

SCHRIFTELIJKE VRAAG

nr. 623

van **SABINE VERMEULEN**

datum: 30 maart 2015

aan **JOKE SCHAUVLIEGE**

VLAAMS MINISTER VAN OMGEVING, NATUUR EN LANDBOUW

Provinciale visserijcommissies - Werking

De wet op de riviervisserij bepaalt dat in elke provincie een provinciale visserijcommissie (PVC) actief is. Gekwalificeerde vissersverenigingen schuiven mogelijke kandidaat-leden naar voren. De gouverneur duidt de uiteindelijke commissieleden aan.

De provinciale visserijcommissies zijn de wettelijke overlegorganen tussen de hengelaar en de overheid. Elke visserijcommissie doet jaarlijks voorstellen voor de uitvoering van het visserijbeleid in zijn provincie.

1. Kan de minister een overzicht geven van de effectieve en plaatsvervangende leden per provinciale visserijcommissie, alsook hun functie en vereniging vermelden?
2. Hoeveel keer komen zij gemiddeld samen per jaar? Waar zijn de verslagen van deze vergaderingen raadpleegbaar?
3. Worden deze provinciale visserijcommissies na een bepaalde periode/legislatuur opnieuw samengesteld?
4. Kan de minister een inhoudelijk overzicht geven van het aantal voorstellen voor de uitvoering van het visserijbeleid per provincie gedurende de laatste vijf jaar?
5. De provinciale visserijcommissies detecteren knelpunten, signaleren waar iets fout loopt en laten weten wat er nog beter kan voor de uitvoering van het visserijbeleid.

Kan de minister een overzicht geven van deze detecties?

6. Elke provinciale visserijcommissie heeft een vertegenwoordiger in het Centraal Comité van het Visserijfonds en legt er voorstellen neer voor de opmaak van de begroting van het visserijfonds. Het visserijfonds beheert de opbrengst van de verkoop van de visverloven. Die opbrengst wordt geïnvesteerd in de uitvoering van het visserijbeleid en komt dus het algemene belang van de openbare visserij ten goede.

Wat was de opbrengst van de verkoop van de visverloven? Graag een overzicht van de laatste vijf jaar. Graag ook opgedeeld per provincie en per soort visverlof.

7. De opbrengst en verkoop van visverloven wordt door het visserijfonds geïnvesteerd in de uitvoering van het visserijbeleid, met onder meer de jaarlijkse herbepotingen

en acties ter verbetering van de leefomgeving van vissen, en het voorzien van hengelfaciliteiten in elke Vlaamse provincie.

Kan de minister een overzicht geven van de investeringen van het visserijfonds in het visserijbeleid, met opdeling per provincie, voor de laatste vijf jaar?

ANTWOORD

op vraag nr. 623 van 30 maart 2015

van **SABINE VERMEULEN**

1. Het gevraagde overzicht vindt u in bijlage 1.
2. Een provinciale visserijcommissie komt, zoals wettelijk voorzien, minstens twee keer per jaar samen. De meeste visserijcommissies komen drie tot vijf keer per jaar samen. De verslagen van de provinciale visserijcommissie van West-Vlaanderen zijn raadpleegbaar op <https://visserijcommissiewvl.wordpress.com/verslagen/>. De overige provinciale visserijcommissies hebben geen eigen website. Het secretariaat van elke visserijcommissie is bereikbaar als infoloket inzake openbare visserij per telefoon, mail of brief voor vragen, ook met betrekking tot goedgekeurde verslagen. De coördinaten zijn raadpleegbaar via volgende link: http://www.natuurenbos.be/nl-BE/natuurbeleid/Openbare_visserij/contact_en_info/provinciale_visserijcommissies.
3. De duur van de mandaten van de leden van de visserijcommissies bedraagt vier jaar en de mandaten zijn hernieuwbaar. De visserijcommissies worden om de twee jaar voor de helft vernieuwd.
4. De voorstellen van de provinciale visserijcommissies ter uitvoering van het openbare visserijbeleid kunnen onderverdeeld worden in 7 categorieën. Hieronder worden deze categorieën weergegeven alsook een inhoudelijk overzicht van de voorstellen die werden gedaan de laatste 5 jaar, waar nuttig ook opgesplitst per provincie.
 - Secretariaatswerking: voor elke provinciale visserijcommissie en voor het Centraal Comité wordt een budget voorzien voor de nodige uitgaven voor secretariaatskosten (kantoormateriaal, organisatie vergaderingen, post, telefonie, informaticatoepassingen,...).
 - Individuele projecten visserijcommissies: het betreft jaarlijkse voorstellen voor kleinere projecten die door de visserijcommissie zelf getrokken worden. Voor wat betreft regiowerking, doen de meeste visserijcommissies jaarlijks voorstellen voor het afsluiten van een dienstenovereenkomst met vissersverenigingen in het kader van openbare visserij (bijvoorbeeld monitoring van glasaal, ruimen van zwerfvuil, infoblad openbare visserij, onderhoud hengeltuinen en hulp bij visuitzetting). Andere voorstellen betreffen de huur van visrechten door enkele visserijcommissies op diverse wateren teneinde deze open te stellen voor de openbare visserij. De visserijcommissie van West-Vlaanderen doet jaarlijks voorstellen voor het afsluiten van onderhoudscontracten voor het onderhoud van openbare hengeltuinen met instellingen voor sociale tewerkstelling. De visserijcommissie Vlaams-Brabant doet voorstellen voor de jaarlijkse opening van het hengelseizoen, voor de jeugdhengelinitiatie en voor diverse overeenkomsten voor de overdracht van visrechten zodat de betreffende waters als openbaar hengeltuिन kunnen bevestigd worden. Nog andere voorstellen die periodiek door sommige visserijcommissies gedaan worden, betreffen onder meer kleine uitgaven voor het onderhoud of de aanplanting van paaiplaatsen, lokale kleine ingrepen aan hengeltuinen, lokaal onderhoud van hengelfaciliteiten, infoborden rond openbare visserij en lokale analyses van de waterkwaliteit in hengeltuinen.

- Ondersteunende opdrachten Agentschap voor Natuur en Bos: ter ondersteuning van de werking rond openbare visserij door de personeelsleden van het Agentschap voor Natuur en Bos (ANB) worden jaarlijks voorstellen gedaan. Deze voorstellen betreffen hoofdzakelijk de aankoop van diverse materialen voor visserij, materialen voor en ondersteuning van de viskwekerijen van het Vlaamse Gewest (in functie van de herbepotingen op de openbare wateren). Concrete voorstellen die de laatste 5 jaar voor aankopen werden gedaan, zijn: elektrische vistoestellen, benodigdheden voor afvissingen (boten, netten, fuiken, kledij), maaiwerken en materialen voor de viskwekerijen van het Vlaamse Gewest, benodigdheden in kader van visuitzettingen of visreddingen (transportbakken, zuurstofflessen, beluchters).
 - Herbepotingen: elk jaar maakt elke visserijcommissie een herbepotingsplan op voor de betreffende provincie. In het herbepotingsplan zijn alle visuitzettingen opgenomen: de verschillende vissoorten, de hoeveelheden en de exacte locaties per provincie waar herbepoot zal worden.
 - Informatie en educatie: het betreft voorstellen die te maken hebben met communicatie naar de hengelaars en initiatieven rond educatie (bijv. jeugdhengelinitiatie of studie-uitstappen). Er zijn zowel voorstellen die betrekking hebben op één provincie, als voorstellen die betrekking hebben op Vlaanderen. De belangrijkste voorstellen zijn: de jaarlijkse brochure Vislijn met informatie over het openbare visserijbeleid die elke hengelaar ontvangt bij aankoop van het Vlaamse visverlof, het Reglement Openbare Visserij als bijlage bij Vislijn, hengelkaarten met daarop alle viswateren per provincie en per regio, de periodieke studie-uitstappen van sommige visserijcommissies in het teken van het integraal waterbeleid.
 - Watergebonden visserijprojecten: hiervoor werden periodiek diverse voorstellen gedaan die betrekking hebben op de inrichting van hengelwateren, onderhoud van hengelwateren, studiekosten voor de aanleg van hengelfaciliteiten, de aanleg van hengelsteigers, de aanleg van hengelplaatsen, maatregelen voor de preventie van predatie door aalscholvers, het herstel van de vrije vismigratie (aanleg van visdoorgangen) en de aanleg van paaiplaatsen.
 - Wetenschappelijk visserijonderzoek: het wetenschappelijk onderzoek betreft enerzijds onderzoek van specifieke hengelwateren in functie van het openbare visserijbeleid (visuitzettingen en inrichting van hengelwateren) en anderzijds onderzoek in functie van het herstel van vissoorten en vismigratie in dit hengelwater. Elke visserijcommissie stelt jaarlijks een lijst voor van de hengelwateren waarvan het visbestand moet onderzocht worden. De voorstellen betreffende onderzoek naar soortherstel van vissen kaderen in het palingbeheerplan of de evaluatie en ondersteuning van herstelprogramma's van stroomminnende vissoorten. Tevens zijn er voorstellen naar onderzoek inzake de draagkracht van hengelwateren.
5. In de eerste plaats signaleren de visserijcommissies knelpunten inzake openbare visserij aan het ANB. De visserijdeskundige van het ANB is aanwezig op de commissievergaderingen. Een breed scala aan onderwerpen komt regelmatig aan bod zoals herbepotingen, vangsten, stroperij, toegankelijkheid, hengelfaciliteiten, onderhoud van viswaters, visrechten, vervuiling en problemen inzake waterkwaliteit, knelpunten inzake de natuurbehoudswetgeving en biotoopverbeterende maatregelen. Op de vergaderingen van de visserijcommissies worden meestal ook de verschillende waterbeheerders uitgenodigd. Op die manier signaleren de commissieleden specifieke knelpunten op de hengelwateren rechtstreeks aan de respectievelijke waterbeheerders en worden ze besproken. Het gaat onder meer over hengelfaciliteiten, toegankelijkheid en bereikbaarheid van de visplaatsen,

jaagpadgebruik, vismigratieknelpunten, paaiplaatsen, problemen inzake watervervuiling, conflicten met andere recreanten en voorstellen tot inrichting van de hengelwateren.

Voor wat betreft de visstandonderzoeken van hengelwateren wordt er telkens gewerkt met stuurgroepen waarin de betreffende visserijcommissies vertegenwoordigd zijn. Via deze stuurgroepen kunnen alle visserijcommissies hun suggesties over het beheer, de inrichting en de herbepotingen van hengelwateren doorgeven.

Via de visserijcommissies geven de leden regelmatig aan waar en welke problemen zich situeren op vlak de naleving van regelgeving (stroperij en andere overtredingen). Deze informatie wordt doorgegeven aan de Natuurinspectie.

6. Het gevraagde overzicht vindt u in bijlage 2.
Er zijn drie types visverlof:
 - A: een jeugdvisverlof voor vissers tot 14 jaar die met 1 hengel vissen (gratis);
 - B: een gewoon visverlof om met maximum 2 hengels te vissen vanaf de oever (11,16 euro);
 - C: een groot visverlof om met maximum 2 hengels te vissen tijdens de nacht vanop een bootje of al wadend (45,80 euro).

7. In bijlage 3 vindt u een overzicht van de investeringen voor elk van de 7 categorieën in de periode 2010-2014. Er wordt ook, waar mogelijk en nuttig, een opdeling gemaakt per provincie.
De categorieën secretariaatswerking, individuele projecten visserijcommissies en ondersteunende opdrachten Agentschap voor Natuur en Bos betreffen in hoofdzaak werkingskosten. Concrete voorbeelden van uitgaven in deze categorieën worden gegeven in het antwoord op deelvraag 4. Ze zijn grotendeels ook gelijklopend voor alle visserijcommissies.

BIJLAGEN

1. Samenstelling provinciale visserijcommissies.
2. Inkomsten visverloven per type op basis van woonplaats in de periode 2010-2014.
3. Overzicht investeringen visserijbeleid per provincie voor de periode 2010-2014.