

HIỆP HỘI CHẾ BIẾN VÀ XUẤT KHẨU THỦY SẢN VIỆT NAM

www.vasep.com.vn

SÁCH TRẮNG

VỀ CHỐNG KHAI THÁC IUU Ở VIỆT NAM

Ngày 12 tháng 1 năm 2018

NỘI DUNG

Trang

GIỚI THIỆU VỀ HIỆP HỘI VASEP	2
THÔNG ĐIỆP TỪ CHỦ TỊCH ỦY BAN HẢI SẢN VASEP	3
THÔNG ĐIỆP TỪ LÃNH ĐẠO BỘ NÔNG NGHIỆP VÀ PHÁT TRIỂN NÔNG THÔN	4
THÔNG ĐIỆP TỪ LÃNH ĐẠO TỔNG CỤC THỦY SẢN	6
THÔNG ĐIỆP CỦA BỘ TƯ LỆNH CẢNH SÁT BIỂN VIỆT NAM	8
CHƯƠNG I. TỔNG QUAN NGÀNH THỦY SẢN VIỆT NAM	11
I. NGÀNH THỦY SẢN VIỆT NAM	11
II. NGÀNH KHAI THÁC THỦY SẢN VIỆT NAM	12
III. TÌNH HÌNH THƯƠNG MẠI THỦY SẢN GIỮA VIỆT NAM VÀ EU	13
CHƯƠNG II. BỐI CẢNH CHUNG VỀ KHAI THÁC IUU	15
I. LỊCH SỬ QUY ĐỊNH IUU CỦA EU	15
II. THẺ VÀNG IUU ĐỐI VỚI VIỆT NAM	17
CHƯƠNG III. QUY ĐỊNH CHỐNG IUU CỦA EU, MỸ VÀ VIỆT NAM	18
I. QUY ĐỊNH IUU CỦA EU	18
II. QUY ĐỊNH IUU CỦA MỸ	20
III. QUY ĐỊNH CHỐNG IUU CỦA VIỆT NAM	22
CHƯƠNG IV. CHƯƠNG TRÌNH HÀNH ĐỘNG CỦA CHÍNH PHỦ VIỆT NAM	25
I. NỖ LỰC CỦA VIỆT NAM KHẮC PHỤC THẺ VÀNG EU, CHỐNG KHAI THÁC IUU	25
II. CÁC GIẢI PHÁP CẤP BÁCH THỰC HIỆN TỚI 23/4/2018	26
III. MỘT SỐ VĂN BẢN TRONG CHƯƠNG TRÌNH HÀNH ĐỘNG CHỐNG KHAI THÁC IUU	27
IV. CÁC TỔ CHỨC/ ĐƠN VỊ THAM GIA CHƯƠNG TRÌNH CHỐNG IUU	28
CHƯƠNG V. CHƯƠNG TRÌNH HÀNH ĐỘNG CỦA VASEP VÀ DOANH NGHIỆP HẢI SẢN	48
I. HOẠT ĐỘNG TRIỂN KHAI TRƯỚC THẺ VÀNG IUU	48
II. HOẠT ĐỘNG TRIỂN KHAI SAU KHI VIỆT NAM BỊ THẺ VÀNG IUU	50
CHƯƠNG VI. KHUYẾN NGHỊ	65
I. CÁC KHUYẾN NGHỊ VỚI ỦY BAN CHÂU ÂU (EC)	65
II. CÁC KHUYẾN NGHỊ VỚI CHÍNH PHỦ VIỆT NAM	66
III. CÁC KHUYẾN NGHỊ VỚI CÁC CHI CỤC THỦY SẢN ĐỊA PHƯƠNG	68
IV. CÁC KHUYẾN NGHỊ VỚI CÁC BAN QUẢN LÝ CẢNG CÁ ĐỊA PHƯƠNG	69
V. CÁC KHUYẾN NGHỊ VỚI NGƯ DÂN	70
VI. CÁC KHUYẾN NGHỊ VỚI DOANH NGHIỆP	70
DANH MỤC TỪ VIẾT TẮT VÀ TỪ ĐỒNG NGHĨA	72

GIỚI THIỆU VỀ HIỆP HỘI VASEP

Hiệp hội Chế biến và Xuất khẩu Thủy sản Việt Nam (VASEP) được thành lập theo Quyết định số 242 BTS/QĐ ngày 08/6/1998 của Bộ Thủy sản (nay là Bộ Nông nghiệp và Phát triển Nông thôn).

Hiệp hội VASEP là tổ chức tự nguyện của các doanh nghiệp hoạt động chế biến và xuất khẩu thủy sản của Việt Nam, nhằm mục đích phối hợp, liên kết hoạt động của các doanh nghiệp, giúp nhau nâng cao giá trị, chất lượng, khả năng cạnh tranh của sản phẩm thủy sản Việt Nam, phát triển tạo nguồn nguyên liệu cho chế biến xuất khẩu thủy sản, đại diện và bảo vệ lợi ích hợp pháp, chính đáng của các hội viên.

Hội viên của Hiệp hội VASEP là các doanh nghiệp thuộc mọi thành phần kinh tế, các tổ chức sự nghiệp và các nhà quản lý hoạt động trong lĩnh vực chế biến và xuất nhập khẩu thủy sản của Việt Nam, tán thành Điều lệ Hiệp hội, tự nguyện xin gia nhập Hiệp hội và được Ban Chấp hành công nhận. Hầu hết các hội viên VASEP là các công ty chế biến và xuất khẩu thủy sản có uy tín của Việt Nam, số còn lại là các doanh nghiệp trong các lĩnh vực dịch vụ có liên quan đến ngành thủy sản. Kim ngạch xuất khẩu thủy sản của hội viên VASEP chiếm hơn 80% tổng kim ngạch xuất khẩu thủy sản Việt Nam.

Với vai trò hỗ trợ phát triển ngành công nghiệp chế biến và xuất khẩu thủy sản của Việt Nam, Hiệp hội VASEP đã và đang tiến hành nhiều nhóm hoạt động: (1) xây dựng và phát triển hội viên, tăng cường hoạt động theo các Ủy ban ngành hàng: Ủy ban Tôm (VSA), Ủy ban cá Nước ngọt (VFFA), Ủy ban Hải sản (VMPC), (2) vận động chính sách để làm cầu nối giữa doanh nghiệp hội viên với cơ quan nhà nước, (3) thông tin thị trường, (4) hoạt động xúc tiến thương mại và phát triển thị trường, (5) đào tạo và phát triển nguồn nhân lực.

Hiệp hội VASEP là thành viên của các tổ chức: Hiệp hội Thủy sản Hoa Kỳ (NFI), Liên đoàn Nuôi trồng Thủy sản ASEAN (ASF), Hiệp hội Thủy sản Công nghiệp Singapore (SIAS), Phòng Thương mại và Công nghiệp Việt Nam (VCCI), và Hội đồng Tư vấn Cải cách Thủ tục hành chính của Thủ tướng.

Để có thêm thông tin chi tiết về VASEP.

Xin mời ghé thăm trang web www.vasep.com.vn

Để tải ấn phẩm Sách Trắng,

Xin mời ghé thăm mục Sách Trắng tại địa chỉ <http://vasep.com.vn/sach-trang-iuu.html>

THÔNG ĐIỆP TỪ CHỦ TỊCH ỦY BAN HẢI SẢN VASEP

Bà Nguyễn Thị Thu Sắc

Phó Chủ tịch VASEP, Chủ tịch Ủy
ban Hải sản VASEP, Trưởng Ban
Điều hành IUU VASEP

Với cương vị Phó Chủ tịch của Hiệp hội Chế biến và Xuất khẩu Thủy sản Việt Nam, Chủ tịch Ủy ban Hải sản VASEP và Trưởng ban Điều hành IUU VASEP, tôi rất hân hạnh giới thiệu đến quý vị ấn phẩm **Sách Trắng về vấn đề IUU và các kiến nghị**.

Phát hành ấn phẩm này, VASEP thực hiện một trong những sứ mệnh quan trọng là hỗ trợ, thúc đẩy hoạt động XK thủy sản sang các thị trường, làm cầu nối giữa cộng đồng doanh nghiệp thủy sản và Chính phủ, giữa doanh nghiệp và các bên liên quan trong chuỗi giá trị hải sản.

Sách Trắng về vấn đề IUU và các kiến nghị tập hợp thông tin cơ bản về khai thác thủy sản bất hợp pháp, không báo cáo và không theo quy định: những quy định và thực tế áp dụng, bối cảnh thẻ vàng với Việt Nam và những nỗ lực khắc phục; kế hoạch hành động dài hạn chống khai thác IUU và đồng thời thể hiện quyết tâm chung của Chính phủ Việt Nam, Bộ NN và PTNT, VASEP và cộng đồng doanh nghiệp hải sản, đưa ra những kỳ vọng và khuyến nghị đối với các bên liên quan trong chuỗi giá trị hải sản để cùng tiến tới mục tiêu chung: chấm dứt khai thác thủy sản IUU, tiến tới phát triển bền vững ngành khai thác thủy sản Việt Nam.

Đặc biệt, trong bối cảnh EU cảnh báo thẻ vàng đối với Việt Nam do nỗ lực chưa đủ để chống khai thác thủy sản bất hợp pháp, việc phát hành Sách Trắng về IUU là rất cần thiết trong công tác truyền thông để khắc phục thẻ vàng IUU, nhằm duy trì ổn định thị trường XK hải sản quan trọng và có tính định hướng của Việt Nam, với kim ngạch trung bình 300 - 400 triệu USD/năm.

Trong ấn phẩm này, chúng tôi dành riêng một chương thể hiện rõ quan điểm và thông điệp của VASEP và cộng đồng doanh nghiệp hải sản Việt Nam: **KIẾN QUYẾT NÓI KHÔNG VỚI THỦY SẢN KHAI THÁC IUU**, bằng sự cam kết chắc chắn của các Doanh nghiệp hải sản dưới sự chỉ đạo thống nhất của Ban Điều hành IUU VASEP cùng với các chương trình, kế hoạch hành động cụ thể. VASEP và doanh nghiệp hải sản sẵn sàng hỗ trợ và quyết tâm chung tay với Bộ NN & PTNT, Tổng cục Thủy sản, Cục Kiểm ngư, Bộ Tư lệnh Cảnh sát biển và các bên liên quan thực hiện chương trình hành động quốc gia dài hạn chống khai thác IUU...

VASEP tin tưởng và hy vọng ấn phẩm **Sách Trắng về vấn đề IUU và các kiến nghị** sẽ là tài liệu hữu ích chuyển tải những thông tin cơ bản về IUU góp phần nâng cao nhận thức cho cộng đồng ngư dân Việt Nam, là những thông điệp mạnh mẽ gửi tới cộng đồng quốc tế, đặc biệt là thị trường EU về quyết tâm của Chính phủ Việt Nam, ngành thủy sản Việt Nam trong chiến dịch chống khai thác IUU trước mắt và lâu dài.

Ông Vũ Văn Tâm

Thứ trưởng Bộ NN và PTNT

THÔNG ĐIỆN TỪ LÃNH ĐẠO BỘ NÔNG NGHIỆP VÀ PHÁT TRIỂN NÔNG THÔN

Ngày 23/10/2017, EC đã chính thức cảnh báo “thẻ vàng” đối với mặt hàng hải sản Việt Nam XK vào thị trường EU.

Đây là một thách thức đối với ngành hải sản Việt Nam, ảnh hưởng đến XK hải sản Việt Nam sang EU, thị trường chiếm 16-17% giá trị XK hải sản hàng năm của Việt Nam. Tuy nhiên, đây cũng là cơ hội để ngành thủy sản và cộng đồng doanh nghiệp, ngư dân có trách nhiệm hơn đối với nghề cá, là bước ngoặt để cải thiện nghề cá nhân dân sang nghề cá có trách nhiệm và phát triển bền vững.

Ngay sau khi EC tuyên bố áp dụng “Thẻ vàng”, Việt Nam đã và đang tập trung triển khai quyết liệt các hành động thực hiện các khuyến nghị, quy định của EC về khai thác IUU, để sớm thoát ra khỏi thẻ vàng của EC với 3 nhóm giải pháp:

Thứ nhất là hoàn thiện thể chế phù hợp với quy định của quốc tế, trong đó có EU. rà soát bổ sung các văn bản quy phạm pháp luật, tăng cường các chế tài trong Luật thủy sản sửa đổi, các văn bản, kế hoạch hành động của Chính phủ, của Bộ NN và PTNT, ban hành Chỉ thị 45/CT-TTG về một số nhiệm vụ, giải pháp cấp bách để khắc phục cảnh báo IUU của Ủy ban Châu Âu, Công điện số 732/CĐ-TTg của Thủ tướng Chính phủ : Về việc ngăn chặn, giảm thiểu và chấm dứt tàu cá và ngư dân Việt Nam khai thác hải sản trái phép ở vùng biển nước ngoài... Ngày 21/11/2017, Luật Thủy sản sửa đổi đã được thông qua, trong đó đã đưa vào tối đa các khuyến cáo của EU. Bộ NNPTNT cũng đang khẩn trương triển khai sửa các Nghị định, thông tư hướng dẫn thực hiện Luật Thủy sản.

Nhóm giải pháp thứ hai là nâng cao năng lực thực thi của hệ thống quản lý nhà nước và ngư dân, chấm dứt tình trạng tàu cá của ngư dân khai thác bất hợp pháp trên vùng biển các nước. Cụ thể là nâng cao năng lực thực thi đối với các chủ tàu, ngư dân, doanh nghiệp, cảng cá và cơ quan quản lý nhà nước về thủy sản, các lực lượng chấp pháp trên biển: cảnh sát biển, bộ đội biên phòng, lực lượng kiểm ngư... và có chế tài xử phạt nghiêm khắc đối với những hành vi vi phạm.

Thứ ba là tăng cường công tác tuyên truyền truyền thông, thông tin, đào tạo tập huấn làm cho hệ thống quản lý nhà nước về thủy sản, các DN và đặc biệt là các chủ tàu, ngư dân hiểu được những nội dung chống đánh bắt bất hợp pháp, báo cáo không theo quy định là như thế nào trong

thực tiễn. Tăng cường truyền thông nâng cao nhận thức cho toàn xã hội cũng như hệ thống chính trị của chúng ta hiểu được và có những thay đổi về hành vi, có định hướng chuyển đổi nghề cho một số cộng đồng ngư dân... Bộ Nông nghiệp và PTNT đã ký hợp tác với Đài Truyền hình Việt Nam, một số cơ quan báo chí để triển khai cụ thể chiến dịch truyền thông.

Bộ NN và PTNT đánh giá cao vai trò chủ động, sáng tạo của VASEP, các doanh nghiệp xuất khẩu hải sản đã vào cuộc nhanh chóng, phối hợp hiệu quả với Bộ, Tổng cục Thủy sản và các đơn vị liên quan trong kế hoạch khắc phục thẻ vàng và chương trình hành động chống khai thác IUU. Việc VASEP phát hành **Sách trắng về vấn đề IUU và các kiến nghị** cũng là một sáng kiến tích cực của VASEP trong chương trình truyền thông về khai thác IUU và những nỗ lực của Việt Nam. Đây là một ấn phẩm truyền thông hữu ích không chỉ cho ngư dân, doanh nghiệp mà cho cả các bên liên quan trong ngành, từ đó sẽ có những cải thiện về nhận thức và hành vi và tiến tới thông nhất hành động trong chương trình chống khai thác IUU, khắc phục thẻ vàng IUU của EU. Với việc phát hành Sách trắng về IUU gồm cả phiên bản tiếng Việt và tiếng Anh, tôi hy vọng Ủy ban châu Âu (EC) sẽ nắm bắt đầy đủ thông tin, tin tưởng và ghi nhận những nỗ lực cải thiện của Việt Nam, cùng với đánh giá thực tế, hy vọng EC sẽ sớm rút lại thẻ vàng cho Việt Nam.

Ông Nguyễn Ngọc Oai
Quyền Tổng cục trưởng Tổng cục Thủy sản

THÔNGIỆP TỪ LÃNH ĐẠO TỔNG CỤC THỦY SẢN

Tổng cục Thủy sản là tổ chức thuộc Bộ Nông nghiệp và Phát triển nông thôn, thực hiện chức năng tham mưu, giúp Bộ trưởng Bộ Nông nghiệp và Phát triển nông thôn quản lý nhà nước và tổ chức thực thi pháp luật về thủy sản trong phạm vi cả nước;

Đối với hoạt động khai thác thủy sản, Tổng cục Thủy sản có nhiệm vụ trình Bộ trưởng Bộ NN và PTNT về phân vùng khai thác thủy sản; phân công, phân cấp quản lý khai thác thủy sản; quy chế quản lý khai thác thủy sản; trình tự, thủ tục cấp, thu hồi giấy phép khai thác thủy sản; điều kiện hoạt động khai thác thủy sản của tàu cá nước ngoài trong vùng biển Việt Nam và tàu cá Việt Nam hoạt động khai thác thủy sản trong và ngoài vùng biển Việt Nam; Hướng dẫn tổ chức sản xuất, kiểm tra việc thực hiện các quy định về quy hoạch khai thác thủy sản, cảng cá, bến cá, khu neo đậu tránh trú bão tàu cá; Hướng dẫn, kiểm tra việc thực hiện các quy định về đăng ký, đăng kiểm tàu cá...

Ngay sau khi EU đưa ra thẻ vàng IUU đối với Việt Nam, Tổng cục Thủy sản sớm báo cáo Bộ NN và PTNT và dự thảo các chương trình, kế hoạch hành động chống khai thác IUU và khắc phục thẻ vàng, xin ý kiến chỉ đạo của Bộ NN và PTNT và là đơn vị trực tiếp chỉ đạo thực hiện các công việc trong kế hoạch hành động 6 tháng cũng như kế hoạch dài hạn nhằm thoát khỏi thẻ vàng IUU và đưa nghề cá Việt Nam đi theo hướng phát triển bền vững.

Ngay sau khi Bộ NN và PTNT ban hành Quyết định 4840/QĐ-BNN-TCTS phê duyệt Kế hoạch thực hiện một số giải pháp cấp bách khắc phục cảnh báo của Ủy ban châu Âu về khai thác bất hợp pháp, không khai báo và không theo quy định, Tổng cục Thủy sản phân công công việc triển khai các nội dung cụ thể của Bản kế hoạch tới các đơn vị; kiện toàn tổ công tác kỹ thuật khắc phục thẻ vàng IUU, dự thảo tờ trình thành lập Tổ công tác IUU liên ngành; trao đổi, chia sẻ thông tin với EC về các kế hoạch triển khai, học hỏi kinh nghiệm gỡ thẻ vàng của Phillipin...

Công tác tuyên truyền, truyền thông về IUU và các giải pháp khắc phục IUU được chú trọng đặc biệt và chi tiết tại phụ lục 2 của Quyết định 4840/QĐ-BNN-TCTS với các phương thức khác nhau: qua các kênh truyền hình, truyền thanh, báo giấy, sổ tay, tờ rơi...

Chúng tôi đánh giá cao sự nỗ lực của VASEP và sẵn sàng phối hợp với VASEP trong các chương trình hành động chống khai thác IUU, đặc biệt trong công tác truyền thông, thông tin.

Cuốn **Sách trắng về vấn đề IUU và các kiến nghị** do VASEP phát hành hội tụ đủ các nội dung cần tuyên truyền và truyền thông theo kế hoạch Bộ NN và PTNT và Tổng cục Thủy sản đã đề ra. Đây cũng là một kênh truyền thông hiệu quả quy định IUU tới ngư dân, thông tin về nỗ lực giải pháp của Việt Nam khắc phục IUU tới EC và các tổ chức liên quan. Cùng với các hình thức truyền thông khác, Sách Trắng IUU sẽ góp phần tạo sự chuyển biến nhận thức hành động của các cơ quan quản lý, cảng cá, ngư dân, chủ tàu và doanh nghiệp chế biến XK hải sản...

**Trung tướng Nguyễn
Quang Đạm**

Tư lệnh Cảnh sát biển Việt Nam

THÔNGIỆP CỦA BỘ TƯ LỆNH CẢNH SÁT BIỂN VIỆT NAM

Cảnh sát biển Việt Nam được thành lập ngày 28/8/1998, có nhiệm vụ chủ yếu là bảo vệ và duy trì an ninh các khu vực biển và thềm lục địa của Việt Nam.

Là đơn vị thực hiện nhiệm vụ chấp pháp trong vùng lãnh hải, thềm lục địa, vùng đặc quyền kinh tế của Việt Nam để quản lý chủ quyền, bảo vệ môi trường biển, duy trì trật tự, an ninh trên biển, Cảnh sát biển Việt Nam nắm bắt rất rõ thực trạng khai thác thủy sản bất hợp pháp trên vùng biển Việt Nam và Quốc tế và trong thời gian qua đã rất nỗ lực xử lý các sự vụ liên quan đến hoạt động khai thác thủy sản bất hợp pháp; bảo vệ tài sản, tính mạng hợp pháp của công dân Việt Nam; đồng thời tuyên truyền, giáo dục, hỗ trợ ngư dân hạn chế đánh bắt bất hợp pháp ở các vùng lãnh hải quốc tế; duy trì hoạt động hợp pháp an ninh, an toàn giao thông trên biển đối với các tàu của Việt Nam và quốc tế trong khu vực lãnh hải và thềm lục địa của Việt Nam...

Để ngăn chặn hoạt động khai thác thủy sản bất hợp pháp, Bộ Tư lệnh Cảnh sát biển xác định cần tăng cường nhiều hơn các biện pháp và chế tài để xử lý và đặc biệt là việc phối hợp với tuyên truyền thông cho cộng đồng ngư dân, chủ tàu khai thác. Chiến dịch chống khai thác bất hợp pháp rất cần sự vào cuộc và phối hợp của các tổ chức và thành phần liên quan. Bộ Tư lệnh Cảnh sát biển sẵn sàng hợp tác với các lực lượng tham gia tuần tra, kiểm tra, giám sát trên biển như Bộ đội Biên phòng, lực lượng Kiểm ngư, đồng thời hợp tác với các Bộ ngành liên quan để tuyên truyền pháp luật cho ngư dân. Đặc biệt, Bộ Tư lệnh Cảnh sát biển đánh giá cao sự tích cực và năng động của Hiệp hội Chế biến và Xuất khẩu Thủy sản Việt Nam (VASEP) trong bối cảnh Việt Nam bị EU cảnh báo đã sớm có các động thái hợp tác và thúc đẩy các bên liên quan tìm hướng khắc phục và có các chương trình cụ thể của Hiệp hội, trong đó có sự tham gia cam kết chống khai thác IUU của các doanh nghiệp chế biến và XK hải sản.

Ngày 24/10/2017 Bộ Tư lệnh Cảnh sát Biển đã ký Biên bản Ghi nhớ hợp tác với VASEP trong chương trình chống khai thác IUU, theo đó 2 đơn vị sẽ chia sẻ trao đổi thông tin về thực trạng IUU và phối hợp tuyên truyền, truyền thông cho ngư dân và DN tham gia chống khai thác IUU, cùng kết hợp với Tổng Cục Thủy Sản và Cơ quan quản lý thủy sản ở địa phương; kết nối với các đơn vị/cơ quan quản lý về chống khai thác IUU trong và

ngoài nước giúp Việt Nam khắc phục thẻ vàng IUU của EU.

Bộ Tư lệnh Cảnh sát biển nhận định **Cuốn Sách trắng về vấn đề IUU và các kiến nghị** do VASEP phát hành sẽ là tài liệu cần thiết trong hoạt động tuyên truyền, truyền thông của Cảnh sát biển hướng tới cộng đồng ngư dân và chủ tàu khai thác Việt Nam với hy vọng sẽ phần nào thay đổi nhận thức và biến đổi hành vi của lực lượng nòng cốt nghề cá Việt Nam, khắc phục được các khuyến nghị của EU và tiến tới gỡ thẻ vàng IUU cho Việt Nam.

SÁCH TRẮNG

VỀ CHỐNG KHAI THÁC IUU Ở VIỆT NAM

CHƯƠNG I. TỔNG QUAN NGÀNH THỦY SẢN VIỆT NAM

I. NGÀNH THỦY SẢN VIỆT NAM

Việt Nam nằm bên bờ Tây của Biển Đông, là một biển lớn của Thái Bình Dương, có diện tích khoảng 3.448.000 km², có bờ biển dài 3260 km. Vùng nội thủy và lãnh hải rộng 226.000km², vùng biển đặc quyền kinh tế rộng hơn 1 triệu km² với hơn 4.000 hòn đảo, tạo nên 12 vịnh, đầm phá với tổng diện tích 1.160km² được che chắn tốt để trú đậu tàu thuyền. Biển Việt Nam có tính đa dạng sinh học (ĐDSH) khá cao, cũng là nơi phát sinh và phát tán của nhiều nhóm sinh vật biển vùng nhiệt đới ấn Độ - Thái Bình Dương với chừng 11.000 loài sinh vật đã được phát hiện.

Nước ta với hệ thống sông ngòi dày đặc và có đường biển dài rất thuận lợi phát triển hoạt động khai thác và nuôi trồng thủy sản. Sản lượng thủy sản Việt Nam đã duy trì tăng trưởng liên tục trong 17 năm qua với mức tăng bình quân là 9,07%/năm. Với chủ trương thúc đẩy phát triển của chính phủ, hoạt động nuôi trồng thủy sản đã có những bước phát triển mạnh, sản lượng liên tục tăng cao trong các năm qua, bình quân đạt 12,77%/năm, đóng góp đáng kể vào tăng trưởng tổng sản lượng thủy sản của cả nước.

Trong khi đó, trước sự cạn kiệt dần của nguồn thủy sản tự nhiên và trình độ của hoạt động khai thác đánh bắt chưa được cải thiện, sản lượng thủy sản từ hoạt động khai thác tăng khá thấp trong các năm qua, với mức tăng bình quân 6,42%/năm.

Là một trong những nước sản xuất và XK thủy sản lớn nhất thế giới, trong những năm qua, ngành nuôi trồng và chế biến thủy sản XK Việt Nam không ngừng phát triển và đã trở thành một ngành kinh tế mũi nhọn của Việt Nam, là ngành sản xuất hàng hóa lớn, đi đầu trong hội nhập kinh tế quốc tế.

Thành tựu của ngành thủy sản thể hiện bằng kết quả XK tăng nhanh trong 10 năm qua. Đến năm 2014, giá trị XK đạt trên 7,9 tỷ USD, dự kiến đạt trên 8,3 tỷ USD năm 2017. Sản phẩm thủy sản Việt Nam được XK sang 165 nước và vùng lãnh thổ. 3 thị trường chính là EU, Mỹ và Nhật Bản chiếm trên 60% tỷ trọng.

SẢN LƯỢNG NUÔI TRỒNG VÀ KHAI THÁC THỦY SẢN VIỆT NAM

II. NGÀNH KHAI THÁC THỦY SẢN VIỆT NAM

Từ một nghề cá thủ công, quy mô nhỏ, hoạt động ở vùng gần bờ, khai thác hải sản Việt Nam đã chuyển dịch theo hướng trở thành một nghề cá cơ giới, tăng cường khai thác ở vùng biển xa bờ, hướng vào các đối tượng khai thác có giá trị cao và các đối tượng xuất khẩu. Cùng với phát triển khai thác hải sản xa bờ là ổn định khai thác vùng ven bờ, khai thác đi đôi với bảo vệ và phát triển nguồn lợi, môi trường sinh thái.

Từ năm 1991 tới nay, số lượng tàu thuyền máy tăng nhanh, số thuyền thủ công giảm dần. Số tàu thuyền có công suất trên 90CV tăng khá nhanh, nhất là từ sau năm 1997, khi có Chủ trương phát triển khai thác xa bờ và ổn định khai thác vùng ven bờ, thời điểm bắt đầu triển khai chương trình vay vốn tín dụng đầu tư đóng tàu đánh bắt xa bờ.

Tính hết năm 2016, cả nước có gần 110.000 tàu cá, trong đó có trên 2.800 tàu dịch vụ hậu cần; trên 31.000 tàu khai thác có công suất từ 90CV trở lên... tổng công suất đạt khoảng 10 triệu CV, trong đó, tàu lắp máy có công suất dưới 20 CV là 60.252 chiếc, chiếm 49%; tàu cá lắp máy có công suất từ 20 CV đến < 50 CV là 28.223 chiếc, chiếm 22,9%; tàu cá lắp máy có công suất từ 50 CV đến dưới 90 CV là 9.162 chiếc, tương ứng 7,4 %; tàu cá lắp máy có công suất từ 90 CV trở lên là 25.488 chiếc, chiếm 20,7%. Tổng sản lượng khai thác các mặt hàng hải sản hiện nay khoảng 3 triệu tấn/năm.

Các nghề khai thác chủ yếu gồm: nghề lưới kéo, vây, rê, câu, nghề cố định và nghề khác; nghề lưới kéo chiếm tỷ trọng khá lớn trong cơ cấu nghề khai thác của cả nước trên 18%; nghề lưới rê trên 37,9%; nghề câu 17,5%, trong đó nghề câu vàng cá ngừ đại dương chiếm khoảng 4% trong họ nghề câu; nghề lưới vây chỉ trên 4,9%; nghề cố định trên 0,3%; các nghề khác chiếm trên 13,1% (trong đó có tàu làm nghề thu mua hải sản).

XUẤT KHẨU THỦY SẢN VIỆT NAM NĂM 2005 - 2016

SẢN LƯỢNG KHAI THÁC THỦY SẢN VIỆT NAM

III. TÌNH HÌNH THƯƠNG MẠI THỦY SẢN GIỮA VIỆT NAM VÀ EU

1. Xuất khẩu thủy sản Việt Nam sang EU

EU là thị trường nhập khẩu lớn thứ hai của sản phẩm thủy sản Việt Nam trong 5 năm gần đây (2012-2016), chiếm 19-22% tổng số xuất khẩu thủy sản Việt Nam. XK thủy sản Việt Nam sang thị trường ổn định ở mức 1,1-1,4 tỷ USD mỗi năm trong 5 năm qua (2012-2016). Trong năm 2014, xuất khẩu sang các thị trường đạt đỉnh 1,4 tỷ USD, tăng 21% do giá nhập khẩu cao hơn, sau đó giảm xuống trong những năm sau. Vào năm 2016, XK thủy sản Việt Nam vào EU đạt trên 1,2 tỉ USD, tăng 3,7% so với năm 2015.

Top 5 nước trong EU nhập khẩu thủy sản Việt Nam nhiều nhất bao gồm Đức, Italia, Hà Lan, Pháp và Tây Ban Nha, chiếm 58-65% tổng số xuất khẩu sang EU.

Tuy nhiên, xuất khẩu sang 4 thị trường Đức, Italia, Pháp và Tây Ban Nha giảm trong những năm qua. Trong khi đó, xuất khẩu sang Đức giảm 10% trong năm 2012 – 2016, sang Italia giảm 8%, Pháp giảm 18% và Tây Ban Nha giảm 35%. Riêng xuất khẩu sang Hà Lan tăng mạnh 53% từ năm 2012-2016.

Tỷ trọng của các sản phẩm tôm trong các sản phẩm xuất khẩu sang EU tăng liên tiếp trong 5 năm, từ 27,5% lên 49,2% vào năm 2016. Vương Quốc Anh là thị trường lớn nhất ở EU với 135 triệu USD nhập khẩu tôm từ Việt Nam, chiếm 23%, tiếp theo là Hà Lan với 131 triệu USD, chiếm 22% và Đức với 111 triệu USD và 19%.

XK THỦY SẢN VIỆT NAM SANG EU NĂM 2010- 2016 (triệu USD)						
	Năm	2012	2013	2014	2015	2016
Tổng XK sang EU	Giá trị	1.135,32	1.182,04	1.428,97	1.175,29	1,219,35
	% tăng, giảm	-14,8	4,12	20,9	-17,8	3,7
Đức	Giá trị	202,329	212,433	241,871	194,958	180,853
	% tăng, giảm	-16,1	5	13,9	-19,4	-7,2
Italy	Giá trị	150,404	142,295	143,3	116,935	137,95
	% tăng, giảm	-17,3	-5,4	0,7	-18,4	18
Hà Lan	Giá trị	137,241	130,2	221,756	173,129	210,166
	% tăng, giảm	-13,2	-5,1	70,3	-21,9	21,4
Pháp	Giá trị	116,874	123,4	144,001	112,888	95,986
	% tăng, giảm	-10,5	5,6	16,7	-21,6	-15,0
Tây Ban Nha	Giá trị	132,041	122,224	122,694	92,538	85,827
	% tăng, giảm	-16,3	-7,4	0,4	-24,6	-7,3

Xuất khẩu cá tra sang EU liên tục giảm trong 5 năm qua, từ 426 triệu USD xuống 261 triệu USD, giảm 34%, trong đó sang Tây Ban Nha và Đức giảm mạnh (giảm 50%). Một số nguyên nhân chính khiến XK giảm mạnh là nhu cầu tại thị trường giảm và truyền thông tiêu cực ở một số nước như Tây Ban Nha, Đức, ảnh hưởng đến mức tiêu thụ cá tra tại EU.

Xuất khẩu các mặt hàng hải sản xuất khẩu sang EU giảm từ 398 triệu USD xuống 358 triệu USD với tỷ trọng giảm từ 35% đến 29%. Trong đó, xuất khẩu mực, bạc tuộc giảm 30% từ gần 100 triệu USD xuống 70 triệu USD vào năm 2016; xuất khẩu cá ngừ dao động trong khoảng 98-140 triệu USD, XK các hải sản khác đạt từ 172-184 triệu USD.

SẢN PHẨM THỦY SẢN XK SANG EU, NĂM 2012 – 2016 (triệu USD)						
Sản phẩm	Thị trường	2012	2013	2014	2015	2016
Tổng XK sang EU		1,135.315	1,182.036	1,428.971	1,175.287	1,219.351
Cá tra	EU (Tổng)	425.836	385.418	344.289	285.101	261.125
	Hà Lan	68.437	60.030	58.738	51.341	47.480
	Anh	36.165	40.935	40.876	46.568	44.590
	Tây Ban Nha	86.710	76.661	72.483	47.302	44.376
	Đức	57.435	45.162	39.769	29.846	28.381
Tôm	EU (Tổng)	311.737	409.475	682.748	548.582	600.369
	The UK	50.732	80.936	114.583	129.956	135.465
	Netherland	44.476		129.101	93.913	130.675
	Germany	81.671	97.116	140.253	110.164	110.831
Tổng sản phẩm hải sản	EU (Tổng)	397,742	387,143	401,934	341,604	357,857
Cá ngừ		113.831	140.733	135.215	97.375	115.316
Mực, bạch tuộc		99.607	74.121	80.554	61.456	70.004
Hải sản khác		184,304	172,289	186,165	182,773	172,537

Trong 11 tháng đầu năm 2017, XK thủy sản của Việt Nam sang EU đạt **1,347 tỷ USD, tăng 22%** so với cùng kỳ năm 2016. Trong đó, XK tôm đạt 740 triệu USD, tăng 42%, XK cá tra đạt 186 triệu USD, giảm 22%, XK cá ngừ tăng 30% to 129 triệu USD và XK mực, bạch tuộc đạt 99 triệu USD, tăng 64%. Ước tổng XK thủy sản sang EU trong cả năm 2017 sẽ đạt gần 1,5 tỷ USD, tăng 25% so với năm 2016. Trong đó, XK các mặt hàng hải sản ước đạt 400 triệu USD, tăng 15%.

2. Nhập khẩu thủy sản từ EU

Nhập khẩu thủy sản của Việt Nam từ châu Âu có xu hướng tăng trong 5 năm gần đây, từ 62 triệu USD vào năm 2012 lên gần **72 triệu USD vào năm 2016, tăng 16%**.

Việt Nam nhập khẩu từ EU chủ yếu là hải sản để xử lý và tái xuất khẩu vào thị trường, trong đó cá biển (bao gồm cả cá ngừ) chiếm 67-89% tổng giá trị của nhập khẩu thủy sản với 48-59 triệu USD. Ngoài ra, Việt Nam cũng nhập khẩu nhuyễn thể hai mảnh vỏ, tôm và mực, bạch tuộc từ châu Âu với khối lượng nhỏ và giá trị không đáng kể.

SẢN PHẨM THỦY SẢN NK TỪ EU VÀO VIỆT NAM 2012- 2016 (triệu USD)					
	2012	2013	2014	2015	2016
Cá biển khác	50.158	46.556	52.256	47.677	47.831
Nhuyễn thể hai mảnh vỏ	1.028	1.634	3.045	5.049	10.718
Tôm	5.820	6.172	7.357	7.942	9.250
Cua	63	843	923	1.286	3.645
Mực, bạch tuộc	276	408	288	92	113
Cá ngừ	4.595	3.574	2.477	10.245	110
Nhuyễn thể khác	0.3	0	0	31	39
Tổng	61.940	59.187	66.346	72.322	71.705

CHƯƠNG II.

BỐI CẢNH CHUNG VỀ KHAI THÁC IUU

I. LỊCH SỬ QUY ĐỊNH IUU CỦA EU

1.1. IUU là gì?

Khai thác thủy sản bất hợp pháp, không theo quy định và không báo cáo (IUU) đề cập đến các hoạt động khai thác không tuân thủ các biện pháp bảo tồn hoặc quản lý thủy sản của khu vực, quốc gia hay quốc tế. Khai thác IUU bao gồm 3 yếu tố:

- **Khai thác bất hợp pháp** là các hoạt động khai thác vi phạm luật pháp quốc gia hay quốc tế. Theo thuật ngữ thực tế, khai thác bất hợp pháp có thể bao gồm khai thác không có giấy phép, báo cáo sản lượng thấp hơn thực tế, đánh bắt cá nhỏ hơn kích cỡ cho phép, đánh bắt ở vùng cấm sử dụng công cụ đánh bắt đã bị cấm, trung chuyển thủy sản bất hợp pháp hoặc vi phạm luật khác.
- **Khai thác không theo quy định** là các hoạt động khai thác tại khu vực không áp dụng các biện pháp quản lý hoặc bảo tồn quốc gia hoặc quốc tế. Khai thác không theo quy định thực chất không phải là bất hợp pháp và có thể xảy ra trong một nghề không được quản lý trong khu kinh tế độc quyền của một nước (EEZ) hoặc ở vùng biển chung, chẳng hạn như khai thác bởi tàu được gắn cờ hoặc không gắn cờ quốc gia không tham gia các Công ước quốc tế.
- **Khai thác không báo cáo** là các hoạt động khai thác không được báo cáo đúng. Khai thác không báo cáo không nhất thiết phải là bất hợp pháp hoặc không theo quy định, mặc dù nó có thể là một trong hai. Khai thác không báo cáo thường liên quan đến việc thu thập dữ liệu kém hoặc quản lý nghề cá yếu; thiếu sót trong báo cáo cũng có thể che giấu hoạt động bất hợp pháp.

Rõ ràng IUU là một rào cản lớn trong quản lý nghề cá hiệu quả, nhưng khó có thể định lượng quy mô chính xác của IUU. Đã có bằng chứng cho thấy rằng ít nhất 20% sản lượng khai thác tự nhiên (11-26 triệu tấn cá) là khai thác bất hợp pháp hoặc không báo cáo, hàng năm gây tổn thất tài chính 10-24 tỷ USD. Những nước đang phát triển bị ảnh hưởng bởi khai thác bất hợp pháp vì họ thường có ít phương pháp để bảo vệ tài nguyên ven bờ. Nếu bổ sung thêm sản lượng khai thác không theo quy định, thì con số trên sẽ cao hơn nữa.

1.2. Lịch sử áp dụng IUU của EU

EU hiện nay có quy định chống IUU tích cực nhất trong các khu vực nhập khẩu chính. Có hiệu lực từ năm 2010, quy định của EU yêu cầu tất cả các sản phẩm thủy sản nhập khẩu vào EU phải có chứng nhận khai thác có thông tin về các loài, vị trí khai thác, tàu cá, ngày khai thác, và bất kỳ hoạt động trung chuyển nào. Trong trường hợp sản phẩm bị nghi ngờ là IUU, các quốc gia thành viên EU có thể từ chối nhập khẩu.

Năm 2002, Ủy ban châu Âu (EC) thông qua Kế hoạch hành động IUU, trên cơ sở triển khai một Kế hoạch hành động quốc tế của Tổ chức nông lương của Liên hiệp quốc (FAO) năm 2001 nhằm phòng ngừa, ngăn chặn và loại bỏ các hoạt động IUU. Từ năm 2007, EC bắt đầu thực hiện quá

trình tham vấn về Quy định IUU. Văn bản đề xuất đầu tiên của Quy định IUU được thông qua vào tháng 10/2007. Ngày 24/6/2008, văn bản này đã đạt được sự đồng thuận trong EU, sau đó được Hội đồng châu Âu chính thức thông qua ngày 29/9/2008 và có hiệu lực từ ngày 1/1/2010 (Quyết định số 1005/2008), qua đó thiết lập một hệ thống trên toàn EU nhằm ngăn chặn và loại bỏ việc NK các sản phẩm thủy sản bị khai thác IUU vào thị trường EU. Các nước NK được xác định là không có các biện pháp phù hợp nhằm đảm bảo khai thác hợp pháp sẽ bị cảnh cáo chính thức (nhận “thẻ vàng”) để cải thiện. Nếu các nước này không cải thiện, họ sẽ đối mặt với lệnh cấm XK các sản phẩm hải sản khai thác sang thị trường EU (nhận “thẻ đỏ”). Còn nếu các nước này đã có những cải cách cần thiết, họ sẽ được xóa cảnh báo (nhận “thẻ xanh”).

Tính đến hết năm 2017 có 25 quốc gia đã bị EU áp dụng hình thức phạt thẻ, trong đó:

Thẻ đỏ: 03 nước (Cambodia, Comoros, Saint Vincent & Grenadines)

Thẻ vàng: 09 nước (Kiribati, Liberia, Saint Kitts & Nevis, Sierra Leone, Taiwan, Thailand, Trinidad and Tobago, Tuvalu và Việt Nam);

13 nước đã bị phạt thẻ nhưng đã được thu hồi do hệ thống quản lý đã được cải thiện hiệu (Belize (thẻ đỏ), Fiji (đỏ), Ghana, Guinea (đỏ), Panama (đỏ), Papua New Guinea, Philippines, South Korea, Sri Lanka (đỏ), Togo (đỏ), Vanuatu (đỏ), Curacao, Solomon Islands).

II. THẺ VÀNG IUU ĐỐI VỚI VIỆT NAM

1. Chính khuyến nghị của EU đối với nghề cá Việt Nam

Ngay từ năm 2009, Việt Nam đã chủ động và tích cực ban hành văn bản quy phạm pháp luật để điều chỉnh và hướng dẫn các thủ tục nhằm đáp ứng quy định IUU của Châu Âu. Tổng cục Thủy sản cùng VASEP và các DN đã phối hợp để tổ chức nhiều hội thảo và tập huấn trong suốt giai đoạn bắt đầu áp dụng 2009-2010. Việc luôn tuân thủ và ưu tiên thực hiện tốt các quy định thị trường nói chung và EU nói riêng đã được các nước ghi nhận và giúp duy trì việc xuất khẩu hải sản vào EU tăng trưởng trong 7 năm qua. Cộng đồng các DN hải sản Việt Nam cũng đã luôn duy trì hệ thống quản lý tốt để thực hiện đầy đủ các quy định IUU trong suốt thời gian qua.

Từ 15-19/5/2017, Đoàn Công tác của Tổng vụ Các vấn đề Biển và Thủy sản (DG-MARE) của Ủy ban châu Âu (EC) đã đến Việt Nam để đánh giá tình hình đáp ứng các quy định của EU về IUU. Kết thúc đợt đánh giá, Đoàn DG-MARE đã đưa ra 5 khuyến nghị để Việt Nam cần giải quyết **trước ngày 30/9/2017**, nếu không Việt Nam sẽ phải đối mặt với nguy cơ bị nhận thẻ vàng của EU.

Ngày 23/10/2017, EU chính thức cảnh báo thẻ vàng đối với hải sản Việt Nam XK sang thị trường này vì những nỗ lực chưa đủ đáp ứng quy định chống khai thác bất hợp pháp, không báo cáo và không theo quy định. Đồng thời, EU đưa ra 9 khuyến nghị mà Việt Nam cần phải khắc phục để được đánh giá rút lại thẻ vàng, bao gồm:

- (1) Sửa đổi khung pháp lý để đảm bảo tuân thủ các quy tắc quốc tế và khu vực áp dụng cho việc bảo tồn và quản lý nguồn lợi thủy sản
- (2) Đảm bảo thực hiện và thực thi có hiệu quả của pháp luật quốc gia sửa đổi
- (3) Tăng cường việc thực hiện có hiệu quả các quy tắc quốc tế và các biện pháp quản lý thông qua

một chế độ xử phạt đầy đủ được thực thi và theo dõi.

(4) Khắc phục những thiếu sót đã được xác định trong thanh tra, Kiểm soát và giám sát (MCS) liên quan đến các yêu cầu đặt ra của các quy định quốc tế và khu vực cũng như trong khuôn khổ hệ thống chứng nhận khai thác.

(5) Tăng cường quản lý và cải tiến hệ thống đăng ký và cấp phép khai thác

(6) Cân bằng năng lực khai thác và chính sách đội tàu cá.

(7) Tăng cường truy xuất nguồn gốc sản phẩm thủy sản và thực hiện tất cả các bước cần thiết, phù hợp với luật pháp quốc tế, để ngăn chặn các sản phẩm thủy sản đánh bắt bất hợp pháp được buôn bán và nhập khẩu vào lãnh thổ

(8) Tăng cường và cải tiến hợp tác với các quốc gia khác (đặc biệt là các quốc gia ven biển trong vùng biển mà tàu thuyền treo cờ Việt Nam có thể hoạt động) phù hợp với các nghĩa vụ quốc tế.

(9) Đảm bảo tuân thủ các nghĩa vụ báo cáo và lưu giữ trong RFMOs (Các tổ chức quản lý nghề cá khu vực).

2. Tác động của các lệnh phạt về IUU của EU đến XK thủy sản của Việt Nam

Việc nhận thẻ vàng của EU có thể gây ra nhiều tác động xấu ảnh hưởng trực tiếp tới việc XK hải sản sang EU, và sau đó sẽ sớm ảnh hưởng đến thị trường Mỹ và các thị trường tiềm năng khác. Trong tổng kim ngạch XK các mặt hàng hải sản của Việt Nam hàng năm với 1,9 – 2,2 tỷ USD, EU và Mỹ, mỗi thị trường chiếm 16-17% với giá trị khoảng 350 – 400 triệu USD/năm. Đối với XK hải sản của một quốc gia, có thể xảy ra ít nhất 5 hệ lụy nếu như bị nhận thẻ vàng của EU:

(1) XK hải sản sang EU sẽ giảm do khi một nước bị nhận thẻ vàng, các khách hàng tại EU sẽ rất ngại việc bị phạt theo quy định IUU của EC nên sẽ giảm hoặc ngừng mua hàng của các quốc gia đang bị thẻ vàng (không hợp tác);

(2) Tên quốc gia bị cảnh báo sẽ được công khai trên các tạp chí và website chính thức của EU. Điều này làm xấu đi hình ảnh và ảnh hưởng xấu đến uy tín, thương hiệu của ngành hải sản nước đó.

(3) Các thị trường khác có thể sẽ áp dụng các quy định kiểm soát nghiêm ngặt hơn dành cho nước bị EU gior thẻ vàng, ví dụ như Mỹ nước đang chuẩn bị áp dụng hệ thống kiểm soát thủy sản NK nhằm chống lại nạn khai thác IUU từ 1/1/2018.

(4) Trong thời gian bị thẻ vàng, 100% containers hàng hải sản XK từ nước bị thẻ vàng sang EU bị giữ lại để kiểm tra nguồn gốc khai thác sẽ mất thời gian dài, thậm chí 3-4 tuần/container, và riêng phí kiểm tra “nguồn gốc” là khoảng 500 bảng Anh/Container, chưa kể phí lưu giữ cảng và hệ lụy kinh doanh của đối tác khách hàng. Nhưng rủi ro nhất là tỷ lệ lớn các cont hàng sẽ bị từ chối, trả lại, tổn thất nặng nề. Trường hợp như Philipine, có đến 70% số container bị từ chối trả lại. Tổn thất cho việc XK hải sản sang EU khi bị thẻ vàng, tính trung bình có thể lên đến 10.000 Euro/container.

(5) Sau khi bị cảnh báo thẻ vàng, nước bị cảnh báo sẽ có 6 tháng để khắc phục các thiếu sót, nếu không có cải thiện theo đánh giá của EU, sẽ bị chuyển sang cảnh báo thẻ đỏ, đồng nghĩa với bị cấm XK các mặt hàng hải sản khai thác sang EU.

CHƯƠNG III.

QUY ĐỊNH CHỐNG IUU CỦA EU, MỸ VÀ VIỆT NAM

I. QUY ĐỊNH IUU CỦA EU

Một trong những yếu tố mạnh nhất và đặc biệt trong quy định của EU là một điều khoản cho phép cấm nhập khẩu hoặc cập cảng đối với các quốc gia hoặc tàu cá không có hành động công khai rõ ràng chống khai thác IUU. Kể từ khi đưa ra luật, EU đã cảnh báo thẻ vàng đối với một số quốc gia và thẻ đỏ - hình thức trừng phạt thương mại thực tế - đối với các nước nỗ lực chưa đủ để cải thiện quản lý nghề cá và ngăn chặn IUU. Các mối đe dọa biện pháp trừng phạt thương mại này đã tác động mạnh mẽ đến các nước xuất khẩu. Ví dụ, trong năm 2013, EU đưa ra “thẻ vàng” với Hàn Quốc, và không lâu sau đó, Hoa Kỳ công khai đưa Hàn Quốc vào danh sách quốc gia bị nghi ngờ vi phạm IUU. Áp lực từ hai thị trường lớn khiến nhiều cơ quan ở Hàn Quốc, bao gồm cả Nghị viện, Bộ ngoại giao và Tổng thống phải hành động khẩn cấp, cập nhật Luật thủy sản khai thác xa bờ...

1. Khung pháp lý của EU về IUU

- Quy định của Hội đồng (EC) 1005/2008 ngày 29/9/2008 thiết lập Hệ thống quản lý trong cộng đồng Châu Âu về ngăn ngừa và xoá bỏ các hoạt động IUU
- Quy định của Ủy ban Châu Âu (EC) 1010/2009 ngày 22/10/2009 qui định chi tiết thực hiện Qui định (EC) 1005/2008
- Quy định của Ủy ban (EC) 86/2010 sửa đổi Phụ lục 1 Qui định của Hội đồng (EC) 1005/2008.

Tham khảo chi tiết quy định IUU của EU tại đây: <http://vasep.com.vn/1460/Tin-Tuc/Quy-dinh-cua-EU.htm>

2. Một số điều đáng chú ý trong quy định IUU của EU

- Điều 1 áp dụng đối với hoạt động đánh bắt IUU và các hoạt động liên quan được thực hiện trong phạm vi quyền hạn của các nước thành viên EU (EU MS), các tàu của Cộng đồng PLUS (PLUS Community) và ngoài Cộng đồng (non-Community) trên biển hoặc trong ngư trường thuộc thẩm quyền của nước thứ ba
- Áp dụng cho tàu khai thác cá, bao gồm: Tàu hỗ trợ, tàu chế biến cá, các tàu tham gia trung chuyển và tàu vận chuyển được trang bị để vận chuyển các sản phẩm thủy sản, (trừ tàu container)“.

2.1. Các yếu tố kiểm soát, xử phạt và điều kiện bao gồm:

- Kiểm tra nhà nước tại cảng (port state controls) đối với các tàu đánh cá của nước thứ ba,
- Yêu cầu về giấy chứng nhận đánh bắt
- Thành lập danh sách Cộng đồng các tàu IUU, và
- Thiết lập một danh sách các nước thứ ba không hợp tác.

2.2. Yêu cầu về giấy chứng nhận khai thác:

- Sản phẩm thủy sản phải có giấy chứng nhận khai thác, do thuyền trưởng tàu cá hoàn thành và được xác nhận bởi quốc gia mà tàu đã đăng ký.
- Xuất khẩu và nhập khẩu gián tiếp các sản phẩm thủy sản phải được các cơ quan có thẩm quyền phê duyệt giấy chứng nhận khai thác (các Điều 14 và 15).
- Các tài liệu khai thác và tài liệu liên quan được chứng nhận phù hợp với các chương trình khai thác RFMO của Cơ quan có thẩm quyền MS.
- Có thể thực hiện các hành động chống lại các tàu khai thác của nước thứ ba không tuân thủ các yêu cầu chứng nhận khai thác, bao gồm cả việc từ chối nhập khẩu sản phẩm thủy sản từ tàu cá đó (Điều 18)

2.3 Các trường hợp miễn giảm

Các sản phẩm nằm ngoài phạm vi Quy định IUU & Chương trình chứng nhận khai thác, bao gồm: Các sản phẩm nuôi trồng thủy sản đạt được từ cá bột hoặc ấu trùng, Cá nước ngọt, Cá cảnh, Vẹm, Hàu, Sò, Ốc sên và các sản phẩm khác.

(Xem Quy định của Ủy ban EU số 202/2011)

2.4. Kiểm soát các nước có cảng dành cho tàu cá của các nước thứ ba (1)

- Điều 4 và 5 yêu cầu việc cập bến hoặc trung chuyển bằng tàu cá nước thứ ba chỉ diễn ra tại các cảng được chỉ định của các nước thành viên EU,
- Chỉ cho nhập cảng tàu cá (FV) vào MS sau khi có giấy chứng nhận khai thác và các thông tin khác (Điều 7).

2.5. Danh sách tàu IUU của EU

- Danh sách tàu IUU bao gồm thông tin về các tàu mà EU và MS xác định là đánh bắt IUU (Điều 25).
- Danh sách tàu bao gồm các tàu IUU được liệt kê từ các RFMO trên danh sách tương ứng (Điều 30).
- EU MS đánh dấu tàu cá sẽ bị cấm không được giúp đỡ hoặc tham gia vào các hoạt động chế biến cá, các hoạt động đánh bắt chung hoặc các hoạt động trung chuyển với các tàu đánh cá trong danh sách tàu IUU (Điều 37)

2.6. Danh sách của EU về các nước thứ ba không hợp tác (1)

- Một quốc gia có thể được xác định là một nước thứ ba không hợp tác nếu không thực hiện các nghĩa vụ theo luật quốc tế như cờ, cảng, đường biển hoặc thị trường và hành động phòng ngừa, ngăn chặn và loại bỏ mọi hoạt động đánh bắt.
- Cấm nhập khẩu các sản phẩm thủy sản từ tàu cá của các nước thứ ba không hợp tác và không có các chứng nhận khai thác đi kèm với các sản phẩm đó vào EU (Điều 38).

3. Qui định của Hội đồng (EC) 1005/2008

Quy định về IUU được chi tiết trong quy định 1005/2008 của Ủy ban châu Âu (EC) ngày 29/9/2008 gồm 12 chương (57 điều) và 4 phụ lục. Trong đó:

3.1. Tại điều 3, xác định 12 hành vi khai thác vi phạm quy định IUU

- (1) đánh bắt mà không có giấy phép hợp lệ, không được quốc gia tàu treo cờ hay quốc gia ven biển có liên quan cấp phép hay cho phép; hoặc
- (2) không hoàn thành nghĩa vụ lưu và báo cáo dữ liệu liên quan, bao gồm dữ liệu được truyền bởi hệ thống giám sát tàu qua vệ tinh, hoặc thông báo trước theo Điều 6, hoặc
- (3) đánh bắt trong khu vực khép kín, vào thời điểm mùa vụ đã kết thúc, không được cấp hoặc sau thời hạn được cấp hạn ngạch, đánh bắt quá độ sâu cho phép; hoặc
- (4) đánh bắt loài được tạm dừng đánh bắt hoặc loài cấm đánh bắt;
- (5) sử dụng công cụ đánh bắt bị cấm hoặc không đúng quy định; hoặc
- (6) làm giả hay che dấu dấu vết, danh tính hay đăng kiểm;
- (7) che dấu, giả mạo hay hủy chứng cứ liên quan đến một công tác điều tra, hoặc
- (8) cản trở công việc của cán bộ chức năng thực hiện nhiệm vụ thẩm tra sự tuân thủ đối với các biện pháp bảo tồn và quản lý, cản trở công việc của quan sát viên thực hiện nhiệm vụ thị sát sự tuân thủ các nguyên tắc áp dụng của Cộng đồng; hoặc
- (9) đưa lên khoang, chuyển tải hay chở cá nhỏ quá cỡ, trái với điều luật hiện đang có hiệu lực; hoặc
- (10) chuyển tải hay cùng tham gia hoạt động đánh bắt, hỗ trợ hay tiếp ứng cho các tàu đánh bắt đã được xác định có thực hiện hành vi đánh bắt bất hợp pháp, không báo cáo và không theo quy định theo Quy định này, đặc biệt các tàu bị đưa vào danh sách tàu đánh bắt bất hợp pháp, không báo cáo và không theo quy định của Cộng đồng hoặc của một tổ chức quản lý nghề cá khu vực; hoặc
- (11) thực hiện hoạt động đánh bắt trong khu vực quản lý của một tổ chức quản lý nghề cá khu vực theo cách thức không nhất quán hoặc trái với các biện pháp bảo tồn và quản lý của tổ chức, treo cờ của quốc gia không phải là thành viên của tổ chức, không hợp tác với tổ chức theo quy định của tổ chức; hoặc
- (12) không mang quốc tịch và do vậy là tàu không có quốc gia chủ quyền, theo luật quốc tế.

3.2. Tại điều 18 quy định 7 trường hợp bị từ chối nhập khẩu

Cơ quan có chức năng của các nước thành viên sẽ từ chối nhập khẩu vào Cộng đồng các sản phẩm thủy sản mà không cần đề nghị chứng cứ bổ sung hay đề nghị quốc gia tàu treo cờ giúp đỡ nếu thấy rằng:

- (1) bên nhập khẩu không thể trình giấy chứng nhận khai thác sản phẩm thủy sản liên quan hay hoàn thành mọi nghĩa vụ theo Điều 16 (1) hoặc (2);
- (2) sản phẩm dự kiến nhập khẩu không cùng chủng loại với sản phẩm ghi trong giấy chứng nhận khai thác;
- (3) giấy chứng nhận khai thác không được chứng thực bởi cơ quan công quyền của quốc gia tàu treo cờ theo Điều 12(3);
- (4) giấy chứng nhận khai thác không cung cấp đầy đủ mọi thông tin yêu cầu;
- (5) bên nhập khẩu không thể chứng minh sản phẩm thủy sản tuân thủ các điều kiện nêu tại Điều 14(1) hoặc (2);

(6) tàu đánh bắt thể hiện trên giấy chứng nhận khai thác là tàu thực hiện đánh bắt bị đưa vào danh sách tàu đánh bắt bất hợp pháp, không báo cáo và không theo quy định của Cộng đồng hoặc trong danh sách tàu đánh bắt bất hợp pháp, không báo cáo và không theo quy định đề cập tại Điều 30;

(7) giấy chứng nhận khai thác được chứng thực bởi cơ quan chức năng của quốc gia tàu treo cờ đã được xác định là quốc gia không hợp tác theo Điều 31.

II. QUY ĐỊNH IUU CỦA MỸ

Cơ quan Nghề cá thuộc Cục Quản lý Đại dương và Khí quyển Quốc gia Mỹ (NOAA) đã đưa ra quy định cuối cùng của Chương trình giám thủy sản NK (SIMP) vào ngày 9/12/2016. Đây là giai đoạn đầu tiên của chương trình truy xuất nguồn gốc dựa trên các rủi ro, yêu cầu nhà NK phải thu thập để cung cấp và báo cáo các dữ liệu quan trọng từ khi khai thác đến khi đưa vào thị trường Mỹ, trong danh mục của các sản phẩm cá và thủy sản NK được xác định là dễ bị khai thác IUU và/hoặc gian lận thủy sản. Ngày 01/01/2018 là ngày bắt buộc phải tuân thủ quy định này.

SIMP đưa ra các yêu cầu về việc báo cáo và lưu trữ hồ sơ cần thiết nhằm ngăn chặn việc khai thác bất hợp pháp, không khai báo và không theo quy định (IUU) và/hoặc mô tả sai lệch về sản phẩm được NK vào thị trường Mỹ, do đó sẽ góp phần bảo vệ nền kinh tế nước này, đảm bảo an ninh lương thực toàn cầu và chia sẻ nguồn tài nguyên biển một cách bền vững.

1. Tổng quan về quy định

- Quy định cuối cùng này phản ánh và đáp ứng nhiều ý kiến của cộng đồng và thông điệp chiến dịch nhận từ quy định đề xuất và nhận mạnh nỗ lực của Cơ quan Nghề cá NOAA nhằm xây dựng một chương trình hiệu quả giảm thiểu gánh nặng của việc tuân thủ trong ngành này trong khi cung cấp các thông tin cần thiết để nhận biết các sản phẩm thủy sản NK bất hợp pháp hay bị dán nhãn sai trước khi xâm nhập vào thị trường Mỹ.

- Chương trình Giám sát thủy sản NK đưa ra các yêu cầu về việc cấp phép, báo cáo dữ liệu và lưu trữ đối với các loài thủy sản và sản phẩm thủy sản ưu tiên đã được xác định là dễ bị tổn thương bởi hoạt động khai thác IUU hay dễ bị gian lận thương mại.

- Dữ liệu được thu thập sẽ cho phép các loài thủy sản ưu tiên này được tụy xuất từ điểm nhập cảnh vào Mỹ quay lại điểm được khai thác hoặc sản xuất để kiểm chứng xem chúng có được khai thác hay sản xuất hợp pháp không.

- Thu thập tài liệu về sản lượng và sản lượng cập cảng của những loài thủy sản ưu tiên sẽ được hoàn thành thông qua hệ thống Dữ liệu thương mại quốc tế (ITDS), là cổng dữ liệu riêng của Chính phủ Hoa Kỳ cho việc báo cáo tất cả các hàng hoá xuất và NK.

- Chương trình SIMP không phải là chương trình cấp nhãn, cũng không phải chương trình đối mặt với người tiêu dùng. Phù hợp với đạo luật Magnuson –Stevens (theo chương trình quy định đã được ban hành) và đảm bảo nghiêm ngặt về thông tin của hệ thống ITDS- các thông tin thu thập được trong khuôn khổ Chương trình này sẽ được bảo mật.

- Hồ sơ của nhà nhập khẩu sẽ được yêu cầu lưu trữ về chuỗi hành trình sản phẩm thủy sản hoặc sản phẩm từ thủy sản từ điểm khai thác đến điểm nhập cảnh vào Mỹ.

2. Áp dụng cho 13 sản phẩm thủy sản

Chương trình giám thủy sản NK (SIMP) được thiết lập dành cho một số sản phẩm thủy sản nhất định, bao gồm 13 loài sau: Bào ngư, cá tuyết Đại Tây Dương, gẹ xanh Đại Tây Dương, cá nục heo, cá song, cua huỳnh đế đỏ, cá tuyết Thái Bình Dương, cá hồng, hải sâm, các loài cá nhám, tôm, cá kiếm và các loài cá ngừ (cá ngừ albacore, cá ngừ mắt to, cá ngừ vằn, cá ngừ vây vàng và cá ngừ vây xanh).

3. Thời gian thực hiện

Từ ngày 01/01/2018 là ngày bắt buộc tuân thủ đối với hầu hết các loài trong danh sách ưu tiên trong quy định, riêng tôm và bào ngư sẽ được hoãn lại ở giai đoạn sau. Ngày có hiệu lực của quy định này đối với tất cả các sản phẩm tôm và bào ngư NK – được khai thác tự nhiên và nuôi – sẽ được giữ lại cho đến khi có báo cáo tương xứng và/hoặc yêu cầu lưu giữ hồ sơ đã được thiết lập cho ngành nuôi trồng thủy sản nội địa của Mỹ - đối với sản phẩm tôm và bào ngư nuôi. Vào thời gian đó, Cơ quan Nghề cá NOAA sẽ thông báo ngày tuân thủ cho các sản phẩm bào ngư và tôm.

Xem thêm về quy định của Mỹ tại link <http://vasep.com.vn/1461/Tin-Tuc/Quy-dinh-cua-My.htm> để biết thông tin về Quy định cuối cùng của Chương trình giám sát thủy sản NK của Hoa Kỳ và các biểu mẫu khai báo điện tử theo quy định của chương trình này.

III. QUY ĐỊNH CHỐNG IUU CỦA VIỆT NAM

1. Một số văn bản quy định về thủy sản khai thác

1.1. Luật Thủy sản 2017

1.2. Các văn bản dưới luật:

(i) Nghị định 103/2013/NĐ-CP ngày 12/9/2013 về qui định xử phạt vi phạm hành chính trong hoạt động thủy sản;

(ii) Nghị định 53/2012/NĐ-CP ngày 20/6/2012 về sửa đổi bổ sung một số điều của các nghị định về lĩnh vực thủy sản;

(iii) Các Thông tư của Bộ:

-Số 50/2015/TT-BNNPTNT ngày 30/12/2015 qui định về việc chứng nhận, xác nhận thủy sản khai thác;

-Số 25/2013/TT-BNNPTNT ngày 10/5/2013 qui định chi tiết thi hành một số điều của Nghị định 33/2010;

- Số 26/2016/ TT-BNNPTNT ngày 30/6/2016 qui định về kiểm dịch động vật, sản phẩm động vật thủy sản.

2. Luật Thủy sản 2017 chi tiết 14 hành vi được coi là khai thác thủy sản bất hợp pháp

Luật Thủy sản sửa đổi đã được Quốc hội thông qua ngày 21/11/2017, trong đó có 2 chương về

Khai thác thủy sản và Quản lý tàu cá. Tại mục 4 chương IV của Luật có 2 điều 60 và điều 61 về Khai thác thủy sản bất hợp pháp, chi tiết **14 hành vi** được coi là khai thác thủy sản bất hợp pháp và việc xác nhận, chứng nhận nguồn gốc thủy sản từ khai thác.

2.1. Điều 60 quy định 14 Hành vi được coi là khai thác thủy sản bất hợp pháp bao gồm:

- (1) Khai thác thủy sản không có giấy phép;
- (2) Khai thác thủy sản trong vùng cấm khai thác, trong thời gian cấm khai thác; khai thác, vận chuyển thủy sản cấm khai thác; khai thác loài thủy sản có kích thước nhỏ hơn quy định; sử dụng nghề, ngư cụ khai thác bị cấm;
- (3) Khai thác thủy sản trái phép loài thuộc Danh mục loài thủy sản nguy cấp, quý, hiếm;
- (4) Khai thác thủy sản trái phép trong vùng biển thuộc quyền quản lý của tổ chức quản lý nghề cá khu vực, quốc gia và vùng lãnh thổ khác;
- (5) Khai thác thủy sản vượt sản lượng theo loài, khai thác sai vùng, quá hạn ghi trong giấy phép;
- (6) Che giấu, giả mạo hoặc hủy chứng cứ vi phạm quy định liên quan đến khai thác, bảo vệ nguồn lợi thủy sản;
- (7) Ngăn cản, chống đối người có thẩm quyền thực hiện kiểm tra, giám sát sự tuân thủ đối với các quy định về khai thác và bảo vệ nguồn lợi thủy sản;
- (8) Chuyển tải hoặc hỗ trợ cho tàu đã được xác định có hành vi khai thác thủy sản bất hợp pháp, trừ trường hợp bất khả kháng;
- (9) Không trang bị hoặc trang bị không đầy đủ hoặc không vận hành thiết bị thông tin liên lạc và thiết bị giám sát hành trình theo quy định;
- (10) Không có Giấy chứng nhận cơ sở đủ điều kiện an toàn thực phẩm theo quy định;
- (11) Tạm nhập, tái xuất, tạm xuất, tái nhập, chuyển khẩu, quá cảnh qua lãnh thổ Việt Nam thủy sản, sản phẩm thủy sản có nguồn gốc từ khai thác thủy sản bất hợp pháp;
- (12) Không ghi, ghi không đầy đủ, không đúng, không nộp nhật ký khai thác thủy sản, không báo cáo theo quy định;
- (13) Sử dụng tàu cá không quốc tịch hoặc mang quốc tịch của quốc gia không phải là thành viên để khai thác thủy sản trái phép trong vùng biển quốc tế thuộc thẩm quyền quản lý của tổ chức quản lý nghề cá khu vực;
- (14) Sử dụng tàu cá để khai thác thủy sản không theo quy định về khai thác và bảo vệ nguồn lợi thủy sản trong vùng biển quốc tế không thuộc thẩm quyền quản lý của tổ chức quản lý nghề cá khu vực.

2.2. Điều 61 quy định về xác nhận, chứng nhận nguồn gốc thủy sản từ khai thác

- (1) Cơ quan có thẩm quyền của Việt Nam xác nhận nguyên liệu, chứng nhận sản phẩm thủy sản có nguồn gốc từ khai thác tại vùng biển Việt Nam không vi phạm quy định khai thác bất hợp pháp cho tổ chức, cá nhân khi có yêu cầu.
- (2) Nguyên liệu thủy sản nhập khẩu được cơ quan có thẩm quyền của nước xuất khẩu chứng nhận có nguồn gốc từ khai thác không vi phạm quy định khai thác thủy sản bất hợp pháp khi có yêu

cầu của tổ chức, cá nhân nhập khẩu.

(3) Sản phẩm thủy sản xuất khẩu có nguồn gốc từ nguyên liệu thủy sản nhập khẩu được cơ quan có thẩm quyền của Việt Nam xác nhận khi có yêu cầu của tổ chức, cá nhân xuất khẩu trên cơ sở nguyên liệu sản xuất sản phẩm thủy sản đó được cơ quan có thẩm quyền của nước xuất khẩu chứng nhận có nguồn gốc không vi phạm quy định khai thác thủy sản bất hợp pháp.

(4) Bộ trưởng Bộ Nông nghiệp và Phát triển nông thôn quy định về nội dung, thẩm quyền, trình tự, thủ tục xác nhận nguyên liệu, chứng nhận nguồn gốc thủy sản khai thác; xác nhận nguyên liệu thủy sản nhập khẩu hoặc sản phẩm thủy sản được sản xuất từ nguyên liệu thủy sản nhập khẩu không có nguồn gốc từ khai thác thủy sản bất hợp pháp.

3. Một số văn bản dưới Luật đang xây dựng hoặc sửa đổi

Bộ NN và PTNT xây dựng Nghị định hướng dẫn thi hành Luật Thủy sản năm 2017; Trình Nghị định thay thế Nghị định 103/2013/NĐ-CP ngày 12/9/2013 và Nghị định số 41/2017/NĐ-CP qui định xử phạt vi phạm hành chính trong hoạt động thủy sản; trong đó qui định cụ thể, đầy đủ các hành vi, mức xử phạt và hình thức xử phạt bổ sung đối với khai thác IUU đã được qui định trong Luật Thủy sản 2017; Trình ban hành Thông tư sửa đổi, bổ sung các Thông tư của Bộ: Số 50/2015/TT-BNNPTNT ngày 30/12/2015; Số 25/2013/TT-BNNPTNT ngày 10/5/2013; Số 26/2016/TT-BNNPTNT ngày 30/6/2016. Trong đó quy định thẩm quyền xác nhận nguồn gốc sản phẩm thủy sản khai thác của Ban quản lý cảng cá; sửa đổi các biểu mẫu về nhật ký khai thác; trình tự, thủ tục quản lý nguyên liệu thủy sản nhập khẩu vào Việt Nam;

CHƯƠNG IV.

CHƯƠNG TRÌNH HÀNH ĐỘNG CỦA CHÍNH PHỦ VIỆT NAM

I. NỖ LỰC CỦA VIỆT NAM KHẮC PHỤC THẺ VÀNG EU, CHỐNG KHAI THÁC IUU

Từ năm 2012 đến năm 2017, EC và Việt Nam thực hiện tiến trình đối thoại thường niên về thực hiện quy định về IUU, theo đó hàng năm các đoàn của EC sang Việt Nam để trao đổi, kiểm tra việc thực hiện quy định này và đưa ra các khuyến nghị nhằm cải thiện hệ thống quản lý nghề cá của Việt Nam đáp ứng các yêu cầu về khai thác IUU.

1. Chính phủ, Thủ tướng Chính phủ:

- Ngày 28/5/2017 Thủ tướng Chính phủ đã ban hành Công điện 732 về ngăn chặn, giảm thiểu và chấm dứt tàu cá và ngư dân Việt Nam khai thác trái phép ở Vùng biển nước ngoài. Nội dung công điện nhấn mạnh tới (1) trách nhiệm của chủ tịch UBND tỉnh Chủ tịch Ủy ban nhân dân tỉnh và người đứng đầu chính quyền các cấp trước Thủ tướng Chính phủ nếu để xảy ra tình trạng vi phạm. (2) Bắt buộc Tàu cá khai thác hải sản xa bờ phải lắp thiết bị giám sát hành trình theo quy định của pháp luật Việt Nam, mở máy hoạt động 24/24 giờ để cơ quan chức năng quản lý, giám sát.

- Ngày 21/11/2017, Quốc hội đã thông qua Luật số 18/2017/QH14 quy định về hoạt động thủy sản; quyền và nghĩa vụ của tổ chức, cá nhân hoạt động thủy sản hoặc có liên quan đến hoạt động thủy sản; quản lý nhà nước về thủy sản (gọi tắt là Luật thủy sản 2017). Luật có hiệu lực thi hành kể từ ngày kể từ ngày 01/01/2019. Đặc biệt, về khai thác thủy sản và quản lý tàu cá (Chương IV và V), Luật mới đã tập trung vào 9 khuyến nghị của EC. Trước hết là về cấp phép khai thác thủy sản (Điều 49) Luật quy định về hạn ngạch giấy phép khai thác thủy sản, sản lượng khai cho phép khai thác và đánh giá nguồn lợi thủy sản cho các địa phương. Đặc biệt, Luật Thủy sản 2017 đã luật hóa các nội dung liên quan đến chống đánh bắt bất hợp pháp, không báo cáo, không theo quy định (IUU) trong đó có khuyến nghị của Ủy ban Châu Âu (EC).

- Để triển khai các giải pháp cấp bách nhằm sớm tháo gỡ cảnh báo của EC về khai thác IUU, giữ uy tín thương hiệu thủy sản Việt Nam, ngày 13/12/2017, Thủ tướng Chính phủ đã có chỉ thị số 45/CT-TTG yêu cầu các Bộ trưởng, Thủ trưởng cơ quan ngang bộ, cơ quan thuộc Chính phủ, Chủ tịch Ủy ban nhân dân tỉnh, thành phố trực thuộc trung ương ven biển thực hiện nghiêm các quy định chống khai thác IUU.

- Phê duyệt Kế hoạch hành động quốc gia nhằm ngăn chặn, giảm thiểu và loại bỏ khai thác hải sản bất hợp pháp, không báo cáo và không theo quy định đến năm 2025 (dự kiến sẽ ban hành trong tháng 12/2017).

- Phê duyệt Dự án Hệ thống thông tin quản lý nghề cá trên biển giai đoạn II để giám sát các tàu cá khai thác hải sản trên các vùng biển, chống khai thác IUU.

- Phê duyệt Đề án gia nhập Hiệp định đàn cá di cư của Liên Hợp Quốc, Hiệp định biện pháp của các quốc gia có cảng của FAO.

- Ban hành Nghị định thay thế Nghị định 103/2013/NĐ-CP ngày 12/9/2013 quy định xử phạt vi

phạm hành chính trong hoạt động thủy sản, trong đó có quy định cụ thể các hành vi phạm IUU đã được quy định trong Luật Thủy sản năm 2017.

- Ban hành Nghị định hướng dẫn Luật Thủy sản năm 2017, tập trung quy định, hướng dẫn các nội dung khuyến cáo của EC về khai thác IUU.

2. Bộ NN và PTNT:

- Bộ trưởng Bộ NN và PTNT đã nhiều lần trao đổi thư với Ủy ban Châu Âu và làm việc với Đại sứ EU tại Hà Nội về việc thực hiện của Việt Nam đối với các khuyến nghị của EC về IUU; đồng thời đề nghị EC tiếp tục hợp tác, hỗ trợ Việt Nam trong thực hiện các quy định về IUU.

- Bộ Ngoại giao, Bộ Nông nghiệp và PTNT và các cơ quan liên quan tích cực đẩy nhanh tiến độ trình Chính phủ để hoàn tất thủ tục Việt Nam gia nhập Hiệp định đàn cá di cư của Liên Hợp Quốc và Hiệp định biện pháp quốc gia có cảng của FAO.

- Tổng cục Thủy sản, các cơ quan, đơn vị của Bộ phối hợp chặt chẽ với Ủy ban Khoa học Công nghệ và Môi trường của Quốc Hội trong việc thẩm định dự thảo Luật Thủy sản sửa đổi, trong đó có nội dung quy định về IUU theo khuyến nghị của EC.

- Đồng thời, đã nghiên cứu, xem xét dựa trên điều kiện thực tế của Việt Nam, qua đó đã triển khai sửa đổi một số điều khoản trong Luật Thủy sản và các văn bản dưới luật; xem xét việc quy hoạch lại đội tàu khai thác phù hợp với khả năng khai thác cho phép của nguồn lợi; nâng cấp, hoàn thiện hệ thống thông tin quản lý tàu cá, luật hóa lực lượng kiểm ngư, tổ chức đồng bộ hệ thống kiểm ngư từ trung ương xuống địa phương ven biển trên cơ sở tổ chức lại lực lượng thanh tra chuyên ngành thủy sản; tiếp tục triển khai mạnh các giải pháp nhằm hạn chế tàu cá Việt Nam đi khai thác bất hợp pháp tại vùng biển nước ngoài; điều chỉnh lại việc giao quyền xác nhận, chứng nhận nguồn gốc nguyên liệu thủy sản.

- Gửi Công thư số 222/ICD-MARD ngày 15/11/2017 tới EC cập nhật tình hình sửa Luật Thủy sản theo các khuyến nghị của DG-MARD, trong đó kèm theo bản so sánh các khuyến nghị của DG-MARE.

- Ban hành Kế hoạch và tổ chức thực hiện hiệu quả các giải pháp cấp bách khắc phục cảnh báo của Ủy ban Châu Âu về khai thác IUU; trong đó đặc biệt tập trung sửa đổi Luật Thủy sản phù hợp với các nguyên tắc, quy định quốc tế và khu vực cũng như các khuyến nghị của EC về IUU (Quyết định 4840/QĐ-BNN-TCTS ngày 23/11/2017).

- rà soát, xây dựng văn bản hướng dẫn thi hành Luật Thủy sản (sửa đổi), trong đó ưu tiên các văn bản có nội dung về quản lý khai thác IUU để đáp ứng yêu cầu của EC, đảm bảo văn bản dưới luật có hiệu lực thi hành cùng thời điểm Luật Thủy sản (sửa đổi) có hiệu lực vào 1/1/2019.

- Ban hành Thông tư sửa đổi, bổ sung các Thông tư của Bộ: Thông tư 50 ngày 30/12/2015 quy định về việc chứng nhận, xác nhận thủy sản khai thác; Thông tư 25 ngày 10/5/2013 và Thông tư 26 ngày 30/6/2016 quy định về kiểm dịch động vật, sản phẩm động vật thủy sản.

- Tiếp tục tổ chức thực hiện công tác điều tra, công bố trữ lượng nguồn lợi hải sản nhằm quy hoạch, tổ chức lại đội tàu khai thác hải sản trên các vùng biển phù hợp với khả năng khai thác cho phép của nguồn lợi hải sản.

- Ban hành danh mục các loài hải sản cấm khai thác và tổ chức thực hiện việc cấm khai thác, vận chuyển, chế biến, tiêu thụ đối với các loài Hải sâm, Trai tai tượng; kiểm soát chặt chẽ việc không phát triển tàu cá làm nghề lưới kéo.
- Chỉ đạo lực lượng Kiểm ngư phối hợp với các lực lượng thực thi pháp luật trên biển tăng cường công tác tuần tra, kiểm tra, kiểm soát trên các vùng biển, xử phạt nghiêm các hành vi khai thác IUU.
- Tổ chức chỉ đạo, hướng dẫn, thanh tra, kiểm tra công tác xác nhận, chứng nhận nguồn gốc sản phẩm khai thác tại các địa phương; hợp tác với các nước và tổ chức quốc tế để kiểm tra, giám sát tàu, sản phẩm, nguyên liệu thủy sản khai thác bất hợp pháp nhập khẩu vào Việt Nam để tái xuất sang các nước.
- Xây dựng kế hoạch và tổ chức các đoàn đàm phán, đối thoại với EC, bảo đảm cung cấp, tiếp nhận thông tin đầy đủ, kịp thời trong việc triển khai thực hiện các khuyến nghị của EC về khai thác IUU. Đàm phán và hợp tác các nước về nghề cá và kiểm soát các hành vi khai thác bất hợp pháp.
- Chủ trì hướng dẫn các địa phương xây dựng và hoàn thiện cơ sở dữ liệu nghề cá theo hướng tích hợp các thông tin về tàu cá, giấy phép khai thác, nhật ký khai thác và sản lượng lên bến để quản lý nghề cá và truy xuất nguồn gốc sản phẩm khai thác.
- Tổ chức Hội nghị về công tác quản lý cảng cá, khu neo đậu tránh trú bão cho tàu cá toàn quốc vào ngày 7/12/2017 tại Bà Rịa-Vũng Tàu.
- Ban hành văn bản số 10284/BNN-TCTS gửi UBND tỉnh Quảng Ngãi về việc tàu cá của tỉnh Quảng Ngãi vi phạm vùng biển Úc và Pháp.
- Xây dựng, tổ chức thực hiện chương trình truyền thông về khai thác IUU nhằm nâng cao nhận thức và hành động, tạo chuyển biến thật sự trong thực hiện các quy định, khuyến nghị của EC về khai thác IUU.

3. Tổng cục Thủy sản

- Là đơn vị triển khai Kế hoạch hành động của Bộ về một số giải pháp cấp bách để khắc phục cảnh báo của EC về IUU
- Hợp và phân công công việc triển khai các nội dung cụ thể của Bản kế hoạch thực hiện một số giải pháp cấp bách để khắc phục cảnh báo của Ủy ban Châu Âu về khai thác IUU tới các đơn vị.
- Kiện toàn Tổ công tác kỹ thuật khắc phục cảnh báo thẻ vàng của Ủy ban Châu Âu về khai thác IUU tại Quyết định 1096/QĐ-TCTS-VP ngày 27/11/2017; gồm có (Bộ Nông nghiệp và phát triển nông thôn: đại diện Vụ Hợp tác quốc tế, Cục Thú y, Cục Quản lý chất lượng nông lâm, thủy sản; Tổng cục Thủy sản) Hội Nghề cá và Hiệp hội Vasep.
- Dự thảo tờ trình Thành lập Tổ công tác liên ngành về IUU do Bộ trưởng Nguyễn Xuân Cường làm Tổ trưởng, Thứ trưởng Vũ Văn Tâm là Tổ phó thường trực trong đó có sự tham gia của các Bộ ngành có liên quan (Bộ Ngoại giao, Bộ Công thương, Bộ Công An, Bộ Quốc phòng, Bộ Thông tin truyền thông, Hội Nghề cá, Hiệp hội VASEP).

- Sau buổi làm việc của Bộ trưởng với đại diện EC tại Hà Nội, Tổ chức video conference với EC vào ngày 1/12/2017 về: (1) Cập nhật các giải pháp của Việt Nam về 09 khuyến nghị đã được EC đưa ra ngày 23/10/2017. (2) Kế hoạch triển khai đối thoại giữa hai bên trong các tháng tiếp theo.
- Trong khuôn khổ đàm phán song phương trong lĩnh vực thủy sản giữa Việt Nam và Philippines từ ngày 20-21/11/2017, phía Philippines đã chia sẻ kinh nghiệm gỡ thẻ vàng của EC với đoàn công tác của Việt Nam.
- Tiếp tục hỗ trợ, kết nối đưa doanh nghiệp và ngư dân sang khai thác tại Brunei (đoàn công tác: 12-14/12/2017).
- Phối hợp với Cơ quan Quản lý Thủy sản của Úc (AFMA) thực hiện chương trình truyền thông cộng đồng về chống IUU fishing thông qua việc tổ chức các buổi Hội thảo kết hợp giữa việc truyền thông và giáo dục nhận thức về vấn đề khai thác hải sản bất hợp pháp cho ngư dân (thực hiện 8-9/12/12 tại cảng Sa Kỳ và Bình Châu, tỉnh Quảng Ngãi).

II. CÁC GIẢI PHÁP CẤP BÁCH THỰC HIỆN TỚI 23/4/2018

1. Bộ Nông nghiệp và Phát triển nông thôn

- (1) Xây dựng Nghị định hướng dẫn thi hành Luật Thủy sản năm 2017;
- (2) Trình Nghị định thay thế Nghị định 103/2013/NĐ-CP ngày 12/9/2013 và Nghị định số 41/2017/NĐ-CP qui định xử phạt vi phạm hành chính trong hoạt động thủy sản; trong đó qui định cụ thể, đầy đủ các hành vi, mức xử phạt và hình thức xử phạt bổ sung đối với khai thác IUU đã được qui định trong Luật Thủy sản 2017.
- (3) Trình ban hành Thông tư sửa đổi, bổ sung các Thông tư của Bộ: Số 50/2015/TT-BNNPTNT ngày 30/12/2015; Số 25/2013/TT-BNNPTNT ngày 10/5/2013; Số 26/2016/TT-BNNPTNT ngày 30/6/2016. Trong đó quy định thẩm quyền xác nhận nguồn gốc sản phẩm thủy sản khai thác của Ban quản lý cảng cá; sửa đổi các biểu mẫu về nhật ký khai thác; trình tự, thủ tục quản lý nguyên liệu thủy sản nhập khẩu vào Việt Nam;
- (4) Trình Thủ tướng Chính phủ việc gia nhập Hiệp định đàn cá di cư của Liên Hợp Quốc, Hiệp định biện pháp của các quốc gia có cảng của FAO.
- (5) Hướng dẫn địa phương về các giải pháp cấp bách có tính kĩ thuật để kiểm soát hoạt động thủy sản tại cảng;
- (6) Hướng dẫn 28 tỉnh ven biển xây dựng và hoàn thiện cơ sở dữ liệu nghề cá theo hướng tích hợp các thông tin về tàu cá, giấy phép khai thác, nhật ký khai thác và sản lượng lên bến để quản lý nghề cá và truy xuất nguồn gốc sản phẩm khai thác;
- (7) Ban hành Kế hoạch tổng thể về thanh tra, kiểm tra, kiểm soát hoạt động của tàu cá khai thác thủy sản trên biển và tại cảng cá theo mẫu của EC;
- (8) Phê duyệt Quy hoạch khai thác hải sản xa bờ đến năm 2020 tầm nhìn đến 2030; ban hành văn bản chỉ đạo UBND các tỉnh ven biển kiểm soát số lượng tàu cá đóng mới theo quy hoạch;
- (9) Tăng cường kiểm tra, giám sát sản phẩm, nguyên liệu thủy sản khai thác nhập khẩu vào Việt Nam để tái xuất sang EU;

- (10) Tăng cường hợp tác quốc tế đa phương, song phương; đặc biệt là với các quốc gia thứ ba mà tàu cá và ngư dân ta có hoạt động khai thác hải sản;
- (11) Tiếp tục đàm phán với EC về khắc phục thẻ vàng;
- (12) Đẩy mạnh truyền thông về khai thác IUU.

2. Các địa phương

- (1) Triển khai quyết liệt Công điện 732 và Chỉ thị 45 của Thủ tướng Chính phủ; chấm dứt hiện tượng ngư dân và tàu cá khai thác IUU tại vùng biển nước ngoài;
- (2) Tổ chức thực hiện các quy định về hạn chế, cấm phát triển, đóng mới tàu ven bờ; tàu làm nghề lưới kéo;
- (3) Tăng cường hoạt động tuần tra, kiểm tra, thanh tra, xử lý, điều tra các hành vi vi phạm khai thác IUU theo quy định tại các Nghị định xử phạt vi phạm hành chính về thủy sản và Bộ Luật Hình sự;
- (4) Lắp đặt và vận hành hệ thống MCS đảm bảo phục vụ cho chứng nhận, xác nhận nguồn gốc thủy sản khai thác;
- (5) Tổ chức lại hoạt động kiểm soát tàu cá tại cảng (việc ra vào cảng; xác nhận, chứng nhận nguồn gốc sản phẩm khai thác);
- (6) Tổ chức thực hiện việc thu nhật ký khai thác;
- (7) Tổ chức thực hiện việc chứng nhận, xác nhận theo qui định tại Thông tư sửa đổi các Thông tư của Bộ: số 50/2015/TT-BNNPTNT ngày 30/12/2015 qui định về việc chứng nhận, xác nhận thủy sản khai thác; số 25/2013/TT-BNNPTNT ngày 10/5/2013, Thông tư 26/2016/TT-BNNPTNT ngày 30/6/2016;
- (8) Đẩy mạnh truyền thông về khai thác IUU tới cộng đồng ngư dân.

III. CHI TIẾT MỘT SỐ VĂN BẢN TRONG CHƯƠNG TRÌNH HÀNH ĐỘNG CHỐNG KHAI THÁC IUU

1. Công điện số 732/CD-TTg ngày 28 tháng 05 năm 2017 của Thủ tướng Chính phủ về việc ngăn chặn, giảm thiểu và chấm dứt tàu cá và ngư dân Việt Nam khai thác trái phép ở Vùng biển nước ngoài.

Nội dung chi tiết:

THỦ TƯỚNG CHÍNH PHỦ điện: Bộ Nông nghiệp và Phát triển nông thôn; Bộ Quốc phòng; Bộ Công an; Thủ tướng Chính phủ yêu cầu các bộ, ngành và địa phương tập trung giải quyết một số việc cấp bách sau:

1. Bộ Nông nghiệp và Phát triển nông thôn:

a) Trình Chính phủ phê duyệt và triển khai ngay Chương trình hành động quốc gia về ngăn chặn, giảm thiểu và loại bỏ khai thác thủy sản bất hợp pháp, không khai báo và không theo quy định (IUU Fishing).

b) Rà soát, sửa đổi các chính sách hiện hành, các quy định để siết chặt công tác quản lý; bổ sung các chế tài để xử lý nghiêm các hành vi vi phạm đối với chủ tàu, thuyền trưởng và tổ chức, cá nhân môi giới đưa tàu cá và ngư dân đi khai thác thủy sản trái phép ở vùng biển nước ngoài; tăng cường thực thi pháp luật trong quản lý khai thác thủy sản để ngăn chặn, giảm thiểu tàu cá và ngư dân vi phạm.

c) Tăng cường đàm phán, ký kết thỏa thuận hợp tác về thủy sản và tổ chức cho ngư dân đi khai thác thủy sản hợp pháp ở một số nước, thiết lập đường dây nóng chống đánh bắt bất hợp pháp, tuần tra chung với các nước có biển liên quan.

d) Chỉ đạo lực lượng Kiểm ngư tăng cường thực thi pháp luật, xử lý các hành vi vi phạm pháp luật về thủy sản trên các vùng biển, cùng với các lực lượng liên quan phát hiện, ngăn chặn kịp thời tàu cá, ngư dân có dấu hiệu vi phạm vùng biển nước ngoài.

đ) Chủ trì, phối hợp với các bộ, ngành, địa phương và cơ quan, tổ chức của nước ngoài và quốc tế tuyên truyền, tập huấn cho tổ chức, cá nhân liên quan các quy định pháp luật về thủy sản của Việt Nam, quốc tế và các nước tại các địa bàn trọng điểm thường xuyên có tàu cá và ngư dân vi phạm.

2. Bộ Quốc phòng chỉ đạo các lực lượng chức năng:

a) Kiểm soát chặt chẽ tàu cá khi xuất, nhập bến; kiên quyết không cho ra khơi khi chưa đủ các thủ tục, giấy tờ, các trang thiết bị theo quy định; đơn vị nào để xảy ra vi phạm thì chỉ huy đơn vị đó chịu trách nhiệm trước Bộ Quốc phòng và trước pháp luật.

b) Chủ trì, phối hợp với các lực lượng liên quan tăng cường tuần tra, kiểm soát, xử lý tàu cá nước ngoài vi phạm vùng biển Việt Nam, tập trung vào các khu vực vùng biển giáp ranh, chông lẩn, khu vực có nhiều tàu cá qua lại, khu vực thường xuyên có hành vi vi phạm; ngăn chặn tàu cá Việt Nam vi phạm vùng biển nước ngoài, trong đó chú trọng phát hiện, đề xuất xử lý nghiêm các hành vi môi giới, đầu tư cho tàu cá, ngư dân vi phạm vùng biển nước ngoài, chuộc tàu cá, ngư dân về nước trái phép.

c) Phối hợp với Bộ Nông nghiệp và Phát triển nông thôn và các bộ, ngành liên quan rà soát, sửa đổi các văn bản quy phạm pháp luật trong hoạt động thủy sản đáp ứng yêu cầu thực tế đặt ra.

3. Bộ Công an:

a) Chỉ đạo các công an đơn vị, địa phương tăng cường nắm tình hình, kịp thời phát hiện, điều tra, xử lý nghiêm các trường hợp tổ chức đưa tàu cá và ngư dân ra nước ngoài khai thác hải sản trái phép luật hoặc môi giới chuộc tàu cá, ngư dân bị nước ngoài bắt giữ về nước trái phép.

b) Phối hợp với Bộ Ngoại giao và các bộ, ngành nhanh chóng xác minh nhân thân của các ngư dân bị nước ngoài bắt giữ, xử lý để phục vụ công tác bảo hộ, sớm đưa ngư dân về nước, hạn chế phức tạp về an ninh, trật tự có thể xảy ra.

c) Quản lý chặt chẽ số ngư dân được nước ngoài trả về, phát hiện và xử lý các trường hợp bị nước ngoài hoặc các thế lực thù địch tác động, mua chuộc, lôi kéo hoạt động xâm phạm an ninh quốc gia, trật tự, an toàn xã hội.

4. Bộ Ngoại giao:

a) Tiếp tục thực hiện công tác bảo hộ ngư dân, đề nghị các nước liên quan xử lý trên tinh thần nhân đạo, theo thông lệ quốc tế, không sử dụng vũ lực, đe dọa sử dụng vũ lực đối với tàu cá và ngư dân Việt Nam vi phạm vùng biển nước ngoài.

b) Kiên quyết đấu tranh với các nước bắt giữ trái phép tàu cá và ngư dân Việt Nam trên vùng biển Việt Nam, vùng biển chồng lấn chưa phân định giữa Việt Nam và các nước.

5. Bộ Thông tin và Truyền thông:

a) Chỉ đạo các cơ quan thông tấn, báo chí đẩy mạnh công tác tuyên truyền, phổ biến, giáo dục pháp luật trong quần chúng nhân dân về các quy định của pháp luật liên quan đến vấn đề phân định vùng biển giữa Việt Nam và một số quốc gia láng giềng, lưu ý các vùng biển chưa phân định, chồng lấn với các nước; tuyên truyền các quy định pháp luật trong hoạt động thủy sản của Việt Nam, quốc tế và các nước thường xuyên có tàu cá và ngư dân Việt Nam vi phạm; tập huấn báo chí để thông tin chính xác, tránh sai sót.

b) Phối hợp với các Bộ Công an, Bộ Ngoại giao, Bộ Nông nghiệp và Phát triển nông thôn thông tin kết quả điều tra, xử lý một số vụ việc điển hình về môi giới, đầu tư cho tàu cá ngư dân vi phạm vùng biển nước ngoài nhằm mục đích răn đe, giáo dục, đề cao cảnh giác.

6. Ủy ban nhân dân các tỉnh, thành phố, đặc biệt 07 tỉnh trọng điểm: Quảng Ngãi, Kiên Giang, Cà Mau, Bình Định, Bà Rịa - Vũng Tàu, Bình Thuận, Bến Tre và Tiền Giang:

a) Chủ tịch Ủy ban nhân dân tỉnh và người đứng đầu chính quyền các cấp tổ chức kiểm điểm, làm rõ trách nhiệm và có hình thức xử lý đối với chính quyền các cấp, sở ngành liên quan để tàu cá và ngư dân thường xuyên vi phạm; báo cáo kết quả Thủ tướng Chính phủ trước ngày 15 tháng 8 năm 2017. Trong thời gian tới, nếu không ngăn chặn được tình trạng vi phạm thì Chủ tịch Ủy ban nhân dân tỉnh và người đứng đầu chính quyền các cấp chịu trách nhiệm trước Thủ tướng Chính phủ.

b) Kiên quyết không cấp giấy phép khai thác thủy sản, không cho đóng mới đối với chủ tàu có tàu cá tái phạm; tàu cá bị bắt giữ chuộc, thả hoặc trốn về nước tạm dừng chuyển quyền sở hữu và tước quyền giấy phép khai thác thủy sản trong vòng 6 tháng; tàu cá vi phạm không được hưởng các chính sách hỗ trợ của Nhà nước.

c) Nâng cao trách nhiệm, năng lực hoạt động của Tổ công tác 689 địa phương, phối hợp chặt chẽ các lực lượng theo dõi, điều tra, xử lý nghiêm các hành vi môi giới, đầu tư cho tàu cá, ngư dân vi phạm vùng biển nước ngoài; chuộc tàu cá, ngư dân về nước trái phép.

d) Bắt buộc chủ tàu cá vi phạm phải chi trả kinh phí để đưa ngư dân vi phạm về nước; nếu chủ tàu không chi trả thì địa phương có tàu vi phạm chịu trách nhiệm chi trả.

đ) Tàu cá khai thác hải sản xa bờ phải lắp thiết bị giám sát hành trình theo quy định của pháp luật Việt Nam, mở máy hoạt động 24/24 giờ để cơ quan chức năng quản lý, giám sát.

e) Tổ chức tốt công tác truy xuất nguồn gốc hải sản khai thác; kiểm tra, kiểm soát, xử lý nghiêm việc khai thác, tiêu thụ, chế biến hải sản, hải sản quý hiếm trái phép.

g) Lập danh sách quản lý chặt chẽ, tổ chức kiểm điểm chủ tàu, thuyền trưởng, ngư dân vi phạm bị nước ngoài bắt giữ, xử lý trước cộng đồng địa phương.

7. Các bộ, ngành liên quan và địa phương tiếp tục tổ chức quán triệt, triển khai thực hiện nghiêm túc Chỉ thị số 689/CT-TTg ngày 18 tháng 5 năm 2010 của Thủ tướng Chính phủ và Công điện này. Hàng tháng, quý, sáu tháng, một năm báo cáo kết quả về thường trực Tổ công tác liên ngành 689 TW.

8. Giao Tổ công tác liên ngành 689 TW có trách nhiệm giúp Chính phủ kiểm tra, đôn đốc, theo dõi; tổng hợp và báo cáo Thủ tướng Chính phủ kết quả thực hiện Công điện./

2. Luật Thủy sản số 18/2017/QH14

2.1. Quan điểm chỉ đạo

- Xây dựng Luật Thủy sản năm 2017 theo hướng chi tiết trên tinh thần kế thừa những nội dung, quy định đã khẳng định tính phù hợp, đáp ứng được yêu cầu của thực tiễn trong Luật Thủy sản năm 2003; các nội dung sửa đổi, bổ sung phải đáp ứng được yêu cầu thực tiễn, sự phát triển thủy sản, khắc phục được những hạn chế, bất cập trong các quy định của Luật Thủy sản năm 2003; đáp ứng yêu cầu về cải cách hành chính, xã hội hóa tối đa các dịch vụ công và đáp ứng yêu cầu hội nhập quốc tế.

- Tạo khung pháp lý để dẫn chuyển đổi từ nghề cá nhân dân sang nghề cá thương mại, có trách nhiệm và phát triển bền vững.

- Phân định rõ chức năng quản lý nhà nước của các Bộ, ngành có liên quan đến lĩnh vực thủy sản và phân cấp triệt để cho địa phương trong việc cấp phép, chứng nhận... đối với các hoạt động về thủy sản.

2.2. Tiếp thu thực hiện các khuyến nghị của EC

Nghiêm túc tiếp thu, thực hiện các khuyến nghị của EC, Bộ Nông nghiệp và PTNT đã phối hợp với Ủy ban Khoa học công nghệ và Môi trường của Quốc hội hoàn thiện dự thảo Luật Thủy sản (sửa đổi) và đã được Quốc hội thông qua vào ngày 21 tháng 11 năm 2017. Ngày 15/12/2017, Chủ tịch nước đã công bố Luật Thủy sản.

Trong quá trình hoàn thiện Luật Thủy sản sửa đổi, Bộ Nông nghiệp và PTNT thuyết phục các Ủy ban Quốc hội để tiếp thu tối đa các khuyến nghị của EC và dựa trên các nguyên tắc của Công ước Luật biển 1982, Hiệp định biện pháp quốc gia có cảng của FAO, Hiệp định đàn cá di cư của Liên Hợp quốc, Bộ luật nghề cá có trách nhiệm của FAO, Kế hoạch hành động quốc tế của FAO về khai thác IUU, Hướng dẫn của FAO về thực hiện trách nhiệm quốc gia treo cờ, tập trung vào một số nội dung quan trọng như sau:

- Quy định số lượng và phân bổ hạn ngạch giấy phép khai thác của tàu theo nghề trên các vùng biển và phân cấp cho địa phương để cấp phép cho từng tàu cá; Quy định nội dung quản lý đầu ra theo hạn ngạch các loài di cư và các loài có tính kết đàn.

- Quy định các hành vi khai thác IUU và chế tài nghiêm khắc với chủ tàu, thuyền trưởng vi phạm, mức xử phạt cao nhất gấp 07 lần giá trị thủy sản khai thác bất hợp pháp, cụ thể cá nhân bị phạt đến 1 tỷ VNĐ; qui định thu hồi giấy phép khai thác đối với các nhân, tổ chức khai thác trái phép ở vùng biển ngoài Việt Nam; quy định chặt chẽ về điều kiện không cấp lại giấy phép khai thác cho tổ chức, cá nhân có tàu cá nằm trong danh sách tàu cá khai thác IUU, không có thiết bị giám sát hành trình đối với tàu cá có chiều dài lớn nhất từ 15m trở lên; quy định trách nhiệm của thuyền trưởng của tàu khai thác từ vùng lộng trở ra phải cập cảng chỉ định do Bộ Nông nghiệp và Phát triển nông thôn công bố; quy định về kiểm tra, kiểm soát, giám sát tổng hợp tại các chương về khai thác, quản lý tàu cá và tăng cường năng lực thực thi cho lực lượng kiểm ngư và các lực lượng thực thi pháp luật có liên quan.

- Quy định trách nhiệm của quốc gia treo cờ theo Hướng dẫn tự nguyện của FAO về thực hiện nghĩa vụ của quốc gia treo cờ như qui định khung về đánh dấu tàu cá, đánh dấu ngư cụ, các qui

định cụ thể về đăng kí, đăng kiểm, cấp phép; qui định cho tàu cá Việt Nam khi đi khai thác ở vùng biển quốc tế, và các quốc gia ven biển khác.

- Quy định hợp tác quốc tế về bảo tồn nguồn lợi sinh vật biển, bảo tồn và quản lý các loài di cư xa, và các loài tại vùng biển quốc tế, phối hợp hợp tác quốc tế trong kiểm tra, xử lý hành vi khai thác bất hợp pháp, không báo cáo, không theo quy định và bổ sung các thuật ngữ nhất quán với Công ước Luật biển 1982, Hiệp định đàn cá di cư của Liên Hợp quốc, Hiệp định biện pháp quốc gia có cảng của FAO.

Tuy nhiên, vẫn còn một số khuyến nghị chưa thể quy định trực tiếp vào Luật Thủy sản sửa đổi do: (1) có sự khác biệt trong kỹ thuật xây dựng luật giữa Việt Nam và EU, (2) một số nội dung khuyến nghị mang tính kỹ thuật (theo Luật Ban hành văn bản quy phạm pháp luật của Việt Nam các nội dung này sẽ được quy định tại Nghị định hoặc Thông tư).

Do đó, để đáp ứng khuyến nghị của EC, trước khi Luật Thủy sản sửa đổi có hiệu lực thi hành vào ngày 1/1/2019, các Nghị định, Thông tư hướng dẫn thi hành Luật trong đó có nội dung quy định về khai thác IUU sẽ được ban hành và có hiệu lực cùng thời điểm với hiệu lực thi hành của Luật Thủy sản sửa đổi.

2.3. Nội dung chi tiết Luật Thủy sản 2017, xem tại: http://vasep.com.vn/Thu-Vien-Van-Ban/1054_50471/Luat-so-182017QH14-Luat-Thuy-san.htm

3. Chỉ thị số 45/CT-TTg ngày 13 tháng 12 năm 2017 của Thủ tướng Chính phủ về một số nhiệm vụ, giải pháp cấp bách để khắc phục cảnh báo của Ủy ban Châu Âu về Chống khai thác hải sản bất hợp pháp, không báo cáo và không theo quy định.

Nội dung chi tiết Chỉ thị như sau:

Năm 2008, Ủy ban Châu Âu (EC) ban hành Quy định 1005/2008 về chống khai thác bất hợp pháp, không báo cáo và không theo quy định (khai thác IUU). Theo quy định này, các quốc gia xuất khẩu sản phẩm khai thác vào thị trường Châu Âu (EU) phải tuân thủ các quy định về khai thác IUU.

Việt Nam đã có nhiều nỗ lực triển khai thực hiện các quy định về khai thác IUU của EC như: Từng bước hoàn thiện thể chế pháp lý, tổ chức điều tra nguồn lợi hải sản để quy hoạch đội tàu cá, hoàn thiện hệ thống thông tin giám sát tàu cá, tăng cường lực lượng thực thi pháp luật trên biển. Tuy nhiên, hoạt động quản lý khai thác thủy sản của Việt Nam chưa đáp ứng được các yêu cầu của EC về việc thực hiện quy định khai thác IUU. Ngày 23 tháng 10 năm 2017, EC đã áp dụng biện pháp cảnh báo đối với sản phẩm thủy sản khai thác của Việt Nam xuất khẩu vào EU (Thẻ vàng). Mặc dù Thủ tướng Chính phủ đã chỉ đạo quyết liệt, Tổ công tác liên ngành giải quyết các vấn đề liên quan đến tàu cá, ngư dân Việt Nam bị nước ngoài bắt giữ, xử lý (gọi tắt là Tổ công tác liên ngành 689 TW) đã trực tiếp làm việc với một số tỉnh trọng điểm nhưng tình trạng tàu cá Việt Nam vẫn vi phạm vùng biển các nước để khai thác hải sản trái phép.

Để triển khai các giải pháp cấp bách nhằm sớm tháo gỡ cảnh báo của EC về khai thác IUU, giữ uy tín thương hiệu thủy sản Việt Nam; Thủ tướng Chính phủ yêu cầu các Bộ trưởng, Thủ trưởng cơ quan ngang bộ, cơ quan thuộc Chính phủ, Chủ tịch Ủy ban nhân dân tỉnh, thành phố trực thuộc trung ương ven biển thực hiện nghiêm các nội dung sau:

1. Tiếp tục triển khai thực hiện Công điện số 732/CD-TTg ngày 28 tháng 5 năm 2017 của Thủ tướng Chính phủ về việc ngăn chặn, giảm thiểu và chấm dứt tình trạng tàu cá và ngư dân Việt Nam vi phạm khai thác hải sản trái phép ở vùng biển nước ngoài.

2. Bộ Nông nghiệp và Phát triển nông thôn:

- Xây dựng, trình ban hành và ban hành theo thẩm quyền các văn bản hướng dẫn thi hành Luật Thủy sản năm 2017; trình hoặc sửa ngay các quy định liên quan đến chống, đánh bắt bất hợp pháp trong thời gian chờ Luật Thủy sản 2017 có hiệu lực thi hành để đảm bảo đáp ứng yêu cầu của EC về khai thác IUU.

- Trình Chính phủ phê chuẩn việc gia nhập Hiệp định đoàn cá di cư của Liên Hợp quốc, Hiệp định biện pháp các quốc gia có cảng của FAO; quy định về việc lắp đặt, quản lý và vận hành thiết bị đầu cuối của hệ thống giám sát tàu cá trên biển.

- Trình Thủ tướng Chính phủ phê duyệt Dự án Hệ thống thông tin quản lý nghề cá trên biển giai đoạn II để giám sát các tàu cá khai thác hải sản trên các vùng biển, chống khai thác IUU; quy định các cảng chỉ định cho phép tàu nước ngoài cập cảng, chuyển tải hàng thủy sản.

- Chủ trì phối hợp với các bộ, ngành liên quan xây dựng kế hoạch và tổ chức các đoàn đàm phán, đối thoại với EC; bảo đảm cung cấp, tiếp nhận thông tin đầy đủ, kịp thời trong việc triển khai thực hiện các khuyến nghị của EC về khai thác IUU, trình Thủ tướng Chính phủ phê duyệt trong Quý IV năm 2017.

- Ban hành quy định về: (1) tạm ngừng việc đóng mới, nâng cấp tàu cá làm nghề lưới kéo và có chế độ kiểm soát đặc biệt đối với tàu lưới kéo; (2) cấm mua bán, vận chuyển một số đối tượng hải sản liên quan đến đánh bắt bất hợp pháp tại vùng biển các nước. (3) cần nghiên cứu để kiểm soát và quản lý chặt chẽ nghề lặn, đặc biệt là điều kiện hành nghề để đảm bảo an toàn lao động và liên quan đến khai thác các hải sản quý hiếm bị cấm khai thác.

- Ban hành kế hoạch tổng thể và chỉ đạo lực lượng kiểm ngư phối hợp với các lực lượng thực thi pháp luật trên biển tăng cường tuần tra, kiểm tra, kiểm soát và thanh tra hoạt động tàu cá khai thác hải sản trên biển và tại cảng cá theo quy định của EC (xử phạt ở mức cao nhất đối với hành vi khai thác IUU). Đảm bảo thanh tra tại cảng ít nhất 20% sản lượng lên bến đối với cá ngừ, 5% sản lượng lên bến đối sản phẩm khai thác khác; 10% sản lượng lên bến của tàu vận chuyển nước ngoài nhập thủy sản nguyên liệu vào Việt Nam.

- Công bố trữ lượng nguồn lợi hải sản và tổ chức lại đội tàu khai thác hải sản trên các vùng biển phù hợp với khả năng khai thác cho phép của nguồn lợi.

- Ngày 25 hàng tháng, công bố công khai danh sách tàu cá và chủ tàu vi phạm khai thác IUU, cập nhật danh sách tàu cá, chủ tàu và địa phương có tàu cá vi phạm đặc biệt sau thời điểm ngày 23 tháng 10 năm 2017 để báo cáo Thủ tướng Chính phủ.

- Tổ chức lại hoạt động chứng nhận, xác nhận nguyên liệu thủy sản khai thác đảm bảo tính chính xác và kiểm tra chéo thông tin.

- Chủ trì, hướng dẫn các địa phương triển khai, thu thập, cập nhật cơ sở dữ liệu nghề cá Việt Nam (VNFISHBASE) theo hướng tích hợp các thông tin về đăng ký tàu cá, giấy phép khai thác, nhật ký khai thác và sản lượng lên bến để quản lý nghề cá và truy xuất nguồn gốc sản phẩm khai thác.

- Chủ trì xây dựng và phối hợp với các bộ, ngành, địa phương, Hội, Hiệp hội ngành hàng tổ chức thực hiện chương trình truyền thông về khai thác IUU và kết quả khắc phục Thẻ vàng của Việt Nam một cách chủ động, tích cực.

- Chủ động phối hợp với Hiệp hội Chế biến và Xuất khẩu thủy sản Việt Nam (VASEP), Hội nghề cá Việt Nam và các tổ chức chính trị, chính trị xã hội trong quá trình triển khai thực hiện các khuyến nghị của EC về khai thác IUU.

- Tổ công tác 689 TW chủ động làm việc với Chủ tịch Ủy ban nhân dân một số tỉnh trọng điểm để xảy ra tình trạng tàu cá vi phạm vùng biển các nước để cảnh báo và đề xuất Thủ tướng Chính phủ chấn chỉnh kịp thời.

3. Bộ Quốc phòng:

- Bố trí lực lượng Biên phòng phối hợp với Thanh tra chuyên ngành thủy sản thường trực tại các cảng cá để tổ chức kiểm tra, kiểm soát tàu cá và thuyền viên ra vào cảng cá; cập nhật dữ liệu vào cơ sở dữ liệu VNFISHBASE.

- Chỉ đạo các lực lượng thực thi pháp luật trên biển tăng cường tuần tra, kiểm tra, kiểm soát và xử lý tàu cá khai thác IUU; tập trung tại các vùng biển giáp ranh, chồng lấn, có nhiều tàu cá hoạt động; ngăn chặn tàu cá Việt Nam vi phạm vùng biển nước ngoài và hỗ trợ ngư dân yên tâm bám biển khai thác hải sản.

- Ngày 20 hàng tháng gửi Bộ Nông nghiệp và Phát triển nông thôn (qua Tổng cục Thủy sản) số liệu về tình hình xử lý vi phạm hành chính đối với tàu cá vi phạm pháp luật về thủy sản (trong đó có thông tin về xử lý tàu cá vi phạm khai thác IUU) để tổng hợp báo cáo theo quy định.

4. Bộ Công an:

Chỉ đạo công an các tỉnh tăng cường công tác phát hiện, xác minh, điều tra, xử lý nghiêm các tổ chức, cá nhân môi giới, tổ chức đưa tàu cá và ngư dân Việt Nam đi khai thác hải sản trái phép ở vùng biển nước ngoài, các hành vi lợi dụng tàu cá, khai thác hải sản để buôn lậu, tổ chức vượt biên trái phép và khởi tố vụ án hình sự theo quy định của Bộ luật Hình sự đối với các hành vi này.

5. Bộ Ngoại giao:

- Phối hợp với các bộ, ngành liên quan đẩy mạnh vận động ngoại giao, tác động với EU sớm gỡ bỏ biện pháp cảnh báo thẻ vàng đối với sản phẩm hải sản của Việt Nam xuất khẩu sang EU.

- Phối hợp với Bộ Nông nghiệp và Phát triển nông thôn tăng cường đàm phán, ký kết các thỏa thuận hợp tác về phòng chống khai thác IUU với các quốc gia, vùng lãnh thổ và các quốc đảo khu vực Thái Bình Dương.

- Phối hợp với Bộ Nông nghiệp và Phát triển nông thôn cung cấp thông tin về những nỗ lực của Việt Nam trong việc phòng chống IUU trong các cuộc làm việc, tiếp xúc với lãnh đạo EU và tại các diễn đàn đa phương.

6. Bộ Công Thương:

- Chỉ đạo Thương vụ Việt Nam tại khu vực EU tăng cường tiếp xúc, trao đổi, làm việc với Tổng vụ các vấn đề về biển và thủy sản của EC (DG-MARE); chủ động theo dõi sát tình hình và thường

xuân, kịp thời báo cáo Bộ Công Thương về động thái của EC đối với tình hình Việt Nam triển khai các khuyến nghị, quy định của EC về khai thác IUU.

- Chủ động cung cấp thông tin cho Bộ Nông nghiệp và Phát triển nông thôn, các bộ, ngành, địa phương và Hiệp Hội ngành hàng liên quan để phối hợp giải quyết hiệu quả vấn đề “thẻ vàng” mà EC đang áp dụng đối với Việt Nam.

7. Bộ Kế hoạch và Đầu tư: Chủ trì, thẩm định trình Thủ tướng Chính phủ phê duyệt Dự án Hệ thống thông tin quản lý nghề cá trên biển giai đoạn II.

8. Bộ Tài chính: Bố trí kinh phí cho các bộ, ngành, địa phương liên quan để triển khai thực hiện các nội dung theo chỉ đạo của Thủ tướng Chính phủ tại Chỉ thị này; chủ trì phối hợp với Bộ Nông nghiệp và Phát triển nông thôn và các bộ, ngành liên quan xử lý các trường hợp tàu nước ngoài vận chuyển nguyên liệu hải sản có nguồn gốc từ khai thác IUU cập cảng tại Việt Nam.

9. Bộ Thông tin và Truyền thông: Chỉ đạo Đài Truyền hình Việt Nam, Đài Tiếng nói Việt Nam, Thông tấn xã Việt Nam và các cơ quan thông tấn, báo chí phối hợp với các bộ, ngành, địa phương, lực lượng chức năng đẩy mạnh công tác tuyên truyền, phổ biến, giáo dục pháp luật trên các phương tiện thông tin đại chúng, báo chí và hệ thống thông tin cơ sở về các quy định pháp luật liên quan đến khai thác IUU.

10. Ủy ban nhân dân các tỉnh, thành phố trực thuộc trung ương ven biển:

Căn cứ Chỉ thị này chỉ đạo xây dựng kế hoạch chi tiết và tổ chức thực hiện các biện pháp khẩn cấp để khắc phục cảnh báo của EC về khai thác IUU, cụ thể như sau:

- Chủ tịch Ủy ban nhân dân tỉnh, nhất là các tỉnh trọng điểm về tàu cá vi phạm vùng biển các nước trực tiếp, chỉ đạo quyết liệt, đồng bộ có hiệu quả các giải pháp để chấm dứt tình trạng tàu cá và ngư dân của Việt Nam khai thác bất hợp pháp tại các vùng biển nước ngoài trước ngày 30 tháng 6 năm 2018.

- Trước ngày 15 tháng 01 năm 2018, ban hành kế hoạch thanh tra, kiểm tra tổng thể về khai thác thủy sản trên biển và tại cảng của tỉnh năm 2018 theo mẫu quy định của EC và hướng dẫn của Bộ Nông nghiệp và Phát triển nông thôn (Mẫu được đăng tải trên trang thông tin điện tử của Tổng cục Thủy sản: www.tongcucthuysan.gov.vn).

- Thực hiện nghiêm đầy đủ các quy định về quản lý tàu thuyền và các biện pháp bảo tồn, bảo vệ nguồn lợi thủy sản.

- Tăng cường hoạt động tuần tra, kiểm tra, kiểm soát và thanh tra, xử lý nghiêm các hành vi vi phạm khai thác IUU theo quy định tại Nghị định xử phạt vi phạm hành chính về thủy sản và Bộ luật Hình sự. Xử lý ở mức cao nhất đối với chủ tàu, thuyền trưởng với hành vi đưa tàu cá đi khai thác trái phép ở vùng biển thuộc quốc gia hoặc vùng lãnh thổ khác, trong đó tước quyền sử dụng giấy phép khai thác thủy sản vĩnh viễn; xử lý hình sự đối với chủ tàu, thuyền trưởng tái phạm; các tổ chức, cá nhân môi giới đưa tàu cá và ngư dân đi khai thác hải sản bất hợp pháp ở nước ngoài.

- Bắt buộc chủ tàu cá khai thác xa bờ hoặc thuyền trưởng phải thực hiện ghi nhật ký khai thác, báo cáo khai thác, lắp đặt, vận hành thiết bị giám sát hành trình theo quy định, bật thiết bị 24/24 giờ và kết nối với trạm bờ của chi cục thủy sản các tỉnh.

- Rà soát lại mô hình, tổ chức số lượng cán bộ quản lý cảng cá đảm bảo gọn nhẹ, hiệu quả đáp ứng yêu cầu nhiệm vụ mới, bố trí lực lượng Thanh tra chuyên ngành thủy sản, Biên phòng thường trực tại các cảng cá để tổ chức kiểm tra, kiểm soát tàu cá ra vào cảng; thu nhật ký khai thác, báo cáo khai thác thủy sản; xác nhận, chứng nhận nguồn gốc nguyên liệu thủy sản khai thác và nguyên liệu thủy sản khai thác nhập khẩu vào Việt Nam.

- Triển khai hệ thống cơ sở dữ liệu nghề cá theo hướng tích hợp các thông tin về tàu thuyền, hoạt động khai thác, lao động, sản lượng lên bến, đăng ký, cấp phép tàu cá tại địa phương.

- Xây dựng kế hoạch, tổ chức thực hiện các hoạt động truyền thông, tuyên truyền chủ động tích cực về Luật Thủy sản 2017 và khai thác IUU trên báo, đài và hệ thống thông tin cơ sở tại địa phương.

- Tổ chức tập huấn nhằm nâng cao năng lực tuân thủ pháp luật của chủ tàu, ngư dân, thuyền trưởng, chủ cơ sở dịch vụ hậu cần khai thác thủy sản.

- Ngày 20 hàng tháng, báo cáo Bộ Nông nghiệp và Phát triển nông thôn (qua Tổng cục Thủy sản) danh sách các trường hợp vi phạm khai thác IUU theo mẫu được đăng tải trên trang thông tin điện tử của Tổng cục Thủy sản (www.tongcucthuysan.gov.vn); đồng thời công bố danh sách này trên các phương tiện thông tin đại chúng của địa phương.

- Bố trí đủ kinh phí và nguồn lực để triển khai hiệu quả các hoạt động nêu trên.

11. Các bộ, ngành liên quan và địa phương tổ chức triển khai thực hiện nghiêm túc Chỉ thị này. Báo cáo kết quả về Bộ Nông nghiệp và Phát triển nông thôn vào ngày 20 hàng tháng để tổng hợp, báo cáo Thủ tướng Chính phủ.

12. Bộ Nông nghiệp và Phát triển nông thôn có trách nhiệm kiểm tra, đôn đốc, theo dõi, tổng hợp và báo cáo Thủ tướng Chính phủ kết quả thực hiện Chỉ thị.

4. Quyết định số 4840 /QĐ-BNN-TCTS ngày 23 tháng 11 năm 2017 Phê duyệt Kế hoạch thực hiện một số giải pháp cấp bách để khắc phục cảnh báo của Ủy ban Châu Âu về khai thác bất hợp pháp, không khai báo và không theo quy định

Nội dung chi tiết Bản kế hoạch như sau:

**KẾ HOẠCH CÁC GIẢI PHÁP CẤP BÁCH KHẮC PHỤC CẢNH BÁO CỦA ỦY BAN CHÂU ÂU
VỀ KHAI THÁC THỦY SẢN BẤT HỢP PHÁP, KHÔNG BÁO CÁO,
KHÔNG THEO QUY ĐỊNH (IUU)**

(Ban hành kèm theo Quyết định số: 4840/QĐ-BNN-TCTS ngày 23 tháng 11 năm 2017

của Bộ trưởng Bộ Nông nghiệp và Phát triển nông thôn)

TT	Nhiệm vụ	Kết quả	Thời hạn hoàn thành	Đơn vị chủ trì/phối hợp thực hiện
I	SỬA ĐỔI KHUNG PHÁP LÝ ĐẢM BẢO TUÂN THỦ QUY ĐỊNH KHU VỰC VÀ QUỐC TẾ (Khuyến nghị 01)			
1	Sửa đổi Luật Thủy sản đảm bảo sự phát triển bền vững của ngành thủy sản và phù hợp các quy định quốc tế	Luật Thủy sản sửa đổi được Quốc hội thông qua	30/11/2017	- Chủ trì: TCTS (Vụ Pháp chế Thanh tra) - Phối hợp: Vụ Pháp chế
2	Xây dựng các Nghị định hướng dẫn thi hành Luật Thủy sản năm 2017	Các Nghị định được ban hành, có hiệu lực từ 01/01/2019	30/12/2018	- Chủ trì: TCTS (Vụ KTTS) - Phối hợp: Các đơn vị có liên quan thuộc TCTS; Vụ Pháp chế; Văn phòng Chính phủ, Bộ Tư pháp và các cơ quan, đơn vị liên quan, VASEP, Hội Nghề cá Việt Nam
3	Trình Nghị định thay thế Nghị định số 53/2012/NĐ-CP ngày 20/6/2012 của Chính phủ về sửa đổi, bổ sung một số điều của các nghị định về lĩnh vực thủy sản; trong đó bổ sung qui định cụ thể về lắp thiết bị giám sát hành trình cho tàu cá	Dự thảo Nghị định được trình Chính phủ	30/11/2017	- Chủ trì: TCTS (Vụ Khai thác thủy sản) - Phối hợp: Các đơn vị có liên quan thuộc TCTS; Vụ Pháp chế; Văn phòng Chính phủ, Bộ Tư pháp và các cơ quan, đơn vị liên quan, VASEP
4	Trình Nghị định thay thế Nghị định 103/2013/NĐ-CP ngày 12/9/2013 và Nghị định số 41/2017/NĐ-CP qui định xử phạt vi phạm hành chính trong hoạt động thủy sản; trong đó qui định cụ thể, đầy đủ các hành vi, mức xử phạt và hình thức xử phạt bổ sung đối với khai thác IUU đã được qui định trong Luật Thủy sản 2017.	Dự thảo Nghị định được trình Chính phủ	28/3/2018	- Chủ trì: TCTS (Vụ Pháp chế thanh tra) - Phối hợp: Các đơn vị có liên quan thuộc TCTS; Vụ Pháp chế, Thanh tra Bộ; Văn phòng Chính phủ, Bộ Tư pháp và các cơ quan, đơn vị liên quan, VASEP

TT	Nhiệm vụ	Kết quả	Thời hạn hoàn thành	Đơn vị chủ trì/phối hợp thực hiện
5	Trình ban hành Thông tư sửa đổi, bổ sung các Thông tư của Bộ: Số 50/2015/TT-BNNPTNT ngày 30/12/2015; Số 25/2013/TT-BNNPTNT ngày 10/5/2013; Số 26/2016/TT-BNNPTNT ngày 30/6/2016. Trong đó quy định thẩm quyền xác nhận nguồn gốc sản phẩm thủy sản khai thác của Ban quản lý cảng cá; sửa đổi các biểu mẫu về nhật ký khai thác; trình tự, thủ tục quản lý nguyên liệu thủy sản nhập khẩu vào Việt Nam; ban hành danh mục các loài thủy sản cấm khai thác	Thông tư được Bộ trưởng ban hành	30/12/2017	<ul style="list-style-type: none"> - Chủ trì: TCTS (Vụ Khai thác Thủy sản); Cục Thú y - Phối hợp: Các đơn vị có liên quan thuộc TCTS; Vụ Pháp chế, VASEP
6	Trình Thủ tướng Chính phủ việc gia nhập Hiệp định đa phương của Liên Hợp Quốc, Hiệp định biện pháp của các quốc gia có cảng của FAO.	Đề án gia nhập hai Hiệp định được trình Chính phủ	10/02/2018	<ul style="list-style-type: none"> - Chủ trì: Vụ HTQT - Phối hợp: TCTS Vụ KHCCN và HTQT), Vụ Pháp chế, VASEP
7	Tiếp tục phối hợp với Văn phòng Chính phủ để trình Thủ tướng Chính phủ ban hành Kế hoạch hành động Quốc gia nhằm ngăn chặn, giảm thiểu và loại bỏ khai thác hải sản bất hợp pháp, không báo cáo và không theo quy định đến năm 2025	Kế hoạch hành động được Thủ tướng Chính phủ phê duyệt và tổ chức triển khai thực hiện	15/12/2017	<ul style="list-style-type: none"> - Chủ trì: TCTS (Vụ KHCCN và HTQT) - Phối hợp: Các đơn vị có liên quan thuộc TCTS; Văn phòng Chính phủ; Vụ Pháp chế, Cục Quản lý chất lượng NLS&TS, Cục Thú y, Vụ HTQT; VASEP, Hội nghề cá Việt Nam
8	Tiếp tục phối hợp với Văn phòng Chính phủ để trình Thủ tướng Chính phủ ban hành Chỉ thị về một số nhiệm vụ, giải pháp cấp bách để khắc phục cảnh báo của Ủy ban Châu Âu về IUU	Chỉ thị được trình Thủ tướng Chính phủ	30/11/2017	<ul style="list-style-type: none"> - Chủ trì: TCTS (Vụ KHCCN & HTQT) - Phối hợp: Các đơn vị có liên quan thuộc TCTS; Văn phòng Chính phủ; Vụ Pháp chế, Cục Quản lý chất lượng NLS&TS, Cục Thú y, Vụ HTQT; VASEP, Hội nghề cá Việt Nam
II ĐẢM BẢO THỰC HIỆN CÓ HIỆU QUẢ CÁC QUY ĐỊNH PHÁP LUẬT ĐƯỢC SỬA ĐỔI VỀ IUU (Khuyến nghị 02)				
1	Ban hành văn bản chỉ đạo UBND 28 tỉnh, thành phố ven biển triển khai thực hiện các giải pháp cấp bách khắc phục các khuyến nghị của EC về khai thác IUU	Văn bản của Bộ được ban hành	30/11/2017	<ul style="list-style-type: none"> - Chủ trì: TCTS (Cục Kiểm ngư) - Phối hợp: UBND 28 tỉnh, thành phố ven biển; các đơn vị có liên quan thuộc TCTS
2	Tổ chức Hội nghị toàn quốc với 28 tỉnh, thành phố ven biển triển khai kế hoạch về một số nhiệm vụ, giải pháp cấp bách để khắc phục cảnh báo của EC về IUU	Văn bản thông báo ý kiến kết luận Hội nghị	15/12/2017	<ul style="list-style-type: none"> - Chủ trì: TCTS (Vụ KHCCN và HTQT) - Phối hợp: Các đơn vị liên quan của TCTS, Bộ; UBND 28 tỉnh, thành phố ven biển; Sở NN và PTNT và Chi cục Thủy sản 28 tỉnh ven biển; BQL các cảng cá; VASEP, Hội nghề cá VN

TT	Nhiệm vụ	Kết quả	Thời hạn hoàn thành	Đơn vị chủ trì/phối hợp thực hiện
3	Tổ chức các Hội nghị hướng dẫn địa phương (Chi cục Thủy sản, BQL cảng cá, Biên phòng, Thanh tra thủy sản, ...) về các giải pháp cấp bách có tính kỹ thuật để kiểm soát hoạt động thủy sản tại cảng (tàu ra vào cảng, ghi chép nhật ký khai thác, sử dụng dữ liệu giám sát hành trình, cấp chứng nhận khai thác)	<ul style="list-style-type: none"> - Tài liệu hướng dẫn thực hiện - Tổ chức hội nghị hướng dẫn kỹ thuật tại các tỉnh trọng điểm 	30/12/2017	<ul style="list-style-type: none"> - Chủ trì: TCTS (Vụ KTTS) - Phối hợp: VASEP, Hội nghề cá; Chi cục Thủy sản 28 tỉnh ven biển; BQL các cảng cá
4	Xây dựng và hoàn thiện cơ sở dữ liệu nghề cá theo hướng tích hợp các thông tin về tàu cá, giấy phép khai thác, nhật ký khai thác và sản lượng lên bến để quản lý nghề cá và truy xuất nguồn gốc sản phẩm khai thác	Cơ sở dữ liệu được vận hành tại Tổng cục Thủy sản và 28 tỉnh, thành phố ven biển	30/12/2018	<ul style="list-style-type: none"> - Chủ trì: TCTS (Trung tâm thông tin TS) - Phối hợp: Các đơn vị có liên quan thuộc TCTS; Sở NN và PTNT 28 tỉnh ven biển, VASEP
5	Thực hiện các quy định về kiểm soát nguyên liệu thủy sản khai thác nhập khẩu vào Việt Nam theo quy định tại Thông tư sửa đổi Thông tư số 26/2016/TT-BNNPTNT ngày 30/6/2016	Báo cáo kết quả hàng tháng	Thường xuyên	<ul style="list-style-type: none"> - Chủ trì: Cục Thủy y - Phối hợp: TCTS; Cục Quản lý chất lượng NLS&TS, VASEP
6	Xây dựng các quy định và tổ chức thực hiện việc cấm khai thác IUU đối với các loài Hải sâm, Trai tai tượng.	Văn bản của Bộ công bố danh mục thủy sản cấm khai thác	15/02/2018	<ul style="list-style-type: none"> - Chủ trì: TCTS (Vụ Bảo tồn và PTNL) - Phối hợp: Viện NCHS; các đơn vị liên quan, VASEP
III TĂNG CƯỜNG THỰC HIỆN HIỆU QUẢ QUY ĐỊNH QUỐC TẾ VÀ CÁC BIỆN PHÁP QUẢN LÝ THÔNG QUA CHẾ TÀI XỬ PHẠT NGHIÊM MINH (Khuyến nghị 03)				
1	Tiếp tục tổ chức triển khai quyết liệt Công điện số 732/GĐ-TTg ngày 28/5/2017 của Thủ tướng Chính phủ; trong đó Chủ tịch UBND các tỉnh và người đứng đầu chính quyền các cấp chịu trách nhiệm trước Thủ tướng Chính phủ nếu không ngăn chặn tàu cá địa phương vi phạm khai thác hải sản trái phép ở vùng biển nước ngoài	<ul style="list-style-type: none"> - Văn bản báo cáo kết quả xử lý vi phạm - Số vụ vi phạm của ngư dân và tàu cá Việt Nam được giảm dần, tiến tới chấm dứt hành vi vi phạm khai thác trái phép tại vùng biển nước ngoài 	Thường xuyên	<ul style="list-style-type: none"> - Chủ trì: UBND 28 tỉnh, thành phố; Bộ Nông nghiệp và PTNT - Phối hợp: TCTS (Cục Kiểm ngư); Tổ 689 TW và các lực lượng liên quan (Biên phòng, Cảnh sát biển, Công an)
2	<ul style="list-style-type: none"> - Tăng cường hoạt động tuần tra, kiểm tra, kiểm soát và thanh tra, xử lý, điều tra các hành vi vi phạm khai thác IUU theo quy định tại các Nghị định xử phạt vi phạm hành chính về thủy sản và Bộ Luật Hình sự. - Lập và định kỳ công bố danh sách tàu cá Việt Nam vi phạm khai thác IUU 	<ul style="list-style-type: none"> - Kế hoạch của 28 tỉnh được ban hành và tổ chức thực hiện. - Danh sách tàu cá khai thác IUU được công bố 	Thường xuyên	<ul style="list-style-type: none"> - Chủ trì: UBND 28 tỉnh, thành phố ven biển - Phối hợp: TCTS và các đơn vị liên quan (Biên phòng, Cảnh sát biển, Công an), VASEP

TT	Nhiệm vụ	Kết quả	Thời hạn hoàn thành	Đơn vị chủ trì/phối hợp thực hiện
IV	KHẮC PHỤC TỒN TẠI VỀ HỆ THỐNG THEO DÕI, KIỂM TRA, GIÁM SÁT (MCS) THEO YÊU CẦU CỦA QUỐC TẾ VÀ KHU VỰC ĐẢM BẢO PHỤC VỤ CHO CHỨNG NHẬN, XÁC NHẬN NGUỒN GỐC THỦY SẢN KHAI THÁC (Khuyến nghị 04)			
1	<ul style="list-style-type: none"> - Để xuất chuyển đổi 3000 thiết bị đầu cuối lắp đặt trên tàu cá thuộc dự án Movimar, nâng cấp Trung tâm tại Tổng cục Thủy sản - Nâng cấp Trạm bờ tại Tổng cục Thủy sản và 28 tỉnh, thành phố ven biển đảm bảo thiết bị HF (VX-1700) kết nối tự động cho 9000 tàu cá đã được lắp đặt 	Quyết định của Bộ về việc phân bổ thiết bị Movimar và chia sẻ dữ liệu quản lý cho các địa phương	31/12/2017	<ul style="list-style-type: none"> - Chủ trì: TCTS (Cục Kiểm ngư) - Phối hợp: Vụ Khai thác thủy sản, Chi cục thủy sản các tỉnh, thành phố ven biển
2	Tổ chức lại bộ máy quản lý của Cảng cá đảm bảo đủ năng lực kiểm soát tàu cá ra vào cảng, thu Nhật ký khai thác, Báo cáo khai thác thủy sản và xác nhận, nguồn gốc nguyên liệu thủy sản khai thác theo quy định.	Bộ máy được tổ chức lại và vận hành	Thường xuyên	<ul style="list-style-type: none"> - Chủ trì: UBND 28 tỉnh, thành phố ven biển - Phối hợp: TCTS, Biên phòng và các đơn vị liên quan
3	Xây dựng cơ sở dữ liệu giám sát hoạt động tàu cá (VMS) chia sẻ cơ sở dữ liệu giữa Tổng cục Thủy sản và 28 tỉnh, thành phố ven biển, các cơ quan chức năng có liên quan	Cơ sở dữ liệu được xây dựng và chia sẻ	30/12/2017	<ul style="list-style-type: none"> - Chủ trì: TCTS (Cục Kiểm ngư) - Phối hợp: Các đơn vị có liên quan thuộc TCTS; Vụ Pháp chế, Chi cục thủy sản 28 tỉnh, thành phố ven biển
4	Xây dựng, trình ban hành Kế hoạch tổng thể về tuần tra, kiểm tra, kiểm soát và thanh tra hoạt động của tàu cá khai thác thủy sản trên biển và tại cảng cá theo quy định (mẫu của EC).	Kế hoạch được Bộ ban hành và chỉ đạo thực hiện	30/12/2017	<ul style="list-style-type: none"> - Chủ trì: TCTS (Vụ Pháp chế, thanh tra và Cục Kiểm ngư) - Phối hợp: UBND 28 tỉnh ven biển; các đơn vị có liên quan thuộc TCTS; Thanh tra thủy sản các tỉnh, thành phố ven biển; Cảnh sát biển, Biên phòng
5	Tiếp tục phối hợp với Văn phòng Chính phủ trình Thủ tướng Chính phủ phê duyệt Đề án Hệ thống Thông tin Thủy sản, trong đó có Dự án Hệ thống thông tin quản lý nghề cá trên biển giai đoạn II để giám sát các tàu cá khai thác hải sản trên các vùng biển, chống khai thác IUU, đảm bảo giám sát hành trình của tàu cá theo yêu cầu của EC	Dự án Hệ thống thông tin quản lý nghề cá trên biển giai đoạn II được phê duyệt	15/4/2018	<ul style="list-style-type: none"> - Chủ trì: TCTS (Cục Kiểm ngư) - Phối hợp: Vụ KHTC; Vụ Kế hoạch, Vụ Tài chính; Văn phòng Chính phủ, Bộ Kế hoạch Đầu tư, Bộ Tài chính và các cơ quan, đơn vị liên quan

TT	Nhiệm vụ	Kết quả	Thời hạn hoàn thành	Đơn vị chủ trì/phối hợp thực hiện
V	TĂNG CƯỜNG QUẢN LÝ VÀ CẢI THIỆN HỆ THỐNG ĐĂNG KÝ TÀU CÁ, CẤP GIẤY PHÉP KHAI THÁC THỦY SẢN (Khuyến nghị 05)			
1	Đưa vào sử dụng cơ sở dữ liệu quốc gia về quản lý đăng ký tàu cá, giấy phép khai thác thủy sản đồng bộ, chia sẻ từ trung ương đến địa phương	Hệ thống cơ sở dữ liệu Quốc gia được vận hành	28/02/2018	- Chủ trì: TCTS (Trung tâm Thông tin Thủy sản) - Phối hợp: Vụ KTTS, Chi cục Thủy sản 28 tỉnh, thành phố ven biển
VI	ĐẢM BẢO QUẢN LÝ CƯỜNG LỰC KHAI THÁC PHÙ HỢP CHÍNH SÁCH PHÁT TRIỂN ĐỘI TÀU (Khuyến nghị 06)			
1	Công bố trữ lượng nguồn lợi hải sản đã được điều tra ở một số vùng biển làm cơ sở quy hoạch, tổ chức lại đội tàu khai thác hải sản phù hợp với khả năng cho phép của nguồn lợi hải sản.	Văn bản công bố trữ lượng nguồn lợi hải sản tại một số vùng biển	15/12/2017	- Chủ trì: Viện NCHS - Phối hợp: TCTS (Vụ BT&PTNLIS) và các cơ quan, đơn vị liên quan
2	Trình Bộ phê duyệt Quy hoạch khai thác hải sản xa bờ đến năm 2020 tầm nhìn đến 2030; ban hành văn bản chỉ đạo UBND các tỉnh ven biển kiểm soát số lượng tàu cá đóng mới theo quy hoạch	Quy hoạch được Bộ trưởng phê duyệt và tổ chức thực hiện tại 28 tỉnh, thành phố ven biển	30/12/2017	- Chủ trì: TCTS (Vụ KTTS) - Phối hợp: Viện NCHS; UBND 28 tỉnh, thành phố ven biển
3	- Tiếp tục tổ chức thực hiện các quy định về hạn chế, cấm phát triển, đóng mới tàu ven bờ - Xây dựng quy định về cấm đóng mới tàu cá làm nghề lưới kéo - Chuyển đổi tàu cá làm nghề lưới kéo sang nghề khai thác khác thân thiện với môi trường	Khống chế số lượng tàu cá ven bờ, đảm bảo không có tàu cá làm nghề lưới kéo được đóng mới; chuyển đổi một số tàu cá nghề lưới kéo sang nghề khai thác khác thân thiện với môi trường	30/12/2018	- Chủ trì: UBND 28 tỉnh, thành phố ven biển - Phối hợp: TCTS (Vụ KTTS) và các cơ quan, đơn vị liên quan
4	Rà soát, sửa đổi Kế hoạch quản lý cá ngừ phù hợp với các qui định của khu vực, quốc tế	Kế hoạch sửa đổi được Bộ ban hành	31/3/2018	- Chủ trì: TCTS (Vụ KTTS) - Phối hợp: Các đơn vị liên quan TCTS; Viện NCHS; Sở NNPTNT và Chi cục Thủy sản một số tỉnh ven biển liên quan
VII	TĂNG CƯỜNG KHẢ NĂNG TRUY XUẤT NGUỒN GỐC ĐÁP ỨNG QUY ĐỊNH QUỐC TẾ NHẪM NGĂN CHẶN SẢN PHẨM THỦY SẢN KHAI THÁC IUU ĐƯỢC BUÔN BÁN HOẶC NHẬP KHẨU VÀO VIỆT NAM (Khuyến nghị 07)			

TT	Nhiệm vụ	Kết quả	Thời hạn hoàn thành	Đơn vị chủ trì/phối hợp thực hiện
1	Tổ chức thực hiện việc chứng nhận, xác nhận theo qui định tại Thông tư sửa đổi các Thông tư của Bộ: số 50/2015/TT-BNNPTNT ngày 30/12/2015 qui định về việc chứng nhận, xác nhận thủy sản khai thác; số 25/2013/TT-BNNPTNT ngày 10/5/2013, Thông tư 26/2016/ TT-BNNPTNT ngày 30/6/2016	Văn bản báo cáo kết quả của địa phương	Thường xuyên	<ul style="list-style-type: none"> - Chủ trì: UBND 28 tỉnh, thành phố ven biển - Phối hợp: Tổng cục Thủy sản và các cơ quan, đơn vị liên quan
2	Xây dựng phần mềm và áp dụng hệ thống chứng nhận nguồn gốc (thị điểm) điện tử phục vụ cho công tác chứng nhận và xác nhận theo qui định, tổ chức triển khai hướng dẫn cho cơ quan, đơn vị có liên quan	Phần mềm được áp dụng	10/4/2018	<ul style="list-style-type: none"> - Chủ trì: TCTS (Vụ KTTS) - Phối hợp: Các đơn vị liên quan TCTS, Cục QLCLNLT, Cục CB&PTTNS, VASEP.
3	Quy định và tổ chức thực hiện việc kiểm soát nguyên liệu thủy sản có nguồn gốc khai thác LƯU nhập cảng thương mại để tái xuất hoặc tiêu thụ nội địa.	Văn bản phối hợp giữa TCTS và Tổng cục Hải quan về việc kiểm soát, ngăn chặn các lô hàng thủy sản có nguồn gốc LƯU vào cảng thương mại Việt Nam	Thường xuyên	<ul style="list-style-type: none"> - Chủ trì: Cục Thú y - Phối hợp: TCTS, Cục Quản lý Chất lượng NLTs; Tổng cục Hải quan và các đơn vị liên quan
VIII				
THAC (Khuyến nghị 08)				
1	Đàm phán trở thành thành viên chính thức của Ủy ban nghề cá trung và tây Thái Bình Dương (WCPCF)	Báo cáo Thủ tướng Chính phủ đánh giá tác động của việc trở thành thành viên của WCPCF	31/12/2018	<ul style="list-style-type: none"> - Chủ trì: Vụ HTQT - Phối hợp: TCTS (các Vụ: KHCHN và HTQT, KTTS), Viện NCHS và các đơn vị liên quan
2	Tiếp tục đàm phán ký kết Thỏa thuận thiết lập đường dây nóng chống đánh bắt bất hợp pháp với các nước Thái Lan, In-đô-nê-xi-a, Ma-lai-xi-a, Cam-pu-chia và một số nước, quốc đảo Thái Bình Dương như Pa-pua Niu Ghi-nê; Mi-crô-nê-xi-a, Pa-lau...	Thỏa thuận/Biên bản ghi nhớ giữa Việt Nam và các nước được ký kết	31/12/2018	<ul style="list-style-type: none"> - Chủ trì: Vụ HTQT - Phối hợp: TCTS (Vụ KHCHN&HTQT) và các đơn vị liên quan
3	Tiếp tục đàm phán ký kết Hợp tác nghề cá với Papua Niu Ghi-nê, Bru-nây...	Thỏa thuận/Biên bản ghi nhớ giữa Việt Nam và các nước nước được ký kết	31/12/2018	<ul style="list-style-type: none"> - Chủ trì: Vụ HTQT - Phối hợp: TCTS (Vụ KHCHN&HTQT) và các đơn vị liên quan, VASEP

TT	Nhiệm vụ	Kết quả	Thời hạn hoàn thành	Đơn vị chủ trì/phối hợp thực hiện
4	Tiếp tục tham gia tích cực vào các diễn đàn, sáng kiến khu vực, quốc tế về chống khai thác bất hợp pháp	Báo cáo cuộc họp	Thường xuyên	<ul style="list-style-type: none"> - Chủ trì: Vụ HTQT - Phối hợp: TCTS (Vụ KHCHN&HTQT) và các đơn vị liên quan, VASEP
IX	ĐẢM BẢO TUẦN THỦ THEO QUY ĐỊNH VIỆC THU THẬP VÀ BÁO CÁO DỮ LIỆU NGHỀ CÁ CHO CÁC TỔ CHỨC QUẢN LÝ NGHỀ CÁ TRONG KHU VỰC (Khuyến nghị 09)			
1	Tiếp tục thực hiện các quy định về thu thập, báo cáo số liệu nghề cá Ngừ cho Ủy ban nghề cá trung và tây Thái Bình Dương (WCPFC)	Xây dựng và gửi báo cáo hàng năm	Thường xuyên	<ul style="list-style-type: none"> - Chủ trì: Vụ HTQT - Phối hợp: TCTS (Vụ KHCHN&HTQT, Vụ Khai thác thủy sản), Viện nghiên cứu HS và các đơn vị liên quan
2	Kiện toàn và hướng dẫn phương pháp thu thập số liệu cá ngừ theo quy định của WCPFC	Ban hành văn bản của Bộ hướng dẫn địa phương thực hiện	2018	<ul style="list-style-type: none"> - Chủ trì: TCTS (Vụ Bảo tồn và PTNLTS) - Phối hợp: Vụ KTTS, Viện NCHS và các đơn vị liên quan
3	Tham dự và đóng góp ý kiến tại các Hội nghị thường niên của WCPFC và các tổ chức nghề cá quốc tế, khu vực	Báo cáo chuyên công tác và kiến nghị để xuất	Thường xuyên	<ul style="list-style-type: none"> - Chủ trì: Vụ HTQT - Phối hợp: TCTS (Vụ KHCHN&HTQT, Vụ Khai thác thủy sản), Viện NCHS và các đơn vị liên quan
X	ĐÀM PHÁN CÁC GIẢI PHÁP KHẮC PHỤC THẺ VÀNG CỦA VIỆT NAM VỚI EC			
1	Bộ trưởng làm việc với Trưởng đại diện EC tại Hà Nội về các khuyến nghị của EC và kế hoạch giải pháp khắc phục của Việt Nam	Biên bản làm việc/ghi nhớ	30/11/2017	<ul style="list-style-type: none"> - Chủ trì: Vụ HTQT - Phối hợp: TCTS (Vụ KHCHN và HTQT) và các đơn vị có liên quan, VASEP
2	Xây dựng phương án tổng thể đàm phán với EC nhằm sớm gỡ bỏ biện pháp áp dụng Thẻ vàng.	Phương án đàm phán được trình Chính phủ	30/12/2017	<ul style="list-style-type: none"> - Chủ trì: Vụ HTQT - Phối hợp: TCTS (Vụ KHCHN và HTQT), Cục QLCLNLS&TS, Cục Chế biến &PTTNS, các Bộ (Công thương, Ngoại giao), VASEP
3	Tổ chức các Đoàn do Lãnh đạo Bộ sang làm việc với EC để có tác động và ngoại giao cần thiết	Các cam kết ngoại giao được hai bên thỏa thuận và ghi nhớ	20/4/2018	<ul style="list-style-type: none"> - Chủ trì: Vụ HTQT - Phối hợp: TCTS (Vụ KHCHN và HTQT), VASEP
4	Tổ chức các Đoàn đàm phán, đối thoại kỹ thuật với Tổng vụ các vấn đề về biển và thủy sản của EC; bảo đảm cung cấp, tiếp nhận thông tin đầy đủ, kịp thời trong việc triển khai thực hiện các khuyến nghị của EC về khai thác IUU.	Báo cáo kết quả đàm phán	28/2/2018	<ul style="list-style-type: none"> - Chủ trì: TCTS (Vụ KHCHN và HTQT) - Phối hợp: Vụ HTQT, VASEP

TT	Nhiệm vụ	Kết quả	Thời hạn hoàn thành	Đơn vị chủ trì/phối hợp thực hiện
5	Tổ chức đoàn học tập kinh nghiệm giải quyết vấn đề Thẻ vàng tại Phi-líp-pin, Hàn Quốc	Báo cáo kết quả học tập kinh nghiệm và đề xuất áp dụng đối với Việt Nam	20/3/2018	- Chủ trì: TCTS (Vụ KHCN và HTQT) - Phối hợp: Các đơn vị liên quan, VASEP
XI CÁC HOẠT ĐỘNG KHÁC CÓ LIÊN QUAN				
1	Thành lập Tổ công tác liên ngành về khai thác IUU	Quyết định thành lập	10/12/2017	- Chủ trì: TCTS (Vụ KHCN và HTQT) - Phối hợp: Các Bộ, ngành liên quan, VASEP, Hội nghề cá Việt Nam
2	Thực hiện các hoạt động truyền thông (theo Kế hoạch tại Phụ lục 02 kèm theo Quyết định)	- Đảm bảo thông tin về nỗ lực, giải pháp của Việt Nam về khắc phục IUU được truyền tải liên tục, kịp thời đến EC và các tổ chức/cá nhân khác có liên quan. - Tạo sự chuyển biến trong nhận thức và hành động của các cơ quan quản lý và đối tượng trực tiếp thực hiện các quy định của IUU (cơ quan quản lý cảng, ngư dân/ chủ tàu khai thác hải sản, doanh nghiệp chế biến). - Nhận thức của nhà quản lý thủy sản, tổ chức/ cá nhân khai thác, thu mua, chế biến hải sản về IUU được nâng lên.	2017 - 2018	- Chủ trì: TCTS (Văn phòng Tổng cục) - Phối hợp: Các đơn vị liên quan thuộc TCTS; VASEP, Hội nghề cá Việt Nam
3	Cập nhật thông tin, tiến độ khắc phục; xây dựng báo cáo giải trình triển khai 9 hành động trong thời gian 6 tháng (Từ 23/10/2017-23/4/2018)	Báo cáo giải trình về triển khai thực hiện theo yêu cầu của EC	Thường xuyên	- Chủ trì: TCTS (Vụ KHCN và HTQT) - Phối hợp: Vụ HTQT, Vụ Pháp chế, Cục QLCLNLS&TS, Cục Chế biến & PTTINS; các đơn vị có liên quan thuộc TCTS, VASEP
4	Dịch tài liệu phục vụ cho báo cáo giải trình với EC	Bộ tài liệu tiếng Anh	2017 - 2018	- Chủ trì: TCTS (Vụ KHCN và HTQT) - Phối hợp: Vụ Pháp chế, Thanh tra, Vụ HTQT, VASEP.

PHỤ LỤC 2: KẾ HOẠCH TUYÊN TRUYỀN CÁC GIẢI PHÁP KHẮC PHỤC CẢNH BÁO CỦA ỦY BAN CHÂU ÂU VỀ KHAI THÁC THỦY SẢN BẤT HỢP PHÁP, KHÔNG BÁO CÁO, KHÔNG THEO QUY ĐỊNH (IUU)

(Ban hành kèm theo Quyết định số: 4840/QĐ-BNN-TCTS ngày 23 tháng 11 năm 2017 của Bộ trưởng Bộ Nông nghiệp và Phát triển nông thôn)

I. MỤC ĐÍCH

1. Đảm bảo thông tin về nỗ lực, giải pháp của Việt Nam về khắc phục IUU được truyền tải liên tục, kịp thời đến EC và các tổ chức/cá nhân khác có liên quan.
2. Tạo sự chuyển biến trong nhận thức và hành động của các cơ quan quản lý và đối tượng trực tiếp thực hiện các quy định của IUU (cơ quan quản lý cảng, ngư dân/ chủ tàu khai thác hải sản, doanh nghiệp chế biến).
3. Nhận thức của nhà quản lý thủy sản, tổ chức/ cá nhân khai thác, thu mua, chế biến hải sản về IUU được nâng lên.

II. NỘI DUNG TUYÊN TRUYỀN

1. Các chỉ đạo, hoạt động của Chính phủ, Thủ tướng Chính phủ, Bộ trưởng về khắc phục IUU.
2. Các giải pháp/ hoạt động của Việt Nam khắc phục cảnh báo của EC về IUU (nêu rõ một số nội dung trong kế hoạch hành động quốc gia về IUU và Chỉ thị của Thủ tướng Chính phủ về IUU; Các hoạt động/ đối tượng tích cực đã và đang thực hiện các quy định về IUU; việc khắc phục/ kết quả thực hiện theo 9 khuyến nghị mà EC đã cảnh báo).
3. Các quy định của EC về IUU; đặc biệt là nội dung cảnh báo của EC về IUU đối với Việt Nam.
4. Truyền tải các quy định của Luật Thủy sản 2017 về IUU; các hành vi vi phạm IUU, hình thức xử phạt của Việt Nam; Các hành vi điển hình vi phạm IUU bị lực lượng chức năng xử lý.
5. Công tác thanh tra, tuần tra, kiểm tra, giám sát việc tuân thủ các quy định của EC về IUU do các lực lượng thực thi pháp luật trên biển và cảng cá thực hiện.
6. Thường xuyên cập nhật kết quả cụ thể về khắc phục IUU tại địa phương.

III. KẾ HOẠCH TRIỂN KHAI CỤ THỂ

1. Tuyên truyền trên Đài Truyền hình Việt Nam
2. Tuyên truyền trên Đài Tiếng nói Việt Nam
3. Tuyên truyền trên các báo giấy và báo điện tử
4. Hình thức tuyên truyền khác: Sổ tay hướng dẫn IUU, Tờ rơi hướng dẫn IUU, tập huấn

Kế hoạch chi tiết, xin xem tại : http://vasep.com.vn/Thu-Vien-Van-Ban/1123_50209/Quyết-dinh-4840QD-BNN-TCTS-Phe-duyet-Ke-hoach-thuc-hien-mot-so-giai-phap-cap-bach-khac-phuc-can-hao-cua-Uy-ban-chau-Au-ve-khai-thac-bat-hop-phap-khong-khai-bao-va-khong-theo-quy-dinh.htm

5. Kế hoạch hành động Quốc gia

Bộ NNPTNT đã trình Thủ tướng Chính phủ sớm ban hành Quyết định phê duyệt Kế hoạch hành động Quốc gia nhằm ngăn chặn, giảm thiểu và loại bỏ khai thác hải sản bất hợp pháp, không báo cáo và không theo quy định đến năm 2025.

Kế hoạch hành động này phù hợp với các chủ trương, đường lối, chính sách và pháp luật thủy sản của Việt Nam bao gồm các hoạt động đồng bộ, tổng thể đảm bảo ngăn chặn, giảm thiểu và loại bỏ khai thác IUU một cách hiệu quả, thiết thực gắn với khai thác bền vững nguồn lợi thủy sản; hội nhập quốc tế, nâng cao uy tín và khẳng định vị thế của Việt Nam trên trường quốc tế.

Kế hoạch hành động Quốc gia nhằm mục tiêu ngăn chặn, giảm thiểu và loại bỏ hoạt động khai thác IUU của tổ chức, cá nhân Việt Nam và nước ngoài trên các vùng biển Việt Nam; Nhằm thúc đẩy phát triển nghề cá bền vững, có trách nhiệm và góp phần đảm bảo an ninh quốc gia, khu vực và hội nhập quốc tế. Phấn đấu chấm dứt tình trạng tàu cá và ngư dân Việt Nam khai thác hải sản trái phép tại vùng biển các nước trước năm 2020.

Để đạt mục tiêu này, Kế hoạch Hành động quốc gia tập trung các nhiệm vụ theo 3 giai đoạn: năm 2017, giai đoạn 2018 – 2010 và 2021 - 2025 và đưa ra các giải pháp thực hiện theo từng lĩnh vực: thông tin, truyền thông, cơ chế-chính sách, khoa học, công nghệ và hợp tác quốc tế, tài chính...

IV. CÁC TỔ CHỨC/ ĐƠN VỊ THAM GIA CHƯƠNG TRÌNH CHỐNG IUU

BAN CHỈ ĐẠO QUỐC GIA	TỔ CÔNG TÁC LIÊN NGÀNH	BAN CHỈ ĐẠO CẤP TỈNH	TỔ CÔNG TÁC KỸ THUẬT CỦA TỔNG CỤC THỦY SẢN
<p>Do 01 Phó Thủ tướng làm Trưởng ban với sự tham gia của Lãnh đạo các Bộ, ngành:</p> <ul style="list-style-type: none"> - Bộ Nông nghiệp và PTNT (là cơ quan Thường trực) - Văn phòng Chính phủ - Bộ Quốc phòng - Bộ Công an - Bộ Ngoại giao - Bộ Thông tin và Truyền thông - Bộ Giao thông vận tải - Bộ Tư pháp - Bộ Giáo dục và Đào tạo - Bộ Tài chính - Bộ Kế hoạch và Đầu tư - Ban Tuyên giáo Trung ương - Ủy ban Quốc gia Tìm kiếm cứu nạn - Hội nghề cá Việt Nam - Hiệp hội Chế biến và Xuất khẩu thủy sản Việt Nam (VASEP) - Chủ tịch UBND các tỉnh: Quảng Ngãi, Kiên Giang, Cà Mau, Bình Định, Bà Rịa-Vũng Tàu, Bình Thuận, Bến Tre, Tiền Giang. 	<p>do Lãnh đạo Bộ Nông nghiệp và PTNT là Tổ trưởng với sự tham gia của lãnh đạo cấp Vụ của:</p> <ul style="list-style-type: none"> - Văn phòng Chính phủ - Bộ Quốc phòng - Bộ Công an - Bộ Ngoại giao - Bộ Tư pháp - Bộ Thông tin và Truyền thông - Bộ Giao thông vận tải - Bộ Giáo dục và Đào tạo - Bộ Tài chính - Bộ Kế hoạch và Đầu tư - Ban Tuyên giáo Trung ương - Ủy ban Quốc gia Tìm kiếm cứu nạn - Hội nghề cá Việt Nam - Hiệp hội Chế biến và Xuất khẩu thủy sản Việt Nam 	<p>Ban chỉ đạo cấp tỉnh tại các tỉnh, thành phố ven biển do Chủ tịch UBND tỉnh, thành phố làm Trưởng ban.</p>	<ul style="list-style-type: none"> - Theo Quyết định số 1180/QĐ-TCTS-VP - Tổ công tác kỹ thuật do ông Nguyễn Ngọc Oai - Quyền Tổng cục trưởng Tổng cục Thủy sản làm Tổ trưởng với sự tham gia của Lãnh đạo các đơn vị của Tổng cục Thủy sản và các đơn vị sau: - Văn phòng Tổng cục - Vụ Khai thác Thủy sản - Vụ Khoa học Công nghệ và Hợp tác Quốc tế - Vụ Pháp chế, Thanh tra - Vụ Kế hoạch, Tài chính - Cục Kiểm ngư - Vụ Bảo tồn và Phát triển nguồn lợi thủy sản - Trung tâm Thông tin Thủy sản - Cục Quản lý chất lượng Nông Lâm sản và Thủy sản - Cục Thú y - Hội Nghề cá Việt Nam - Hiệp hội Chế biến và Xuất khẩu thủy sản Việt Nam.

CHƯƠNG V.

CHƯƠNG TRÌNH HÀNH ĐỘNG CỦA VASEP VÀ DOANH NGHIỆP HẢI SẢN

Việc nhận thẻ vàng của EU đang được các DN và chuyên gia nhận định có thể gây ra nhiều tác động xấu ảnh hưởng trực tiếp tới việc XK hải sản sang EU, và sau đó sẽ sớm ảnh hưởng đến thị trường Mỹ và các thị trường tiềm năng khác.

Lo ngại về nguy cơ thẻ vàng và thẻ đỏ đối với hải sản XK sang EU, VASEP và các DN hải sản Việt Nam đã sớm vào cuộc bằng một loạt các hành động trước và sau thẻ vàng ngày 23/10/2017 của EU đồng thời sớm đề xuất hợp tác, chung tay với Bộ NN và PTNT, Tổng cục Thủy sản, Bộ Tư lệnh Cảnh sát biển... để cùng khắc phục thẻ vàng IUU trong thời gian ngắn nhất, tiến tới thực hiện chương trình dài hạn chống khai thác IUU, giữ uy tín và thị trường cho sản phẩm hải sản XK của Việt Nam.

I. HOẠT ĐỘNG TRIỂN KHAI TRƯỚC THẺ VÀNG IUU

1. Từ tháng 6-11/2017, VASEP tham gia góp ý tích cực vào Dự thảo sửa đổi Luật Thủy sản, tham gia vào Tổ biên tập và góp ý sửa đổi các Nghị định Chính phủ và các Thông tư của Bộ NN và PTNT (Thông tư 25, TT50, TT26)
2. Ngày 28/8/2017, lãnh đạo VASEP có buổi họp báo cáo và trao đổi vấn đề IUU cùng các khuyến nghị của EU với Thứ trưởng Bộ NN và PTNT Vũ Văn Tám
3. Ngày 31/8/2017, Ủy ban Hải sản VASEP đã tổ chức họp các DN hải sản để thống nhất chung tay cùng Bộ NN và PTNT và đề ra các giải pháp chống khai thác IUU và phòng ngừa thẻ vàng của EU.
4. Ngày 13/9/2017, VASEP ban hành công văn số 139/2017/CV-VASEP gửi các DN Hải sản mời và phát động đăng ký tham gia “Chương trình DN hải sản cam kết chống khai thác IUU”. Đến nay (cập nhật 12/1/2018) đã có 62 DN đăng ký tham gia và cam kết chống khai thác IUU (*Phụ lục 3*)
5. Ngày 25/9/2017, VASEP tổ chức Hội nghị “Doanh nghiệp hải sản cam kết chống khai thác IUU”, công bố Tuyên bố Báo chí: Doanh nghiệp Hải sản Việt Nam Cam kết chống khai thác IUU (*Phụ lục 1*); ra mắt BDH IUU VASEP (*phụ lục 2*) và lấy ý kiến thông qua Quy chế hoạt động của Chương trình.
6. Ngày 10/10/2017, Lãnh đạo Hiệp hội ban hành i) Quy chế hoạt động của Chương trình DN hải sản cam kết chống khai thác IUU; ii) Kế hoạch hành động của Chương trình (*Phụ lục 4*);
7. Ngày 11/10/2017, VASEP phối hợp với Cơ quan khí tượng thủy văn Mỹ (NOAA – Hoa Kỳ) và Tổng cục Thủy sản tổ chức Hội thảo về Chương trình Giám sát Thủy sản NK vào Hoa Kỳ (SIMP) nhằm trao đổi các vấn đề liên quan đến SIMP và các thủ tục cần thiết đáp ứng quy định IUU của Hoa Kỳ có hiệu lực từ 1/1/2018
8. Chiều 11 /10/2017, Ban Điều hành IUU VASEP họp với NOAA-Hoa Kỳ tại Văn phòng VASEP
9. Ngày 12-13/10/2017, VASEP tổ chức để chuyên gia NOAA-Hoa Kỳ làm việc với riêng một số DN hải sản có XK sang Hoa Kỳ.

10. Ngày 20/10/2017, Ban Điều hành IUU VASEP cùng lãnh đạo Tổng cục Thủy sản, đại diện Bộ NNPTNT, đại diện Cục Chế biến và Phát triển Thị trường nông sản họp với Ngài Đại sứ và Bà Tham tán Thương mại của Phái đoàn EU tại Việt Nam để cùng trao đổi kỹ hơn về “IUU” và vấn đề thẻ vàng.

11. Sáng 23/10/2017, VASEP và Bộ Tư lệnh Cảnh sát biển ký Bản ghi nhớ hợp tác (MoU) về chống khai thác IUU tại Văn phòng Bộ Tư lệnh Cảnh sát biển tại Hà Nội.

12. Chiều 23/10/2017: VASEP có cuộc họp với Lãnh đạo Tổng cục Thủy sản tại Hà Nội để trao đổi về Hợp tác và những hành động ưu tiên trong 6 tháng sau thẻ vàng.

II. HOẠT ĐỘNG TRIỂN KHAI SAU KHI VIỆT NAM BỊ THẺ VÀNG IUU

1. Ngày 26/10/2017, ngay sau khi nhận được tin «thẻ vàng», VASEP đã có công văn số 171/2017/CV-VASEP gửi Thủ tướng Chính phủ, Chủ tịch Quốc hội, Bộ trưởng Bộ NN và PTNT nhằm báo cáo và kiến nghị các nội dung về «thẻ vàng» và các «hành động» cần thiết.

2. Từ ngày 31/10-03/11/2017, Tổ công tác IUU VASEP đã đi khảo sát tại Đà Nẵng, Khánh Hòa, Bình Thuận – làm việc với các Chi cục Thủy sản và các Ban Quản lý cảng cá để khảo sát về hoạt động quản lý nghề cá tại các địa phương, quy trình cấp giấy (xác nhận, chứng nhận), các vướng mắc bất cập. Kết quả khảo sát là cơ sở để VASEP góp ý, kiến nghị cho việc xây dựng và thực thi các kế hoạch hành động của Bộ NN và PTNT

3. Tham dự các cuộc họp liên quan của lãnh đạo Bộ NN và PTNT, Tổng cục Thủy sản về «IUU» «thẻ vàng», và tham gia góp ý dự thảo các Thông tư sửa đổi, bổ sung các Thông tư 50, TT25 và TT26.

4. Ngày 09/11/2017, VASEP tổ chức cuộc họp lần 2 các DN trong «Chương trình cam kết chống khai thác IUU» để cập nhật, trao đổi các thông tin sau «thẻ vàng» cũng như lắng nghe các khó khăn của DN.

5. Ngày 13/11/2017, VASEP đã có công văn số 176/2017/CV-VASEP gửi Bộ trưởng Bộ NN và PTNT Nguyễn Xuân Cường để Báo cáo, đề xuất các nội dung cần thiết cho Kế hoạch Hành động khắc phục thẻ vàng IUU.

6. Ngày 20/11/2017, lãnh đạo VASEP, Ban Điều hành IUU VASEP đã có cuộc họp với Bộ trưởng Nguyễn Xuân Cường, Thứ trưởng Vũ Văn Tám và đại diện các đơn vị của Bộ nhằm trao đổi các hoạt động hợp tác về chống IUU, khắc phục thẻ vàng trên cơ sở 10 nhóm nội dung mà VASEP đề xuất. Trước đó, 2 bên đã có cuộc họp với Ngài Đại sứ và Phái đoàn EU tại VN để trao đổi về những nỗ lực của Việt Nam trong sửa đổi Luật Thủy sản và các công việc liên quan nhằm khắc phục thẻ vàng và hướng tới quản lý khai thác bền vững.

7. Ngày 30/11/2017, VASEP tổ chức Hội nghị “Nhập khẩu nguyên liệu thủy sản để sản xuất xuất khẩu - Hiện trạng và Giải pháp” để tổng hợp, phân tích tác động từ thực trạng và góp ý (của các DN, của đại diện TCHQ, Cục Thú y, NAFIQAD, Cục XNK, Viện CIEM-Bộ KH-ĐT) nhằm đóng góp ý kiến đầy đủ và kịp thời cho Dự thảo sửa đổi Thông tư 26/2016 của Bộ NN và PTNT.

8. Trên cơ sở kết quả đạt được của Hội nghị 30/11/2017, ngày 01/12/2017, VASEP đã có công văn số **185/2017/CV-VASEP** gửi Thứ trưởng Vũ Văn Tám, Tổng cục Thủy sản, Cục Thú y, Cục NAFIQAD

để góp ý dự thảo Thông tư thay thế TT 26/2016 và quy định về H/C cho hàng nhập khẩu để chế biến XK đi EU.

9. Ngày 01/12/2017, VASEP đã có công văn số **186/2017/CV-VASEP** gửi Tổng cục Thủy sản góp ý Kế hoạch hành động Quốc gia (đến 2025) nhằm ngăn chặn, giảm thiểu và loại bỏ khai thác IUU. Trước đó, ngày 23/11/2017, VASEP đã gửi góp ý cho Tổng cục Thủy sản về các nội dung liên quan đến Kế hoạch hành động cấp bách khắc phục thẻ vàng IUU

10. Theo KHHĐ của VASEP, ngày 12/1/2017, VASEP sẽ ban hành SÁCH TRẮNG về chống khai thác IUU.

PHỤ LỤC 1: Tuyên bố Báo chí: Doanh nghiệp Hải sản Việt Nam Cam kết chống khai thác IUU

HIỆP HỘI CHẾ BIẾN VÀ XUẤT KHẨU THỦY SẢN VIỆT NAM (VASEP)

Ủy ban Hải sản VASEP (VMPC)

Tp. Hồ Chí Minh, ngày 25/9/2017

TUYÊN BỐ BÁO CHÍ

Doanh nghiệp Hải sản Việt Nam Cam kết chống khai thác IUU

Ủy ban Hải sản VASEP (VMPC) và các doanh nghiệp chế biến-xuất khẩu hải sản Việt Nam họp mặt nơi đây, tham dự Hội nghị **“Doanh nghiệp Hải sản Cam kết Chống Khai thác IUU”** để thể hiện sự quyết tâm cao, đồng lòng và chung tay cùng hành động trong chương trình chống khai thác IUU, vì sự phát triển bền vững, sự tiến bộ của Việt Nam trong lĩnh vực khai thác, chế biến và xuất khẩu các mặt hàng hải sản.

Chúng tôi nhận thức rõ việc tuân thủ các quy định IUU của các thị trường là rất cần thiết, đây tiếp tục là cơ hội để các cơ quan quản lý nhà nước, cộng đồng ngư dân cũng như doanh nghiệp chế biến và xuất khẩu hải sản nhìn nhận nghiêm túc và tổ chức lại hoạt động khai thác một cách bền vững và hiệu quả, đồng thời khẳng định uy tín sản phẩm hải sản xuất khẩu của Việt Nam.

Do vậy, cộng đồng doanh nghiệp hải sản chúng tôi nhất trí đồng lòng chung tay cùng với Bộ Nông nghiệp và PTNT, cộng đồng ngư dân thực hiện nghiêm túc các quy định về IUU và Chương trình hành động Quốc gia chống khai thác IUU của Chính phủ.

Chúng tôi cam kết chỉ thu mua nguyên liệu hải sản từ những tàu cá khai thác hợp pháp, có nguồn gốc xuất xứ rõ ràng, chỉ nhập khẩu hải sản khai thác có nguồn gốc khai thác hợp pháp.

Chúng tôi kiên quyết không thu mua hải sản của các tàu cá đánh bắt bất hợp pháp, khai thác không có giấy phép, không có nhật ký và không báo cáo theo quy định, khai thác bằng ngư cụ bị cấm.

Chúng tôi nói không với những loài hải sản quý hiếm, những sản phẩm đánh bắt có kích cỡ nhỏ hơn quy định.

Chúng tôi nhất trí thành lập «Ban Điều hành các Doanh nghiệp Hải sản chống khai thác IUU của VASEP». Ban Điều hành sẽ cùng với Văn phòng Hiệp hội thành lập Tổ công tác IUU VASEP phối hợp với Bộ NN&PTNT, Tổng cục Thủy sản và các cơ quan nhà nước giải quyết các vấn đề trước mắt và lâu dài cho chương trình chống khai thác IUU.

Chúng tôi đồng lòng nhất trí thiết lập Quỹ chống khai thác IUU trên cơ sở đóng góp tự nguyện từ các công ty chế biến và XK hải sản đã đăng ký tham gia chương trình “Chống khai thác IUU” của VASEP.

Chúng tôi sẽ phối hợp với Tổng cục Thủy sản đẩy mạnh truyền thông, tuyên truyền về việc tuân thủ quy định IUU và chống khai thác IUU trong cộng đồng ngư dân và doanh nghiệp. Cùng với việc thiết lập riêng chuyên mục “**Chống khai thác IUU**” trên cổng thông tin điện tử của VASEP (www.vasep.com.vn) ở cả 2 kênh tiếng Việt và tiếng Anh để cập nhật các hoạt động và cam kết của cộng đồng doanh nghiệp, các quy định IUU tại các thị trường Mỹ, EU cũng như cập nhật và công bố danh sách các doanh nghiệp hải sản cam kết “Chống khai thác IUU”.

Chúng tôi khẳng định sẽ chung tay đồng hành cùng với Bộ NN&PTNT, các cơ quan quản lý nhà nước và cộng đồng ngư dân kiên định với phương châm “**Nói không với IUU**” - quyết tâm vì nghề cá bền vững của Việt Nam và vì mục tiêu giữ vững thị trường XK của các mặt hàng thủy hải sản của Việt Nam.

Chúng tôi sẵn sàng tiếp nhận thông tin phản ánh về những trường hợp khai thác bất hợp pháp của các tổ chức, cá nhân trong và ngoài nước để chuyển tới các cơ quan thẩm quyền Việt Nam xử lý theo quy định của pháp luật.

ỦY BAN HẢI SẢN VASEP (VMPC)

Tổ công tác IUU VASEP

Email: combat_iuu@vasep.com.vn

Hotline : +84 243.7715055 (ext:204) và +84.982195872

Website: <http://vasep.com.vn/1454/Tin-Tuc/Chong-khai-thac-IUU.htm>

<http://seafood.vasep.com.vn/747/whybuy/combat-iuu-fishing.htm>

Facebook: VASEP CombatIUU

PHỤ LỤC 2. Danh sách Ban Điều hành IUU VASEP

DANH SÁCH BAN ĐIỀU HÀNH IUU VASEP

Trưởng Ban

Bà Nguyễn Thị Thu Sắc

Phó Chủ tịch VASEP, Chủ tịch Ủy ban Hải sản VASEP,
Tổng Giám đốc Công ty TNHH Hải Nam (HAI NAM
Co.,Ltd)

Thành viên

Bà Phan Thị Minh Tuệ - Trưởng Ban Kiểm tra VASEP
Giám đốc Công ty TNHH Phú Thạnh (PHU THANH
CO.,LTD)

Thành viên

Ông Nguyễn Phạm Thanh - Ủy viên BCH Hiệp hội
Tổng Giám đốc Công ty TNHH Highland Dragon (HDE)

Thành viên

Bà Cao Thị Kim Lan - Ủy viên BCH Hiệp hội
Giám đốc Công ty Cổ phần Thủy sản Bình Định
(BIDIFISCO)

Thành viên
Ông Nguyễn Xuân Nam
Chủ tịch HĐQT Công ty TNHH Hải Vương (HAVUCO)

Thành viên
Ông Ngô Viết Hoài
Phó Tổng Giám đốc Công ty Cổ phần Chế biến XNK Thủy sản Tỉnh Bà Rịa - Vũng Tàu (BASEAFOOD)

Thành viên
Bà Tô Tuệ Lang
Tổng Giám đốc Công ty Cổ phần Xuất Nhập khẩu Bình Thuận (THAIMEX)

Thành viên
Ông Mai Minh Vương
Phó Tổng Giám đốc Công ty Cổ phần Kinh doanh Thủy Hải sản Sài Gòn (APT)

Thành viên
Ông Võ Quang Vinh
Phó Tổng Giám đốc Công ty Cổ phần Thực phẩm CJ Cầu Tre

Thành viên
Ông Nguyễn Thanh Tùng
Giám đốc Công ty TNHH Tín Thịnh (TITHICO)

PHỤ LỤC 3. Danh sách DN cam kết tham gia chương trình chống khai thác IUU

DANH SÁCH DOANH NGHIỆP THAM GIA CHƯƠNG TRÌNH CÁC DOANH NGHIỆP HẢI SẢN CAM KẾT CHỐNG KHAI THÁC IUU (cập nhật đến ngày 12/01/2018)					
TT	Tên Công ty	Tên Thương mại	EU code	Điện thoại/ Fax	Địa chỉ
1	Công ty TNHH Hải Nam	HAI NAM CO.,LTD	DL125	0252.3811608/ 0252.3811606	27 Nguyễn Thông, phường Phú Hải, Tp.Phan Thiết, Bình Thuận
2	Phân xưởng 3 - Công ty TNHH Hải Nam	WORKSHOP No 3 - HAI NAM CO.,LTD	DL356	0252 3720035/ 0252. 3720031	Lô 16B, cảng Cá Phan Thiết, P.Đức Thắng, Phan Thiết, Bình Thuận
3	Phân xưởng hàng khô - Công ty TNHH Hải Nam	WORKSHOP No 2 - HAI NAM CO.,LTD	HK238	0252.3811608/ 0252.3811606	27 Nguyễn Thông, phường Phú Hải, Tp.Phan Thiết, Bình Thuận
4	Công ty TNHH Toàn Thắng	EVERWIN INDUSTRIAL CO., LTD	DH 226	028.38979888/ 028.38977205	Lô E, KCN Bình Chiểu, Q. Thủ Đức, Tp. HCM
5	Công ty TNHH Khai thác Hải sản, CBNM Thanh Hà	THANH HA FISH SAUCE	NM 139	0297. 3846139/ 0297. 3846845	Tổ 1, Nguyễn Thái Bình, KP5, TT Dương Đông, Phú Quốc, Kiên Giang
6	Công ty TNHH SX-TM-DV Minh Hà	MINH HA Co., Ltd	NM 331	028.37654009/ 028.37652195	Lô C, 42b/l, đường số 7, KCN Vĩnh Lộc, xã Vĩnh Lộc A, Bình Chánh, HCM
7	Công ty TNHH Thủy sản AOKI	AOKI	DL 551	0297.3746666/ 0297. 3746688	14A ấp Tân Điền, xã Giục Tượng, Châu Thành, Kiên Giang
8	Công ty TNHH Highland Dragon	HIGHLAND DRAGON ENTERPRISE	DH149	0274. 3790210/ 0274. 3790210	số 15, đường số 6, KCN sóng Thần 1, Dĩ An, Bình Dương
9	Công ty TNHH Tín Thịnh	TIN THINH CO., LTD	DL 385	0258. 3744155/ 0258. 3744165	Lô F1, KCN Suối Dầu, Khánh Hòa
10	Nhà máy chế biến thủy sản XK - Công ty TNHH Đại Dương xanh	OCEAN BLUE CO., LTD	DL 388	0255.3825740/ 0255.3822695	Khu công nghiệp Quảng Phú, thị xã Quảng Ngãi, tỉnh Quảng Ngãi
11	Xí nghiệp đông lạnh Phú Thạnh - Công ty TNHH Phú Thạnh	PHU THANH FROZEN FACTORY	DL 141	0293. 3848319/ 0293. 3848363	690 A Quốc lộ 1A, xã Tân Phú Thạnh, h. Châu Thành A, Hậu Giang
12	Xí nghiệp chế biến hải sản thực phẩm Phú Thạnh - Công ty TNHH Phú Thạnh	PHU THANH SEAFOODS FOODSTUFFS ENTERPRISE	DL 327	0293. 3848708/ 0293.3848707	Km 2082 quốc lộ 1A, xã Tân Phú Thạnh, huyện Châu Thành A, tỉnh Hậu Giang

**DANH SÁCH DOANH NGHIỆP THAM GIA
CHƯƠNG TRÌNH CÁC DOANH NGHIỆP HẢI SẢN CAM KẾT CHỐNG KHAI THÁC IUU
(cập nhật đến ngày 12/01/2018)**

TT	Tên Công ty	Tên Thương mại	EU code	Điện thoại/ Fax	Địa chỉ
13	Công ty CP Thủy Sản Bình Định	BINH DINH FISHERY JOINT STOCK COMPANY	DL 57	0256.3892004/ 0256.3892355	02D Trần Hưng Đạo, Tp. Quy Nhơn, Bình Định
14	Công ty CP Foodtech	FOODTECH JOINT STOCK COMPANY	DH 174	0272. 3871080/ 0272.3871394	Ấp 1, xã Nhứt Chánh, H. Bến Lức, tỉnh Long An
15	CN Công ty CP Thương mại Kiên Giang - Nhà máy Thực phẩm đóng hộp KTC	KTCFOOD	DH 755	0297.3617724/ 0297. 3617725	Khu cảng cá Tắc Cậu, H. Châu Thành, Kiên Giang
16	Xưởng CB thủy sản Phan Thiết - Công ty CP XNK Bình Thuận	Binh Thuan Import Export Corporation - THAIMEX	DL241	0252.2211048; 2211096/ 0252.3822123	75 -77 Võ Thị Sáu, Phường Hưng Long, Tp.Phan Thiết, Bình Thuận
17	Xưởng hàng khô - Công ty CP XNK Bình Thuận	Phan Thiet Factory - THAIMEX	HK48	0252. 2211048/ 0252. 3822123	77 đường Võ Thị Sáu, phường Bình Hưng, tp. Phan Thiết, Bình Thuận
18	Công ty TNHH Thương mại CBTP Vĩnh Lộc	VILFOOD CO., LTD	DL 176	028.37653062/ 028.37653063	Lô C38/I-C39/I đường số 7, KCN Vĩnh Lộc, Bình Chánh, HCM
19	Công ty CP CBXNKTS Bà Rịa - Vũng Tàu - XN CB TS XK số 1	BASEAFOOD – F34	DL 34	0254.3825246/ 0254.3825545	321 Trần Xuân Độ, Khu phố 2, P. Phước Trung, Tp. Bà Rịa, Bà Rịa - Vũng Tàu
20	Xí nghiệp Chế biến thủy sản xuất khẩu II - Công ty CP CB XNK thủy sản Bà Rịa - Vũng Tàu	Export Seaproducts processing Enterprise II (F 20) - BASEAFOOD	DL 20	0254. 3580085/ 0254. 3837312	Số 2 đường Trưng Trắc, phường 1, Tp. Vũng Tàu, Bà Rịa Vũng Tàu
21	Xí nghiệp chế biến thủy sản xuất khẩu III - Công ty CP CB XNK Thủy sản Bà Rịa Vũng Tàu	Export seaproducts processing enterprise III - BASEAFOOD	DL484	0254. 2228879/ 0254. 3677877	Khu phố Hải Sơn, TT Phước Hải, huyện Đất Đỏ, Bà Rịa - Vũng Tàu
22	Xí nghiệp Chế biến Thủy sản xuất khẩu IV - Công ty CP CB XNK Thủy sản Bà Rịa Vũng Tàu	Export Seaproduct processing Enterprise IV - BASEAFOOD	HK 173	0254. 3716552/ 0254. 3716398	Quốc lộ 51A, phường Phước Trung, thị xã Bà Rịa, tỉnh Bà Rịa Vũng Tàu
23	Công ty TNHH MTV Đồ hộp Hạ Long - Đà Nẵng	HALONG CANFOCO-DANANG CO.,LTD	DH 203	0236.3925678/ 0236.3825616	Lô C3-4, C3-5 KCN DN Thủy sản Thọ Quang, Tp. Đà Nẵng
24	Công ty TNHH Hải Vương	HAI VUONG CO., LTD	DL 318	0258.3743333/ 0285. 3743336	Lô B, KCN Suối Dầu, Cam Lâm, Khánh Hòa
25	Công ty CP Vĩnh Nha Trang	NHA TRANG BAY JSC	DL 620	0285.3743370/ 0258.3743590	Lô K, KCN Suối Dầu, Cam Lâm, Khánh Hòa
26	Công ty TNHH Thủy sản Hải Long Nha Trang	DRAGON WAVES FROZEN FOOD FACTORY CO.,LTD	DL 314	0258.3743296/ 0258.3743358	Lô C, KCN Suối Dầu, Cam Lâm, Khánh Hòa

**DANH SÁCH DOANH NGHIỆP THAM GIA
CHƯƠNG TRÌNH CÁC DOANH NGHIỆP HẢI SẢN CAM KẾT CHỐNG KHAI THÁC IUU
(cập nhật đến ngày 12/01/2018)**

TT	Tên Công ty	Tên Thương mại	EU code	Điện thoại/ Fax	Địa chỉ
27	Công ty TNHH Cá nư Việt Nam	TUNA VIETNAM CO.,LTD	TS 245	0258.3743666/ 0258.3743678	Lô A, KCN Suối Dầu, Cam Lâm, Khánh Hòa
28	Công ty CP CBTS XNK Kiên Cường	KIENCUONGSEAFOOD	DL 409	0297.3616777/ 0297.3617474	Khu cảng cá Tắc Cậu, H. Châu Thành, Kiên Giang
29	Công ty TNHH Đồ hộp Việt Cường	YUEH CHYANG CANNED FOOD COMPANY LIMITED	TS 165	0272.3872377/ 0272.3872388	Ấp I, xã Nhựt Chánh, H. Bến Lức, Long An
30	Công ty TNHH Chế biến Thủy sản và Thực phẩm Thành Hải	THANH HAI FISH CO.,LTD	DL 346	028.37541397/ 028.37541396	25 đường 1, KCN Tân Tạo, Q. Bình Tân, Tp. HCM
31	Công ty CP Kinh doanh Thủy Hải sản Sài Gòn	SAI GON AQUATIC PRODUCT TRADING JOINT STOCK COMPANY	DL 142	028.37541802; 37541889/ 028.37541808	Lô 4-6-8 Đường 1A, KCN Tân tạo, Quận Bình Tân, Tp. Hồ Chí Minh
32	Công ty CP kinh doanh thủy hải sản Sài Gòn - Xí nghiệp đông lạnh Thăng Lợi	Thang Loi Frozen Food Enterprise (VIEFOOD) - Sai Gon Aquatic products trading joint stock company	DL 364	028. 37541890/ 028. 37541891	Lô 4-6-8 Đường 1A, KCN Tân tạo, Quận Bình Tân, Tp. Hồ Chí Minh
33	Công ty CP Thực phẩm CJ Cầu Tre	CJ CAU TRE FOODS JOINT STOCK COMPANY	DL 103	028.39612544/ 028.39612057	125/208 Lương Thế Vinh, P.Tân Thới Hòa, Q.Tân Phú, TP.Hồ Chí Minh
34	Xí nghiệp KISIMEX Kiên Giang- Công ty CP Thủy sản Kiên Giang	KIEN GIANG SEAPRODUCT CORPORATION (KISIMEX)	DL 110	0297.3872707/ 0297.3862677	62 Ngõ Thời Nhiệm, phường An Bình, TP Rạch Giá, tỉnh Kiên Giang
35	Xí nghiệp KISIMEX An Hòa - Công ty CP Thủy sản Kiên Giang	An Hoa KISIMEX Factory	DL 120	0297. 3914671/ 0297. 3910400	13 Ngõ Thời Nhiệm, phường An Hòa, TP. Rạch Giá, tỉnh Kiên Giang
36	Xí nghiệp KISIMEX Rạch Giá - Công ty CP thủy sản Kiên Giang	Rach Gia KISIMEX Factory	DL 144	0297. 3616775/ 0297. 3616828	Ấp Minh Phong, xã Bình An, huyện Châu Thành, tỉnh Kiên giang
37	Công ty TNHH Culimer Việt Nam	CULIMER VIETNAM CO., LTD		028.38478757/ 028.38478766	11A Tiến Giang, Phường 2, Quận Tân Bình, Tp. Hồ Chí Minh
38	Xí nghiệp chế biến mặt hàng mới NF - Công ty CP thủy sản Cà Mau	SEAPRIMEXCO VIETNAM - New seaproducts processing factory	DL 118	0290.3831615; 3831230/ 0290.3831861	8 Cao Thắng, Phường 8, Tp. Cà Mau, Tỉnh Cà Mau
39	Phân xưởng 2 - Xí nghiệp chế biến mặt hàng mới NF - Công ty CP thủy sản Cà Mau	SEAPRIMEXCO VIETNAM - New seaproducts processing factory - FNF 2	DL 196	0290. 3831953/ 0290. 3835077	8 Cao Thắng, Phường 8, Tp. Cà Mau, Tỉnh Cà Mau

DANH SÁCH DOANH NGHIỆP THAM GIA
CHƯƠNG TRÌNH CÁC DOANH NGHIỆP HẢI SẢN CAM KẾT CHỐNG KHAI THÁC IUU
(cập nhật đến ngày 12/01/2018)

TT	Tên Công ty	Tên Thương mại	EU code	Điện thoại/ Fax	Địa chỉ
40	Xí nghiệp chế biến thủy sản Đám Dơi - Công ty CP thủy sản Cà Mau	SEAPRIMEXCO VIET NAM, Dam Doi seaproducts processing Factory - FDD	DL 231	0290.3858032/ 0290.3858928	Khóm 4, thị trấn Đám Dơi, huyện Đám Dơi, tỉnh Cà Mau
41	Công ty CP Chế biến thủy sản xuất nhập khẩu Sông Đốc	SONG DOC JOINT STOCK SEAFOOD processing IMPORT AND EXPORT COMPANY	DL 375	0290.3890063/ 0290.3890222	169 thị trấn Sông Đốc, huyện Trần Văn Thời, tỉnh Cà Mau
42	Công ty CP Chế biến Thủy hải sản Kỳ Lân	KY LAN SEAFOOD PROCESSING JOINT STOCK COMPANY	DH774	0252.3816414/ 0252.3818508	Lô A12 Khu A, Khu chế biến thủy sản nam cảng cá Phan Thiết, phường Lạc Đạo, Phan Thiết, Bình Thuận
43	Công ty TNHH Phillips Seafood Việt Nam	PHILLIPS SEAFOOD (VIETNAM) CO.,LTD	DH 358	0258.3743415/ 0258.3743022	Lô B3, B4 KCN Suối dầu, Huyện Cam Lâm, Tỉnh Khánh Hòa
44	Công ty TNHH Thực phẩm Xuất khẩu Hai Thanh	HAI THANH FOOD CO., LTD	DL389	028.37800801/ 028.37800424	Lô A 14A, KCN Hiệp Phước, Xã Long Thới, Huyện Nhà Bè, Tp. Hồ Chí Minh
45	Công ty CP Hải Việt	HAI VIET CORPORATION	DL 362	0254.3848255/ 0254.3848353	167/10 Đường 30/4, P. Thắng Nhất, Tp. Vũng Tàu, Bà Rịa Vũng Tàu
46	Công ty CP Chế biến và Dịch vụ Thủy sản Cà Mau	CA MAU SEAFOOD PROCESSING ANF SERVICE JOINT STOCK CORPORATION	DL 295	0290.3835805/ 0290.3830298	Số 4 Nguyễn Công Trứ, Phường 8, Tp. Cà Mau, Tỉnh Cà Mau
47	Công ty CP Chế biến và Dịch vụ Thủy sản Cà Mau - Chi nhánh Kiên Giang	CA MAU SEAFOOD PROCESSING ANF SERVICE JOINT STOCK CORPORATION - Kien Giang Branch	DL 51	0297.3617191/ 0297.3616427	KCN cảng cá Tắc Cậu, xã Bình An, huyện Châu Thành, tỉnh Kiên Giang
48	Công ty CP Chế biến Thủy sản Xuất khẩu Ngô Quyền	NGOPREXCO	DL 407	0297.3941667/ 0297.3924331	Khu Cảng cá Tắc Cậu, xã Bình An, Huyện Châu Thành, Kiên Giang
49	Công ty TNHH Thực phẩm Cầu Vồng - OSG	RAINBOW - OSG FOODS CO.,LTD	TS 492	0258.3832469/ 0258.3832469	324/10/9/ Lê Hồng Phong, Phước Hải, Nha Trang, Khánh Hòa
50	Công ty CP Thủy sản và XNK Côn Đảo	COIMEX	DL286	0254.3848472/ 0254.3849029	1738 đường 30/4 Phường 12, Tp. Vũng Tàu
51	Doanh nghiệp Tư nhân Quốc Toàn	QUOC TOAN PTE	DL 738	028.38596530/ 028.39541202	10i Hưng Phú, Phường 9, Quận 8, Tp. Hồ Chí Minh

**DANH SÁCH DOANH NGHIỆP THAM GIA
CHƯƠNG TRÌNH CÁC DOANH NGHIỆP HẢI SẢN CAM KẾT CHỐNG KHAI THÁC IUU
(cập nhật đến ngày 12/01/2018)**

TT	Tên Công ty	Tên Thương mại	EU code	Điện thoại/ Fax	Địa chỉ
52	Công ty TNHH Thủy sản Nguyễn Chi	NGUYEN CHI AQUATIC PRODUCT TRADING CO., LTD	DL 209	028.37543423/ 028.37543928	Lô 20A, đường số 8, KCN Tân Tạo, Bình Tân, HCM
53	Công ty TNHH Hải sản Bình Minh	SUNRISE SEAFOOD CO., LTD	DL 638	0257. 3841584/ 0257. 3841584	Số 467 Trường Chinh, phường 9, TP Tuy Hòa, tỉnh Phú Yên
54	Công ty TNHH Thủy sản Hồng Ngọc	HONG NGOC SEAFOOD CO., LTD	DL 609	0257.3548333/ 0257.3548678	Lô B3, KCN Hòa Hiệp, xã Hòa Hiệp Bắc, Đông Hòa, Phú Yên
55	Công ty TNHH Thủy sản Phúc Nguyễn	PHUC NGUYEN SEAFOOD CO., LTD	DL 629	0257.3548999/ 0257.3548678	Lô A10-A12, KCN Hòa Hiệp, xã Hòa Hiệp Bắc, Đông Hòa, Phú Yên
56	Công ty TNHH Hải Thuận	HAITHUAN EXPORT SEAPRODUCT PROCESSING CO.,LTD	DL 192	0252.3828325/ 0252.3820622	Lô 8-9 Cảng cá Phan thiết, Tp. Phan Thiết, Tỉnh Bình Thuận
57	Công ty TNHH TRINITY Việt Nam	TRINITY VIETNAM CO.,LTD	DH 459	0273.3958939/ 0273.3958879	Cụm công nghiệp và Tiểu Thủ Công Nghiệp Tân Mỹ Chánh, Mỹ Tho, Tiền Giang
58	Nhà máy CBTP Sơn Trà - Công ty CP XNK Thủy sản Miền Trung	DA NANG SEAPRODUCTS IMPORT - EXPORT CORPORATION	DL 506	0236.3921960/ 0236.3921958	01 Bùi Quốc Hưng, P.Thọ Quang, Quận Sơn Trà, Tp. Đà Nẵng
59	Phân xưởng I - Công ty chế biến và xuất khẩu thủy sản Thọ Quang	Tho Quang seafood processing and export company	DL 190	0236. 3921961/ 0236. 3824778	KCN DVTS Đà Nẵng, P. Thọ Quang, Q. Sơn Trà, TP. Đà Nẵng
60	Công ty TNHH Huy Nam	HUY NAM SEAFOODS CO., LTD	DL 344	0297.3616129/ 0297.3616128	Khu cảng cá Tắc Cậu, H. Châu Thành, Kiên Giang
61	Công ty TNHH Hải sản Bến Vũng	SUSTAINABLE SEAFOOD LIMITED COMPANY	DL 607	0258.3744225/ 0258.3744226	Lô F5+F6 KCN Suối Dầu, H. Cam Lâm, Khánh Hòa
62	Công ty TNHH Công nghiệp Thực phẩm Pataya (Việt Nam)	PATAYA FOOD INDUSTRIES (VIETNAM) LIMITED	DH 146	0292.3842382/ 0292.3842380	Lô 44, KCN Trà Nóc 1, phường Trà Nóc, Quận Bình Thủy, Tp. Cần Thơ

PHỤ LỤC 4. Kế hoạch hành động Chương trình DN hải sản cam kết chống khai thác IUU

KẾ HOẠCH HÀNH ĐỘNG CHƯƠNG TRÌNH DN HẢI SẢN CAM KẾT CHỐNG KHAI THÁC IUU THỜI GIAN: TỪ THÁNG 9/2017 - THÁNG 8/2018													
TT	Nội dung	Thực hiện	Địa điểm	Thời gian (tháng) 2017 - 2018									
				9	10	11	12	01	02	3	4	5	6
I	NHÓM CÔNG VIỆT THAM GIA GÓP Ý SỬA ĐỔI KHUNG PHÁP LÝ và HOẠT ĐỘNG CHUNG												
1	Gửi Công văn tới Chủ tịch Quốc hội, Thủ tướng Chính phủ và Bộ trưởng Bộ NNPTNT để báo cáo EU cảnh báo thẻ vàng IUU đối với Hải sản Việt Nam và kiến nghị của VASEP	Ban Điều hành (BĐH) và Tổ Công tác IUU (TCT IUU)	Tp. HCM	26									
2	Làm việc với các cơ quan địa phương có liên quan đến việc cấp C/C và theo dõi IUU (Chi cục TS và BQL Cảng cá) của 03 tỉnh: Đà Nẵng, Khánh Hòa, Bình Thuận)	TCT IUU và DN	Đà Nẵng Khánh Hòa Bình Thuận	31 / 10 - 03/11									
3	Gửi Công văn tới Bộ trưởng Bộ NNPTNT v.v Báo cáo để xuất kế hoạch hành động khắc phục thẻ vàng IUU của EU và đề nghị có cuộc họp ngắn với Bộ trưởng	BĐH và TCT IUU	Tp. HCM	13									
4	- Phối hợp với Tổng cục Thủy sản góp ý và hoàn thiện kế hoạch hành động cấp bách của Bộ NN khác phục cảnh báo của EU về IUU. - Ngày 23/11, Bộ trưởng đã ký Quyết định ban hành kế hoạch hành động của Bộ NN. - Gửi Kế hoạch HD của Bộ cho các DN trong Chương trình	BĐH và TCT IUU	Hà Nội	X	23	24							
5	Tổ chức Hội nghị "Nhập khẩu nguyên liệu thủy sản để sản xuất xuất khẩu - Hiện trạng và Giải pháp"	BĐH và các DN	Tp. HCM	30									
6	Gửi Công văn tới Thủ tướng Vũ Văn Tám, TCTS, Cục Thú y v.v góp ý dự thảo TT thay thế TT 26/2016/TT-BNNPTNT và quy định về H/C cho hàng TS XK sang EU	BĐH và TCT IUU	Tp. HCM				1						
7	Gửi Công văn tới Tổng cục Thủy sản v.v góp ý Kế hoạch hành động Quốc gia nhằm ngăn chặn, giảm thiểu và loại bỏ khai thác IUU	BĐH và TCT IUU	Tp. HCM				1						

PHỤ LỤC 5. MỘT SỐ HÌNH ẢNH HOẠT ĐỘNG CỦA VASEP, BAN ĐIỀU HÀNH IUU, TỔ CÔNG TÁC IUU VÀ DN HẢI SẢN TRONG CHƯƠNG TRÌNH CHỐNG KHAI THÁC IUU

Hội nghị DN hải sản cam kết chống khai thác IUU ngày 25/9/2017 tại Tp Hồ Chí Minh

Ra mắt Ban Điều hành IUU VASEP tại Hội nghị ngày 25/9/2017

Ban Điều hành IUU VASEP họp với NOAA Hoa Kỳ tại Văn phòng VASEP ngày 11/10/2017

Chuyên gia NOAA-Hoa Kỳ làm việc với riêng một số DN hải sản có XK sang Hoa Kỳ ngày 12 – 13/10/2017

Ban Điều hành IUU VASEP làm việc với đại diện Tổng cục Thủy sản về kế hoạch khắc phục thẻ vàng IUU

VASEP và Bộ Tư lệnh Cảnh sát biển ký MoU hợp tác chống khai thác IUU

Tổ Công tác IUU VASEP làm việc với Chi cục Thủy sản và Ban Quản lý cảng cá Đà Nẵng

Tổ Công tác IUU VASEP làm việc với Chi cục Thủy sản và Ban Quản lý cảng cá Đà Nẵng

Làm việc với Chi cục Thủy sản và BQL cảng cá Phan Thiết – Bình Thuận

CHƯƠNG VI. KHUYẾN NGHỊ

I. CÁC KHUYẾN NGHỊ VỚI ỦY BAN CHÂU ÂU (EC)

1. Tư vấn, chia sẻ thông tin

- Việt Nam mong muốn EC cung cấp đầy đủ, kịp thời các khuyến nghị, tư vấn về các yêu cầu liên quan đến IUU của EU cũng như các đánh giá về những vấn đề còn thiếu sót, chưa hoàn chỉnh trong hệ thống quản lý và thực thi các hoạt động IUU của Việt Nam, giúp Việt Nam sớm gỡ bỏ thẻ vàng đối với sản phẩm hải sản XK sang EU.
- Tư vấn cho Việt Nam trong việc xây dựng các văn bản pháp lý thể chế hóa hoạt động chống khai thác IUU, đảm bảo đáp ứng các yêu cầu của EU và cộng đồng quốc tế.
- Cung cấp thường xuyên cho Việt Nam danh sách các tàu khai thác hải sản bất hợp pháp (blue boats) của các nước.
- Chia sẻ kinh nghiệm của các cơ quan quản lý Nhà nước, cảng cá, tàu cá, chợ cá, doanh nghiệp EU trong việc xây dựng cơ sở pháp lý và thực thi các quy định về IUU.

2. Hỗ trợ kỹ thuật

- Việt Nam mong muốn EC hỗ trợ và thúc đẩy các dự án hợp tác kỹ thuật giữa các tổ chức, các DN của hai bên trong các lĩnh vực liên quan đến truy xuất nguồn gốc và thực thi các quy định IUU (quản lý và giám sát hoạt động tàu cá, xây dựng cơ sở dữ liệu,...)
- Cung cấp các khóa đào tạo, các chuyên gia kỹ thuật để hỗ trợ Việt Nam thực hiện các hoạt động trong kế hoạch quốc gia chống khai thác IUU.
- Chủ trì tổ chức các diễn đàn, hội thảo, sáng kiến để các quốc gia, các tổ chức quốc tế cùng nhau trao đổi về các giải pháp và hợp tác chống khai thác thủy sản bất hợp pháp.
- EU sớm hoàn tất thủ tục phê chuẩn Hiệp định thương mại EV FTA để gia tăng cơ hội XK sản phẩm thủy sản của Việt Nam sang thị trường EU, từ đó tạo thêm động lực cho việc thực thi các yêu cầu và quy định của EU và quốc tế về IUU tại Việt Nam.

II. CÁC KHUYẾN NGHỊ VỚI CHÍNH PHỦ VIỆT NAM

1. Về pháp lý

- Đẩy nhanh việc xây dựng và hoàn thiện Nghị định hướng dẫn Luật Thủy sản, cũng như sửa đổi Nghị định liên quan về xử phạt vi phạm hành chính trong lĩnh vực thủy sản. Quá trình này cũng xem xét việc tham vấn ý kiến từ phía EU như đã thực hiện trong thời gian xây dựng Luật Thủy sản.
- Đặc biệt là Sớm hoàn thiện và trình duyệt các quy định liên quan đến chống đánh bắt bất hợp

pháp như Thông tư sửa đổi bổ sung TT 50/2015/ TT-BNNPTNT - TT 25/2013/TT - BNNPTNT và Thông tư sửa đổi bổ sung 26/2016/TT-BNNPTNT trên cơ sở tiếp thu các góp ý-kiến nghị của VASEP tại công văn số 185/2017/CV-VASEP ký ngày 01/12/2017.

- Gia nhập Hiệp định đàn cá di cư của Liên Hợp quốc, Hiệp định Biện pháp các quốc gia có cảng của FAO; quy định về việc lắp đặt, quản lý và vận hành thiết bị đầu cuối của hệ thống giám sát tàu cá trên biển.

- Ưu tiên và đẩy nhanh việc hoàn thiện khung cơ sở dữ liệu quốc gia VNFISHBASE; phê duyệt Dự án Hệ thống thông tin quản lý nghề cá trên biển giai đoạn II để giám sát các tàu cá khai thác hải sản trên các vùng biển, chống khai thác IUU; quy định các cảng chỉ định cho phép tàu nước ngoài cập cảng, chuyển tải hàng thủy sản.

- Tăng cường nguồn lực, cơ sở vật chất và hướng dẫn nghiệp vụ cho Ban Quản lý các Cảng cá để thực hiện được tốt nhất việc xác nhận hải sản khai thác ngay từ khi tiếp nhận.

- Ban hành quy định về: (1) tạm ngừng việc đóng mới, nâng cấp tàu cá làm nghề lưới kéo và có chế độ kiểm soát đặc biệt đối với tàu lưới kéo; (2) cấm mua bán, vận chuyển một số đối tượng hải sản liên quan đến đánh bắt bất hợp pháp tại vùng biển các nước. (3) cần nghiên cứu để kiểm soát và quản lý chặt chẽ nghề lặn, đặc biệt là điều kiện hành nghề để đảm bảo an toàn lao động và liên quan đến khai thác các hải sản quý hiếm bị cấm khai thác.

- Rà soát, sửa đổi các chính sách hiện hành, các quy định để siết chặt công tác quản lý; bổ sung các chế tài để xử lý nghiêm các hành vi vi phạm đối với chủ tàu, thuyền trưởng và tổ chức, cá nhân môi giới đưa tàu cá và ngư dân đi khai thác thủy sản trái phép ở vùng biển nước ngoài; tăng cường thực thi pháp luật trong quản lý khai thác thủy sản để ngăn chặn, giảm thiểu tàu cá và ngư dân vi phạm.

- Tăng cường đàm phán, ký kết các thỏa thuận hợp tác về phòng chống khai thác IUU với các quốc gia, vùng lãnh thổ và các quốc đảo khu vực Thái Bình Dương và tổ chức cho ngư dân đi khai thác thủy sản hợp pháp ở một số nước, thiết lập đường dây nóng chống đánh bắt bất hợp pháp, tuần tra chung với các nước có biển liên quan.

- Tổ Công tác IUU của Bộ NNPTNT, trên cơ sở các nội dung theo QĐ4840, xem xét việc chi tiết thêm "tiến trình thời gian thực hiện" và "kết quả thực hiện" cho các hoạt động quan trọng trong QĐ 4840 trong quá trình triển khai như đã ghi nhận tại buổi họp trực tuyến chiều 01/12/2017 giữa Lãnh đạo Tổng cục Thủy sản với đại diện Ủy ban EU.

- Thực hiện tuyên truyền hiệu quả cho NGƯ DÂN (hiểu 14 hoạt động được coi là IUU) cũng như duy trì việc thực hiện nghiêm Công điện 732 của Thủ tướng nhằm khắc phục ngay việc khai thác ở các vùng biển của một số nước.

- Cần có cuộc họp đối thoại cấp cao giữa Bộ trưởng Bộ NNPTNT với Cao ủy phụ trách IUU EU cho riêng vấn đề thẻ vàng IUU càng sớm càng tốt.

2. Về thực thi

- Chính phủ phê duyệt và triển khai sớm Chương trình hành động quốc gia về ngăn chặn, giảm thiểu và loại bỏ khai thác thủy sản bất hợp pháp, không khai báo và không theo quy định (IUU Fishing).

- Nâng cấp Trạm bờ tại Tổng cục Thủy sản và 28 tỉnh, thành phố ven biển đảm bảo thiết bị HF (VX-1700) kết nối tự động cho 9.000 tàu cá đã được lắp đặt; Xây dựng cơ sở dữ liệu giám sát hoạt động tàu cá (VMS) chia sẻ cơ sở dữ liệu giữa Tổng cục Thủy sản và 28 tỉnh, thành phố ven biển, các cơ quan chức năng có liên quan.
- Đề án Hệ thống Thông tin Thủy sản, trong đó có Dự án Hệ thống thông tin quản lý nghề cá trên biển giai đoạn II để giám sát các tàu cá khai thác hải sản trên các vùng biển, chống khai thác IUU, đảm bảo giám sát hành trình của tàu cá theo yêu cầu của EC.
- Lực lượng Kiểm ngư phối hợp với các lực lượng thực thi pháp luật trên biển (Lực lượng Hải quân, Biên phòng, Cảnh sát biển, Thanh tra chuyên ngành thủy sản, ...) tăng cường tuần tra, kiểm tra, kiểm soát và thanh tra hoạt động tàu cá khai thác hải sản trên biển và tại cảng cá theo quy định của EC, phát hiện, ngăn chặn kịp thời tàu cá, ngư dân Việt Nam vi phạm vùng biển nước ngoài và tàu cá, ngư dân nước ngoài vi phạm vùng biển Việt Nam, phát hiện, đề xuất xử lý nghiêm các hành vi môi giới, đầu tư cho tàu cá, ngư dân vi phạm vùng biển nước ngoài, chuộc tàu cá, ngư dân về nước trái phép.
- Lực lượng công an tăng cường nắm tình hình, kịp thời phát hiện, điều tra, xử lý nghiêm các trường hợp tổ chức đưa tàu cá và ngư dân ra nước ngoài khai thác hải sản trái pháp luật hoặc môi giới chuộc tàu cá, ngư dân bị nước ngoài bắt giữ về nước trái phép, quản lý chặt chẽ số ngư dân được nước ngoài trả về, phát hiện và xử lý các trường hợp bị nước ngoài hoặc các thế lực thù địch tác động, mua chuộc, lôi kéo hoạt động xâm phạm an ninh quốc gia, trật tự, an toàn xã hội.
- Đàm phán trở thành thành viên chính thức của Ủy ban nghề cá trung và tây Thái Bình Dương (WCPFC), đàm phán ký kết Thỏa thuận thiết lập đường dây nóng chống đánh bắt bất hợp pháp với các nước Thái Lan, In-đô-nê-xi-a, Ma-lai-xi-a, Cam-pu-chia và một số nước, quốc đảo Thái Bình Dương như Pa-pua Niu Ghi-nê; Mi-crô-nê-xi-a, Pa-lau..., Tiếp tục đàm phán ký kết Hợp tác nghề cá với Papua Niu Ghi-nê, Bru-nây... cũng như tham gia tích cực vào các diễn đàn, sáng kiến khu vực, quốc tế về chống khai thác bất hợp pháp.
- Bộ Ngoại giao và các Thương vụ Việt Nam tại khu vực EU đẩy mạnh vận động ngoại giao, tăng cường tiếp xúc, trao đổi, làm việc với Tổng vụ các vấn đề về biển và thủy sản của EC (DG-MARE) để tác động với EU sớm gỡ bỏ biện pháp cảnh báo thẻ vàng đối với sản phẩm hải sản của Việt Nam xuất khẩu sang EU
- Bộ Ngoại giao Trao đổi với các nước liên quan bảo hộ ngư dân xử lý trên tinh thần nhân đạo, theo thông lệ quốc tế đối với tàu cá và ngư dân Việt Nam vi phạm vùng biển nước ngoài, kiên quyết đấu tranh với các nước bắt giữ trái phép tàu cá và ngư dân Việt Nam trên vùng biển Việt Nam, vùng biển chồng lấn chưa phân định giữa Việt Nam và các nước.
- Bộ NNPTNT công bố trữ lượng nguồn lợi hải sản và tổ chức lại đội tàu khai thác hải sản trên các vùng biển phù hợp với khả năng khai thác cho phép của nguồn lợi.
- Ngày 25 hàng tháng, Bộ NNPTNT công bố công khai danh sách tàu cá và chủ tàu vi phạm khai thác IUU, cập nhật danh sách tàu cá, chủ tàu và địa phương có tàu cá vi phạm, tổ chức lại hoạt động chứng nhận, xác nhận nguyên liệu thủy sản khai thác đảm bảo tính chính xác và kiểm tra chéo thông tin.

- Triển khai, thu thập, cập nhật cơ sở dữ liệu nghề cá Việt Nam (VNFISHBASE) theo hướng tích hợp các thông tin về đăng ký tàu cá, giấy phép khai thác, nhật ký khai thác và sản lượng lên bến để quản lý nghề cá và truy xuất nguồn gốc sản phẩm khai thác.
- Lực lượng Biên phòng phối hợp với Thanh tra chuyên ngành thủy sản thường trực tại các cảng cá để tổ chức kiểm tra, kiểm soát tàu cá và thuyền viên ra vào cảng cá;
- Xây dựng kế hoạch và tổ chức các đoàn đàm phán, đối thoại với EC; bảo đảm cung cấp, tiếp nhận thông tin đầy đủ, kịp thời trong việc triển khai thực hiện các khuyến nghị của EC về khai thác IUU.

3. Về tuyên truyền

- Các bộ, ngành, địa phương tích cực phối hợp với các Hội, Hiệp hội ngành hàng các cơ quan thông tấn, báo chí, Ban Quản lý các cảng cá tổ chức các hoạt động tuyên truyền (trên các phương tiện thông tin đại chúng như truyền hình, truyền thanh, báo chí và hệ thống thông tin cơ sở, phát sổ tay hướng dẫn, tờ rơi về IUU,...), các lớp tập huấn tuyên truyền, phổ biến cho tổ chức, cá nhân liên quan về nỗ lực, giải pháp của Việt Nam về khắc phục IUU và kết quả khắc phục của Việt Nam, các quy định pháp luật về thủy sản của Việt Nam, quốc tế và các nước tại các địa bàn trọng điểm thường xuyên có tàu cá và ngư dân vi phạm.
- Tổ chức các Hội nghị hướng dẫn địa phương (Chi cục Thủy sản, BQL cảng cá, Biên phòng, Thanh tra thủy sản,...) về các giải pháp cấp bách có tính kĩ thuật để kiểm soát hoạt động thủy sản tại cảng (tàu ra vào cảng, ghi chép nhật kí khai thác, sử dụng dữ liệu giám sát hành trình, cấp chứng nhận khai thác).
- Các Bộ ngành cùng phối hợp để cung cấp thông tin về kết quả điều tra, xử lý một số vụ việc điển hình về môi giới, đầu tư cho tàu cá ngư dân vi phạm vùng biển nước ngoài nhằm mục đích răn đe, giáo dục, đề cao cảnh giác.

III. CÁC KHUYẾN NGHỊ VỚI CÁC CHI CỤC THỦY SẢN ĐỊA PHƯƠNG

1. Về thực thi

- Tăng cường hoạt động tuần tra, kiểm tra, kiểm soát và thanh tra, xử lý nghiêm các hành vi vi phạm khai thác IUU theo quy định của pháp luật, đặc biệt là các chủ tàu, thuyền trưởng có hành vi đưa tàu cá đi khai thác trái phép ở vùng biển thuộc quốc gia hoặc vùng lãnh thổ khác, trong đó tước quyền sử dụng giấy phép khai thác thủy sản vĩnh viễn; xử lý hình sự đối với chủ tàu, thuyền trưởng tái phạm; các tổ chức, cá nhân môi giới đưa tàu cá và ngư dân đi khai thác hải sản bất hợp pháp ở nước ngoài.
- Kiên quyết không cấp giấy phép khai thác thủy sản, không cho đóng mới đối với chủ tàu có tàu cá tái phạm; tàu cá bị bắt giữ chuộc, thả hoặc trốn về nước tạm dừng chuyển quyền sở hữu và tước quyền giấy phép khai thác thủy sản trong vòng 6 tháng; tàu cá vi phạm không được hưởng các chính sách hỗ trợ của Nhà nước.
- Phối hợp chặt chẽ với các lực lượng công an, biên phòng, hải quân, kiểm ngư để theo dõi, điều tra, xử lý nghiêm các hành vi môi giới, đầu tư cho tàu cá, ngư dân vi phạm vùng biển nước ngoài; chuộc tàu cá, ngư dân về nước trái phép.

- Giám sát và quản lý chặt chẽ để đảm bảo các tàu cá khai thác hải sản xa bờ phải thực hiện ghi nhật ký khai thác, báo cáo khai thác, lắp đặt thiết bị giám sát hành trình và bật thiết bị 24/24 giờ theo quy định của pháp luật. Tổ chức tốt công tác truy xuất nguồn gốc hải sản khai thác; kiểm tra, kiểm soát, xử lý nghiêm việc khai thác, tiêu thụ, chế biến hải sản quý hiếm trái phép.
- Lập danh sách quản lý chặt chẽ, tổ chức kiểm điểm chủ tàu, thuyền trưởng, ngư dân vi phạm bị nước ngoài bắt giữ để các cơ quan chức năng xử lý trước cộng đồng địa phương
- Triển khai hệ thống cơ sở dữ liệu nghề cá theo hướng tích hợp các thông tin về tàu thuyền, hoạt động khai thác, lao động, sản lượng lên bến, đăng ký, cấp phép tàu cá tại địa phương.
- Báo cáo định kỳ hàng tháng với Bộ Nông nghiệp và Phát triển nông thôn danh sách các tàu cá vi phạm khai thác IUU; đồng thời công bố danh sách này trên các phương tiện thông tin đại chúng của địa phương.

2. Về tuyên truyền

- Tổ chức các hoạt động truyền thông, tuyên truyền về Luật Thủy sản 2017 và khai thác IUU trên báo, đài và hệ thống thông tin cơ sở tại địa phương, phát các phát sổ tay hướng dẫn, tờ rơi, thông báo về IUU tới tận các tàu cá, cơ sở dịch vụ hậu cần, cơ sở thu mua, doanh nghiệp chế biến về các thực thi và tuân thủ quy định về IUU của Việt Nam và quốc tế.
- Tổ chức tập huấn nhằm nâng cao năng lực tuân thủ pháp luật của chủ tàu, ngư dân, thuyền trưởng, chủ cơ sở dịch vụ hậu cần khai thác thủy sản trái luật tại các vùng biển nước ngoài.

IV. CÁC KHUYẾN NGHỊ VỚI CÁC BAN QUẢN LÝ CẢNG CÁ ĐỊA PHƯƠNG

1. Về thực thi

- rà soát lại cơ cấu tổ chức, tổ chức đào tạo để đảm bảo năng lực thực thi đáp ứng yêu cầu nhiệm vụ mới trong khai thác IUU và xác nhận nguyên liệu hải sản khai thác.
- Kiểm soát chặt chẽ tàu cá khi xuất, nhập bến.
- Đảm bảo hoạt động truy xuất nguồn gốc tại cảng đáp ứng các quy định của IUU cũng như yêu cầu quản lý nghề khai thác theo hướng có trách nhiệm và bền vững.
- Cử cán bộ giám sát chặt chẽ các tàu khi cập bến cũng như khi lên cá để đảm bảo các tàu cung cấp được đầy đủ nhật ký chuyển biển, các giấy tờ cần thiết của từng chuyến biển cũng như giám sát được sản lượng, chủng loại hải sản lên bến của từng tàu theo đúng quy định của pháp luật để cấp giấy xác nhận nguồn gốc nguyên liệu hải sản khai thác.
- Cập nhật dữ liệu hành trình vào phần mềm quản lý, dữ liệu này sẽ được kết nối với Chi cục thủy sản của tỉnh cũng như là Tổng Cục thủy sản.
- Cập nhật số liệu thống kê về tàu cá cập bến, nhật ký khai thác, sản lượng hải sản lên bến của từng tàu vào phần mềm cơ sở dữ liệu nghề cá VNFISHBASE theo đúng quy định của pháp luật.
- Kiên quyết từ chối cho bốc dỡ sản phẩm đối với các tàu cá khai thác trái phép có trong danh sách tàu khai thác hải sản bất hợp pháp (blue boat).

2. Về hợp tác

- Phối hợp với Tổng cục Thủy sản, Các Chi cục Thủy sản, các Hội, Hiệp hội liên quan để tổ chức các lớp tập huấn cho các chủ tàu, thuyền trưởng, ngư dân, chủ và nhân viên các cơ sở dịch vụ thủy sản, thu gom thủy sản tại cảng về nỗ lực, giải pháp của Việt Nam về khắc phục IUU và kết quả khắc phục của Việt Nam, các quy định pháp luật về thủy sản của Việt Nam, quốc tế và các nước.
- Phối hợp chặt chẽ với các cơ quan thông tấn, báo chí, các Chi cục Thủy sản, các Hội, Hiệp hội liên quan để xây dựng và tổ chức các hoạt động tuyên truyền (trên các phương tiện thông tin đại chúng như truyền hình, truyền thanh, báo chí và hệ thống thông tin cơ sở, phát phát sổ tay hướng dẫn, tờ rơi về IUU,...) nhằm phổ biến cho tổ chức, cá nhân liên quan về các thông tin, quy định về IUU của Việt Nam và quốc tế, tuyên truyền để ngư dân hiểu và không vi phạm việc khai thác thủy sản trái phép tại các vùng biển nước ngoài.

V. CÁC KHUYẾN NGHỊ VỚI NGƯ DÂN

1. Về tuân thủ

- Không vi phạm 14 hành vi coi là vi phạm khai thác thủy sản bất hợp pháp được quy định trong điều 60 Luật Thủy sản 2017.
- Các tàu cá cần thực hiện ghi nhật ký khai thác, báo cáo khai thác đầy đủ tại tất cả các chuyến biển.
- Các chủ tàu xa bờ cần lắp đặt thiết bị giám sát hành trình và các tàu cá khi ra khơi cần bật thiết bị 24/24 giờ theo đúng quy định của pháp luật.
- Các tàu cá nắm được các quy định của Việt Nam và quốc tế về IUU và không vi phạm việc khai thác thủy sản trái phép tại vùng biển Việt Nam cũng như các vùng biển nước ngoài.

2. Về hợp tác

- Cung cấp đầy đủ thông tin (giấy phép khai thác, giấy chứng nhận đủ điều kiện đảm bảo an toàn thực phẩm của tàu cá, nhật ký khai thác,...) cho cán bộ giám sát của Ban Quản lý cảng cá, các cơ sở thu gom thủy sản, doanh nghiệp chế biến thủy sản mua hàng của tàu theo đúng quy định của pháp luật.
- Báo cáo trung thực về sản lượng, địa điểm khai thác qua hệ thống xác nhận, chứng nhận thủy sản khai thác.
- Tăng cường nắm bắt thông tin truyền thông về IUU và Luật khai thác Thủy sản trên các kênh Truyền thanh, truyền hình, tờ rơi...

VI. CÁC KHUYẾN NGHỊ VỚI DOANH NGHIỆP

1. Về cam kết

- Tuân thủ nghiêm các quy định của Nhà nước và Bộ NN&PTNT về chống khai thác IUU;
- Thực hiện đầy đủ và tham gia tích cực vào hoạt động chung của Chương trình DN hải sản cam kết chống khai thác IUU-VASEP;
- Không thu mua nguyên liệu, sản xuất từ nguyên liệu hải sản của các tàu khai thác IUU. Cam kết và chịu trách nhiệm về khai báo số liệu của công ty khi đăng ký Xác nhận nguyên liệu và C/C;
- Báo cáo cho BDH IUU-VASEP và các cơ quan của Bộ NN&PTNT khi phát hiện các tàu khai thác IUU, hoặc các cơ sở thu mua/ DN sử dụng nguyên liệu khai thác IUU.

2. Về hợp tác

- Tích cực tham gia góp ý các Nghị định hướng dẫn thi hành Luật thủy sản 2017 và các Thông tư, Quyết định có liên quan đến IUU.
- Cung cấp trung thực và đầy đủ thông tin (sản lượng, chủng loại thủy sản khai thác đã mua, các tàu cá bán nguyên liệu cho doanh nghiệp,...) cho cán bộ các Chi cục Thủy sản, Trung tâm Quản lý Chất lượng Nông lâm sản và Thủy sản khi làm thủ tục mua nguyên liệu và xuất hàng theo đúng quy định của pháp luật.
- Thông tin cho các đối tác và treo bảng “DN cam kết chống khai thác IUU” tại Công ty và Nhà máy chế biến đồng thời tuyên truyền và vận động trực tiếp các chủ tàu, thuyền trưởng, ngư dân, chủ đại lý thu gom nguyên liệu không khai thác IUU hay mua bán nguyên liệu từ các tàu vi phạm quy định IUU.
- Tăng cường trao đổi thông tin với các nhà NK để nắm bắt diễn biến thị trường, những yêu cầu và thủ tục của thị trường để chia sẻ, trao đổi tìm giải pháp ứng phó kịp thời.
- Trao đổi kịp thời với Ban Điều hành IUU, Tổ công tác IUU và văn phòng VASEP khi có những vướng mắc liên quan đến quy định IUU.

DANH MỤC CÁC TỪ VIẾT TẮT

AFMA	Cơ quan Quản lý Thủy sản của Úc
BĐH IUU	Ban Điều hành IUU
Bộ NN và PTNT	Bộ Nông nghiệp và Phát triển Nông thôn
Cục QLCLNLS&TS	Cục quản lý chất lượng nông lâm sản và thủy sản
DG -MARE	Tổng vụ các vấn đề Biển và Thủy sản của EC
DN	Doanh nghiệp
DN	Doanh nghiệp
EC	Ủy ban châu Âu
FAO	Tổ chức Lương thực và Nông nghiệp Liên Hợp Quốc
FV	Tàu cá (Fishing vessel)
HTQT	Hợp tác Quốc tế
ITDS	Dữ liệu thương mại quốc tế
IUU	Khai thác thủy sản bất hợp pháp, không báo cáo, không theo quy định
KHHĐ	Kế hoạch Hành động
LĐ HH	Lãnh đạo Hiệp hội
MCS	Trạm Điều khiển chính
NAFIQAD	Cục quản lý chất lượng nông lâm sản và thủy sản
NK	Nhập khẩu
NOAA	Cục Quản lý Đại dương và Khí quyển Quốc gia Mỹ
PSMA	Hiệp định về các biện pháp quốc gia có cảng
RFMO	Tổ chức quản lý đánh bắt cá khu vực
TCHQ	Tổng cục Hải quan
TCT IUU	Tổ công tác IUU
TCTS	Tổng cục Thủy sản
TT	Thông tư
UBND	Ủy ban Nhân dân
UNFSA	Hiệp định về đàn cá di cư
VASEP	Hiệp hội Chế biến và Xuất khẩu Thủy sản Việt Nam
Viện NCHS	Viện Nghiên cứu Hải sản
VMS	Hệ thống Giám sát tàu cá
VN	Việt Nam
Vụ KHCN và HTQT	Vụ Khoa học Công nghệ và Hợp tác Quốc tế
Vụ KTTS	Vụ Khai thác Thủy sản
WCPFC	Ủy ban nghề cá trung và tây Thái Bình Dương
XK	Xuất khẩu

THAM KHẢO

1. Website: www.vasep.com.vn
2. Tài liệu, báo cáo của Hiệp hội VASEP
2. Các văn bản của Tổng cục Thủy sản
3. Các văn bản của Bộ NN và PTNT
4. Website: iuuwatch.eu
5. Sách trắng IUU (Illegal, Unreported and Unregulated (IUU) Fishing: A Whitepaper) của Hiệp hội Môi trường California
6. Bài trình bày của Mr. Seán P Marriott -Chuyên gia pháp lý IUU, Mrs. Nguyễn Thị Trang Nhung – Vụ phó Vụ Khoa học công nghệ và Hợp tác Quốc tế- Tổng cục Thủy sản (tại Hội thảo về IUU – Hội chợ Vietfish 2017)