
SCIFISH
PROJECT STEERING COMMITTEE MEETING

Saturday 10 May 2008 (afternoon)

Ngara Mamyong Cultural Centre

Koror, Palau
SUMMARY REPORT
1 Introduction

1.1 Opening remarks

John Hampton (SPC Oceanic Fisheries Programme Manager) welcomed participants to the first meeting of the SCIFISH Project Steering Committee (PSC). He thanked the FFA Secretariat for accommodating the request to hold this meeting sequentially with the DEVFISH PSC meeting. He also noted that SCIFISH was, since March 2008, in the implementation phase, and thanked the RAO and EC Delegation in Suva for their assistance in bringing the project through to implementation.

1.2 Selection of Chair

The meeting accepted the offer of Mr. Len Rodwell of FFA to chair the meeting.

1.3 Adoption of agenda

The provisional agenda (Attachment 1) was adopted without amendment. A list of participants is provided as Attachment 2.
2 Overview of SCIFISH
John Hampton provided an overview of the project, a four-year project funded by the 9th EDF. SCIFISH has separate funding resources for ACPs and OCTs, although project activities are to a large extent integrated and complementary. SCIFISH seeks to achieve outcomes in three areas – fishery monitoring (focused on observer and port sampling support but including an MCS component to be implemented by FFA and New Caledonia Service de la Pêche), stock assessment (focused on tuna tagging and biological research) and ecosystem modeling and analysis. The planned activities associated with these outcome areas were described.
Transform Agorau (FFA) informed the meeting that FFA intended to implement the MCS component for ACPs in the context of the FFA MCS Strategy. He also noted that the satellite-based vessel detection activity was a trial study, and that the high costs of satellite images may preclude routine implemention at the regional level. Vincent Denamur (New Caledonia) noted the importance of a staged approach to assessing satellite-based vessel detection.
Discussion
· George Beck (RAO) asked about the interaction of the project with the WCPFC. The project will report the scientific results of the work programme to the WCPFC Scientific Committee annually. The national-based fishing monitoring work will assist countries discharge their responsibilities to WCPFC.
· Sylvester Diake (Solomon Is) asked about the use of new technology in observer programmes. This activity of the project will trial a number of ideas, including the use of video/photographic images as a means of estimating species and size composition of catches.

3 Work Plan and Budget 2008
John Hampton presented the Work Plan and Budget for 2008, as recently approved by the RAOs and EC.

3.1 Project administration
All administrative matters associated with establishing the project in the areas of staff recruitment and finance have been dealt with. Five of the six professional positions have been recruited, with the sixth not scheduled until 2009. Observer and port sampling coordinators for New Caledonia and French Polynesia have also been recruited.

3.2 Result 1: Enhanced Oceanic Fisheries Monitoring

The focus of the 2008 work plan will be a series of observer training workshops (3 in PNG, 1 in Solomons and 2 sub-regional workshops). The first PNG and the Solomons workshops have been carried out. The other priority in 2008 will be the development of Competency Based Training (CBT) standards and providing capacity to countries to undertake their own accredited training.

3.3 Result 2: Enhanced Stock Assessments

The focus of this component is large-scale tuna tagging, with a five-month cruise through western Micronesia, Philippines, Indonesia and northern PNG being planned for the 2nd half of 2008. A Solomon Islands registered pole-and-line vessel, Soltai 105, has been chartered for this purpose. A handline-based tagging cruise in the central Pacific (Kiribati Line Islands) is also currently underway.
3.4 Result 3: Enhanced Understanding of the Pelagic Ecosystem

This work will extend the development of the SEAPODYM model, which has been developed at SPC over the past 12 years through successive EC-funded projects. The model provides a high spatial resolution analysis of fisheries data in relation to oceanographic variability and the biology of tunas. In 2008, work will focus on the parameterization of SEAPODYM models for all 4 main tuna species in preparation for application of the models to specific management issues in 2009.
Discussion
· Observer training will be very important over the next few years. The overall strategy is to implement CBT certification so that a wider range of training providers (apart from SPC/FFA) can be used in the future, including from within countries themselves. John Hampton asked countries to contact himself or Peter Williams at SPC regarding fishery monitoring training attachment opportunities at SPC.
· The planned distribution of tag-release effort is designed to reflect the current distribution of the catch, 85% of which occurs to the west of 180(. However areas to the east will be included in the project, with handline-based tagging cruises scheduled for the central Pacific area over the next three years. It was also noted that, unlike the first major SPC tagging experiment in the 1970s, the current project has objectives that were more regionally focused, and even if no tag releases occurred in particular countries, such countries would still benefit through the enhanced knowledge generally regarding stock characteristics and exploitation patterns. In addition, plans for the 3rd five-month tagging cruise of Soltai 105 have not yet been established. Depending on the success of the first two five-month cruises, it may be possible to send the Soltai 105 into the central Pacific to boost tag release numbers in that region.
· Visibility of the project is important, with EDF9 projects required to allocate 1% of project funding to visibility and awareness raising. This requirement was noted. An early contribution to this is the SPC-produced DVD, “Taking Stock of Our Tuna”, which highlighted the tuna tagging work in PNG. EC funding support to this work is acknowledged on the cover and label of the DVD. The DVD was screened for participants following the meeting.
4 Indicative Work Plan 2009
Indicative plans for the project in 2009 were provided for the comment of the PSC.

In terms of fishery monitoring activities, observer and attachment training activities will continue through 2009. Requests for observer training are encouraged to be submitted through the annual Regional Observer Coordinators’ Workshop (next one in July 2008). Requests for fishery monitoring attachments should be made with as much notice as possible direct to the SPC Oceanic Fisheries Programme (Peter Williams – PeterW@spc.int).
In terms of tagging and biological studies, Soltai 105 cruises 2 and 3 are scheduled for 2009, cruise 2 in the eastern portion of Micronesia. The cruise plan for cruise 3 will be decided following an assessment of results of the first two cruises. Albacore tagging is also planned for early 2009, probably in the New Zealand troll fishery. Biological studies of albacore age & growth and reproductive biology will continue through 2009. It is expected that tagging and biological data will begin to be incorporated into regional assessments in 2009.
In terms of ecosystem modeling work, it is planned to undertake applications of the species-specific models, including the following:

· EEZ-scale analyses of the impacts of oceanographic variability and local exploitation in PNG, Kiribati, New Caledonia and French Polynesia;

· Assessment of the efficacy of spatial closures (MPAs) for tuna fisheries management; and

· The potential impacts of long-term climate change on tuna fisheries and stocks.

Discussion
· Mike Batty (FFA) asked how the results of the project would be incorporated into the Tuna Management Plans of ACPs and OCTs, as indicated in the Logical Framework. The main uptake of project results at the national level would be via the SPC-OFP’s series of National Tuna Fisheries Status Reports (NTFSRs). These are technical documents that the OFP provides to members in support of management plan development and implementation. As new results from the project become available, they will be incorporated into the technical reporting and scientific analyses and recommendations contained in the NTFSRs. This is likely to begin for PNG in 2009 utilizing the early tagging and other biological results from that location.
· The timetable of the project was discussed and clarified. The project design foresees most project activities and expenditure will occur in the first 3 years with wrap-up activities mainly in year 4. However, should there be delays in any of the year 1-3 activities or expenditure of funds, the 4th year will provide an opportunity to complete the activities without the need for seeking an extension of the project.

· The prospects for an oceanic fisheries science project under EDF 10 were briefly discussed. Concept proposals are likely to be called by the RAO in July-August. The main ideas currently under consideration include continuation of the observer-port sampling support to the region, further support for tuna tagging under the umbrella of the PTTP, and the production of country tuna resource profiles for each ACP and OCT, documenting the impact of environmental variability, including climate change, and fishing activities at both local and regional scales on stock dynamics at the scale of the EEZ. Countries were encouraged to send any additional ideas for the EDF10 concept to the OFP Manager.
5 Recommendations
The meeting fully endorsed the overall approach and direction of the SCIFISH project, the 2008 work plan & budget and the indicative plans for 2009 as presented.
Attachment 1
SCIFISH

PROJECT STEERING COMMITTEE MEETING

Saturday 10 May 2008 (afternoon)

Ngara Mamyong Cultural Centre

Koror, Palau
AGENDA
1 Introduction

1.1 Opening remarks

1.2 Selection of Chair

1.3 Adoption of agenda

2 Overview of SCIFISH
3 Work Plan and Budget 2008
3.1 Project administration

3.2 Result 1: Enhanced Oceanic Fisheries Monitoring

3.3 Result 2: Enhanced Stock Assessments

3.4 Result 3: Enhanced Understanding of the Pelagic Ecosystem

4 Indicative Work Plan 2009
4.1 Result 1: Enhanced Oceanic Fisheries Monitoring

4.2 Result 2: Enhanced Stock Assessments

4.3 Result 3: Enhanced Understanding of the Pelagic Ecosystem

5 Recommendations
BACKGROUND DOCUMENTS

SCIFISH – Selected Annexes from the Financing Agreement

SCIFISH – Provisional 2008 Work Plan and Cost Estimate (1st January 2008 – 31st December 2008)

Attachment 2

LIST OF PARTICIPANTS
Cook Islands

Ian Bertram

Secretary

Ministry of Marine Resources

I.bertram@mm.gov.ck
Federated States of Micronesia

Bernard Thoulag

Executive Director

NORMA

norma@mail.fm
Patricia Jack

NORMA

keeshacj@yahoo.com
Fiji

Sanaila Naqali

Director of Fisheries

naqalia@hotmail.com
Kiribati

Ribanataake Awira

Director of Fisheries

riba@mfmrd.gov.ki

Marshall Islands

Samuel K Lanwi Jnr

Deputy Director

Marshall Islands Marine Resources Authority (MIMRA)

skljr@mimra.com

Nauru

Terry Amram

Oceanic Manager

Nauru Fisheries and Marine Resources Authority

tamramnr@yahoo.com
New Caledonia

Vincent Denamur

Director

Service de la Pêche et de la Marine Marchande

vincent.denamur@gouv.nc
Regis Etaix-Bonnin
Service de la Pêche et de la Marine Marchande

regis.etaix-bonnin@gouv.nc
Palau
Nanette Malsol

Oceanic Fisheries

Bureau of Marine Resources

dillymalsol@yahoo.com
Papua New Guinea

Ludwig Kumoru

Manager – Tuna Fisheries

National Fisheries Authority

lkumoru@fisheries.gov.pg
Francis Houji

Director, Fairwell Fishery Co.

hope@daltron.com.pg

Solomon Islands

Chris Ramofafia

Permanent Secretary

Ministry of Fisheries & Marine Resources

cramofafia@fisheries.gov.sb
Selvester Diake

Director of Fisheries

sdiake@fisheries.gov.sb
Albert Wata
National Fisheries Development

awata@traimarinegroup.com
Samoa
Savali Time

Principal Fisheries Officer

Samoa Fisheries

sgtime@lesamoa.net
Tonga

Penisimani Vea

Secretary

Ministry of Agriculture, Fisheries & Forests

pvea@mafff.gov.to
Tuvalu

Sam Finikaso

Director of Fisheries

Fisheries Department

Safin70@yahoo.com
Vanuatu

Robert Jimmy

Director

Fisheries Department

Robert.jimmy@gmail.com
Forum Secretariat

George Beck

EU Technical Assistant

PIFS

georgeb@forumsec.org.fj

Delegation of the EC for the Pacific

Bernard Blazkiewicz

Third Secretary

Natural Resources and Environment

bernard.blazkiewicz@ec.europa.eu
FFA Secretariat

Transform Aqorau

Deputy Director General

Transform.aqorau@ffa.int
Andrea Volentras

Director - Operations

Andrea.volentras@ffa.int
Len Rodwell

Director - Development

len.rodwell@ffa.int
Mike Batty

EU DEVFISH Team leader

Mike.batty@ffa.int

Leonard Paia

EU DEVFISH Project Coordinator

leonard.paia@ffa.int
Tim Park

Observer Programme Coordinator

tim.park@ffa.int
SPC Secretariat

John Hampton

Oceanic Fisheries Programme Manager

JohnH@spc.int
Lindsay Chapman

Coastal Fisheries Programme Manager

Lindsayc@spc.int

Jonathan Manieva

EU DEVFISH Development Officer-SPC

jonathanm@spc.int

PAGE
4

