
QUESTIONNAIRE ON TENURE AND USER RIGHTS IN CAPTURE FISHERIES
	


		Sponsored by: Food and Agriculture Organization of the United Nations

Questions?
			Please contact the FAO Fisheries Tenure Team
	Email: UserRights-2018@fao.org
			


[bookmark: _Toc500251221][bookmark: _Toc503965103][bookmark: _Toc503965342]WHY IS THIS STUDY BEING CONDUCTED?
Marine and inland fisheries provide millions of people around the globe with food security and livelihood opportunities. Advancing knowledge on how the world’s marine and inland capture fisheries are accessed, used, and managed using various types of rights-based approaches is a crucial step towards achieving the Sustainable Development Goals (SDGs) and attaining food and nutrition security and livelihood benefits. 
The Food and Agriculture Organization of the United Nations (FAO) has developed a Global Work Programme on advancing knowledge on tenure and rights-based approaches in fisheries for developing knowledge and a common understanding of appropriate forms of tenure and rights-based approaches. Welcomed by the 32nd Session of the Committee on Fisheries (COFI 32) in July 2016, the Global Work Programme aims at ensuring that responsible governance of tenure in inland and marine capture fisheries contributes to enhanced food security, poverty eradication, capacity development, and sustainable resource use, by providing neutral platforms for exchanging experiences and knowledge.
This questionnaire is closely related to the Global Work Programme and has been intentionally designed to generate comparable information about the whole spectrum of fisheries rights around the world. 
WHAT ARE THE OBJECTIVES OF THIS QUESTIONNAIRE?
The overall goal of this questionnaire is to generate comparable information about rights-based approaches to fishery management in both large-scale fisheries and small-scale fisheries from around the globe, including:
· Different forms of right-based approaches (including legally recognized user rights and customary user rights)
· Multiple use and conflicts in capture fisheries and coastal zones management
· Migratory fisheries and user rights
· Social aspects of tenure and user rights 
· Tenure and user rights in inland fisheries and marine fisheries
WHO SHOULD COMPLETE THIS QUESTIONNAIRE?
The questionnaire should be completed by individuals or groups of individuals that are knowledgeable about the selected fishery of interest. We hope that respondents will represent a wide variety of organizations and locations around the world. 
HOW WILL THE RESULTS OF THIS STUDY BE USED?
We would like to invite every individual who completes this questionnaire to present and discuss their answers as a case study at the Global Conference on Tenure and User Rights in Fisheries 2018: Achieving Sustainable Development Goals by 2030 (UserRights 2018) in Yeosu, Republic of Korea, 10-14 September 2018. UserRights 2018 will be an international forum for sharing information and practical experiences on right-based approaches with emphasis on how they contribute to achieving the Sustainable Development Goals.

Every person who attends UserRights 2018 will be expected to summarize their questionnaire responses by developing a written case study summary based on a template that FAO has developed. FAO will then compile all of the case studies and questionnaire responses into an open online repository that can be used to share good practices and lessons learned between countries. The case studies will also be used to analyze and identify future challenges and sharing the possible solutions 
SURVEY INSTRUCTIONS
We would like you to complete this questionnaire by choosing a fishery that you are very familiar with. The fishery you choose could be a large-scale fishery, a small-scale fishery, or a fishery where a large-scale fishery and a small-scale fishery interact. 

Please note that only capture fisheries (marine and inland alike) are requested.

The questionnaire should be completed electronically, using this Microsoft Word document. It may be completed in English, French or Spanish. 

· When open answers are requested, the responses should not exceed 12 lines.
· We welcome additional background information, including references, data and statistics. Please send this additional information when you submit your completed questionnaire.

If you feel that more clarification is needed regarding the questionnaire and how to complete it please also contact the FAO Fisheries Tenure Team at the following email: UserRights-2018@fao.org with the subject line “Questionnaire on Tenure and User Rights in Capture Fisheries”.
[bookmark: _Toc500251224][bookmark: _Toc503965106][bookmark: _Toc503965345]DEADLINE AND SUBMISSION
We would like to receive your completed questionnaire by 15 July 2018 and your written case study by 
1 September 2018.

Please submit the completed questionnaire by e-mail to the FAO Fisheries Tenure Team:

UserRights-2018@fao.org


Thank you for your time and participation!


Tenure and User Rights in Capture Fisheries
Please contact the FAO Fisheries Tenure Team at UserRights-2018@fao.org for more information.
 


ii

[bookmark: _Toc503965348]Part I – Your contact information
[bookmark: _Toc496014079][bookmark: _Toc496014359][bookmark: _Toc500251228][bookmark: _Toc503965110][bookmark: _Toc503965349]Name: Click here to enter text.
[bookmark: _Toc496014080][bookmark: _Toc496014360][bookmark: _Toc500251229][bookmark: _Toc503965111][bookmark: _Toc503965350]Country of residence: Click here to enter text.
[bookmark: _Toc496014081][bookmark: _Toc496014361][bookmark: _Toc500251230][bookmark: _Toc503965112][bookmark: _Toc503965351]Institution: Click here to enter text.
[bookmark: _Toc496014082][bookmark: _Toc496014362][bookmark: _Toc500251231][bookmark: _Toc503965113][bookmark: _Toc503965352]Current role(s) and activities: Click here to enter text.
[bookmark: _Toc496014083][bookmark: _Toc496014363][bookmark: _Toc500251232][bookmark: _Toc503965114][bookmark: _Toc503965353]Email: Click here to enter text.
[bookmark: _Toc503965354]Part II - Description of the fishery
In the sections below, please provide information about the fishery and the communities involved in the fishery you choose to report on. This information is necessary for understanding the context where the allocation of rights (legally recognized or customary) are applied and for understanding the effect of the rights-based approach on fishers. 
I) [bookmark: _Toc503965355]Overview of the fishery
1) [bookmark: _Toc500251235][bookmark: _Toc503965117][bookmark: _Toc503965356]Which fishery would you like to focus on for the purposes of this questionnaire?

Click here to enter text.

2) What is the geographic area where harvesting activities for this fishery take place?  Please indicate the distance of fishing from shore as well as the specific countries and provinces where fishing takes place, if in waters under national jurisdiction. Check all that apply.

	 High seas (beyond 200 nm from shore)
 Offshore areas within national jurisdiction (greater than 12 nm from shore)
 Coastal areas less than 3 nm from shore
 Coastal areas between 3 and 5 nm from shore
 Coastal areas between 3 and 12 nm from shore
 Inland, freshwater ecosystems
	Specific countries: Click here to enter text.


Specific provinces: Click here to enter text.


If possible, please provide a map of the fishing grounds as a separate file when you submit this questionnaire.
 
3) What ecosystem(s) does the fishery take place in? Check all that apply.


15

 Archipelago
 Beach
 Coastal/Near shore
 Coral reef
 Deep sea
 Estuary
 Fjord
 Intertidal
 Lagoon
 Lake
 Mangrove
 Open ocean
 River
 Salt marsh

 Other: Click here to enter text.

4) What are the most important species caught in this fishery? Please indicate up to six species.

	Common name 
	Scientific name (if known)
	Fishing season (months of the year)

	Example: Pacific cod
	Gadus macrocephalus
	May to August

	1. Click here to enter text.
	Click here to enter text.
	Click here to enter text.

	2. Click here to enter text.
	Click here to enter text.
	Click here to enter text.

	3. Click here to enter text.
	Click here to enter text.
	Click here to enter text.

	4. Click here to enter text.
	Click here to enter text.
	Click here to enter text.

	5. Click here to enter text.
	Click here to enter text.
	Click here to enter text.

	6. Click here to enter text.
	Click here to enter text.
	Click here to enter text.


5) [bookmark: _Toc496014089][bookmark: _Toc496014369][bookmark: _Toc500251238][bookmark: _Toc503965120][bookmark: _Toc503965359]Indicate the overall status of the species you listed in question 4.

	Species common name

	1. Click here to enter text.
	2. Click here to enter text.
	3. Click here to enter text.
	4. Click here to enter text.
	5. Click here to enter text.
	6. Click here to enter text.

	 Unexploited
 Underexploited
 Fully exploited
 Overexploited
 Depleted
 Recovering
 No assessment
 I don’t know
	 Unexploited
 Underexploited
 Fully exploited
 Overexploited
 Depleted
 Recovering
 No assessment
 I don’t know
	 Unexploited
 Underexploited
 Fully exploited
 Overexploited
 Depleted
 Recovering
 No assessment
 I don’t know
	 Unexploited
 Underexploited
 Fully exploited
 Overexploited
 Depleted
 Recovering
 No assessment
 I don’t know
	 Unexploited
 Underexploited
 Fully exploited
 Overexploited
 Depleted
 Recovering
 No assessment
 I don’t know
	 Unexploited
 Underexploited
 Fully exploited
 Overexploited
 Depleted
 Recovering
 No assessment
 I don’t know


6) [bookmark: _Toc496014090][bookmark: _Toc496014370][bookmark: _Toc500251239][bookmark: _Toc503965121][bookmark: _Toc503965360]Is a stock assessment conducted to understand the status of the target species by this fishery?

 No
 Yes

6a)  If yes, how often is a stock assessment conducted for this fishery?

	 Annually
	 Every other year
	 Every 5 years
 Other (please explain): Click here to enter text.


7) For catch destined for human consumption, which markets is the catch traded in? 

	
	Product destination (check all that apply)

	Species common name
	Household consumption/ bartering (exchange for payment in goods or services
	Local direct sale (exchange for monetary payment)
	Sale to domestic markets
	Sale to international markets
	Onboard processing and/or delivery to processors

	1. Click here to enter text.
	 
	
	
	
	

	2. Click here to enter text.
	 
	
	
	
	

	3. Click here to enter text.
	 
	
	
	
	

	4. Click here to enter text.
	 
	
	
	
	

	5. Click here to enter text.
	 
	
	
	
	

	6. Click here to enter text.
	 
	
	
	
	


8) How is the catch from this fishery utilized?

 Direct human consumption (i.e., fish is consumed fresh, with minimal to no processing)
 Chilled for local processing
 Chilled for factory processing
 Cured, smoked or salted locally
 Frozen for local processing
 Frozen for factory processing

9) What percentage of the catch is destined for non-human consumption (for example, fish meal processing)?

 None of the catch is used for non-human consumption
 1-25%
 26-50%
 51-75%
 76-100%

II) [bookmark: _Toc503965362]Fishing communities and fishing activities
10) [bookmark: _Toc500251242][bookmark: _Toc503965124][bookmark: _Toc503965363]Where are the fishers (vessel owners, crew and skippers) that participate in this fishery generally from?

 The same country and the same fishing community/port/landing sites
 The same country, but different fishing communities/ports/landing sites
 Multiple countries
 Other: Click here to enter text.
[bookmark: _Toc496014093][bookmark: _Toc496014253][bookmark: _Toc496014373][bookmark: _Toc500251243][bookmark: _Toc503965125][bookmark: _Toc503965364]
11) How many fishing communities/ports/landing sites receive landings in this fishery? Check all that apply. Please indicate the approximate number of participating communities/ports/landing sites located within 20 km of the fishing grounds, in countries adjacent to the fishing grounds, and in countries that are not adjacent to the fishing grounds. Community here refers to place-based, geographic areas where residents consider themselves part of the same community. 

	Number of communities/ports/
landing sites
	Local communities/ ports/landing sites (within 20 kilometres of the fishing grounds)
	Communities/ports/
landing sites located in a country that is adjacent to the fishing grounds
	Communities/ports/
landing sites located in countries that are not adjacent to the fishing grounds

	0 
	
	
	

	1-2 
	
	
	

	3-4 
	
	
	

	5-10 
	
	
	

	More than 10 
	
	
	


[bookmark: _Toc496014094][bookmark: _Toc496014254][bookmark: _Toc496014374][bookmark: _Toc500251244][bookmark: _Toc503965126][bookmark: _Toc503965365]
12) How many fishing communities have fishers that harvest fish in this fishery? Check all that apply. Please indicate the approximate number of participating communities located within 20 km of the fishing grounds, in countries adjacent to the fishing grounds, and in countries that are not adjacent to the fishing grounds. Community here refers to place-based, geographic areas where residents consider themselves part of the same community. 
	Number of communities/ports/
landing sites
	Local communities/ ports/landing sites (within 20 kilometres of the fishing grounds)
	Communities/ports/
landing sites located in a country that is adjacent to the fishing grounds
	Communities/ports/
landing sites located in countries that are not adjacent to the fishing grounds

	0 
	
	
	

	1-2 
	
	
	

	3-4 
	
	
	

	5-10 
	
	
	

	More than 10 
	
	
	


13) Approximately how many individual fishers are involved in the fishery? A fisher is any person participating in a fish harvesting activity conducted from a fishing vessel, a floating or fixed platform, or from shore. Please do not count fish processors or traders, but include fishing crew members.

[bookmark: _Toc496014095][bookmark: _Toc496014255][bookmark: _Toc496014375][bookmark: _Toc500251245][bookmark: _Toc503965127][bookmark: _Toc503965366]Click here to enter text. individual fishers 

14) Approximately what percentage of the individual fishers participating in this fishery are women?

 0%
 1-25%
 26-50%
 51-75%
 76-100%

15) [bookmark: _Toc496014096][bookmark: _Toc496014256][bookmark: _Toc496014376][bookmark: _Toc500251246][bookmark: _Toc503965128][bookmark: _Toc503965367]On average, approximately what percentage of a fishery participant’s income comes from their participation in this fishery?? 

 0%
 1-25%
 26-50%
 51-75%
 76-100%

16) How much time do fishers generally commit to participating in this fishery? 

 Occasional (spend under 30% of their working time participating in this fishery)
 Full-time, but seasonal (fishers who are occupied with other full time seasonal activities when not participating in this fishery (such as farming), or where the fishing "season" may be adapted so that it does not coincide with the peak tourist period from which earnings might well be higher)
 Part-time, year round (spend at least 30% but less than 90% of their working time participating in this fishery)
 Full-time, year round (spend at least 90% of their working time participating in this fishery)
 Other: Click here to enter text. 

17) How much time do fishers generally commit to participating in fishing in general? 

 Occasional (spend under 30% of their working time fishing)
 Full-time, but seasonal (fishers who are occupied with other full time seasonal activities when not fishing (such as farming), or where the fishing "season" may be adapted so that it does not coincide with the peak tourist period from which earnings might well be higher)
 Part-time, year round (spend at least 30% but less than 90% of their working time fishing)
 Full-time, year round (spend at least 90% of their working time fishing)
 Other: Click here to enter text. 

18) [bookmark: _Toc496014099][bookmark: _Toc496014259][bookmark: _Toc496014379][bookmark: _Toc500251249][bookmark: _Toc503965131][bookmark: _Toc503965370]Do fishers from communities or countries outside the fishing grounds regularly access this fishery? Check all that apply. 

 No, only fishers that live in communities adjacent to the fishing grounds access this fishery.
 Yes, fishers from elsewhere in this country travel to access this fishery. 
 Yes, vessels from other countries (i.e., distant water fleets) travel to access this fishery.
 Yes, fishers from neighbouring countries travel here as they follow a fish stock.

19) [bookmark: _Toc496014100][bookmark: _Toc496014260][bookmark: _Toc496014380][bookmark: _Toc500251250][bookmark: _Toc503965132][bookmark: _Toc503965371]On average, what distance from shore do fishing vessels have to travel to reach the fishing grounds of this fishery? 

 Less than 100 metres from the shoreline/high-water mark
 Between 100 meters and 10 kilometers from the shoreline/high-water mark
 Between 10 and 20 kilometers from the shoreline/high-water mark
 Greater than 20 kilometers from shoreline/high-water mark

20) On average, what is the duration of an average fishing trip in this fishery? 

Depending on the type of gear, fishing trip duration could refer to a detailed unit of measure, i.e. hours fished; to "number of days fished", i.e., the number of days on which fishing took place (for those fisheries in which searching is a substantial part of the fishing operation, days in which searching but no fishing took place should be included); or to "number of days on ground", which in addition to days fishing and searching also includes all other days while the vessel was on the ground.

 < 6 hours
 6-24 hours (day trip)
 1-4 days
 5-10 days
 11-30 days
 More than 30 days

21) [bookmark: _Toc496014097][bookmark: _Toc496014257][bookmark: _Toc496014377][bookmark: _Toc500251247][bookmark: _Toc503965129][bookmark: _Toc503965368]What non-fishing livelihoods are available to fishers that participate in this fishery? Check all that apply.

	 Fishing is the only livelihood available.
 Aquaculture
 Agriculture 
 Forestry
 Mining
 Oil extraction
	 Farming (crop/livestock)
 Manufacture 
 Assembly
 Processing (including post-harvest)
 Fishery services (boat repair, ice making, nets/gears etc.

	 Transport
 Accommodation
 Restaurants and bars
 Travel and tourism
 Recreational fisheries
 Retail
 Other: Click here to enter text.


III) [bookmark: _Toc503965373]Fishing boats, fleet & gear
22) [bookmark: _Toc496014106][bookmark: _Toc496014266][bookmark: _Toc496014386][bookmark: _Toc500251256][bookmark: _Toc503965138][bookmark: _Toc503965377]What are the types of fishing gear commonly used in this fishery? Check all that apply.


 Surrounding nets (e.g. purse seines)
 Seine Nets (e.g. beach seines, boat seines)
 Trawls (e.g. bottom trawl, midwater trawl)
 Dredges (e.g. towed dredges, mechanized dredges)
 Lift nets (e.g. portable lift nets, boat-operated lift nets)
 Falling gears (e.g. cast nets, Cover pots)
 Gillnets and entangling nets (e.g. set gillnet, drift gillnets)
 Traps (e.g. pots, fyke nets)
 Hooks and Lines (e.g. hand lines, long lines)
 Harpoons
 Rakes
 Gleaning (hand picking, digging)

 Other: Click here to enter text.

23) What type of equipment, if any, is generally used to deploy fishing gear in this fishery?

 No mechanization is used in this fishery to deploy fishing gear.
 Small power winches or haulers that are powered by the engine
 Independently powered gear deployment and hauling 
 Fully mechanized gear deployment and hauling
 Other: Click here to enter text.

24) Please indicate the type, the number, and the average characteristics of the fishing vessels that currently participate in this fishery. 

 Information on vessel characteristics is not available.
 No fishing vessels are used to harvest fish in this fishery.

	Number of fishing vessels
	 Less than 20
	 21-100
	 101-300
	 More than 300

	 
Motorization

Indicates the presence of an engine on board, the horse power (hp) and whether outboard or inboard. If multiple engines consider the main one only.
	 The fishing vessels do not have engines.

	 Outboard engine/ inboard engine ≤100hp

	 Inboard engine, less than 400 horsepower

	 Inboard engine, more than 400 horsepower


	Average length (meters)
	 Less than 12 meters
	 12-24 meters
	 Greater than 24 meters

	Average gross tonnage 

	 Less than 10 gross tons
	 10-50 gross tons
	 Greater than 50 gross tons


	Refrigeration/storage


	
 There is no cold storage for catch on the fishing vessels.


	
 Ice box on deck

An ice box is a free-standing container filled with ice for the purpose of chilling fish (above or below deck). 
	
 Ice hold below deck

An ice hold is a structure below deck containing ice for the purpose of chilling fish.

	
 Refrigerated hold below deck

A refrigerated hold is part of boat structure and is mechanically refrigerated for the purpose of freezing fish.

	
Labor/crew
	
 Individual and/or family members
	
 Cooperative group

Any arrangement in which individuals, other than family members or paid crew, work together to carry out the fishing operation.
	
 Less than 3 paid crew

Payment can be monetary or non-monetary (e.g. part of the catch)
	
 More than 4 paid crew

Payment can be monetary or non-monetary (e.g. part of the catch)


25) [bookmark: _Toc496014108][bookmark: _Toc496014268][bookmark: _Toc496014388][bookmark: _Toc500251258][bookmark: _Toc503965140][bookmark: _Toc503965379]Which of the following fish aggregating devices are used in this fishery? 

 No fish aggregating devices are used in this fishery.
 Moored fish aggregating devices 
 Drifting fish aggregating devices
 Other: Click here to enter text.
[bookmark: _Toc496014109][bookmark: _Toc496014269][bookmark: _Toc496014389][bookmark: _Toc500251259][bookmark: _Toc503965141][bookmark: _Toc503965380]
[bookmark: _Toc503965381]IV) Ownership
26) [bookmark: _Toc496014111][bookmark: _Toc496014271][bookmark: _Toc496014391][bookmark: _Toc500251261][bookmark: _Toc503965143][bookmark: _Toc503965382]Who owns the fishing vessels that participate in this fishery? Check all that apply.

 No fishing vessels are used in this fishery.
 The local community as a whole
 Owner/operators from the local community or local communities 
(Owner-operator refers to a fisher who operates their own vessel/gear owned) 
 Owner/operators from outside the fishing grounds 
(Owner-operator refers to a fisher who operates their own vessel/gear owned) 
 Non-fishing individual(s) from the local community or local communities
 Non-fishing individual(s) from outside the local community
 Corporate business owned in the same country where the fishery takes place 
(Corporate business refers to a company or group of people that carry out fishing activities as a single legal entity (usually own multiple vessels/gear and employ multiple crew))
 Internationally owned corporate business 
(Corporate business refers to a company or group of people that carry out fishing activities as a single legal entity (usually own multiple vessels/gear and employ multiple crew))
 Other: Click here to enter text.

27) [bookmark: _Toc496014112][bookmark: _Toc496014272][bookmark: _Toc496014392][bookmark: _Toc500251262][bookmark: _Toc503965144][bookmark: _Toc503965383]Who owns the fishing gear used in this fishery? Check all that apply.

 No fishing gear is used in this fishery.
 The local community as a whole
 Fishers from the local community or local communities
 Fishers from outside the fishing grounds (for example, distant water fleets)
 Non-fishing individuals from the local community or local communities
 Non-fishing individuals from outside the local community
 Private corporation owned in the same country where the fishery takes place
 Internationally owned private corporation
 Other: Click here to enter text.

28) [bookmark: _Toc496014113][bookmark: _Toc496014273][bookmark: _Toc496014393][bookmark: _Toc500251263][bookmark: _Toc503965145][bookmark: _Toc503965384]If this fishery uses fish aggregating devices, who typically owns them? Check all that apply.

 No fish aggregating devices are used in this fishery.
 Public agency (for example, fisheries management organization)
 The local community as a whole
 Fishers from the local community or local communities
 Fishers from outside the fishing grounds (for example, distant water fleets)
 Non-fishing individuals from the local community or local communities
 Non-fishing individuals from outside the local community
 Private corporation owned in the same country where the fishery takes place
 Internationally owned private corporation
 Other: Click here to enter text.

29) [bookmark: _Toc496014114][bookmark: _Toc496014274][bookmark: _Toc496014394][bookmark: _Toc500251264][bookmark: _Toc503965146][bookmark: _Toc503965385]Are women entitled to own fishing vessels, gear, or fish aggregating devices in this fishery? Check all that apply.

 No, women are not allowed to own fishing vessels, gear, or fish aggregating devices in this fishery. 
 Yes, women are allowed to own fishing vessels.
 Yes, women are allowed to own fishing gear.
 Yes, women are allowed to own fish aggregating devices.

[bookmark: _Toc503965386]V) Management
30)  What jurisdiction does the fishery fall under? Check all that apply.

 Indigenous or traditional jurisdiction (management of inland, coastal or offshore fisheries under national jurisdiction)
 One nation (management of inland, coastal or offshore fisheries under national jurisdiction)
 Two nations with a bilateral agreement
 Multiple nations with a multilateral agreement
 United Nations Convention on the Law of the Sea (management of fisheries on the high seas)
 Other: Click here to enter text.
[bookmark: _Toc496014116][bookmark: _Toc496014276][bookmark: _Toc496014396][bookmark: _Toc500251266][bookmark: _Toc503965148][bookmark: _Toc503965387]
31) Who is responsible for managing the fishery resources? Check all that apply.

 Central Government
 Regional Government
 Local Government
 Regional Fisheries Management Organization (RFMO)
 Traditional or customary authority (for example, indigenous tribal council and leaders)
 Community-based fishing organization
 This fishery has no management authority.
 Other: Click here to enter text.

32) [bookmark: _Toc496014117][bookmark: _Toc496014277][bookmark: _Toc496014397][bookmark: _Toc500251267][bookmark: _Toc503965149][bookmark: _Toc503965388]What type of fishery management system is established? Check all that apply.

 Governmental Management (informative, non-participatory top-down management)
 Community-based Management (decentralized management delegated to local communities)
 Traditional/indigenous/customary management (management controlled by local communities and founded upon customary, religious or long continued practices and usage)
 Co-management (management done through a partnership arrangement between the government and local communities, NGOs, research organizations, or fisher organizations)
 This fishery is not managed.


33) [bookmark: _Toc496014118][bookmark: _Toc496014278][bookmark: _Toc496014398][bookmark: _Toc500251268][bookmark: _Toc503965150][bookmark: _Toc503965389]Who participates in making the rules that govern the management of this fishery? Check all that apply.

 This fishery is not managed.
 Individual fishers
 Management authority staff
 Fishers’ organizations
 Migrant fishers
 Non-profit organizations/Non-governmental organizations (NGOs)
 Other: Click here to enter text. 

34) Who is allowed to provide their advice and opinions for consideration in the rule-making process for this fishery? Check all that apply.

 This fishery is not managed.
 Individual fishers
 Management authority staff
 Fishers’ organizations
 Migrant fishers
 Non-profit organizations/Non-governmental organizations (NGOs)
 Other: Click here to enter text. 

35) [bookmark: _Toc500251269][bookmark: _Toc503965151][bookmark: _Toc503965390][bookmark: _Toc496014119][bookmark: _Toc496014279][bookmark: _Toc496014399]What kind of management measures are used in the fishery? Check all that apply.

 This fishery is not managed.
 Regulation of the allowed fishing gear characteristics (e.g. mesh size)
 Restriction of the number of gear used by fisher/vessel
 Restriction of the number of vessels allowed in the fishery
 Daily catch limit per fisher/vessel
 Regulation of the allowed fishing vessels characteristics
 Regulation of allowable engine power
 Establishment of a port schedule to regulate fishing vessel entry and exit
 Restriction of the number of hours or days fished
 Closure of the fishing grounds during a particular season
 Area restrictions (including no-take zones, multiple use marine protected areas and marine reserves)
 Minimum size and maturity restriction
 Total Allowable Catch
 Harvest Control Rules
 Other: Click here to enter text.


36) How are fees and taxes integrated into the management of the fishery?

 There is no form of license or registration, and fishing operations are not subject to license fee, landing fees or taxation.
 Fishing operations are formally registered; however, they are not taxed or charged a fee for their fishing activities.
 Fishing operations are licensed and subject to license and/or landing fees; however, they are not taxed as a commercial business. 
 Fishing operations are licensed and taxed as a commercial business.
 Other: Click here to enter text.

37) [bookmark: _Toc500251270][bookmark: _Toc503965152][bookmark: _Toc503965391]Are there defined fishing areas or boundaries for this fishery?

 The fishing boundaries are legally defined.
 Participating fishing communities define the acceptable fishing areas.
 There are no defined boundaries for the fishing area.
 Fishing areas exist but are not agreed on by fishing participants.
 I don’t know.
 Other: Click here to enter text.

[bookmark: _Toc503965392]     Part III – Governance of fishing rights 
In order to regulate access to the fishery and the volume of resource caught, authorities can manage a fishery through legal mechanisms, ensuring the rights for accessing the fishery or the ownership of the resource. Access to the fishery can be also regulated by local custom and not by any individual or community through legal basis. The objective of this section is to identify the type of rights present in the fishery and to analyse the elements related to it.

[bookmark: _Toc496014121][bookmark: _Toc496014281][bookmark: _Toc496014401][bookmark: _Toc500251272][bookmark: _Toc503965154][bookmark: _Toc503965393]
This section is composed of two parts. Please only answer the questions in the section that applies to the fishery you are focused on for this questionnaire.


38) What type of fishing rights are present in the fishery? *

 This fishery has legally recognized fishing rights.	Please answer questions in Section I “Legally recognized fishing rights” (questions 39 - 50). 

 This fishery has customary/traditional rights.	Please answer questions in Section II fishing	 		“Customary fishing rights” (questions 51 - 60).

*If this fishery has both legally recognized and customary/traditional fishing rights please answer the questions in both sections 

I) [bookmark: _Toc503965394]Legally recognized fishing rights
39) [bookmark: _Toc496014123][bookmark: _Toc496014283][bookmark: _Toc496014403][bookmark: _Toc500251274][bookmark: _Toc503965156][bookmark: _Toc503965395]Please indicate the type of legally recognized fishing rights that are currently used for managing the fishery and the year that these rights were first implemented in this fishery? Check all that apply.


	Type of rights-based approach 
	Year of implementation

	Limited licenses
	

	 Individual fishing licenses
	Click here to enter text.

	Effort quotas
	

	 Individual effort quotas
	Click here to enter text.

	 Group or Community-based effort quota
	Click here to enter text.

	Catch quotas
	

	 Individual catch quotas
	Click here to enter text.

	 Group or Community-based catch quota
	Click here to enter text.

	 Community development quotas
	Click here to enter text.

	Territorial rights
	

	 Territorial Use Rights in Fisheries (TURF)
	Click here to enter text.

	Post-harvest / processing quotas
	

	 Individual processing quotas
	Click here to enter text.

	Other
	

	 Other: Click here to enter text.
	Click here to enter text.


[bookmark: _Toc496014127][bookmark: _Toc496014287][bookmark: _Toc496014407][bookmark: _Toc500251278][bookmark: _Toc503965158][bookmark: _Toc503965397]
40) Does the current fishing right system recognise informal customary or traditional fishing rights that were used to previously manage the fishery? 

	 Yes
	 No


41) To whom or what were the legally recognized fishing rights initially allocated for this fishery? Check all that apply.

	 Individual fishers
 Fishing vessels
 Fishing vessel owners
 Family members of fishers
 Communities
 Clans
 Fishers from other communities or countries that participate in this fishery
	 Fisher organizations (e.g. cooperatives, associations) 
 National private corporation
 Fish processors or fish buyers
 Foreign vessels
 Foreign private corporations 
 Men only
 Women only
 Other: Click here to enter text.


42) Who or what is allowed to currently hold the legally recognized fishing rights for this fishery? Check all that apply.

	 Individual fishers
 Fishing vessels
 Fishing vessel owners
 Family members of fishers
 Communities
 Clans
 Fishers from other communities or countries that participate in this fishery
	 Fisher organizations (e.g. cooperatives, associations) 
 National private corporation 
 Fish processors or fish buyers
 Foreign vessels
 Foreign private corporations 
 Men only
 Women only
 Other: Click here to enter text.


43) Please describe any specific restrictions on who can hold, receive or purchase the legally recognised fishing rights for this fishery (tenure restriction for women, non-indigenous, ethnic groups, etc.). 

Click here to enter text.

 There are no restrictions on who can hold, receive or purchase the fishing rights.

44) [bookmark: _Toc496014125][bookmark: _Toc496014285][bookmark: _Toc496014405][bookmark: _Toc500251276][bookmark: _Toc503965159][bookmark: _Toc503965398]How were the legally recognized fishing rights initially allocated to fisheries participants? Check all that apply.

 Auction
 Catch history data
 Processing history data
 Uniform allocation across fishers that historically participated in the fishery
 Community allocation
 Fishery sector/group allocation
 Other: Click here to enter text.
[bookmark: _Toc496014126][bookmark: _Toc496014286][bookmark: _Toc496014406][bookmark: _Toc500251277][bookmark: _Toc503965160][bookmark: _Toc503965399]
45) Did the initial allocation criteria for distributing legally recognized fishing rights take into consideration any of the following issues? Check all that apply.

 Ability of poor and vulnerable communities to access their basic livelihoods needs
 Maintaining fish processing capacity in specific communities
 Economic viability of the fishing activity
 Ethnic minorities’ rights to fish
 Indigenous groups’ rights to fish
 Rights to fish for the next generation of fishers
 Rights to fish of migratory fishing communities/fishers
 Sustainability of the stock(s)
 Women’s rights to fish
 None of these issues were taken into consideration in the allocation criteria.


46) [bookmark: _Toc496014128][bookmark: _Toc496014288][bookmark: _Toc496014408][bookmark: _Toc500251279][bookmark: _Toc503965161][bookmark: _Toc503965400]Were the legally recognized fishing rights allocated for harvest using a specific fishing gear type or of a particular species?

	 Gear
	 Species
	 Both
	 None


[bookmark: _Toc496014129][bookmark: _Toc496014289][bookmark: _Toc496014409][bookmark: _Toc500251280][bookmark: _Toc503965162][bookmark: _Toc503965401]
46a) If rights are allocated to harvest with specific fishing gear or a specific species, please indicate which gear or species the fishing rights are associated with.

 Click here to enter text.

47) In general, once the legally recognized fishing rights are allocated, how long are the rights valid? 

 The rights are valid for a specific number of months.
 The rights are valid for the duration of the fishing season.
 The rights are valid for one year.
 The rights are valid for several years.
 The rights are allocated with no time limit on validity.
 Other: Click here to enter text.
[bookmark: _Toc503965163][bookmark: _Toc503965402][bookmark: _Toc496014130][bookmark: _Toc496014290][bookmark: _Toc496014410][bookmark: _Toc500251281]
48) Can the owners sell or lease their legally recognized fishing rights? Check all that apply.

 The fishing rights can be leased.
 The fishing rights can be sold.
 No, the fishing rights cannot be leased or sold.  

48a) If the legally recognized fishing rights can be sold or leased, does the owner have to transfer it as a whole? Check all that apply.

 No, the fishing rights cannot be leased or sold.  
 The fishing right must be sold as a whole unit.
 The fishing right must be leased as a whole unit.
 The fishing right may be divided and sold in smaller units than the original allocation.
 The fishing right may be divided and leased in smaller units than the original allocation.

49) [bookmark: _Toc496014133][bookmark: _Toc496014293][bookmark: _Toc496014413][bookmark: _Toc500251284][bookmark: _Toc503965165][bookmark: _Toc503965404]Are there limitations on the quantity of the legally recognized fishing rights that any one person, fishing vessel, corporation or community can hold? Check all that apply.

 No, there are no limitations on how many fishing rights can be held by one person, corporation or community.
 Yes, there are limitations on the fishing rights any one person can hold at a time. 
 Yes, there are limitations on the fishing rights any one corporation can hold at a time.
 Yes, there are limitations on the fishing rights any one community can hold at a time.
 Yes, there are limitations on the fishing rights any foreign person or entity can hold at a time.
 Other: Click here to enter text.

50) [bookmark: _Toc496014136][bookmark: _Toc496014296][bookmark: _Toc496014416][bookmark: _Toc500251287][bookmark: _Toc503965407]Can the legally recognized fishing rights be inherited?

	 Yes
	 No


[bookmark: _Toc503965408]II)  Customary and traditional fishing rights
51) [bookmark: _Toc503965409][bookmark: _Toc496014138][bookmark: _Toc496014298][bookmark: _Toc496014418][bookmark: _Toc500251289]Please describe the customary or traditional fishing rights currently used to manage this fishery? 

Click here to enter text.

52) [bookmark: _Toc500251290][bookmark: _Toc503965411][bookmark: _Hlk482541689]Who is in control of allocating the customary or traditional fishing rights for this fishery?

	 Community leaders
 Local authorities
 Landowners 
 Individual fishers participating in the fishery
	 Men in the community/clan/group
 Women in the community/clan/group
 Other: Click here to enter text.


53) Who is allowed to hold the customary or traditional fishing rights? Check all that apply.

	 Individual fishers
 Family members
 Communities
 Clan
	 Men
 Women
 Fisher organizations (e.g. fishing cooperatives, associations) 
 Other: Click here to enter text.


[bookmark: _Toc496014139][bookmark: _Toc496014299][bookmark: _Toc496014419][bookmark: _Toc500251291][bookmark: _Toc503965412]
54) How are the customary or traditional fishing rights allocated to fisheries participants?

Click here to enter text.
[bookmark: _Toc503965413][bookmark: _Toc500251292]
55) Are the customary or traditional fishing rights allocated for harvest using a specific fishing gear type or of a particular species?

	 Gear
	 Species
	 Both
	 None


[bookmark: _Toc503965414]
55a) Please describe the type of gear and species for which customary fishing rights are allocated.
Click here to enter text.
56) In general, once the customary or traditional fishing rights are allocated, how long are the rights valid? 

 The rights are valid for a specific number of months.
 The rights are valid for the duration of the fishing season.
 The rights are valid for one year.
 The rights are valid for several years.
 The rights are allocated with no time limit on validity.
 Other: Click here to enter text.

57) [bookmark: _Toc500251293][bookmark: _Toc503965415]Do the allocation criteria for distributing customary or traditional fishing rights take into consideration any of the following issues? Check all that apply.

 Ability of poor and vulnerable individuals/families to access their basic livelihoods needs
 Economic viability of the fishing activity
 Ethnic minorities’ rights to fish
 Indigenous groups’ rights to fish
 Rights to fish for the next generation of fishers
 Rights to fish of migratory fishing communities/ fishers
 Sustainability of the stock(s)
 Women’s rights to fish
 None of these issues are/were taken into consideration in the allocation criteria.

58) [bookmark: _Toc500251294][bookmark: _Toc503965416]Are the customary or traditional fishing rights transferable between fishers?

	 Yes
	 No


59) [bookmark: _Toc503965417]Are there specific restrictions on who can hold, receive or purchase the customary or traditional fishing rights for this fishery (tenure restriction for women, non-indigenous, ethnic groups, etc.)?

Click here to enter text.

60) [bookmark: _Toc503965418]Can the customary or traditional fishing rights be inherited?

	 Yes
	 No


Part IV – Observed changes in the fishery
The introduction of a rights-based approach in a fishery can influence how fishing activity is undertaken, characteristics of the fleet, as well as local ecosystems. This section includes questions aimed at identifying any changes that have occurred in this fishery since the implementation of the rights-based program. 

If the fishery does not have a rights-based management program, please describe changes that have occurred over the last 10 years.

61) Have you or others knowledgeable about this fishery noticed any changes in the size of the most important species caught since the rights-based approach was implemented? 

	Species common name
	Unchanged
	Increased
	Decreased
	I don’t know

	1. Click here to enter text.
	 
	
	
	

	2. Click here to enter text.
	 
	
	
	

	3. Click here to enter text.
	 
	
	
	

	4. Click here to enter text.
	 
	
	
	


62) How has the total number of fishers participating in this fishery changed since the rights-based approach was implemented? 

 The number of fishers in this fishery has not changed. 
 The number of fishers in this fishery has increased.
 The number of fishers in this fishery has decreased. 
 I don’t know

63) How has the distance travelled during an average fishing trip in this fishery changed since the rights-based approach was implemented? 

A fishing trip is defined as the duration of time that passes between when a fishing vessel leaves port and returns to unload the fish harvested since it left port.

 The distance travelled during an average fishing trip has not changed.
 The distance travelled during an average fishing trip has increased. 
 The distance travelled during an average fishing trip has decreased. 
 I don’t know

[bookmark: _Toc496014101][bookmark: _Toc496014261][bookmark: _Toc496014381][bookmark: _Toc500251251][bookmark: _Toc503965133][bookmark: _Toc503965372]

64) How has the duration of an average fishing trip in this fishery since the rights-based approach was implemented? 

A fishing trip is defined as the duration of time that passes between when a fishing vessel leaves port and returns to unload the fish harvested since it left port.

 The duration of an average fishing trip has not changed. 
 The duration of an average fishing trip has increased.
 The duration of an average fishing trip has decreased. 
 I don’t know

65) [bookmark: _Toc496014107][bookmark: _Toc496014267][bookmark: _Toc496014387][bookmark: _Toc500251257][bookmark: _Toc503965139][bookmark: _Toc503965378]Have there been any changes in type of fishing gear used since the rights-based approach was implemented? 

	Type of gear used in the fishery
	Unchanged
	Increased
	Decreased
	Unknown

	Click here to enter text.
	
	
	
	

	Click here to enter text.
	
	
	
	

	Click here to enter text.
	
	
	
	


66) [bookmark: _Toc496014105][bookmark: _Toc496014265][bookmark: _Toc496014385][bookmark: _Toc500251254][bookmark: _Toc503965136][bookmark: _Toc503965375]Have there been any changes in the number of fishing vessels that have participated in this fishery since the rights-based approach was implemented? 

 No fishing vessels are used to harvest fish in this fishery.

	Type of vessel
	Unchanged
	Increased
	Decreased
	I don’t know

	Vessels without an engine
	
	
	
	

	Vessels with an outboard engine
	
	
	
	

	Vessels with an inboard engine, less than 400 horsepower
	
	
	
	

	Vessels with an inboard engine, more than 400 horsepower
	
	
	
	


67) [bookmark: _Toc496014104][bookmark: _Toc496014264][bookmark: _Toc496014384][bookmark: _Toc500251255][bookmark: _Toc503965137][bookmark: _Toc503965376]Have there been any changes in the average characteristics of the fleet since the rights-based approach was implemented? 

	Vessel characteristic
	Unchanged
	Increased
	Decreased
	I don’t know

	Average length (meters)
	
	
	
	

	Average gross tonnage 
	
	
	
	

	Average Power (kW or HP)
	
	
	
	


68) Have there been any changes in the use of fish aggregating devices used in this fishery since the rights-based approach was implemented? 

 No fish aggregating devices are used to support this fishery.
 The use of fish aggregating devices has not changed. 
 The use of fish aggregating devices has increased. 
 The use of fish aggregating devices has decreased. 
 I don’t know.

69) Have there been any changes in who owns the fishery’s fishing vessels since the rights-based approach was implemented? 

 No fishing vessels are used in this fishery.

	
	Unchanged
	Increased
	Decreased
	I don’t know

	Vessels owned and operated by a paid crew
	
	
	
	

	Vessels owned by individuals and leased out to fishers
	
	
	
	

	Vessels ownership by corporate businesses
	
	
	
	


70) Have there been any changes in who owns the fishery’s fishing gear since the rights-based approach was implemented? 

 No fishing gear is used in this fishery.

	
	Unchanged
	Increased
	Decreased
	I don’t know

	Gear owned and operated by  a paid crew
	
	
	
	

	Gear owned by individuals and leased out to fishers
	
	
	
	

	Gear ownership by corporate businesses
	
	
	
	


71) Have there been any changes in who owns the fishery’s fish aggregating devices since the rights-based approach was implemented? 

 No fish aggregating devices are used in this fishery

	
	Unchanged
	Increased
	Decreased
	I don’t know

	Fish aggregating devices owned by individuals 
	
	
	
	

	Fish aggregating devices owned by corporations
	
	
	
	


72) Have there been noticeable changes in the percentage of legally recognized fishing rights held by individuals, corporations and foreign entities since the rights were initially allocated? 

	
	Unchanged
	Increased
	Decreased
	I don’t know

	Fishing rights held by individuals 
	
	
	
	

	Fishing rights held by fishing vessels
	
	
	
	

	Fishing rights held by corporations
	
	
	
	

	Fishing rights held by foreign entities
	
	
	
	


[bookmark: _Toc503965419]Part V - Challenges to fishing rights 
Fishing rights in a fishery can be threatened by illegal fishing activities, conflicts within the fishing sector or between sectors, and by hazards. This section includes questions aimed at identifying the presence of these threats and how those responsible for managing the fishery resolve them. 
I) [bookmark: _Toc503965420]Monitoring and Enforcement	
73) [bookmark: _Toc496014144][bookmark: _Toc496014304][bookmark: _Toc496014424][bookmark: _Toc500251297][bookmark: _Toc503965421]Who is responsible for monitoring fishing activities and enforcing regulations in this fishery? Check all that apply.

 No entity is responsible for monitoring and enforcement.
 Government entity(ies)
 Regional Fisheries Management Organization (RFMO)
 Non-governmental organization (NGO)
 Local community(ies)
 Other: Click here to enter text.
[bookmark: _Toc496014145][bookmark: _Toc496014305][bookmark: _Toc496014425][bookmark: _Toc500251298][bookmark: _Toc503965422]
74) Which of the following monitoring, control and surveillance systems are used to monitor fishing activity in this fishery? Check all that apply. 

	Before fishing
	While fishing
	During landing
	Post landing

	 Clearance / issue of documentation
 Vessel clearance
 None 
 Other: Click here to enter text.
 
	 Logbook
 Patrol vessels
 Patrol planes 
 Helicopters 
 Observers
 VMS 
 Satellite Imagery 
 Beach patrols
 Navy or coastguards
 None
 Other: Click here to enter text.
	 Catch Monitoring
 Transhipment monitoring
 None
 Other: Click here to enter text.

	 Market and sales monitoring
 Export monitoring
 Roadblocks and transport monitoring
 None
 Other: Click here to enter text.


75) [bookmark: _Toc496014146][bookmark: _Toc496014306][bookmark: _Toc496014426][bookmark: _Toc500251299][bookmark: _Toc503965423]Which of the following enforcement measures are used to ensure compliance with the fishery’s regulations? Check all that apply.


 Economic sanctions (e.g. fines) 
 Temporary suspension of the fishing rights
 Permanent withdrawal of the fishing rights
 Confiscation of fishing equipment
 Confiscation of fishing vessel 
 Criminal charges and imprisonment
 Enforcement measure carried by the community (e.g. peer pressure)
 There are no enforcement measures used in this fishery.
 Other: Click here to enter text.


76) [bookmark: _Toc496014147][bookmark: _Toc496014307][bookmark: _Toc496014427][bookmark: _Toc500251300][bookmark: _Toc503965424]How frequently are these enforcement measures applied?

	 Never
	 Rarely
	 Sometimes
	 Often
	 Always
	 I don’t know


[bookmark: _Toc496014148][bookmark: _Toc496014308][bookmark: _Toc496014428][bookmark: _Toc500251301][bookmark: _Toc503965425]
77) Has the rate of non-compliance remained stable, been increasing, or been decreasing since the rights-based approach was implemented? 

	 Increasing
	 Decreasing
	 Stable
	 I don’t know


78) Please briefly explain the most frequent type of non-compliance cases (e.g. poaching, at-sea transhipments, fishing in off-limit areas).

 Non-compliance is not an issue in this fishery.

Click here to enter text.
II) [bookmark: _Toc503965426]Conflicts 
79) [bookmark: _Toc496014150][bookmark: _Toc496014310][bookmark: _Toc496014430][bookmark: _Toc500251303][bookmark: _Toc503965427]What types of conflicts currently exist between stakeholders in the fishery? Check all that apply.

 There are no conflicts between stakeholders in this fishery.
 Allocation conflicts (e.g. communities asking for an equitable allocation of rights) 
 Disagreements between those that manage the fishery and fishers regarding management
 Competition between communities over the resource
 Competition between fishing communities and seasonally migrant fishers
 Conflicts between local small-scale fisheries and national industrial fishers 
 Conflicts between local small-scale fisheries and foreign industrial fishers
 Conflicts between national industrial fishers and foreign industrial fishers 
 Conflicts between fishers with fishing gear targeting the same species
 Conflicts between fishers with fishing gear targeting different species
 Conflicts between fishing community and recreational fishery
 Other: Click here to enter text.

79a) Please describe in detail these conflicts and why you believe they exist.

Click here to enter text.

80) [bookmark: _Toc496014151][bookmark: _Toc496014311][bookmark: _Toc496014431][bookmark: _Toc500251304][bookmark: _Toc503965428]Which types of non-fishery sectors are in conflict with this fishery’s participants? Check all that apply.

 There are no conflicts between this fishery’s stakeholders and other sectors.
 Agriculture (irrigation, pollution, etc.)
 Pastoralist groups looking for access to water
 Aquaculture 
 Tourism 
 Infrastructure projects and industrial progress (for example, ports, harbours, etc.)
 Mining, oil, or natural gas extraction
 Other: Click here to enter text.

80a) Please describe in detail these conflicts and why you believe they exist.

Click here to enter text.

81) [bookmark: _Toc496014152][bookmark: _Toc496014312][bookmark: _Toc496014432][bookmark: _Toc500251305][bookmark: _Toc503965429]What types of conflict resolution mechanisms are available for stakeholders in the fishery to resolve conflicts? Check all that apply

 The fishery does not have an established conflict resolution mechanism
 Legal Systems (e.g. courts of justice or other authorities)
 Governmental fisheries management authority
 Customary Systems (e.g. tribal council)
 Other: Click here to enter text.
[bookmark: _Toc496014153][bookmark: _Toc496014313][bookmark: _Toc496014433][bookmark: _Toc500251306][bookmark: _Toc503965430]
82) How effective are the established conflict resolution mechanisms at reducing conflict?

	 Not at all effective 
	 Rarely effective 
	 Sometimes effective 
	 Moderately effective 
	 Very effective 


III) [bookmark: _Toc503965431]     Hazardous events
83) [bookmark: _Toc496014155][bookmark: _Toc496014315][bookmark: _Toc496014435][bookmark: _Toc500251308][bookmark: _Toc503965432]Which of the following types of hazardous events have affected this fishery since the fishing rights system was implemented? Check all that apply.

	 No natural disaster has affected this fishery.
 Floods
 Waves and surges (including tsunamis)
 Storms
 Earthquakes
 Volcanic eruptions
 Drought (inland)
 Fish disease
 Oil pollution
	 Solid waste (plastics, household materials, etc.)
 Agricultural pollution
 Mechanical pollution
 Pipeline accidents
 Drilling accidents
 Nuclear disasters
 Military conflicts
 Other: Click here to enter text.


84) [bookmark: _Toc496014156][bookmark: _Toc496014316][bookmark: _Toc496014436][bookmark: _Toc500251309][bookmark: _Toc503965433]What effects have hazardous events had on this fishery since the fishing rights system was implemented? Check all that apply.

 No hazard events have affected this fishery since the fishing rights system was implemented.
 Fishing vessels have been damaged.
 Fishing gear has been damaged.
 The stock has been negatively affected (e.g. unusual mortality of the stock, spawning habitat damaged). 
 The fishers have had to leave their communities.
 Processing facilities that are important to this fishery have been damaged.
 Fisheries related businesses have been damaged (e.g. fuel and bait suppliers, gear manufacturers).
 Fisheries related infrastructure has been damaged (e.g. ports, jetties, docks).
 General community infrastructure has been damaged (e.g. houses, schools, stores, utilities).
 Other: Click here to enter text.

85) If a hazardous event occurs, is it possible to identify individual fishing rights holders in order deliver aid or reallocate fishing rights? Check all that apply.

 Yes, it is possible to identify individual fishing rights holders in order to deliver aid (e.g. emergency relief, cash transfer, replacement of equipment and infrastructure, etc.).
 Yes, it is possible to identify individual fishing rights holders in order to reallocate fishing rights (e.g. reallocating fishing right to fishers affected by the event).
 No, it is not possible to identify individual fishing rights holders.

[bookmark: _Toc503965434]Part VI – Additional information 
86) Do you have any other information you would like to provide about the use of fishing rights in this fishery?

Click here to enter text.


If you used any reference documents or other resources to complete your questionnaire, please provide references to them here. Where possible, indicate where we can gain access to these resources.

Click here to enter text.


THANK YOU FOR YOUR PARTICIPATION IN THIS PROJECT

For further questions or clarifications about this questionnaire, please contact 
UserRights-2018@fao.org
image3.jpeg
/NN B ok B


image1.jpeg
\g/ Food and Agriculture
M Organization of the

United Nations


image2.jpeg


