
ASIA-PACIFIC FISHERY COMMISSION

Review of the role of the Asia-Pacific Fishery
Commission as a Regional Consultative Forum

APFIC ad hoc Publication

APFIC ad hoc Publication

ASIA‐PACIFIC FISHERY COMMISSION (APFIC)

Review of the role of the Asia‐Pacific Fishery Commission as a
Regional Consultative Forum

Peter R. Gardiner
Consultant

Asia‐Pacific Fishery Commission
Regional Office for Asia and the Pacific

Food and Agriculture Organization of the United Nations
Bangkok, August 2003

 i

TABLE OF CONTENTS

EXECUTIVE SUMMARY ... 1

PART 1 ‐ INSTITUTIONAL BACKGROUND & ANALYSISHISTORY AND BACKGROUND OF APFIC . 3

HISTORY AND BACKGROUND OF APFIC .. 4

DELIBERATIONS ON THE FUTURE OF APFIC .. 5

THE FAO AND THE ROLE OF REGIONAL FISHERIES BODIES .. 8

FISHERY INFORMATION REQUIREMENTS ... 11

TECHNICAL ISSUES THAT MAY BE ADDRESSED BY RFBS, WITH PARTICULAR RELEVANCE TO
APFIC ... 12

OTHER REGIONAL FISHERIES BODIES, ARRANGEMENTS AND FORA CONCERNING FISHERIES IN
THE ASIA‐PACIFIC REGION. .. 13

OPPORTUNITIES AND SYNERGIES FOR APFIC’S ACTIVITIES AND RESPONSIBILITIES 16

PART 2 ‐ REFORMING APFIC TO MEET MEMBER’S EXPECTATIONS 18

VISUALIZING THE “REGIONAL CONSULTATIVE FORUM” CONCEPT.. 19

RECOMMENDATIONS ON THE FORM OF A CONSULTATIVE REGIONAL FORUM FOR APFIC 20

ISSUES THAT APFIC WILL FACE ... 25

THE RELATIONSHIP WITH THE FAO... 26

INCLUSIVITY... 26

THE AGENDA FOR THE FORUM .. 27

MEMBER DELEGATIONS... 27

CHANGING THE EMPHASIS OF THE AD HOC TECHNICAL WORKING GROUPS 28

DISSEMINATION OF THE OUTCOMES AND RECOMMENDATIONS ... 28

CAPACITY OF THE APFIC SECRETARIAT ... 29

COSTS .. 29

LIST OF ANNEXES TO THIS REPORT:.. 30

 ii

ANNEXES

LETTER OF THE FAO DG TO MEMBERS (INCLUDING ORIGINAL ATTACHMENT OF EXTRACT
FROM THE REPORT OF THE TWENTY‐SEVENTH SESSION OF APFIC 31

SUMMARY OF REPLIES RECEIVED FROM APFIC MEMBER COUNTRIES 35

FISHERY BODIES IN THE INDO‐PACIFIC REGION ... 36

OTHER SELECTED ENTITIES CARRYING OUT ACTIVITIES RELATING TO FISHERIES AND OTHER

AQUATIC RESOURCES, OR ACTING AS CONSULTATIVE FORA IN THE INDO‐PACIFIC REGION . 43

GEF COASTAL AND MARINE ECOSYSTEM PROJECTS IN THE ASIA‐PACIFIC REGION AS OF JUNE
2002... 50

OTHER SELECTED REGIONAL FORA ON FISHERIES.. 51

PROPOSAL FOR THE FORM AND FUNCTION FOR APFIC TO ACT AS A REGIONAL FORUM....... 52

OPTIONS FOR THE SCHEDULING OF AN APFIC REGIONAL CONSULTATIVE FORUM 54

REVIEW OF THE APFIC AGREEMENT AND RULES OF PROCEDURE IN THE LIGHT OF THE
PROPOSED ROLE OF APFIC AS A REGIONAL CONSULTATIVE FORUM 58

PROPOSED OPERATIONAL DETAILS AND RULES OF PROCEDURE THAT ARE REQUIRED FOR

APFIC TO PERFORM THE FUNCTION OF A REGIONAL CONSULTATIVE FORUM. 67

LIST OF PERSONS MET OR CONSULTED ... 72

 iii

LIST OF ACRONYMS

ADG Assistant Director General (of Fisheries in the FAO)
AFSSRN Asian Fisheries Social Science Section (of the Asian Fisheries Society)
AOMM APEC Ocean‐related Ministerial Meeting
APAARI Asia‐Pacific Association of Agricultural Research Institutions
APEC Asia‐Pacific Economic Cooperation
APFIC Asia‐Pacific Fishery Commission
ASEAN Association of Southeast Asian Nations
BOB‐IGO Bay of Bengal Intergovernmental Organization
CGIAR Consultative Group on International Agricultural Research
COFI Committee on Fisheries (of the FAO)
CPPS Permanent South Pacific Commission
CWP Coordinating Working Party on Fishery Statistics
EEZ Exclusive Economic Zone
ExCo Executive Committee (of APFIC)
FAO Food and Agriculture Organization of the United Nations
FAO‐RAP FAO Regional Office for Asia and the Pacific
FFA South Pacific Forum Fisheries Agency
FIGIS FAO Fisheries Global Information System
FIRMS Fishery Resources Monitoring System
GOFAR The Asia‐Pacific Group of Fisheries and Aquatic Research
GEF Global Environment Facility
GIWA Global International Waters Assessment
GOOS Global Ocean Observing System
GPA Global Plan of Action for the Protection of the Marine Environment from

Land‐Based Activities
IATTC Inter‐American Tropical Tuna Commission
ICSU International Council for Science
IGO Inter‐governmental organization
IMO International Maritime Organisation
INFOFISH Intergovernmental Organization for Marketing Information and Technical

Advisory Services for Fishery Products In the Asia and the Pacific Region
IO‐GOOS Indian Ocean Regional Alliance (of the Global Ocean Observing System)
IPHC International Pacific Halibut Commission
IOC Intergovernmental Oceanographic Commission
IOC‐SCOR‐
GLOBEC

Intergovernmental Oceanographic Commission‐Scientific Council on Oceanic
Research‐Global Ocean Ecosystem Dynamics (joint working group)

IOFC Indian Ocean Fishery Commission (now abolished)
IOTC Indian Ocean Tuna Commission
IPOA International Plan of Action
IUU Illegal, unregulated and unreported (fishing)
LME Large Marine Ecosystem
MRC Mekong River Commission
NACA Network of Aquaculture Centers in Asia‐Pacific
NEAR‐GOOS North East Asia Regional Alliance (of the Global Ocean Observing System)
NGO Non‐governmental organization
NPAFC North Pacific Anadromous Fish Commission

 iv

Pacific‐GOOS Pacific Regional Alliance (of the Global Ocean Observing System)
PEMSEA Partnerships in Environmental Management for the Seas of East Asia
PICES North Pacific Marine Science Organization
PSC Pacific Salmon Commission
RECOFI Regional Commission for Fisheries
RFB Regional Fishery Body
SAP Strategic Action Programme
SEAFDEC Southeast Asian Fisheries Development Center
SEA‐GOOS South East Asia Regional Alliance (of the Global Ocean Observing System)
SPC Secretariat of the Pacific Community
SWIOFC South West Indian Ocean Fisheries Commission
TOR Terms of Reference
UNCED United Nations Conference on Environment and Development
UNCLOS United Nations Convention on the Law of the Sea
UNEP United Nations Environment Programme
UNDP United Nations Development Programme
UNESCO United Nations Education, Scientific and Cultural Organization
WCPFC Convention on the Conservation and Management of Highly Migratory Fish

Stocks in the Western and Pacific Ocean
WIOTO Western Indian Ocean Tuna Organization
WMO World Meteorological Organization
WSSD World Summit for Sustainable Development

 1

Executive Summary

This document reviews and analyses the background to the development of APFIC as a Regional
Consultative Forum. The consultant’s report addresses the question “How can APFIC act as a
consultative forum that is responsive to Members needs?” and is provided in the first instance
for the deliberations of the APFIC Executive Committee.

Part 1 of the document acknowledges the importance of fisheries and aquaculture in the Asia‐
Pacific region and globally. In recent years APFIC, the FAO’s regional fishery body, has become
inactive and needs to renew its role in support of the fisheries issues of the wider region. The
report examines the history of APFIC’s own deliberations (that have taken place over the last
approximately eight years) over the role the Commission should play in the future. The report
summarizes Members’ responses to a letter of the FAO Director General on this subject, and
concludes that there is support for APFIC adopting the role of a Regional Consultative Forum. It
is suggested that APFIC’s major role is to provide a forum for Member nations to discuss
fisheries issues and to formulate recommendations for action ‐ particularly on trans‐boundary
issues and issues common to groups of Members across the wider Asia‐Pacific. The report
considers the requirements for APFIC performing this role. The established and emerging
position and activities of other bodies and international arrangements directly concerned with
fisheries are examined. By reviewing recent FAO literature on Regional fisheries bodies (RFBs)
the report identifies specific responsibilities of RFBs and areas (particularly requirements for
fisheries information, technical improvements and capacity building) of importance to the Asia‐
Pacific region which could be considered as subject matter for the Forum’s future deliberations.

In Part 2 of the document, the possible structure, schedule of meetings and the implications of
the adoption of the Regional Consultative Forum concept are discussed. The major
recommendations are that, given the large number of regional bodies and international
arrangements active in aspects of fisheries, aquaculture and coastal and marine science across
the region, that the Regional Consultative Forum should include other RFBs and relevant
organizations with regional activities. This will promote the sharing of information, raise
awareness of solutions to common problems, and help avoid overlaps and redundancy in the
future. The setting of the agenda for the Regional Consultative Forum should be a widely
inclusive process and be managed by the APFIC Secretariat. As well as information exchange and
an ability to establish the state of the region’s fisheries, the major outcomes of the Forum will
be endorsed by APFIC and will be used to guide the work of APFIC, its Secretariat and its Ad Hoc
working groups in the subsequent period. As APFIC is the designated FAO‐Regional Fishery Body,
the outcomes of APFIC’s deliberations and its recommendations need to be disseminated
widely, principally to FAO’s Committee on Fisheries (COFI) and to meetings of other RFBs.
Opportunities to use the recommendations to inform policy making for the region’s fisheries
should also be developed.

The Consultative Regional Forum is proposed as a biennial event and two alternative schedules
for the holding of APFIC Meetings are provided. The schedules seek to ensure appropriate
development, review and endorsement of regional recommendations on fisheries by Members,
and to provide these recommendations to inform FAO’s Committee on Fisheries. The Forum
concept encourages interaction between Members on issues of common concern as well as the
treatment of fisheries interactions with larger scale environmental and inter‐sectoral

 2

management. However, the more broadly inclusive Regional Consultative Forum is viewed as a
replacement of the traditional APFIC Symposia, so that relatively few, if any, modifications to
the APFIC Agreement or Rules of Procedure are foreseen. The Executive Committee, and
subsequently the full Session of the Commission, will be required to decide on the form and
structure of the Consultative Forum and its scheduling, to advance the implementation of the
concept and the new way of working. To aid the decision making, the report provides analyses
of the issues associated with the uptake of the Forum concept by APFIC, including the
proposition that the Forum be pursued as a major regional event in fisheries with donor
support.

 3

Part 1 ‐ Institutional background & analysis

 4

History and background of APFIC

APFIC (The Asia‐Pacific Fishery Commission) has a more than 50‐year history and is one of the
longest established regional fishery bodies1 (or RFBs). The area of competence, the Asia‐Pacific,
is the biggest producer of fisheries and aquaculture globally. The FAO has recognized the
important role that RFBs play in acting as a bridge between international instruments and
agreements and the national level of management. RFBs have particular opportunities in dealing
with trans‐boundary issues and issues common to groups of nations (e.g. straddling stocks,
unification of approaches and capacity building to meet fishery or related trade requirements).
In former times, APFIC was active in joint scientific investigations of stocks and in fisheries
projects, particularly in the South China Sea.

Both the latter and the Bay of Bengal Programme benefited from almost a decade of support
from the UNDP. APFIC has a history of holding effective Symposia on biotechnical and trade
issues of relevance to the region, and the publication of these outcomes and the findings of its
other technical committees or Working Groups. However, APFIC has not been invested with a
fisheries management responsibility by its Member nations, and its activities in recent years
have been constrained by financial issues, and the growth of a large number of other sub‐
regional bodies and agreements concerned with the Asian seas and its fisheries. The FAO, which
continues to supply the support for the secretariat of APFIC from the regional office of the FAO
for Asia and the Pacific, has sought to make all its RFBs created under article XIV of the FAO
Constitution, more self‐sufficient in action and financing. However, in the Asia‐Pacific region,
nations are already contributing to the large number of the other fisheries organizations that
have arisen more recently, as well providing Members’ contributions directly to the FAO. They
have thus found it difficult to provide more funds for the work and potential projects of APFIC.

In addition, the existence of many other bodies, some of them well supported by other
international sources of funds, competes with the previous role APFIC played as a RFB. The
wider Asia‐Pacific region is relatively heterogeneous, and research and management approaches
at the level of its individual seas have become more common.

In the Pacific, the FFA (and the regional or species‐specific tuna commissions such as CCSBT),
and the SPC provide the technical and legal support, as well as a consultative forum for the
fisheries issues of the region. The previous FAO‐UNDP supported Bay of Bengal Programme has
been superceded by the development of an intergovernmental body for that area2. The Indian

Ocean Fisheries commission has been disbanded by the FAO, and the IOTC has specific
management responsibility for tuna in this sub‐region. The South China Sea is addressed in part
by large marine ecosystem initiatives (PEMSEA/UNDP) and by the activities of ASEAN countries
linked to SEAFDEC. The Yellow sea is the subject of a large GEF‐supported project. The UNEP
regional seas programmes also contribute to seas level approaches in different parts of the
region.

1
 Menasveta, D. (1998) APFIC: Its Evolution, Achievements and Future Direction (50

th
 Anniversary of the Asia‐Pacific Fishery

Commission). RAP Publication 1998/15
2 The relationship between APFIC and the new IGO remains an outstanding issue for APFIC as a Special Session of APFIC in Rome

formally endorsed the merger of the Committee for the Development and Management of Fisheries in the Bay of Bengal (BOBC) of
the Indian Ocean Fishery Commission (IOFC) into APFIC: Report of the Special Session and the Ad hoc Legal and Financial Working
Group of APFIC, RAP Publication 2000/04, 46p.

 5

There are many bilateral arrangements between countries of the region supporting large‐scale
coastal or fisheries initiatives (e.g. the COREMAP project in Indonesia on coral reefs supported
by the World Bank; the marine resources assessment programmes in Indonesia and Philippines
supported by the Asian Development Bank etc.). NACA is a well‐recognised and supported
intergovernmental agency for the development of aquaculture in the region, together with the
aquaculture component of SEAFDEC in the Philippines. INFOFISH has become a respected source
of trade statistics and analyses for commercial fisheries and aquaculture. WorldFish Center
carries out international research projects on aspects of fisheries and aquaculture, including
socio‐economic analyses and policy support. The MRC has particular intergovernmental
responsibility for the Mekong River Basin, although apart from aquaculture the inland waters of
the region are not covered regionally except by the FAO‐RAP (and see Annex III for distinctions
in the establishment and mandate of these different organizations).

Deliberations on the future of APFIC

Despite the earlier history of APFIC3, the Commission has been challenged more recently as to
its future direction and the role that it plays in regional fisheries. APFIC therefore commissioned
reviews of its potential future makeup and the outcomes of this further study and review4 of the
options for APFIC are given in box 1.

Box 1: APFIC: Its changing role ‐ Summary outcomes of the report by
Menasveta, RAP Publication 2000/5

The report recommends future focus on: Fisheries information and management;
marine fisheries management; fisheries policy and planning; a regional
consultative forum.

- Suggests that APFIC:

- Considers a sunset clause e.g. that it continue to exist until 2010

- Continues to maintain close liaison with [RFBs in the Asia region], perhaps
through a consultative forum.

- Requires advice on a secretariat of the forum, a decision on the frequency of
consultations and the appropriate TORs (which might include):

1. Keep under review the state of fishery resources, the development of

aquaculture and the status of the fishing industry of the region;
2. Identify gaps or possible areas on which all of the bodies and

arrangements in the region might focus in order to strengthen
efficiency;

3. Discuss regional fisheries and aquaculture issues of interest to the

3
 Menasveta (1998) op cit. It was already suggested that, given the rise of other institutions with different mandates, APFIC should

perhaps return to regional agenda setting. A focus on marine fisheries management was favoured based on a sub‐regional,
individual seas approach (i.e. to the Yellow Sea, South China Sea, and Bay of Bengal).
4
 Menasveta, D. (2000) APFIC: Its changing role. RAP Publication 2000/5.

 6

countries in the region and to donor agencies;
4. Provide input and guidance for a regional programming workshop(s)

involving all concerned states, partners and donor agencies;
5. Submit those regional issues that have global implications for the

consideration and action by the FAO Committee on Fisheries;
6. Monitor the progress in the implementation of the Code of Conduct for

Responsible Fisheries in the region, and
7. Identify projects which have a high degree of overlapping and seek ways

to reduce such overlapping.

- Noted that Integrated Coastal Area Management (ICAM) is an aspect of

regional fisheries management – as well as shared stock issues.

At its twenty‐seventh Meeting, in September 2001, the Commission considered the future of
APFIC in detail based on the Menasveta report (2002) and other documents, including a survey
of members5. Eleven responding Member countries voted yes to APFIC becoming a Regional
Consultative Forum. However 13 Members also agreed to the status quo, and six countries said
that they would contribute to collaborative regional projects of interest to those Members. Only
one Member country conditionally supported APFIC becoming a Regional Fisheries Management
Organization.

Notwithstanding its financial uncertainty, the same session of the Commission
agreed that:

1. APFIC should continue to function;

2. APFIC should have a more focussed and well defined programme of
action that is responsive to the needs of its Members;

3. APFIC could implement cooperative research and development
initiatives;

4. APFIC could assume the role of a consultative forum; and

5. There is a need for continued support for capacity building and transfer
of technology in sustainable fisheries management and development
for both marine and inland fisheries.

5
 RAP Publication 2001/18. Report of the Twenty‐seventh Session of Asia Pacific Fishery Commission (APFIC), Manila, Philippines, 19‐

21 September 2001, 17p. Appendix D of the Commission’s report gives the outcomes of a survey of Members in which four options
for the future of APFIC had been described. The meeting also considered, inter alia, RAP 2000/5 op cit.; the Report of the Ad Hoc
Legal and Financial Working Group (APFIC/CM/01/4); and “Future direction of APFIC” (APFIC/CM/01/6).

 7

However, the greater self‐reliance urged of regional fisheries bodies by FAO Council Resolution
13/97 (see below) has financial implications for APFIC Members and the question of the
provision of support to APFIC was still not clarified. The Commission had been informed that
FAO would continue to provide the necessary support to the APFIC secretariat in carrying out its
functions, but that there would be no prospect for increasing this level of support in the
foreseeable future6. Some Members expressed difficulties in providing mandatory contributions.
However, as the majority of the Members attending this session had no mandate to discuss the
financial question related to the future of APFIC, the Commission requested that the Director
General of FAO invite the Members of APFIC to reaffirm their continued interest in, and
commitment, to the Commission.

The FAO Director General duly circulated a letter (appended to this report as Annex I) requesting
Members to confirm their interest in the continuation of APFIC and to identify the financial or
in‐kind contributions that could be used to support the Commission. The responses of Members
to the letter are summarised in Annex II. Of the 14 responses received, eight specifically
supported the concept of APFIC continuing as a consultative forum, and others identified the
need for a continuation of a regional coordinating mechanism. In terms of potential
contributions, Japan identified the possible use by APFIC of savings from the Japanese Trust
fund to the FAO Fisheries Department. One other Member agreed in principle to provide
contributions, subject to government approval. The majority of Members thought that
contributions should be voluntary rather mandatory, with a continuation of the current practice
of Members supporting their respective participation in Meetings. Three Members indicated
that they would be prepared to contribute to APFIC project activities according to their interest
or actual participation in such projects. Two Members specified that they could provide in‐kind
contributions to the activities of APFIC. Four Members said that they were unable to provide
financial support to APFIC.

In summary, on the two occasions therefore that the Members have been surveyed, the
majority of Members has expressed a clear wish for APFIC to take on the role of a “Regional
Consultative Forum”. It had been suggested that “in such a role, APFIC could act as a forum to
discuss emerging issues relating to fisheries, trade and sustainable management facing the
member countries. It was also noted that this option could enhance dialogue and international
cooperation and coordination amongst regional fishery bodies and prospective donors, so that
the opportunities and challenges in fisheries sustainability in the region could be given due
visibility”7. The remainder of the current report describes the goals, subject matter, form and
arrangements that APFIC may need to consider in the adoption of a role as a Regional
Consultative Forum. Key factors in making choices amongst options are the evolution and
requirements of Regional Fisheries Bodies more generally, and the activities of the large number
of other bodies and arrangements concerned with fisheries or the wider aquatic environmental
issues in the Asia‐Pacific region.

6
 para 21, of the Report of the Twenty‐seventh Session of the Commission.
7
 Para. 28, in APFIC, Report of the Executive Committee, Sixty‐eighth session, Bangkok, Thailand, 5‐7 July 2000, 20p (RAP Publication

2000/12).

 8

The FAO and the role of regional fisheries bodies

The FAO Conference at its Fourth Session in 1948, approved the establishment of the “Indo‐
Pacific Fisheries Council (IPFC)” (now APFIC) under Article XIV of the FAO Constitution.
Conventions and Agreements concluded under Articles XIV and XV of the FAO Constitution give
more flexibility to members in the development of the Agreements and for a greater degree of
autonomy, compared for instance with Commissions and Committees established under Article
VI of the FAO Constitution (Part R of the Basic Texts of FAO, which was revised by Resolutions
8/91 and 13/93 of the FAO Conference in November 1991 and 1993 respectively) 8. As an Article
XIV body, APFIC has a considerable independence from FAO, including the ability of the
Commission to have an autonomous budget, an independent Secretariat, as well as the
establishment of trust funds for its programmes of work. The Agreement may also be amended
by the Members, the only condition being that amendments must be consistent with the
purposes of FAO and the provisions of the FAO Constitution9. This means that the mechanisms
by which regional and sub‐regional fishery organisations are established or restructured in order
to discharge their conservation and management duties effectively depends entirely on the
political will of States which are parties to these bodies10. However, as the APFIC Secretariat has
carefully pointed out 11 bodies established under Article XIV are intended to be full international
agreements which entail financial and other obligations from the Members going beyond those
already assumed under the Regular Programme of the FAO.

It has become increasingly difficult for FAO to fund RFBs with a limited budget whilst, at the
same time the demand for effective fisheries management organizations is increasing in all
regions12,13 (and see paragraphs 12‐14 following). The FAO has considered how best to improve
the functioning of statutory bodies under its umbrella. The FAO Conference in 1997, conscious
of the continuing need to enhance the efficiency of the Organization and its governance in a
time of financial challenge, resolved (Resolution 13/9714) to eliminate Statutory Bodies that are
obsolete, to ensure more flexible task‐oriented and time‐bound working arrangements for those
that remain, and to limit the creation of new Bodies to those that are strictly necessary. It
further recommended that Statutory Bodies that have a regional focus, move towards increased
self‐financing and of enhancing the responsiveness of such bodies to the needs of their
members. Indeed FAO Resolution 13/97 invited inter alia the regional bodies created under
Article XIV “to seek where appropriate, increasingly to provide such bodies with their own
financial resources, or through the establishment of autonomous budgets financed from
mandatory contributions”. The Commission observed that as FAO would not be able to provide
increased financial assistance, that there was an increased requirement for the contributions of
members. If these were not forthcoming, it would not be appropriate for the Commission to
maintain the status quo. In the context of the current discussion, APFIC Members have the

8
 Described, with the implications for APFIC, in Menasveta, 1998, op cit.
9
Para 66, in Report of the Twenty‐fifth Session of the Asia‐Pacific Fishery Commission (APFIC), Seoul, Republic of Korea, 15‐24

October 1996, 45p (RAP Publication 1996/40).
10
 (Mareshi, 1996).

11
 Paras 21 –23, of the Report of the Twenty –seventh session of the Commission

12
 FAO 1996 FIPL/C916 FAO, “The role of FAO Regional Fisheries Bodies in the conservation and management of fisheries”.

13
 FAO 2003 FIPL/C985 “Summary information on the role of international fishery organizations or arrangements and other bodies

concerned with the conservation and management of living aquatic resources”, 114p.
14
 FAO, 1997.Text of Resolution 13/97 Review of FAO Statutory Bodies. http:/www.fao.org/docrep/W7475E/W7475e0f.htm

 9

responsibility for the life, re‐orientation, activities, support or closure of APFIC should they
collectively so wish.

APFIC complied with Resolution 13/97 and at the Twenty‐sixth Session of the Commission15
abolished its working groups (on fish technology and marketing; aquaculture and inland
fisheries; marine fisheries; and on fishery statistics and economics). It also initiated the
discussions leading to a re‐examination of the role that APFIC should play in the future. An
additional impact of the Resolution was that the Indian Ocean Fishery Commission (IOFC) was
also abolished by the FAO.

Following on from the United Nations Convention on the Law of the Sea (UNCLOS) ‐ agreed in
1982 and ratified in 1994 ‐ and after the UNCED Conference in Rio de Janeiro in 1992, several
major international instruments relating specifically to fisheries or to aspects of conservation of
aquatic life and environments have been adopted by the international community16. It has
sometimes been difficult, particularly for developing countries, to implement the agreements
entered into. This has raised the profile of Regional fishery bodies as key components in the
means of implementation of these agreements as RFBs have the opportunity to bridge the gap
between international advice and the national responsibilities for fisheries management and
decision making17. RFBs have the opportunity of raising awareness and increasing and unifying
the capacity of national governments to undertake their management roles for fisheries
envisaged under the Law of the Sea Convention.

For these reasons, the FAO has paid increasing attention to the role of RFBs and has provided
summary information on their membership, regions of interest, mandates and activities (FAO,
1996, updated in 200318). The role of RFBs has been reviewed by FAO19, also based on a
questionnaire summarized in the box below.

Regional bodies or arrangements fulfil their missions principally through the
following activities:

- Collection and provision of scientific information and data in support
of management

- Serving as technical and policy forums – which is important for
information concerning governance to be exchanged

- By taking action pertaining to the conservation, management and
responsible utilization of resources

15
 Report of the Twenty‐sixth Session of Asia Pacific Fishery Commission (APFIC), Beijing, People’s Republic of China, 24‐30

September 1998, RAP Publication 1998/23, 41p.
16
 This includes, in summary form: 1993, FAO Compliance Agreement; 1995 UN Fish Stocks Agreement; 1995 FAO Code of Conduct

for Responsible Fishing; The International Plan of Action (IPOA) on Reducing the Incidental Catch of Seabirds in Longline fisheries;
IPOA on the Conservation and Management of Sharks; IPOA on the Management of Fishing Capacity; IPOA on the Prevention,
Deterrence and Elimination of IUU Fishing.
17
 Para. 23, in FAO, 1996 ‐ FIPL/C916 op cit.

18
 Ref 12 updated by FAO 2003 ‐ FIPL/C985 (ref 13, op cit).

19
 FAO 2000 ‐ FIPL/C959 “Regional fisheries bodies and governance: issues actions and future directions”, 46p.

 10

RFBs can be of several types and functions: they can be management bodies with mandates for
specific species (such as tuna e.g. IOTC), for specific seas or areas, and mandated by
intergovernmental agreements or conventions (e.g. CCAMLR). Others are scientific bodies
designed to provide advice to nations bordering particular seas (e.g. ICES), or they can be
advisory bodies focussing on regional issues within which fisheries play a part amongst wider
agricultural, cultural and economic issues (e.g. SPC). While APFIC has been developed within the
framework of the FAO, other regional fishery bodies have also grown up under different
international or regional auspices, and other RFBs with a major role in the Asia‐Pacific region are
described in Annex III, augmented by other international initiatives on the Oceans.

To further the contributions of RFBs to global fisheries improvement, the FAO has facilitated
meetings between FAO and non‐FAO regional fishery bodies. The success of the first meeting in
199920 has prompted two follow up meetings to date 21,22, now timed to follow the biennial
Meetings of the Committee on Fisheries (COFI). Previously there had been no mechanism to
reflect the views and experiences of non‐FAO RFBs in the deliberations of COFI23. However,
given the large number of RFBs globally it is unlikely that such meetings will remain effective
platforms for all possible parties. For this reason, there is a strong incentive for the FAO‐RFBs to
provide a lead role for such deliberations among RFBs and other international arrangements
within a region, and to provide the collected regional inputs into such meetings and to COFI.

The major subjects and outcomes of these reviews and meetings conducted by and on behalf of
the FAO have revolved around governance, fisheries management, technical issues and fisheries
information. The Asia‐Pacific region is large and approaches to fisheries and environmental
management are better suited to the component seas or ecosystems. As noted above, the
survey of APFIC members showed a distinct preference that APFIC remain an advisory rather
than a regional management organization. In this case, the governance issues are relatively less
complicated and are referred to in relation to the Regional Consultative Forum concept below
(Annex VII). However, many of APFIC’s future planning documents and responses to the FAO
surveys list the acquisition and provision of fisheries information as a priority for the
Commission and its Members across the wider region.

20
 FAO 1999 ‐ FIPL R597 “Report of the Meeting of FAO and non‐FAO Regional Fishery Bodies or Arrangements”, Rome, Italy, 11‐12

February 1999.
21
 FAO 2001 – FIPL/R645 “Report of the second meeting of FAO and non‐FAO regional fishery bodies or arrangements”, 26p.

22
 FAO 2003 – FIPL/R703 “Report of the Third Meeting of Regional Fishery Bodies”, 26p.

23
 See statement by ADG Hiyashi, in reference 20

 11

Fishery information requirements

The roles for RFBs in relation to fisheries information have been identified as follows:

- RFBs have opportunity to establish multi‐faceted approach to fishery statistics and trend

reporting (ref 19). This includes opportunities to contribute to the requirements of The
Coordinated Working Party (CWP) on fisheries statistics (ref 20) and to FIRMS, which could
be broadened to include fisheries institutions and management regimes and (later) socio‐
economic data (ref 22). There are needs for a regional statistical database for the
collection/distribution of statistics, implementation of the precautionary approach,
strengthening capacity to deal more effectively with conservation and management issues,
coastal communities, inland fisheries management, and aquaculture (APFIC response to
survey; ref 13). Rules and Procedures are required to be adopted for modern collection and
sharing of data with and rules on confidentiality (ref 19).

- The scope of data can be improved to help measure the performance of international

instruments (ref 19). Information can be developed to monitor the success of fisheries
management regimes and state of implementation of international approaches and
agreements (e.g. the precautionary approach and ecosystem management approach). This
requires greater information flow between RFBs and other management bodies (ref 20).

- The aim should be to produce information by natural management units and ecosystems.

Countries produce national data ‐ not aggregated by water bodies, ecosystems or drainage
basins or even shared stocks. So the geographical entities on which fisheries and
aquaculture are managed and developed have to be specified, and enhanced by data from
trade sources and the processing industry and shared across national boundaries. There is
an opportunity here for RFBs to provide guidance linked to FIGIS and the technical work of
implementing partners (ref 20).

- There is scope to link fisheries data reporting to accommodate external factors affecting the

management of fisheries (ref 20). This calls for wider collaboration between RFBs and other
international activities and large marine ecosystem approaches (e.g. PEMSEA, Regional Seas
Conventions and the Living Marine Resources element of GOOS) (refs 21, 22).

- RFBs provide a forum and expert filter through which fisheries and environmental

information could be distilled, synthesized and disseminated to policy makers (footnote 75
to ref 13).

 12

Technical issues that may be addressed by RFBs, with particular relevance
to APFIC

A number of technical issues that are potentially important for APFIC to address have been
raised in earlier meetings of the Commission and in reviews24,25. To these may be added the
following drawn from the recent literature of the FAO on the roles of RFBs, and considering the
issues of the Asia‐Pacific region.

- RFBs, if not themselves scientific bodies, require independent scientific

advice (ref 19).

- RFBs should safeguard the ability to propose and seek support for
cooperative regional projects (ref 19).

- Technical matters for consideration include the precautionary principle,
indicators, the ecosystem approach to fishing (EAF), and conservation and
trade issues, e.g. eco‐labelling (ref 19).

- The need to integrate fisheries and environmental information into useful
advice. The need to understand the larger marine ecosystem supporting
the managed species, the ecosystem effects of fishing, and the general
need for valuation and understanding of ecological processes (ref 13).

- Inclusion of small scale, multi‐species fisheries in [the Asia‐Pacific] area
creates a different category of issues compared with the regional
management of single stocks. There is a need to identify “management
units” required for good governance (ref 20).

APFIC’s response to the FAO questionnaire (ref 13) had been to note the need for a statistical
database for the collection/distribution of statistics, implementation of the precautionary
approach, strengthening capacity to deal more effectively with conservation and management
issues, coastal communities, inland fisheries management, and aquaculture. This intent was
reflected, in part, in the formulation of the ad hoc working groups of APFIC established in 1998,
namely on Capture fishery data collection; Rural aquaculture; and Food safety26.

24
 Para 58 of the Report of the Twenty‐fifth Session of the Asia‐Pacific Fishery Commission, Seoul, Republic of Korea, 15‐24, October

1996. RAP Publication 1996/40, 45pp.
25
 Para 30 in APFIC 2001. Future Direction of APFIC. APFIC/CM/01/6; also para 49 Report of the Twenty‐sixth Session of Asia Pacific

Fishery Commission (APFIC), Beijing, People’s Republic of China, 24‐30 September 1998, RAP Publication 1998/23, 41p.
26
 Para 50 of the Report of the Twenty‐sixth Session of the Commission (op cit)

 13

Other regional fisheries bodies, arrangements and fora concerning
fisheries in the Asia‐Pacific region.

Although historically APFIC has been seen as the most obvious convener of Member states on
supra‐national issues relating to fisheries, as alluded to in paragraph 2, other bodies and
potential fora have emerged in the Asia‐Pacific Region. These include other RFBs, e.g. SEAFDEC
(in the ASEAN and South China Sea region), but also increasingly specialist organizations
concerned with particular aspects of the wider fisheries sector (such as INFOFISH, NACA,
WorldFish Center etc.). Also considered are large scale international initiatives concerned with
sub‐regional seas or the global aspects of fisheries and the marine environment. Annex III A‐C
lists the roles and establishment of some of these organizations. Many are now well established
and some have traditionally had the opportunity to act as observers to the Commission’s main
sessions. It is assumed that the close liaison between APFIC and, for example, SEAFDEC, NACA,
INFOFISH and the WorldFish Center will continue, emphasizing the complementarity and
cooperative approaches to the region’s fisheries. This liaison can be productively expanded to
other RFBs and international organizations, including the development donors to the fisheries of
the region, as they are also sources of technical expertise. The following paragraphs therefore
look selectively at some of the less often described international initiatives and fora which,
however, contribute to the general regional activities within which APFIC must choose its niche
and future modus operandi.

The “Asia‐Pacific Group of Fisheries and Aquatic Research” (GoFAR) is a group of originally 13
nations and regional and international organizations (see Appendix III B) formed under the
auspices of the Asia‐Pacific Association of Agricultural Research Institutions (APAARI)27. APAARI
is the regional apex body representing the national agricultural research systems in the region.
The original intention was to increase the voice of fisheries and aquatic science and its
representation in the wider agricultural planning and implementation in the Asia‐Pacific Region.
The WorldFish Center provides the secretariat. Three donor‐sponsored meetings have taken
place to date (1999, 2001 and 2002) with up to 19 nations attending. Many of the regional
fisheries organizations (listed in para. 2 and Annex III) also attend the meetings of GoFAR and
provide updates to other participants. Subjects have included regional priority setting in
fisheries and aquaculture, and regional collaboration. The focus of the next meeting (in
preparation as a proposal to donors) is “research management”. A draft constitution for the
Group to frame further activities is being drawn up. The expressed need for this group may
indicate that fisheries departments and their priority concerns, are not well linked to wider
intersectoral issues in the region.

The Asian Fisheries Society28 is a scientific society organized for fishery professionals in Asia to
communicate, share information and cooperate with each other. Since its establishment the
Society has grown from the 14 charter members who signed the constitution to over 2,800
members from 75 countries and territories. It has three national sub‐branches (India, Taiwan
and Japan), two subject‐specific sections, namely the Fish Health Section, and the Asian
Fisheries Social Science Section (AFSSRN), and Asian chapters of global societies (like the World
Aquaculture Society) which are all active in scientific exchanges, workshops and publication.

27
 Dr. M.V.Gupta, WorldFish Center, personal communication to the consultant and see: http://www.worldfishcenter.org

28
 See: http://www.compass.com.ph/~afs/aboutdsociety.html

 14

However, the major Society event is a triennial conference; the 7th will be held in 2004 on the
subject of “New Dimensions and Challenges in Asian Fisheries in the 21st Century”.

As well as sharing information amongst scientists and national managers, there is a need to
involve fisheries and fisheries management with a) policy makers and b) intersectoral issues in
regional decision‐making and management. For this reason the outcomes of the technical
discussions carried out, for instance, at the ASEAN‐SEAFDEC’s Millenium Meeting in 2001 were
provided to a Meeting of ASEAN Ministers and resulted in the formulation of a joint Declaration
supporting a plan of action. Similarly, the East Asian Seas Congress which is being organized in
December 2003, under the auspices of PEMSEA, has adopted a format which will allow the
outcomes of the meeting to be presented to policy makers. As an issue for APFIC in the
development of the consultative forum concept is the form that such a forum might take, the
PEMSEA Conference will be considered for its value as a model.

The East Asian Seas Congress is part of the regional implementation of the WSSD Commitments
for the Seas of East Asia organized by GEF/UNDP/IMO and PEMSEA. It will be organized around
two themes: Theme A will be a “Review of international and national efforts towards addressing
the main sectoral concerns regarding the seas of East Asia”, and will include sessions on
maritime transport; land‐based pollution; fisheries and aquaculture; and biodiversity. Theme B
will address “Essential cross‐sectoral approaches and processes towards achieving sustainable
development” and will hold sessions on: local governance and alliances; skills and expertise;
finance, investment and corporate responsibility; national coastal policies and regional
collaborative arrangements. It is expected to be followed by a Ministerial Forum to pave the
way for a new level of Regional collaboration for the Seas of East Asia.

This conference is expressly designed to be wider than the biotechnical issues related to
fisheries. Participants are selected for their expertise in the areas for discussion and do not
necessarily represent national positions or GEF‐ related project results. The intention of the
sessions29 is, in a relatively short time, to distill the current issues in Asian fisheries through a
keynote address, several short papers and panel discussions. It has the apparent advantage of
placing fisheries issues in the broader coastal and maritime governance context, and of bringing
these issues directly to decision makers.

The Global Ocean Observing System (GOOS) is an international framework for the systematic
acquisition and dissemination of data relating to the past, present and future states of the
marine environment. It consists of two parts or modules: a global ocean module concerned
primarily with detecting and predicting changes in the ocean‐climate system and improving
marine services and, secondly, a coastal module concerned with the effects of large‐scale
changes in the ocean‐climate system and of human activities on coastal ecosystems. The FAO is
a joint sponsor of the coastal module which includes the collection of data on living marine
resources. Opportunities for collaboration between GOOS, RFBs, the Regional Seas Programmes
and the large marine ecosystem initiatives have been highlighted in both FAO Meetings
concerning RFBs, and in GOOS documents. Indeed GOOS has requested the FAO to identify the
fisheries meta‐data which would be useful in assessing change in marine ecosystems. It is to be
expected that regional fishery bodies, and their Member nations, would be assisted by closer

29
 From a review of the draft programme for the Fisheries and Aquaculture session, provided to the consultant by Dr Johann Bell of

the WorldFish Center, appointed conveners of this session by PEMSEA.

 15

integration into ecosystem approaches and data collection for the benefit of fisheries and other
aspects of coastal management30. GOOS is extending its capacity to work regionally through
liaison with RFBs having a principally scientific advisory role (like ICES for the North East Atlantic)
and through the development of regional alliances (such as NEAR‐GOOS, IO‐GOOS and SEA‐
GOOS in Asia and Pacific‐GOOS in that region, see Annex III B).

The current UNEP Regional Seas Programme (encompassing the gulf of Thailand and the South
China Sea) includes fisheries and habitat resource assessments carried out with APFIC Member
countries. The SEAS Congress, as we have seen, will also specifically include aspects of fisheries.
This and other regional, GEF‐funded, large marine ecosystem projects active in the Asia‐Pacific
are listed in Annex III C.

Thus, as APFIC considers the design of a new regional consultative forum, to avoid unnecessary
overlaps it is obliged to consider the types and subject matter of other regional and global fora
that have taken place or are planned. The majority of the bodies, organizations and
arrangements listed in Annex III conduct periodic conferences and reviews. Some selected
examples of recent major events with regard to fisheries and aquaculture are provided in Annex
IV.

30
 FAO 1999 ‐ FIPL/R597 “Report of the meeting of FAO and non‐FAO regional fishery bodies or arrangements”, 54p. And, UNESCO

(2003). The Integrated Strategic Design Plan for the Coastal Ocean Observations Module of the Global Ocean Observing System.
GOOS Report No.125. IOC, UNESCO, Paris, France. 190 pages. (see especially chapter 7 on implementation)

 16

Opportunities and synergies for APFIC’s activities and responsibilities

It is suggested that APFIC still has a key, but different role to play in the Asia‐Pacific region.
There are very few supra‐regional mechanisms that can bridge the gap between the sub‐
regional fisheries bodies that are emerging, the regional fisheries management organizations,
marine environmental programmes and all the other diverse actors that relate to fisheries in the
region:

For marine fisheries management, other sub‐regional groupings of nations
are not sufficiently well established to consider fisheries issues –

- For the South China Sea, SEAFDEC plays a role but membership is limited

to ASEAN members

- The Bay of Bengal Intergovernmental Organization has a limited
membership (4 countries)

- The Yellow Sea is not governed by a management body31 (although a
large Yellow Sea LME project exists which includes China and Korea).

- The FFA and SPC provide management advice and a forum for Pacific
Island nations on tuna and other fisheries in the Pacific.

For inland fisheries and aquaculture –

- There is a near absence of inland fisheries bodies (other than the Mekong

River Commission) in Asia.

- Aquaculture is well covered by NACA but NACA is not well positioned
within its mandate to deal with inland fisheries regionally.

Members are not seeing rapid improvements in the state of regional marine and coastal
fisheries, and biomass declines and open access regimes persist. Socio‐economic analyses and
approaches to small‐scale fishers, who characterize the region, are still not extensive. Member
states are simultaneously also asked to address the implementation of international instruments
for the improvement of fisheries and the coastal environment. Evidence of impact is low and
countries still require mutual support, common learning and capacity building for progress to be
made. The socio‐economic state of fishers is poorly described and little ameliorated. As noted
above, inland fisheries and non‐traditional aspects of aquaculture are only recently included in
the portfolio of NACA. Inland water fisheries are somewhat neglected at the regional level,

31
 The three north‐eastern Asian countries China, Korea and Japan ratified the UN Law of the Sea Convention in 1996. Separate

fisheries agreements have come into effect between China and Japan (1997), Japan and Korea (1999), and between China and Korea
(2001) laying the foundation for further cooperation under the UNCLOS framework (see
http://www.momaf.go.kr./eng/intl/cooper.asp) and http://test.china.org.cn/e‐white/6/6‐Vl.htm)

 17

outside the Mekong Basin countries, although their importance is increasingly recognised. The
Members are challenged individually and in common to meet the growing requirements for
international trade, health and environment issues. There are few other opportunities to filter
fisheries information vertically: both “down” to local management, and “up” to provide parts of
international ecosystem approaches and new decision‐making opportunities in favour of the
sector.

APFIC is first and foremost a Member’s organization, and the reduced participation by Members
in the recent past may mark the perception that APFIC’s discussions and recommendations have
not led to concrete subsequent activities to tackle the issues described above. It is for this
reason that this report stresses the need for the recommendations of APFIC (achieved through a
synthesized regional approach and knowledge of current trends and activities) to be taken up
substantively. This is a responsibility of the Members and not just the APFIC Secretariat.
Information exchanges on the state of fisheries, and the issues and solutions to the
implementation of international agreements on fisheries management, are of importance to
both the nations of the region and to the FAO in relation to its global mandate. An area of
particular importance to the region is capacity building. There is a need to develop practical
managers versed in a range of skills, direct advisory assistance to support their growth, and
advice on how and where to source funding support for countries working in partnership. APFIC
has an important role to play through facilitating collaboration amongst Members and other
stakeholders in these developments.

There are also opportunities brought about through a conscious change of roles and the timing
of change. The FAO recognizes the importance of RFBs, when they are active and of value to
their Members. APFIC must change to survive, and its Members and Secretariat through
substantial past discussion and the polling of Members are aware of the needs. This includes the
requirement to introduce a sunset clause into APFIC’s activities to ensure the validity of its
future undertakings and benefit to Members. If the Members wish to use the forum to be a
bulletin board for fisheries requirements in the region, and to design new initiatives, it is timely
to formulate a Secretariat‐led or other ad hoc means to do this, and to become more
entrepreneurial.

Both the wishes of Members, and the foregoing analysis, suggest that a continuing need exists
for regional coordination of fisheries, amongst the Member nations of APFIC, and between them
and the international and global projects which affect fisheries and environmental management
in the region.

 18

Part 2 ‐ Reforming APFIC to meet Member’s expectations

 19

 Visualizing the “Regional Consultative Forum” Concept.

APFIC is now at a point where it must try and define what sort of consultative forum it will
provide to meet the needs of Members and the mechanisms by which it will operate. There are
general considerations arising from the review of RFBs (not including the management function)
which can help guide the development of such a forum. Earlier deliberations of APFIC have also
received suggestions from Members, or made clear recommendations32.

The Report of the APFIC Special Session in Rome, 1999, noted Members
suggestions on this subject:

Australia ‐ APFIC should play a coordinating role between FAO and the regional
bodies on issues concerning fisheries management and international instruments
in the region. It should organise annual meetings on the state of aquaculture and
fisheries in Asia and the Pacific and present the regional issues to global forums
such as the Committee on Fisheries.

Thailand ‐ APFIC should serve as a coordinating body in transferring and
exchanging technologies and capacity development, as well as assisting Members
on emerging issues in world fisheries.

Australia – suggested that APFIC should be able to forsee potential activities in a
response to fast changing fisheries and to develop strategic plans to assist
Members on these issues.

The Report of Ad hoc Legal and Financial Working Group held in 2000 includes
the following recommendations:

Recommendation 3: the APFIC Secretariat should facilitate (for) Member States
in the harmonization of fishery policies, taking into account international
instruments and arrangements.

Recommendation 4: APFIC should initiate activities to serve as the regional
consultative forum on fisheries and aquaculture in the Pacific region in order to
discuss emerging issues and to avoid duplication of efforts among international
and intergovernmental fishery bodies in the region.

Recommendation 6: As the urgent need for accurate and timely fishery data and
information is well recognized, APFIC should focus its efforts in the promotion of
data and information exchanges in the region.

32
 APFIC 2000. Report of the APFIC Special Session (Rome, Italy, 17 February, 1999) and Report of the Ad Hoc Legal and Financial

Working Group (Bangkok, Thailand, 6‐8 July). RAP Publication 200/04, 46p.

 20

Recommendation 7: In order to facilitate effective implementations of provisions
given in the UN Fish Stocks Agreement, the FAO Compliance Agreement and the
Code of Conduct for Responsible Fisheries, APFIC should focus its attention to the
strengthening of national capacities as well as legal and institutional framework,
in cooperation with other relevant international organizations.

Recommendation 8: As the role of aquaculture in providing food security for rural
population(s) is well recognised, APFIC should focus on providing assistance
towards this goal, in cooperation with FAO and other relevant organizations.

It is suggested that sufficient detail exists in the foregoing historical review, and in the
deliberations of APFIC Members over the last eight years, to provide the basis for a potential
model for an APFIC Consultative Forum.

Recommendations on the form of a Consultative Regional Forum for
APFIC

The potential functions and requirements of the Regional Consultative Forum are provided as an
outline for discussion (in Annex V). The major goal of the Forum is to provide the opportunity for
countries and international stakeholders to examine the state of the region’s fisheries, and to
make strategic and practical recommendations on how to address these issues. Without limiting
the subject matter of the Forum, the principal areas for consideration are suggested to be;
information exchange on fisheries (resulting in a state of the region’s fisheries report);
assessment of the implementation of international agreements and requirements; evaluation of
new approaches and identification of means to obtain new information and to raise regional
capacity for any of these functions. The outcomes of the Forum will serve to guide the
development of APFIC recommendations on trans‐boundary issues or issues common to several
Members. A successful Consultative Forum will reduce overlaps and redundancies in regional
fisheries programming and provide additional weight for the dissemination of the resulting
recommendations to COFI and other international fora, including donor meetings.

The benefits to the Members of such a forum will include open discussion of the regional
fisheries issues, and opportunities for technical and policy learning and exchange. There will be
the possibility of promoting follow up in international fora, with fellow Member nations of APFIC
on common issues including capacity building. There will be the opportunity to raise fisheries
issues within the context of neighbouring state and international large‐scale projects on the
environment and wider inter‐sectoral issues of marine, coastal and inland water management.

 21

If it is agreed that the Consultative Forum becomes the main means of APFIC implementing its
functions laid out in the Agreement, then the form, timing and outputs of the Forum inevitably
impinge on the other aspects of the structure and work of APFIC.

The following discussion therefore places the Consultative Forum concept in
the context of the other activities of the Commission, rather than viewing the
Forum as a stand‐alone event. The following basic premises have been
followed:

- That APFIC’s major role is to provide a forum for Member nations to

discuss fisheries issues and to formulate recommendations for action and
amelioration of such issues which affect groups of states across the wider
Asia‐Pacific.

- That given the large number of regional bodies and international
arrangements active in aspects of fisheries, aquaculture and coastal and
marine science across the region, that the Consultative Forum should be
inclusive rather than exclusive to share information, raise awareness,
promote solutions to common problems and to avoid overlaps and
redundancy in the future.

- That the setting of the agenda for the Regional Consultative Forum is also
best served as a widely inclusive process to be managed by the APFIC
Secretariat.

- That the Proceedings of the Forum will be published, and the
Recommendations concerning shared or common issues of Members
arising from the Forum will be endorsed by APFIC and will be used to
guide the work of APFIC, its Secretariat and its Ad Hoc working groups in
the subsequent period.

- That as APFIC is the designated FAO‐Regional Fishery Body, the outcomes
of APFIC’s deliberations and its recommendations need to be
disseminated widely, principally to FAO’s Committee on Fisheries (COFI)
and to meetings of other RFBs, but also to donor meetings and in other
international fora, to promote awareness and appropriate actions and to
inform policy making for the region’s fisheries.

Giving due cognizance to the number of regional events on fisheries, the timing and
requirements of COFI, and the ability of all stakeholders to meet commitments, the APFIC
Regional Consultative Forum is proposed as a biennial event. Two options (or schedules ‐ see
Figures 1 and 2) are provided for consideration which are variations on this common theme, but
have implications for the number, size and composition of additional APFIC‐related meetings
over a two year period.

 22

 23

 24

Option 1 is depicted in Figure 1: The schedule takes note of the Biennial Meetings of COFI
(currently in February of alternate years) and the associated RFB Meeting. The timing is based
on being able to provide the outcomes and recommendations of the APFIC Forum as inputs into
the preparatory stages for the next COFI Meeting. This option is based on the current rhythm of
APFIC Meetings in which an Executive Committee precedes the major event of the Commission.
In this case the Consultative Forum takes the place of earlier APFIC Symposia and is placed in
conjunction with the Sessional Meeting of the Commission so that Members can attend both. A
second Executive Committee Meeting is proposed around March or April of year 2 (of this
abstract schedule) to formally endorse the recommendations and activities to be taken
forward33.

Option 2 is depicted in Figure 2: This schedule responds to the same issues of timing,
representation and presentation of outputs as Option 1, but is based on the additional premise
that an annual interaction of APFIC Members as a whole would be valuable for the continuity
and vitality of APFIC. The proposal under Option 2 therefore separates the Consultative Forum
in year 1, from the “regular” APFIC Commission Session which now occurs in year 2 (see Figure
2). It would thus serve to bring together fisheries decision‐makers from the region in a year
when there is no COFI or RFB Meeting. The Meeting of the Executive Committee might then
revert to a biennial event (unless otherwise required). The APFIC Secretariat now has a greater
role in the first synthesis of the outcomes and draft recommendations of the Consultative
Forum. However, the regular session of the Commission (here March or April of year 2) is able to
consider and endorse the outputs and recommendations of the Forum. This would allow greater
scope for detailed face to face discussion in the finalization of the APFIC recommendations to
COFI, and work plan for the Ad Hoc committees.

It could additionally provide the opportunity for direct interactions with donors/or senior
decision‐makers invited to the last day of such a meeting. This would be at the Commission’s
discretion, to publicize requirements relating to the recommendations, or to raise fisheries
issues at the level of inter‐sectoral policy making. Current funding for support of APFIC and its
Secretariat is insufficient to cover both Forum and Sessional Meetings of the APFIC Commission
when held separately within the biennium, it is suggested that, under this Option, donor support
will be required to be sought to meet the costs of the biennial Regional Consultative Forum as
earlier suggested 34.

Under either option, assuming that the first Forum is held in 2005, three Regional Consultative
Fora would be held in the period to the end of the decade. Decisions can then (2010) be made

33 An additional premise regarding the timing of APFIC meetings arises from consideration of the SEAS Congress discussed in

paragraph 22. Outcomes of scientific meetings can be developed into recommendations and discussion points to inform other fora
directly. However, the development of recommendations, outputs and thoughtful work plans that reflect Member’s needs across
the region are only likely to be developed following further development. Their endorsement by Members or other decision‐makers
requires to be made at a follow up Meeting. A potential criticism of formats in which a meeting of decision‐makers’ is held directly
following an international scientific conference is that the decision‐makers’ meeting receives refined recommendations for
endorsement which have been developed through fairly thorough prior preparation and consensus building. To develop truly
participatory outcomes from the international conference, and in order to distil recommendations of utility to the Membership and
the region, the meeting of the decision‐makers who will endorse recommendations and plans of action, is required to be held at a
suitable interval following the conference.
34
 This follows a suggestion made earlier. See para 35 of the Report of the Executive Committee, Sixty‐eighth session, Bangkok,

Thailand. RAP Publication 2000/12.

 25

about its effectiveness and the continuity of the format, or indeed of the Commission, in line
with the sunset clause.

It will be necessary for APFIC to examine and decide on one of these two schedules (given in
greater detail in Annex VI), or a version thereof, to start the implementation of the Regional
Consultative Forum concept. The rationale for the Regional Consultative Forum places more
emphasis on regional exchanges between fisheries bodies and other players in assessment of
trends and needs, and in agenda setting, and provides more explicit treatment of the outputs.
However, it can be viewed as replacing the traditional APFIC Symposia. As such it requires
relatively few alterations, if any, in the APFIC Agreement and Rules of Procedure (and an
analysis is provided in Annex VII). Some operational aspects of the conduct of the Forum are
also considered (Annex VIII) under the assumptions given in Annex VII and discussed in
paragraph 31 above. The following section discusses some of the constraints that APFIC may
face in reformulating its activities as a Regional Consultative Forum.

Issues that APFIC will face

An earlier critique35 of the operation of APFIC listed several reasons for the contraction of its
role and influence.

Chief amongst these were:

- Lack of funding

- A complacent attitude towards, and the lack of commitment to
APFIC of some members

- Low participation and attendance at the sessions of the Commission
and meetings of its subsidiary bodies

- Lack of implementation of recommendations

- Proliferation of regional and sub‐regional bodies

It should be stressed that a similar lack of interest by Members in the Regional Consultative
Forum proposed will lead inevitably to the demise of the organization. There will be some
issues moving from a purely technical forum to one more attuned to providing policy outputs for
the consideration of COFI and other players in regional marine management. Formulating open
collaborative relations and interchange with the other players in the region will be key to
making the forum advantageous for Members and other contributors ‐ including the
development of clear attitudes to the handling and use of regional information36. Members have
guarded the national prerogative for management of fisheries and so the responsibility for the
demonstration of compliance with international instruments will also rest with participating

35
 Menasveta, D. RAP 1998/15 op cit.

36
 Despite the earlier APFIC recommendation (para 16 and ref 13), this report does not envisage that APFIC will itself be responsible

for databases; rather it should identify data requirements and data management resources in the region (e.g. START acting on behalf
of the UNEP‐Regional Seas Programme), and encourage the development of data sharing protocols.

 26

nations at the individual fishery level. However, it is anticipated that the adoption of the
Regional Consultative Forum approach by the nations of APFIC will result in collaborative
outputs, and improved knowledge and capacity to deal with fisheries as a component of large
scale area management.

The relationship with the FAO

APFIC is a Member’s organization representing the region of the world that has the highest
capture fisheries and aquaculture production. It is an important voice that should be heard and
which should inform global fisheries policy.

The Secretary of APFIC, an FAO regional fishery body, holds dual responsibility: to the FAO (as an
FAO officer through the activities of the Regional office) and to the Member nations. In contrast,
the direction of RFBs having management responsibilities (for species or areas) tends to be
more independent. It is necessary that the priorities to which the different global and regional
mechanisms of the FAO respond are clear but mutually reinforcing.

As far as APFIC is concerned therefore, a mechanism (here vested in the Forum) must be
pursued for the development of independent recommendations to address the needs of
regional fisheries issues. The Secretary is then very well placed to represent these issues to the
global FAO forum, the Committee on Fisheries (COFI).

International responsiveness will result if the APFIC Forum is fully participatory and transparent
in its workings, and the recommendations reflect the common requirements of Member states.
It will then provide a blueprint on which the Members, and their international research and
development partners, including the global programs of the FAO, can work with assurance.

Inclusivity

A question for the APFIC Consultative Forum is how broad it should be. In the first instance it
might include: Member nations, the APFIC Secretary and FAO representatives, Observer nations,
Regional Fisheries Bodies and international organizations (selected from those listed in Annexes
II A and B), including Representatives of Regional Seas initiatives and of GOOS, and invited
international experts to speak on specific topics (detailed in Annex VII). An attendance of up to
sixty participants is anticipated.

It has been noted that the inclusion of fisheries management‐related NGOs in RFB meetings has
been useful, in general, to management outcomes37. However, it has sometimes been difficult to
determine representation, and for an organization of national Members like APFIC, the possible
inclusion of such NGOs will require rule changes38.

Alternatives are to encourage and invite their participation in the setting of the Forum’s agenda
(supported by this report), and/or to invite their participation in meetings with observer status.
For the wider implementation of APFIC recommendations it will be necessary to consider

37
 See Swan (2003) op cit.

38
 Ibid.

 27

opportunities to either present findings to fora which include (non‐fisheries, inter‐sectoral)
decision makers, fisheries management NGOs and donors in the future.

A suggestion is made that under Option 2, one day of the APFIC regular session could be set
aside for this purpose. In summary, the report recommends that APFIC implement the Forum
concept initially by limiting participation to the range of players identified above, before
considering wider participation from other agencies or regional fisheries‐management NGOs in
the future39.

The agenda for the Forum

The agenda should be developed by the Secretariat taking note of the outcomes of the
immediately preceding COFI and RFB Meetings, the requests of Members, and by soliciting
suggestions from a wide group of stakeholders (listed above). The draft Agenda should be
reviewed and endorsed by the APFIC Executive Committee. The Forum should be a mixture of
position papers affecting regional fisheries (perhaps commissioned for this purpose in the first
instance – or developed through the submissions of specific Ad Hoc Working Groups in later
instances), national status reports (perhaps by seas‐level groupings of nations and against
guidelines issued by the secretariat) and reports on international regional seas or ecosystem
projects as they affect the management of fisheries and cross‐sectoral issues. Discussion
sessions on a sub‐regional seas basis will be appropriate in the first instance, followed by more
detailed discussion on particular issues that may augment the status report and lead to
recommendations. The tendency, with the inclusion of a large number of RFBs and Regional
Seas projects will be to incline the agenda towards marine fisheries and (coastal) environmental
issues. Appropriate time should be given to ensure coverage of inland fisheries and aquaculture
issues.

Member delegations

A constraint on APFIC’s efficiency in the past has been the level and appropriateness of
Member’s delegations to Meetings. APFIC has, and will continue, to perform at least two specific
roles; as a forum for the development of recommendations and advice to the region requiring
Member’s decisions, and as a technical forum on specific issues relating to fisheries. Meetings
required to take decisions on behalf of nations and the region must be attended by staff from
the national fisheries directorate of the appropriate seniority.

Technical sessions of the Commission (and this will extend to the conduct of the Forum) should
be attended by active managers with a broad grasp of current technical and operational
processes. Ideally delegations will comprise persons with both types of responsibility, but this is
not always possible. However, national representatives without either decision making or
relevant technical, (socio‐economic or policy) knowledge relating to fisheries and the aquatic
environment are unlikely to profit the outcomes of meetings or report APFIC discussions
effectively. It is suggested therefore that as part of the adoption of the Consultative Forum
concept that Members consider identifying both senior representatives who will attend the

39
 The WorldFish Center has been mentioned previously and does not fall in the category discussed above because, although

officially an international NGO with a global mandate, both it and the larger system to which it belongs (the CGIAR) are formally
recognized by the FAO.

 28

regular sessions of the Commission as well as technical focal points. The recommendation for
the Forum to be supported as a donor‐funded event will encourage the external support for one
of these delegates.

Changing the emphasis of the Ad Hoc Technical Working Groups

It is the intention of the Regional Consultative Forum concept that the outcomes and
recommendations are not only presented in different fora as policy advice, but that APFIC play
an important role in the fulfilment of the recommendations. Members can pursue activities
through bi‐lateral means or adoption of group approaches and projects. Developed country
Members of APFIC can assist by the provision of expert technical advice.

APFIC’s technical expression may also be through the ad hoc working groups. It is suggested that
rather than these groups being formulated on general thematic areas, that they are charged in
the future with specific tasks arising from the Forum recommendations, are composed of both
Members and additional experts where needed, and are abolished on completion of their tasks.

Dissemination of the outcomes and recommendations

The importance of APFIC is to the solution and management of trans‐boundary and other
common issues of affecting the fisheries of the Member countries. The primary target audience
therefore for the outputs and recommendations of APFIC events are the Member countries
themselves. To reach other national agencies that could assist in aspects of action plans (such as
universities in capacity building as an example) the national delegate(s) must act as a conduit for
the wider dissemination of outcomes within their respective countries. However, as we have
seen there are many bodies and organizations addressing the same or similar issues and they
too are a target audience. They will in part be served through the participation in the Forum.
The Meetings of the FAO and other RFBs globally will form another target for dissemination of
the messages and recommendations prepared by APFIC.

At the overall development level of the sector, and in intersectoral and environmental planning
there are Ministries of Environment, Planning, Marine Affairs etc, and donors, and implementing
agencies and NGOs working internationally and nationally. An outward looking APFIC will plan to
use the outcomes and recommendations of the Forum and the deliberations of APFIC widely.

The involvement of different bodies and international organizations in the Forum almost
immediately presents the opportunity of using their web‐sites (e.g.
UNEP/UNDP/GEF/GOOS/CGIAR etc.) to help raise the regional issues in varying contexts. Face to
face meetings with other stakeholders to promote the outcomes of the regional fisheries issues
on an agreed basis should be considered and planned.

 29

Capacity of the APFIC Secretariat

The recommendations make calls on the capacity (time, manpower, skills) of the APFIC
secretariat to organize a major Forum every other year and to provide the synthesis and report
development for presentation to more than one international forum. There will be a role in the
search for funds for the Forum (if Option 2 is taken up) and the synthesis and publication of
outcomes. It may also be accompanied by guidance required of Ad Hoc bodies and the
implementation of any other work plan that is agreed by APFIC.

In alternate years (if Option 2 is followed) there will be the (suggested) requirement to manage
with and on behalf of APFIC a further meeting of regional decision‐makers (or donors or possibly
fisheries management NGOs). Support to the implementation of gap‐filling projects
collaboratively with Members, donors and other bodies will depend upon opportunity.

Costs

The FAO currently supports the activities of the APFIC Secretariat at a rate of US$ 165,600 check
for a two‐year period. Assuming that Option 1 is chosen, the Forum is held in FAO facilities in
Bangkok, and Members and other participants pay the costs of their own delegates, there will
be relatively little increase in costs over current expenditures.

If, under Option 2, the main session of the APFIC Commission is considered as the event for
Secretariat support, then the Forum is to be funded additionally from extra‐budgetary
resources. Rough estimates for the costs of a Forum are between US$ 45‐70,000 (se Annex VIII).
It is suggested that a stakeholder meeting, which provided an authoritative report on the state
of fisheries and aquaculture for the Asia‐Pacific region, and identified issues and
recommendations for the region and international projects, would be an attractive vehicle for
support.

 30

List of Annexes to this report:

Annex 1 : Letter of the FAO DG to Members (including original attachment of extract
from the report of the twenty‐seventh session of APFIC, Manila,
Philippines, 19‐21 September 2001.) [Note that this is a photocopy of four
pages]

Annex II : Summary of replies received from APFIC Member Countries.

Annex III : Other regional bodies and initiatives concerning fisheries or living aquatic
resources management in the Asian region.

Annex IV : Other selected regional fora on fisheries.

Annex V : Proposal of a mandate for APFIC to act as a regional forum.

Annex VI : Options for the scheduling of an APFIC Regional Consultative Forum

Annex VII : Review of the APFIC Agreement and Rules of Procedure in the light of the
proposed role of APFIC as a Regional Consultative Forum.

Annex VIII : Proposed operational details and rules of procedure that are required for
APFIC to perform the function of a Regional Consultative Forum.

Annex IX : List of persons met or consulted in the development of this report

Annex X: : List of acronyms

 31

Annex I

Letter of the FAO DG to Members (including original attachment of extract from the
report of the Twenty‐seventh session of APFIC

 32

EXTRACT from the Report of the 27th Session of APFIC, Twenty‐seventh session of APFIC
(Manila, Philippines, 19‐21 September 2001) attached to the DG’s letter to member countries

FUTURE DIRECTION OF APFIC

19. The Commission discussed the above agenda item on the basis of documents
APFIC/CM/01/3‐6. It concurred with the view of the Executive Committee that there was a need
to strengthen regional cooperation in the implementation of global fisheries instruments and
initiatives, including the Code of Conduct for Responsible Fisheries as agreed upon by the FAO
Ministerial Meeting on Fisheries (Rome, March 1999). It also concurred that there was a need
for regular consultation and coordination amongst the key organizations in the region to avoid
the duplication of effort and to contribute to the rational use of the limited funds available to
the fisheries sector.

20. The Commission agreed that APFIC had contributed during its 52 years of existence to
the conservation and rational utilization of fishery resources in the Asia‐Pacific region.
However, its future remains uncertain due to a number of factors, including financial
implications and issues relating to Resolution 13/97 adopted by the FAO Conference at its
Twenty‐ninth Session (Rome, November 1997).

21. The Secretariat advised the Commission that FAO would continue to provide necessary
support to the APFIC Secretariat in carrying out its functions, but there would be no prospect for
increasing this level of support in the foreseeable future. It was stressed that APFIC belongs to
its Members and that FAO serves only as a facilitator and coordinator. It was further
emphasized that, being an Article XIV body, APFIC has a considerable degree of independence
from FAO, including the ability of the Commission to have an autonomous budget and an
independent Secretariat, as well as the establishment of trust funds for its programmes of work.
The Secretariat cautioned, however, that in its current form, the limitations on the
Commission’s activities might raise the issue of the adequacy of its status as a body set up under
Article XIV of the FAO Constitution.

22. The Secretariat elaborated on the international character of Article XIV Agreements and
referred to in Part R of the FAO Basic Texts, which states that agreements entered into under
the aegis of Article XIV are intended to be full international agreements. This entailed financial
or other obligations from the Members, going beyond those already assumed under the Regular
Programme of FAO. Should this not be the case, there would be “no grounds for such an
agreement, at least not in the legal form prescribed under Article XIV of the FAO Constitution”.
In this context, it would be assumed that the Members of APFIC should take up specific
obligations, going beyond mere participation in the work of the body thus established. As to the
financial obligations to enable the effective implementation of the Commission’s mandate,
contributions by Members are required in cash or in kind. Contributions in kind could include
expenses such as hosting or participating in a session of the Commission and/or conducting
research or development activities as recommended by the Commission.

23. It was further explained that Resolution 13/97 invited inter alia the regional bodies
created under Article XIV “to seek where appropriate, increasingly to provide such bodies with
their own financial resources, whether through co‐operative programmes or voluntary
contributions, or through the establishment of autonomous budgets financed from mandatory

 33

contributions”. As FAO would not be able to provide increased financial support for the
Commission, there was a need for increased contributions by its Members either under the form
of mandatory annual contributions or otherwise. In this respect, it would not be appropriate to
maintain the status quo of the Commission.

24. In the light of the above, the Commission proceeded to consider four possible options
for the future direction of APFIC, presented in document APFIC/CM/01/6, based on the report of
the ad hoc Legal and Financial Working Group, viz., (i) maintaining the status quo; (ii)
implementing collaborative research and/or development initiatives; (iii) assuming the role of a
regional consultative body as the Commission’s main activity; and (iv) assuming the role of a
regional fisheries management organization.

Option 1. Maintaining the status quo

25. It was noted that this option might have legal implications for the Commission which
was established under Article XIV of the FAO Constitution as stated earlier. Furthermore, the
Commission would be limited in its ability to provide assistance to its Members in enhancing
fisheries sustainability, through the implementation of the Code of Conduct for Responsible
Fisheries. Out of the 18 Members represented at this Session, 13 Members expressed
preference for this option, but with the proviso that there would be no mandatory financial
contributions from the Members.

26. Some Members questioned whether under this option, APFIC continue to exist as an
Article XIV body. It was clarified that, in the light of Resolution 13/97 of the FAO Conference in
1997 and Part R of the Basic Text of FAO and because APFIC belongs to its Members, the
Member States of APFIC are required to seriously consider the possibility of providing
contributions to the Commission, either in cash or in kind, whether in the form of mandatory
annual contribution or contributions to Trust Fund for specific activities.

Option 2. Implementing collaborative research and/or development initiatives

27. The Commission noted that many of the high priority programmes of activities it
endorsed at its 1998 session could be implemented through collaborative efforts. These
included the collection, collation and dissemination of fishery information and statistical data; a
fisheries management framework in the Bay of Bengal, and assessment of fish stocks and trends
in production. It also noted that this option would enhance APFIC’s ability to help strengthen
national capacity building and transfer of technology in sustainable fisheries management and
development. This option, however, would require financial and human resource contribution
from participating Members and was supported by six Member States.

Option 3. APFIC assuming the role of a regional consultative forum

28. In such a role, APFIC could act as a forum to discuss emerging issues relating to fisheries,
trade and sustainable management facing the member countries. It was also noted that this
option could enhance dialogue and international cooperation and coordination amongst
regional fishery bodies and prospective donors, so that the opportunities and challenges in
fisheries sustainability in the region could be given due visibility. Eleven Members were in
favour of this option as a future role of the Commission.

 34

Option 4. APFIC as a regional fisheries management organization (RFMO)

29. The Commission considered the option for APFIC to become a truly regional fisheries
management organization and concluded that it would create a number of difficulties as
extensive amendments to the present agreement would be required. These would include the
area of competence, specific unit stocks to be managed and funding mechanism for the
organization’s activities. In such a case, mandatory contributions would be required from the
participating Member States as in the cases of a number of regional fishery bodies recently
established or soon‐to‐be established within or outside the FAO umbrella. Six Members were
explicitly not in favour of this option; one Member, however, considered this as a possible long‐
term transformation of the Commission.

30. The summary of the Members’ positions on the above options with regards to the
future direction of APFIC is given in Appendix D.

31. One Member mentioned that APFIC has already implemented the first three options to
some degree. Some Members suggested that these options could be developed further with
support from external funding, together with in‐kind support from host countries and urged the
Commission to pursue this matter further.

32. The Commission agreed that notwithstanding its financial uncertainty:

1. APFIC should continue to function;
2. APFIC should have more focussed and well defined programmes of action that are

responsive to the needs of its Members;
3. APFIC could implement cooperative research and development initiatives;
4. APFIC could assume the role of a consultative forum; and
5. There is a need for continued support for capacity building and transfer of

technology in sustainable fisheries management and development for both
marine and inland fisheries.

Some Members expressed difficulties in providing mandatory contribution. However, the
majority of the Members attending this session had no mandate to discuss the financial
question related to the future of APFIC, the Commission requested that the Director‐General of
FAO invite the Members of APFIC to reaffirm their continued interest in and commitment to the
Commission.

34. The Commission agreed that the provisions as stipulated in the APFIC Agreement
remained valid, therefore, no amendments to the Agreement were required at this stage.

 35

Annex II
Summary of replies received from APFIC member countries

MEMBER
COUNTRY

RESPONSE
(As of 16 July 2003)

Australia
o Future support to APFIC would be limited to potential involvement on a

project by project basis.

Cambodia
o Highlighted the need for regional solutions and coordinated

approaches.
o Not in a position to pay contributions.

India

o APFIC may assume the role of a Regional Consultative Forum.
o Supports the existing practice of supporting delegates to meetings etc.

Japan
o APFIC to continue by assuming the role of a regional consultative forum.
o Willing to provide financial support from savings of trust funds to the

FAO Fisheries Department.

Korea, Republic
of

o Financial contribution to APFIC should be voluntary, in cash or in kind.
o Choose to help cover the costs needed to conduct cooperative research

or projects initiated by APFIC in which Korea takes part.

Malaysia

o APFIC should continue its existence and could act as a Consultative
Forum.

o Participation to be borne by respective Member countries.

Myanmar
o Commission should continue taking the role of a consultative forum.
o Willing to provide contribution in kind for activities of the Commission

in Myanmar.

Nepal
o In favour of the continuation of APFIC assuming the role of a regional

consultative forum.

New Zealand
o Not in a position to provide a contribution to assist the activities of the

Commission.

Pakistan
o APFIC should continue to function as Consultative Forum.
o Not in a position to provide a contribution to APFIC activities.

Philippines
o Reiterated support to APFIC.
o Not in a position to provide financial contribution at the moment.

Sri Lanka
o Agreed in principle to effect contributions, subject to approval of the

Government.

Thailand

o APFIC may act as regional forum, implement collaborative activities or
continue as at present.

o Willing to support contributions in kind.

VietNam
o Supports the continuation of APFIC as a Regional Consultative Forum.
o Unable to pay contribution to APFIC.

Bangladesh o No response
China, PR o No response
France o No response
Indonesia o No response
United Kingdom o No response
United States of
America

o No response

 36

Annex III A
Fishery Bodies in the Indo‐Pacific Region
(Based on Swan, 2003 with additions)

Asia‐Pacific Fishery Commission (APFIC)

Establishment

1948
International Agreement under aegis of FAO (Article XIV of FAO
Constitution)

Headquarters FAO Regional Office Asia and the Pacific
Bangkok, Thailand

Area of competence Indo‐Pacific area (including inland waters)
Membership Australia, Bangladesh, China (People’s Republic of), Cambodia, France,

India, Indonesia, Japan, Korea (Rep. of), Malaysia, Myanmar, Nepal,
New Zealand, Pakistan, Philippines, Sri Lanka, Thailand, UK, USA,
VietNam.

Main functions:

“To promote the full and proper utilization of living
aquatic resources by the development and management
of fishing and culture operations and by the development
of related processing and marketing activities in
conformity with the objectives of its members”

Convention on the Conservation and Management of Highly Migratory Fish Stocks in the Western and Pacific Ocean (WCPFC)

Establishment

Convention open for signature at Honolulu in September 2000. Prep
Con V (for the establishment of a Commission) will take place in Cook
Islands, 29 September to 3 October 2003)

Headquarters Depository for the Convention is New Zealand

Area of competence

West and Central Pacific

Membership 19 states have signed the Convention and four states, namely Fiji
Islands, Marshall Islands, Papua New Guinea and Samoa, had ratified
the Convention (March 2002)

Main functions:

“To ensure, through effective management, the long
term conservation and sustainable use of highly
migratory fish stocks in the western and central Pacific
Ocean in accordance with the 1982 United Nations
Convention on the Law of the Sea and the 1995 UN Fish
stocks Agreement.”

 37

Indian Ocean Tuna Commission (IOTC)

Establishment

1993
International Agreement under aegis of FAO (Article XIV of FAO
Constitution)

Headquarters Victoria, Seychelles.

Area of competence Indian Ocean and adjacent seas north of the Antarctic Convergence
Membership Australia, People’s Republic of China, Comoros, Eritrea, EC, France,

India, Iran, Japan, Korea, Republic of Madagascar, Malaysia,
Mauritius, Oman, Pakistan, Seychelles, Sri Lanka, Sudan, Thailand, UK.

Main functions:

“To promote cooperation in the conservation of tuna and
tuna‐like species and also promote their optimum
utilization, and the sustainable development of fisheries”

Inter‐American Tropical Tuna Commission (IATTC)

Establishment 1979
International Convention

Headquarters La Jolla, California, USA

Area of competence

Eastern Pacific Ocean

Membership Costa Rica, Ecuador, El Salvador, France, Guatemala, Japan, Mexico,
Nicaragua, Panama, Peru, USA, Vanuatu, and Venezuela.

Main functions:

“To gather and interpret information on tuna; to conduct
scientific investigation; to recommend proposals for joint
action for conservation.”

 38

International Pacific Halibut Commission (IPHC)

Establishment 1953
International Convention

Headquarters Seattle, Washington, USA.

Area of competence

North Pacific Ocean and Bering Sea

Membership Canada, USA.

Main functions:

“To coordinate scientific studies relating to the biology,
population dynamics and fishery of Pacific halibut; to
formulate regulations designed to develop the stocks of
Pacific halibut to those levels which will permit optimum
yield.”

North Pacific Anadromous Fish Commission (NPAFC)

Establishment 1993
International Convention

Headquarters Vancouver, BC, Canada.

Area of competence

North Pacific Ocean and its adjacent seas north of 33 degrees north.

Membership Canada, Japan, Russian Federation, USA.

Main functions:

“To recommend to the Parties measures for the
conservation of anadromous stocks and ecologically
related species in the Convention area; to promote the
exchange of information on any activities contrary to the
provisions of the Convention; to review and evaluate
enforcement actions taken by the Parties; and to
promote the exchange of catch and effort information
and provide a forum for cooperation among the Parties
with respect to anadromous stocks and ecologically
related species”

 39

Pacific Salmon Commission PSC)

Establishment 1985
International Convention

Headquarters Vancouver, BC,
Canada.

Area of competence

Northwest Pacific

Membership Canada, USA.

Main functions:

“To prevent overfishing and provide for optimum
production and to provide for each country to receive
benefits equivalent to the production of salmon
originating in its waters.”

Permanent South Pacific Commission (CPPS)

Establishment

1952
International Convention

Headquarters

Guayaquil, Ecuador

Area of competence

South‐Pacific (East)

Membership Chile, Colombia, Ecuador, Peru.

Main functions:

(i) To determine protected species; open and closed

seasons and areas of sea‐fishing and hunting times,
methods and equipment; prohibited gear and
methods; and to lay down general regulations for
hunting and fishing,

(ii) To study and propose to the Parties such measures as
it considers suitable for the protection, defence,
conservation and use of marine resources,

(iii) To encourage scientific and technical study of and
research into biological phenomena in the South
Pacific, and

(iv) To prepare general statistics of the industrial use of
marine resources by the Parties, and to suggest
protective measures based on the study thereof.

 40

Regional Commission for Fisheries (RECOFI)

Establishment

1999
under aegis of FAO Council

Headquarters Cairo, Egypt

Area of competence The Persian Gulf and Gulf of Oman
Membership Bahrain, Iran, Iraq, Kuwait, Oman, Qatar, Saudi Arabia and United

Arab Emirates

Main functions:

“To promote the development, conservation, rational
management and best utilization of living marine
resources as well as the sustainable development of
aquaculture in the Area of the Commission.”

Secretariat of the Pacific Community (SPC)

Establishment 1948
International Agreement

Headquarters Noumea, New Caledonia

Area of competence

South Pacific, south of the Equator

Membership American Samoa, Australia, Cook Islands, Federated States of
Micronesia, Fiji, France, French Polynesia, Guam, Kiribati, Marshall
Islands, Nauru, New Caledonia, New Zealand, Niue, Northern Mariana
Islands, Palau, Papua New Guinea, Pitcairn Islands, Samoa, Solomon
Islands, Tokclau, Tonga, Tuvalu,, UK, USA, Vanuatu, Wallis and Futuna.

Main functions:

“To provide a regional service which provides
information, advice and direct assistance to the Pacific
Community through SPC member governments, either
individually or collectively, in using living marine
resources in the most productive and responsible manner
possible, in particular through fisheries stock assessment,
marine ecosystem research, small‐scale tuna fisheries
development support, coastal fisheries management
support and fisheries information and databases
throughout the area of competence.”

 41

South East Asian Fisheries Development Center (SEAFDEC)

Establishment

1967
Agreement establishing the South Eastern Fisheries Development
Center

Headquarters Bangkok, Thailand

Area of competence

Southeast Asian Region

Membership Brunei Darussalam, Cambodia, Indonesia, Japan, Malaysia, Myanmar,
the Philippines, Singapore, Thailand and Vietnam.

Main functions:

“Promote sustainable development of fisheries in the
Southeast Asian region through research, training and
information dissemination.”

South Pacific Forum Fisheries Agency (FFA)

Establishment

1979
International Convention

Headquarters Honiara, Solomon Islands

Area of competence

South Pacific (Central and West)

Membership Australia, Cook Islands, Fed. States of Micronesia, Fiji, Kiribati,
Marshall Islands, Narau, New Zealand, Niue, Pulau, Papua New
Guinea, Solomon Islands, Tokelau, Tonga, Tuvalu, Vanuatu, Western
Samoa.

Main functions:

“To harmonize fishery management policies; to facilitate
cooperation in surveillance and enforcement, processing,
marketing and relations with third countries; to arrange
for reciprocal access by member countries to their 200‐
mile zones.”

 42

South West Indian Ocean Fisheries Commission (SWIOFC)

Establishment

Not yet established
(Second intergovernmental consultation on the establishment of a
SouthWest Indian Ocean Fisheries Commission, held Antananarivo,
Madagascar, 25‐28 September 2001)

Headquarters
Area of competence

South West Indian Ocean

Membership

Main functions:

Western Indian Ocean Tuna Organization (WIOTO)

Establishment

1991
International Convention

Headquarters Mahe, Seychelles

Area of competence

Western Indian Ocean

Membership Seychelles, Mauritius, Comoros, India

Main functions:

“To harmonize policies with respect to fisheries; to
determine relations with distant water fishing nations; to
establish mechanism for fisheries surveillance and
enforcement; to cooperate for fisheries development; to
coordinate access to EEZs of the members.”

 43

Annex III B

Other selected entities carrying out activities relating to fisheries and other aquatic resources, or acting as consultative fora in the
Indo‐Pacific region
 (Compiled from different internet sources and personal communications to the consultant).

APEC Asia‐Pacific Economic Cooperation

Establishment

1989
(Fisheries Working Group created in 1991)

Headquarters Secretariat, Singapore.
Area of competence

The Pacific and Pacific rim countries.

Membership Australia, Brunei Darussalam, Canada, Chile, China (People’s Republic
of), Hong Kong SAR, Indonesia, Japan, Korea (Republic of), Malaysia,
Mexico, New Zealand, Papua New Guinea, Peru, Philippines, Russia,
Singapore, Chinese Taipei (Taiwan), Thailand, USA, Vietnam.

Main functions:

General: to give trade liberalization and economic
cooperation further impetus and high‐level commitment, to
develop a spirit of community in the region and to promote
sustainable growth and equitable development.

The Fisheries Working Group focuses on:
(i) The conservation and sustainable use of fisheries

resources,
(ii) Sustainable development of aquaculture and habitat

preservation,
(iii) Development of solutions to common resource

management problems,
(iv) The enhancement of food safety and quality of fish

and fisheries products,

(v) Sector‐specific work relating to trade and investment
liberalization and facilitation.

 44

ASEAN ‐ Association of South East Asian Nations

Establishment

1967
(ASEAN‐SEAFDEC Fisheries Consultative Group Mechanism,
established 1998)

Headquarters Secretariat, Jakarta, Indonesia
Area of competence

The ASEAN region

Membership Brunei Darussalam, Cambodia, Indonesia, Lao PDR, Malaysia,
Myanmar, Philippines, Singapore, Thailand, Vietnam

Main functions:

“General: To accelerate economic growth, social progress
and cultural development and to promote peace in the
region. The ASEAN‐SEAFDEC Fisheries Consultative Group
currently undertakes efforts
(i) To regionalize the Code of Conduct for Responsible

Fisheries
(ii) Fish‐trade and environment,
(iii) Information collection for sustainable pelagic

fisheries for food security in the ASEAN region, and
(iv) 5‐year programme on Sustainable Fisheries for food

security – with a current emphasis on fisheries
management projects.”

AFS ‐ Asian Fisheries Society

Establishment

1984

Headquarters Quezon City, Philippines
Area of competence

The wider Asian region

Membership (Scientific Society – not a national members organization)

Main functions:

“To act as a fisheries society for the wider Asia‐
Pacific region. Holding of a regular tri‐ennial forum,
holding of symposia, workshops and publication of
outcomes.”

 45

BOB‐IGO ‐ Bay of Bengal Intergovernmental Organisation

Establishment

2003

Headquarters Chennai, India
Area of competence

Bay of Bengal

Membership Bangladesh, India, Sri Lanka, Maldives (to date)

Main functions:

“Provide enduring regional cooperation among the
Member countries of the Bay of Bengal region for
fisheries development that aims at the socio‐
economic [improvement] of its fisheries and fish
farmers.”

CWP ‐ Coordinating Working Party on Fishery Statistics

Establishment

1959
Resolution of FAO Conference (Under Article VI‐2 of FAO Constitution)

Headquarters FAO, Rome, Italy
Area of competence

All oceans

Membership Consists of International Organizations: CCAMLR, FAO, ICCAT, ICES,
NASCO, NAFO, OECD, EC (EUROSTAT).

Main functions:

“To keep under continuous review requirements for
fishery statistics for purposes of research, policy
making, management, aqua standard concepts,
definitions, classifications /methodologies for
collection/ collation of fishery statistics”

 46

GoFAR ‐ The Asia‐Pacific Group of Fisheries and Aquatic Research.

Establishment

(First Meeting 1998, constitution currently being developed)

Headquarters GoFAR is a member organization of APAARI; the secretariat of GoFAR
is hosted by WorldFish Center, Penang, Malaysia.

Area of competence

Asia‐Pacific

Membership Membership is open to the member nations of APAARI – participants
have included: Australia, Cambodia, China, Fiji, India, Indonesia, Iran,
Korea (Rep.of), Lao PDR, Malaysia, Nepal, New Zealand, Pakistan,
Papua New Guinea, Philippines, Samoa, Sri Lanka, Thailand, Vietnam
and invited organizations, namely, APAARI, FAO, NACA, SEAFDEC,
WorldFish Center.

Main functions:

“To promote the fisheries sector within APAARI and
provide a network to strengthen regional
collaboration on subjects of interest to all
participants”

GEF ‐ Global Environment Facility

Establishment

1991

Headquarters Global (82 projects), with approximately 29 national, area‐specific or
regional projects in the wider Indo‐Pacific in mid‐2002.

Area of competence

Asia‐Pacific

Membership The GEF is multilateral mechanism and with a membership of 168
states is the major international instrument for environmental
funding.

Main functions:

“Major focus is on :
(i) Climate change,
(ii) Biological diversity,
(iii) International waters,
(iv) Ozone‐layer depletion.

Four Regional, Large Marine Ecosystem projects are
currently being undertaken in the Asia‐Pacific region: see
Annex III C”

 47

INFOFISH ‐ The intergovernmental organization for marketing information and technical advisory services for fishery products in the Asia‐Pacific Region

Establishment

Headquarters Kuala Lumpur, Malaysia
Area of competence

Membership

Main functions:

“ ????? ”

MRC ‐ Mekong River Commission

Establishment

1995

Headquarters Secretariat, Phnom Penh, Cambodia
Area of competence

Mekong River Basin

Membership Cambodia, Lao PDR, Thailand and Vietnam.

Main functions:

“To promote and coordinate sustainable
management and development of water and related
resources for the countries’ mutual benefit and the
people’s well‐being by implementing strategic
programmes and activities and providing scientific
information and policy advice ”

 48

NACA ‐ Network of Aquaculture Centers in Asia‐Pacific

Establishment

1980 (as FAO‐UNDP project); 1990 as intergovernmental organization)

Headquarters Secretariat, Bangkok, Thailand
Area of competence

Asia‐Pacific region.

Membership Australia, Bangladesh, Cambodia, China (People’s Republic of), Hong
Kong SAR, India, DPR Korea, Malaysia, Myanmar, Nepal, Pakistan,
Philippines, Sri Lanka, Thailand, Vietnam. Other participating (non‐
member governments include) Indonesia, Iran, Korea (Rep. of), Lao
PDR and Singapore.

Main functions:

“To promote rural development through sustainable
aquaculture. Core activities are :

(i) Capacity building through evaluation and training,
(ii) Collaborative research and development through

networking,
(iii) Development of information and communication

networks,
(iv) Policy guidelines and support to policies and

institutional capacities, and
(v) Aquatic animal health and disease management”

PICES ‐ North Pacific Marine Science Organization

Establishment

1992

Headquarters Sydney, B.C. Canada
Area of competence

North Pacific and adjacent seas

Membership Canada, Japan, China (People’s Republic of), Korea (Rep. of), Russion
Federation, USA.

Main functions:

“To promote and coordinate marine scientific
research in order to advance scientific knowledge of
the area concerned and of its living resources and to
promote the collection and exchange of information
and data related to marine scientific research in its
area of competence”

 49

UNEP Regional Seas Programme

Establishment

1974 (following the UN Conference, Stockholm). Revitalised in 1995
by the Adoption of the Global Plan of Action for the Protection of the
Marine Environment from Land‐Based Activities (GPA).

Headquarters UNEP (HQ) Nairobi, Kenya; GPA Coordinating Office, the Hague,
Netherlands, and Asia Regional Coordination Office, Bangkok,
Thailand.

Area of competence

13 regions of the world are covered by the RSP, including, South Asian
Seas; East Asian Seas; North‐West Pacific; South Pacific; and South
East Pacific.

Membership A UN mechanism

Main functions:

“The regional seas programme collaborates with the
GPA and the Global International Waters Assessment
(GIWA), the latter being GEF‐financed (see Annex
iiiC).”

WorldFish Center

Establishment

1977 (as ICLARM)
(incorporated into the CGIAR in 1992)

Headquarters Penang, Malaysia
Area of competence

Global, with substantial research activities in Asia and the Pacific.

Membership A donor funded Center of the Consultative Group for International
Agricultural Research (CGIAR).

Main functions:

“Is committed to contributing to food security and
poverty eradication in developing countries through
research, partnership, capacity building and policy
support on living aquatic resources management.”

 50

Annex III C

GEF Coastal and Marine Ecosystem Projects in the Asia‐Pacific Region as of June 2002.

Project Title Country/region Implementing
Agency

GEF
Allocation

(US$ m)

Total cost
(US$ m)

Building Partnerships for the Environmental
Protection and Management of the East
Asian Seas

Regional (Cambodia, China, Korea DPR, Indonesia, Malaysia,
Philippines, Republic of Korea, Thailand, Vietnam)

UNDP

16.22

28.55

Implementation of the Strategic Action
Programme (SAP) of the Pacific Small Island
Developing States.

Regional (Cook Islands, Micronesia, Fiji, Kiribati, Marshall
Islands, Nauru, Niue, Papua New Guinea, Samoa, Solomon
Islands, Tonga, Tuvalu, Vanuatu)

UNDP 12.29 20.35

Reducing Environmental Stress in the
Yellow Sea Large Marine Ecosystem

Regional (China, Republic of Korea) UNDP 14.74 25.05

Reversing Degradation Trends in the South
China Sea and the Gulf of Thailand

Regional (Cambodia, China, Indonesia, Malaysia, Philippines,
Thailand, Vietnam)

UNEP 16.75 33.15

 (Source: http://www.un.org/Depts/los/general_assembly/contributions_texts/GEFannex.pdf)

 51

Annex IV

Other selected regional fora on fisheries
 (compiled from various InterNet sources and personal communications to the consultant).

Completed:

- Aquaculture in the third Millenium. Conference and Technical Proceedings
under the auspices of NACA/FAO (held February, 2002)

- First APEC Ocean‐related Ministerial Meeting (AOMM) held in Seoul, Korea,
April 2002.

- ASEAN‐SEAFDEC Conference on Sustainable Fisheries for Food Security in the
New Millennium “Fish for the People” ‐ leading to a Ministerial declaration
by ASEAN Ministers and a plan of action (held November 2001).

Planned:

- Asian Aquaculture Conference, Bangkok, Thailand, September 2003.

- Twelfth PICES (North Pacific Marine Science Organization) Symposium, Seoul,
Korea, October, 2003.

- The East Asian Seas Congress, Penang, Malaysia, December, 2003.

- IOC‐SCOR‐GLOBEC Symposium on “Qualitative Ecosystem Indicators for
Fisheries Management”, Paris, France, March/April, 2004*.

- Fourth World Fisheries Congress, Vancouver, B.C., Canada, May, 2004.

- 7th Asian Fisheries Society triennial meeting (“New Dimensions and Challenges
in Asian Fisheries in the 21st Century”) to be held in 2004.

- Fourth Meeting of GoFAR (on research management), planned 2004.

- World Aquaculture Society, next triennial meeting will be held in Hawaii, in
2004.

- Fourth Meeting of Regional Fishery Bodies or arrangements (anticipated) FAO,
Rome, February, 2005.

*This meeting is of a global rather than regional nature, but is included as an example of a relevant

international event whose outcomes should be monitored and of use to APFIC Members.

 52

Annex V

Proposal for the form and function for APFIC to act as a regional forum.

Preamble: Regional Fisheries Bodies (RFBs) play a key role in the assessment of regional fisheries
situations, assisting in transboundary issues and the implementation of global plans of action
and other instruments for the improvement of fisheries, aquaculture and environmental
management. After due consideration and a survey of APFIC Members, the majority agree that
the best way for APFIC to fulfil its function for the Asia‐Pacific region under its Agreement is to
initiate activities to serve as a Consultative Regional Forum on fisheries.

Roles and participation: It is agreed that APFIC should play a coordinating role between FAO and
other regional bodies and international instruments in the region on issues concerning fisheries
management. APFIC, through its secretariat, will convene and organize the Regional
Consultative Forum. By taking steps to include Members, other regional fisheries bodies and
arrangements, and international initiatives in environmental and coastal management in the
agenda setting and conduct of the Forum, it can seek to avoid duplication of effort in the region.
It will through this means maintain its role as a coordinating body in transferring and exchanging
technologies and capacity development, as well as assisting Members on emerging policy issues
in world fisheries.

The Forum: The Forum will take the form of a biennial meeting on the state of fisheries and
aquaculture in Asia and the Pacific.

Aims of the Forum: The intention is to identify trends, methods, capacity building opportunities,
research gaps and overlaps amongst players to improve the state of fisheries and aquaculture,
and to enhance the integration of fisheries into national and regional management and
decision‐making.

Major subject matter (to include): Identification of the state of fisheries, fisheries management,
aquaculture and aquatic environments in Asia and the Pacific region

 The promotion of data and information exchanges in the region amongst nations,
international organizations and their projects.

 Facilitation of effective implementations of provisions given in the UN Fish Stocks
Agreement, the FAO Compliance Agreement and the Code of Conduct for Responsible
Fisheries and other international initiatives.

 Review and assistance to aquaculture in the provision of food security for rural and coastal
populations in cooperation with FAO and other relevant organizations.

 The strengthening of national capacities as well as legal and institutional frameworks, in
cooperation with other relevant international organizations.

The identification of the subject matter will be developed in a participatory manner, but should
in the first instance pay attention to the considerable detail available in APFIC literature and the

 53

observations of FAO (RFB) documents relating to information and technical issues (as recorded
in the text of this report).

Outcomes: The outcomes of the Forum will serve to guide the development of subsequent
APFIC recommendations on trans‐boundary issues or issues common to several Members.
Recommendations arising from the Forum will be endorsed by APFIC and will be used to guide
the work of APFIC, its Secretariat and its Ad Hoc working groups in the subsequent period. APFIC
will present the regional issues to global forums such as the Committee on Fisheries. The papers
contributed to the Forum, particularly detailing the state and trends of the region’s fisheries,
should be published as rapidly as possible by APFIC. Attention should be given to the
development of additional policy briefs on agreed subject matter and how these will be
disseminated.

 54

Annex VI

Options for the scheduling of an APFIC Regional Consultative Forum

A diagrammatic representation of the schedule of Meetings under Option 1 is given in Figure 1.

Option 1: Takes note of the Biennial Meetings of COFI (currently in February of alternate years)
and the associated RFB Meeting. The timing is based on being able to provide the outcomes and
recommendations of the APFIC Forum as inputs into the preparatory stages for the next COFI
Meeting. This option is based on the current rhythm of APFIC Meetings in which an Executive
Committee precedes the major event of the Commission. In this case the Consultative Forum
takes the place of earlier APFIC Symposia and is placed in conjunction with the Sessional
Meeting of the Commission so that Members can attend both. A second Executive Committee
Meeting is proposed around March or April of year 2 (of this abstract schedule) to formally
endorse the recommendations and activities to be taken forward.

Under option 1 the suggested train of events is that:

(i) The APFIC Secretariat informs all regional stakeholders of the proposed dates of its

Regional Consultative Regional Forum and invites suggestions from all players for
the agenda for that Forum, which should include an assessment of the state of the
region’s fisheries and international projects.

(ii) The APFIC Executive Committee receives a report on these inputs from the

Secretariat, including the deliberations of COFI and the RFB meeting (held in
February/March of year 1) and endorses or modifies the format and subject matter
of the meeting. The Executive Committee Meeting also develops the agenda for the
next (one to two day) Meeting of the Commission.

(iii) The APFIC Consultative Forum (suggested as a three‐four day meeting) is proposed

to be held in September (of year 1). Both national contributions on fisheries themes
of common interest or trans‐boundary issues, and updates from other regional
bodies and arrangements are received and discussed. The presented paper
contributions are collected.

(iv) Immediately following the Consultative Forum, the Sessional Meeting of the
Commission is held which considers additional matters contributed by Members,
and their reactions to the subject matter of the Forum which may make the basis
for concrete recommendations.

(v) Between September of year 1 and February of year 2, the APFIC Secretariat

develops the draft outcomes of the Forum and draft Recommendations (which may
include suggestions for high priority activities for ad hoc working groups). The full
Proceedings of the Forum should be published as quickly as feasible but do not
otherwise alter this schedule of meetings.

(vi) The draft outputs from the Forum and recommendations are circulated to all

 55

Members for information and comment.
(vii) The APFIC Executive Committee meets in March or April of year 2 to endorse the

final recommendations, the plan of work for Ad Hoc working groups as required and
the means of promoting requirements to COFI and other international fora.

(viii) The APFIC Secretariat seeks to ensure that regional recommendations are reflected

in COFI position papers and other documents and fora. Ad hoc working groups are
convened, begin work and can subsequently provide outputs to the Executive
Committee40.

(ix) Solicitation of the subject matter and agenda for the 2nd Regional Consultative

Forum begins at the end of year 2.

Assuming year 1 equates to 2005, then a provisional schedule of meetings would be:

 APFIC Ex Co. March/April 2005

 First APFIC Regional Consultative Forum, September 2005

 Session of the Commission, September 2005

 APFIC Ex Co. March/April 2006

 APFIC Ex Co. March/April 2007

 Second APFIC Regional Consultative Forum, September 2007

 Session of the Commission, September 2007

 APFIC Ex Co. March/April 2008

 APFIC Ex Co. March/April 2009

 Third APFIC Regional Consultative Forum, September 2009

 Session of the Commission, September 2009

 APFIC Ex Co. March/April 2010

Three Regional Consultative Fora would be held in the period to the end of the decade. The
Executive Committee of 2010 should therefore expect to consider the success, or otherwise, of
the APFIC Regional Consultative Forum and to make recommendations on continuity in the light
of the sunset clause.

A diagrammatic representation of the schedule of Meetings under Option 2 is given in Figure 2.

Option 2: This responds to the same issues of timing, representation and presentation of
outputs as Option 1, but is based on the additional premise that an annual interaction of APFIC
Members as a whole would be valuable for the continuity and vitality of APFIC. The proposal
under Option 2 therefore separates the Consultative Forum in year 1, from the “regular” APFIC
Commission Session which now occurs in year 2 (see Figure 2). It would bring together fisheries
decision‐makers from the region in a year when there is no COFI or RFB Meeting. The Meeting
of the Executive Committee reverts to a biennial event. The APFIC Secretariat now has a greater
role in the first synthesis of the outcomes and draft recommendations of the Consultative

40
 As required under APFIC Rules and Procedures, Rule IX 2c; and see Annex VI of this report.

 56

Forum. However, the regular session of the Commission (here March or April of year 2) is able
to consider and endorse the outputs and recommendations of the Forum. This would allow
greater scope for detailed face to face discussion in the finalization of the APFIC
recommendations to COFI, and work plan for the Ad Hoc committees. It could additionally
provide the opportunity for direct interactions with donors/or senior decision‐makers invited to
the last day of such a meeting. This would be at the Commission’s discretion, to publicize
requirements relating to the recommendations, or to raise fisheries issues at the level of inter‐
sectoral policy making. As current funding for support of APFIC and its Secretariat is insufficient
to cover both Forum and Sessional Meetings of the APFIC Commission when held separately
within the biennium, it is suggested that, under this Option, donor support will be required to be
sought to meet the costs of the biennial Regional Consultative Forum.

Thus, under option 2, the suggested train of events is that:

(i) The APFIC Secretariat informs all regional stakeholders of the proposed dates of its

Regional Consultative Forum and invites suggestions from all players for the agenda
for that Forum, which should include an assessment of the state of the region’s
fisheries and international projects.

(ii) The APFIC Executive Committee receives a report on these inputs from the

Secretariat, including the deliberations of COFI and the RFB meeting (held in
February/March of year 1) and endorses or modifies the format and subject matter
of the meeting. The Executive Committee Meeting also develops the draft agenda
for the next (three day) Meeting of the Commission.

(iii) The APFIC Consultative Forum (suggested as a three‐day meeting) is held in

September (of year 1). Both national contributions on fisheries themes of common
interest or trans‐boundary issues, and updates from other regional bodies and
arrangements are received and discussed. The presented paper contributions are
collected.

(iv) Immediately following the Consultative Forum, between September of year 1 and

February of year 2, the APFIC Secretariat develops the draft outcomes of the Forum
and draft Recommendations (which may include suggestions for high priority
activities for ad hoc working groups). The full Proceedings of the Forum should be
published as quickly as feasible but do not otherwise alter this schedule of
meetings.

(v) The draft outputs of the Forum and recommendations are circulated by the

Secretariat to all Members for information and comment. The agenda for the
Commission Meeting is finalized on the basis of the earlier draft in consultation
with the Executive Committee (by e‐mail or other communication).

(vi) APFIC Commission meets in March/April of year 2 to discuss and endorse the final

recommendations, the plan of work for ad hoc working groups, and any other
business as required. An optional day is suggested (not included in the figure) for
meeting either donors and/or senior decision‐makers to promote requirements and

 57

the substance of requirements for support or for policy development.

(vii) APFIC Secretariat seeks to ensure that regional recommendations are reflected in

COFI position papers and other documents and fora. Ad Hoc technical committees
are convened, begin work and can subsequently provide outputs to the Executive
Committee Meeting.

(viii) Solicitation of the subject matter and agenda for the 2nd Regional Consultative

Forum begins end of year 2.

Assuming year 1 equates to 2005, then a provisional schedule of actual meetings under Option 2
would be:

 APFIC Ex Co. March/April 2005

 First APFIC Regional Consultative Forum, September 2005

 Session of the Commission, March/April 2006

 APFIC Ex Co. March/April 2007

 Second APFIC Regional Consultative Forum, September 2007

 Session of the Commission, March/April 2008

 APFIC Ex Co. March/April 2009

 Third APFIC Regional Consultative Forum, September 2009

 Session of the Commission, March/April 2010

Three Regional Consultative Fora would be held in the period to the end of the decade, and
decisions can then similarly be made about its effectiveness and continuity.

 58

Annex VII

Review of the APFIC Agreement and Rules of Procedure41 in the light of the proposed
role of APFIC as a Regional Consultative Forum

Part 1 ‐ The APFIC agreement

 Article I: The Commission

Para 2 governs Membership

Comment: The Consultative Forum concept does not require changes in Membership or
eligibility42.

 Article II: Organization

Para 1 reads: “Each Member shall be represented at sessions of the Commission by a single
delegate, who may be accompanied by an alternate and by experts and advisers. Participation in
sessions of the Commission by alternates, experts and advisers shall not entail the right to vote,
except in the place of a delegate during his absence.”

Comment: No change is recommended. However, earlier observations on the efficacy of APFIC’s
decision making, suggest that Members must be represented by delegates of sufficient seniority
and awareness of the subject matter of the Commission to take the decisions required at
Commission meetings. Further, to cover intersessional matters, particularly when Members are
active in the ad hoc committees and working groups, requires that Members identify “focal
points” in their national administrations who can promptly respond to the Secretariat on APFIC
business and technical matters (see text of this report, para 42).

Para 4 reads in part: “The Chairman of the Commission….shall convene a regular session of the
Commission at least once in every two years unless otherwise directed by a majority of the
Members.”

Comment: No change is required. This report has adopted the biennial meeting as a principle in
developing the schedule for Forum meetings and the consideration of the latter’s outputs and
recommendations.

41
 Agreement as last amended at the Twenty‐fifth Session of the Commission and published as RAP Publication 1997/28 (op cit).

42
 Article IV specifies that the area of competence is the Asia‐Pacific area. It should be noted that the current APFIC membership

includes Australia and New Zealand but no developing island states from the Pacific. There may therefore be a tendency for an
“Asia‐centric” development of APFIC’s deliberations in the future. If no new Members from the Pacific region make application to
join, it will be necessary for APFIC to foster links with other RFBs with Pacific mandates e.g. FFA , SPC and the emerging WCPFC, and
include invitations for these bodies to participate in the APFIC Forum..

 59

Para 7 reads: “The Commission may, by a two thirds majority of its membership, adopt and
amend its own Rules of Procedure provided that such Rules of Procedure or the amendments
thereto are not inconsistent with this Agreement or with the Constitution of the Organization.”

Comment: This freedom arises from APFIC’s creation as a body under Article XIV of the FAO
Constitution43. As the recommendation of this report is that the Consultative Forum is entirely in
line with the Functions described for APFIC (Article IV of the Agreement, below), any
modifications arising from the choice of either of the two options for the Consultative Forum
schedule and other APFIC Meetings should be a) minor and b) able to be accommodated under
this stipulation of the Agreement.

 Article III: Committees and working parties

Comment: It should be noted that this part of the Agreement was adopted prior to the abolition
of the all of the standing subsidiary bodies of APFIC with the exception of the Executive
Committee. However it describes the makeup of the Executive Committee and the ability of the
Commission to establish (now Ad hoc) committees and working groups.

Para 1 reads: “There shall be an Executive Committee consisting of a Chairman, the Vice
Chairman, the immediately retired Chairman and two members elected by the Commission. In
the unavoidable absence of one or two members of the Executive Committee from a Committee
session, the Chairman shall have the power to co‐opt the chairman of one or two of the
committees which may from time to time be established in accordance with the Rules governing
the procedure of the Commission, at his discretion, to substitute the absent Committee member
or members for that Committee session only, provided that two permanent members of the
Executive Committee shall always be present and that the number of voting members attending
the Committee session shall in no case exceed five."

Comment: There appears to be no reason to change the definition of the make up of the
Executive Committee as the key decision‐making instrument on behalf of APFIC under the
Consultative Forum Concept. The intention is to widen the inputs to APFIC through the Forum,
from Members and other sources, and the Secretary/secretariat will have a primary responsible
for bringing important issues to the attention of the Executive Committee. It is understood that,
in the event that substitute Executive Committee Members are required, they will be the co‐
opted chairmen from APFIC Ad Hoc Working Groups.

Para 2 reads: “The Commission may in addition establish temporary, (or) special [or standing]
committees to study and report on matters pertaining to the purpose of the Commission.”

Comment: With the exception of the words in square brackets (as standing committees have
been discontinued following FAO Council Resolution 13/97 and the decisions taken by APFIC at
its Twenty‐sixth Session44), no change is suggested to this rule. The report suggests that there is
greater scope for these temporary (Ad Hoc) committees to be task oriented in relation to the
APFIC regional recommendations rather than remaining in thematic areas.

43
 see para 8 of the main text of this report

44
 see para 10 of the text of this report.

 60

Para 3 reads: “The Commission may establish working parties to study and recommend on
specific technical problems. These Working Parties shall be convened by the Director General of
the Organization at such times and places as are in accordance with the objectives for which
they were established.”

Comment: No change is required. However, such a rule brings with it formal requirements for
reporting of the Ad Hoc Working Parties whether task‐oriented or thematic in character (see
Article V).

Para 4 reads: “The establishment of committees and working parties referred to in paragraphs 2
and 3 above shall be subject to the availability of the necessary funds in the relevant chapter of
the approved budget of the Organization; the determination of such availability shall be made by
the Director‐General. Before taking any decision involving expenditures in connection with the
establishment of committees and working parties, the Commission shall have before it a report
from the Director‐General on the administrative and financial implications thereof.”

Comment: It is suggested that the Consultative Forum itself is not to be viewed as a committee
or working party of the APFIC Commission (although an ad hoc working party required by the
Commission, for example for its development and organization may or may not be so viewed).
However, should the Consultative Forum become the major component of the work of APFIC it
will require advanced budgeting in two year time frames and appropriate reporting of
outcomes.

 Article IV: Functions

Reads: “The purpose of the Commission shall be to promote the full and proper utilization of
living aquatic resources by the development and management of fishing and culture operations
and by the development of related processing and marketing activities in conformity with the
objectives of its Members, and to these ends it shall have the following functions and
responsibilities:

(a) To keep under review the state of these resources and of the industries based upon
them;

(b) To formulate and recommend measures and to initiate and carry out programs or

projects to:
(i) Increase the efficiency and sustainable productivity of fisheries and

aquaculture;
(ii) Conserve and manage resources;
(iii) Protect resources from pollution;

(c) to keep under review the economic and social aspects of fishing and aquaculture

industries and recommend measures aimed at improving the living and working
conditions of fishermen and other workers in these industries and otherwise at
improving the contribution of each fishery to social and economic goals;

(d) to promote programs for mariculture and coastal fisheries enhancement;

 61

(e) to encourage, recommend, coordinate and undertake, as appropriate, training and
extension activities in all respects of fisheries;

(f) to encourage, recommend, coordinate and undertake, as appropriate, research and

development activities in all respects of fisheries;

(g) to assemble, publish or otherwise disseminate information regarding the living aquatic
resources and fisheries based on these resources;

(h) to carry out such other activities as may be necessary for the Commission to achieve its

purpose as defined above.”

Comment: No change is required. However the Regional Consultative Forum Concept seems an
excellent means of responding to the review, recommendation and publication functions
directly and for paving the way to the additional activities described.

 Article V: Reports

Reads: “The Commission shall transmit after each session to the Director General of the
Organization a report embodying its views, recommendations and decisions, and make such
other reports to the Director‐General of the Organization as may seem to it necessary or
desirable. Reports of the Committees and working parties of the Commission provided for in
Article III of this Agreement shall be transmitted to the Director General through the
Commission.”

Comment: This principally refers to the outcome of the main APFIC Session, its
recommendations and those reports and recommendations of the working groups. There is no
requirement to change this rule although it is assumed that the Consultative Forum and its
outcomes will in large part shape and inform the views and recommendations of APFIC in the
future.

 Article VI: Area

Reads: “The Commission shall carry out the functions and responsibilities set forth in Article IV in
the Asia‐Pacific Area.”

No change required.

 Article VII: Cooperation with international bodies

Reads: “The Commission shall cooperate closely with other international bodies in matters of
mutual interest.”

Comment: The Regional Consultative Forum enlarges the scope for APFIC to meet this intention
of the Agreement. Definitions of international bodies, participation and observers are dealt with
under the APFIC Rules of Procedure (Part B, following).

 Article VIII: Expenses

 62

Para 5 reads: “The expenses of experts invited, with the concurrence of the Director‐General, to
attend meetings of the Commission, committees or working parties in their individual capacity
shall be borne by the budget of the Organization.”

Comment: The other paragraphs of this article confirm APFIC practice of Members meeting the
costs of their own delegations and participation in projects in which they are engaged, whilst
the Organization (i.e. FAO) meets the requirements of the APFIC Secretariat. Paragraph 5 refers
to invited experts in specific capacities. However, in the development of the Consultative Forum,
in which the majority of presenters are assumed to be supported by their own bodies or
institutes, thought will also have to be given as to whether additional experts invited to address
the Forum would be considered for support under paragraph 5. Alternatively, their participation
could be viewed in the context of seeking the overall extra‐budgetary support recommended to
fund the Forum. The stance of APFIC on such experts should be clarified.

 Article IX: Amendments

Comment: No change is suggested to this Article. Indeed, if the Regional Consultative Forum is
viewed in the same light as the Symposium formerly held in conjunction with APFIC Meetings,
few if any changes are required to the Agreement.

 Article X: Acceptance

 Article XI: Entry into Force

 Article XII: Territorial Application

 Article XIII: Withdrawal

 Article XIV: Interpretation and settlement of disputes

 Article XV: Termination

 Article XVI: Certification and Registration

Comment: No changes are required in Articles X – XVI to accommodate the adoption of a
Regional Consultative Forum.

Part 2 ‐ Rules of procedure

It should be noted that the majority of these rules apply to the regular session of the APFIC
Commission and are unaffected by the adoption of a Regional Consultative Forum as the regular
APFIC Meetings are recommended to continue, not least to provide inputs into Agenda setting
and endorsements of recommendations of the Commission and its plan of work.

 Rule I: Definitions

Which include inter alia:

Observer Nation, Associate Member or organization: “A non‐member of the Organization [i.e.
the FAO] or international organization invited to attend a session of the Commission or a
Member Nation or Associate Member of the Organization attending a session of the Commission
while not a Member of the Commission.”

 63

Comment: Words in square brackets added.

Observer: “The representative of an Observer Nation, Associate Member or organization.”

Comment: APFIC has in the past invited observer organizations to attend regular sessions of the
Commission. The Rule for such invitations to organizations has been that the organizations are
established internationally, active in regional fisheries or a relevant, related field and have
official recognition by the FAO (Rule XI, paras 2 and 3). No change is recommended (see Rule V)

 Rule II: Sessions of the Commission

Comment: The essence of this rule is that Sessions of the Commission are called at the
discretion of Commission (in Consultation with the Director General of the FAO) approximately
biennially. Invitations to regular sessions should be issued not less than sixty days in advance,
and to special sessions not less than forty days in advance. These considerations should be
borne in mind as APFIC considers and decides between the two schedules suggested for APFIC
Meetings with an emphasis on the Regional Consultative Forum. The latter is considered as a
development of the earlier APFIC Symposium (i.e. a scientific meeting) and not as a special
session of the APFIC Commission (which are called on single purpose issues).

 Rule III: Agenda

Para 2 reads: “The agenda shall also include, upon approval by the Commission:

(a) Items approved at the previous session;
(b) Items proposed by the Executive Committee;
(c) Items proposed by a Member.”

Para 3 reads in part: “A provisional agenda…shall be sent by the Secretary to Members and
observer nations, Associate Members and organizations not less than sixty days before the date
fixed for the opening of the session, together with reports and documents available in connection
therewith.”

Comment: No change is suggested since together these rules allow the Secretary and the
Executive Committee to provide inputs based on the Outcomes of the Consultative Forum for
the Agenda of the regular session of the Commission and the consideration of Members. No
change would be made in the eligibility of Members to contribute to the Agenda. It also allows
for distribution of Forum outputs to other players and their possible contributions to the Agenda
of the regular session of the APFIC Commission. These requirements are most easily
accommodated by Option 2 for the Consultative Forum, where the Forum and regular APFIC
Session are held in alternate years. However, with Option 1, a summary report of the outcomes
of the Forum can no doubt be presented to the APFIC regular session, but the sixty day agenda
circulation requirement means that the APFIC Commission Agenda under Option 1 cannot
formally consider details and documents of the immediately preceding Forum. Endorsement of
the recommendations of the Forum would await another meeting, suggested to be an Executive
Committee Meeting the following year, to which the authority had been delegated for this
purpose.

 64

 Rule IV: The Secretariat

No comment.

 Rule V: Plenary Meetings of the Commission

Reads: “Plenary meetings of the Commission shall be held in public unless otherwise decided by
the Commission. When the Commission decides to hold a private meeting, it shall determine the
scope of such a decision with respect to observers.”

Comment: No change is suggested to this rule. As the intention of the Consultative Forum
concept is to hold open, ‘state of the region’ discussions with a number of organizations, it is
likely that there will be growing interest in the subsequent discussions of the APFIC meetings
and requests to attend as observer nations or organizations. It is suggested that observers be
allowed to enter fully into the discussions of the Commission (see Rule XI), whilst the current
Rule respects the right of Commission Members to consider matters amongst Members for
some meetings in a session, if necessary.

 Rule VI: Election of Chairman and Vice‐ Chairman and of other members of the Executive
Committee

No changes are suggested.

 Rule VII: Functions of the Chairman and Vice‐Chairman

No changes are suggested.

 Rule VIII: Voting Arrangements

No changes are suggested.

 Rule IX: Committees

Para 1 reads in part: “The Executive Committee …shall:

(a) Meet at least once a year between regular sessions;

(b) In addition to the duties prescribed elsewhere under these Rules, direct the conduct of

the business and affairs of the Commission Between its sessions, except the issues of
policy, unless previously decided by the Commission shall be formulated by the Executive
Committee as a motion and referred to the Members. Upon receipt by the Secretary of
affirmative replies from a majority of the Members, the motion shall be considered
adopted;

(c) Prepare estimates of expenses for the next two years for presentation to the Commission

for submission to the Organization …;

 65

(d) Co‐ordinate the work of the committees and working parties;

(e) Function as an editorial and publications committee.”

Comment: No change is suggested to this Rule. The Rule has been adopted in the development
of the schedule options for the Consultative Forum. The Rule accommodates the requirement,
under Option 1, of the Executive Committee to authorize the recommendations arising from the
Consultative Forum following a motion and referral to Members. The Executive Committee
should make due allowance for the costs of the Consultative Forum within the preparation of
expenses on a two yearly basis. The development of the Forum outputs (as a publication, policy
briefs etc.) and recommendations arising from the Forum and other aspects of the work of
APFIC also fall to the Executive Committee.

Paras 2‐4 of this rule deal with the establishment of committees and apply equally to task
oriented Ad hoc Working Groups that APFIC may wish to form in the light of Forum outputs and
recommendations. The reporting of such Ad Hoc Working Groups is allowed covered by the rule.

 Rule X: Budget and finance

Comment: No change is suggested to this Rule, although it should be noted that, under Option
2, as a no growth budget is anticipated for Secretariat services and the support of APFIC from
the FAO, that extra‐budgetary sources be specified for the support of the Consultative Forum’s
costs and that efforts to identify sources of such funding be actively undertaken.

 Rule XI: Participation by observers

Para 3 reads: “ Participation of international organizations in the work of the Commission and
the relations between the Commission and such organizations shall be governed by the relevant
provisions of the Constitution and the General Rules of the Organization as well as by the rules
and relations with international organizations adopted by the Conference or Council of the
Organization.”

Para 4 reads in part: “…the Commission and its subsidiary bodies may elect to hold meetings in
private, without the attendance of observers. Except in these circumstances, observers may
participate fully in the discussions of the Commission and its subsidiary bodies.”

Comment: Alluded to above ‐ see also comments re Rules I and V.

 Rule XII: Reports and recommendations

Comment: No change. This Rule details the transmission of recommendations. It is the intention
of the Consultative Forum concept, that the recommendations and work plan arising from the
regional consultation will be presented (perhaps in different forms) to appropriate international
fora, donor groups etc. to enhance responses and subsequent activities within Member states
and international organizations.

 Rule XIII: Recommendations to Members

 66

Para 1 reads: “The Commission may make recommendations for action by Members on any
matters pertaining to the functions described in Article IV of the Agreement.”

Para 2 reads: “The Secretary shall receive on behalf of the Commission the replies of the
Members in respect of such recommendations and shall prepare a summary and an analysis of
such communication for presentation at the next session.”

Comment: No change. Para 2 provides for the actions of the Secretary foreseen in the
conveyance of reports and recommendations in the Options provided for the Consultative
Forum concept.

 Rule XIV: Amendments to the Agreement

No changes are suggested

 Rule XV: Suspension and Amendment of Rules

Comment: These Rules together describe the provisions under which amendments may be
made. The Executive Committee can propose amendments. Option 1 suggests that the
Executive Committee will require powers to endorse the outcomes and recommendations
arising from the Forum in the previous year. The interpretation of Rule IX (above) suggests that
this is appropriate within the current rules. If Option 1 were selected as the preferred schedule
for the Regional Consultative Forum, confirmation of this endorsement mechanism should be
sought with the Commission and rule changes submitted under Rule XV if the need arose. The
schedule under Option 2 does not have the same requirement as the endorsement of
recommendations is undertaken by the regular APFIC Commission Session.

 Rule XVI: Official languages

No changes are suggested

 67

Annex VIII

Proposed operational details and rules of procedure that are required for APFIC to
perform the function of a regional consultative forum.

See also Figures 1 and 2 which provide alternative schedules of meetings in relation to the
Regional Consultative Forum and paragraphs 29‐36 of the text of this report.

Required adjustments for APFIC to act as a Consultative Regional Forum

 If The Consultative Forum is viewed as a successor to the previous tradition of APFIC Symposia,
the changes required are largely in emphasis and the potential scheduling of APFIC meetings
over the biennium, rather than changes in the Agreement or make‐up of committees. A review
of the Agreement, and the Rules of Procedure are given in Annex VII.

Other changes required include:

 An inclusive and collaborative attitude to other RFBs and international organizations in
fisheries in the region

 The development of a biennial budgeting and activity process which includes the
Consultative Forum as a biennial event

A means for establishing an agenda for the Forum by a consultative process

The agenda should be developed by the Secretariat taking note of the outcomes of the
immediately preceding COFI and RFB Meetings, the requests of Members, and by soliciting
suggestions from a wide group of stakeholders (listed in the text and Annex III). The draft
Agenda should be reviewed and endorsed by the APFIC Executive Committee.

 Observer institutions thus are accorded the right to suggest agenda item and
themes for the Forum and to present and participate actively in the Forum itself.

A suggested make‐up of an APFIC Forum

Augmenting the assertions made in the text (paras. 31, 37‐44):

 In the first instance the Forum might include:

 Member nations (20)

 APFIC Secretary (1)

 FAO‐RAP (1)

And invitations to:

 Observer nations (e.g. two nations from the Pacific, others with particular interest in
inland water fisheries e.g Lao PDR) (3)

 68

 Regional Fisheries Bodies and international organizations (24 listed in Annexes II A
and B)

 Representatives of four Regional Seas initiatives and a representative of a regional
GOOS activity (5).

 Invited international experts to speak on specific topics (not likely to exceed 3)

Giving an attendance of approximately 55‐60 people

The Forum should include:

 Position papers on issues affecting regional fisheries (perhaps commissioned for this
purpose in the first instance – or developed through the submissions of specific Ad Hoc
Working Groups in later instances)

 National status reports (perhaps against guidelines issued by the secretariat)

 Reports on international regional seas or ecosystem projects as they affect the
management of fisheries and cross‐sectoral issues.

 Discussion sessions on a sub‐regional seas basis will be appropriate in the first instance,
followed by more detailed discussion on particular issues that may augment the status
report and lead to recommendations.

 A summary session to indicate agreement and outstanding issues for the APFIC
secretariat to pursue

The tendency, with the inclusion of a large number of RFBs and regional seas projects will be to
incline the agenda towards marine fisheries and (coastal) environmental issues. Appropriate
time should be given to ensure coverage of inland fisheries and aquaculture issues.

The Executive Committee

The Executive Committee is still considered to be the key instrument for intersessional decision‐
making and working on behalf of members in the development of events, activities, draft policy
etc. Adjustments required will include:

 A meeting of the Executive Committee in the first quarter of the year following COFI to
distil inputs (provided to it by the Secretary) and agree on the Forum outline (as usual it
would also serve to develop the agenda for the regular Session of the Commission).

 There is no need to change the make‐up and functions of the Executive Committee
(constituted as per Rule IX of the APFIC Rules and Procedures)

 Administrative and logistical arrangements for the holding of the Forum and recording
of contributions (the Executive Committee may consider whether an Ad Hoc Working
group should be formed expressly for this task)

 69

The APFIC Commission Meeting

Under Option 1, the APFIC Meeting is held immediately following the Forum. The conduct of the
APFIC meeting is likely to be a one‐day discussion/consultation on Member’s business followed
by one‐day meeting of members for development of resolutions, adoption of the report and
guidance to the Secretariat in the development of full recommendations.

Under Option 2, the APFIC Commission Meeting is held in the following year, should not be
longer than two days and will endorse the recommendations and work plan of APFIC, but may
consider a third day for a donor’s or decision makers consultation.

Formulating the outputs and recommendations

The APFIC Secretariat has the immediate responsibility for drafting the recommendations based
on the guidance and outcome of the Forum.

Requirements include:

 A period for the synthesis of outcomes and the formulation of draft recommendations
(see Figures 1 and 2)

 Circulation of the outcomes and draft recommendations to Members

 Endorsement by APFIC of the recommendations (and work plan for Ad Hoc working
groups etc) – either carried out by an Executive Committee Meeting authorized for this
purpose (Option 1) or by the regular Session of the Commission (Option 2).

The presence of other regional stakeholders at APFIC Meetings is encouraged. The opportunity
for using one day of regular Commission sessions to invite donors or other senior regional
decision‐makers to hear the distilled outcomes and recommendations should be considered.

Changing the emphasis of the Ad Hoc Technical Working Groups

It is the intention of the Consultative Forum concept that the outcomes and recommendations
are not only presented in different fora as policy advice but that APFIC play an important role in
the fulfillment of the recommendations. Members can pursue activities through bi‐lateral
means or adoption of group approaches and projects. APFIC’s technical expression may also be
through the ad hoc working groups. Current use of this mechanism tends to develop ad hoc
working groups along thematic lines. It is suggested that:

 The ad hoc working groups are charged with specific tasks arising from the Forum
recommendations, are composed of both Members and additional experts where needed,
and are abolished on completion of their tasks.

Dissemination of the outcomes and recommendations

 70

The importance of APFIC is to the solution and management of trans‐boundary and other
common issues of affecting the fisheries of the Member countries. There are however several
audiences and targets for the Forum outputs and recommendations:

 The primary target audience is the Fisheries agencies and administrations in the
Member countries themselves

 Other national agencies that could assist in aspects of action plans (Ministries of
Environment, Planning, Marine Affairs etc; universities to assist in capacity building as
an example)

 FAO, other RFBs globally and their meetings

 The several organizations and international initiatives (which attended the Regional
Forum and in other regions)

 Donors and implementing agencies

 NGOs working internationally and nationally.

Requires that the Secretariat plans:

 Submission of the outputs and recommendations by the APFIC Secretariat in good time
for their inclusion in the preparations for COFI.

 Presentation by the APFIC Secretary of the regional outcomes and recommendations to
COFI, the RFB meeting and other for.

Capacity of the secretariat

The recommendations make calls on the capacity (time, manpower, skills) of the APFIC
secretariat to organize a major Forum every other year and to provide the synthesis and report
development relevant for more than one international forum. There will be a role in the search
for funds for the Forum (if Option 2 is taken up) and the synthesis and publication of outcomes.
It may also be accompanied by guidance required of Ad Hoc bodies and the implementation of
any other work plan that is agreed by APFIC. In alternate years (if Option 2 is followed) there will
be the (suggested) requirement to host a meeting of regional decision‐makers. Support to the
implementation of gap‐filling projects collaboratively with Members, donors and other bodies
will depend upon opportunity.

Costs

The FAO currently support the activities of the APFIC Secretariat at a rate of US$ 165,600 for a
two‐year period. Assuming that Option 1 is chosen, the Forum is held in FAO facilities in
Bangkok, and Members and other participants pay the costs of their own delegates, there will
be relatively little increase in costs over current expenditures.

 71

If, under Option 2, the main session of the APFIC Commission is considered as the event for
Secretariat support, then this requires that:

 The Forum is to be funded additionally from extra‐budgetary resources.

Rough estimates for the costs of a Forum are between US$ 45‐70,000 (Includes allowance for
one supported person of a Member’s delegation, costs for preparing position papers, or
additional experts to attend the meeting, local costs for a Meeting hosted by FAO‐RAP in
Bangkok. Does not include the travel and accommodation costs of other agency participants, or
the costs of Publication of the Proceedings).

 Procedures for seeking additional or non‐FAO, donor support.

 72

Annex IX

List of persons met or consulted

In person:

Dr Simon Funge‐Smith, Aquaculture Officer, Fisheries Department Group, FAO‐RAP

Ms Pornsuda David, Technical Assistant, FAO‐RAP

Ms Kesara Aotarayakul, Secretary, FAO‐RAP

Mr Michael Riggs, Information Management Specialist, FAO‐RAP

Dr Heiko Seilert, Former APO Marine Fisheries, FAO‐RAP

Dr Veravat Hongskul, retired. Former Senior Fishery Officer and Secretary of APFIC, FAO‐RAP

Dr John Pernetta, Project Director, UNEP/GEF Project Co‐ordinating Unit, Bangkok

Dr Kelvin Passfield, Fisheries Expert, UNEP/GEF Project Co‐ordinating Unit, Bangkok

Dr M.V. Gupta, Director of International Relations, WorldFish Center, Penang, Malaysia (and
convener of GOFAR)

Dr Johann Bell, Leader, Coastal and Marine Resources Research Program, (and organiser of the
fisheries theme in the forthcoming SEAS Congress) WorldFish Center, Penang, Malaysia

By e‐mail:

Dr Glenn Hurry, Assistant Secretary, Fisheries and Aquatic Branch, Ministry of Agriculture,
Fisheries and Forestry, Australia

Dr Chua Thia‐Eng, Regional Programme Director, PEMSEA, Philippines

Dr Colin Summerhayes, Director, GOOS Project, IOC, Paris.

Mr. Gerry Silvestre, Former Project Leader of the ADB‐ ICLARM “Trawlbase” project, Fisheries
Consultant, Philippines

ASIA-PACIFIC FISHERY COMMISSION
FAO Regional Office for Asia and the Pacific

30 Pra Athit Road
Bangkok
Thailand

www.apfic.org

