Coral Triangle Fishers Forum Communiqué
We the participants of the first Coral Triangle Fishers Forum;

Recognizing that the mitigation of bycatch is a priority for the sustainability of fisheries resources and the maintenance of marine biodiversity on which millions of people depend for food security and livelihood;
Acknowledging our shared responsibility in the sustainable use of marine resources;

Confirming that the adoption of bycatch Best Practices can help fishers and seafood businesses mitigate some of the negative impacts of fishing as well as set fisheries on a more sustainable and responsible path;
Acknowledge, based on the regional exchange and sharing of information and lessons learned, the following key issues:
Basic Issues

1. Bycatch is a complex issue and has no easy solution; the local demand and complementary economic value of some non-target catch including the so called “trash fish” continues to confound efforts to reduce bycatch impacts. In many cases, it is not easy to define which are the targets of a fishery. Multiple definitions and interpretations of bycatch among stakeholders contribute to generate confusion.
2. The demand for trash fish for aquaculture and domestic consumption needs to be addressed, as it is a significant driver of the retention of many species and sizes. On the other hand, the bycatch of commercially-important juvenile fish such as bigeye, yellowfin tuna, some small pelagic species and groupers is a critical issue that needs to be separated from the “trash” fish problem.
3. Bycatch impacts are diverse and vary across species and gears, but there are many innovative and feasible solutions to mitigate bycatch impacts that have been shown to be effective, and without negative impacts on many fisheries.
4. In spite of the diversity of bycatch impacts, a common trait is that overcapacity (and the resulting inefficiency) which is quite significant in coastal fisheries, contributes to the problem, and efforts to reduce bycatch impacts must fully consider this fundamental overarching management issue;
5. Bycatch is only a part of the ecosystem approach to fisheries management. To estimate its magnitude and significance, and to identify potential solutions, adequate data on the operations of the fisheries (e.g. quality catch and effort data, etc.) need to be obtained through observers, logbooks or other means.
Economic issues and the role of market and other incentives

6. Market-based incentives for bycatch mitigation have become clearer and clearer among export-oriented production, however the market-based approach is not as obvious a solution for products consumed in domestic markets, or in markets where the demand for sustainable products has not developed yet;
7. Many fishers, fishing associations and seafood companies are actively involved in mitigating bycatch impacts, however there is not much vertical integration along the supply chain; Demands from buyers and retailers for more sustainable seafood can be leveraged to ensure better vertical integration for adoption of bycatch mitigation technology and methods. Bycatch-reducing technologies such as Circle Hooks provide better quality seafood and this link with quality needs to be highlighted to motivate supply chain actors regionally and globally;

8. Costs of changing to new gear are not easy to bear by fishers, who often fear that losses of target species will occur. Some fishing companies currently proactive on bycatch mitigation are bearing a relatively larger price for their efforts, given the current lack of a level playing field with respect to more responsible seafood. Under certain conditions, it makes economic sense for fishing stakeholders and others to scale up efforts to reduce bycatch impacts;

9. Most fisheries subsidies have negative impacts on sustainability, and can counter efforts to reduce bycatch. However, there are also many examples of positive subsidies, such as support for bycatch experiments, implementation of bycatch-reducing technologies and methods that promote sustainability, providing a good opportunity for mitigating bycatch impacts and improving management.
Management and governance issues

10. The management of shared or straddling stocks requires international cooperation through regional fisheries management organizations. Tuna resources within the CT are covered by a RFMO, but no regional fisheries management body exists for many other species of large significance for the region. Currently there are working groups formed under existing regional bodies such as ASEAN. This lack of a formalized management authority is a major obstacle for realizing more sustainable coastal fisheries, and it may hinder the attempts to obtain ecolabels which are of interest to many stakeholders in the region
11. Addressing bycatch is an important part of ecosystem based management but other management improvement through promotion of best practices such as catch log books is also important;
12. Many enabling policies and legislation exist both on the side of responsible fishing as well as on protecting endangered species but their enforcement and implementation could be improved. In particular, monitoring and surveillance is inadequate in reducing IUU and supporting management for other species
Recommendations
Following from these identified issues the dialogue and exchange of ideas between participants of the CTFF meeting including stakeholders, scientists and technologists, we respectfully suggest some concepts and actions that may help move the fisheries from the CT towards sustainability. One of the first steps, needed to facilitate communication, is the adoption of a single harmonized definition of bycatch for the region, based on the regional perceptions, and from the perspective of multi-species management.
A basic tenet in all that follows is that the role of fishers is critical and central in development and implementation of bycatch reduction and should be considered in fisheries management decisions.

Awareness, communication and outreach

· Bycatch issues should be brought into the agendas of existing fisheries associations at different levels of the supply chain, to improve vertical integration, and increase awareness. In particular, fish buyers should be made more aware of the important role they play in influencing consumer behavior as well as suppliers and fishers to adopt best management practices. A third-party independent facilitation process should be in place to improve vertical integration among and between actors in the supply chain.

· Better sharing of information and a more formal network with appropriate communication channels should be established (e.g., Coral Triangle Fishers Forum)

· The benefits of circle hooks in producing higher quality tuna should be used as an incentive to motivate the market to demand circle hook implementation. In particular, foreign distant water longline fleets should be made aware of the benefits of using circle hooks
· Partnerships with education institutions and fisheries schools should be developed to mainstream awareness on sustainable fisheries and best practices among the younger generation

· Buyers and the consumers, with emphasis on the younger generation, should be made aware of the fact that it takes time for fishers to transform to sustainable practices and reduce their bycatch; and that in the meantime, there are alternative choices in companies that are transforming through fisheries improvement programs (including MSC, Seafood Savers, etc)
Economic incentives

· Tariffs and other economic and administrative obstacles should be removed on all eco-friendly fishing gear (e.g., circle hooks).
· Incentives should be given to fishers to transform their fishing methods, considering their bottom-line as critical to their adoption (economic motivations) e.g. work with fishers on alternative livelihoods.
Management and governance

· Bycatch issues should be made mainstream in regional legislation and policy and make sure that it goes down into national policy and is implemented and enforced on the ground

· Basic management systems should be strengthened to incorporate right-based management / community-based management as a suitable approach to sustainable fisheries. Recommendations on mitigating bycatch should always consider impacts on livelihoods
· Monitoring and surveillance should be improved and strengthened. Regional on board observer programs should be established with effective monitoring and enforcement mechanisms when needed
· Participation in the relevant RFMOs should be encouraged to governments and organizations to address bycatch issues through development of appropriate management actions for the fisheries covered by those RFMOs.
· For fisheries not covered by them (including many coastal fisheries of the region such as shark and trash fish fisheries, bait fisheries and other non-tuna relevant issues of shared stock management), other international arrangements should considered (e.g. modification of existing regional organizations, creation of new ones, etc.) to fulfill the role of the main management body for those. This management body should develop and coordinate effective regional and national bycatch action plans when needed. Regional networks such as CTI should be strengthened to harmonize policies in the region and bring forward policy advice to state members
· Government bodies, and regional organizations of stakeholders should recognize that scaling-up of best management practices does not just bring about ecological benefits but also economic benefits that can level the playing field
· Existing fisher’s organizations should be strengthened and new organizations and associations should be developed when they were absent, so that their issues and concerns will be better heard by their governments and others
· Positive subsidies in support of gear technology transfer and related programs should be considered to assist and support the adoption of bycatch mitigation in many fisheries
Research and development

· Research and development should be encouraged to solve the critical factors that prevent the adoption of low bycatch fishing methods, such as the problem of live bait fish in circle hook use
· Studies on seasonal movements and distributions, location of spawning aggregations of target or bycatch species should be supported, to aid policy-based decisions such as spatial-temporal measures (e.g. closures) to mitigate bycatch
· After careful research, certain small-scale, low-technology fisheries such as handline, traps and green stick (LIFE, low-impact fuel-efficient, fishing practices) should be promoted (including through the use of positive subsidies) and facilitated because they usually have little bycatch of other species
We, the participants of the first CTFF believe the network generated around the CTFF is a useful instrument for ongoing communication, dialogue and exchange of ideas based on shared interest in sustainable fisheries and livelihoods for the region, and that it may support and facilitate the actions of the governments involved.

We also believe that the Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security (CTI) Secretariat would benefit by formalizing their interaction with this fishers platform, considering their potential contributions towards the common goal of effective implementation of the CTI Regional Plan of Action

17 June 2010
Sanur, Bali, Indonesia
