


Landing Obligation Guidance 2019

Applicable to Vessels Fishing with Pelagic Gears
in the North Sea and North Western Waters


Introduction

This document needs to be read in conjunction with the Landing Obligation overview guidance document which explains the general rules. This document provides guidance on the Landing Obligation rules for both the North Sea (ICES Area IV) and North Western Waters (ICES Areas V, VI and VII). This does not include Norwegian waters. Norwegian discard rules must be followed if fishing in Norwegian waters.

You must ensure that the following rules are complied with:

1. All catches of quota species must be kept on board, landed and counted against quota, except where the exemptions listed below apply.
2. All catches and discards must be recorded in your logbook.
3. Any fish returned to the sea under the exemptions described below must be kept in good condition in order to maximise their survival chances. This includes keeping them wet, handling them carefully and releasing them promptly.

The Landing Obligation applies to all quota species (both pelagic and demersal) in pelagic fisheries. This includes species for which there is a zero Total Allowable Catch (TAC),

The Landing Obligation does not apply to species for which there are exemptions and species that are prohibited to retain and land.

The exempted species are listed in the sections of this document entitled 'Survival Exemptions' and '*De minimis* Exemptions' (below).

The fish species that you are prohibited to retain and land are listed in the current Total Allowable Catch (TAC) and Quota Regulations. If you need further information please refer to your local MMO Office. One of the prohibited species is Atlantic Bluefin Tuna (*Thunnus thynnus*).

Should an Atlantic Bluefin Tuna be caught as accidental by-catch, and it is still alive, it must be returned to the sea immediately without it being harmed in any way. Should it be dead, it must be reported to the MMO (local office) and landed whole and unprocessed. It may not be sold but can be used for scientific research should this be approved by the MMO.

Further information may be found at URL:

<https://www.gov.uk/government/news/bluefin-tuna-in-uk-waters>


Marine
Management
Organisation

Survival Exemptions

This type of exemption for pelagic vessels applies to purse seine fisheries.

These exemptions also apply to ring net fishing, however, electronic monitoring requirements have yet to be developed.

These exemptions allow you to discard fish under certain conditions based on the likelihood of a fish being able to survive being caught and returned to the sea.

You are permitted to discard certain herring and mackerel provided you comply with the conditions specified in the list below:

- the purse seine gear must be fitted visible buoys clearly marking the limit for point of retrieval
- the vessel and the purse seine gear must be equipped with an electronic recording and documenting system which records when, where and the extent to which the purse seine has been hauled for all fishing operations
- the catch must be released before a certain percentage of the purse seine is closed or the point of retrieval:
 - a. the point of retrieval is 80 % closed for mackerel and 90 % closed for herring
 - b. for schools which are a mixture of both mackerel and herring the point of retrieval is 80 %
- after the point of retrieval it is prohibited to release the catch of herring and mackerel
- the surrounded school of fish must be sampled before release to estimate the species composition, fish size composition and the quantity
- quantities of fish released and results of the sampling must be reported in the logbook


De minimis Exemptions

These exemptions are given where it would be inappropriate to have to land these fish because of the difficulty in avoiding catching a particular species of fish and in handling it once it's been caught.

The *De minimis* exemptions are taken into account when setting quota limits. The total amount of discarding is limited to a proportion of total catch - which the fisheries administration will monitor.

You are permitted to discard certain species of fish provided you comply with the conditions specified in the table below:

Fish Species you can Discard	ICES Area	Conditions
Blue Whiting (WHB)	Vb, VI and VII	All conditions listed below must be met: Vessel is an industrial pelagic trawler Blue Whiting is being processed on board vessel for a surimi base
Albacore Tuna (ALB)	VII	Vessels using midwater pair trawls only
Mackerel (MAC) Horse Mackerel (JAX) Herring (HER) Whiting (WHG)	VIIId, or, IVb and IVc south of 54°N	Vessels of 25 m length or less using mid-water trawls (including pair trawlers)