARGINATUS	8 εκ.
ΤΡΙΧΙΑ	MARPHYSA spp	20 εκ.
ΤΣΟΥΤΣΟΥΝΙ ΑΣΠΡΟ Η ΑΓΡΙΟ	GOLFINGIA ELONGATA	7 εκ.
ΤΣΟΥΤΣΟΥΝΙ ΚΑΦΕ Η ΜΑΝΑ Η ΣΚΟΥΛΗΚΙ ΝΟΤΙΑΣ	SIPUNCULUS NUDUS	15 εκ.
ΦΑΡΑΩ	EUNICE APHRODITOIS	60 εκ. ή 150 χλγρ.
ΦΩΛΑΔΑ Η ΦΤΕΡΑ ΑΓΓΕΛΟΥ Η ΠΕΤΡΟΣΩΛΗΝΑΣ	PHOLAS DACTYLUS	8 εκ.

Απαγορεύεται, εκτός από τις παραπάνω περιπτώσεις, η εμπορία κάθε είδους ψαριών, που έχουν μήκος μέχρι και οκτώ (8) εκατοστά.

ΠΑΡΑΡΤΗΜΑ ΙΙ

Ερωτηματολόγιο Ερασιτεχνικής Αλιείας στο Σαρωνικό κόλπο.

Περιοχή:

Ημερομηνία:

Γενικές ερωτήσεις με τους αλιείς ερασιτεχνικής αλιείας

ΚΕ1: Προσωπικές πληροφορίες

Ηλικία:

Εκπαίδευση:

Έτη εμπειρίας ως ερασιτέχνης:

Κατά προσέγγιση αριθμός ωρών ερασιτεχνικής αλιείας/μήνα:

Κύρια εργασία:

Λόγοι εμπλοκής με την παράκτια αλιεία:

Διαχείριση αλιεύματος:

ΚΕ2: Σκάφος και εργαλεία

Περιγραφή σκάφους (Τύπος & βασικός εξοπλισμός).

Τύπος (υλικό, μήκος, ιπποδύναμη):

Εξοπλισμός σκάφους (βυθόμετρο, επικοινωνία, VHF, άλλο):

Αλιεία (είδη αλιευτικών εργαλείων) (δίχτυ – απλάδια, μανωμένα, παραγάδια, ψαροτούφεκο, καλάμι, παγίδες, συρτή, άλλο):

Έδρα-λιμάνι:

Περιγραφή δραστηριότητας κατά τη διάρκεια ενός έτους

Χρησιμοποιείτε διαφορετικό τύπο αλιείας κάποιες περιόδους & γιατί;

Σε ποιές περιοχές αλιεύετε;

Ποιά είδη ψαριών στοχεύετε;

Γνωρίζετε όλα τα είδη ψαριών που αλιεύετε;

Ποιά είναι τα 5-10 είδη ψαριών που προτιμάτε, και γιατί;

Επιλέγετε προκαθορισμένους τόπους ανάλογα με τα είδη στόχος;

Γνωρίζετε το Ελάχιστο Επιτρεπόμενο Μήκος και βάρος σε ψάρια & κεφαλόποδα που επιτρέπεται να αλιεύετε και αν ναι πιο είναι αυτό;

ΚΕ3: Τι γνωρίζεται για τους περιορισμούς ή τις απαγορεύσεις;

(Σωστό ή Λάθος ή Άλλο)

Στο Παραγάδι επιτρέπεται 150 αγκίστρια/ψαρά και 300/σκάφος;

Το ψαροτούφεκο επιτρέπεται από την ανατολή έως την δύση του ηλίου, πρέπει να φέρει

σημαδούρα ορατή από 300 μέτρα;

Η υποβρύχια κατάδυση επιτρέπεται σε απόσταση μεγαλύτερη 200 μέτρων από Λιμάνια, Δίχτυα και Λουόμενους.

Στο ψαροτούφεκο απαγορεύεται να χρησιμοποιούν υποβρύχιο φως.

Παγίδες επιτρέπονται 2/ψαρά με άνοιγμα οπής πλέγματος 40 χιλιοστά;

Απόχη και αγκιστρωτά εργαλεία δεν έχουν περιορισμό;

Απαγορεύεται το ψαροτούφεκο με χρήση αναπνευστικής συσκευής.

Επιτρέπεται το ψαροτούφεκο κάτω των 16 ετών.

Απαγορεύεται η χρήση εκρηκτικών υλών.

Απαγορεύεται η αλιεία σε κηρυγμένους ενάλιους αρχαιολογικούς χώρους.

Κάθε χρήση παροχής αέρα ή αναπνευστικής συσκευής

Απαγόρευση εκρηκτικών υλών.

Απαγόρευση αλιείας σε κηρυγμένους ενάλιους αρχαιολογικούς χώρους.

Απαγορεύεται η αλιεία σε: δίθυρα, ελασματοβράχια, καλόγνωμες, πίνες, κυδώνια, μύδια, στρείδια, χτένια, γαστερόποδα, καρκινοειδών, γαρίδες, καβούρια, αστακοί, αχινοί, σπόγγοι, κοράλλια.

Το Μάιο απαγορεύεται η αλιεία με δίχτυ, παραγάδι και ψαροτούφεκο.

Υπάρχει αστυνόμευση και πόσο συχνή είναι;

Από την εμπειρία σας, τι θα θέλατε να αλλάξει ή να προστεθεί ;
(νομοθεσία, εργαλεία, σχέση με παράκτιους, αλιευτικές περιοχές, κ.α.)

Υπάρχει ανταγωνισμός με τους παράκτιους αλιείς (επαγγελματίες) ; (π.χ. εμπλοκή σε κοινά αλιευτικά πεδία, ίδια αλιευτικά εργαλεία).

Μέσο κόστος αλιευτικού ταξιδιού (καύσιμα, δολώματα, αγορά εργαλείων, ασφάλεια σκάφους, ενοίκιο σκάφους, λιμενικά τέλη, κ.α.) και κατά προσέγγιση πόσα ταξίδια κάνετε το χρόνο ;

Από την εμπειρία σας, τι θα θέλατε να αλλάξει ή να προστεθεί ;

ΠΑΡΑΡΤΗΜΑ ΙΙΙ

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΕΡΑΣΙΤΕΧΝΩΝ ΑΛΙΕΩΝ (Π.Ε.Ε.Α.)

Ναυπάκτου 50, Γλυφάδα 166 74, E-mail: erasitexnis.alieas@gmail.com

Σελ. 1/6

ΘΕΜΑ: Στατιστικά στοιχεία Ερασιτεχνικής Αλιείας για την διπλωματική Εργασία του κ. Γεώργιου Αλέξανδρου Κυριακίδη

Ημερομηνία: 28.08.2017

Αγαπητέ κ. Γ. Α. Κυριακίδη,
το Δ.Σ. της ΠΕΕΑ αφότου έλαβε υπ' όψη την επιστολή και αίτησή σας, μετά από την συνεδρίασή της 11.06.2017 με απόφαση του, οργάνωσε και διέυθυσε μεταξύ των μελών της Ένωσης, έρευνα με βάση το ερωτηματολόγιο, το οποίο μας παραθέσατε επισυναπτόμενο, με την από 26.06.2017 αίτησή σας, που μέσα στα πλαίσια της Διπλωματικής σας εργασίας, σκοπό έχει την συλλογή στατιστικών στοιχείων επί των θεμάτων αυτών.

Οι απαντήσεις συνοψίστηκαν με βάση τις απαντήσεις από κάθε έναν ερασιτέχνη αλιέα ξεχωριστά, στην εσωτερική έρευνα μεταξύ των μελών, που έλαβαν μέρος σε αυτήν. Έλαβαν μέρος 362 (τρακόσιοι εξήντα δύο) αλιείς, από τον χώρο της αλιείας από την ακτή, της αλιείας από σκάφος και της αλιείας με ψαροτούφεκο, όλων των ηλικιών και χρήσης των διάφορων τεχνικών ερασιτεχνικού ψαρέματος.

Επισυνάπτουμε το ερωτηματολόγιό σας, με απαντήσεις ξεχωριστά και συνολικά για κάθε ερώτηση, που αυτό περιλαμβάνει. Σας ευχαριστούμε για την συνεργασία και την εμπιστοσύνη σας προς την Πανελλήνια Ένωση Ερασιτεχνών Αλιέων και παραμένουμε στην διάθεσή σας για οποιαδήποτε συνεργασία. Ευχόμεθα δε, κάθε πρόοδο και σταδιοδρομία στην επιστήμη σας.

Με εκτίμηση,
για το Δ.Σ. της ΠΕΕΑ

Ο Πρόεδρος

Ο Γεν. Γραμματέας

Διονύσιος Μπάστας

Ελευθέριος Παγώνης

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΕΡΑΣΙΤΕΧΝΩΝ ΑΛΙΕΩΝ (Π.Ε.Ε.Α.)

Σελ. 2/6

Συνέντευξη Μελών Π.Ε.Ε.Α.

Περιοχή: Σαρωνικός

Ημερομηνία: Από 12.06.2017 έως 26.08.2017

Γενικές ερωτήσεις με τους αλιείς ερασιτεχνικής αλιείας

ΚΕ1: Προσωπικές πληροφορίες

(συνολικά από τα 362 μέλη της ΠΕΕΑ, που συμμετείχαν στην έρευνα)

- **Ηλικία:**
Από 19 ετών έως 66 ετών
- **Εκπαίδευση:**
Από Γυμνάσιο, Λύκειο έως ΑΕΙ.
- **Έτη εμπειρίας ως ερασιτέχνης:**
Από 8 έτη έως και 45 έτη
- **Κατά προσέγγιση αριθμός ωρών ερασιτεχνικής αλιείας/μήνα:**
Από 10 ώρες έως και 36 ώρες
- **Κύρια εργασία:**
Ιδιωτικοί & Δημόσιοι Υπάλληλοι έως Ελεύθεροι Επαγγελματίες (στην πλειοψηφία), συνταξιούχοι
- **Λόγοι εμπλοκής με την παράκτια αλιεία:**
Αναψυχή, προσωπική κατανάλωση αλιευμάτων
- **Διαχείριση αλιεύματος:**
προσωπική & οικογενειακή κατανάλωση αλιευμάτων ολόφρεσκα σχεδόν πάντα, σπάνια διατήρησή τους σε καταψύκτη για μελλοντική κατανάλωση

ΚΕ2: Σκάφος και εργαλεία

Περιγραφή σκάφους (Τύπος & βασικός εξοπλισμός).

- **Τύπος (υλικό, μήκος, ιπποδύναμη):**
Πλαστικό ερασιτεχνικό κυρίως, από 4,30-6,40 μέτρα
Ιπποδύναμη εξωλέμβιου κινητήρα, από 15 ίππους έως 115 ίππους

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΕΡΑΣΙΤΕΧΝΩΝ ΑΛΙΕΩΝ (Π.Ε.Ε.Α)

Σελ. 3/6

- **Εξοπλισμός σκάφους (βυθόμετρο, επικοινωνία, VHF, άλλο):**
Βυθόμετρο (κυρίως) GPS (κυρίως) και μεμονωμένα Radar, VHF, στα μεγαλύτερα σκάφη.
- **Αλιεία (είδη αλιευτικών εργαλείων) (παραγάδια, ψαροντούφεκο, καλάμι, παγίδες, συρτή, άλλο):**
Από ακτή, χωρίς σκάφος:
Ψαροντούφεκο
Καλάμι
Από ακτή, με σκάφος
Παραγάδι
Συρτή
Καθετή
Ψαροντούφεκο
- **Έδρα-λιμάνι:**
Από την Ραφήνα & Λαύριο έως την Ανάβυσσο, Νέα Πέραμο Αττικής, Αίγινα, Σαλαμίνα, Πόρτο Ράπτη, Καλαμάκι, Μέθανα, Αγ. Θεόδωροι Αττικής

Περιγραφή δραστηριότητας κατά τη διάρκεια ενός έτους

- **Χρησιμοποιείτε διαφορετικό τύπο αλιείας κάποιες περιόδους & γιατί;**
Ο τρόπος αλιείας διαφοροποιείται, ανάλογα με τα εποχιακά αλιεύματα, τα ζωντανά δολώματα (συρτή αφρού και βυθού), όπως και με το ψαροντούφεκο, όπου από τα θηράματα, κάποια είναι μεταναστευτικά και προσεγγίζουν τις ακτές του Σαρωνικού διαφορετικές εποχές.
- **Σε ποιές περιοχές αλιεύετε;**
Σε όλες τις περιοχές, είτε από ακτή, είτε με σκάφος. Περισσότερο εντοπίζεται, ερασιτεχνική αλιεία στις περιοχές του Σουνίου, στην Αίγινα και την Σαλαμίνα, καθώς και στον υπόλοιπο Αργοσαρωνικό, δυτικά και νότια της Αττικής.
- **Ποιά είδη ψαριών στοχεύετε;**
Όλα τα επιτρεπόμενα είδη ψαριών, καθώς και κεφαλόποδα εποχιακά.
- **Γνωρίζετε όλα τα είδη ψαριών που αλιεύετε;**
Όλα ανεξαιρέτως στον Σαρωνικό, παρ' ελαχίστων περιπτώσεων λεσεψιανών μεταναστών, που ενίοτε αλιεύονται χωρίς να είναι κύριως στόχος της ερασιτεχνικής αλιείας.
- **Ποιά είναι τα 5-10 είδη ψαριών που προτιμάτε, και γιατί;**
Λιθρίνι, σαργός, τσιπούρα, στήρα, κολλιός, παλαμίδα, μαγιάτικο, φαγκρί, σφυρίδα, συναγρίδα.

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΕΡΑΣΙΤΕΧΝΩΝ ΑΛΙΕΩΝ (Π.Ε.Ε.Α)

Σελ. 4/6

- **Επιλέγετε προκαθορισμένους τόπους ανάλογα με τα είδη στόχος;**
Ναι, τις περισσότερες φορές, στο σύνολο των ψαράδων, που συμμετείχαν στην έρευνα.
- **Γνωρίζετε το Ελάχιστο Επιτρεπόμενο Μήκος και βάρος σε ψάρια & κεφαλόποδα που επιτρέπεται να αλιεύετε και αν ναι πιο είναι αυτό;**
Ναί, στα περισσότερα είδη, με βάση τον κατάλογο του υπουργείου για τα υπομεγέθη στην ερασιτεχνική αλιεία, καθώς και στον αριθμό και συνολικό βάρος της ημερήσιας αλιευτικής εξόδου.

ΚΕ3: Τι γνωρίζεται για τους περιορισμούς ή τις απαγορεύσεις;

(Σωστό ή Λάθος ή Άλλο)

- **Στο Παραγάδι επιτρέπεται 150 αγκίστρια/ψαρά και 300/σκάφος;**
Σωστό
- **Το ψαροντούφεκο επιτρέπεται από την ανατολή έως την δύση του ηλίου, πρέπει να φέρει σημαδούρα ορατή από 300 μέτρα;**
Σωστό
- **Η υποβρύχια κατάδυση επιτρέπεται σε απόσταση μεγαλύτερη 200 μέτρων από Λιμάνια, Δίχτυα και Λουόμενους.**
Σωστό
- **Στο ψαροντούφεκο απαγορεύεται να χρησιμοποιούν υποβρύχιο φως.**
Σωστό
- **Παγίδες επιτρέπονται 2/ψαρά με άνοιγμα οπής πλέγματος 40 χιλιοστά;**
Σωστό
- **Απόχη και αγκιστρωτά εργαλεία δεν έχουν περιορισμό;**
Σωστό
- **Απαγορεύεται το ψαροντούφεκο με χρήση αναπνευστικής συσκευής.**
Λάθος
- **Επιτρέπεται το ψαροντούφεκο κάτω των 16 ετών.**
Λάθος
- **Απαγορεύεται η χρήση εκρηκτικών υλών.**
Σωστό

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΕΡΑΣΙΤΕΧΝΩΝ ΑΛΙΕΩΝ (Π.Ε.Ε.Α)

Σελ. 5/6

- **Απαγορεύεται η αλιεία σε κηρυγμένους ενάλιους αρχαιολογικούς χώρους.**
Σωστό
- **Κάθε χρήση παροχής αέρα ή αναπνευστικής συσκευής**
Σωστό
- **Απαγόρευση εκρηκτικών υλών**
Σωστό
- **Απαγορεύεται η αλιεία σε: δίθυρα, ελασματοβράχια, κολόγνωμες, πίνες, κυδώνια, μύδια, στρείδια, χτένια, γαστερόποδα, καρκινειδών, γαρίδες, καβούρια, αστακοί, αχινοί, σπόγγοι, κοράλια.**
Σωστό
- **Το Μάιο απαγορεύεται η αλιεία με δίχτυ, παραγάδι και ψαροντούφεκο.**
Σωστό
- **Υπάρχει αστυνόμευση και πόσο συχνή είναι;**
Υπάρχει αστυνόμευση και έλεγχοι αλιείας, σε ορισμένες περιοχές πιο έντονη αλλά όχι ανάλογη της αριθμητικής ποσότητας των αλιέων. Δεν είναι συχνή στην μέσα στην θάλασσα, αλλά είναι συχνότερη στην ακτή.
- **Από την εμπειρία σας, τι θα θέλατε να αλλάξει ή να προστεθεί ; (νομοθεσία, εργαλεία, σχέση με παράκτιους, αλιευτικές περιοχές, κ.α)**
 - Μεταφορά της Ερασιτεχνικής αλιείας, από το ΥΠΑΑΤ στο ΥΕΝ.
 - Άμεση κατάρτιση νέων πινάκων ελαχίστων επιτρεπομένων μεγεθών αλιευμάτων, αύξηση των μεγεθών, όπου αυτό επιστημονικά υποστηρίζεται και συμπερίληψη ειδών, που δεν συμπαριλαμβάνονται στον υπάρχοντα (π.χ. γοφάρια, μαγιάτικα, κτλ.)
 - Περιορισμό στα επιτρεπόμενα αγκίστρια με παραγάδι στα 200 αγκίστρια ανά σκάφος, ανεξάρτητα των επιβαινόντων αλιέων σε αυτό.
 - Περιορισμό στους υποβρύχιους αλιείς στην αλιεία ροφού, σε ένα άτομο του είδους ανά μήνα, σύμφωνα με το σύστημα Καταγραφής Αλιευτικών Δεδομένων.
 - Απαγόρευση αλιείας χταποδιών από αρχές Σεπτεμβρίου έως τέλος Δεκεμβρίου.
 - Περιορισμός σε 5 αγκίστρια, ανώτερος αριθμός / αρματωσιά ψαρά στο είδος καθετής (τσαπαρι)• Υποχρεωτική δημιουργία και ένταξη κάθε ερασιτέχνη ψαρά σε Μητρώο, με έκδοση ατομικής Αλιευτικής Άδειας Ερασιτεχνικής Αλιείας.
 - Απαγόρευση και πλήρη απόσυρση κάθε συρόμενου αλιευτικού εργαλείου με γρίπο (μηχανότρατα, βιντζότρατα, καθώς και κυκλωτικών δικτυών με τα Γρι Γρι ημέρας.
 - Απαγόρευση κάθε επαγγελματικής αλιευτικής δραστηριότητας κάτω από την ζώνη των 20 μέτρων βάθους.

- Μείωση στον αριθμό αγκιστριών σε επαγγελματικά αφροπαράγαδα και χρήση κυκλικών αγκιστριών για την απελευθέρωση ειδών, που δεν είναι στόχος της αλιείας (χελώνες, καρχαρίες, δελφίνια, κτλ.)
 - Μείωση στον αριθμό ζωντανών δολωμάτων ανά ψαρά
 - Μείωση των αλιευτικών αγκιστρωτών εργαλείων από ακτή (καλάμια) σε 2-3, το πολύ.
 - Υποχρεωτική καταγραφή αλιευτικών Δεδομένων ερασιτεχνικής αλιείας ανά ημερήσια έξοδο, με αναλυτικές περιγραφές, ειδών, ημερ/νία, περιοχή, είδη αλιευμάτων, τρόπος αλιείας, αποστάσεις που διηγήθηκαν, έξοδα αλιείας.
 - Υποχρεωτική Τουριστική ατομική ημερήσια Άδεια Ερασιτεχνικής Αλιείας για κάθε αλλοδαπό ψαρά.
 - Ιχνηλασιμότητα ερασιτεχνικής και επαγγελματικής αλιείας, με καταγραφές σε επίσημες Βάσεις
 - Αλιευτικών Δεδομένων του Υπουργείου, για επιστημονική έρευνα και μελέτες σχετικές.
 - Για την αλιεία με παραγάδι, από επαγγελματίες, να ορισθεί ως μέγεθος αγκιστριών σε Νο 13 και κάτω (Νο 12, Νο 11, κτλ.), με σκοπό την αλίευση μεγαλύτερων και γεννητικά ώριμων αλιευμάτων.
 - Κατάργηση της επαγγελματικής αλιείας με “ναργιλέ” και κάθε μέσον παροχής αέρα από σκάφος ή ακτή.
 - Απαγόρευση όλων των ειδών κρυσταλλίζε δικτύων.
 - Κατάργηση Αδειών Οστρακοαλιείας.
 - Αύξηση της αυστηροποίησης στις περιπτώσεις χρήσης εκρηκτικών, φλόμου, υγραερίου, νυχτερινής αλιείας με φακούς και αυτόνομης καταδυτικής συσκευής με εξοντωτικά χρηματικά πρόστιμα και φυλάκιση χωρίς αναστολή, κατάσχεση σκάφους και όλου του εξοπλισμού, που χρησιμοποιείται σε τέτοιες παράνομες και εγκληματικές ενέργειες κατά του οικοσυστήματος.
- **Υπάρχει ανταγωνισμός με τους παράκτιους αλιείς (επαγγελματίες) ?**
(π.χ. εμπλοκή σε κοινά αλιευτικά πεδία, ίδια αλιευτικά εργαλεία)
Κατά συνήθεια και καθημερινή πρακτική των παράκτιων αλιέων να τοποθετούν δίκτυα κοντά σε ακτές και βράχια, σε βάθος μηδενικό, όπου εκεί εμποδίζεται αρκετές φορές η ερασιτεχνική αλιεία από την ακτή. Το ίδιο συμβαίνει με την πόντιση πολλών παραγαδιών των επαγγελματιών παράκτιων αλιέων με μεγάλο μήκος και αριθμό αγκιστριών, αλλά στις περισσότερες περιπτώσεις δεν υπάρχει συχνή εμπλοκή.
- **Μέσο κόστος αλιευτικού ταξιδιού (καύσιμα, δολώματα, αγορά εργαλείων, ασφάλεια σκάφους, ενοίκιο σκάφους, λιμενικά τέλη, κ.α.) και κατά προσέγγιση πόσα ταξίδια κάνετε το χρόνο ;**
Από 20-30 ευρώ ελάχιστο κόστος παράκτιου ψαρέματος έως και 300+ ευρώ σε ψάρεμα από σκάφος συνολικά, σε κάθε αλιευτική εξόρμηση. Εξαρτάται, πόσο μακριά θα ταξιδέψει το σκάφος για την κατανάλωση των καυσίμων του.

Ερασιτεχνική αλιεία από σκάφος, με εκπαιδευτή

Ερασιτεχνική αλιεία από τη στεριά, ψυχαγωγική αλιεία

Αλίευση από την βάρκα (boat-based)

Ψυχαγωγική αλιεία

Ερασιτεχνική αλιεία από σκάφος

Αλίευση από την ακρογιαλιά ή παράκτια αλίευση (shore-based)

Ερασιτεχνική αλιεία από τον μόλο ή

από την ακρογιαλιά,

Περιπατητική αλίευση (*rêche à pied*) γίνεται κατά κύριο λόγο κατά τη διάρκεια των μεγάλων παλίρροων (ελάχιστος συντελεστής 80) κατά την άμπωτη σε βραχώδεις ή / και αμμώδεις περιοχές όπου οι αλιείς συλλέγουν καρκινοειδή και κελύφη.

Αλιευτικά εργαλεία ερασιτεχνικής και επαγγελματικής αλιείας

Ερασιτεχνική αλιεία από τη στεριά

Υποβρύχια ερασιτεχνική αλιεία

Υποβρύχια αλίευση (underwater fishing)

Φουσκωτό σκάφος ερασιτεχνικής αλιείας

Σκάφος ερασιτεχνικής αλιείας

Άδεια Ερασιτεχνικής Αλιείας

Άδεια Αλιευτικού Σκάφους Ερασιτεχνικής Αλιείας