
 1

								
	
	

	
	

	

	

	

	

	

	

	

	

	
	

	
	
Minister	Karen	Ellemann	
Minister	for	Fisheries	and	Equal	Opportunities	and	Minister	for	Nordic	Cooperation	
Denmark		
Via	email:	flnminister@um.dk
	
21	February	2018		
	
Re:	Ending	illegal,	unreported	discarding	of	fish	by	the	Danish	fishing	industry		
	
Dear	Minister	Ellemann,	
	
We	are	writing	to	you	to	express	our	concern	regarding	the	illegal	and	unreported	discarding	
being	carried	out	in	the	Baltic	Sea	by	the	Danish	fishing	fleet,	as	recently	documented	by	
scientists	and	NGOs,	and	reported	by	DR1,2.	We	appreciate	your	acknowledgement	of	the	
problem,	and	we	urge	you	to	implement	the	solutions	needed	to	reduce	wasteful	and	illegal	
discarding,	including	significantly	increasing	at-sea	monitoring	and	control.		
	
Discarding	of	fish	not	only	wastes	resources,	it	increases	fishery	costs,	threatens	endangered	
species,	and	impacts	our	food	webs.	The	growing	awareness	of	these	threats	to	Europe’s	oceans	
led	to	almost	900,000	people	supporting	a	ban	on	discards	during	the	reform	of	the	Common	
Fisheries	Policy,	and	motivated	the	European	Parliament	and	the	EU	Council	to	legislate	the	
Landing	Obligation	in	2013,	in	order	to	eliminate	discards	and	drive	change	in	fishing	practices.		
	
The	failure	to	properly	enforce	the	discard	ban	in	the	Baltic	Sea	not	only	jeopardises	the	
sustainability	of	fish	stocks	and	undermines	scientific	advice,	it	introduces	illegal	activity	into	our	
fisheries.	This	must	change:	it	is	not	acceptable	for	the	fishing	industry	to	continue	to	indulge	in	
blatant	law	breaking,	threatening	the	future	of	both	our	fisheries	and	those	that	depend	on	it	
for	their	livelihoods.		
	

1 https://www.dr.dk/nyheder/penge/forskere-fiskere-smider-ulovligt-1300-ton-torsk-ud	
2
	Our	Fish,	2017,	Thrown	Away:	How	illegal	discarding	in	the	Baltic	Sea	is	failing	EU	fisheries	and	citizens.	
http://our.fish/en/2017/11/13/thrown-away-how-illegal-discarding-in-the-baltic-sea-is-failing-eu-fisheries-and-citizens/	

 2

Scientists	and	experts	from	countries	with	effective	discard	bans	have	recommended	that	EU	
member	states	substantially	increase	at-sea	monitoring	and	control	to	ensure	compliance	of	
their	fleet3.	However,	following	the	Landing	Obligation	coming	into	force	in	the	Baltic	Sea,	
Denmark	actually	decreased	at-sea	inspections	from	2015	to	2016	by	ten	per	cent4.	Although	
widespread	non-compliance	with	the	landing	obligation	in	the	Baltic	Sea	is	known	by	fisheries	
managers	and	control	officers,	just	two	fines	were	given	for	discarding	in	three	years,	
demonstrating	the	inadequacy	and	dysfunctional	nature	of	the	current	control	system.		
	
Demersal	trawlers	and	seines	were	responsible	for	97%	of	discards	of	Eastern	Baltic	cod	in	
20165,	yet	commercial	adoption	of	selective	gears	has	been	slow.	Denmark’s	trawl	industry	has	
had	three	years	to	adapt	to	the	introduction	of	the	Landing	Obligation	in	the	Baltic	Sea;	the	
ongoing	discarding	equates	to	nothing	less	than	wilful,	illegal,	unreported	activity,	and	can	no	
longer	be	brushed	aside	with	excuses.		
	
The	EU	Control	Regulation	is	currently	under	review	and	provides	an	opportunity	to	introduce	
the	compulsory	use	of	Remote	Electronic	Monitoring	in	the	entire	EU	fleet,	ensuring	a	fair	
playing	field	and	improving	compliance	with	the	law.		
	
Denmark	has	been	a	leading	developer	of	remote	electronic	monitoring	(fully	documented	
fisheries)	projects	in	the	past,	and	improvements	in	technology,	decreases	in	costs,	and	its	
adoption	by	governments	in	other	parts	of	the	world	means	implementation	is	not	only	
achievable,	but	likely	to	be	more	efficient	and	effective	than	current	monitoring	systems6.	It	also	
enables	vessels	to	demonstrate	they	are	operating	in	accordance	with	best	practice	and	
improves	data	collection	to	support	stock	assessment	and	management	decisions.	
	
Now,	we	believe	the	Danish	government	has	an	obligation	and	the	opportunity	to	take	the	lead	
on	ensuring	that	EU	fisheries	rules	are	respected	by	all	stakeholders.	We	are	confident	that	as	
the	new	Minister	of	Fisheries	in	Denmark	you	can	drive	better	practices	within	our	fisheries,	and	
be	an	example	for	other	European	nations.		
	
We	urge	you	to	act	now,	so	that	Denmark	can:		
	

1) Ensure	undersized	fish	are	not	caught	in	the	first	place,	by	requiring	the	use	of	more	
selective	gear	types;		

2) Implement	proven,	cost-effective	monitoring	onboard	all	vessels	above	10m	length	and	
in	segments	with	an	increased	risk	of	discarding	(EFCA	classification)	in	the	Danish	
fishing	fleet,	e.g	through	the	installation	of	Remote	Electronic	Monitoring	(REM)	and	
closed-circuit	video	surveillance;		

3) Increase	inspections	and	control	at	sea;	and		

3
	Agreed	record	of	fisheries	consultations	between	Norway	and	the	European	Union	for	2018.		
https://ec.europa.eu/fisheries/sites/fisheries/files/2018-agreed-record-eu-norway-north-sea-12-2017.pdf	
4
	Danish	Agrifish	Agency,	2016,	Annual	report	on	inspection	of	commercial	and	recreational	fisheries	2016,	Ministry	of	Environment	
and	Food	in	Denmark.		
5
	ICES,	2017.	Report	of	the	Baltic	Fisheries	Assessment	Working	Group	(WGBFAS).	ICES	CM	2017/ACOM:11.		

6
	WWF,	2017,	Remote	Electronic	Monitoring:	Why	camera	technology	is	a	cost-effective	and	robust	solution	to	improving	UK	
fisheries	management.	https://www.wwf.org.uk/sites/default/files/2017-
10/Remote%20Electronic%20Monitoring%20in%20UK%20Fisheries%20Management_WWF.pdf		

 3

4) Begin	re-allocating	quota	to	those	in	the	fishing	industry	who	have	minimal	impact,	such	
as	small-scale	passive-gear	fishers,	and	are	complying	with	the	law.		

	
We	would	welcome	an	opportunity	to	discuss	these	issues	with	you	in	further	detail.	To	arrange	
a	meeting,	please	contact	Rebecca@our.fish		
	
Yours	sincerely,		
	
																							
Rebecca	Hubbard	 Birgitte	Lesanner	 	 Bo	Øksnebjerg	
Program	Director		 Head		 	 	 	 CEO	
Our	Fish		 	 Greenpeace	Denmark	 	 WWF	DK	
	
	
Conrad	Stralka		 	 Jan	Isakson	 	 	 Henning	Mørk	Jørgensen	
Executive	Director	 Director	 	 	 Water	Policy	Officer		
BalticSea2020	 	 Fisheries	Secretariat	 	 Danmarks	Naturfredningsforening	
	
	
Erik	Bjørn	Olsen		 	
Seniorconsultant	 		
Levende	Hav	 	 	
	
	
	
	
	
Copies	to:		
Ib	Poulsen,	Danish	People’s	Party		
Trine	Torp,	Socialistisk	Folkeparti	
Simon	Kollerup,	Socialdemokratiet	
Andreas	Steenberg,	Medlemssekretær	(RV)	
Ida	Auken,	Radikale	Venstre	
Soren	Egge	Rasmussen,	Enhedslisten	
Maria	Reumert	Gjerding,	Enhedslisten	
Christian	Poll,	Alternativet	

