Fisheries Conference Call - March 7, 2011
Participants:

Madeleine Hall-Arber (MIT SeaGrant)

Patty King (Fishermen and Scientists Research Society)

Linda Mercer (Maine DMR)

Bob Steneck (University of Maine)

Christine Tilburg (GOMC)

Carl Wilson (Maine DMR)
Introductions and Purpose of the Indicators
Following introductions the members on the phone discussed the purpose of the indicators. Bob Steneck mentioned that he thought the overall arching goal of the indicators was to assess the ecosystem. Christine Tilburg agreed that in general the ESIP indicators are meant to represent the ecosystem in terms of the focus area. However, previous conference calls for the Fisheries Subcommittee (and Aquaculture Subcommittee) have determined that the importance of fisheries to coastal communities should be included.

Discussion of Priority Indicators
The group discussed the importance of spatial distribution of bottom fishing. Linda Mercer stated that she thought there would probably not be much US data. Christine thought that some of the data might be tied into marine spatial planning efforts. If this is the case, Linda didn't think that data would be likely to be updated. Bob thought that the data was collected. Linda agreed that Vessel Monitoring Data (VMD) is available but not in a useful format. Madeleine Hall-Arber agreed that the data is very hard to get a hold of. She also mentioned that fishermen are quite disturbed that VMD is not used for anything other than enforcement. Bob stated that it seems like addressing/identifying data gaps is a useful thing for ESIP to do. Christine agreed and suggested that a focus box looking at data gaps might be useful in the fact sheet.
With respect to the fleet composition indicator, Madeleine thought that Vessel Trip Reports (VTRs) should have data on the size of the vessel, horse-power, and crew size. This would bring the human element into the indicators. She also mentioned that one of the responses she's gotten recently is that VTRs do not show the importance of the trip/landings for specific areas.

Bob wondered if it is possible to know what kind of gear is used. Madeleine thought that some of that information would be within the VTRs. Patty thought that in Canada the licensing system should record vessels and sizes. However, even if a vessel is permitted it might not be actually fishing with the gear. Linda agreed that in terms of fleet composition there should be a lot of information in the VTRs. Madeleine feels that the dataset is quite rich. It would require a lot of data mining and the dataset is quite long. However, the end result would be a picture of the active fleet.
Bob wondered about the indicator focused on resource value coming from specific species. He stated that in some cases the tonnage is quite high but the value is low. He wondered about using a different indicators to look at true ecosystem structure. The group discussed "species of concern" also. However, Bob felt that focusing on species that are close to extinction doesn't really capture the sense of the ecosystem.

Patty wondered if the indicators have to focus on commercial species. Christine stated that in the past the group had discussed both commercial and noncommercial species. There had been some concern regarding data availability for noncommercial species.

Bob also brought up the increased focus on Ecosystem Based Management. He felt that some portion of the fact sheet should focus on fishing impact on ecosystem function and structure. Linda stated that she wouldn't disagree. However, the group has been working on this process with ESIP for 2-3 years and the effort is really trying to focus down on 2-3 useful indicators. Christine stated that some of the other subcommittees (climate change and eutrophication) have determined that it might be useful to follow the fact sheet with a more in-depth peer-reviewed document. Bob liked this idea.
Next Steps

Christine stated that she'd like to send the shortened list of priority indicators out for a final e-mail vote. She hopes that the next conference call can start to outline the analysis process for the first indicator.

March 7 ,2011 - Page 2

