

COMMISSION REGULATION (EC) No 2902/2000
of 21 December 2000
fixing the withdrawal and selling prices for the fishery products listed in Annex I to Council
Regulation (EC) No 104/2000 for the 2001 fishing year

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Regulation (EC) No 104/2000 of 17 December 1999 on the common organisation of the markets in fishery and aquaculture products ⁽¹⁾, and in particular Article 20(3) and Article 22 thereof,

Whereas:

- (1) Article 20(1) and Article 22 of Regulation (EC) No 104/2000 provide that the Community withdrawal and selling prices for each of the products listed in Annex I thereto are to be fixed on the basis of the freshness, size or weight and presentation of the product by applying the conversion factor for the product category concerned to an amount not more than 90 % of the relevant guide price.
- (2) Article 20(2) of Regulation (EC) No 104/2000 provides that the withdrawal price may be multiplied by conversion factors in landing areas which are very distant from main centres of consumption in the Community.
- (3) The guide prices for the 2001 fishing year were fixed for all the products concerned by Council Regulation (EEC) No 2764/2000 ⁽²⁾.

- (4) The measures provided for in this Regulation are in accordance with the opinion of the Management Committee for Fishery Products,

HAS ADOPTED THIS REGULATION:

Article 1

The conversion factors used for calculating the Community withdrawal and selling prices for the products listed in Annex I to Regulation (EC) No 104/2000 shall be as set out in Annex I to this Regulation.

Article 2

The Community withdrawal and selling prices applicable for the 2001 fishing year and the products to which they relate shall be as set out in Annex.

Article 3

The withdrawal prices applicable for the 2001 fishing year in landing areas which are very distant from the main centres of consumption in the Community and the products to which those prices relate shall be as set out in Annex III.

Article 4

This Regulation shall enter into force on 1 January 2001.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 21 December 2000.

For the Commission
Franz FISCHLER
Member of the Commission

⁽¹⁾ OJ L 17, 21.1.2000, p. 22.

⁽²⁾ OJ L 321, 19.12.2000, p. 1.

ANNEX I

Conversion factor of the products listed in Annex I(A), (B) and (C) to Regulation (EC) No 104/2000

Species	Size (l)	Conversion	
		Gutted fish, with head (l)	Whole fish (l)
		Extra, A (l)	Extra, A (l)
Hering of the species <i>Clupea harengus</i>	1	0,00	0,47
	2	0,00	0,72
	3	0,00	0,68
	4	0,00	0,43
	5	0,00	0,81
Sardines of the species <i>Sardina pilchardus</i>	1	0,00	0,51
	2	0,00	0,64
	3	0,00	0,72
	4	0,00	0,47
Dogfish (<i>Squalus acanthias</i>)	1	0,60	0,60
	2	0,51	0,51
	3	0,28	0,28
Dogfish (<i>Scyliorhinus</i> spp.)	1	0,64	0,60
	2	0,64	0,56
	3	0,44	0,36
Redfish (<i>Sebastes</i> spp.)	1	0,00	0,81
	2	0,00	0,81
	3	0,00	0,68
Cod of the species <i>Gadus morhua</i>	1	0,72	0,52
	2	0,72	0,52
	3	0,68	0,40
	4	0,54	0,30
	5	0,38	0,22
Coalfish (<i>Pollachius virens</i>)	1	0,72	0,56
	2	0,72	0,56
	3	0,71	0,55
	4	0,61	0,30
Haddock (<i>Melanogrammus aeglefinus</i>)	1	0,72	0,56
	2	0,72	0,56
	3	0,62	0,43
	4	0,52	0,36
Whiting (<i>Merlangius merlangus</i>)	1	0,66	0,50
	2	0,64	0,48
	3	0,60	0,44
	4	0,41	0,30
Ling (<i>Molva</i> spp.)	1	0,68	0,56
	2	0,66	0,54
	3	0,60	0,48
Mackerel of the species <i>Scomber scombrus</i>	1	0,00	0,72
	2	0,00	0,71
	3	0,00	0,69
Spanish mackerel of the species <i>Scomber japonicus</i>	1	0,00	0,77
	2	0,00	0,77
	3	0,00	0,63
	4	0,00	0,47

Species	Size (°)	Conversion	
		Gutted fish, with head (°)	Whole fish (°)
		Extra, A (°)	Extra, A (°)
Anchovies (<i>Engraulis</i> spp.)	1	0,00	0,68
	2	0,00	0,72
	3	0,00	0,60
	4	0,00	0,25
Plaice (<i>Pleuronectes platessa</i>)	1	0,75	0,41
	2	0,75	0,41
	3	0,72	0,41
	4	0,52	0,34
Hake of the species <i>Merluccius merluccius</i>	1	0,90	0,71
	2	0,68	0,53
	3	0,68	0,52
	4	0,56	0,43
	5	0,52	0,41
Megrin (<i>Lepidorhombus</i> spp.)	1	0,68	0,64
	2	0,60	0,56
	3	0,54	0,49
	4	0,34	0,29
Dab (<i>Limanda limanda</i>)	1	0,71	0,58
	2	0,54	0,42
Flounder (<i>Platichthys flesus</i>)	1	0,66	0,58
	2	0,50	0,42
Albacora or longfinned tuna (<i>Thunnus alalunga</i>)	1	0,90	0,81
	2	0,90	0,77
Cuttlefish (<i>Sepia officinalis</i> and <i>Rossia macrosoma</i>)	1	0,00	0,64
	2	0,00	0,64
	3	0,00	0,40
		Whole fish or gutted, with head (°)	Fish without head (°)
		Extra, A (°)	Extra, A (°)
Monkfish (<i>Lophius</i> spp.)	1	0,61	0,77
	2	0,78	0,72
	3	0,78	0,68
	4	0,65	0,60
	5	0,36	0,43
		All presentations	
		A (°)	
Shrimps of the genus <i>Crangon crangon</i>	1	0,59	
	2	0,27	
		Cooked in water	Fresh or chilled
		Extra, A (°)	Extra, A (°)
Deep-water prawns (<i>Pandalus borealis</i>)	1	0,77	0,68
	2	0,27	—

Species	Size (!)	Conversion		
		whole (!)		
Edible crabs (<i>Cancer pagurus</i>)	1	0,72		
	2	0,54		
		Whole (!)		Tails (!)
		E (!)	Extra, A (!)	Extra, A (!)
Norway lobster (<i>Nephrops norvegicus</i>)	1	0,86	0,86	0,81
	2	0,86	0,59	0,68
	3	0,77	0,59	0,50
	4	0,50	0,41	0,41
		Gutted fish, with head (!)	Whole fish (!)	
		Extra, A (!)	Extra, A (!)	
Sole (<i>Solea</i> spp.)	1	0,75		0,58
	2	0,75		0,58
	3	0,71		0,54
	4	0,58		0,42
	5	0,50		0,33

(!) The freshness categories, sizes and presentations are those defined pursuant to Article 2 of Regulation (EC) No 104/2000.

ANNEX II

Withdrawal or sale price in the Community of the products listed in Annex I(A), (B) and (C) to Regulation (EC) No 104/2000

Species	Size (l)	Withdrawal price (EUR/t)	
		Gutted fish with head (l)	Whole fish (l)
		Extra, A (l)	Extra, A (l)
Herrings of the species <i>Clupea harengus</i>	1	0	118
	2	0	181
	3	0	171
	4	0	108
	5	0	204
Sardines of the species <i>Sardina pilchardus</i>	1	0	281
	2	0	352
	3	0	396
	4	0	259
Dogfish (<i>Squalus acanthias</i>)	1	647	647
	2	550	550
	3	302	302
Dogfish (<i>Scyliorhinus</i> spp.)	1	521	488
	2	521	456
	3	358	293
Redfish (<i>Sebastes</i> spp.)	1	0	935
	2	0	935
	3	0	785
Cod of the species <i>Gadus morhua</i>	1	1 123	811
	2	1 123	811
	3	1 061	624
	4	842	468
	5	593	343
Coalfish (<i>Pollachius virens</i>)	1	563	438
	2	563	438
	3	555	430
	4	477	235
Haddock (<i>Melanogrammus aeglefinus</i>)	1	757	589
	2	757	589
	3	652	452
	4	547	379
Whiting (<i>Merlangius merlangus</i>)	1	601	456
	2	583	437
	3	547	401
	4	374	273
Lieng (<i>Molva</i> spp.)	1	813	670
	2	789	646
	3	718	574
Mackred of the species <i>Scomber scombrus</i>	1	0	207
	2	0	204
	3	0	198
Spanish mackerel of the species <i>Scomber japonicus</i>	1	0	236
	2	0	236
	3	0	193
	4	0	144
Anchovies (<i>Engraulis</i> spp.)	1	0	814
	2	0	862
	3	0	718
	4	0	299

Species	Size (°)	Withdrawal price (EUR/t)		
		Gutted fish with head (°)	Whole fish (°)	
		Extra, A (°)	Extra, A (°)	
Plaice (<i>Pleuronectes platessa</i>) — 1 January to 30 April 2001	1	789	431	
	2	789	431	
	3	757	431	
	4	547	358	
	— 1 May to 31 December 2001	1	1 086	594
		2	1 086	594
		3	1 043	594
		4	753	492
Hake of the species <i>Merluccius merluccius</i>	1	3 326	2 623	
	2	2 513	1 958	
	3	2 513	1 921	
	4	2 069	1 589	
	5	1 921	1 515	
Megrim (<i>Lepidorhombus</i> spp.)	1	1 620	1 524	
	2	1 429	1 334	
	3	1 286	1 167	
	4	810	691	
Dab (<i>Limanda limanda</i>)	1	655	535	
	2	498	388	
Flounder (<i>Platichthys flesus</i>)	1	364	320	
	2	276	232	
Albacore or longfinned tuna (<i>Thunnus alalunga</i>)	1	2 207	1 737	
	2	2 207	1 652	
Cuttlefish (<i>Sepia officinalis</i> and <i>Rossia macrosoma</i>)	1	0	1 017	
	2	0	1 017	
	3	0	636	
		Whole or gutted fish with head (°)	Without head (°)	
		Extra, A (°)	Extra, A (°)	
Monkfish (<i>Lophius</i> spp.)	1	1 724	4 497	
	2	2 204	4 205	
	3	2 204	3 971	
	4	1 837	3 504	
	5	1 017	2 511	
		All presentations		
		Extra, A (°)		
Shrimps of the species <i>Crangon crangon</i>	1	1 433		
	2	656		
		Cooked in water	Fresh or chilled	
		Extra, A (°)	Extra, A (°)	
Deep-water prawns (<i>Pandalus borealis</i>)	1	5 041	1 161	
	2	1 768	—	

Species	Size (1)	Sale price (EUR/t)		
		Whole (1)		
Edible crabs (<i>Cancer pagurus</i>)	1	1 284		
	2	963		
		Whole (1)		Tails (1)
		E (1)	Extra, A (1)	Extra, A (1)
Norway lobster (<i>Nephrops norvegicus</i>)	1	4 590	4 590	3 467
	2	4 590	3 149	2 910
	3	4 109	3 149	2 140
	4	2 669	2 188	1 755
		Gutted fish with head (1)	Whole fish (1)	
		Extra, A (1)	Extra, A (1)	
Sole (<i>Solea</i> spp.)	1	4 889	3 780	
	2	4 889	3 780	
	3	4 628	3 520	
	4	3 780	2 738	
	5	3 259	2 151	

(1) The freshness categories, sizes and presentations are those defined pursuant to Article 2 of Regulation (EC) No 104/2000.

ANNEX III

Species	Landing area	Conversion factor	Size (l)	Withdrawal prices (EUR/tonne)	
				Gutted fish, with head (l)	Whole fish (l)
				Extra, A (l)	Extra, A (l)
Herring of the species <i>Clupea harengus</i>	Coastal areas and islands of Ireland	0,88	{ 1	0	104
			{ 2	0	160
	{ 3		0	151	
	{ 4		0	95	
	Coastal areas in the east of England from Berwick to Dover. Coastal areas of Scotland from Portpatrick to Eyemouth including the islands to the west and the north of these regions. Coastal areas of County Down (Northern Ireland)	0,87	{ 1	0	103
	{ 2		0	158	
	{ 3		0	149	
	{ 4		0	94	
Mackerel of the species <i>Scomber scombrus</i>	Coastal areas and islands of Ireland	0,94	{ 1	0	194
			{ 2	0	192
			{ 3	0	186
	Coastal areas and islands of Cornwall and Devon in the United Kingdom	0,93	{ 1	0	192
	{ 2		0	190	
	{ 3		0	184	
	Coastal areas from Portpatrick in south-west Scotland to Wick in north-east Scotland and the islands to the west and north of these areas, coastal areas and islands of Northern Ireland	0,98	{ 1	0	203
	{ 2		0	200	
	{ 3		0	194	
	Coastal areas from Wick to Aberdeen in the north-east of Scotland	1,00	{ 1	0	207
	{ 2		0	204	
	{ 3		0	198	
Hake of the species <i>Merluccius merluccius</i>	Coastal area from Troon in south-west Scotland to Wick in north-east Scotland and the islands to the west and north of these areas	0,74	{ 1	2 461	1 941
			{ 2	1 859	1 449
	{ 3		1 859	1 422	
	{ 4		1 531	1 176	
	{ 5		1 422	1 121	
	Coastal areas and islands of Ireland	1,00	{ 1	3 326	2 623
			{ 2	2 513	1 958
			{ 3	2 513	1 921
			{ 4	2 069	1 589
			{ 5	1 921	1 515
Albacore of longfinned tuna (<i>Thunnus alalunga</i>)	Azores and Madeira	0,48	{ 1	1 059	834
			{ 2	1 059	793
Sardines of the species <i>Sardina pilchardus</i>	Canary Islands	0,48	{ 1	0	135
			{ 2	0	169
			{ 3	0	190
			{ 4	0	124
	Coastal areas and islands of the counties of Cornwall and Devon in the United Kingdom	0,72	{ 1	0	202
	{ 2		0	253	
	{ 3		0	285	
	{ 4		0	177	
	Coastal areas on the Atlantic seaboard of Portugal	0,93	2	0	327
		0,81	3	0	321
	French coastal areas on the Atlantic, the Channel and the North Sea	1,00	2	0	352

(l) The freshness categories, sizes and presentations are those defined pursuant to Article 2 of Regulation (EC) No 104/2000.