
CCAMLR-XXXV

COMMISSION FOR THE CONSERVATION OF
ANTARCTIC MARINE LIVING RESOURCES

REPORT OF THE THIRTY-FIFTH MEETING

OF THE COMMISSION

HOBART, AUSTRALIA
17–28 OCTOBER 2016

CCAMLR
PO Box 213
North Hobart 7002
Tasmania AUSTRALIA

Telephone: 61 3 6210 1111
Facsimile: 61 3 6224 8744
Email: ccamlr@ccamlr.org
Website: www.ccamlr.org

Chair of the Commission

November 2016
 __

This document is produced in the official languages of the Commission: English, French, Russian and Spanish.

mailto:ccamlr@ccamlr.org
https://www.ccamlr.org/

Abstract

This document is the adopted record of the Thirty-fifth Meeting of the
Commission for the Conservation of Antarctic Marine Living
Resources held in Hobart, Australia, from 17 to 28 October 2016.
Major topics discussed at this meeting include: ongoing efforts to
establish a sustainable funding base for the organisation; the status of
CCAMLR-managed fisheries; the Report of the Thirty-fifth meeting
of CCAMLR’s Scientific Committee; illegal, unreported and
unregulated fishing in the Convention Area; CCAMLR fisheries
regulatory framework; vulnerable marine ecosystems and bottom
fishing; the establishment of a representative system of marine
protected areas (MPAs) in the Convention Area, including the
establishment of the Ross Sea region MPA and special areas for
scientific study in newly exposed marine areas in the vicinity of
collapsed ice shelves; precautionary management of the krill fishery,
including development of a risk assessment framework to assist in the
provision of advice on the spatial distribution of the trigger level;
assessment and avoidance of incidental mortality of Antarctic marine
living resources; new and exploratory fisheries; the System of
Inspection and the Scheme of International Scientific Observation;
compliance with conservation measures in force, including the
implementation of CCAMLR’s Compliance Evaluation Procedure;
review of existing conservation measures and adoption of new
conservation measures; future work relating to the further
development of CCAMLR’s Catch Documentation Scheme and the
Vessel Monitoring System; management under conditions of
uncertainty and cooperation with other international organisations,
including within the Antarctic Treaty System and agreement to
commission a second performance review. The Reports of the
Standing Committee on Implementation and Compliance and the
Standing Committee on Administration and Finance are appended.

ISSN 1031 - 3184

Contents

Page

Opening of the meeting .. 1

Organisation of the meeting ... 2
Adoption of the agenda .. 2
Status of the Convention ... 2
Report of the Chair ... 2

Standing Committee on Implementation and Compliance (SCIC) 3
Advice from SCIC .. 3

Compliance Evaluation Procedure (CCEP) ... 3
Fishery notifications .. 3
Catch Documentation Scheme for Dissostichus spp. (CDS) 4
Compliance with conservation measures in force 5

Proposals for new and revised measures ... 5
Conservation Measure 10-05 .. 5
Conservation Measure 51-06 .. 5
Conservation Measure 32-18 .. 6
Conservation Measure 25-02 .. 7
Conservation Measure 10-09 .. 7

Discards and offal management .. 8
Advice from the Scientific Committee .. 9
Current level of IUU fishing ... 10
IUU vessel lists .. 10
Other SCIC business .. 10

Standing Committee on Administration and Finance (SCAF) 10
Advice from SCAF ... 10

Report of the Scientific Committee .. 11
Harvested species ... 11

Krill resources ... 11
Feedback management system ... 12
Fish resources ... 15

Exploratory finfish fisheries and research in data-poor fisheries
 and closed fisheries ... 16
Consideration of research in SSRUs 882 A–B ... 19
Assessment and avoidance of non-target catch including
 incidental mortality of seabirds and marine mammals 20

Fish and invertebrate by-catch ... 20
Seabirds and marine mammals ... 20
Marine debris .. 20
Bottom fishing and vulnerable marine ecosystems 21

Marine protected areas ... 21
Climate change ... 24
Scientific research exemption ... 25
Capacity building ... 25
Priorities of the Scientific Committee .. 26

(ii)

CCAMLR Scheme of International Scientific Observation 26

Impacts of climate change on the conservation of Antarctic
marine living resources .. 27

Conservation measures .. 29
Review of existing measures .. 29
Revised conservation measures ... 30

Compliance .. 30
Vessel licencing .. 30
Catch Documentation Scheme for Dissostichus spp. (CDS) 31
Schemes to promote compliance ... 31
Compliance Evaluation Procedure ... 31

General fishery matters ... 32
Fishery notifications ... 32
Data reporting .. 32
Incidental mortality of seabirds in the course of longline fishing 32
Krill ... 32

New conservation measures for 2016/17 ... 33
General fishery matters ... 33

Fishing seasons, closed areas and prohibition of fishing 33
By-catch limits ... 33
Toothfish ... 33
Icefish ... 34
Krill ... 34
Other fishery matters .. 35
Time-limited Special Areas for Scientific Study 35
Ross Sea region MPA ... 35

Proposals for new conservation measures .. 52
Marine protected areas .. 52

East Antarctica ... 52
Weddell Sea .. 54

Implementation of Convention objectives .. 56
The objectives of the Convention ... 56
Performance review .. 57
The meaning of conservation in the context of Article II of the Convention 58
CCAMLR’s regulatory framework and activities targeting toothfish 60
Independent reviews of CCAMLR stock assessments 61

Cooperation with the Antarctic Treaty System and international organisations ... 61
Cooperation with the Antarctic Treaty System .. 61

Cooperation with Antarctic Treaty Consultative Parties 61
Cooperation with international organisations .. 62

Reports of observers from international organisations 62
ASOC ... 62
IUCN.. 63
ARK .. 63
COLTO ... 64
Oceanites ... 65

(iii)

ACAP ... 66
The role of Observers ... 66
Reports from CCAMLR representatives at meetings of
 international organisations .. 67
Cooperation with regional fishery management organisations 68

Commission for the Conservation of Southern Bluefin Tuna 68
Western and Central Pacific Fisheries Commission 68
South Pacific Regional Fisheries Organisation 68
Other regional fisheries management organisations 68

2017 budget and forecast budget for 2018 .. 69

Other business .. 70
Any other business ... 70

Next meeting... 71
Election of officers ... 71
Invitation of Observers ... 71
Date and location of the next meeting .. 72

Report of the Thirty-fifth Meeting of the Commission 72

Close of the meeting .. 72

Tables ... 73

Figure ... 77

Annex 1: List of participants .. 79

Annex 2: List of documents... 105

Annex 3: Opening address by the Governor of Tasmania, Her Excellency

Professor the Honourable Kate Warner AM 115

Annex 4: Agenda for the Thirty-fifth Meeting of the Commission 121

Annex 5: Summary of activities of the Commission during the

2015/16 intersessional period – Report of the Chair 125

Annex 6: Report of the Standing Committee on Implementation

and Compliance (SCIC).. 131

Annex 7: Report of the Standing Committee on Administration

and Finance (SCAF) ... 185

Annex 8: Second Performance Review – Terms of Reference 211

Report of the Thirty-fifth Meeting
of the Commission

(Hobart, Australia, 17 to 28 October 2016)

Opening of the meeting

1.1 The Thirty-fifth Annual Meeting of the Commission for the Conservation of Antarctic
Marine Living Resources (CCAMLR-XXXV) was held in Hobart, Tasmania, Australia, from
17 to 28 October 2016. It was chaired by Mr V. Titushkin (Russian Federation).

1.2 The following Members of the Commission were represented: Argentina, Australia,
Belgium, Chile, People’s Republic of China (China), European Union (EU), France,
Germany, India, Italy, Japan, Republic of Korea, Namibia, New Zealand, Norway, Poland,
Russian Federation (Russia), South Africa, Spain, Sweden, Ukraine, United Kingdom of
Great Britain and Northern Ireland (UK), United States of America (USA) and Uruguay. An
apology was received from Brazil.

1.3 Other Contracting Parties, Bulgaria, Canada, Cook Islands, Finland, Greece,
Mauritius, the Netherlands, Islamic Republic of Pakistan, Republic of Panama, Peru and
Vanuatu were invited to attend the meeting as observers. Finland and the Netherlands were
represented.

1.4 The Agreement on the Conservation of Albatrosses and Petrels (ACAP), the
Association of Responsible Krill harvesting companies (ARK), the Antarctic and Southern
Ocean Coalition (ASOC), the Commission for the Conservation of Southern Bluefin Tuna
(CCSBT), the Committee for Environmental Protection (CEP), the Convention on
International Trade in Endangered Species (CITES), the Coalition of Legal Toothfish
Operators (COLTO), the Council of Managers of National Antarctic Programs (COMNAP),
the Food and Agriculture Organization of the United Nations (FAO), the Inter-American
Tropical Tuna Commission (IATTC), the International Commission for the Conservation of
Atlantic Tunas (ICCAT), the Intergovernmental Oceanographic Commission (IOC), the
International Union for Conservation of Nature (IUCN), the International Whaling
Commission (IWC), Oceanites Inc., the Secretariat of the Regional Plan of Action to Promote
Responsible Fishing Practices Including Combating IUU Fishing in South East Asia (RPOA-
IUU), the Scientific Committee on Antarctic Research (SCAR), the Scientific Committee on
Oceanic Research (SCOR), the South East Atlantic Fisheries Organisation (SEAFO), the
Southern Indian Ocean Fisheries Agreement (SIOFA), the South Pacific Regional Fisheries
Management Organisation (SPRFMO), the United Nations Environment Programme (UNEP)
and the Commission for the Conservation and Management of the Highly Migratory Fish
Stocks of the Western and Central Pacific Ocean (WCPFC) were also invited to attend the
meeting as observers. ACAP, ARK, ASOC, CCSBT, CEP, COLTO, IUCN, Oceanites,
SCAR, SEAFO and UNEP were represented. COMNAP and ICCAT sent apologies.

1.5 In accordance with the Commission’s decision at CCAMLR-XXXIV (CCAMLR-
XXXIV, paragraph 13.4) and COMM CIRC 16/44–SC CIRC 16/44, the following non-
Contracting Parties were invited to attend CCAMLR-XXXV as Observers: Brunei
Darussalam, Colombia, Costa Rica, Dominican Republic, Ecuador, Indonesia, Islamic

 2

Republic of Iran, Libya, Malaysia, Mali, Mexico, Mongolia, Nigeria, Philippines, Seychelles,
Singapore, Tanzania, Thailand, Trinidad and Tobago, United Arab Emirates and Viet Nam.
Singapore attended the meeting.

1.6 The List of Participants is given in Annex 1. The List of Documents presented to the
meeting is given in Annex 2.

1.7 The Chair welcomed all participants to the meeting and introduced Her Excellency,
Professor Kate Warner AM, the Governor of Tasmania, who delivered the opening address
(Annex 3).

1.8 On behalf of the meeting, South Africa thanked the Governor for her welcome.

1.9 At the conclusion of the Governor’s address, the following CCAMLR participants
were presented with a memento acknowledging their contributions to CCAMLR each
covering at least 30 years: Drs Esteban Barrera-Oro (Argentina), Denzil Miller (Australia) and
Polly Penhale (USA). On behalf of the Commission, the Chair extended his congratulations
and appreciation to these participants for their significant contributions to CCAMLR’s work.

1.10 The EU presented the Secretariat with a book on the biology and ecology of Antarctic
krill authored by Dr Volker Siegel (EU). At last year’s Meeting, Dr Siegel was recognised for
his contribution to the work of CCAMLR over more than 30 years.

1.11 The Commission noted that Ukraine was more than two years in arrears in respect of
its budgetary contributions to the organisation. While Ukraine was welcome to participate in
discussions at CCAMLR-XXXV, the Commission agreed Ukraine would not be entitled to
block a consensus decision of other Members. Ukraine advised that it will make a partial
payment in respect of its arrears before the end of November.

Organisation of the meeting

Adoption of the agenda

2.1 The agenda for the meeting was adopted (Annex 4).

Status of the Convention

2.2 Australia, as Depository, reported that the status of the Convention had not changed
during the last intersessional period.

Report of the Chair

2.3 The Chair provided a brief report on the activities of the Commission during the last
12 months (Annex 5).

3

Standing Committee on Implementation and Compliance (SCIC)

Advice from SCIC

3.1 The Chair of the Standing Committee on Implementation and Compliance (SCIC),
Mr O. Urrutia (Chile), presented the report of SCIC (Annex 6). The advice and
recommendations of SCIC were endorsed as presented. The Chair of the Commission thanked
SCIC and Mr Urrutia for their excellent work.

Compliance Evaluation Procedure (CCEP)

3.2 The Commission noted that SCIC had considered the Compliance Evaluation
Procedure (CCEP) for 2016 and had addressed a number of issues relating to the
implementation of conservation measures, issues outstanding from CCAMLR-XXXIV and
the work of scientific observers on board vessels (Annex 6, paragraphs 2 to 64). The
Commission considered the Provisional CCAMLR Compliance Report agreed by SCIC
(Annex 6, Appendix I) and adopted the CCAMLR Compliance Report for 2016.

Fishery notifications

3.3 The Commission noted SCIC’s deliberations in respect of the late payment of fishery
notification fees for the Chinese-flagged vessels Ming Kai and Ming Xing (Annex 6,
paragraphs 75 and 76). Following consultations in respect of the notifications, the
Commission agreed to support fishery notifications for the Ming Kai and Ming Xing.

3.4 China thanked the Commission for its support and for the flexibility shown in respect
of the fishery notifications for the two vessels.

3.5 The Commission endorsed SCIC’s recommendation to revise Conservation Measures
(CMs) 21-01, 21-02 and 21-03 to include the obligations for the payment of fishery
notifications (Annex 6, paragraph 78).

3.6 In considering the fishery notification submitted by the Republic of Korea for the
Hong Jin No. 707, many Members expressed strong concern regarding the illegal catch taken
by the vessel in FAO Statistical Area 41. It was noted that it remained unclear if the vessel
had discarded the illegal catch as required by Korea and whether it had gained financial
benefit from the illegal catch.

3.7 The USA expressed concern that the evidence obtained during Korea’s investigation
indicated that the discarding of illegal catch, as required by Korea, never actually occurred.
The USA recalled that when CCAMLR considered the activities of this vessel in 2014,
Members had understood discarding of the illegal catch ensured that the vessel did not profit
from its illegal activities. The USA noted that this was a critical component of the sanctions
that Korea took with respect to the Hong Jin No. 707 and was part of the reason that Members
did not seek to have the vessel included on the Contracting Party-IUU Vessel List. The
investigation results that were presented to SCIC indicated that the owner and operator may
have, in fact, derived financial gains from the vessel’s illegal fishing activity.

 4

3.8 The USA further noted that it will not be able to support any fishery notifications
submitted with respect to this vessel in future seasons while the questions of the vessel’s
ability to exercise its responsibilities, and Korea’s ability to ensure the vessel’s compliance
with conservation measures, remain unresolved. Argentina added that, if the vessel were
authorised to participate in fishing activities, it would set a poor precedent for CCAMLR and
would be damaging for CCAMLR’s reputation.

3.9 Australia also expressed strong concerns with the fishery notification of the Hong Jin
No. 707 and considered that the information presented to the Commission indicates that
discards of illegal catch may not have occurred.

3.10 Many Members were not convinced that Korea could meet its obligations under
CM 10-02 in respect of the Hong Jin No. 707 or that the vessel could exercise its
responsibilities under the Convention and relevant conservation measures.

3.11 Many Members reiterated that they could not support the notification of the Hong Jin
No. 707 and the Commission agreed that the vessel could not participate in the exploratory
fisheries for toothfish in Subareas 88.1 and 88.2 in 2016/17.

3.12 The Commission noted that the matter was under appeal and remains subject to
domestic legal processes. It was agreed that until such time that is resolved, and until the
operator can provide clear evidence that they did not accrue financial gain from the illegal
catch, the Commission could not support the fishery notification of this vessel.

3.13 The Commission agreed that the vessel would not be included in CMs 41-09 or 41-10
in respect of exploratory fisheries for toothfish.

3.14 Korea noted that it had provided SCIC with the background against which it had
submitted the fishery notification for the Hong Jin No. 707, even though it had suspended the
notification of this vessel for three years. Korea recognised that many Members found the
explanations provided were not sufficiently convincing and were still concerned about the
fishery notification. Korea further noted that the operator filed a law suit against the
government for the suspension and won a recent trial. Korea was compelled to comply with
the order while fully recognising its obligations as a Flag State. Korea, however, respected the
decision of the Commission to not support the notification of the Hong Jin No. 707.

3.15 The Commission further considered the issue of the Ukrainian-flagged vessel
Marigolds that was notified as a replacement vessel to the originally notified Korchev-Yug
(Annex 6, paragraphs 86 and 87). The UK recalled its statement at SCIC (Annex 6,
paragraph 86). The USA expressed concern about the information that had been provided
regarding the vessel’s ownership. Ukraine confirmed its willingness to continue to cooperate
with the UK in confirming the legitimacy of the beneficial owners of this vessel.

Catch Documentation Scheme for Dissostichus spp. (CDS)

3.16 The Commission noted that SCIC had considered a number of issues related to the
Catch Documentation Scheme for Dissostichus spp. (CDS), including the implementation of
the CDS, the non-Contracting Party (NCP) Engagement Strategy, the trade data analysis and
the outcomes of the electronic web-based CDS (e-CDS) workshop (Annex 6, paragraphs 101

5

to 136). The Commission endorsed SCIC’s recommendation in relation to the Seychelles’
status as an NCP cooperating with CCAMLR by participating in the CDS (Annex 6,
paragraphs 108 to 112) and in relation to Singapore’s status as an NCP cooperating with
CCAMLR by monitoring toothfish trade through limited access to the e-CDS (Annex 6,
paragraphs 113 and 114). The Commission also endorsed the advice of SCIC to grant Ecuador
the status of an NCP cooperating with CCAMLR by monitoring toothfish trade through
limited access to the e-CDS (Annex 6, paragraph 115). The Commission also endorsed the
terms of reference for an external trade and market specialist (Annex 6, paragraph 128).

Compliance with conservation measures in force

Proposals for new and revised measures

3.17 The Commission noted that following the consideration of proposals for revised
measures provided by Members (Annex 6, paragraphs 148 to 184) based on the advice of the
e-CDS workshop (Annex 6, paragraphs 131 and 137 to 139) and in considering CCEP
(Annex 6, paragraphs 55, 58, 64 and 67), SCIC had agreed to revise CMs 10-02, 10-05,
10-06, 10-07 and 10-10 (paragraphs 8.6 to 8.13).

Conservation Measure 10-05

3.18 The Commission considered the proposal submitted by Ukraine to clarify that a
Dissostichus catch document (DCD) is only required for the intended transhipment and/or
landing of Dissostichus spp. catch (CCAMLR-XXXV/29) that was not agreed by SCIC
(Annex 6, paragraphs 154 to 157). Ukraine emphasised that its proposal intended to facilitate
the goals of navigational safety according to maritime law and expressed its disappointment
that this proposal failed to reach consensus.

3.19 Chile indicated that it did not agree with Ukraine’s interpretation of certain aspects of
the rights and duties of port states under the Law of the Sea. Chile also expressed that it could
not agree to proposals that seek to undermine Port States’ rights to establish certain
requirements for port access, in particular when these seek to ensure that fishing vessels are
not engaged in illegal, unregulated and unreported (IUU) fishing.

3.20 Some Members noted that the current definition of a DCD in CM 10-05 did not
require clarification.

Conservation Measure 51-06

3.21 The Commission considered Ukraine’s proposal to amend CM 51-06 to require
100% observer coverage for vessels targeting krill (CCAMLR-XXXV/31) that was not agreed
by SCIC (Annex 6, paragraphs 169 and 170).

3.22 Many Members expressed full support for 100% observer coverage for vessels
targeting krill and that it was important for CCAMLR to implement this requirement as soon
as possible. Many Members noted the various options provided by Ukraine’s (CCAMLR-

 6

XXXV/31) and Chile’s (CCAMLR-XXXIV/35 Rev. 1) proposals. Chile noted that it had
proposed a staged increase in observer coverage for the krill fishery and it believed the
Commission was in a position implement this.

3.23 China recalled its statement to the Scientific Committee (SC-CAMLR-XXXV,
paragraph 7.5) on its practice of deploying a minimum of two observers per vessel, to ensure
the collection of high-quality data. China considered that the quality of the data collected is of
higher priority than the level of coverage, for which China has already reached an average of
85% (35% in excess of the required coverage) in the previous seven fishing seasons, and
reiterated the value of further observer data analyses encouraged by the Scientific Committee
(SC-CAMLR-XXXV, paragraph 7.9).

3.24 Australia noted that 100% observer coverage for vessels targeting krill was important,
particularly as the Commission moved to a risk assessment approach in managing krill
fisheries. The Commission noted that the krill fishery currently had observer coverage of 92%
and that requiring 100% observer coverage was the next logical step.

3.25 The Commission noted that SCIC had considered the difference between krill fishery
regulation and toothfish fishery regulation, including in respect of port inspection obligations,
catch certification requirements, vessel monitoring system (VMS) requirements and observer
coverage (Annex 6, paragraphs 171 to 174). It was noted that there is a clear gap in the
monitoring and control of krill fisheries compared to finfish fisheries and this matter required
further consideration (but see paragraphs 6.2 to 6.6 and 8.18).

Conservation Measure 32-18

3.26 The Commission considered the proposal submitted by Argentina, Australia, Brazil,
Chile, the EU, Namibia, South Africa, Uruguay and the USA to prohibit the finning of sharks
caught in the CAMLR Convention Area (CCAMLR-XXXV/23) that was not agreed by SCIC
(Annex 6, paragraphs 180 to 184).

3.27 China agreed that fisheries conducted solely for the purpose of harvesting shark fins
should be prohibited and CM 32-18 already provided for this. In relation to the outstanding
issue whether the fins of dead sharks incidentally caught in the Convention Area must be
naturally attached, China made the following statement:

‘Cutting fins from dead sharks could not possibly increase the mortality of sharks, and
therefore it is difficult to understand why the prohibition of finning of dead sharks
would contribute to the conservation of sharks in the Convention Area. On the other
hand, relevant UNGA resolutions such as A/RES/70/75 (2015) recognise the
economic and cultural importance of sharks to many States and encourage the full
utilisation of dead sharks. On the contrary, the present proposal would, in fact, require
that all dead sharks on board a vessel in the Convention Area, whose fins are detached,
either by accident or by any other reason, be discarded at sea. This would constitute
the full waste of dead sharks and lead to an unexpected result which contradicts the
letters and spirit of relevant UNGA resolutions. Since the present proposal is neither
necessary nor appropriate for the conservation of sharks in the Convention Area, my
delegation is unable to support it.’

7

3.28 Many Members expressed support for the proposal and highlighted that the proposed
revision to CM 32-18 was important to dissuade the wasteful practice of sharking finning.
These Members expressed disappointment that, again, the proposal could not be adopted. The
EU made the following statement:

‘The conservation side of CCAMLR is very important to the EU and this measure,
while addressing by-catch, would have a very important systemic effect on the
protection of shark species without major cost implications to the fleets.

In addition to NEAFC, a similar measure has recently been approved by Northwest
Atlantic Fisheries Organisation (NAFO).

The EU support also includes our Members present here, namely France, Germany,
Italy, Poland, Spain, Sweden, United Kingdom and Belgium.’

3.29 Argentina, a co-proponent of the proposal, noted that the proposed revision to
CM 32-18 was directly in line with the conservation objectives of the Convention, including
rational use, and that shark finning is a very clear example of a non-rational use of resources.

3.30 Japan thanked the proponents of the proposal and highlighted that in respect of
NAFO’s adoption of a measure to prohibit shark finning, Japan had expressed its
disappointment that such a measure was adopted by voting. Japan further noted that shark
finning is not practiced in NAFO and the measure was adopted without the advice of the
scientific council. Japan expressed its position that it generally supports the prohibition of
shark finning. Japan also expressed its concern about the necessity of the proposal in requiring
that all fins of sharks remain naturally attached to the carcass until first landing, as directed
fishing for sharks was already prohibited in the Convention Area. Japan had questioned the
proponents whether shark finning practice actually occurred in the Convention Area and if
there were any cases reported by scientific observers where the practice of shark finning
impeded the identification of sharks. Japan noted it had not received a response to its question
from the proponents or other participants.

Conservation Measure 25-02

3.31 The Commission noted that CM 25-02 may benefit from review (Annex 6,
paragraphs 21 and 22). The Commission welcomed the offer by COLTO and a number of
Members to support this work. The Commission recalled that the objective of CM 25-02 was
the minimisation of incidental bird mortality.

Conservation Measure 10-09

3.32 The Commission noted the advice of SCIC to revise CM 10-09 according to the
proposal from Australia and the USA, which included the establishment of a CCAMLR
Record of Carrier Vessels, prohibit a Contracting Party-flagged vessel or a vessel on the
CCAMLR Record of Carrier Vessels from transhipping inside the Convention Area with a
vessel that is not authorised under CM 10-02, or included on the CCAMLR Record of Carrier
Vessels (Annex 6, paragraphs 162 to 164).

 8

3.33 The proposal also included a definition of transhipping, encouraged Flag States with
vessels included on the CCAMLR Record of Carrier Vessels to install an automatic location
communicator (ALC) and, when in the Convention Area, transmit VMS data and for the prior
notification of transhipping in the Convention Area.

3.34 Argentina recalled that during discussions regarding CM 10-09 and 10-10 in SCIC
several aspects of the CCAMLR Scheme of International Scientific Observation (SISO) were
mentioned (Annex 6, paragraphs 65 to 67 and 162 to 164). In relation to harassment situations
affecting observers at times, Argentina reiterated that assigning observers with additional
tasks that exceed their specific scientific mandate, such as those proposed regarding
transhipments, may lead to additional harassment situations.

3.35 The USA noted that at-sea transhipments create opportunities for legal and illegal
product to be commingled and for IUU fish to enter legitimate markets and, as such,
constitutes one of the biggest challenges in the global effort to combat IUU fishing. The USA
was of the view that, given the remoteness and sheer size of the Southern Ocean, significant
improvements to CCAMLR’s monitoring and control of carrier vessels are crucial to tackling
the IUU fishing issues facing the Commission. The USA recalled that, at last year’s meeting,
SCIC agreed that Members should work to address monitoring and control of transhipments.
Along with its co-sponsor, Australia, and other interested Members, the USA worked
intersessionally to develop a proposal to make meaningful improvements to CM 10-09 and
successfully move CCAMLR forward in tackling this major impediment to combatting IUU
fishing. The USA appreciated the efforts of Members in considering the proposal, but felt that
some of the changes made during SCIC had weakened the proposal to the point that it no
longer achieved the objective of providing the level of monitoring and control of carrier
vessels necessary to address IUU fishing in the Southern Ocean. Accordingly, the USA
withdrew the proposal. The USA committed to continue to work with other Members during
the intersessional period on a proposal for CCAMLR-XXXVI to effectively monitor and
control transhipment activity.

3.36 Australia expressed its thanks to the USA and other Members for their efforts to
strengthen CM 10-09 and noted that there was further work to do in achieving a meaningful
measure that could provide transparency over the transhipment activity. Australia agreed to
work with Members during the intersessional period to develop the conservation measure for
consideration at CCAMLR-XXXVI.

3.37 Many Members thanked the USA and Australia for the proposal and expressed
disappointment that progress could not continue at this meeting. Many Members offered to
work with the USA and Australia in the intersessional period to develop a proposal for
CCAMLR-XXXVI.

Discards and offal management

3.38 The Commission noted that SCIC had agreed to the establishment of an e-group to
consider further measures to improve the management of offal by vessels and potentially
develop standards for the management of offal (Annex 6, paragraphs 37 and 90 to 92).

3.39 The EU requested that the Secretariat prepare a table for CCAMLR-XXXVI that
included reported discards north of 60°S by fishery and year. In line with the EU proposal,

9

Argentina referred to the issue of discards and stated there was a need for some uniformity of
applied terms within CCAMLR since, for example, in this context, different conservation
measures refer to offal, discards or by-catch, depending on the area in which the catch took
place. In this sense, Argentina offered to prepare a proposal for future consideration.

Advice from the Scientific Committee

3.40 Russia expressed serious concerns in respect of the quality and completeness of the
analysis of the high catch-per-unit-effort (CPUE) data collected from small-scale research
units (SSRUs) 882A–B north in 2014/15, the results of which were presented to the 2016
meetings of the Working Group on Statistics, Assessments and Modelling (WG-SAM) and
the Working Group on Fish Stock Assessment (WG-FSA). Russia made the following
statement:

‘Russia noted that Scientific Committee was unable to finalise the analysis of high
CPUE data reported from SSRUs 882A–B north in 2014/15. In this regard Russia asks
New Zealand and the UK to reconfirm their willingness to undertake further analysis
of the data collected from SSRUs 882A–B north in 2014/15, with a detail focus on:
(i) reconciling the VMS data with reported haul locations, (ii) the relationship between
hauling speed and number of fish caught per unit effort and (iii) catch-size distribution
and tagging activities conducted during the research fishing.’

3.41 Russia also expressed that WG-FSA agreed with Russian comments in relation to
undertake further analysis for consideration by WG-SAM and WG-FSA (SC-CAMLR-
XXXIV, Annex 7, paragraphs 4.100 to 4.105).

3.42 Russia highlighted that CPUE values of higher than 5 000 kg/per 1 000 hooks
constitute only eight sets from 2 500 sets or 0.3% of all available longline sets from
exploratory fisheries in the adjacent SSRUs B, C an G while they comprise 11% obtained
during the 2015 survey in SSRUs 882A–B (SC-CAMLR-XXXIV, Annex 7, paragraph 4.102).

3.43 New Zealand noted that the issue raised by Russia had been considered by WG-SAM,
WG-FSA, SCIC and the Scientific Committee following the paper submitted by New
Zealand, UK, Norway and Russia to WG-FSA in 2015 (WG-FSA-15/32) and considerable
time had been spent in considering the matter.

3.44 The Commission noted that the Scientific Committee had investigated anomalous
CPUE in the past and its conclusion was that the patterns in CPUE were important, not
outliers in data. New Zealand reiterated that the analysis of catch did not show a pattern of
continuous high or low CPUE, rather it showed a variable CPUE expected for fishing in a
new area. New Zealand further highlighted that the analysis presented to WG-SAM and
WG-FSA showed a clear relationship between haul time and catch where haul rates were
much slower when catch rates were high.

3.45 New Zealand noted that significant time had been spent on this issue and that it was
difficult for scientists to respond to analyses without clearly stated hypothesis and questions.
Russia was asked to provide a clearly stated hypothesis and criteria so that proponents could
undertake further analysis to respond to such a request.

 10

3.46 Many Members agreed with the view expressed by New Zealand and noted with
concern that this issue continued to be raised. New Zealand, Norway and the UK again
offered to undertake further analysis, including the analysis of VMS data, and asked Russia to
be clear in articulating its expectations in relation to any future analysis.

Current level of IUU fishing

3.47 The Commission noted that SCIC had considered the apparent change in IUU activity
with vessels potentially operating in Subareas 48.2 and 48.6 (Annex 6, paragraphs 187
and 188).

3.48 The Commission recalled the Secretariat’s paper that provided an overview of
INTERPOL’s Project Scale (CCAMLR-XXXV/BG/17; Annex 6, paragraphs 204 and 205).
The EU noted the importance of Project Scale’s work and, while it could not commit to
provide funding to Project Scale in the long term, it would explore the possibility of allocating
funding for 2017.

IUU vessel lists

3.49 The Commission considered the Proposed NCP-IUU Vessel List for 2016/17 agreed
by SCIC (Annex 6, Appendix II). The Commission noted that the Proposed NCP-IUU Vessel
List for 2016/17 included three new vessels, the Andrey Dolgov, Northern Warrior and
Antony and further noted that the vessel Viking should be removed on the basis that the vessel
has been sunk by Indonesian authorities in March 2016 (Annex 6, paragraphs 212 to 216).
The Commission adopted the NCP-IUU Vessel List for 2016/17.

Other SCIC business

3.50 The Commission endorsed SCIC’s nomination of a new Chair, Ms J. Kim (Republic of
Korea) (Annex 6, paragraph 227). The Chair, Mr Titushkin, congratulated Ms Kim and
wished her well in the role. The Commission thanked Mr Urrutia for his leadership and
guidance to SCIC for the past four years, and acknowledged his role in the implementation of
many new improvements to CCAMLR’s compliance framework.

Standing Committee on Administration and Finance (SCAF)

Advice from SCAF

4.1 The Chair of the Standing Committee on Administration and Finance (SCAF),
Mr A. Lluberas (Uruguay), presented the report of SCAF (Annex 7). The advice and
recommendations of SCAF were endorsed as presented. The Chair of the Commission
thanked SCAF and Mr Lluberas for their excellent work.

https://www.ccamlr.org/en/compliance/non-contracting-party-iuu-vessel-list

11

4.2 Argentina called the attention of the Commission to Appendix IV of the SCAF report
and informed the Commission that the minor outstanding amount of its contribution, caused
by differences in currency exchange rates, had already been settled. The Secretariat
acknowledged receipt of payment.

Report of the Scientific Committee

5.1 The Scientific Committee Chair, Dr M. Belchier (UK), presented the report of the
Scientific Committee (SC-CAMLR-XXXV). He thanked all Members who had participated in
the deliberations of the Scientific Committee and its expert working groups.

5.2 The Commission noted the Scientific Committee’s advice, recommendations and
identification of research and data requirements, and thanked the Chair and the many
scientists who had contributed to positive outcomes of the meeting. The Commission also
thanked Dr Belchier and congratulated him on his chairing of the Scientific Committee and
the two-day Scientific Committee Symposium that took place immediately prior to the
meeting of the Scientific Committee.

Harvested species

Krill resources

5.3 The Commission considered the deliberations of the Scientific Committee on krill
resources, noting that in the current fishing season, up to 14 September 2016, 11 vessels
fished in at least one of the three Subareas 48.1, 48.2 and 48.3; the total catch of krill reported
in catch and effort reports was 258 365 tonnes of which 154 461 tonnes was taken from
Subarea 48.1; Subarea 48.1 was closed on 28 May 2016 (SC-CAMLR-XXXV, paragraph 3.1).

5.4 The Commission endorsed the advice of the Scientific Committee that the data on krill
catches by month and small-scale management unit (SSMU) should be included in the
Statistical Bulletin (SC-CAMLR-XXXV, paragraph 3.4).

5.5 The Commission noted that notifications for the krill fisheries in 2016/17 included
notifications from six Members and a total of 18 vessels for krill fisheries in Subareas 48.1
(17 vessels), 48.2 (16 vessels), 48.3 (15 vessels) and 48.4 (10 vessels) and Divisions 58.4.1
(3 vessels) and 58.4.2 (3 vessels). It endorsed the advice of the Scientific Committee in
relation to the information provided in the fishing notifications (SC-CAMLR-XXXV,
paragraph 3.8).

5.6 The Commission noted the discussion of the Scientific Committee in respect of catch
reporting in the continuous fishing system in which the catch reported in a two-hour period is
not the actual amount of krill caught during that period (SC-CAMLR-XXXV,
paragraph 3.10).

5.7 The Commission agreed that a new method for catch reporting should be developed
for the continuous fishing system to ensure that the catch reported is the actual catch landed in
a two-hour period.

 12

5.8 The Commission noted the outcome of discussions in relation to the management of
the CCAMLR Ecosystem Monitoring Program (CEMP) Special Fund and looked forward to
the clarification of the processes and procedures for the CEMP Special Fund Management
Group (SC-CAMLR-XXXV, paragraphs 13.25 and 13.26).

Feedback management system

5.9 The Commission noted the considerable discussion on feedback management (FBM)
and, in particular, on the collection of data from predators and fishing vessels to facilitate this
work (SC-CAMLR-XXXV, paragraphs 3.45 to 3.54).

5.10 The Commission recognised that the spatial allocation of the krill trigger level between
subareas was a major item for consideration this year and that the Scientific Committee had
provided advice on CM 51-07, which expires at the end of the current fishing season. The
Commission noted that the Scientific Committee has considered advice from both the
Working Group on Ecosystem Monitoring and Management (WG-EMM) and WG-FSA,
particularly in relation to the development of a risk assessment framework to assist in the
provision of advice on the spatial distribution of the trigger. These considerations are in
SC-CAMLR-XXXV, paragraphs 3.55 to 3.112.

5.11 The Commission noted the recommendation of the Scientific Committee to apply a
temporary one-year closure around the colonies where gentoo penguin (Pygoscelis papua)
mortality events occurred in 2016, as this would be an appropriate response to allow these
colonies to recover (SC-CAMLR-XXXV, paragraph 3.96).

5.12 The Commission discussed how this closure could be applied, noting that a range of
different temporary closures had been proposed, but that there had not been consensus on this
issue. The Commission recommended that WG-EMM consider how such events might be
managed in the future.

5.13 The Commission noted the advice from the Scientific Committee on CM 51-07
(SC-CAMLR-XXXV, paragraphs 3.105 to 3.112). In particular, the Commission considered
that, based on the risk assessment framework, the risks of localised effects of fishing were
increasing and that CM 51-07 should continue for a minimum period of three years
(SC-CAMLR-XXXV, paragraph 3.106).

5.14 Australia thanked the Scientific Committee for its deliberations on krill and the
substantial progress made in providing advice on the risks of krill fishing in Area 48 as it
progressed towards the trigger level. As articulated in CCAMLR-XXXV/16, Australia
reiterated that CM 51-07 should be continued. Australia considered that the regular updating
of the risks of fishing could enable this measure to be retained indefinitely with regular review
and updating. Australia agreed with the advice provided by the Scientific Committee
(SC-CAMLR-XXXV, paragraphs 3.105 to 3.112). Australia drew the attention of the
Commission to the preamble of CM 51-07 which aims to minimise the risks of
disproportionate effects. It noted that the risks of the krill fishery have been increasing in
recent years and that Subarea 48.1 as a whole is a higher-risk subarea than the other subareas.
Australia regarded that the current proportion for Subarea 48.1 is appropriate, but that

13

increasing beyond this level would pose increasing local risks to krill and its predators in this
area. Australia also regarded that fishing in Subarea 48.1 should be kept to the areas where
CEMP monitoring is available.

5.15 Some Members stressed that a number of factors are important to include in analysis
and consideration for a future revision of CM 51-07, in particular, for the distribution of the
trigger level or catch limit in line with FBM, together with the actual status of krill stock and
precautionary reasons/backgrounds, such as the:

(i) effectiveness of using available biological resources (effectiveness of using
available catch limits)

(ii) cost effectiveness of fishing operations

(iii) comparative importance of marine areas for economics of the fishery (including
distribution of marine living resources and natural conditions for the fishery)

(iv) importance of different species for the fishing industry of Members of the
Commission (comparative role of species as biological raw materials for human
consumption)

(v) estimation of abilities to conduct relevant scientific research in connection with
different sectors of fishing

(vi) estimation of recreational importance of different areas of the Antarctic

(vii) safety of fishing operations.

Those Members also noted that the abovementioned factors could be considered by the
Scientific Committee and WG-EMM, and it would be necessary to provide specific scientific
methods for such an analysis.

5.16 The Commission endorsed the importance of having a scientific basis for the
allocation of the trigger level and noted the role of the risk assessment in helping to achieve
this. The Commission did not reach consensus about changing the proportions of the trigger
level between subareas at this time.

5.17 The Commission noted the need to further advance the FBM approach previously
endorsed by the Commission. It recognised that future work might include the design and
execution of studies that included fishery-based monitoring, experimental fishing and studies,
predator monitoring, but also noted that these would take time. The Commission agreed that a
longer duration for CM 51-07 was preferred, but views about this differed amongst Members.
It was agreed to modify the preamble of CM 51-07 to indicate the progress made and the
work needed on FBM.

5.18 The Commission requested that the Scientific Committee develop annual updates to
the risk assessment framework, and after three years, in 2019, provide a substantive review to
inform the Commission on the progress towards FBM and allocation of the trigger level in
CM 51-07.

5.19 The Commission agreed that CM 51-07 should be replaced following advice from the
Scientific Committee, but that if no agreement was reached, it should expire at the end of the
2020/21 fishing season.

 14

5.20 Argentina stated its support for the extension of CM 51-07. It also highlighted that
CCAMLR has always had a comprehensive approach to the conservation of the ecosystem
and not only for target species, which distinguishes this convention from other conservation
organisations. It further noted that, when faced with uncertainties, CCAMLR should always
adopt a precautionary approach. Argentina also stated that some changes to CM 51-07 could
be considered, such as protecting or closing certain special areas where land-based predators
could be affected by krill fisheries.

5.21 The UK thanked the USA for leading the discussion on this issue and was encouraged
by the progress. The UK noted that, as discussed at the Scientific Committee meeting, the risk
assessment had shown an increasing relative risk in Area 48 and, on this basis, the UK would
encourage the Scientific Committee to continue with this work as a matter of some urgency.
The UK accepted the current advice on this conservation measure. The UK additionally noted
that it did not agree that the Scientific Committee should consider economic issues. Australia
supported the views of the UK.

5.22 China expressed its gratitude to the USA for leading constructive discussions on
CM 51-07 and also congratulated the Commission on the development of this conservation
measure, noting that this was the first year the Commission has worked on a scientific basis
and towards FBM. China noted that there had been very fruitful discussions on this and
especially regarding the concerns about the expiry period. China understood that it will expire
because better management will be in place by then so it should be a common understanding
that it won’t lapse, but will be replaced as more information become available. China
understood that CM 51-07 will be reviewed in relation to progress that is made on FBM,
which is a priority task for the Scientific Committee.

5.23 During the discussions on FBM, Russia raised the issue of uncertainty, specifically in
relation to decisions that needed to be made with changing the distribution of catch. On many
occasions Russia said the evidence of an ecosystem response to the impact of fishing had not
yet been defined, additionally Russia was unsure about the time period over which change in
the parameters of the ecosystem should be witnessed in order to decide on changing the
distribution of the catch. Additionally, Russia noted the need for specifying criteria that would
form the basis for changing the distribution between and/or within subareas.

5.24 Russia highlighted that reviewing the distribution of the trigger level every year
(CM 51-07, paragraph 2) needs adequate information on krill distribution patterns and
changes in predator indices in relation to fishing activity. There are significant doubts that this
information may be obtained every year for Area 48 as well as for subdivisions. Russia
recalled that it is necessary to clarify target points for predator population state and these
points should be used as the basis for krill fishery management.

5.25 During discussion of FBM and CM 51-07 Russia noted that there is a lack of data on
spatial patterns for krill, predators and the fishery that reflect processes at the same spatial and
temporal scales. These are basic information for developing FBM and risk assessment for the
krill fishery. Russia believed it was necessary to develop a CCAMLR strategic monitoring
and research plan during the intersessional period for the further consideration by WG-EMM
and WG-FSA with a special focus on new synoptic survey proposals, acoustic data collection
on board commercial vessels, CEMP data collection and processing, including sampling
design.

15

5.26 The EU noted that it would like to see the revised measure in place until FBM is
adopted and was encouraged to see a five-year duration in place in CM 51-07.

5.27 ARK noted the discussions on the gentoo penguin mortality events at three sites in
Subarea 48.1 (Biscoe Point, Cuverville Island and Neko Harbour) that were apparently caused
by unusual environmental conditions. In response to these events, ARK members have agreed
to avoid fishing close to these penguin colonies in the 2016/17 season during the penguin’s
breeding period (from 1 December to 1 March) to avoid any chance of impeding their
recovery.

5.28 Norway thanked the USA for leading the discussion and noted the progress that had
been made in FBM at this meeting and the necessity of the Commission to show
responsibility and make decisions in a world of uncertainty. Norway supported the revised
CM 51-07 and considered it to be a step forward. It encouraged the use of new information as
it became available and that this should be reviewed on an annual basis. Norway expressed its
regret on the Commission being unable to currently provide advice on land-based predators in
the revised conservation measure, but was heartened that ARK had decided, on a voluntary
basis, to avoid those gentoo penguin colonies.

5.29 The Commission agreed on the need for a responsible and precautionary approach to
the management of the krill fishery and thanked ARK for its advice that in the absence of a
decision from CCAMLR to enhance protection for land-based predators, its vessels will avoid
fishing near particular penguin colonies.

5.30 ASOC thanked the delegations that have been positive about the extension of
CM 51-07 and the decision that the Commission will take. ASOC also wanted to thank and
commend ARK in making the decision to not fish in areas adjacent to the penguin colonies
named in paragraph 5.27. ASOC noted that this was a great gesture to show the Commission
how the precautionary principle can be applied in the Convention Area.

Fish resources

5.31 In 2015/16, 12 Members fished for toothfish (Patagonian toothfish (Dissostichus
eleginoides) and/or Antarctic toothfish (D. mawsoni)) in Subareas 48.3, 48.4, 48.6, 58.6, 58.7,
88.1 and 88.2 and Divisions 58.4.1, 58.4.2, 58.4.3a, 58.5.1 and 58.5.2. Members also
conducted research fishing for Dissostichus spp. in the closed area of Subarea 48.2, while
planned research fishing in Division 58.4.4b had not taken place as of 20 October 2016. The
reported total catch of Dissostichus spp. to 16 September 2016 was 12 211 tonnes
(SC-CAMLR-XXXV/BG/01). In comparison, the total reported catch of toothfish in 2014/15
was 15 891 tonnes (SC-CAMLR-XXXV/BG/01).

5.32 Two Members, the UK and Australia, targeted mackerel icefish (Champsocephalus
gunnari) in Subarea 48.3 and Division 58.5.2 respectively; Chile also conducted research
fishing for C. gunnari in Subareas 48.1 and 48.2 (SC-CAMLR-XXXV/BG/01).

5.33 The Commission endorsed the advice of the Scientific Committee on catch limits for
C. gunnari in Subarea 48.3 in 2016/17 and Division 58.5.2 in 2016/17 and 2017/18
(SC-CAMLR-XXXV, paragraphs 3.119 and 3.129).

 16

5.34 The Commission noted that France intended to conduct a pelagic trawl fishery for
C. gunnari in Division 58.5.1 in 2016/17 with a catch limit of 12 130 tonnes and that the
Scientific Committee had agreed that this catch limit would be consistent with the CCAMLR
decision rules (SC-CAMLR-XXXV, paragraphs 3.123 and 3.124).

5.35 The Commission endorsed the Scientific Committee’s advice on catch limits in
2016/17 for the fishery for D. eleginoides in Subareas 48.3 and 48.4 and for D. mawsoni in
Subarea 48.4 (SC-CAMLR-XXXV, paragraphs 3.132, 3.135 and 3.139).

5.36 The Commission noted the advice of the Scientific Committee that in respect of the
fishery for D. eleginoides in the French exclusive economic zone (EEZ) of Kerguelen Islands
in Division 58.5.1, a catch limit set by France of 5 050 tonnes in 2016/17, was consistent with
the CCAMLR decision rules in the model runs presented. As there was no new information
available on the state of fish stocks in Division 58.5.1 outside areas of national jurisdiction,
the prohibition of directed fishing for D. eleginoides, described in CM 32-02, will remain in
force (SC-CAMLR-XXXV, paragraphs 3.143 and 3.144).

5.37 The Commission noted the advice from the Scientific Committee that the catch limit
set for 2016/17 by France of 1 300 tonnes satisfied the CCAMLR decision rules in the fishery
for D. eleginoides at Crozet Islands (Subarea 58.6 inside the French EEZ) (SC-CAMLR-
XXXV, paragraph 3.151). As there was no new information available on the state of fish
stocks in Subarea 58.6 outside areas of national jurisdiction, the prohibition of directed fishing
for D. eleginoides, described in CM 32-02, will remain in force (SC-CAMLR-XXXV,
paragraph 3.152).

5.38 The Commission noted that no new information was available on the state of fish
stocks in Subareas 58.6 and 58.7 and Division 58.4.4 outside areas of national jurisdiction.
The Commission agreed to carry forward the prohibition of directed fishing for D. eleginoides
in Subareas 58.6 and 58.7 and Division 58.4.4a outside areas of national jurisdiction and in
Division 58.4.4b.

Exploratory finfish fisheries and research in data-poor fisheries and closed fisheries

5.39 The Commission noted the discussion of the Scientific Committee on making
activities targeting toothfish consistent with CCAMLR’s regulatory framework (SC-CAMLR-
XXXV, paragraphs 3.169 to 3.172) and noted that the Scientific Committee had agreed that
the proposed changes would:

(i) increase the transparency in the scientific advice provided by the Scientific
Committee and its working groups

(ii) increase the efficiency of the Scientific Committee and its working groups via
the establishment of a single framework for evaluating research activities in
accordance with Article II

(iii) allow for a broader consideration of ecosystem effects of fishing.

17

5.40 The Commission further noted that the Scientific Committee had agreed that a
common approach to reviewing and managing research oriented to the following points
(CM 21-02, paragraph 1ii) would assist the Scientific Committee in giving consistent and
transparent advice on the research that will contribute to:

(i) evaluation of the distribution, abundance and demography of the target species,
leading to an estimate of the fishery’s potential yield

(ii) review of the fishery’s potential impacts on dependent and related species

(iii) allowing the Scientific Committee to formulate and provide advice to the
Commission on appropriate harvest catch levels, as well as effort levels and
fishing gear, where appropriate.

5.41 The Commission supported the proposed changes outlined in CCAMLR-XXXV/14
and BG/09 and this issue is further considered in paragraphs 9.22 to 9.26.

5.42 The Commission endorsed the recommendation that the species being targeted be
specified (i.e. D. mawsoni or D. eleginoides) in the title and text of conservation measures,
rather than Dissostichus spp. that is currently present in all relevant conservation measures.
This change will provide clarity to the Commission and any external parties on which species
was being targeted and managed in particular areas. For example, in CM 41-09, which
specifies the limits for the exploratory toothfish fishery in Subarea 88.1, ‘Dissostichus spp.’
would be replaced with ‘D. mawsoni’. In this case, for the purpose of CMs 23-04 and 23-07,
any D. eleginoides caught would count towards the overall catch limit for D. mawsoni, and
‘by-catch species’ would be defined as any species other than Dissostichus spp.
(SC-CAMLR-XXXV, paragraph 3.177).

5.43 The Commission noted the discussion in the Scientific Committee on generic issues
relating to toothfish movement and the derivation of local biomass estimates of D. mawsoni
and D. eleginoides in research blocks in Subareas 48.6 and 58.4 (SC-CAMLR-XXXV,
paragraphs 3.178 to 3.190).

5.44 Given the disparity between the point estimates of local biomass in many of the
research blocks using the two different estimation methods, the Commission recommended
that the research catch limits from the 2015/16 season be brought forward to the 2016/17
season (see Table 1), but that this should not set a precedent when there is disagreement
between methods for calculating catch limits (SC-CAMLR-XXXV, paragraphs 3.184
and 3.185).

5.45 New Zealand noted the one-year rollover of catch limits, but was concerned that for
some of these research blocks there was uncertainty over the collection of sufficient tagging
and other biological data to support robust stock assessments and that this would have a
detrimental impact on current methods of estimating biomass. New Zealand looked forward to
further development and review of the methods next year and noted that it would be paying
close attention to research performance.

5.46 The USA agreed that carrying over the catch limits in Subarea 48.6 in particular
should not set a precedent and was concerned about the Scientific Committee advice on the
catch limits being rolled over, but noted that the Scientific Committee had been unable to
provide alternative advice as there was too much uncertainty in the biomass estimates.

 18

5.47 Russia also noted the great amount of work that had been undertaken at WG-SAM and
WG-FSA this year regarding the analogous CPUE by seabed area and Chapman methods, but
further noted the uncertainty that is present in this approach. Russia highlighted that there was
no clarity on which method should be chosen for a particular area, and in which way, and that
this issue required careful consideration by the Scientific Committee and Commission.

5.48 The Commission noted that the Scientific Committee had prioritised the following
tasks for WG-SAM and WG-FSA in 2017:

(i) evaluation of how species- or area-specific factors may influence biomass
estimates

(ii) development of approaches that estimate uncertainty in the local biomass
estimates and from which advice on catch limits can be provided.

5.49 The Commission endorsed the advice from the Scientific Committee in respect of the
need for continued monitoring of CCAMLR fisheries for overcapacity and agreed that,
although there was no indication of an excess in capacity at the current time, the Secretariat
should continue to monitor the number of vessels notifying and then subsequently fishing in a
subarea in each year, in order to detect any increasing trend (SC-CAMLR-XXXV,
paragraph 3.192).

5.50 The Commission noted progress on metrics to describe various fishing activities in
order to evaluate patterns in the data recorded by fishing vessels and observers and the need to
develop statistical models describing the fishing process. Following the recommendation of
the Scientific Committee (SC-CAMLR-XXXV, paragraph 3.194) the Commission agreed that
information on freezing capacity and fish processing rates of vessels should be required as
part of CM 10-02, paragraph 4.

5.51 The Commission considered the deliberations of the Scientific Committee
(SC-CAMLR-XXXV, paragraphs 3.168 to 3.267), noting that exploratory longline fisheries
for Dissostichus spp. were conducted in Subareas 48.6, 88.1 and 88.2 and Divisions 58.4.1,
58.4.2 and 58.4.3a in 2015/16 and acknowledged that the notifications for those same
fisheries for Dissostichus spp. were submitted in accordance with CM 21-02 for 2016/17.
There were also research proposals to undertake research fishing in closed Subareas 48.2,
48.5 and 88.3 and Division 58.4.4b in 2016/17 submitted in accordance with CM 24-01
(SC-CAMLR-XXXV, paragraphs 3.157 to 3.173).

5.52 Japan and South Africa expressed their appreciation for the opportunity afforded to
them by CCAMLR to participate in exploratory fisheries in Subarea 48.6 for the past four
years. With regard to the proposal submitted by Uruguay, they explained their views that, at
the moment, they are unable to partner with Uruguay, since there has been no consensus
among them on cooperative operations. In conclusion, Japan and South Africa stated that they
will continue with their research as they have been doing for the past four years, and further
emphasised that they are not in a position to support the proposal of Uruguay for a joint
participation with them in the exploratory fisheries in Subarea 48.6 in 2016/17. However,
Japan and South Africa encouraged Uruguay to resubmit its proposal for consideration at the
next Commission meeting for its future collaborative participation in the exploratory fisheries
in Subarea 48.6.

19

5.53 Australia thanked the Scientific Committee for its advice in SC-CAMLR-XXXV,
paragraphs 3.244 to 3.247. Australia recalled the advice from the Scientific Committee on the
benefits of multi-Member research to efficiently collect the data needed to support not only
the assessment of yield of toothfish stocks, but also impacts on dependant and related species,
as required under CM 21-02. Australia thanked France, Japan, the Republic of Korea and
Spain for working with their scientists to develop a consolidated research plan for
Divisions 58.4.1 and 58.4.2. Australia noted that this is a first for the exploratory fishery
across these divisions, and that it is an effective model that could be used to develop multi-
Member programs in other areas. Australia noted that it looked forward to this research
providing the basis for robust management advice in the coming years.

5.54 The Commission endorsed the recommendation that the Ross Sea shelf survey proceed
with a catch limit of 40 tonnes for 2016/17, and that, as in previous years, the catch could be
taken from the catch limit for SSRUs 881J and L (SC-CAMLR-XXXV, paragraph 3.191).

5.55 The Commission considered the deliberations of the Scientific Committee on
proposals submitted by Chile, Ukraine and the UK to undertake research fishing of
Dissostichus spp. in Subarea 48.2 (SC-CAMLR-XXXV, paragraphs 3.220 to 3.232). The
Commission noted that the Chilean survey extension proposal had not been supported for the
coming season and that another proposal has been requested for presentation at WG-SAM-17
(SC-CAMLR-XXXV, paragraph 3.221)

5.56 The Commission endorsed the recommendation from the Scientific Committee that the
research catch limit of 75 tonnes in Subarea 48.2 from 2015/16 be brought forward to 2016/17
to allow Ukraine to finish this research (SC-CAMLR-XXXV, paragraph 3.224).

5.57 The Commission endorsed the recommendation from the Scientific Committee that
the proposed UK survey commence in 2016/17 with catch limits of 23 tonnes in the eastern
area of Subarea 48.2 and 18 tonnes in the southern area of Subarea 48.4, and that these limits
were sufficiently precautionary to allow the survey to proceed (SC-CAMLR-XXXV,
paragraph 3.231).

Consideration of research in SSRUs 882 A–B

5.58 The Commission noted the extensive discussion of the Scientific Committee on proposed
research fishing in SSRUs 882A–B (SC-CAMLR-XXXIV, paragraphs 3.199 to 3.212).

5.59 Russia indicated that, consistent with SC-CAMLR-XXXIV, paragraphs 3.199 to 3.212
and CCAMLR-XXXIV, paragraph 5.41, it was not in a position to agree to the survey in the
northern part of SSRUs 882A–B north proceeding at this time.

5.60 Russia noted that its position with regard to the survey in SSRUs 882A–B is reflected
in SC-CAMLR-XXXV, paragraphs 3.201 to 3.203.

5.61 The proponents of the research, Australia, New Zealand and the UK, expressed their
disappointment that this multi-Member research proposal was not able to proceed at this time
and committed to continue their work on this issue during the intersessional period.

 20

Assessment and avoidance of non-target catch including
incidental mortality of seabirds and marine mammals

Fish and invertebrate by-catch

5.62 The Commission noted the discussion of the Scientific Committee on the reporting of
by-catch in CCAMLR fisheries, including issues relating to fish by-catch in the krill fishery
(SC-CAMLR-XXXV, paragraphs 3.153 to 3.167) and fish by-catch in toothfish fisheries
(SC-CAMLR-XXXV, paragraphs 3.153 to 3.161).

5.63 The Commission endorsed the recommendation of Scientific Committee
(SC-CAMLR-XXXV, paragraph 3.163) to remove the absolute limits and apply percentage
thresholds, including extending the 16% catch limit in place for Macrourus spp. to the
category ‘all other species combined’, so that by-catch limits are:

(i) skates and rays: 5% of the catch limit of Dissostichus spp.
(ii) Macrourus spp.: 16% of the catch limit for Dissostichus spp.
(iii) all other species combined: 16% of the catch limit for Dissostichus spp.

5.64 The Commission endorsed the recommendation of the Scientific Committee to specify
the wording in CM 23-04, paragraph 3 and discussed this matter further under Agenda Item 8
(paragraph 8.16) (SC-CAMLR-XXXV, paragraph 3.166).

Seabirds and marine mammals

5.65 The Commission noted the discussion of the Scientific Committee in respect of the
incidental mortality of seabirds and marine mammals, marine mammal depredation, hook
marking in toothfish fisheries within the Convention Area and the use of net monitoring
cables in the krill fishery (SC-CAMLR-XXXV, paragraphs 4.1 to 4.13).

5.66 The Commission endorsed the proposal to continue the pre- and post-season extension
of the fishing season in Division 58.5.2 and for Australia to provide an update to WG-FSA-17
(SC-CAMLR-XXXV, paragraph 4.8).

5.67 The Commission endorsed the recommendation of the Scientific Committee that a
one-season trial be carried out with the design proposed in SC-CAMLR-XXXV,
paragraphs 4.11 to 4.13, on any krill trawl vessel using a net monitoring cable and that results
of these trials be reported to the Scientific Committee to further evaluate the safety of the use
of this cable (paragraph 8.17).

5.68 The Commission also recommended that outcomes of the trials specified in
SC-CAMLR-XXXV, paragraph 4.10, be provided to ACAP in order that they can be used to
improve its best-practice guidelines.

Marine debris

5.69 The Commission noted the discussion of man-made marine debris, including the issue
of at-sea monitoring of debris (SC-CAMLR-XXXV, paragraphs 4.14 to 4.17).

21

Bottom fishing and vulnerable marine ecosystems

5.70 The Commission noted the Scientific Committee’s discussions on bottom fishing and
vulnerable marine ecosystems (VME) and that there was one notification of a VME risk area
in Subarea 88.1 during 2015/16, which brings the total number of VME risk areas to 76
(SC-CAMLR-XXXV, paragraphs 5.1 to 5.4).

Marine protected areas

5.71 The Commission noted the Scientific Committee’s discussions at WG-EMM on
marine protected area (MPA) planning in Domain 1, preliminary results of research voyages
to the South Orkney MPA, and the latest information on the development of the Weddell Sea
MPA (WSMPA) (Domains 3 and 4) (SC-CAMLR-XXXV, paragraphs 5.5 to 5.18).

5.72 The Commission noted the significant amount of work undertaken in respect of the
WSMPA, particularly to address the recommendations from WG-EMM-16 (CCAMLR-
XXXV/18; SC-CAMLR-XXXV/01 Rev. 1, BG/11, BG/12 and BG/13). It further noted that
the Scientific Committee had agreed that the extensive information presented in the four
documents is the best science currently available and that it provides the necessary foundation
for MPA planning in this region, as well being useful for many other purposes. It also noted
that further work was required to develop these analyses and to identify how they are used in
the development of a WSMPA proposal, and encouraged the continuation of this work.

5.73 The Commission considered the following issues related to separating scientific
questions on the data and analyses relating to the development of the WSMPA proposal from
those relating to management issues:

(i) future management of research fisheries within the proposed WSMPA, in
relation to the target levels for protection of toothfish habitat

(ii) consideration of how the outputs of analyses, e.g. Marxan results, are used in the
development of management proposals

(iii) consideration of the role that the Scientific Committee may play in developing
criteria and indicators to measure the effectiveness of MPA management.

5.74 Germany thanked all Members for their suggestions made at the meetings of
WG-EMM and WG-SAM in 2016 and in subsequent discussions; in respect of the three
issues raised in paragraph 5.73 Germany noted that:

(i) For each of the more than 70 ecological and environmental parameters
established in the WSMPA planning process, a target range was discussed and
agreed at the second international expert workshop. For most of the targets, a
medium level was considered to be the most balanced approach. However, for
some targets, such as the protection of D. mawsoni in Subarea 48.6, Germany is
preparing further analyses, which will be presented at the next meeting of
WG-EMM and/or WG-FSA so that experts from all interested parties can assist
in finding the best solution.

 22

(ii) In developing the WSMPA proposal, a holistic approach was used, consisting,
inter alia, of statistical tools such as Marxan. The outcome of these analyses
were considered in the development of management options, which then were
discussed with experts from CCAMLR Members bilaterally and during the
meeting of WG-EMM-16.

(iii) Germany took the view that this was an overarching question that concerns all
MPA proposals and, therefore, suggested that this issue should be addressed in
the relevant e-group and at the next meetings of WG-EMM and the Scientific
Committee.

5.75 Japan noted that the use of fishing vessels to conduct research on toothfish had been
demonstrated and, as such, there was a need to ensure that any new conservation measures
that are introduced should be consistent with the existing conservation measure framework.
Furthermore, Japan considered that, given the ongoing effects of climate change, there is a
need to have a fixed period of designation for the WSMPA such that the MPA would lapse
unless it is proven that the MPA is still achieving its objectives. Japan stressed that an
automatic renewal system reduces the incentive for serious and comprehensive review for
judging whether the MPA should be maintained as it stands, amended or abolished.

5.76 Norway reiterated its view that any MPA proposal that is submitted to the Commission
should be agreed by the Scientific Committee and should be based on the best available
science. In this case, Norway was not convinced that the WSMPA did in fact reflect the best
available science and, as such, it required further review by the Scientific Committee and its
working groups.

5.77 New Zealand congratulated the EU and Germany on the extensive compilation of data
associated with the WSMPA proposal but noted that WG-FSA had not had an opportunity to
review the fishery research zones and that there were additional analyses related to toothfish
and demersal fish that had been requested by WG-EMM. While the underlying data does
represent the best available science, the way in which these data layers were used in the
analysis to define, inter alia, boundaries and the research and monitoring plan required
clarification. New Zealand encouraged the proponents to undertake this further analysis and
clarification.

5.78 Russia noted that its position had been reflected in SC-CAMLR-XXXV/10 and
recalled the lack of a clear definition of what constitutes an effective MPA. Therefore, the
discussion of the details of the specific issues of the WSMPA may not be sensible in the
absence of consideration of other substantive issues. Russia also stated that clarity was
required on the definition of what constitutes nature conservation objectives, key ecosystem
processes, areas or objects vulnerable to impact by human activities and the criteria provided
to evaluate the achievement of each objective.

5.79 The Commission noted that there was a need for clarity in relation to the question
posed in SC-CAMLR-XXXV, paragraph 5.18.

5.80 The Observer from the IUCN noted that during the recent IUCN World Conservation
Congress in Hawaii, USA, there had been many positive developments for marine protection,
including a proposed increase in the percentage of marine areas in highly protected MPAs to
30% by 2030. This was supported by the vast majority of IUCN’s members, including

23

governments, for example, Russia. He also recalled the Commission’s discussion from last
year in regard to IUCN management categories that, while the Convention Area may have
certain characteristics of IUCN’s category IV, it is not managed as such and is not recognised
by the IUCN as an MPA category IV or any other IUCN marine protected area category.

5.81 Russia presented CCAMLR-XXXV/20 that provided comments on the MPA on the
South Orkney Islands southern shelf (SOISS MPA). This paper suggested the need to look at
the lessons learnt from the establishment of this MPA. Russia noted several outstanding issues
with this MPA that required further clarification, including: (i) the geographical boundary
being poorly founded, (ii) no clear objectives being stated, (iii) criteria for assessing
objectives, (iv) monitoring of those criteria, and (v) further details on the duration and
realisation of the MPA. Russia also noted that the existence of the SOISS MPA for more than
seven years had not facilitated scientific research in the area. Russia noted that the experience
of the SOISS MPA showed failure of proper implementation of the monitoring program and
assigned research tasks in the vast designated area. The MPA research and monitoring plan
should be detailed in terms of ‘When, how and by whom’ will this plan be implemented.

5.82 Russia also commented on legal aspects of the MPA because it is still regulated under
CM 91-03 despite CM 91-04 being adopted in 2011, this duality in the existence of the MPA
conservation measure means there is no approved research and monitoring plan. Russia
believed it necessary to transfer the MPA to the framework of CM 91-04 with the presentation
of all the necessary documents with boundaries, duration, monitoring and research, taking into
account the comments made in the Scientific Committee meeting in 2014 (SC-CAMLR-
XXXIII, paragraph 5.58). Russia also stated that the transfer of the SOISS MPA should be
implemented in the near future on the basis of consensus reached by the Scientific Committee
and the Commission. Additionally, Russia noted the crucial importance of the Japanese
checklist for MPA proposals (CCAMLR-XXXIV/19), which was an important document for
standardising and rationalising the establishment of MPAs.

5.83 China shared the views expressed by Russia on this issue. China hoped the
Commission could continue its work on harmonising the SOISS MPA with CM 91-04. China
also believed that CCAMLR needed to learn lessons from the review of this MPA and to
encourage Members to conduct more research in order to provide better scientific basis for
analysing the effectiveness of the MPA.

5.84 The UK recalled that the SOISS is a CCAMLR MPA and not a UK or EU MPA. It
highlighted that the boundaries of the MPA were modified during the Commission meeting in
2009, taking into account the concerns of all Members at that time, and that it was then agreed
by all Members. The UK recalled that CM 91-03 was agreed before CM 91-04, also that the
EU had brought forward plans to align CM 91-03 with CM 91-04 at the first review of the
MPA in 2014. The UK highlighted that it had undertaken four seasons of land-based predator
research since 2009, as well as undertaking two research cruises in 2016. In COMM
CIRC 15/33–SC CIRC 15/21, the UK had invited the participation of all CCAMLR Members
to join the benthic cruise; and nine Members had then participated. The results from the land-
based fieldwork and from both cruises will contribute to the development of FBM, as well as
to marine spatial planning within the SOISS MPA and within the surrounding areas. The UK
highlighted that the benthic cruise also provided an important connection with the SCAR
State of the Antarctic Ecosystem (AntEco) program.

 24

5.85 The EU noted that the results from the research undertaken by the UK and its
collaborators will contribute to the MPA Report, to the further development of the research
and monitoring plan and to the next review of CM 91-03 in 2019. At that time the EU will
provide further suggestions to bring CM 91-03 into line with CM 91-04.

Climate change

5.86 On behalf of the EU and its member states, the UK presented CCAMLR-XXXV/13
Rev. 1 on establishing time-limited Special Areas for Scientific Study in newly exposed
marine areas following ice-shelf retreat or collapse in Subareas 48.1, 48.5 and 88.3. The UK
thanked Members for their constructive comments on this proposal at WG-EMM
(SC-CAMLR-XXXV, Annex 3, paragraphs 3.48 to 3.51) and the Scientific Committee
(SC-CAMLR-XXXV, paragraphs 8.10 to 8.17), and outlined that the revised proposal now
includes a two-stage process for establishing Special Areas for Scientific Study. An initial
two-year period (stage 1) would begin immediately following notification of the collapse or
retreat of an ice shelf. The available data and proposed boundaries would then be reviewed by
WG-EMM and the Scientific Committee. Once agreed by the Commission following this
review, the proposed special area would be established for a 10-year period (stage 2).

5.87 The Commission noted three specific issues that had been addressed following
discussion by the Scientific Committee:

(i) If retreat or collapse continues to occur during the stage 1 period, then the
notification could be modified on the basis of new information. If retreat or
collapse continues to occur during stage 2, then a new notification could be
submitted. The review of any new notifications should take into account existing
special areas within the same region.

(ii) Regarding the inclusion of an areal component in the definition of collapse, it
was noted that ice-shelf collapse is a complex and unpredictable process, and
that the two-year stage 1 period would allow for full scrutiny of each proposal to
ensure that the agreed boundaries are appropriate for the purpose intended. The
definition of collapse as the rapid break up or disintegration of an ice shelf,
glacier or ice tongue, over a period that may be shorter than 10 years, was
therefore considered to be adequate.

(iii) It was agreed that the consideration of baseline mapping data is important for
determining the extent of an ice shelf before collapse or retreat occurred, and
that this should be clarified in the conservation measure. It was noted that ice
coastline data contained in the periodic updates of the SCAR Antarctic Digital
Database, as well as other information such as satellite imagery if available,
remain the most appropriate sources for baseline information.

5.88 China welcomed these clarifications in response to specific questions that had been
raised during the Scientific Committee.

5.89 Argentina supported the proposal to promote and facilitate scientific research in newly
exposed marine areas following ice-shelf retreat or collapse around the Antarctic Peninsula. It

25

further noted that it will be important for WG-EMM to consider specific mechanisms and criteria
for review of stage 1 notifications, in order to provide advice on the progression to stage 2.

5.90 The Commission welcomed the inclusion of these clarifications in the conservation
measure and agreed to adopt CM 24-04 on establishing time-limited Special Areas for
Scientific Study in newly exposed marine areas following ice-shelf retreat or collapse in
Subareas 48.1, 48.5 and 88.3.

Scientific research exemption

5.91 The Commission endorsed the advice of the Scientific Committee in relation to
Chilean research survey around Elephant Island and the South Orkney Islands in
Subareas 48.1 and 48.2 (SC-CAMLR-XXXV, paragraphs 9.1 to 9.6). The Commission
recommended that, should there be future situations where there was a considerable deviation
between the agreed research plans and what was subsequently carried out, this should be
examined by SCIC. The Commission also noted that the proposal to include all conservation
measures as part of the CCEP would facilitate such a review by SCIC.

5.92 The Commission agreed that, where there were compliance issues associated with a
research plan that have implications for the science derived from the research, then this should
be reviewed and included in consideration of the future conduct of that research plan.

Capacity building

5.93 The Commission endorsed the advice of the Scientific Committee in relation to
capacity building, including through the CCAMLR Scientific Scholarship Scheme and the
invitation of Observers and experts to the meetings of the Scientific Committee and its
working groups (SC-CAMLR-XXXV, paragraphs 13.24 to 13.34).

5.94 The Commission congratulated Lic Andrea Capurro (Argentina) and Yiping Ying
(China) who were selected to receive a CCAMLR scientific scholarship in 2017 and 2018
(SC-CAMLR-XXXV, paragraphs 13.28 to 13.34) and endorsed the revised terms of reference
for the scheme provided in SC-CAMLR-XXXV, Annex 8.

5.95 The Commission noted the request to consider whether applicants from Acceding
States should be eligible to apply for scholarships (SC-CAMLR-XXXV, paragraph 13.33). It
considered that, while scholarship applicants from Acceding States would be consistent with
the development of scientific capacity in CCAMLR, the details of how the scheme could be
extended to include Acceding States should be examined in order that this issue can be
considered at CCAMLR-XXXVI.

5.96 The Commission recognised that the continued success of the CCAMLR Scientific
Scholarship Scheme was dependent upon continued funding and encouraged voluntary
contributions from Members. Furthermore, the Commission requested the Secretariat to
prepare a paper for consideration at CCAMLR-XXXVI on options for funding the scheme,
including as a fixed proportion of the overall budget.

 26

Priorities of the Scientific Committee

5.97 The Commission considered outcomes of the CCAMLR Scientific Committee
Symposium, held at the CCAMLR Secretariat, Hobart, Australia, on 13 and 14 October 2016
and noted the discussion on priorities for the Scientific Committee in SC-CAMLR-XXXV,
paragraphs 13.8 to 13.20.

5.98 The Chair of the Scientific Committee recalled that one of the key outcomes of the
Symposium, and the subsequent discussion at the Scientific Committee, was that the
timescale at which items were addressed did not imply a level of priority and that it was
essential that mechanisms were developed for multi-year engagement where specific areas of
science are not necessarily considered on an annual timescale. He also recalled that
throughout this prioritisation exercise there remained a need for flexibility that did not
prejudice the ability of Members to have issues included in the agenda of working group
meetings consistent with the provisions of Rule 7(b) of the Scientific Committee’s Rules of
Procedure.

5.99 The USA thanked the Scientific Committee Chair for convening the Symposium and
welcomed the role of the Scientific Committee Chair, Vice-Chairs and the working group
conveners in developing candidate work plans to address the priorities of the Scientific
Committee. The USA clarified its views on the priority topics that should be addressed by the
Scientific Committee, agreeing that high priorities include addressing FBM and its potential
links to MPA development in Planning Domain 1. The USA also agreed that developing
toothfish stock assessments and understanding the ecosystem role of these fishes, also
addressed in the schedule, are high priorities as well. The USA, noted that the draft schedule,
in paragraph 13.17 and in SC-CAMLR-XXXV, Table 1, does not address climate change
science and development of MPAs in other planning domains. The USA urged the Scientific
Committee Chair, Vice-Chairs and the working group conveners to find new ways of doing
business so that work on all priority topics can be advanced in reasonable periods of time.

CCAMLR Scheme of International Scientific Observation

6.1 The Commission considered issues regarding the SISO which are detailed in
SC-CAMLR-XXXV, paragraphs 7.1 to 7.12.

6.2 The Commission noted the discussion by the Scientific Committee on observer
coverage in the krill fishery (SC-CAMLR-XXXV, paragraphs 7.3 to 7.12) and the
recommendation from WG-EMM requesting information on what is preventing some vessels
from reaching 100% coverage (SC-CAMLR-XXXV, Annex 6, paragraph 2.47).

6.3 China reiterated its emphasis on the quality of observer data (paragraph 3.23) and its
willingness to use the data for the FBM of the krill fishery.

6.4 Several Members expressed support for the immediate implementation of 100%
observer coverage, noting the potential for more observer data to contribute to risk analyses
proposed under amendments to CM 51-07. Options to increase observer coverage were
presented by Ukraine (CCAMLR-XXXV/31), and Chile noted the papers presented in the last
two years on the subject (CCAMLR-XXXIV/35 Rev. 1), as well as its proposal for a gradual
increase in observer coverage over the coming years.

27

6.5 The Commission noted that there were issues relevant to SCIC for which observer
coverage is necessary (CCAMLR-XXXV/32 Rev. 1), and that some vessels lacking observer
coverage increases the overall risk of undetected compliance issues.

6.6 The Commission endorsed a phased increase in observer coverage for the krill fishery
to achieve 100% observer coverage by 2020/21 (paragraph 8.18).

6.7 The Commission noted the serious issue of observer harassment discussed during
SCIC (Annex 6, paragraphs 65 to 67) and endorsed the recommendation that Part D of the
text of SISO (www.ccamlr.org/node/75270) be included in the CCEP.

6.8 The Commission noted the paper provided by Russia (CCAMLR-XXXV/33) on the
contribution of Russian scientific observers to Antarctic biological studies. The UK noted that
Russia had presented a similar paper to ATCM XXXIX, which noted that Antarctica was
discovered by various explorers, and this was the UK’s view on the 200th anniversary.

6.9 The Commission endorsed the Scientific Committee’s recommendation that the SISO
data reporting forms be modified to collect data on salps by requesting observers to record
whether salps were present or absent in the 25 kg samples collected for the analysis of fish
by-catch (Annex 6, paragraph 2.90).

Impacts of climate change on the conservation of Antarctic marine living resources

7.1 Australia introduced CCAMLR-XXXV/BG/22 on behalf of the Delegations of
Australia and Norway. This document provided an initial report from the Intersessional
Correspondence Group (ICG) on considering approaches for enhancing consideration of
climate change impacts in CCAMLR.

7.2 The paper summarised the group’s initial work in 2016, including discussions on
topics of concern and processes for improving consideration of climate change impacts. This
included ideas on assessing status and trends and highlighting key recommendations from the
second Joint CEP–SC-CAMLR Workshop on Climate Change and Monitoring which was
held in Punta Arenas, Chile, on 19 and 20 May 2016. Discussions were supportive of bringing
climate-change-related work into a cohesive and prioritised framework, such as is exemplified
by the CEP’s Climate Change Response Work Programme. WG-EMM’s progress on climate
change matters this year provides an excellent foundation for developing such a framework.
The work of the ICG will not be restricted to scientific questions and priorities, but will build
on this work and also seek to take account of policy and management considerations.

7.3 Australia thanked Members for their contributions to the ICG so far and looked
forward to further engagement with Members in the next intersessional period.

7.4 Norway thanked Australia for presenting this document on its behalf and also looked
forward to engaging in further discussion with Members in the intersessional period.

7.5 China joined other Members in congratulating Australia and Norway for the progress
achieved by the ICG and expressed its willingness to continue engagement in this discussion
in the next intersessional period. Meanwhile, China suggested the term ‘status of ecosystem’

https://www.ccamlr.org/node/75270

 28

be used instead of ‘reference state of the ecosystem’ to avoid ambiguity, and noted the
importance of using empirical data to test scientific hypotheses and predictions when
assessing the impact of climate change in future work.

7.6 The UK also thanked Australia and Norway for progressing the ICG and was pleased
to participate in the discussions in the intersessional period. It encouraged participation from
all Members and looked forward to substantive discussion on this topic next year, including
on the important interaction with SCAR and other relevant scientific programs.

7.7 The USA thanked Australia and Norway for their leadership on this issue. The USA
agreed with the conclusion of the ICG that significant progress has been made towards
enhancing consideration of climate change impacts within the CCAMLR framework through
recommendations arising from the Joint CEP–SC-CAMLR Workshop. The USA supported
further consideration of priority topics identified, such as the risk of climate change and ocean
acidification, and climate change impacts on the Antarctic marine ecosystem and whether
actions may be required to conserve Antarctic marine living resources as a result of changes
in ecosystem state, ecological dynamics or ecosystem resilience. The USA was encouraged by
the fact that the ICG recognised the importance of increasing cooperation with SCAR and its
programs, such as the Integrating Climate and Ecosystem Dynamics in the Southern Ocean
(ICED) and Southern Ocean Observing System (SOOS). It encouraged the Scientific
Committee, as it sets its priorities and work plans to support CCAMLR goals, to place a high
priority on understanding the impacts of climate change on the marine ecosystem and its
components. The USA was supportive of continuing this ICG and looked forward to further
progress being made during the next intersessional period.

7.8 ASOC thanked Australia and Norway for their work on the ICG and noted that it was
pleased to see that work was progressing and that the Scientific Committee had endorsed the
recommendations of the Joint CEP–SC-CAMLR Workshop. ASOC looked forward to the
creation of a climate change work plan.

7.9 ASOC additionally stressed that CCAMLR first agreed a resolution on climate change
seven years ago, in 2009. Consequently, CCAMLR could not wait any longer to make
progress on the urgent issues of climate change and ocean acidification. CCAMLR and the
Scientific Committee should not wait for the outcome of the ICG to make progress in
incorporating these issues into decision-making. ASOC urged the Commission, as well as the
Scientific Committee and its working groups, to take immediate steps to address the threats
from climate change and ocean acidification, including through the inclusion of provisions in
relevant conservation measures.

7.10 Argentina thanked Australia and Norway for the work that had been undertaken thus
far and looked forward to participating in the next intersessional period. Argentina further
stated that it assigned great relevance to the issue, especially in light of the work it is
undertaking with Chile and other countries in the development of a proposal for an MPA in
Domain 1, as this has proven to be an area particularly affected by climate change.

7.11 New Zealand acknowledged the work undertaken by the ICG led by Australia and
Norway and encouraged ongoing work by the ICG in the intersessional period on how
CCAMLR can incorporate the recommendations of the Joint CEP–SC-CAMLR Workshop
into the priorities of the Commission, Scientific Committee and its working groups.
New Zealand also thanked the Co-convenors of the Joint Workshop for their report and all
participants for their contributions.

29

7.12 Oceanites presented CCAMLR-XXXV/BG/14, which described the outcomes of the
first Future of Antarctica Forum that Oceanites convened and held from 28 February to
9 March 2016 in the Antarctic Peninsula. Participants included representatives from
governments and the tourism and fishing industries, all of whom actively engaged in
discussions that noted the importance of distinguishing the direct and interactive effects of
climate change, fishing, tourism and national operations on ecosystems in the Antarctic
Peninsula region for improved environmental management. Noting that the 22 years of data
collected through Oceanites’ Antarctic Site Inventory (ASI) project was an important database
to underpin studies of climate change, Oceanites accepted the challenge of establishing a new,
international interdisciplinary effort to examine these interactive effects. This work will
advance by ongoing ASI data collection, continued development of the Mapping Application
for Penguin Populations and Projected Dynamics tool (MAPPPD), collaborations with Stony
Brook University and Oxford University, and with Aker BioMarine to independently analyse
the company’s krill fishing catch/effort data vis-a-vis data on penguin breeding/foraging
locations and climate change impacts in the Antarctic Peninsula.

7.13 Argentina, as a participant in the recent Future of Antarctica Forum (CCAMLR-
XXXV/BG/14), commended Oceanites for the work it has undertaken and for its
collaboration in the MAPPPD project, which seems of great interest and use in addressing
issues related to the impacts of climate change.

7.14 The UK echoed comments made by Argentina and, having also participated in the
Oceanites forum, it encouraged Oceanites to provide regular updates on its work in CCAMLR
meetings and also thanked ASOC for its climate change papers.

Conservation measures

Review of existing measures

8.1 The conservation measures drafting group had met during the meeting to consider and
prepare conservation measures and resolutions for the Commission’s consideration. The
Commission expressed its appreciation to Ms Kim for chairing this drafting group.

8.2 The Commission’s consideration of revised and new conservation measures and
resolutions, and related matters, is reported in this section. Conservation measures and
resolutions adopted at CCAMLR-XXXV will be published in the Schedule of Conservation
Measures in Force 2016/17.

8.3 The Commission noted that the following conservation measures1 will lapse on
30 November 2016: 32-09 (2015), 33-02 (2015), 33-03 (2015), 41-01 (2015), 41-03 (2015),
41-04 (2015), 41-05 (2015), 41-06 (2015), 41-07 (2015), 41-09 (2015), 41-10 (2015), 41-11
(2015), 42-02 (2015) and 51-04 (2015).

8.4 The Commission agreed that the following conservation measures and resolutions will
remain in force in 2016/17:

 Measures on compliance
 10-01 (2014), 10-03 (2015), 10-04 (2015), 10-08 (2009) and 10-09 (2011).

1 Reservation to these measures are given in the Schedule of Conservation Measures in Force.

 30

 Measures on general fishery matters
 22-01 (1986), 22-02 (1984), 22-03 (1990), 22-04 (2010), 22-05 (2008), 22-06

(2015), 22-07 (2013), 22-08 (2009), 22-09 (2012), 23-05 (2000), 23-06 (2012),
24-01 (2013), 24-02 (2014), 25-02 (2015) and 26-01 (2015).

 Measures on fishery regulations
 31-01 (1986), 31-02 (2007), 32-01 (2001), 32-02 (2012), 32-18 (2006), 33-01

(1995), 41-02 (2015), 41-08 (2015), 42-01 (2015), 51-01 (2010), 51-02 (2008)
and 51-03 (2008).

 Measures on protected areas
 91-01 (2004), 91-02 (2012), 91-03 (2009) and 91-04 (2011).

 Resolutions
 7/IX, 10/XII, 14/XIX, 15/XXII, 16/XIX, 17/XX, 18/XXI, 19/XXI, 20/XXII,

22/XXV, 23/XXIII, 25/XXV, 27/XXVII, 28/XXVII, 29/XXVIII, 30/XXVIII,
31/XXVIII, 32/XXIX, 33/XXX, 34/XXXI and 35/XXXIV.

8.5 The Commission adopted the following revised and new conservation measures:

 Revised measures on compliance (see paragraphs 8.6 to 8.13)
 10-02 (2016), 10-05 (2016) 10-06 (2016), 10-07 (2016) and 10-10 (2016).

 Revised measures on general fishery matters (see paragraphs 8.14 to 8.17)
 21-01 (2016), 21-02 (2016), 21-03 (2016), 23-01 (2016), 23-02 (2016), 23-03

(2016), 23-04 (2016), 23-07 (2016) and 25-03 (2016).

 New measures on research and experiments (see paragraph 8.35)
 24-04 (2016).

 Revised measures on fishery regulations (see paragraphs 8.18 and 8.19)
 51-06 (2016) and 51-07 (2016).

 New measures on fishery regulations (see paragraphs 8.20 to 8.33)
 32-09 (2016), 33-02 (2016), 33-03 (2016), 41-01 (2016), 41-03 (2016), 41-04

(2016), 41-05 (2016), 41-06 (2016), 41-07 (2016), 41-09 (2016), 41-10 (2016),
41-11 (2016), 42-02 (2016) and 51-04 (2016).

 New measures on protected areas (see paragraphs 8.37 to 8.72)
 91-05 (2016).

Revised conservation measures

Compliance

Vessel licencing

8.6 The Commission endorsed the advice of SCIC to revise CM 10-02 to clarify the
requirement to submit detailed vessel information in respect of replacement vessels, to require

31

the notification of fishing licences that have been revoked, suspended, relinquished or are
otherwise no longer valid and to require the description of the types of fishing gear (Annex 6,
paragraphs 54, 148 and 149).

8.7 The Commission endorsed the advice of the Scientific Committee to revise CM 10-02
to include a vessel’s freezing capacity in its licence notification (SC-CAMLR-XXXV,
paragraph 3.194). CM 10-02 (2016) was revised and adopted.

Catch Documentation Scheme for Dissostichus spp. (CDS)

8.8 The Commission endorsed the advice of SCIC to revise CM 10-05 to amend the DCD,
Dissostichus Export Document (DED) and Dissostichus Re-Export Document (DRED)
(CCAMLR-XXXV/07 and Annex 6, paragraphs 137 and 138), and implement a separate
Specially Validated DCD (SVDCD) (CCAMLR-XXXV/07 and Annex 6, paragraph 139).

8.9 The Commission also endorsed the advice of SCIC to revise CM 10-05 to allow the
Secretariat, in exceptional circumstances, to issue an SVDCD and, if required, a DED in
respect of the SVDCD on behalf of a non-Contracting Party (NCP) that has seized or
confiscated Dissostichus spp. catch (Annex 6, paragraphs 151 to 153). CM 10-05 (2016) was
revised and adopted.

Schemes to promote compliance

8.10 The Commission endorsed the advice of SCIC to revise CMs 10-06 and 10-07 to
permit more time for the submission of information relating to IUU activities, and expand the
time frame to consider IUU activity. It included obligations to notify owners of IUU-listed
vessels, and for the Flag State and vessel owners to notify the Secretariat of any changes to
the name, flag or ownership of vessels included in the lists (Annex 6, paragraphs 158 to 161).
CM 10-06 (2016) and CM 10-07 (2016) were revised and adopted.

Compliance Evaluation Procedure

8.11 The Commission endorsed the advice of SCIC to include all conservation measures in
CM 10-10 for evaluation (Annex 6, paragraphs 58 to 64). The Commission also endorsed the
advice of SCIC that the status of partially compliant be removed from CM 10-10,
Annex 10-10/B and the statuses of minor non-compliant and seriously, frequently or
persistently non-compliant be included (Annex 6, paragraphs 167 and 168).

8.12 The Commission also endorsed the advice of SCIC to include a reference to Part D of
SISO in CM 10-10 to provide consideration of compliance issues relating to those obligations
(Annex 6, paragraphs 65 to 67).

8.13 The Commission agreed to revise CM 10-10 to include a process for SCIC to follow
when a Contracting Party requests additional time for submitting information in relation to a
specific case included in a Summary CCAMLR Compliance Report. The Commission agreed

 32

that in these cases, SCIC shall record a provisional compliance status based on the
information available, but may review the status at the next annual meeting if additional
information is provided. CM 10-10 (2016) was revised and adopted.

General fishery matters

Fishery notifications

8.14 The Commission agreed to revise CMs 21-01, 21-02 and 21-03 to clarify the
requirements relating to deadlines and fees in respect of notifications for new and exploratory
fisheries and krill fisheries respectively.

8.15 CMs 21-01 (2016), 21-02 (2016) and 21-03 (2016) were revised and adopted.

Data reporting

8.16 The Commission endorsed the Scientific Committee’s advice on the reporting of catch
by taxon in CM 23-04 (SC-CAMLR-XXXV, paragraph 3.166). The Scientific Committee
advised that target catch should be reported by species and by-catch should be reported by
species or the lowest taxonomic level possible (e.g. species or genus). The Commission noted
that this revised reporting requirement also applied to CMs 23-01, 23-02, 23-03 and 23-07.
These conservation measures were revised and adopted as 23-01 (2016), 23-02 (2016), 23-03
(2016), 23-04 (2016) and 23-07 (2016).

Incidental mortality of seabirds in the course of longline fishing

8.17 The Commission noted the advice from the Scientific Committee on the additional
mitigation measures that would be required for any trial use of a net monitoring cable on trawl
vessels in the krill fishery and the advice from SCIC that the requirement for net cleaning be
revised to be mandatory in the English version of the conservation measure so that it is
consistent across all of the Commission’s official languages. CM 25-03 (2016) was revised
accordingly and adopted.

Krill

8.18 The Commission agreed that there should be a staged transition to 100% observer
coverage in the krill fishery with a target coverage rate of no less than 50% of vessels during
the 2016/17 and 2017/18 fishing seasons; no less than 75% of vessels during the 2018/19 and
2019/20 fishing seasons; and 100% coverage in subsequent fishing seasons. CM 51-06 (2016)
was revised and adopted.

8.19 The Commission discussed the Scientific Committee’s advice on the revision of the
interim distribution of the trigger level in the krill fishery in Subareas 48.1 to 48.4
(paragraphs 5.9 to 5.11). CM 51-07 (2016) was revised and adopted.

33

New conservation measures for 2016/17

General fishery matters

Fishing seasons, closed areas and prohibition of fishing

8.20 The Commission carried forward the prohibition of directed fishing for Dissostichus
spp. except in accordance with specific conservation measures (CM 32-09) and agreed to
continue the application of that prohibition in Subarea 48.5 in 2016/17. CM 32-09 (2016) was
adopted.

By-catch limits

8.21 The Commission agreed to bring forward the by-catch limits and move-on rule in
Division 58.5.2 in 2016/17, and CM 33-02 (2016) was adopted.

8.22 The Commission endorsed the advice of the Scientific Committee and agreed to revise
the by-catch limits and move-on rule in exploratory fisheries to harmonise the setting of catch
limits for target catch and by-catch in research blocks, SSRUs and groups of SSRUs.
CM 33-03 (2016) was adopted with consequential changes to by-catch limits in CM 33-03,
Annex 33-03/A.

Toothfish

8.23 The Commission endorsed the advice of the Scientific Committee and agreed to carry
forward the advice on catch limits in the fisheries for D. eleginoides in Subareas 48.3 and 48.4
and Division 58.5.2, recalling that these D. eleginoides fisheries are subject to a biennial stock
assessment and the catch limit applies to 2016/17 (Table 2). The Commission revised the
catch limits for D. mawsoni in the fishery in Subarea 48.4 in the 2016/17 season
(paragraph 5.35). Other elements regulating this fishery were carried forward and CM 41-03
(2016) was adopted.

8.24 The Commission endorsed the Scientific Committee’s advice on the requirements for
exploratory fisheries for Dissostichus spp. This advice included clarifying the target species in
each conservation measure.

8.25 The Commission considered the arrangements for research fishing in exploratory
fisheries for D. mawsoni in Subarea 48.6 and Divisions 58.4.1, 58.4.2 and for D. eleginoides
in Division 58.4.3a in 2016/17, and endorsed the Scientific Committee’s advice on catch
limits (Table 1).

8.26 The Commission also agreed to the catch limits in the exploratory fisheries for
D. mawsoni in Subareas 88.1 and 88.2 in 2016/17 (Table 1) (SC-CAMLR-XXXV,
paragraphs 3.197, 3.215 and 3.216).

8.27 The Commission noted that a separate catch limit of 40 tonnes for D. mawsoni in
Subarea 88.1 was required for the Ross Sea shelf survey, with core strata in SSRUs 881J–L,
and agreed that this research allocation be subtracted from the combined catch limit in
SSRUs 881J–L in 2016/17.

 34

8.28 The Commission agreed that the catch limits agreed in 2014 for the exploratory fishery
for Dissostichus spp. in SSRUs 882C–H should also be applied to 2016/17 (SC-CAMLR-
XXXV, paragraphs 3.215 and 3.216).

8.29 The Commission adopted the following conservation measures for exploratory
fisheries:

• CM 41-01 (2016) – general measure for exploratory fisheries for Dissostichus spp.
• CM 41-04 (2016) – exploratory fishery for D. mawsoni in Subarea 48.6
• CM 41-05 (2016) – exploratory fishery for D. mawsoni in Division 58.4.2
• CM 41-06 (2016) – exploratory fishery for D. eleginoides in Division 58.4.3a
• CM 41-07 (2016) – exploratory fishery for D. mawsoni in Division 58.4.3b
• CM 41-09 (2016) – exploratory fishery for D. mawsoni in Subarea 88.1
• CM 41-10 (2016) – exploratory fishery for D. mawsoni in Subarea 88.2
• CM 41-11 (2016) – exploratory fishery for D. mawsoni in Division 58.4.1.

8.30 These conservation measures included the following limits and requirements:

(i) all exploratory fisheries for Dissostichus spp. in 2016/17 were limited to vessels
using longlines only

(ii) the general limits and measures for by-catch and move-on rules provided in
CM 33-03 apply, except where specific limits are defined in related conservation
measures

(iii) the research plans and tagging protocols provided in CMs 21-02 and 41-01 apply

(iv) a prohibition of fishing in the defined areas for registered VMEs (CM 22-09).

Icefish

8.31 The Commission endorsed the Scientific Committee’s advice on the limits for the
established fishery for C. gunnari in Division 58.5.2 in 2016/17 and 2017/18 (SC-CAMLR-
XXXV, paragraphs 3.125 to 3.129). CM 42-02 (2016) was adopted.

8.32 The Commission recalled that the limits for the established fishery for C. gunnari in
Subarea 48.3 applied to 2015/16 and 2016/17 and CM 42-01 (2015) was carried forward.

Krill

8.33 The Commission noted that no notifications had been made for exploratory fisheries
for Antarctic krill (Euphausia superba) in 2016/17. However, the requirements of the general
measure for exploratory fisheries for E. superba were carried forward to 2016/17 in order to
provide guidance to Members who may wish to notify for these exploratory fisheries.
CM 51-04 (2016) was adopted.

35

Other fishery matters

8.34 Australia advised the Commission that any fishing or fisheries research activities in
that part of Divisions 58.4.3a, 58.4.3b and 58.5.2 that constitutes the Australian EEZ around
the Australian Territory of Heard Island and McDonald Islands must have the prior approval
of Australian authorities. The Australian EEZ extends up to 200 n miles from the Territory.
Unauthorised or illegal fishing in these waters is a serious offence under Australian law.
Australia seeks the assistance of other CCAMLR Members in ensuring their nationals and
vessels are aware of the limits of the Australian EEZ and the need for prior permission to fish
there. Australia has implemented strict controls to ensure that fishing in its EEZ occurs only
on a sustainable basis. Presently, fishing concessions are fully subscribed and no further
concessions for legal fishing in the EEZ are available. Australian legislation provides for large
penalties for illegal fishing in Australia’s EEZ, including the immediate forfeiture of foreign
vessels found engaged in such activities. Any enquiries about fishing in the Australian EEZ
should be made initially to the Australian Fisheries Management Authority.

Time-limited Special Areas for Scientific Study

8.35 The Commission adopted CM 24-04 (2016) which facilitates the establishment of
time-limited Special Areas for Scientific Study in newly exposed marine areas following ice-
shelf retreat or collapse in Subareas 48.1, 48.5 and 88.3 (see paragraphs 5.86 to 5.90).

8.36 The UK made the following statement:

‘The UK thanks all Members who engaged constructively in working on Conservation
Measure 24-04. Habitats revealed by collapsed ice shelves offer unique scientific
opportunities, including for the discovery of new species, and understanding of how
ecological states change. The UK considers that the adoption of this conservation
measure is an important signal that CCAMLR is taking climate change seriously.
Noting the scientific importance and value of marine areas newly revealed after ice
shelves disappear, the UK would like to strongly encourage responsible and
sustainable fishing operators to please refrain from entering into any such areas
pending their formal designation under CM 24-04.’

Ross Sea region MPA

8.37 New Zealand and the USA introduced a revised proposal to establish a Ross Sea
region MPA (CCAMLR-XXXV/25 Rev. 1). First submitted to the Commission in 2012 and
subsequently revised in 2013, 2014 and 2015, the proposal seeks to establish an MPA to
conserve marine living resources, maintain ecosystem structure and function, protect vital
ecosystem processes and areas of ecological significance, and promote scientific research,
including through the establishment of reference areas. Taking careful consideration of
discussions by the Scientific Committee and Commission and feedback from Members, the
key revisions in the proposal are:

(i) addition of a new krill research zone (KRZ)

 36

(ii) acknowledgement that there will need to be consensus of the Commission to
continue the MPA beyond the agreed period of designation

(iii) clarification regarding the conduct of research activities in the MPA.

8.38 Following further discussion during the meeting, the proponents of the Ross Sea
region MPA were pleased to report that substantial progress had been made and a revised
proposal (CCAMLR-XXXV/25 Rev. 1) was submitted to meet the remaining concerns of
Russia. The proponents thanked Russia for its constructive approach and cooperative
engagement in developing this revision. The key revisions involved the review and period of
designation of the management regime for the special research zone (SRZ), the catch limit for
the SRZ, the issue of research collaboration and the opening of closed areas outside the MPA
upon its entry into force.

8.39 The proponents of the Ross Sea region MPA made the following statement:

‘In this revised proposal, the period of designation of the conservation measure
continues to be proposed at 50 years with a hard stop. In the revision, this period of
50 years would specifically apply to the management measures in place for the general
protection zone (GPZ) and the krill research zone (KRZ). Where this revision differs
from previous versions, however, is that the period of designation for the management
provisions, including the catch limit, in the special research zone is shortened to
30 years. I will provide more details on the 30-year period in a moment.

With respect to the 50-year timeframe for the GPZ and the KRZ, while this period of
designation has been agreed to by Russia, New Zealand and the USA, we appreciate
that this is an issue in which the whole CCAMLR membership takes an interest and
that there are a range of views on what an appropriate period is. For this reason, we
have always said that the period of designation is a decision for the Commission.

We would like to remind Members of the rationale for an indefinite MPA as originally
proposed or long period of designation as is proposed in this revision. The reason for a
long timeframe is that in many cases the protection objectives of the MPA proposal
are ongoing or will likely take many years to understand how well they are being
achieved, particularly for the objectives around the study of climate change impacts
and the effects of fishing. Scientists expect ecological changes in response to these
impacts to manifest over time scales of decades or at least one generation of key
species. A key value of the MPA lies in its availability as a reference area over the
long term. MPAs located within EEZs are normally established in perpetuity, that is,
they do not expire.

In Conservation Measure 91-04 it is stated that any period of designation shall be
consistent with the specific objectives of the MPA. In relation to the Ross Sea region
MPA proposal, there are a number of objectives that will require the MPA to be put in
place for a long time period in order for the objectives to be achieved, for example:

• specific objective (ii), which provides reference areas for monitoring natural
variability and long-term change, and

• specific objective (vii), which protects core foraging areas for land-based top
predators or those that experience direct trophic competition from fisheries.

37

Both of these objectives relate to processes that take place over significant time scales
and would necessarily require long-term monitoring to understand temporal variability
in these processes and thus evaluate whether they have been achieved.

30 year period of designation for the SRZ catch limits – In the special research zone
after a period of 30 years, the SRZ catch limit and related provisions specified in the
measure would expire, unless the Commission decides otherwise based on Scientific
Committee advice outlined in the measure. If the SRZ catch limits do expire at this
point, the catch limit would be set at a level not to exceed 20 percent of the total
allowable catch for the Ross Sea region – the historical average catch in the area
defined by the SRZ from 2005–2015 as a percent of the average overall catch for the
Ross Sea region fishery during that period.

While our original proposal was to maintain the period of designation at the same level
to the GPZ, this lower period of designation for the revised SRZ management
provisions was a key issue for Russia.

SRZ catch limit increase – In our revised proposal we have raised the base catch limit
in the special research zone from 13% to 15% of the overall catch limit for the Ross
Sea fishery. The purpose of establishing this catch limit in the Special Research Zone
is to achieve a gradient of fishing effort. When compared to the General Protection
Zone where no fishing will occur, and to the open areas, which will be more heavily
fished, the relative harvest rate for the special research zone was set at about one-third
of that on the slope outside the MPA. This corresponds to about 13% of the average
total catch limit for the Ross Sea region. The proposal to raise the catch limit to 15%
continues to meet these objectives (and is still close to target of one-third of the
harvest rate outside the MPA) but also responded to Russia’s request to have a catch
limit nearer to historical fishing in this area.

Research collaboration – In the revised proposal we have included additional
provisions to strongly encourage Members undertaking research and monitoring
activities in the MPA, consistent with the Research and Monitoring Plan, to actively
explore opportunities for research collaboration with other Members. This would
include inviting international cooperation in field research and data analysis, as well as
joint publication of research findings and papers. The proponents will also commit to
holding an international workshop next year to further define the research and
monitoring plan and explore and develop these collaborative opportunities.

Review of the MPA and SRZ – Review of the MPA on a periodic basis is an essential
and critical aspect of the proposal. The proposal continues to call for a review of the
MPA at least every 10 years to evaluate whether the specific objectives of the MPA
are still relevant, whether those objectives are being achieved, and the delivery of
scientific activities identified in the research and monitoring plan.

This review would take account of the advice of the Scientific Committee and reports
that are submitted by Members on the data collected according to the MPA research
and monitoring plan and papers or reports of relevance to the MPA.

The scientific research objectives of the SRZ is to provide an area for better
understanding the Antarctic marine ecosystem and the effects of fishing separate from

 38

climate change, and to underpin the Antarctic toothfish stock assessment by
contributing to a robust tagging program and the understanding of toothfish
distribution and movement within the Ross Sea region. A new paragraph specific to
the review of the SRZ has been added.

This new provision would require that the Scientific Committee review the
management regime for the SRZ in advance of the 30-year expiration of the SRZ catch
limit, with the aim of determining whether the specific objectives relevant to the SRZ
are being achieved. This review would inform any Commission decisions that would
be taken around the time that the catch limits in the SRZ would be set to expire
30 years after the start of the MPA.

Process for opening closed SSRUs outside the proposed MPA – The revised proposal
provides additional certainty and clarity around the opening of closed areas outside the
MPA upon its entry into force of the MPA. We have included a new operative
paragraph in the proposed conservation measure to provide Members with assurance
that we intend for areas outside the MPA to be opened to fishing when the MPA enters
into force.

The revised measure specifies that on entry into force, all areas outside the MPA
within Subarea 88.1 and SSRUs 882 A and B shall be managed as open areas based on
advice from the Scientific Committee and its Working Group on Fish Stock
Assessment.

The following process is proposed to implement this provision:

• At the time the proposal is adopted, the current system of SSRUs and the spatial
catch-limit allocations in the Ross Sea region defined in CM 41-09 shall continue to
apply for the subsequent fishing season (2016/17).

• When the MPA enters into force, all areas outside the MPA will be open to fishing,
and the catch limit will be distributed among areas north and south of 70°S on the
basis of seabed area, including to formerly closed SSRUs or SSRUs with zero catch
limits. The spatial distribution of catch limits outside the MPA and within the SRZ
will be established in revised versions of CMs 41-09 and 41-10.

• This approach to spatially dividing the total catch limit will apply for three fishing
seasons, to allow time for increased data collection from previously closed areas
over the seamounts in the northern Ross Sea region.

• WG-FSA and the Scientific Committee will then be tasked with designing and
advising on a spatial catch-limit allocation consistent with the MPA and based on
the data collected during these first three fishing seasons.

• This revised spatial catch-limit allocation will be submitted for adoption by the
Commission at our annual meeting in 2020, for implementation during the 2020/21
fishing season and thereafter.

If the Scientific Committee and Commission fail to achieve consensus regarding the
spatial distribution of the catch limit prior to the 2020/21 season, the catch limit for the
Ross Sea region (Subarea 88.1 and SSRUs 882A–B) shall continue to be distributed

39

among areas north and south of 70°S and outside the MPA on the basis of seabed area,
and this distribution shall continue until such time as consensus on a new spatial catch-
limit allocation is achieved.

Other measures that will need to be amended – To fully implement the conservation
measure found in CCAMLR-XXXV/25 Rev. 1, a number of existing conservation
measures would need to be revised. While we have not proposed any specific changes
in these other measures, we thought it would be useful to highlight the range of
revisions that will need to be done.

The changes are primarily attributable to the creation of the general protection, special
research, and krill research zones and modifications to respective fisheries.

The conservation measures needing revision include:

• 32-02 (Prohibition of directed fishing)

• 33-03 (Limitation of by-catch in new and exploratory fisheries)

• 41-09 (Limits on the exploratory fishery for Dissostichus spp. in Statistical
Subarea 88.1)

• 41-10 (Limits on the exploratory fishery for Dissostichus spp. in Statistical
Subarea 88.2).

Further, CM 41-01 (General measures for exploratory fisheries for Dissostichus spp.
in the Convention Area) may need to be revised if the boundaries of the SSRUs are
revised in the process of establishing a spatial catch-limit allocation.

We have come a long way with the help of all Members. Now we must ask Members
for a considerable amount of time and attention during the final days of this meeting
so that CCAMLR can finally establish this MPA. Thus, we request that the meeting
agree to pass the draft conservation measure to the conservation measure drafting
group for further and final work leading to conclusion of the negotiations of this
conservation measure on Thursday.’

8.40 Russia made the following statement:

‘We would also like to make a number of comments about the updated version of the
proposal to establish a marine protected area in the Ross Sea. In our view, this version
takes full account of the balance between the MPA’s environmental goals and the
legal rights and interests of States that conduct fishing in this region.

In addition to what was said by the representative of New Zealand, we would like to
emphasise that a multi-purpose regime is being proposed for the special research zone
and for that very reason a shorter period of designation is envisioned for it than for the
overall MPA.

We consider the provision relating to the opening of SSRUs outside the MPA, for
which zero catches are currently set, to be important. Due to the opening of these
areas, a three-year transitional period is established which makes it possible to obtain

 40

scientific data on the stocks of marine bioresources in re-opened areas. We believe that
such an approach is justified and pragmatic, since it allows us to make decisions
regarding the regulation of fisheries based on a sound scientific basis.

In our view, it is also significant that the proposal was able to accommodate provisions
related to the strengthening of international cooperation aimed at obtaining scientific
data with the engagement of all stakeholder Members.

Thus, noting that in the updated version of their proposal the document’s co-sponsors
have taken into account the concerns raised by the Russian Federation, we are
prepared to send this proposal to the drafting group.’

8.41 Members thanked the delegations of New Zealand, Russia and the USA for their work
on bringing the Ross Sea region MPA to this advanced stage. Members also agreed that the
approval of this MPA by the Commission would be a timely and welcome message to be
delivered by CCAMLR. It was also a significant incentive for all Members currently working
on establishing MPAs within the Convention Area, such as the current proposal being
developed in Planning Domain 1, East Antarctica and the Weddell Sea.

8.42 The EU noted that the proposal had been discussed for several years and that it would
represent an important element in creating a representative system of MPAs in the Convention
Area, a priority that the Commission has adopted. The EU expressed its gratitude for the
comments and discussions that the proponents had with interested Members before and during
the meeting. The EU considered the proposal was sufficiently advanced and hoped to proceed
with the proposal.

8.43 The Republic of Korea made the following statement:

‘The Delegation of Korea would like to appreciate the Delegations of New Zealand
and the USA for bringing forward the revised proposal for the establishment of an
MPA in the Ross Sea. Korea would also like to thank the Russian Delegation for its
cooperation in moving this proposal forward. Korea appreciates the proponents’
responsiveness, which has resulted in the expansion of the special research zone into
SSRU 882A with a proportional increase in the catch limit for this zone, and a further
reduction in the size of the general protection zone in the northwestern area.

Regarding the newly introduced krill research zone, Korea believes that the KRZ
should also have proper and clear objectives and reasonable management plans for the
attainment of the objectives, rather than to apply the current krill measures to the zone.
Korea looks forward to further discussion on this matter at the workshop on research
and monitoring of the Ross Sea MPA that has been proposed by the proponents of this
proposal.

Korea would also like to inform the distinguished delegates that the Korean
government is planning to conduct research in the Antarctic Ocean using its research
ice-breaker Araon on climate change and ecosystem. In this regard, the designation of
the Ross Sea MPA should be without prejudice to this research and Korea’s operation
of Jangbogo Station located in Terra Nova Bay.

Korea has been supportive of the establishment of an MPA in the Ross Sea and this
support still stands. Korea looks forward to constructive discussions on this proposal
at the drafting group.’

41

8.44 Japan sought further information on the basis for allocating catch limits in the areas
open to fishing north and south of 70°S. In addition, Japan reiterated the importance of a
shorter period of designation in view of climate change and associated dynamic changes
which are occurring in the Antarctic marine ecosystem. In Japan’s view, the period of
designation should be based on Article II of the Convention and in the order of two or three
decades.

8.45 Argentina recalled that Article II of the Convention established two or three decades
for ecosystem recovery for species which were first impacted by commercial fishing activities
in the Antarctic region. In this respect, Argentina recalled that the Convention was signed in
the 1980, when knowledge regarding species recovery timeframes was scarce. It further called
attention to the fact that, since then, there are still some species that have not recovered, hence
the proposed 50-year period appeared to be more in line with CCAMLR’s fundamental value:
the precautionary principle.

8.46 The Commission congratulated New Zealand, Russia and the USA for this
breakthrough and Members expressed their appreciation at the efforts made in developing the
proposal. The Commission thanked Members for the overwhelming support for this revised
proposal.

8.47 The Commission referred the proposal on the Ross Sea region MPA to the
conservation measures drafting group for further discussion and drafting.

8.48 The Commission adopted CM 91-05 (2016) which establishes the Ross Sea region
MPA (CM 91-05, Figure 1), commencing 1 December 2017. The MPA is designated to
contribute to the following specific objectives, in line with Article II of the Convention:

(i) to conserve natural ecological structure, dynamics and function throughout the
Ross Sea region at all levels of biological organisation, by protecting habitats
that are important to native mammals, birds, fishes and invertebrates

(ii) to provide reference areas for monitoring natural variability and long-term
change, and in particular an SRZ, in which fishing is limited to better gauge the
ecosystem effects of climate change and fishing, to provide other opportunities
for better understanding the Antarctic marine ecosystem, to underpin the
Antarctic toothfish stock assessment by contributing to a robust tagging program
and to improve understanding of toothfish distribution and movement within the
Ross Sea region

(iii) to promote research and other scientific activities (including monitoring) focused
on marine living resources

(iv) to conserve biodiversity by protecting representative portions of benthic and
pelagic marine environments in areas where fewer data exist to define more
specific protection objectives

(v) to protect large-scale ecosystem processes responsible for the productivity and
functional integrity of the ecosystem

(vi) to protect core distributions of trophically dominant pelagic prey species

 42

(vii) to protect core foraging areas for land-based top predators or those that may
experience direct trophic competition from fisheries

(viii) to protect coastal locations of particular ecological importance

(ix) to protect areas of importance in the life cycle of Antarctic toothfish

(x) to protect known rare or vulnerable benthic habitats

(xi) to promote research and scientific understanding of krill, including in the KRZ
in the northwestern Ross Sea region.

8.49 In addition, CM 91-05 describes:

(i) restricted, prohibited and managed activities
(ii) a management plan
(iii) priority elements for scientific research
(iv) reporting requirements
(v) a review of the MPA
(vi) a period of designation
(vii) compliance and monitoring
(viii) cooperation with other States and organisations.

8.50 On the establishment of the Ross Sea region MPA, the USA stated:

‘I want to say a few words on this special occasion. The Commission has been
working on this proposal for many years, and its adoption today is a milestone for
CCAMLR and for international marine conservation efforts at large.

We have established a large-scale, science-based marine protected area that strikes a
compromise among our cumulative interests in ecosystem protection, scientific
research and sustainable use in the Ross Sea. In doing so, we also established the
world’s largest MPA and therein made a significant contribution to global marine
protection objectives of the international community. This demonstrates that
CCAMLR is, per its reputation, continuing to lead the way in science-based decision-
making related to ecosystem-based marine conservation and fisheries management.

This is a major step for CCAMLR and for the Antarctic Treaty System. It clearly
demonstrates that the governments that are part of the Treaty System are willing and
able to make progress in areas that are important for Antarctic policy.

I want to thank New Zealand for its collaboration with us as co-sponsor over these
years. Our teams and senior officials have put a great deal of effort into this. And I
wish to thank all Members, who have worked closely with us to steadily improve the
proposal until they could, as we’ve seen, reach a relatively smooth agreement in the
drafting committee at this meeting.

I especially want to recognise and thank all the dedicated scientists who have worked
in the field and the laboratory to collect and analyse the data on which the MPA is
founded. Our collective success to adopt the MPA is a lasting tribute to the Antarctic
science community.

43

I also want to thank Russia for its cooperation, which was the final step needed for
success. Similarly, I want to thank China for coming on board last year.

I want to recognise the role of civil society in this achievement, and thank the
numerous non-governmental conservation and scientific organisations that have
helped build and promote global awareness of the importance of Antarctic marine
conservation and contributed to the scientific foundation of this effort.

I also think it is appropriate to recognize Australia for its leadership in proposing what
eventually became Conservation Measure 91-04, which has acted as a map guiding
our work, and will continue to guide progress on other Antarctic MPAs that we hope
will be established in the near future.

As we know, CCAMLR acts by consensus, and thus all Members are deserving of
credit for this accomplishment. This is, indeed, a CCAMLR MPA and its
implementation and management is the responsibility of all of us.

This MPA is a powerful conservation tool, and its value lies not in its mere
establishment but in how it is used – to further research and science, to establish
reference areas, to conserve biodiversity, to protect large-scale ecosystem processes
and protect distributions of key prey and predator species, among other specific
objectives. We look forward to working within CCAMLR to develop the MPA
research and monitoring plan and working towards accomplishing the MPA’s
conservation and scientific objectives.’

8.51 New Zealand made the following statement:

‘Today, CCAMLR is making history. Together, we have created the world’s largest
marine protected area. We have enhanced our ability to protect and conserve a region
of global significance. During the years that we have been working towards this goal,
we have talked for many hours here in Commission, at the Scientific Committee, at its
working groups, at workshops, over dinners, at the pub, in each other’s capitals – it
has been a truly global discussion, joined by ministers, presidents, prime ministers and
of course movie stars.

While New Zealand and the USA have been co-proponents, today, this is an
achievement that we all as CCAMLR together should celebrate.

For New Zealand, this has been a long-term investment of our science, our
conservation expertise and our diplomacy. I would like to acknowledge the efforts of a
huge range of people, some of whom are here today, but many who aren’t (but would
like to be). I do not just mean the many scientists, policy makers and diplomats that
have worked on this proposal, but also the people that have supported them, including
the families who have tolerated their long hours and lengthy absences conducting
research or consultations. For my team behind me, your commitment has been
astonishing and I can’t thank you enough.

I would like to express our pride at our strong partnership with the USA and our
thanks to Evan his team for the many, many hours that we have spent striving to make
this day happen. We worked incredibly hard to bring our differing ideas together in
2012, and since then, we have used our respective strengths to build a united proposal

 44

for the benefit of all. It has been a real journey, that has taken us around the world, lost
us many hours of sleep, has expanded our perspectives as neighbours in the Ross Sea
region, and has enriched and bettered our partnership.

I would like to acknowledge all of those from other delegations who have been
involved throughout the years, who have provided informed and constructive advice,
suggestions for modifications, contributed their science and who have improved the
various elements of the MPA. I would like, particularly, to acknowledge those
countries that needed the most persuading, especially China and Russia. In many ways
this has been the hardest journey for you. In order to reach agreement, we have all had
to strengthen our trust, our knowledge, our collaboration and our mutual support and
respect – all elements that make CCAMLR such a strong and leading organisation.

I would also like to recall and recognise the particular efforts of Germany, in its
hosting in 2013 of the Special Meetings of the Commission and Scientific Committee.
That was my first meeting of CCAMLR. While those meetings did not result in
agreement to any MPAs, we believe that it provided an important opportunity for
Members to engage and provide the specific comment on the proposal that in the end
moved closer towards consensus.

As we move into the implementation phase of the MPA, we hope that these qualities
will continue and develop even further as we work together on joint research,
monitoring and review, and bring in a new era of collaboration for our organisation.

I would also like to take this opportunity to acknowledge the support and commitment
of NGOs and other Observers to CCAMLR towards our achievement today. In
particular, their efforts to raise the awareness of the wider global community about this
proposal has been significant in generating understanding, interest and engagement
regarding marine protection issues in Antarctic waters. They have reminded us that the
world cares about the work we do here.

We have been determined throughout, that this MPA should follow a robust and
transparent scientific process, driven by agreed protection objectives and supported by
rigorous scientific data and analysis. We have also been determined to ensure that this
is a CCAMLR MPA, which is owned collectively.

Antarctica is a unique and fragile environment, playing a critical role in regulating the
global climate. The Ross Sea region has tremendous ecological and scientific
importance. We have today agreed to a marine protected area that balances
conservation with sustainable fishing and science interests. We look forward to
achievement of the objectives of the MPA through ongoing research and monitoring,
and state here our commitment to that important work, and encouragement of other
Members to contribute their expertise to research and monitoring in the Ross Sea
region MPA.

On this note, we would like to announce here our intention to organise a workshop in
the first half of 2017, to revise the draft Ross Sea region MPA research and monitoring
plan, and to work through the many issues we need to consider to streamline the work
required before the MPA comes into effect on 1 December next year. This will not
only allow for the research and monitoring plan to be revised in line with what we
have agreed this week, but also provide the opportunity for other Members to provide

45

their contributions to research and monitoring objectives for this CCAMLR MPA. We
anticipate that this will also provide an opportunity for Members to identify ways in
which we can collaborate on research in the Ross Sea region.

We would like to, therefore, propose the establishment of a Ross Sea MPA
implementation e-group, to be jointly convened by New Zealand and the USA. This
will provide a forum to develop terms of reference for the workshop and also to
discuss our preparations for entry into force.

This is a proud time for CCAMLR. Today we have agreed to a marine protected area
that is the world’s largest, providing protection for the Ross Sea region’s unique
species, habitats and ecological processes, providing opportunities for scientific
research and allowing for sustainable fishing to continue. Once again, I thank you all
for your efforts in ensuring CCAMLR maintains its leadership in the conservation of
Antarctic marine living resources.

Finally, I would like to give New Zealand’s encouragement to the proponents of
marine protected area proposals that remain on the table at CCAMLR and those
Members working towards development of MPA proposals. To Australia and to the
EU and its member states, particularly France and Germany – the work you have
undertaken to date is commendable. We continue to support your proposals and stand
ready to assist with progressing them to agreement and ensuring that CCAMLR stays
true to its commitment to develop a system of protected areas in the Convention Area.’

8.52 Argentina made the following statement:

‘Argentina would like to thank the USA and New Zealand for the hard work on the
proposal for the Ross Sea MPA. This is indeed a historical moment which allows the
Commission to recover a leadership on conservation of marine living resources which
some may have felt was wearing down. This is a significant step that enhances this
organisation, and sends a strong message not only to the international community, but
also to the Members, particularly to those working on other MPA proposals to be
introduced in upcoming years.’

8.53 The EU made the following statement:

‘We welcome the very positive outcome of this year’s meeting with regard to the
adoption of the Ross Sea region MPA. The adoption of the Ross Sea region MPA
represents a milestone in the history of CCAMLR, strengthening its commitment to
pursue its institutional goal of the conservation of Antarctic marine living resources.
We are encouraged that CCAMLR Members were able to agree on a major
conservation measure after five years of discussions. Our preference, however, would
have been to establish the Ross Sea region MPA for an unlimited duration. We are
disappointed that no consensus was reached on this point.

We consider the agreement on the Ross Sea region MPA as an important step in the
right direction. Our task as a Commission Member does not end here, however. There
are other MPA proposals on the table that will need our attention if we want to fulfil
our commitment to establish a representative system of MPAs in the CAMLR
Convention Area.

 46

The East Antarctica MPA and Weddell Sea MPA proposals cover different parts of the
Convention Area, are based on different scientific data and are subject to different
constraints. Therefore, questions such as duration and review will be assessed by
taking into account the specific characteristics of each proposal, based on their
respective merits.’

8.54 Belgium made the following statement:

‘Belgium would like to thank all CCAMLR Members for their efforts for this
achievement. I believe my predecessors would be glad to see the progress that we’ve
made over a long period. Furthermore we would like to subscribe to the statement
made by the EU.’

8.55 Chile made the following statement:

‘I believe all Members of the Commission recognise that this is a historical day for
CCAMLR. It is an appropriate moment to thank and recognise years of work by the
proponents to establish a marine protected area for the Ross Sea region. Their efforts
have finally been fruitful. But it is also necessary to recognise the efforts made by all
Members of the Commission, since this is a collective initiative. This MPA opens
numerous opportunities with regard to scientific research. This initiative is also
consistent with the objectives of the Convention, as it also seeks to protect fragile and
unique ecosystems.

This is only the first step in the establishment of a representative system of marine
protected areas, to which Chile is fully committed. It is also an excellent sign for other
proposals, some already at the Commission level, others still in construction. In this
regard, Chile reaffirms its commitment to continue to work jointly with Argentina in a
MPA proposal for Domain 1.’

8.56 China made the following statement:

‘China would like to thank the proponents of the Ross Sea MPA proposal for the huge
amount of work they have done in the past years and their endeavour in
accommodating the concerns of all the Members of the Commission, which lead us to
this point. The adoption of the proposal marks the starting point of a new process,
namely the implementation of the MPA in the next 35 years or even longer, during
which we will have more work to do. Since science is the basis of the work of the
Commission, the effective implementation of the MPA depends on a sound research
and monitoring plan. China hopes that the Commission could consider and adopt this
plan as soon as possible. As the MPA is a relatively new conservation tool, there will
be new problems arising during the implementation phase. China will continue to
commit itself to working closely with all Members to pursue the effective
implementation of this MPA and the achievement of the objective of the Convention.’

8.57 France made the following statement:

‘We wish to applaud the creation of the Ross Sea region MPA, following several years
of tough negotiations which have come to a positive conclusion. We would also like to
congratulate the countries that have seen this initiative through to fruition and we
thank all those who have enabled a compromise to be reached. The MPA created in
the Ross Sea reflects the specific character of this maritime region.

47

We would like to highlight the significant mobilisation of the scientific community
over a number of years, which has enabled us to achieve this outcome. It constitutes a
step forward for the protection of the marine environment of the Southern Ocean and
is an encouragement for the future.

This 35th meeting has also concluded with positive developments in other areas; in
this regard we congratulate the EU and the UK for successfully carrying forward the
project on ice shelves threatened by the consequences of climate change.

We would like to remind you of France’s commitment to the establishment of a
representative system of marine protected areas, including in the Southern Ocean, in
line with the objective that CCAMLR has set for itself.

Next year we will consider other MPA projects, such as those on East Antarctica and
the Weddell Sea. These future measures will need to be tailored to the ecological
characteristics specific to each area. Furthermore, we consider that MPAs should not
be subject to time limits.

We must send a proactive message to support the presentation of future projects for
the Antarctic Peninsula and the sub-Antarctic Indian Ocean sector, including the
challenges we face with regard to climate change.

Finally, we hope that the draft MPA proposed for East Antarctica, which takes into
consideration the specific characteristics of that region, will be adopted next year. We
have had useful discussions on this subject with a number of delegations and we hope
to pursue these contacts in order to achieve consensus next year.’

8.58 Germany made the following statement:

‘In support of the statement made by the EU and echoing the comments of previous
speakers I would like to congratulate the proponents for their outstanding work on the
Ross Sea MPA and thank all Members that have worked so hard to reach the consensus
in front of us which I, personally, had very much hoped for three years ago in
Bremerhaven. As you know we are very supportive of CCAMLR’s work on MPAs and
therefore we very much appreciate what has been achieved regarding the Ross Sea MPA.

However, I have to underline that we would have preferred an indefinite duration of
the MPA, reflecting the purpose and objective of the creation of an MPA and which is
in line with internationally agreed practice.

On the other hand, we understand that we face special conditions in the Ross Sea
region that justify an approach tailored for this region. Against this background, I
would like to underline that the approach chosen for the Ross Sea should not set a
precedent for other MPAs in the area and globally.’

8.59 Italy made the following statement:

‘Italy is pleased to join all the CCAMLR Members for the celebration of the big
achievement reached this year at the XXXV CCAMLR meeting: the establishment of
the Ross Sea region marine protected area, which represents a milestone in the history
of this organisation, whose institutional goal is the conservation of Antarctic marine
living resources.

 48

Italy has been traditionally involved in research activities in the Ross Sea region
developing fruitful scientific and logistic cooperation with CCAMLR Members.

Italy wishes to outline that the Italian research station “Mario Zucchelli” is located in
Terra Nova Bay, a strategic coastal area of the Ross Sea taking into account the marine
research and monitoring activities.

Italy is highly engaged in CCAMLR activity and has recently hosted two CCAMLR
Working Groups (WG-SAM and WG-EMM) in Genoa and Bologna. Within the
framework of WG-EMM in Bologna, a Symposium on the Ross Sea Ecosystem was
organised to update the knowledge of ongoing marine research activities in the Ross
Sea carried out also by non-CCAMLR scientists.

In light of what was recalled above, Italy is eager to actively participate in the research
and monitoring plan of the Ross Sea region marine protected area and is committed to
cooperating with other interested CCAMLR Members to ensure the effectiveness of
this conservation measure with the spirit of preserving this very important pristine area
of the planet in the interest of future generations.’

8.60 Japan made the following statement:

‘As Japan mentioned in its previous interventions many times, establishing the MPA is
not an objective. It’s just a start as mentioned by our Chinese colleague. I do hope that
this Ross Sea MPA, which is the first MPA established since CM 91-04 came into
force, will become a good model for future possible MPAs in CCAMLR and in other
regional fishery management organisations (RFMOs) by effectively and efficiently
achieving its specific objectives described in CM 91-05. We all need to make
significant efforts to prepare for the review which will come in the near future.’

8.61 The Republic of Korea made the following statement:

‘Korea would like to celebrate this historic achievement we have made, and also
would like to thank all the delegations for significant efforts and contributions to reach
final consensus. Korea will make every effort to fully comply with measures regarding
the newly established MPA, recognising the importance of the conservation of pristine
Antarctic ecosystem. Korea expects future workshops will be organised regarding the
MPA and will actively contribute to setting detailed monitoring and research
guidelines to achieve the objectives of the MPA.’

8.62 Namibia made the following statement:

‘Namibia would also like to thank all Members of the Commission for the good
cooperation that prevailed over the years and which led to the adoption of the Ross
Sea MPA proposal and we hope to see such spirit of good cooperation in future work
of the Commission. The successful conclusion of this MPA should serve as an
example that no amount of work is insurmountable for this Commission. We hope to
see that this MPA shall achieve the objectives for which it is established and Namibia
looks forward to working with all Members of the Commission, in order to achieve
such objectives.’

49

8.63 Norway made the following statement:

‘Norway wants to echo others in stating that this is a historic decision. We are very
glad to see it finally happening, and we think we have every reason to be proud.

This MPA is a result of science-based decision making. It is developed using best
available science to promote the most appropriate levels of protection and rational use
of the resources in the Ross Sea.

We want to express our gratitude to the Delegations of New Zealand and the USA for
their proposal, their hard work and for their interventions today, telling us that they are
willing to take leadership also for the coming implementation of the MPA. As we all
had a role, smaller or bigger, in developing and adopting this MPA, we will all have a
role in implementing it. Norway is strongly committed to contribute to the research
and monitoring plan and increasing our scientific knowledge about the region. Only in
applying science, will we be able to develop this MPA in line with our decision here
today and secure the scientifically sound management goals for the Ross Sea.’

8.64 South Africa made the following statement:

‘The Delegation of South Africa would like to congratulate both the Delegation of the
USA and the Delegation of New Zealand for their tireless efforts and the sterling job
they have done to get us here. We equally commend all the delegations that have
supported this endeavour over the years because without their firm commitment this
day would not have been realised. As the South African Delegation, we have
continued to air our support to the establishment of MPAs in the Convention Area, on
condition that all Members are in agreement of the conditions upon which the MPA
will be established. We strongly believe that this great historical achievement will
assist CCAMLR to continue to improve on its quest to protect biodiversity and
management of all the activities about the effectiveness of this MPA during the
designated period and beyond.’

8.65 Spain made the following statement:

‘Spain agrees with the statement made by the EU, and thanks and congratulates the
USA and New Zealand for the work carried out over the last few years, and for not
having lost faith until the Ross Sea MPA was adopted. Our delegation, however,
would have preferred that the period of validity of the MPA was unlimited.

We would also like to thank all the Members of CCAMLR for having reached
consensus for this important step forward to be taken towards a greater protection for
Antarctica.

In addition, we would like to thank the proponents of the East Antarctica and the
Weddell Sea MPAs, and encourage them to continue their excellent work. They can be
sure to count on Spain’s support, in the conviction that we are close to reaching our
objectives. And, as I said during SCIC, in my presentation about the measures taken
by Spain against IUU fishing, the fight will go on.’

 50

8.66 Sweden made the following statement:

‘We congratulate the Delegations of the USA and New Zealand for their amazing
persistence and dedication over the last several years in order to finally arrive at this
moment. Last year the Swedish Delegation referring to long-lived organisms in the
Antarctic ecosystem stated that time-bound MPAs are generally considered
suboptimal. Reinforcing that notion, we recently learned that there is a fish species
that lives for 400 years.

An end date of 35 years, as agreed this year for the Ross Sea region MPA, is a
compromise we all needed to accept. However, we understand that it is unique to this
specific MPA as we join in celebrating this as an important step in the CCAMLR
history. Our position is that MPAs should be designated for an indefinite period, but
that management measures within or outside MPAs should be adaptive and responsive
to change.’

8.67 The UK made the following statement:

‘Along with others, the UK congratulates the proponents of the Ross Sea region
marine protected area for all of their hard work and commitment in negotiating this
agreement. The UK has supported the establishment of a large-scale MPA in the Ross
Sea region since the idea was first introduced to the Commission. We would like to
express our sincere gratitude for the goodwill and flexibility shown by all colleagues,
and personally to the Chair of the Commission for his personal contribution to
supporting the final negotiations. The UK recognises this agreement as a unique
solution for a unique region. The designation of this region marks a major step
forward for CCAMLR and puts us back on the right path towards showing global
leadership in marine ecosystem protection and management. However, we also
recognise that there is still a great deal left to be achieved to ensure the enduring
conservation of the marine living resources of the Antarctic. We look forward to
taking another step forward next year.’

8.68 Uruguay made the following statement:

‘Our Delegation would like to join with other Members in expressing our thanks to the
Delegations of New Zealand and the USA in particular, for the tireless efforts towards
the establishment of the first marine protected area in the Ross Sea.

We would also like to congratulate the other Members and the CCAMLR Secretariat,
who have continued to work together towards this objective.

Uruguay has always worked cooperatively towards the aim of the conservation of the
Antarctic marine ecosystem and considers that the recently established Ross Sea
marine protected area is an effective tool for achieving a better scientific
understanding of Antarctica.

Always with the multilateral framework for management that defines CCAMLR in
mind, we can foresee other proposals for marine protected areas that will enable us to
further advance into this new era for CCAMLR.’

51

8.69 Australia made the following statement:

‘Australia welcomes the establishment of a Ross Sea region MPA in the Southern
Ocean. This is a key step for CCAMLR in taking action to achieve its conservation
mandate. We congratulate the Commission in taking action towards fulfilling its
commitment from 2009 to establish a representative system of MPAs within the
CCAMLR area.

This is a significant achievement for the Commission. We have demonstrated our
commitment to making tough but important decisions, cooperatively, and in the spirit
of CCAMLR.

Australia’s position on the duration of MPAs remains. Notwithstanding this, and with
the CCAMLR spirit in mind, we appreciate that sometimes compromise is required in
order to account for the views of all Members.

As we have said previously, we note CM 91-04 allows for different approaches
towards the development of MPAs which take account of specific factors for each
area. In this regard we note that while the Ross Sea region MPA is consistent with
CM 91-04, CM 91-04 allows for creativity in both the design and approach to creating
MPAs. As such it is important to note that while being consistent with CM 91-04 the
Ross Sea region MPA should not be seen as the model for future MPAs to be adopted
by this Commission.

Although, regrettably, the Commission was unable to also agree to establish the
EARSMPA, the adoption of the Ross Sea region MPA is clearly a step in the right
direction for a representative system of MPAs.’

8.70 ASOC made the following statement:

‘This is a good day for CCAMLR, good day for Antarctica, good day for all of us.

ASOC would like to congratulate the USA, New Zealand, and the Russian Federation
as well as all CCAMLR Members for coming to agreement on the Ross Sea. We
would like to thank the USA and New Zealand for their tremendous efforts over the
past few years to champion this proposal. We think this is a significant achievement
for CCAMLR and all its Members that represents the spirit of cooperation that
CCAMLR is known for.

We also want to thank the nations that were initially hesitant about the Ross Sea
proposal, including Russia and China. We recognise that MPAs are still a new concept
for some and appreciate their willingness to work on accomplishing these objectives.

It is a tremendous accomplishment to have provided protection for a biologically diverse
region that is considered one of the most intact ecosystems on the planet. We must note
that we are disappointed that these protections are not permanent as this is not only the
international standard, but also because scientific research demonstrates that this is the
best way to protect ecosystems and conserve biodiversity in the long term. However, we
are hopeful that going forward, CCAMLR can agree to indefinite duration.

ASOC would also like to thank Australia, the EU, France, Germany, Argentina and
Chile for their work on the East Antarctic, Weddell Sea and Antarctic Peninsula

 52

MPAs. We look forward to seeing these MPAs designated in the coming years. We are
hopeful that today is just the start of CCAMLR fulfilling its commitment to a
circumpolar system of MPAs in the Southern Ocean.

Finally, we want to acknowledge the millions of citizens who represent all of civil
society who supported this effort. And particularly we also want to recognise Jim
Barnes, one of the founders of ASOC, and our late colleague Elyssa Rosen who was
passionate about Southern Ocean protection – this is a great testament to her life and
work as a wilderness advocate.

So thanks again to everyone who has worked on this, and we are looking forward to
working together to make additional progress on MPAs over the coming year.’

8.71 ARK made the following statement:

‘ARK would like to congratulate the Commission on the establishment of the Ross
Sea MPA. With regard to the UK’s comments on CM 24-04 (paragraph 8.36), ARK
would like to reiterate that it is committed to assisting the Commission and the
Scientific Committee to meet the goals of the Convention. As has been demonstrated
earlier in the meeting, ARK is prepared to take voluntary action to assist the work of
the Scientific Committee and the Commission. ARK will continue to work with the
Scientific Committee to ensure that the activities of member’s vessels do not impede
the scientific work of the committee.’

8.72 COLTO made the following statement:

‘COLTO would like to add our congratulations to the Commission on the outcome of
the Ross Sea MPA. It is a clear example of the power of positive collaboration
amongst all the CCAMLR Members.’

8.73 Oceanites made the following statement:

‘Oceanites adds its congratulations to the Commission on the establishment of the
Ross Sea MPA. This is a wonderful achievement and a most notable, excellent day in
CCAMLR’s history.’

Proposals for new conservation measures

Marine protected areas

East Antarctica

8.74 Australia and the EU and its member states introduced a revised proposal to establish a
representative system of MPAs in the East Antarctica planning domain (EARSMPA)
(CCAMLR-XXXV/15 Rev. 2). The proponents noted that they had improved and refined the
proposal since 2012 to take account of Members’ views, and most recently had sought to
consult with Members on the issues raised at CCAMLR-XXXIV (2015). The proponents
noted that, while the fundamental principles remain, significant concessions have been
incorporated into the proposal, including:

53

• changing the proposal from a closed system with multiple-use activities requiring
approval, to an open system where activities are allowed until a decision by the
Commission is made to modify them

• removing the specific management provisions and instead creating a process
whereby the Commission would manage activities through existing conservation
measures to take account of the objectives of the MPAs

• reducing the proposal from seven MPAs to three MPAs.

8.75 Australia, the EU and its member states noted that, at CCAMLR-XXXIV, most
Members agreed that the proposal had addressed their concerns, and that the EARSMPA
provides an important conservation and management tool. The proponents recalled the
commitment by the Commission in 2009 to achieve a representative system of MPAs within
the CCAMLR area by 2012 (CCAMLR-XXVIII, paragraph 7.19). The proponents thanked
Members for their continued open and constructive contributions to the proposal.

8.76 Norway expressed its support for this proposal, and noted that the approach taken by
the proponents differed to that taken by the proponents of the Ross Sea region MPA. The
necessarily different approach taken in the proposed EARSMPA reflected the limited
scientific information available, and such an approach should be considered by CCAMLR as
an approach for similar data-deficient areas around Antarctica.

8.77 Russia presented CCAMLR-XXXV/21 that provided comments on the proposed
EARSMPA. Russia requested further clarification of the MPA objectives, monitoring and
research plan, and criteria for assessing whether the MPA’s specific objectives may be
achieved. Russia also believed each of the proposed MPAs in the East Antarctic System
(MacRobertson, Drygalski and D’Urville) should be the subject of separate measures, each
with a monitoring plan and reporting period.

8.78 Russia noted that the approach used in developing this MPA proposal was different to
that taken in developing the Ross Sea region MPA and also different to that taken to establish
the SOISS MPA. Russia advised that a single approach is required to develop MPAs in the
Convention Area.

8.79 China requested that further consideration be given to the research and management
plan, the period of designation and a clear description of the objectives and restricted or
prohibited activities in each proposed MPA.

8.80 Japan requested that further consideration be given to the period of designation.

8.81 The Commission thanked the proponents of the proposed EARSMPA for the extensive
work undertaken so far and encouraged all Members to engage in further cooperative
discussions so that this proposal may be considered by the Commission in 2017.

8.82 The EU noted that the proposal had been discussed for several years and that it would
represent an important element in creating a representative system of MPAs in the Convention
Area, a priority that the Commission has adopted.

8.83 The EU expressed its gratitude for the comments and discussions that the proponents
had with interested Members before and during the meeting. The EU considered the proposal
was sufficiently advanced and hoped to proceed with the proposal.

 54

8.84 Australia noted that while, regrettably, the Commission was unable to agree to the
establishment of the EARSMPA, the adoption of the Ross Sea region MPA is clearly a step in
the right direction towards achieving a representative system of MPAs. Australia thanked
Members for their continued support for the EARSMPA, and noted its aspiration to achieving
a representative system of MPAs in the Convention Area, and, in particular, to achieving the
objectives for the EARSMPA.

Weddell Sea

8.85 Germany and the EU introduced a proposal by the EU and its member states to
establish a WSMPA (CCAMLR-XXXV/18). The EU noted that a representative system of
MPAs in the Convention Area was a priority for the Commission. The EU also highlighted
that the Weddell Sea MPA proposal would be one important chain in such a system. The
scientific background to support the development of a WSMPA has been developed
continuously during the last four years and the WSMPA scenario development followed the
systematic conservation planning approach. Extensive environmental and ecological datasets
were compiled and analysed and conservation objectives and targets for protection were
defined and prioritised with input from two international expert workshops.

8.86 Germany made the following introductory statement:

‘As we all know, the Antarctic is one of our planet’s last remaining nature reserves. It
boasts vast biological resources and unmatched biodiversity. This biodiversity has
immense ecological value. Ensuring that this outstanding ecosystem remains intact
should be of paramount importance for all of us.

Precisely because the Antarctic provides space for unique ecosystems, we need to pay
special attention to the environmental sustainability of our activities in this region.
This is why the creation of marine protected areas is of such vital importance.

CCAMLR has the knowledge and the capacity to be once again the frontrunner when
it comes to the conservation and sustainable use of marine resources on the high seas.
Therefore, CCAMLR should play a leading international role in the establishment of
marine protected areas and in shaping the future of Antarctica.

To date, globally only around 2% of coastal and marine areas are designated as
ecologically representative and well-connected systems of marine protected areas.
Thus, it is evident that we are still far away from fulfilling our international
obligations as already set out in the conclusions of the Johannesburg Summit on
Sustainable Development in 2002 and the Strategic Plan for Biodiversity adopted in
Nagoya in 2010. This plan clearly states that at least 10% of coastal and marine areas
should be protected. Last year, this goal has been reaffirmed at the UN Sustainable
Development Summit in New York and is now part of the Sustainable Development
Goal 14 on the conservation and sustainable use of the oceans, seas and marine
resources.

Following these commitments of the international community, Germany has
developed a proposal for an MPA in the Weddell Sea. The abundant scientific data
collected in the last 30 years and all relevant studies with regard to this undertaking

55

were compiled, checked and consolidated as a basis for effective protection of the
Weddell Sea. The proposal itself, including the conservation objectives, has been
developed with international expertise, in particular at two international workshops.

Substantive advice regarding the design of the proposal has been given from many
parties after we presented a reflection paper on the proposal last year. These
suggestions have been very much appreciated.

Now, the proposal is on the table and we are keen to discuss it with you and,
hopefully, will be able to pave the way for its adoption.

From our perspective there shouldn’t be too many obstacles to be surmounted: until
now, commercial fishing activities have not taken place in the areas to be protected by
the MPA and its management as well as the planned research and monitoring are
outlined in great detail.

But of course, distinguished colleagues, it is up to you to assess this. To inspire our
further discussions we would like to show you the following trailer.’

8.87 The proposed WSMPA was discussed during the first week of the Commission’s
meeting and many Members agreed that this proposal was an important component in the
development of CCAMLR’s representative system of MPAs.

8.88 Germany made the following statement:

‘Following up on the discussion of the proposed Weddell Sea MPA we had on
Monday, I first of all would like to thank Members for their comments and
suggestions made. We are very grateful for the support and the encouraging feedback
received by many Members. But we also listened very carefully to those Members,
who still had questions and concerns about the MPA proposal. We clearly understood
that there is more work to do to get all of you on board.

Let me briefly summarise how we intend to make this happen:

Firstly, we will explain in more detail, how the scientific work and analyses have been
translated into the current conservation measure proposal. It is very important to us
that there is clarity for everyone about the rationale for the different conservation
targets and zones in the MPA proposal. This also includes the suggested provisions
with regard to future fishery activities in the Weddell Sea region. In this context, we
will demonstrate in more detail how the specific measures proposed contribute to
achieving the objectives of the MPA, and how this achievement can be reviewed and
assessed by the proposed research and monitoring plan we developed.

Secondly, future work will address the scientific issues raised by some Members. We
intend to have further talks about these issues at all CCAMLR working group
meetings and on a bilateral level in the coming intersessional period in order to
respond to questions which your experts might have.

Finally, to be very clear: our endeavour is to consider all your proposals and to
accommodate concerns in our future work. We would like to encourage all of you to
approach us if you have any questions or if you would like to make suggestions to

 56

further improve the Weddell Sea MPA proposal in the coming months. Having said
this, we remain confident to get your support for this MPA at our next CCAMLR
meeting here in Hobart.’

8.89 Argentina thanked the EU and Germany for the work presented and the way in which
they had approached other Members to constructively involve them in the development of the
proposal. In this regard, Argentina stated it would gladly continue providing input towards
improving the proposal.

8.90 Many Members also expressed their support for the proposal and their interest in
working with the proponents.

8.91 Russia advised the Commission that it had provided comments and suggestion on this
proposal (SC-CAMLR-XXXV/10), and that the Scientific Committee had noted that some
issues required further discussion.

8.92 Norway noted that the procedural issues and lack of data raised in the Scientific
Committee had been discussed with the proponents and a constructive way forward had been
identified.

8.93 Norway noted from the discussion that there were still uncertainties about the
scientific basis of the MPA and asked further advice from the Chair, assuming that this
proposal would have to go back to the Scientific Committee for further evaluation.

8.94 The Commission thanked the proponents of the proposed WSMPA for the extensive
work undertaken so far and encouraged all Members to engage in further cooperative
discussions so that this proposal may be considered by the Commission in 2017.

Implementation of Convention objectives

The objectives of the Convention

9.1 In opening discussion under this item, Chile recalled the outcomes from the second
CCAMLR Symposium held in Santiago from 5 to 8 May 2015 (CCAMLR-XXXIV/28
Rev. 2). Chile invited the Commission to continue its consideration of the outcomes of the
Symposium. Chile considered that the Symposium outcomes will be particularly useful in
supporting the Commission’s further consideration of strategic priorities for the next
5−10 years. Chile considered that it is timely to formally consider such issues as strategies for
strengthening CCAMLR’s conservation mandate, the harmonisation of obligations and
regulations across all CCAMLR fisheries, the effectiveness of compliance evaluation and
associated responses and the relationship between the Commission and the Scientific
Committee. Chile noted that, while the Commission could benefit from giving some
additional attention to these and related matters, there had been some recent positive work in
other areas, such as climate change and efforts to establish a representative system of MPAs.
Chile suggested that the Commission, at its annual meeting, should dedicate more time under
this agenda item to consider priorities in a more structured way. As a means to facilitate this,
Chile proposed that the Commission establish an e-group to support intersessional discussion on
any gaps in the Commission’s collective efforts to achieve the objectives of the Commission
and to identify priorities for the Commission’s attention in the next 5–10 years. Chile offered to
prepare terms of reference for the e-group for the consideration of the Commission.

57

9.2 Argentina, Australia and the USA, recalling that the second CCAMLR Symposium
had provided an important opportunity to reflect on the direction of the Commission,
supported Chile’s proposal.

9.3 The Commission endorsed a proposal by Chile to establish an e-group to support
intersessional discussion on the priorities for the Commission in its ongoing efforts to achieve
the objectives of the Convention. Reflecting on the outcomes of the CCAMLR Symposium
held in Chile in 2015 and the outcomes of the Scientific Committee Symposium, which was
held in advance of SC-CAMLR-XXXV, the Commission agreed to the following terms of
reference and working arrangements for an intersessional e-group to reflect on strategic
priorities for the Commission until 2027:

1. Seek written submissions from Members identifying their recommended
priorities for the Commission within the 2017–2027 time frame.

2. On the basis of submissions, collectively identify those priorities that require the
short-term, medium-term and longer-term attention of the Commission.

3. Propose a process and timeline for short-term priorities to be taken up in the
Commission.

4. Consider any implications for the current work of the Scientific Committee or
Commission if the short-term priorities not already accommodated were
formally taken up by the Commission.

9.4 Further, the Commission agreed that:

(i) the e-group would become operational immediately following the conclusion of
CCAMLR-XXXV

(ii) the Secretariat would advise all Members of the establishment of the e-group by
COMM CIRC and SC CIRC

(iii) Chile volunteered to serve in an informal role as facilitator

(iv) a progress report would be prepared by the facilitator for consideration at
CCAMLR-XXXVI.

Performance review

9.5 The EU introduced its revised proposal, originally presented at CCAMLR-XXXIV, for
CCAMLR to undertake a second performance review (CCAMLR-XXXV/19). Consistent
with the advice from CCAMLR-XXXIV (paragraphs 9.22 to 9.26), the EU had engaged with
Members throughout the intersessional period to draft proposed terms of reference for the
consideration of the Commission. The EU noted that the timing and membership of a review
panel is similar to that of the first performance review completed in 2008.

9.6 Australia thanked the EU for bringing this proposal forward and indicated strong
support for the conduct of the second performance review.

 58

9.7 The USA thanked the EU for its intersessional work and expressed its strong support
for this initiative. It also thanked the EU for offering to research possibilities for providing
financial support to the review.

9.8 Russia was pleased to offer its support for a second performance review and
recommended that the terms of reference draw on relevant recommendations from the
Scientific Committee and the Commission.

9.9 Chile thanked the EU for its revised proposal and indicated that these reviews
constitute best-practice within bodies that deal with the management of fisheries. Chile also
indicated that sufficient time had elapsed since the first performance review in 2008 and it
supported the EU proposal.

9.10 The Commission agreed to the terms of reference and supporting processes for a
second performance review (Annex 8).

9.11 The EU advised that it could contribute €50 000 to the review. Additional
contributions were offered by the Republic of Korea (A$40 000) and the USA noted its
voluntary contribution last year of US$20 000 for the review. Korea advised the contribution
would be made available from the Korean Contribution Fund entrusted to the Secretariat
following the submission of a formal request by the Executive Secretary. The Commission
expressed appreciation for these voluntary contributions to support the review. In the event of
a shortfall in budget requirements for the review, the Executive Secretary was authorised to
commit funding from the General Fund budget. A full financial report for the review will be
presented to SCAF in 2017 for review.

The meaning of conservation in the context of Article II of the Convention

9.12 Australia presented its joint paper with the USA encouraging Members to consider the
meaning of the term ‘conservation’ as originally used in the Convention (CCAMLR-
XXXV/BG/28). On the basis of significant archival research, Australia confirmed that the
singular objective of the Convention is the conservation of Antarctic marine living resources
and that rational use must be consistent with this objective. Australia noted that the
Convention, as part of the Antarctic Treaty System, was explicitly designed differently from
most regional fisheries management organisations. This distinction, intended by the parties
that negotiated the Convention, is its hallmark. CCAMLR is focused on managing resources
based on an ecosystem and precautionary approach which relies on the best available science
to support decision-making. Australia noted that the consensus nature of decision-making in
the Commission necessitates that Members work together to achieve the Convention’s
objective.

9.13 The USA noted that Article II of the Convention continues to be a key focal point of
the Commission and the subject of considerable discussion, including during the 2015
CCAMLR Symposium. The USA explained that it decided to co-author with Australia and
submit CCAMLR-XXXV/BG/28 as a background paper to allow delegations to have the
benefit of their delegations’ views on this issue. The USA stated that its intention in
developing the paper was, in part, to bring forward the negotiating history of the CAMLR

59

Convention and Article II for Members’ reflection. The USA also highlighted that Article II is
a policy question at the heart of what is done in the Commission, and as such the continued
reflection on this matter is important to CCAMLR’s work.

9.14 Ukraine, referring to the detailed analysis of Article II of the Convention by Australia
and the USA, agreed that CCAMLR’s first priority is to take a precautionary approach to
conservation but that CCAMLR must bear in mind that there is no other body that regulates
fishing in the Convention Area. This precautionary approach is not unique to CCAMLR –
most RFMOs and many global agreements reflect this principle. Ukraine expressed its
understanding that activities conducted by CCAMLR, as is the case for other environmental
protection and fisheries organisations, aim to provide protection of our planet as a global
natural environment and as a source of resources for humans. Human civilisation must always
be organised following a precautionary approach in order to preserve the ecosystem, as well
as to ensure the sustainable use of bio-resources. Therefore, Ukraine considered that it must
be recognised that the consumption of bio-resources contributes towards sustaining human
civilisation, and that the conservation of bio-resources is reasonable within the context of
CCAMLR providing sustainable conditions for the consumption of these resources by
humans. This view helps to clarify why under Article II of the Convention ‘rational use’ is
considered to include the notion of ‘conservation’. Ukraine was of the opinion that CCAMLR
needs to consider social and economic factors in its decision-making processes in the future.

9.15 Chile considered that the analysis by Australia and the USA complemented the
outcomes of the second CCAMLR Symposium in Santiago, Chile, in 2015 and provided an
excellent document for future reference. Chile advised that it had also undertaken archival
research which confirmed, for Chile, the intent of Article II at the time it was negotiated.
Chile noted that CCAMLR does sometimes behave like a RFMO but should keep in mind that
it is a part of the Antarctic Treaty System and that the primary objective of the Commission is
conservation, allowing for rational use as long as it does not contradict the Convention.

9.16 Russia thanked Australia and the USA for the document. On the interpretation of
Article II, Russia explained its understanding that ‘rational use’ is central to the premise of
‘conservation’. Russia encouraged further discussion to explore Members’ different
interpretations of these terms.

9.17 China considered that the Convention is clear on the inclusion of rational use with the
concept of conservation and that rational use is not a subordinate to conservation but is crucial
to the meaning of conservation in the CCAMLR context. China considered that CCAMLR
uses a broader definition of conservation that was understood by all those that were involved
in the negotiation of the Convention as not excluding harvesting.

9.18 The UK, as an original signatory to the Antarctic Treaty and to the CAMLR
Convention, advised that it fully supports the analysis of the US and Australian paper. In the
UK’s view, the meaning of Article II was clear.

9.19 In expressing appreciation for the document, Norway noted that the Antarctic
ecosystem is dynamic. Norway looked forward to further discussion on how rational use can
be accommodated under changing environmental conditions, including climate change.

9.20 Argentina thanked Australia and the USA for their useful contribution regarding
Article II of the Convention which addressed the crucial issue of achieving a balance between

 60

preservation and rational use. Argentina recalled that, as that article states, the Convention
was agreed to with the understanding, at the time the Convention was negotiated, that an
eventual ecosystem recovery period could require 20 or 30 years. This was done at a time
following significant overexploitation of some fishery resources in the Convention Area and
that adequate time was required to enable resources to rebuild. Argentina further noted that,
while conservation goes beyond sustainability, rational use cannot be limited to socio-
economic considerations. While it is impossible to agree on a definition of rational use,
Argentina noted there are clear examples of irrational use, such as shark finning and Olympic
fishery management practices, that need to be addressed.

9.21 ASOC also expressed its support for the paper tabled by Australia and the USA. In
ASOC’s view, it was clear that conservation is the primary focus of the Convention.

CCAMLR’s regulatory framework and activities targeting toothfish

9.22 Russia sought clarification on the status of CCAMLR-XXXV/14 and BG/09. The
Chair clarified that the proposals relating to CCAMLR’s regulatory framework had received
consideration under Agenda Items 3, 5 and 8.

9.23 Russia, while expressing its full support to the necessity to have a better understanding
of the CCAMLR regulatory system, also assumed at CCAMLR-XXXIV that the proposed
changes to the regulatory framework, and any associated changes relating to the notification
procedures, should be discussed at a workshop at which relevant conservation measures
would be formulated. It noted that a workshop had not been held and recommended that the
Commission postpone consideration of changes to the regulatory framework until a workshop
had been conducted.

9.24 The Chair noted that the proposal for such a workshop had been suggested at
CCAMLR-XXXIV but that it was not endorsed by the Commission and that no follow-up had
occurred (CCAMLR-XXXIV, paragraph 9.17). In the absence of consensus, the Chair advised
that further discussion was required among Members before the proposal could be considered
for conservation measure drafting.

9.25 Russia noted that, due to many editorial changes, it was not in a position to consider
the document at this meeting. However, Russia expressed its desire to continue the work
before CCAMLR-XXXVI to pave the way for its earliest adoption.

9.26 Australia noted that, while Russia has articulated that it has substantive concerns, it
had not actually heard what these substantive concerns were and it would, therefore, be
difficult to address them. In this regard, Australia expressed its disappointment that Russia did
not feel it was able to provide these during the time available at this meeting. Australia noted
Russia’s commitment to working intersessionally to progress these issues and looked forward
to reaching agreement on these proposals at next year’s meeting. Australia reiterated that all
proposals that relate to toothfish fishing should be considered in a consistent and transparent
manner in accordance with the advice contained in SC-CAMLR-XXXV, paragraph 3.172.
The UK shared the views of Australia.

9.27 The Commission established an e-group with the aim of progressing the work
presented in CCAMLR-XXXV/14 and BG/09 with the objective of providing clear advice to
the Commission in 2017.

61

Independent reviews of CCAMLR stock assessments

9.28 The USA introduced a background paper, tabled at the Scientific Committee meeting,
relating to an independent review process for CCAMLR stock assessments (SC-CAMLR-
XXXV/BG/20). The USA recalled that the Commission endorsed the Scientific Committee’s
recommendation to carry out a process for independent review of stock assessments. The
USA recalled that the Scientific Committee had welcomed the idea of introducing external
experts to CCAMLR working groups in a benchmark process. The Scientific Committee had
recommended that the Scientific Committee Chair, Vice-Chairs and the working group
conveners provide advice on incorporating an appropriate process into CCAMLR stock
assessment reviews to enable the Scientific Committee to further consider the possibility in
2017 (SC-CAMLR-XXXV, paragraph 13.24).

9.29 The UK and the EU supported this recommendation.

9.30 Russia considered that, while such reviews may be appropriate for RFMOs, CCAMLR
is not an RFMO and that CCAMLR scientists are best placed to undertake the necessary peer
review of CCAMLR stock assessments.

Cooperation with the Antarctic Treaty System and international organisations

Cooperation with the Antarctic Treaty System

Cooperation with Antarctic Treaty Consultative Parties

10.1 The Executive Secretary introduced a summary report for the 39th Antarctic Treaty
Consultative Meeting (ATCM XXXIX) noting that the full report is available to Antarctic
Treaty Consultative Parties (ATCPs) and observers to the meeting at: www.ats.aq
/devAS/ats_meetings_meeting_draftreports.aspx2 (CCAMLR-XXXV/BG/01).

10.2 The Commission noted ATCM XXXIX items of relevance, including:

(i) the status of the Antarctic Treaty, the Madrid Protocol, CCAMLR, the
Convention for the Conservation of Antarctic Seals (CCAS) and ACAP

(ii) the status of approval or ratification of Annex VI relating to liability in the event
of environmental emergency

(iii) the report of CEP XIX, which was considered by SC-CAMLR-XXXV
(SC-CAMLR-XXXV, paragraphs 10.1 to 10.3)

(iv) science matters and scientific collaboration, particularly in relation to climate
change and capacity building

(v) a symposium that commemorated the 35th anniversary of the Madrid Protocol

(vi) the date and venue for ATCM XL: Beijing, China, 22 May to 1 June 2017.

2 Restricted access.

http://www.ats.aq/devAS/ats_meetings_meeting_draftreports.aspx
http://www.ats.aq/devAS/ats_meetings_meeting_draftreports.aspx
http://www.ats.aq/devAS/ats_meetings_meeting_draftreports.aspx

 62

10.3 The Commission agreed that CCAMLR should be represented at ATCM XL and
CEP XX, to be held in China, by the Executive Secretary and the Chair of the Scientific
Committee.

Cooperation with international organisations

10.4 A report from the SCAR Observer was presented to the meeting of the Scientific
Committee (SC-CAMLR-XXXV, paragraph 10.4) providing an update on SCAR’s extensive
range of activities relevant to the work of the Scientific Committee and Commission,
highlighting the effective engagement between SCAR and CCAMLR.

Reports of observers from international organisations

ASOC

10.5 ASOC made the following statement:

‘ASOC and its member groups thank the Commission for the opportunity to
participate in its 35th annual meeting. ASOC has submitted nine background papers
that are relevant to the work of the Commission, including on marine protected areas,
krill fisheries management, climate change, IUU fishing and vessel safety.

During the intersessional period, ASOC and its member groups have been working on
a number of issues relevant to CCAMLR. We have worked to build support for MPAs
in a number of CCAMLR Member countries, by reaching out to a range of
stakeholders and the public, providing capacity building in technical aspects, and
assisting scientific fieldwork in Antarctica that will contribute towards the
development of MPAs. We also supported the development of Krillbase, to inform the
management of the krill fishery and the conservation of the Southern Ocean. We have
also participated in the Polar Code development process to advocate for strict
environmental rules that would protect the Antarctic environment. The WWF has
launched its Tracking Antarctica report that has been submitted to this meeting as a
background paper and we hope that this report will be useful to CCAMLR.

ASOC has been active in the work of the Antarctic Wildlife Research (AWR) Fund
during the last year. As we reported to the Scientific Committee, AWR has funded its
first three projects in 2015 and has awarded two additional projects for 2016; we are
pleased to be able to contribute to CCAMLR’s research needs in this way. We also
continue to work with COLTO to seek ways to support CCAMLR’s fight against IUU
fishing.

ASOC is pleased to see that some progress has been made on marine protection at this
meeting. However, we believe that CCAMLR’s work is ongoing, until a fully
representative system of marine protected areas has been implemented in all planning
domains. We look forward to seeing additional work to designate MPAs in the East
Antarctic and the Weddell Sea, and to develop an MPA proposal for the Antarctic
Peninsula. Feedback management for the krill fishery is still in development and the

63

increase in krill fishing observers to achieve 100% coverage is still pending, and it is
important for the Commission to complete this work in the coming years. A clear
workplan for addressing climate change is also still being discussed and ASOC urges
the Commission to make immediate progress on this urgent issue. Additional work
remains on ensuring that licensed vessels are complying with CCAMLR conservation
measures, such as increasing oversight of transhipments.

Article II sets ambitious principles of conservation for the Commission. We encourage
all Members to continue to work constructively to achieve the conservation objective
of the Convention and ensure that the ecosystems of the Southern Ocean continue to
thrive.’

IUCN

10.6 The IUCN Observer made the following statement:

‘IUCN reiterated the concerns on the rate of progress on MPAs at CCAMLR and the
time taken to move proposals forward but is encouraged by the recent progress on the
Ross Sea proposal, which IUCN believes sends the right signals to the international
community that CCAMLR is serious about meeting its conservation objectives. In
particular, there are concerns about the sunset clauses in the current proposal as IUCN
believes that MPAs should exist in perpetuity. The recent World Conservation
Congress in Hawaii (1 to 10 September 2016) set a target for 30% of the ocean for
MPAs and other relevant conservation measures. In particular, there was a call for a
network for MPAs in the CCAMLR area. IUCN drew the attention of delegates to the
upcoming International Marine Protected Area Congress (IMPAC4) hosted by the
Government of Chile and IUCN in La Serena from 4 to 10 September 2017. This
meeting will provide an opportunity for CCAMLR to engage with other international
bodies on MPAs, and strengthen its work on many practical issues of implementation
and design. One possibility is to have a series of sessions on MPA design and
implementation, sharing experiences from other parts of the world. IUCN also flagged
the report on global warming which highlights the shifts in climate on Polar regions
which is dramatic and would be of interest to delegates as we, collectively, need to
continue to advance the science on this issue (full report: portals.iucn.org
/library/sites/library/files/documents/2016-046_0.pdf). Finally, IUCN drew to the
attention of delegates their recent report on micro-plastics which should be of
interest as the discovery of nano-plastics in fish is a growing health issue
(portals.iucn.org/library/sites/library/files/documents/2014-067.pdf).’

ARK

10.7 The ARK Observer made the following statement:

‘ARK thanks the Commission for its invitation to attend CCAMLR-XXXV as an
Observer. The aim of ARK is to assist the krill fishing industry to work with
CCAMLR to ensure the sustainable management of the fishery. ARK submitted a
background paper to the meetings (SC-CAMLR-XXXV/BG/19). ARK has five

https://portals.iucn.org/library/sites/library/files/documents/2016-046_0.pdf
https://portals.iucn.org/library/sites/library/files/documents/2016-046_0.pdf
https://portals.iucn.org/library/sites/library/files/documents/2014-067.pdf
https://portals.iucn.org/library/sites/library/files/documents/2016-046_0.pdf

 64

companies in its membership: Aker BioMarine, Rimfrost, China National Fisheries
Corporation, Insung Corporation and Pesca Chile, with more companies currently
considering invitations to join ARK. Over 80% of the current krill catch is being taken
by ARK Members. ARK notes the deliberations on the future of CM 51-07 and on
feedback management and suggests that such discussions would benefit greatly
through interactions with the krill fishing industry. If the Commission and the
Scientific Committee might find it useful, ARK is willing to play a constructive role in
providing such input so that these discussions can reach realistic outcomes. ARK
reiterates its earlier statement that its members have agreed to avoid fishing close to
the gentoo penguin colonies at three sites in Subarea 48.1 which have suffered
mortality events (paragraph 5.27). ARK notes that distribution of the fishery is based
on operational factors and that management of the fishery will have to take these
operational factors into account. The Scientific Committee and its working groups
need to incorporate some knowledge on the behaviour of the krill fleet as well as more
traditional scientific information if it is going to provide realistic advice on
management. ARK is well placed to provide such input. ARK hosted a short informal
gathering of interested Scientific Committee members on 22 October 2016 at the
CCAMLR Secretariat. The meeting provided a forum for Scientific Committee
members to discuss with ARK areas of research where they believe that ARK
members could be of assistance, particularly in providing information that could be
used in managing the krill fishery. The meeting was well attended and useful
discussions were held on a range of topics, including trends in the fishery,
management issues and obtaining scientific information from the fishery. ARK will
hold a more formal half-day workshop in association with the Third International Krill
Symposium in St Andrews, Scotland, from 12 to 16 June 2017, to examine ways in
which the krill fishing industry and krill researchers can collaborate. ARK looks
forward to working with CCAMLR Members during the intersessional period.’

10.8 The Commission thanked ARK for its continued involvement in CCAMLR meetings
and for its agreement to halt fishing activities in areas of close proximity to gentoo penguin
colonies, as described in SC-CAMLR-XXXV/BG/14 and discussed at the Scientific
Committee (SC-CAMLR-XXXV, paragraphs 3.94 to 3.96).

COLTO

10.9 The COLTO Observer made the following statement:

‘Thank you to the Chair and the Commission for the opportunity to again participate
as an Observer at your meetings. It has been a positive year for toothfish fisheries,
with historically low levels of IUU fishing apparent, and continued high levels of
industry support for environmental activities and sustainable fisheries both inside the
Convention Area and in adjacent waters. Our joint paper with ASOC (CCAMLR-
XXXV/BG/27) highlights some of the major achievements on IUU activities this year,
and particular thanks go to all those CCAMLR Member nations and agencies who
have made such positive efforts to eliminate IUU fishing. We will continue to remain
vigilant and work with all interested parties to constrain, and eliminate, IUU fishing
for toothfish. It was pleasing to see the positive discussions at the Scientific
Committee surrounding the COLTO whale depredation workshop held in Chile this

65

year, including the research projects we have initiated, as outlined in our paper
SC-CAMLR-XXXV/BG/23. There are two major research programs underway,
involving researchers from France and Australia, along with COLTO industry
members from Australia, Chile, France, South Africa and the UK. COLTO looks
forward to working with scientists from CCAMLR and other organisations over
coming years, to identify measures to reduce the incidence of whales taking fish from
our lines. A number of COLTO members have also agreed to work through national
programs, and the Southern Ocean Observing System, to gather additional
oceanographic and scientific information from data storage tags on longline fishing
gear, which we hope will help inform science and industry, on the impacts and
implications of climate change on our fisheries. Some of our members will also be
using cameras to gain more information on benthic habitats. These data collections are
likely to be part of a longer-term program of analyses following substantive progress
in the CCAMLR and COLTO industry/science collaboration that began last year. It
was pleasing to see the results of the COLTO tag lottery draw last week, which
encourages crew and officers of toothfish boats to participate in the toothfish tagging
programs in exploratory fisheries. Our members have agreed to provide a A$1 000
reward again for the coming season and we will announce the three winners of that
reward at the Scientific Committee next year.

To conclude, I would like to note that, while I will continue participating in CCAMLR
in the future, this is my final year as Chair of COLTO. The new Chair is Mr Richard
Ball from the South African Patagonian Toothfish Industry Association. It has been a
pleasure, and a privilege, to work with CCAMLR in my role as the Chair of COLTO
for the past 13 years, and I believe we have achieved a great deal through the
collaborative approach that has been taken between industry, science, conservation,
management and government. I am equally sure that continued good will,
collaboration and communication amongst all of us will generate positive progress
towards ensuring continued sustainable, healthy fisheries for toothfish.’

10.10 The Commission thanked Mr M. Exel (the COLTO Observer) for his work over the
years as Chair of COLTO and looked forward to working with him in his new capacity.

Oceanites

10.11 Oceanites thanked the Commission for the opportunity to participate in CCAMLR and
presented CCAMLR-XXXV/BG/16, providing background on Oceanites’ efforts in relation
to its Antarctic Site Inventory project on changing distribution and abundance of Antarctic
species and the factors driving long-term changes, specifically in the western Antarctic
Peninsula, as well as its plans for 2016/17.

10.12 The Commission thanked Oceanites for its presentation on field work completed in
2015/16 as well as information on analyses currently being undertaken as part of the Antarctic
Site Inventory project.

 66

ACAP

10.13 The ACAP Observer made the following statement:

‘With the aim of avoiding repetition of what was already stated during the meeting of
the Scientific Committee, in this opportunity I would like to simply stress the
importance of CCAMLR for the agenda of ACAP, in particular regarding the way the
problem of seabird incidental mortality has been addressed. A clear reflection of the
mutual interest for cooperation between CCAMLR and ACAP has been the signing of
a memorandum of understanding (MoU), first in 2012 and most recently renewed in
late 2015. This MoU aims to facilitate the cooperation between both organisations
with a view to supporting efforts to minimise the incidental by-catch of albatrosses
and petrels listed in Annex 1 of ACAP within the Convention Area, including the
sharing of expertise, techniques and knowledge (2.vi) as well as the reciprocal
participation with observer status at relevant meetings (2.vii). In this regard, we would
welcome the opportunity to increase our engagement with CCAMLR. We believe that
mutual benefits would accrue through, for example, a more active participation in the
working groups where issues relevant to ACAP are considered. We believe that
providing timely advice would be beneficial for both organisations. Taking into
account some tasks that will take place during the intersessional period, we would be
interested, for example, in engaging with the working groups in the review of
CM 25-02, or the analysis of data from net monitoring cable trials in krill trawlers.
Finally, I would like to extend our invitation to CCAMLR Members to also increase
their engagement in ACAP sessions on technical and policy matters of mutual
interest.’

10.14 The Commission welcomed the renewal of the memorandum of understanding (MoU)
between ACAP and CCAMLR following CCAMLR-XXXIV and thanked ACAP for its
engagement, particularly in the work of the Scientific Committee.

The role of Observers

10.15 Australia noted that there had been several examples of the positive working
relationships with Observers during the course of this meeting. In particular, Australia
recalled that CCAMLR did not currently have a working group focused on incidental
mortality associated with fishing. In this regard, while the Commission is able to draw on the
advice of the Scientific Committee for many issues, the Commission should seek to engage
more effectively with organisations such as ACAP to help support the work of the
Commission.

10.16 Argentina joined France and Norway in acknowledging the valuable contribution of
Observers to the work of CCAMLR. Argentina expressed gratitude to ASOC and the Pew
Charitable Trust, in particular, for its support to the MPA planning activities underway for
Domain 1. Argentina highlighted that Members and several observers have been working
together for many years, having achieved productive mutual cooperative understandings,
particularly regarding certain sensitive issues. Argentina reaffirmed its interest in continuing
to work constructively with Observers, hoping they would continue to be pervious to its
specific sensitivities, which are well known within CCAMLR.

67

Reports from CCAMLR representatives at meetings
of international organisations

10.17 The Commission noted the following background papers tabled by a number of
delegations and the Executive Secretary, summarising the main outcomes of meetings of other
organisations of interest to CCAMLR:

• CCAMLR-XXXV/BG/01 – Summary report: Thirty-ninth Antarctic Treaty
Consultative Meeting (Santiago, Chile, 23 May to 1 June 2016).

• CCAMLR-XXXV/BG/02 – Thirty-second Session of the Committee on
Fisheries – Abbreviated summary highlighting items of interest to CCAMLR
Members based on the draft report (Rome, Italy, 11 to 15 July 2016).

• CCAMLR-XXXV/BG/03 – Report from the CCAMLR Observer (Namibia) to
the 2015 annual meeting of the South East Atlantic Fisheries Organization
(SEAFO) (Swakopmund, Namibia, 30 November to 4 December 2015).

• CCAMLR-XXXV/BG/10 – Report from the CCAMLR Observer (Australia) to
the Third Meeting of the Parties of the Southern Indian Ocean Fisheries
Agreement (SIOFA) (Saint-Denis, La Reunion, 3 to 8 July 2016).

• CCAMLR-XXXV/BG/11 – Report from the CCAMLR Observer (Chile) to the
Fourth Meeting of the Commission of the South Pacific Regional Fisheries
Management Organisation (Valdivia, Chile, 25 to 29 January 2016).

• CCAMLR-XXXV/BG/31 – Report from the CCAMLR Observer (USA) on the
90th Meeting of the Inter-American Tropical Tuna Commission (IATTC) (La
Jolla, USA, 27 June to 1 July 2016).

• CCAMLR-XXXV/BG/32 – Report from the CCAMLR Observer (EU) to the
24th Regular Meeting of the International Commission for the Conservation of
Atlantic Tunas (ICCAT) (St Julian’s, Malta, 10 to 17 November 2015).

• CCAMLR-XXXV/BG/33 – Report from the CCAMLR Observer (EU) to the
20th Annual Meeting of the Indian Ocean Tuna Commission (IOTC) (La
Reunion, France, 16 to 27 May 2016).

• CCAMLR-XXXV/BG/38 – Report from the CCAMLR Observer (Norway) to
the 38th Annual Meeting of the Northwest Atlantic Fisheries Organization
(NAFO) (Varadero, Cuba, 19 to 23 September 2016).

• CCAMLR-XXXV/BG/39 – Report from the CCAMLR Observer (Norway) to
the 2015 Annual Meeting of the North East Atlantic Fisheries Commission
(NEAFC) (London, UK, 9 to 13 November 2015).

• CCAMLR-XXXV/BG/40 – Report from the CCAMLR Observer (Australia) to
the Meeting of the Extended Commission for the Conservation of Southern
Bluefin Tuna (CCSBT) (Kaohsiung, Taiwan, 10 to 13 October 2016).

• CCAMLR-XXXV/BG/41 – Report from the CCAMLR Observer (Republic of
Korea) to the Meeting of the Western and Central Pacific Fisheries Commission
(WCPFC) (Bali, Indonesia, 2 to 8 December 2015).

 68

10.18 The Chair introduced CCAMLR-XXXV/BG/30 and invited nominations for
CCAMLR Observers to these meetings (Table 3).

Cooperation with regional fishery management organisations

Commission for the Conservation of Southern Bluefin Tuna

10.19 The Executive Secretary recalled the endorsement of the MoU between CCSBT and
CCAMLR in October 2015 (CCAMLR-XXXIV, paragraph 10.17) and noted that the MoU
has no fixed term.

Western and Central Pacific Fisheries Commission

10.20 The Executive Secretary recalled that the MoU with WCPFC was renewed in 2012
and has no fixed term.

South Pacific Regional Fisheries Organisation

10.21 The Commission recalled their endorsement to establish an MoU with SPRFMO
(CCAMLR-XXXIV, paragraph 10.19) and noted that the agreement was approved by
SPRFMO members and signed in January 2016 for a three-year period. CCAMLR is currently
cooperating with SPRFMO in relation to toothfish research being undertaken in the SPRFMO
Convention area.

Other regional fisheries management organisations

10.22 Australia encouraged the Secretariat to establish MoUs with relevant RFMOS and
proposed that the Secretariat develop an MoU with SIOFA in order to establish scientific
cooperation between the two organisations that work to manage shared toothfish stocks.

10.23 Noting a common interest in toothfish in the southeast Atlantic, the EU proposed a
similar arrangement be explored with SEAFO.

10.24 The Executive Secretary agreed to initiate consultations with SIOFA and SEAFO
following CCAMLR-XXXV. Progress will be reported back to the Commission either in the
intersessional period or to CCAMLR-XXXVI.

10.25 Argentina referred to a paper submitted by the FAO and CCAMLR Secretariats
updating the Scientific Committee on the activities of the FAO Deep Seas Project
‘Sustainable Fisheries Management and Biodiversity Conservation of Deep-sea Living
Marine Resources and Ecosystems in the Areas Beyond National Jurisdiction (ABNJ)’
(SC-CAMLR-XXXV/BG/39). Argentina recalled that this project had been discussed in the
Scientific Committee for several years, most recently at SC-CAMLR-XXXV (SC-CAMLR-
XXXV, paragraph 10.30). In this respect, Argentina expressed concerns as to the implications

69

and scope of CCAMLR’s participation in the Deep Seas Project, as it touched upon delicate
issues regarding areas beyond national jurisdiction. Argentina further recalled that this is an
issue which has recently been addressed within the UN and which Antarctic Treaty Parties are
also starting to look into. Argentina sought additional information, including terms of
reference, on the link between CCAMLR and the ABNJ.

10.26 In response, the Executive Secretary noted that the ABNJ project is a five-year
initiative designed to enhance sustainability in the use of deep-sea living resources
and biodiversity conservation in the ABNJ through the application of an ecosystem approach.
The ABNJ is led by FAO in partnership with a range of other organisations, including
CCAMLR, RFMOs and NGOs. The Scientific Committee had received briefings on the
ABNJ in 2012 (SC-CAMLR-XXXI/BG/13) and 2013 (SC-CAMLR-XXXII/BG/10). The
Executive Secretary reported that the ABNJ started in September 2014 and is one of four
projects under the Common Oceans Program (www.commonoceans.org). He advised that
CCAMLR had contributed to the design and development of the ABNJ project and that, in
more recent years, participation had primarily been achieved through the Chair of the
Scientific Committee contributing to project-supported activities such as workshops and
reviews. Apart from the project document, and its associated work plan, which identifies
activities that CCAMLR may contribute to, there are no formal terms of reference between
FAO and CCAMLR in relation to the ABNJ.

10.27 The UK noted that international engagement at the technical and scientific level should
be encouraged. However, sensitivities associated with CCAMLR’s integral place in the
Antarctic Treaty System needed to be carefully considered in entering into any Secretariat
arrangements with the FAO on ABNJ.

10.28 Argentina thanked the Secretariat for the explanation and expressed that the issue
could benefit from further consideration by CCAMLR Members, perhaps during the next
intersessional period. It agreed with the UK in that the Secretariat should be cautious in its
approach on the matter so as not to exceed its reasonable mandate. France and New Zealand
expressed support for this position.

10.29 The USA noted the ongoing negotiations in the UN relating to Biodiversity Beyond
National Jurisdiction (BBNJ), which continues to raise complex and interesting issues related
to CCAMLR and the Antarctic Treaty System. The USA noted that it should be the
CCAMLR Members themselves that express views when CCAMLR comes up in the context
of the BBNJ negotiations, and encouraged Members to do so.

2017 budget and forecast budget for 2018

11.1 The Chair of SCAF, Mr Lluberas, advised the Commission that no further budgetary
matters have arisen in the Commission since SCAF’s approval of the budget for 2017 and the
forecast budget for 2018. As a result, the Commission approved the budget for 2017 and the
forecast budget for 2018 as presented in Annex 7, Appendices II and III.

11.2 Germany, supported by Russia, urged the Commission and the Secretariat to continue
to work on cost-saving measures, to optimise expenditure and to explore additional options
for increasing revenue. Germany considered that the budget that will be presented for 2018 at
CCAMLR-XXXVI needs to take account of these initiatives, including in relation to the
future of zero nominal growth.

http://www.commonoceans.org/

 70

Other business

12.1 The Commission considered a proposal submitted by South Africa and France to
reposition the boundary between Subareas 58.6 and 58.7 (CCAMLR-XXXV/BG/18). The
Commission noted that the proposal seeks to reposition the boundary between Subareas 58.6
and 58.7 to the existing boundary between SSRUs 586A and B (44°E meridian) so that it falls
in the high seas between the French and South African EEZs (Figure 1). The Commission
noted that the two subareas are closed to fishing outside areas of national jurisdiction and that
both France and South Africa have established toothfish fisheries for D. eleginoides that are
assessed and managed separately from CCAMLR’s regulatory framework.

12.2 The Commission noted that the boundary between Subareas 58.6 and 58.7 bisects the
South African EEZ around the Prince Edward Islands. Thus, fishery statistics reported for
Subarea 58.7 reflect only part of the fishery in the South African EEZ, whereas statistics for
Subarea 58.6 reflect data for the fisheries in the French EEZ at the Crozet Archipelago and
part of the South African EEZ combined. As a result, the annual statistics reported by subarea
are not useful for the management of fisheries in the two subareas.

12.3 The Commission noted that the proposal had been considered in 2015 and aimed to
simplify the management and reporting of fishery data and was purely an administrative
modification.

12.4 The Commission agreed to the new definitions of Subareas 58.6 and 58.7:

(i) Subarea 58.6: the waters bounded by a line commencing at 45°S 44°E; thence
due east to 60°E longitude; thence due south to 50°S latitude; thence due west to
44°E longitude; thence due north to the starting point

(ii) SSRU 586B: from 45°S 44°E, due east to 48°E, due south to 48°S, due west to
44°E, due north to 45°S

(iii) SSRU 586C: from 45°S 48°E, due east to 51°E, due south to 48°S, due west to
48°E, due north to 45°S

(iv) SSRU 586D: from 45°S 51°E, due east to 54°E, due south to 48°S, due west to
51°E, due north to 45°S

(v) Subarea 58.7: the waters bounded by a line commencing at 45°S 30°E; thence
due east to 44°E longitude; thence due south to 50°S latitude; thence due west to
30°E longitude; thence due north to the starting point

(vi) SSRU 587A: from 45°S 37°E, due east to 40°E, due south to 48°S, due west to
37°E, due north to 45°S

(vii) SSRU 587B: from 45°S 40°E, due east to 44°E, due south to 48°S, due west to
40°E, due north to 45°S.

Any other business

12.5 Regarding its usual intervention under this agenda item, Argentina noted with
appreciation that it had worked constructively with the UK and some Observers in respect of

71

meeting documents and references in order to avoid sensitive issues that are well known to the
Commission, whereby it considered that additional comments were unnecessary at this point.

12.6 The UK thanked Argentina for its constructive cooperation during the meeting.

Next meeting

Election of officers

13.1 The Commission elected South Africa to the position of Chair of the Commission for
the 2017 and 2018 meetings. In accepting the appointment, South Africa advised that it was
looking forward to the opportunity to work with Members in this important role.

13.2 The Commission confirmed the recommendation from SCIC that Ms Kim be elected
as SCIC Chair.

13.3 The Commission invited Members to consider nominating candidates for the positions
of Vice-Chair of SCAF and SCIC.

Invitation of Observers

13.4 The Commission will invite the following to attend the Thirty-sixth Meeting of the
Commission as Observers:

• non-Member Contracting Parties – Bulgaria, Canada, Cook Islands, Finland,
Greece, Mauritius, the Netherlands, Islamic Republic of Pakistan, Republic of
Panama, Peru and Vanuatu

• NCPs participating in the CDS who are involved in harvesting or landing and/or
trade of toothfish – Seychelles, Singapore and Ecuador

• NCPs not participating in the CDS but possibly involved in harvesting, landing
and/or trade of toothfish – Antigua and Barbuda, Brunei Darussalam, Colombia,
Costa Rica, Dominican Republic, Indonesia, Islamic Republic of Iran, Libya,
Malaysia, Mali, Mexico, Mongolia, Nigeria, Philippines, Tanzania, Thailand,
Trinidad and Tobago, United Arab Emirates and Viet Nam.

13.5 The Executive Secretary advised the Commission that a list of NCPs to be invited to
CCAMLR-XXXVI will be circulated to Members for comment prior to meeting invitations
being issued in July 2017.

13.6 The following intergovernmental organisations will be invited to attend CCAMLR-
XXXVI as Observers: ACAP, CCSBT, CEP, CITES, COMNAP, FAO, IATTC, ICCAT, IOC,
IUCN, IWC, RPOA-IUU, SCAR, SCOR, SEAFO, SIOFA, SPRFMO, UNEP and WCPFC.

13.7 The following non-governmental organisations will be invited: ARK, ASOC, COLTO
and Oceanites.

 72

Date and location of the next meeting

13.8 The Commission agreed that its Thirty-sixth Meeting will be held at the CCAMLR
Headquarters building (181 Macquarie Street) in Hobart, Australia, from 16 to 27 October
2017. Heads of Delegations were requested to be in Hobart for a meeting in the afternoon of
15 October 2017.

13.9 The Commission noted that the Thirty-sixth Meeting of the Scientific Committee will
be held in Hobart from 16 to 20 October 2017.

Report of the Thirty-fifth Meeting of the Commission

14.1 The report of the Thirty-fifth Meeting of the Commission was adopted.

Close of the meeting

15.1 Prior to closing the meeting, the Chair noted that it was Dr Andrew Constable’s last
year participating in the CCAMLR meeting in his current capacity and thanked him for his
significant contribution to the work of the Scientific Committee and Commission over the
years (SC-CAMLR-XXXV, paragraphs 18.1 and 18.2).

15.2 The Chair thanked the delegates, the Executive Secretary and the Secretariat for their
efforts during CCAMLR-XXXV, noting that it was a historically significant meeting that
solidifies CCAMLR as a leading organisation for international fisheries management.

15.3 The Commission noted the significant achievements of CCAMLR-XXXV with respect
to the adoption of CM 91-05 for the Ross Sea region MPA, CM 24-04 in relation to ice-shelf
collapse and updates to the current CM 51-06 for krill observer coverage and the extension to
CM 51-07.

15.4 The Executive Secretary thanked the Chair for his hard work and patience in preparing
for, and managing, the meeting. He also thanked all Secretariat staff, contractors, interns and
casual staff for their preparation and professional and technical support to the meeting.

15.5 The Chair welcomed the South African nominated representative as Chair of
CCAMLR-XXXVI and CCAMLR-XXXVII.

15.6 The Chair declared CCAMLR-XXXV closed.

73

Table 1: Catch limits (tonnes) for target and by-catch species in exploratory fisheries for
Dissostichus eleginoides and D. mawsoni in 2016/17. By-catch limits and move-on
rules in accordance with CM 33-03 (2016) unless otherwise specified in the fishery
specific conservation measure.

Exploratory fishery for Dissostichus mawsoni in Subarea 48.6 (CM 41-04 (2016))

Fishery
area

Target species By-catch species
Dissostichus

mawsoni
Rajids Macrourids Other

species

Research block 486_2 170 9 27 27
Research block 486_3 50 3 8 8
Research block 486_4 100 5 16 16
Research block 486_5 190 10 30 30

Exploratory fishery for Dissostichus mawsoni in Division 58.4.1 (CM 41-11 (2016))

Fishery
area

Target species By-catch species
Dissostichus

mawsoni
Rajids Macrourids Other

species

SSRU A 0
SSRU B 0
Research block 5841_1 (SSRU C) 80 4 13 13
Research block 5841_2 (SSRU C) 81 4 13 13
SSRU D 0
Research block 5841_3 (SSRU E) 233 12 37 37
Research block 5841_4 (SSRU E) 13 1 2 2
SSRU F 0
Research block 5841_5 (SSRU G) 35 2 6 6
Research block 5841_6 (SSRU G) 90 5 14 14
SSRU H 0

Exploratory fishery for Dissostichus mawsoni in Division 58.4.2 (CM 41-05 (2016))

Fishery
area

Target species By-catch species
Dissostichus

mawsoni
Rajids Macrourids Other

species

Research block 5842_1 35 2 6 6

Exploratory fishery for Dissostichus eleginoides in Division 58.4.3a (CM 41-06 (2016))

Fishery
area

Target species By-catch species
Dissostichus
eleginoides

Rajids Macrourids Other
species

Research block 5843a_1 32 2 5 5

Exploratory fishery for Dissostichus mawsoni in Division 58.4.3b (CM 41-07 (2016))

Fishery
area

Target species By-catch species
Dissostichus

mawsoni
Rajids Macrourids Other species

Whole fishery 0

74

Exploratory fishery for Dissostichus mawsoni in Subarea 88.1 (CM 41-09 (2016))

Fishery
area

Target species By-catch species
Dissostichus

mawsoni
Rajids Macrourids Other

species

SSRUs A, D, E, F, M 0
SSRUs B, C, G 378 50 40 60
SSRUs H, I, K 2118 105 320 60
SSRUs J, L 334 50 70 40
Whole fishery 2870* 143 430 160

* Includes 40 tonnes for the Ross Sea shelf survey

Exploratory fishery for Dissostichus mawsoni in Subarea 88.2 (CM 41-10 (2016))

Fishery
area

Target species By-catch species
Dissostichus

mawsoni
Rajids Macrourids Other

species

SSRUs A, B, C, I 0
882_1 200 10 32 32
882_2 200 10 32 32
882_3 200 10 32 32
882_4 200 10 32 32
SSRUs C,D, E, F, G (882_1−882_4) 419*
SSRU H 200 10 32 32
Whole fishery 619

* Within SSRUs D, E, F, G an overall limit of 419 tonnes applies with no more than 200 tonnes
to be taken in any one research block.

75

Table 2: Season catch limits (tonnes) for target and by-catch species in finfish
fisheries in Subareas 48.3 and 48.4 and Division 58.5.2 in 2016/17 where
applicable.

Fishery for Dissostichus eleginoides in Subarea 48.3 (CM 41-02 (2016))

Fishery
area

Target species By-catch species
D. eleginoides Macrourids Rajids

Management Area A 0
Management Area B 825 - -
Management Area C 1925 - -
Whole fishery 2750 138 138

Fishery for Dissostichus eleginoides in Division 58.5.2 (CM 41-08 (2016))

Fishery
area

Target species By-catch species
D. eleginoides

Whole fishery 3405 Refer CM 33-02

Fishery for Dissostichus eleginoides and D. mawsoni in Subarea 48.4 (CM 41-03 (2016))

Fishery
area

Target species By-catch species
Dissostichus spp. Macrourids Rajids

Whole fishery D. eleginoides 47 13.8 4.3
 D. mawsoni 38

Fishery for Champsocephalus gunnari in Subarea 48.3 (CM 42-01 (2016))

Fishery
area

Target species By-catch species
C. gunnari

Whole fishery 2074 (2016/17) Refer CM 33-01

Fishery for Champsocephalus gunnari in Division 58.5.2 (CM 42-02 (2016))

Fishery
area

Target species By-catch species
C. gunnari

Whole fishery 561 (2016/17) Refer CM 33-02

Whole fishery 402 (2017/18)

Table 3: List of meetings of organisations or arrangements in 2016/17 with nominated observers for the Commission.

 Dates
(where available)

Venue
(where available)

Observer

The Agreement for the Conservation of Albatrosses and Petrels (ACAP)
Advisory Committee

September 2017 New Zealand New Zealand

The Antarctic Treaty Consultative Meeting (ATCM) Tentatively from 15 May 2017 Beijing, China Executive Secretary
The Food and Agriculture Organization of the United Nations (FAO) COFI Third quarter of 2018 Rome, Italy Executive Secretary
The Commission for the Conservation of Southern Bluefin Tuna (CCSBT) 9 to 12 October 2017 Indonesia Japan
The Inter-American Tropical Tuna Commission (IATTC) 17 to 28 July 2017 Vanuatu European Union
The International Commission for the Conservation of Atlantic Tunas (ICCAT) 14 to 21 November 2016 Vilamoura, Portugal USA
The Intergovernmental Oceanographic Commission (IOC) June 2018 Date and venue to be

confirmed

The Indian Ocean Tuna Commission (IOTC) Date and venue to be
confirmed

European Union

The World Conservation Union (IUCN) Date and venue to be
confirmed

The International Whaling Commission (IWC) 2018 Date and venue to be
confirmed

Norway

The Northwest Atlantic Fisheries Organization (NAFO) Date and venue to be
confirmed

USA

The North East Atlantic Fisheries Commission (NEAFC) 14 to 18 November 2016 London, UK Norway
The South East Atlantic Fisheries Organisation (SEAFO) 28 November to 2 December

2016
Port Elizabeth, South Africa South Africa

The South Indian Ocean Fisheries Agreement (SIOFA) Date and venue to be
confirmed

Australia

The South Pacific Regional Fisheries Management Organisation (SPRFMO) 18 to 22 January 2017 Adelaide, Australia Australia
The United Nations Environment Programme (UNEP) 19 January 2017 Nairobi, Kenya
The Commission for the Conservation and Management of the Highly Migratory
Fish Stocks of the Western and Central Pacific Ocean (WCPFC)

5 to 9 December 2016 Fiji Republic of Korea

77

Figure 1: Proposed position of the boundary between Subareas 58.6 and 58.7.

Current subarea boundary

Proposed subarea boundary

Annex 1

List of participants

81

Chair Mr Vasily Titushkin
Ministry of Foreign Affairs of Russia
vatiyu@gmail.com

Chair, Scientific
Committee

Dr Mark Belchier
British Antarctic Survey
markb@bas.ac.uk

Argentina Head of Delegation: Mr Máximo Gowland

Ministerio de Relaciones Exteriores y Culto
gme@mrecic.gov.ar

 Alternate Representatives: Ms Barbara Sofia Aubert Casas
Ministerio de Relaciones Exteriores y Culto
auq@mrecic.gov.ar

 Dr Enrique Marschoff
Instituto Antártico Argentino
marschoff@dna.gov.ar

 Advisers: Dr Esteban Barrera-Oro
Instituto Antártico Argentino
ebarreraoro@dna.gov.ar

 Ms Andrea Capurro
Dirección Nacional del Antártico
uap@mrecic.gov.ar

 Mr Elvio Ricardo Cattaneo
Prefectura Naval Argentina
elvio04@hotmail.com

 Dr Emilce Florencia Rombolá
Instituto Antártico Argentino
rombola_emilce@hotmail.com

 Dr María Mercedes Santos
Instituto Antártico Argentino
mechasantos@yahoo.com.ar

Australia Head of Delegation: Ms Gillian Slocum
Australian Antarctic Division, Department of the

Environment
gillian.slocum@aad.gov.au

 Alternate Representatives: Ms Eloise Carr
Australian Antarctic Division, Department of the

Environment
eloise.carr@aad.gov.au

mailto:vatiyu@gmail.com
mailto:markb@bas.ac.uk
mailto:gme@mrecic.gov.ar
mailto:auq@mrecic.gov.ar
mailto:marschoff@dna.gov.ar
mailto:ebarreraoro@dna.gov.ar
mailto:uap@mrecic.gov.ar
mailto:elvio04@hotmail.com
mailto:rombola_emilce@hotmail.com
mailto:mechasantos@yahoo.com.ar
mailto:gillian.slocum@aad.gov.au
mailto:eloise.carr@aad.gov.au

82

 Dr Andrew Constable
Australian Antarctic Division, Department of the

Environment
andrew.constable@aad.gov.au

 Advisers: Mr Rhys Arangio
Austral Fisheries Pty Ltd
rarangio@australfisheries.com.au

 Mr Michael Bliss
Department of Foreign Affairs and Trade
michael.bliss@dfat.gov.au

 Mr Charlton Clark
Australian Antarctic Division, Department of the

Environment
charlton.clark@aad.gov.au

 Ms Jo Fisher
Australian Fisheries Management Authority
jo.fisher@afma.gov.au

 Ms Justine Gilbert
Department of Agriculture and Water Resources
justine.gilbert@agriculture.gov.au

 Ms Lyn Goldsworthy
Representative of Australian Conservation

Organisations
lyn.goldsworthy@ozemail.com.au

 Mr Alistair Graham
Representative of Australian Conservation

Organisations
alistairgraham1@bigpond.com

 Ms Mhairin Hilliker
Australian Antarctic Division, Department of the

Environment
mhairin.hilliker@aad.gov.au

 Dr So Kawaguchi
Australian Antarctic Division, Department of the

Environment
so.kawaguchi@aad.gov.au

 Mr Alopi Latukefu
Department of Foreign Affairs and Trade
alopi.latukefu@dfat.gov.au

mailto:andrew.constable@aad.gov.au
mailto:rarangio@australfisheries.com.au
mailto:michael.bliss@dfat.gov.au
mailto:Charlton.Clark@aad.gov.au
mailto:jo.fisher@afma.gov.au
mailto:justine.gilbert@agriculture.gov.au
mailto:lyn.goldsworthy@ozemail.com.au
mailto:alistairgraham1@bigpond.com
mailto:Mhairin.Hilliker@aad.gov.au
mailto:so.kawaguchi@aad.gov.au
mailto:alopi.latukefu@dfat.gov.au

83

 Ms Alexandra Lees
Department of Foreign Affairs and Trade
alexandra.lees@dfat.gov.au

 Mr Kieran Macdonell
Department of Agriculture and Water Resources
kieran.Macdonell@agriculture.gov.au

 Ms Emma McCormack
Australian Antarctic Division, Department of the

Environment
emma.mccormack@aad.gov.au

 Mr Malcolm McNeill
Australian Longline
mm@australianlongline.com.au

 Dr Jess Melbourne-Thomas
Australian Antarctic Division, Department of the

Environment
jess.melbourne-thomas@aad.gov.au

 Professor Denzil Miller
Antarctic Tasmania and Science Research
denzil.miller@stategrowth.tas.gov.au

 Mr Jim Neely
Australian Fisheries Management Authority
jim.neely@afma.gov.au

 Ms Kerrie Robertson
Department of Agriculture
kerrie.robertson@agriculture.gov.au

 Ms Kerry Smith
Australian Fisheries Management Authority
kerry.smith@afma.gov.au

 Ms Ashlee Uren
Attorney-General’s Department
ashlee.uren@ag.gov.au

 Dr Dirk Welsford
Australian Antarctic Division, Department of the

Environment
dirk.welsford@aad.gov.au

mailto:alexandra.lees@dfat.gov.au
mailto:kieran.Macdonell@agriculture.gov.au
mailto:Emma.McCormack@aad.gov.au
mailto:mm@australianlongline.com.au
mailto:jess.melbourne-thomas@aad.gov.au
mailto:denzil.miller@stategrowth.tas.gov.au
mailto:jim.neely@afma.gov.au
mailto:kerrie.robertson@agriculture.gov.au
mailto:kerry.smith@afma.gov.au
mailto:ashlee.uren@ag.gov.au
mailto:dirk.welsford@aad.gov.au

84

 Ms Amy Young
Australian Antarctic Division, Department of the

Environment
amy.young@aad.gov.au

Belgium Head of Delegation: Dr Anton Van de Putte
Royal Belgian Institute for Natural Sciences
antonarctica@gmail.com

Chile Head of Delegation: Mr Francisco Berguño
Ministerio de Relaciones Exteriores de Chile
fberguno@minrel.gov.cl

 Advisers: Dr Cesar Cardenas
Instituto Antártico Chileno (INACH)
ccardenas@inach.cl

 Mrs Valeria Carvajal
Federación Industrias Pesqueras del Sur Austral

(FIPES)
valeria.carvajal@fipes.cl

 Ms Daniela Catalán
Servicio Nacional de Pesca y Acuicultura
dcatalan@sernapesca.cl

 Mr Sergio Valenzuela
Direcciòn General del Territorio Maritimo
jpesca@directemar.cl

China,
People’s
Republic of

Head of Delegation: Mr Wensheng Qu
Ministry of Foreign Affairs
qu_wensheng@mfa.gov.cn

 Alternate Representatives: Mr Xiang Gao
Ministry of Foreign Affairs
gao_xiang@mfa.gov.cn

 Mr Liming Liu
Bureau of Fisheries, Ministry of Agriculture
bofdwf@agri.gov.cn

 Ms Xiaoning Yang
Ministry of Foreign Affairs
yang_xiaoning@mfa.gov.cn

 Dr Xianyong Zhao
Yellow Sea Fisheries Research Institute, Chinese

Academy of Fishery Science
zhaoxy@ysfri.ac.cn

mailto:amy.young@aad.gov.au
mailto:antonarctica@gmail.com
mailto:fberguno@minrel.gov.cl
mailto:ccardenas@inach.cl
mailto:valeria.carvajal@fipes.cl
mailto:dcatalan@sernapesca.cl
mailto:jpesca@directemar.cl
mailto:qu_wensheng@mfa.gov.cn
mailto:gao_xiang@mfa.gov.cn
mailto:bofdwf@agri.gov.cn
mailto:yang_xiaoning@mfa.gov.cn
mailto:zhaoxy@ysfri.ac.cn

85

 Advisers: Mr Hongliang Huang
East China Sea Fisheries Research Institute,

Chinese Academy of Fishery Science
ecshhl@163.com

 Mr Kin Ming Lai
Agriculture, Fisheries and Conservation

Department
mickey_km_lai@afcd.gov.hk

 Ms Wai Hung Li
Agriculture, Fisheries and Conservation

Department
louise_wh_li@afcd.gov.hk

 Dr Jianye Tang
Shanghai Ocean University
jytang@shou.edu.cn

 Mr Lei Yang
Chinese Arctic and Antarctic Administration
chinare@263.net.cn

 Dr Yi-Ping Ying
Yellow Sea Fisheries Research Institute
yingyp@ysfri.ac.cn

 Mr Tianshu Zhang
China National Fisheries Corporation
zts@cnfc.com.cn

 Mr Jiancheng Zhu
Yellow Sea Fisheries Research Institute, Chinese

Academy of Fishery Science
zhujc@ysfri.ac.cn

European
Union

Head of Delegation: Mr Seppo Nurmi
European Commission
seppo.nurmi@ec.europa.eu

 Alternate Representative: Mr Luis Molledo
European Union
luis.molledo@ec.europa.eu

 Advisers: Mr James Clark
MRAG
j.clark@mrag.co.uk

mailto:ecshhl@163.com
mailto:mickey_km_lai@afcd.gov.hk
mailto:louise_wh_li@afcd.gov.hk
mailto:jytang@shou.edu.cn
mailto:chinare@263.net.cn
mailto:yingyp@ysfri.ac.cn
mailto:zts@cnfc.com.cn
mailto:zhujc@ysfri.ac.cn
mailto:seppo.nurmi@ec.europa.eu
mailto:luis.molledo@ec.europa.eu
mailto:j.clark@mrag.co.uk

86

 Mrs Fokje Schaafsma
Wageningen Marine Research
fokje.schaafsma@wur.nl

 Dr Jan van Franeker
IMARES
jan.vanfraneker@wur.nl

France Head of Delegation: Mr Didier Ortolland
Ministry of Foreign Affairs
didier.ortolland@diplomatie.gouv.fr

 Advisers: Mr Marc Ghiglia
Union des Armateurs à la Pêche de France
mg@uapf.org

 Mrs Anne Guillemain
Terres Australes et Antarctiques Françaises

(TAAF)
anne.guillemain@taaf.fr

 Professor Philippe Koubbi
Université Pierre et Marie Curie
philippe.koubbi@upmc.fr

 Mr Sylvain Raithier
Compagnie Maritime des Terres Australes

(COMATA)
sraithier@comata.com

 Mrs Carole Semichon
Minsitère de l'Environnement, de l'Energie et de

la Mer
carole.semichon@developpement-

durable.gouv.fr

 Mr Benoit Tourtois
French Ministry of Environment
benoit.tourtois@developpement-durable.gouv.fr

Germany Head of Delegation: Mr Walter Dübner
Federal Ministry of Food and Agriculture
walter.duebner@bmel.bund.de

 Alternate Representatives: Mrs Nicola Breier
Ministry of Environment, Nature Conservation,

Building and Nuclear Safety
nicola.breier@bmub.bund.de

mailto:fokje.schaafsma@wur.nl
mailto:jan.vanfraneker@wur.nl
mailto:didier.ortolland@diplomatie.gouv.fr
mailto:mg@uapf.org
mailto:anne.guillemain@taaf.fr
mailto:philippe.koubbi@upmc.fr
mailto:sraithier@comata.com
mailto:carole.semichon@developpement-durable.gouv.fr
mailto:carole.semichon@developpement-durable.gouv.fr
mailto:Benoit.tourtois@developpement-durable.gouv.fr
mailto:walter.duebner@bmel.bund.de
mailto:nicola.breier@bmub.bund.de

87

 Dr Rainer Lassig
Ministry of Foreign Affairs
504-rl@diplo.de

 Advisers: Professor Thomas Brey
Alfred Wegener Institute
thomas.brey@awi.de

 Ms Patricia Brtnik
German Oceanographic Museum
patricia.brtnik@meeresmuseum.de

 Dr Stefan Hain
Alfred Wegener Institute for Polar and Marine

Research
stefan.hain@awi.de

 Dr Heike Herata
Federal Environment Agency
heike.herata@uba.de

 Dr Karl-Hermann Kock
Institute of Sea Fisheries – Johann Heinrich von

Thünen Institute
karl-hermann.kock@ti.bund.de

 Mr Alexander Liebschner
German Federal Agency for Nature

Conservation
alexander.liebschner@bfn-vilm.de

 Professor Bettina Meyer
Alfred Wegener Institute for Polar and Marine

Research
bettina.meyer@awi.de

 Dr Sven Mißling
Forschungszentrum Jülich
s.missling@fz-juelich.de

 Dr Katharina Teschke
Alfred Wegener Institute
katharina.teschke@awi.de

India Alternate Representative: Mr Saravanane Narayanane
Centre for Marine Living Resources and

Ecology, Ministry of Earth Sciences
saravanane@cmlre.gov.in

mailto:504-rl@diplo.de
mailto:thomas.brey@awi.de
mailto:patricia.brtnik@meeresmuseum.de
mailto:stefan.hain@awi.de
mailto:heike.herata@uba.de
mailto:karl-hermann.kock@ti.bund.de
mailto:alexander.liebschner@bfn-vilm.de
mailto:bettina.meyer@awi.de
mailto:s.missling@fz-juelich.de
mailto:katharina.teschke@awi.de
mailto:saravanane@cmlre.gov.in

88

 Adviser: Mr Anand Khati
Government of India
a_khati@hotmail.com

Italy Head of Delegation: Mr Eugenio Sgrò
Ministry of Foreign Affairs
eugenio.sgro@esteri.it

 Advisers: Dr Anna Maria Fioretti
CNR – Institute of Geosciences and Earth

Resources
anna.fioretti@igg.cnr.it

 Dr Paolo Nicolai
ENEA - Antarctic Technical Unit
paolo.nicolai@enea.it

 Dr Marino Vacchi
CNR – Institute of Marine Sciences
marino.vacchi@ge.ismar.cnr.it

Japan Head of Delegation: Mr Kenro Iino
Special Adviser to the Minister of Agriculture,

Forestry and Fisheries
keniino@hotmail.com

 Alternate Representative: Dr Taro Ichii
National Research Institute of Far Seas Fisheries
ichii@affrc.go.jp

 Advisers: Mr Kazuya Fukaya
Fisheries Agency of Japan
kazuya_fukaya520@maff.go.jp

 Mr Konosuke Matsumoto
Ministry of Foreign Affairs
konosuke.matsumoto@mofa.go.jp

 Dr Takaya Namba
Taiyo A & F Co. Ltd.
takayanamba@gmail.com

 Mr Junichiro Okamoto
Japan Overseas Fishing Association
jokamoto@jdsta.or.jp

 Mr Ryo Omori
Fisheries Agency of Japan
ryo_omori330@maff.go.jp

mailto:a_khati@hotmail.com
mailto:eugenio.sgro@esteri.it
mailto:anna.fioretti@igg.cnr.it
mailto:paolo.nicolai@enea.it
mailto:marino.vacchi@ge.ismar.cnr.it
mailto:keniino@hotmail.com
mailto:ichii@affrc.go.jp
mailto:kazuya_fukaya520@maff.go.jp
mailto:konosuke.matsumoto@mofa.go.jp
mailto:takayanamba@gmail.com
mailto:jokamoto@jdsta.or.jp
mailto:ryo_omori330@maff.go.jp

89

 Dr Kenji Taki
National Research Institute of Far Seas Fisheries
takisan@affrc.go.jp

 Professor Kentaro Watanabe
National Institute of Polar Research
kentaro@nipr.ac.jp

Korea,
Republic of

Head of Delegation: Mrs Shin Hee Cho
Distant Water Fisheries Division, Ministry of

Oceans and Fisheries
ocean2260@korea.kr

 Alternate Representatives: Mr Minjun Cho
Ministry of Foreign Affairs of the Republic of

Korea, International Legal Affairs Division
mjcho@mofa.go.kr

 Mr Hongwon Kim
Distant Water Fisheries Division, Ministry of

Oceans and Fisheries
mof_2014@korea.kr

 Ms Jung-re Kim
Ministry of Oceans and Fisheries
rileykim1126@gmail.com

 Advisers: Mr Yang-Sik Cho
Korea Overseas Fisheries Association
mild@kosfa.org

 Dr Seok-Gwan Choi
National Fisheries Research and Development

Institute (NFRDI)
sgchoi@korea.kr

 Mr Jae Woo Kim
Ministry of Foreign Affairs
woodesing@mofa.go.kr

 Dr Jeong-Hoon Kim
Korea Polar Research Institute (KIOST)
jhkim94@kopri.re.kr

 Dr Eunhee Kim
CIES-KFEM
ekim@kfem.or.kr

mailto:takisan@affrc.go.jp
mailto:kentaro@nipr.ac.jp
mailto:ocean2260@korea.kr
mailto:mjcho@mofa.go.kr
mailto:mof_2014@korea.kr
mailto:rileykim1126@gmail.com
mailto:mild@kosfa.org
mailto:sgchoi@korea.kr
mailto:woodesing@mofa.go.kr
mailto:jhkim94@kopri.re.kr
mailto:ekim@kfem.or.kr

90

 Dr Won Sang Seo
Korea Polar Research Institute
seows@kopri.re.kr

Namibia Alternate Representative: Mr Titus Iilende
Ministry of Fisheries and Marine Resources
tiilende@mfmr.gov.na

New Zealand Head of Delegation: Ms Jillian Dempster
Ministry of Foreign Affairs and Trade
jillian.dempster@mfat.govt.nz

 Advisers: Mr Alistair Dunn
Ministry for Primary Industries
alistair.dunn@mpi.govt.nz

 Dr Debbie Freeman
Department of Conservation
dfreeman@doc.govt.nz

 Ms Nicola Reid
Ministry of Foreign Affairs and Trade
nicola.reid@mfat.govt.nz

 Mr Darryn Shaw
Sanford Ltd
dshaw@sanford.co.nz

 Mr Andy Smith
Talley’s Group Ltd
andy.smith@nn.talleys.co.nz

 Ms Danica Stent
Department of Conservation
dstent@doc.govt.nz

 Ms Kalolaine Vaipuna
Ministry for Primary Industries
kalolaine.vaipuna@mpi.govt.nz

 Mr Barry Weeber
ECO Aotearoa
baz.weeber@gmail.com

 Ms Kelsie Wilkinson
Ministry of Foreign Affairs and Trade
kelsie.wilkinson@mfat.govt.nz

mailto:seows@kopri.re.kr
mailto:tiilende@mfmr.gov.na
mailto:jillian.dempster@mfat.govt.nz
mailto:alistair.dunn@mpi.govt.nz
mailto:dfreeman@doc.govt.nz
mailto:nicola.reid@mfat.govt.nz
mailto:dshaw@sanford.co.nz
mailto:andy.smith@nn.talleys.co.nz
mailto:dstent@doc.govt.nz
mailto:kalolaine.vaipuna@mpi.govt.nz
mailto:baz.weeber@gmail.com
mailto:kelsie.wilkinson@mfat.govt.nz

91

 Mr Andrew Wright
Ministry for Primary Industries
andrew.wright@mpi.govt.nz

Norway Head of Delegation: Ambassador Anniken Ramberg Krutnes
Ministry of Foreign Affairs
anniken.ramberg.krutnes@mfa.no

 Advisers: Ms Beate Gabrielsen
Royal Norwegian Embassy Canberra
beate.gabrielsen@mfa.no

 Ms Hanne Østgård
The Directorate of Fisheries
hanne.ostgard@fiskeridir.no

Poland Head of Delegation: Mr Leszek Dybiec
Ministry of Agriculture and Rural Development
leszek.dybiec@minrol.gov.pl

 Adviser: Mrs Joanna Ciągadlak
Ministry of Agriculture and Rural Development
joanna.ciagadlak-socha@mgm.gov.pl

Russian
Federation

Head of Delegation: Dr Vasiliy Sokolov
Federal Agency for Fisheries
vsokolov@fishcom.ru

 Alternate Representatives: Dr Svetlana Kasatkina
AtlantNIRO
ks@atlant.baltnet.ru

 Mr Dmitry Kremenyuk
Federal Agency for Fisheries
d.kremenyuk@fishcom.ru

 Advisers: Ms Larisa Chernysheva
Ministry of Foreign Affairs
cher-larissa@mail.ru

 Mrs Natalia Korshunova
AO DVTG
natakorshunova@gmail.com

 Dr Alexei Orlov
VNIRO
orlov@vniro.ru

mailto:andrew.wright@mpi.govt.nz
mailto:anniken.ramberg.krutnes@mfa.no
mailto:beate.gabrielsen@mfa.no
mailto:hanne.ostgard@fiskeridir.no
mailto:leszek.dybiec@minrol.gov.pl
mailto:joanna.ciagadlak-socha@mgm.gov.pl
mailto:vsokolov@fishcom.ru
mailto:ks@atlant.baltnet.ru
mailto:d.kremenyuk@fishcom.ru
mailto:cher-larissa@mail.ru
mailto:natakorshunova@gmail.com
mailto:orlov@vniro.ru

92

 Mr Ivan Polynkov
Yuzhniy Krest Pty Ltd
polynkov@pacific.net.au

South Africa Head of Delegation: Mr Lisolomzi Fikizolo
Department of Environmental Affairs
lfikizolo@environment.gov.za

 Alternate Representative: Dr Monde Mayekiso
Department of Environmental Affairs
mmayekiso@environment.gov.za

 Advisers: Ms Romi Brammer
DIRCO
brammerr@dirco.gov.za

 Dr Azwianewi Makhado
Department of Environmental Affairs
amakhado@environment.gov.za

 Mr Qayiso Mketsu
Department of Agriculture, Forestry and

Fisheries
qayisomk@daff.gov.za

 Ms Fatima Savel
Department of Agriculture, Forestry and

Fisheries
fatimasa@daff.gov.za

 Mr Andre Stemmet
Dept of International Relations
stemmeta@dirco.gov.za

Spain Head of Delegation: Mr Pedro Sepúlveda Angulo
Acuerdos y Organizaciones Regionales de Pesca

Secretaria General de Pesca
psepulve@magrama.es

 Advisers: Mr César Espada
Embajada de España en Australia
cesar.espada@maec.es

 Mr Roberto Sarralde Vizuete
Instituto Español de Oceanografía
roberto.sarralde@ca.ieo.es

 Mr James Wallace
Pesquerias Georgia, S.L.
jameswallace@fortunalimited.com

mailto:polynkov@pacific.net.au
mailto:lfikizolo@environment.gov.za
mailto:mmayekiso@environment.gov.za
mailto:brammerr@dirco.gov.za
mailto:amakhado@environment.gov.za
mailto:qayisomk@daff.gov.za
mailto:fatimasa@daff.gov.za
mailto:stemmeta@dirco.gov.za
mailto:psepulve@magrama.es
mailto:cesar.espada@maec.es
mailto:roberto.sarralde@ca.ieo.es
mailto:jameswallace@fortunalimited.com

93

Sweden Head of Delegation: Professor Bo Fernholm
Swedish Museum of Natural History
bo.fernholm@nrm.se

 Alternate Representative: Mr Staffan Danielsson
Swedish Agency for Marine and Water

Management
staffan.danielsson@havochvatten.se

Ukraine Head of Delegation: Dr Kostiantyn Demianenko
Institute of Fisheries and Marine Ecology

(IFME) of the State Agency of Fisheries of
Ukraine

s_erinaco@i.ua

 Advisers: Mr Dmitry Marichev
LLC Fishing Company Proteus
dmarichev@yandex.ru

 Dr Gennadii Milinevskyi
Taras Shevchenko National University of Kyiv
genmilinevsky@gmail.com

 Dr Leonid Pshenichnov
Methodological and Technological Center of

Fishery and Aquaculture
lkpbikentnet@gmail.com

United
Kingdom

Head of Delegation: Ms Jane Rumble
Foreign and Commonwealth Office
jane.rumble@fco.gov.uk

 Alternate Representatives: Ms Kylie Bamford
Foreign and Commonwealth Office
kylie.bamford@fco.gov.uk

 Ms Lowri Griffiths
Foreign and Commonwealth Office
lowri.griffiths@fco.gov.uk

 Advisers: Dr Mark Belchier
British Antarctic Survey
markb@bas.ac.uk

 Dr Paul Brewin
Foreign and Commonwealth Office
paul.brewin@gov.gs

mailto:bo.fernholm@nrm.se
mailto:staffan.danielsson@havochvatten.se
mailto:s_erinaco@i.ua
mailto:dmarichev@yandex.ru
mailto:genmilinevsky@gmail.com
mailto:lkpbikentnet@gmail.com
mailto:jane.rumble@fco.gov.uk
mailto:kylie.bamford@fco.gov.uk
mailto:lowri.griffiths@fco.gov.uk
mailto:markb@bas.ac.uk
mailto:paul.brewin@gov.gs

94

 Dr Chris Darby
Centre for Environment, Fisheries and

Aquaculture Science (Cefas)
chris.darby@cefas.co.uk

 Mr Rod Downie
WWF-United Kingdom
rdownie@wwf.org.uk

 Dr Susie Grant
British Antarctic Survey
suan@bas.ac.uk

 Mrs Roisin Hayes
Foreign & Commonwealth Office
roisin.hayes@fco.gov.uk

 Mr John Alex Reid
Polar Ltd
alex.reid@seaview.gs

 Dr Marta Söffker
Centre for Environment, Fisheries and

Aquaculture Science (Cefas)
marta.soffker@cefas.co.uk

 Dr Phil Trathan
British Antarctic Survey
pnt@bas.ac.uk

United States
of America

Head of Delegation Mr Evan T. Bloom
Office of Ocean and Polar Affairs, US

Department of State
bloomet@state.gov

 Alternate Representative: Ms Mi Ae Kim
National Oceanographic and Atmospheric

Administration (NOAA)
mi.ae.kim@noaa.gov

 Advisers: Ms Kimberly Dawson
National Oceanic and Atmospheric

Administration, Fisheries
kim.dawson@noaa.gov

 Mr Ryan Dolan
The Pew Charitable Trusts
rdolan@pewtrusts.org

mailto:chris.darby@cefas.co.uk
mailto:rdownie@wwf.org.uk
mailto:suan@bas.ac.uk
mailto:roisin.hayes@fco.gov.uk
mailto:alex.reid@seaview.gs
mailto:marta.soffker@cefas.co.uk
mailto:pnt@bas.ac.uk
mailto:bloomet@state.gov
mailto:mi.ae.kim@noaa.gov
mailto:kim.dawson@noaa.gov
mailto:rdolan@pewtrusts.org

95

 Mr Todd Dubois
National Oceanic and Atmospheric

Administration, Office of Law Enforcement
todd.dubois@noaa.gov

 Ms Meggan Engelke-Ros
National Oceanic and Atmospheric

Administration (NOAA)
meggan.engelke-ros@noaa.gov

 Dr Lauren Fields
National Oceanographic and Atmospheric

Administration (NOAA)
lauren.fields@noaa.gov

 Mr Tom Gleason
National Oceanographic and Atmospheric

Administration (NOAA)
tom.gleason@noaa.gov

 Dr Christopher Jones
National Oceanographic and Atmospheric

Administration (NOAA)
chris.d.jones@noaa.gov

 Mr Jonathan Kelsey
Bureau of Oceans and International

Environmental and Scientific Affairs, US
Department of State

kelseyj@state.gov

 Ms Elizabeth McLanahan
National Oceanographic and Atmospheric

Administration (NOAA)
elizabeth.mclanahan@noaa.gov

 Dr Polly A. Penhale
National Science Foundation, Division of Polar

Programs
ppenhale@nsf.gov

 Dr Christian Reiss
National Marine Fisheries Service, Southwest

Fisheries Science Center
christian.reiss@noaa.gov

 Dr George Watters
National Marine Fisheries Service, Southwest

Fisheries Science Center
george.watters@noaa.gov

mailto:todd.dubois@noaa.gov
mailto:meggan.engelke-ros@noaa.gov
mailto:lauren.fields@noaa.gov
mailto:tom.gleason@noaa.gov
mailto:chris.d.jones@noaa.gov
mailto:kelseyj@state.gov
mailto:elizabeth.mclanahan@noaa.gov
mailto:ppenhale@nsf.gov
mailto:christian.reiss@noaa.gov
mailto:george.watters@noaa.gov

96

Uruguay Head of Delegation: Ambassador Gerardo Prato
Ministry of Foreign Affairs
gerardo.prato@mrree.gub.uy

 Alternate Representatives: Mr Albert Alexander Lluberas Bonaba
Uruguayan Antarctic Institute
alexllub@iau.gub.uy

 Professor Oscar Pin
Direccion Nacional de Recursos Acuaticos

(DINARA)
pinisas@yahoo.com

Observers – Acceding States

Finland Head of Delegation: Ambassador Lars Backström

Embassy of Finland
lars.backstrom@formin.fi

Netherlands Head of Delegation: Mr Martijn Peijs
Department of Nature and Biodiversity
m.w.f.peijs@minez.nl

 Adviser: Professor Erik Molenaar
Netherlands Institute for the Law of the Sea

(NILOS)
e.j.molenaar@uu.nl

Observers – Non-Contracting Parties

Singapore Alternate Representatives: Mr Adrian, Yeong Hun Lim

Agri-Food and Veterinary Authority
adrian_lim@ava.gov.sg

 Mr Kihua Teh
Agri-Food & Veterinary Authority
teh_kihua@ava.gov.sg

Observers – International Organisations

ACAP Head of Delegation: Dr Marco Favero

Agreement on the Conservation of Albatrosses
and Petrels

marco.favero@acap.aq

mailto:gerardo.prato@mrree.gub.uy
mailto:alexllub@iau.gub.uy
mailto:pinisas@yahoo.com
mailto:lars.backstrom@formin.fi
mailto:m.w.f.peijs@minez.nl
mailto:e.j.molenaar@uu.nl
mailto:adrian_lim@ava.gov.sg
mailto:teh_kihua@ava.gov.sg
mailto:marco.favero@acap.aq

97

 Adviser: Dr Wiesława Misiak
Agreement on the Conservation of Albatrosses

and Petrels
wieslawa.misiak@acap.aq

CCSBT Represented by Australia

CEP Head of Delegation: Dr Polly A. Penhale
National Science Foundation, Division of Polar

Programs
ppenhale@nsf.gov

 Alternate Representative: Mr Ewan McIvor
Australian Antarctic Division, Department of the

Environment
ewan.mcivor@aad.gov.au

IUCN Head of Delegation: Dr Carl Gustaf Lundin
International Union for Conservation of Nature,

Global Marine and Polar Programme
carl.lundin@iucn.org

 Alternate Representative: Dr Indrani Lutchman
South Atlantic Environmental Research Institute
indrani.lutchman@sustainablefish.org

SCAR Head of Delegation: Dr Jenny Baeseman
Scientific Committee on Antarctic Research
jbaeseman@gmail.com

SEAFO Represented by the Republic of Korea

UNEP Alternate Representative: Ms Hannah Thomas
UNEP World Conservation Monitoring Centre
hannah.thomas@unep-wcmc.org

Observers – Non-Governmental Organisations

ARK Head of Delegation: Mr Bjornar Kleiven

Rimfrost
bjornar.kleiven@olympic.no

 Advisers: Mr Webjørn Eikrem
Aker BioMarine Antarctic AS
webjorn.eikrem@akerbiomarine.com

 Dr Steve Nicol
ARK
krill1953@gmail.com

mailto:wieslawa.misiak@acap.aq
mailto:ppenhale@nsf.gov
mailto:ewan.mcivor@aad.gov.au
mailto:carl.lundin@iucn.org
mailto:indrani.lutchman@sustainablefish.org
mailto:jbaeseman@gmail.com
mailto:hannah.thomas@unep-wcmc.org
mailto:bjornar.kleiven@olympic.no
mailto:webjorn.eikrem@akerbiomarine.com
mailto:krill1953@gmail.com

98

 Dr Sigve Nordrum
Aker BioMarine Antarctic AS
sigve.nordrum@akerbiomarine.com

 Mr Jakob Remøy
Rimfrost AS
jakob.remoy@olympic.no

 Ms Genevieve Tanner
ARK Secretariat
gentanner@gmail.com

ASOC Head of Delegation: Ms Claire Christian
Antarctic and Southern Ocean Coalition
claire.christian@asoc.org

 Advisers: Ms Cassandra Brooks
Stanford University
brooks.cassandra@gmail.com

 Mr Jiliang Chen
Greenovation Hub
julian@antarcticocean.org

 Ms Barbara Cvrkel
The Pew Charitable Trusts
bcvrkel@pewtrusts.org

 Ms Elsa Evers
Antarctic Ocean Alliance
elsa@antarcticocean.org

 Mr Jim Gray
The Pew Charitable Trusts
jgray@pewtrusts.org

 Dr Reinier Hille Ris Lambers
WWF-Netherlands
rhillerislambers@wwf.nl

 Mr Chris Johnson
WWF-Australia
cjohnson@wwf.org.au

 Ms Andrea Kavanagh
The Pew Charitable Trusts
akavanagh@pewtrusts.org

mailto:sigve.nordrum@akerbiomarine.com
mailto:Jakob.Remoy@olympic.no
mailto:gentanner@gmail.com
mailto:claire.christian@asoc.org
mailto:brooks.cassandra@gmail.com
mailto:julian@antarcticocean.org
mailto:bcvrkel@pewtrusts.org
mailto:elsa@antarcticocean.org
mailto:jgray@pewtrusts.org
mailto:rhillerislambers@wwf.nl
mailto:cjohnson@wwf.org.au
mailto:akavanagh@pewtrusts.org

99

 Mr Robert Nicoll
Antarctic Ocean Alliance
rob@antarcticocean.org

 Mr Dermot O'Gorman
WWF-Australia
do'gorman@wwf.org.au

 Ms Samara O'Rourke
Frank Fenner Foundation
samaraorourke@gmail.com

 Dr Ricardo Roura
Antarctic and Southern Ocean Coalition
ricardo.roura@worldonline.nl

 Mr Paul Sheridan
The Pew Charitable Trusts
psheridan@pewtrusts.org

 Ms Amanda Sully
Antarctic Ocean Alliance
sully.amanda@gmail.com

 Mr Seth Sykora-Bodie
Duke University
seth.sykora.bodie@duke.edu

 Mr Mike Walker
Antarctic Southern Ocean Coalition
mike@antarcticocean.org

 Mr John Weller
Weller Media
johnbweller@comcast.net

 Dr Rodolfo Werner
The Pew Charitable Trusts
rodolfo.antarctica@gmail.com

 Mr Bob Zuur
Environmental consultant
bob.zuur@gmail.com

ATS Head of Delegation: Dr Manfred Reinke
Secretariat of the Antarctic Treaty
manfred.reinke@ats.aq

mailto:rob@antarcticocean.org
mailto:do'gorman@wwf.org.au
mailto:samaraorourke@gmail.com
mailto:ricardo.roura@worldonline.nl
mailto:psheridan@pewtrusts.org
mailto:sully.amanda@gmail.com
mailto:seth.sykora.bodie@duke.edu
mailto:mike@antarcticocean.org
mailto:johnbweller@comcast.net
mailto:rodolfo.antarctica@gmail.com
mailto:bob.zuur@gmail.com
mailto:manfred.reinke@ats.aq

100

COLTO Head of Delegation: Mr Martin Exel
Austral Fisheries Pty Ltd
mexel@australfisheries.com.au

 Alternate Representatives: Mr Warwick Beauchamp
Beauline International Ltd
info@beauline.co.nz

 Mr Ole Bjerke
Mustad Autoline AS
ole.bjerke@mustadautoline.com

 Advisers: Mr David Carter
Austral Fisheries Pty Ltd
dcarter@australfisheries.com.au

 Mr Peter Huh
Pacific American Fish Company Inc.
pehuh@pafco.net

 Mr Eduardo Infante
Globalpesca Spa
einfante@globalpesca.cl

 Mr Marcos Osuna
Nueva Pescanova
marcos.osuna@antarcticsea.cl

 Ms Brodie Plum
Talleys Longline Limited
brodie.plum@nn.talleys.co.nz

 Ms Bron Sibree
COLTO
bron@perth.dialix.com.au

 Mr Peter Thomson
Argos Froyanes Ltd
peter.thomson@argosgeorgia.com

Oceanites
Inc.

Head of Delegation: Mr Ron Naveen
Oceanites Inc
oceanites@icloud.com

 Advisers: Dr Grant Humphries
Stony Brook University
grant.humphries@stonybrook.edu

mailto:mexel@australfisheries.com.au
mailto:info@beauline.co.nz
mailto:ole.bjerke@mustadautoline.com
mailto:dcarter@australfisheries.com.au
mailto:pehuh@pafco.net
mailto:einfante@globalpesca.cl
mailto:marcos.osuna@antarcticsea.cl
mailto:brodie.plum@nn.talleys.co.nz
mailto:bron@perth.dialix.com.au
mailto:peter.thomson@argosgeorgia.com
mailto:oceanites@icloud.com
mailto:grant.humphries@stonybrook.edu

101

 Dr Heather Lynch
Stony Brook University
heather.lynch@stonybrook.edu

mailto:heather.lynch@stonybrook.edu

102

Secretariat

Executive Secretary Andrew Wright

Science
Science Manager Dr Keith Reid
Scientific Observer Scheme Coordinator Isaac Forster
Science Support Officer Emily Grilly
Fisheries and Ecosystems Analyst Dr Lucy Robinson

Data Management
Data Manager Dr David Ramm
Data Assistant Alison Potter

Implementation and Compliance
Fishery Monitoring and Compliance Manager Sarah Lenel
Compliance Administration Officer Ingrid Slicer

Administration/Finance
Finance and Administration Manager Deborah Jenner
Finance Assistant Christina Macha
General Office Administrator Maree Cowen

Communications
Communications Manager Doro Forck
Communications Officer (Web Content Coordinator) Warrick Glynn
Publications Officer Belinda Blackburn
French Translator/Team Coordinator Gillian von Bertouch
French Translator Bénédicte Graham
French Translator Floride Pavlovic
Russian Translator/Team Coordinator Ludmilla Thornett
Russian Translator Blair Denholm
Russian Translator Vasily Smirnov
Spanish Translator/Team Coordinator Jesús Martínez
Spanish Translator Margarita Fernández
Spanish Translator Marcia Fernández
Print Production (temporary position) David Abbott

Information Technology
IT Manager Tim Jones
Systems Analyst Ian Meredith

Interns
Hannah Fogarty
Indi Hodgson-Johnston
Eldene O’Shea
Jung-Ju Lee

103

Interpreters (ONCALL Conference Interpreters)

Ms Cecilia Alal
Ms Patricia Avila
Mr Aramais Aroustian
Ms Karine-Bachelier Bourat
Ms Odile Blandeau
Ms Sabine Bouladon
Ms Vera Christopher
Mr Vadim Doubine
Dr Erika Gonzalez
Ms Celine Guerin
Prof. Sandra Hale
Mr Alexey Ivacheff
Ms Isabel Lira
Ms Silvia Martinez
Dr Marc Orlando
Assoc. Prof. Ludmila Stern
Mr Philippe Tanguy
Ms Irene Ulman

Annex 2

List of documents

107

List of Documents

CCAMLR-XXXV/01 Automatic identification system (AIS) evaluation
Secretariat

CCAMLR-XXXV/02 Policy issues arising from CCAMLR inspections undertaken
from HMS Protector during 2015/16
Delegations of the United Kingdom, Australia and
New Zealand

CCAMLR-XXXV/03 Examination of the audited financial statements for 2015
Executive Secretary

CCAMLR-XXXV/04 Review of the 2016 Budget, Draft 2017 Budget and Forecast
Budget for 2018
Executive Secretary

CCAMLR-XXXV/05 Executive Secretary’s Annual Report 2016
Executive Secretary

CCAMLR-XXXV/06 Rev. 1 Draft Procedures for the Appointment of the Executive
Secretary of CCAMLR
Secretariat

CCAMLR-XXXV/07 e-CDS Workshop Summary Report
Secretariat

CCAMLR-XXXV/08 Proposal for amendment to CCAMLR Conservation
Measures 10-06 and 10-07 to allow for proper investigation
timeframes and increased transparency
Delegation of the European Union

CCAMLR-XXXV/09 Report of the Intersessional Correspondence Group –
Sustainable Financing 2016
Secretariat

CCAMLR-XXXV/10 The value of marine resources harvested in the CCAMLR
Convention Area – an assessment of GVP
Secretariat

CCAMLR-XXXV/11 Intersessional Correspondence Group – Sustainable
Financing – Notification Fees
Secretariat

CCAMLR-XXXV/12 Rev. 2 IUU fishing activity and trends in 2015/16 and IUU Vessel
Lists
Secretariat

 108

CCAMLR-XXXV/13 Rev. 1 Establishing time-limited Special Areas for Scientific Study
in newly exposed marine areas following ice shelf retreat or
collapse in Subarea 48.1, Subarea 48.5 and Subarea 88.3
Delegation of the European Union

CCAMLR-XXXV/14 A proposal to make activities targeting toothfish consistent
with CCAMLR’s regulatory framework
Secretariat

CCAMLR-XXXV/15 Rev. 2 Revisions to the draft East Antarctic Representative System
of Marine Protected Areas (EARSMPA) Conservation
Measure
Delegations of Australia and the European Union and its
Member States

CCAMLR-XXXV/16 Managing risk of localised effects of the developing krill
fishery in Area 48: the need for maintaining a distribution of
the trigger level
Delegation of Australia

CCAMLR-XXXV/17 Proposed amendments to Conservation Measure 10-05 to
broaden the scope of how Non-Contracting Parties can
participate in the CCAMLR Catch Documentation Scheme
for seized or confiscated catch
Delegation of Australia

CCAMLR-XXXV/18 Proposal on a conservation measure establishing the
Weddell Sea Marine Protected Area (WSMPA)
Delegation of the European Union

CCAMLR-XXXV/19 Undertaking of a Second Performance Review
Delegation of the European Union

CCAMLR-XXXV/20 Comments regarding a marine protected area on the
southern shelf of the South Orkney Islands (SOISS MPA)
Delegation of the Russian Federation

CCAMLR-XXXV/21 Comments on the final draft of the Conservation Measure on
the establishment of an MPA in the East Antarctic System
(EARSMPA, 2016 version)
Delegation of the Russian Federation

CCAMLR-XXXV/22 Proposal for amendment to CCAMLR Conservation
Measure 10-02 to ensure detailed fishing vessel information
is submitted
Delegation of the European Union

 109

CCAMLR-XXXV/23 Prohibition of finning of sharks caught in the CAMLR
Convention Area
Delegations of Argentina, Australia, Brazil, Chile, the
European Union, Namibia, South Africa, Uruguay and the
USA

CCAMLR-XXXV/24 Proposal to strengthen monitoring and control of
transhipments
Delegations of Australia and the USA

CCAMLR-XXXV/25 Rev. 1 A proposal for the establishment of a Ross Sea Region
marine protected area
Delegations of New Zealand and the USA

CCAMLR-XXXV/26 Regulation of the krill fishery within the CCAMLR area
Delegation of Chile

CCAMLR-XXXV/27 Proposal for a revision of the compliance status categories in
CM 10-10
Delegation of Chile

CCAMLR-XXXV/28 The Ross Sea MPA (comments and questions regarding
document CCAMLR XXXIV/29 Rev. 1)
Delegation of the Russian Federation

CCAMLR-XXXV/29 Proposal by Ukraine to amend CCAMLR Conservation
Measure 10-05 on the Dissostichus Catch Documentation
Scheme
Delegation of Ukraine

CCAMLR-XXXV/30 On interim distribution of the trigger level in the fishery for
Euphausia superba in statistical Subareas 48.1, 48.2, 48.3
and 48.4
Delegation of Ukraine

CCAMLR-XXXV/31 Amendments to Conservation Measure 51-06 (2014)
General measure for scientific observation in fisheries for
Euphausia superba
Delegation of Ukraine

CCAMLR-XXXV/32 Rev. 1 CCAMLR Compliance Evaluation Procedure (CCEP)
Secretariat

CCAMLR-XXXV/33 The contribution of the Soviet Union and Russia to the study
of Antarctic biological resources (the 200th anniversary of
the Antarctic discovery by Russia 1820–2020)
Delegation of the Russian Federation

 110

CCAMLR-XXXV/34 Report of the Standing Committee on Implementation and
Compliance (SCIC)

CCAMLR-XXXV/35 Report of the Standing Committee on
Administration and Finance (SCAF)

CCAMLR-XXXV/36 Report of the Thirty-fifth meeting
of the Scientific Committee
(Hobart, Australia, 17 to 21 October 2016)

CCAMLR-XXXV/BG/01 Summary report
Thirty-ninth Antarctic Treaty Consultative Meeting
(Santiago, Chile, 23 May to 1 June 2016)
Executive Secretary

CCAMLR-XXXV/BG/02 Thirty-second Session of the Committee on Fisheries
(Rome, Italy, 11 to 15 July 2016)
Abbreviated summary highlighting items of interest to
CCAMLR Members based on the draft report
Executive Secretary

CCAMLR-XXXV/BG/03 Report from the CCAMLR Observer (Namibia) to the 2015
annual meeting of the South East Atlantic Fisheries
Organisation (SEAFO)
(Swakopmund, Namibia, 30 November to
4 December 2015)
CCAMLR Observer (Namibia)

CCAMLR-XXXV/BG/04 Description of the General Fund Budget
Secretariat

CCAMLR-XXXV/BG/05
Rev. 1

Fishery notifications 2016/17
Secretariat

CCAMLR-XXXV/BG/06
Rev. 1

Implementation of the Catch Documentation Scheme (CDS)
Secretariat

CCAMLR-XXXV/BG/07 Informations sur la pêche INN dans les ZEE françaises de
Kerguelen et Crozet et dans la zone statistique 58 de la
CCAMLR
Délégation française

CCAMLR-XXXV/BG/08 The Hongjin 707: Case study and recommended next steps
for CCAMLR
Submitted by ASOC

 111

CCAMLR-XXXV/BG/09 Proposal to revise conservation measures related to activities
targeting toothfish consistent with CCAMLR’s regulatory
framework
Secretariat

CCAMLR-XXXV/BG/10 Report from the CCAMLR Observer to the Third Meeting of
the Parties of the Southern Indian Ocean Fisheries
Agreement (SIOFA)
(3 to 8 July 2016, Saint-Denis, La Reunion)
CCAMLR Observer (Australia)

CCAMLR-XXXV/BG/11 Report from the CCAMLR Observer to the Fourth Meeting
of the Commission of the South Pacific Regional Fisheries
Management Organisation
(Valdivia, Chile, 25 to 29 January 2016)
CCAMLR Observer (Chile)

CCAMLR-XXXV/BG/12
Rev. 1

Trade data analysis
Secretariat

CCAMLR-XXXV/BG/13 NCP Engagement Strategy
Secretariat

CCAMLR-XXXV/BG/14 The Future of Antarctica Forum: distinguishing climate
change impacts from other impacts in the Antarctic
Peninsula
Submitted by Oceanites Inc.

CCAMLR-XXXV/BG/15 Mapping Application for Penguin Populations and Projected
Dynamics (MAPPPD)
Submitted by Oceanites Inc.

CCAMLR-XXXV/BG/16 Report to CCAMLR by Oceanites Inc.
Submitted by Oceanites Inc.

CCAMLR-XXXV/BG/17 Project Scale
Secretariat

CCAMLR-XXXV/BG/18 Proposal to reposition the boundary between CCAMLR
Statistical Subareas 58.6 and 58.7 on the 44°E meridian
Delegations of South Africa and France

CCAMLR-XXXV/BG/19 CCAMLR seabird mortality mitigation measures with a
particular reference to offal and discard discharging in high
latitude fisheries
Delegation of New Zealand

 112

CCAMLR-XXXV/BG/20 Australia’s observations and actions on IUU activities in
2015/16
Delegation of Australia

CCAMLR-XXXV/BG/21 Heard Island and McDonald Islands Exclusive Economic
Zone (Statistical Division 58.5.2) 2015/16 IUU catch
estimate for Patagonian toothfish
Delegation of Australia

CCAMLR-XXXV/BG/22 Initial report from the ICG considering approaches for
enhancing consideration of climate change impacts in
CCAMLR
Delegations of Australia and Norway

CCAMLR-XXXV/BG/23
Rev. 1

How fishing and marine protection can coexist in the
Southern Ocean: An economic analysis of the Ross Sea and
East Antarctic MPA proposals
Submitted by ASOC

CCAMLR-XXXV/BG/24 Follow up to the Joint CEP/SC-CAMLR Workshop on
Climate Change and Monitoring
Submitted by ASOC

CCAMLR-XXXV/BG/25 Progress on Southern Ocean protection and vessel activity
Submitted by ASOC

CCAMLR-XXXV/BG/26 A representative system of CCAMLR MPAs: Current
proposals and beyond
Submitted by ASOC

CCAMLR-XXXV/BG/27 Collaborating to eliminate Illegal, Unreported and
Unregulated (IUU) fishing in the Southern Ocean
Submitted by ASOC and COLTO

CCAMLR-XXXV/BG/28 Conservation at CCAMLR: Understanding Article II of the
Convention on the Conservation of Antarctic Marine Living
Resources
Delegations of Australia and the USA

CCAMLR-XXXV/BG/29
Rev. 1

Results of inquiry concerning activity of Russian fishing
vessel “Yantar-35” (OOO “Orion”) activity during
researches conducted in the Weddell Sea (Subarea 48.5)
Delegation of the Russian Federation

CCAMLR-XXXV/BG/30 Calendar of meetings of relevance to the Commission in
2016/17
Secretariat

 113

CCAMLR-XXXV/BG/31 Report from the CCAMLR Observer (USA) on the 90th
Meeting of the Inter-American Tropical Tuna Commission
(IATTC)
(La Jolla, USA, 27 June to 1 July 2016)
CCAMLR Observer (USA)

CCAMLR-XXXV/BG/32 Report from the CCAMLR Observer (European Union) to
24th Regular Meeting of the International Commission for
the Conservation of Atlantic Tunas (ICCAT)
(St. Julian’s, Malta, 10 to 17 November 2015)
CCAMLR Observer (European Union)

CCAMLR-XXXV/BG/33 Report from the CCAMLR Observer (European Union) to
20th Annual Meeting of the Indian Ocean Tuna Commission
(IOTC)
(La Reunion, France, 16 to 27 May 2016)
CCAMLR Observer (European Union)

CCAMLR-XXXV/BG/34 Summary of activities of the Commission during the
2015/16 intersessional period – Report of the Chair
Chair of the Commission

CCAMLR-XXXV/BG/35 Overview of global trade in toothfish (Dissostichus spp.)
Secretariat

CCAMLR-XXXV/BG/36 CCAMLR inspections undertaken by New Zealand from
HMNZS Otago during 2015/16
Delegation of New Zealand

CCAMLR-XXXV/BG/37 Spanish actions against IUU fishing 2015/16
Delegation of Spain

CCAMLR-XXXV/BG/38 Report from the CCAMLR Observer (Norway) to the 38th
Annual Meeting of the Northwest Atlantic Fisheries
Organization (NAFO)
(Varadero, Cuba, 19 to 23 September 2016)
CCAMLR Observer (Norway)

CCAMLR-XXXV/BG/39 Report from the CCAMLR Observer (Norway) to the 2015
Annual Meeting the North East Atlantic Fisheries
Commission (NEAFC)
(London, UK, 9 to 13 November 2015)
CCAMLR Observer (Norway)

 114

CCAMLR-XXXV/BG/40 Report from the CCAMLR Observer to the Meeting of the
Extended Commission for the 23rd Annual Session of the
Commission for the Conservation of Southern Bluefin Tuna
(CCSBT)
(Kaohsiung, Taiwan, 10 to 13 October 2016)
CCAMLR Observer (Australia)

CCAMLR-XXXV/BG/41 Report from the CCAMLR Observer (Republic of Korea) to
the Meeting of the Western and Central Pacific Fisheries
Commission (WCPFC)
(Bali, Indonesia, 2 to 8 December 2015)
CCAMLR Observer (Republic of Korea)

Other documents

SC-CAMLR-XXXV/08 Proposal by the Russian Federation to amend the CCAMLR
Scientific Scholarship Scheme
Delegation of the Russian Federation

SC-CAMLR-XXXV/BG/17 Antarctic krill fisheries management and the need to retain
CM 51-07
Submitted by ASOC

SC-CAMLR-XXXV/BG/18 Antarctic krill fisheries management: “What’s next?”
Submitted by ASOC

SC-CAMLR-XXXV/BG/19 Report to the Scientific Committee of CCAMLR by the
Association of Responsible Krill harvesting companies
(ARK)
Submitted by ARK

WG-FSA-16/03 Consideration of requirements for a CCAMLR hook-
marking scheme
Secretariat

Annex 3

Opening address by the Governor of Tasmania, Her Excellency
Professor the Honourable Kate Warner AM

 117

Opening address by the Governor of Tasmania, Her Excellency
Professor the Honourable Kate Warner AM

‘Mr Chairman, Your Excellencies, Distinguished Delegates, Ladies and Gentlemen. Welcome
to Hobart and to the 35th annual meetings of the Commission and Scientific Committee.

As your Chairman has noted, thank you Vasily, this is the second year for me to have the
honour of welcoming representatives from Members and other participants to the annual
meeting of CCAMLR here in Hobart.

Of course, some of you have already been here for two weeks participating in the Scientific
Committee’s working group meeting and, importantly, late last week I understand, a
Scientific Committee Symposium. A belated welcome to those of you who have been
working hard in those meetings over the last two weeks. I certainly hope that you had a
successful Symposium and that you were able to identify priority issues to guide your work in
support of the Commission in the long term.

I did note last year that CCAMLR is a highly valued member of the Hobart community. In
addition, I told you that coming back to this building has some nostalgia for me – I sat some
of my high school exams in this magnificent building when it was still The Hutchins School!
So, there is a lot about CCAMLR that appeals personally to me and I am grateful for this
opportunity to open your annual meeting.

In preparing to open your meeting this year, I took time to read through the Opening
Addresses that have been delivered by Tasmanian Governors to your meetings over the last
decade or so. I found it interesting how many times the same, or similar topics, came up in
those addresses over the years.

Illegal, unreported and unregulated (IUU) fishing, the challenges associated with your
consideration of the establishment of a system of protected areas in the CAMLR Convention
Area, uncertainties associated with the impacts of climate change, the importance of
implementing a krill fishery feedback management strategy and the overarching commitment
to a precautionary approach have regularly been highlighted as issues of primary concern to
your Commission for a decade or more.

The scope of these issues is obviously large and complex and many of them are likely to form
the basis of discussions among CCAMLR Members for many years to come. Although I
understand that CCAMLR Members have committed to the establishment of a system of
protected areas more than a decade ago, it is obvious that this matter presents significant
challenges for a range of political and technical reasons and that your collective highly
developed diplomatic skills will continue to be tested before a mutually acceptable system is
agreed. I sincerely wish you well in renewing your efforts in this regard during this session. I,
like so many among the global community, look forward to positive developments during the
next fortnight.

Another challenging issue, not confined to discussion in CCAMLR, is the impacts of climate
change and our rapidly changing environment. Although there is still a great amount to learn,
there is little doubt that the ocean ecosystem in CAMLR’s Convention Area is among the
most significant of ecosystems on our planet – marine or terrestrial. It is widely accepted that,

 118

as a global conveyer of ocean processes, its services and functions extend well beyond the
CAMLR Convention Area into all of the planet’s oceans. The challenge for CCAMLR is to
accommodate the uncertainties associated with climate change in its decision-making and
make adequate provision for that change as a central consideration in CCAMLR’s efforts to
conserve and manage fisheries resources within that ecosystem.

A critical component of this ecosystem, a keystone species, is of course krill. It was the
possible unbridled expansion of commercial krill fishing that was the primary reason for the
establishment of CCAMLR more than 35 years ago. I have been told that current levels of
commercial fishing are relatively small compared with the estimated size of the resource in
the southwest Atlantic where the current fishery is concentrated.

However, I know that there are concerns, both within the CCAMLR community and beyond,
about potential impacts if fishing is concentrated in areas that are critical to other components
of that same ecosystem – such as penguins, marine mammals and flying seabirds. I know that
the concept of a feedback management arrangement where fishing can be regulated on the
basis of “signals” that might be picked up among populations of such dependent species has
been under discussion for a long time – a work in progress for 20 years or more I am told.
Reflecting on this, I simply hope that you are collectively able to make progress in putting an
appropriate system in place to regulate fishing effort so that detrimental impacts arising from
fishing, to the extent they can be isolated, are avoided. I hope that we do not need a crisis to
galvanise the action that is necessary to achieve this.

In times of crisis, when fisheries needed to be closed to allow overexploited resources to
rebuild, when incidental mortality of seabirds threatened some species with extinction and
when illegal fishers were possibly harvesting more fish from the CAMLR Convention Area
than the fleet regulated by CCAMLR, this organisation has demonstrated a great capacity to
act – with incredible clarity and decisiveness.

I note that CCAMLR Members working individually, collectively and with other Members of
the international community, continue to make significant advancements to address major
threats to the sustainability of CCAMLR-managed fisheries. The standout in the last few
years has been the apparent successes in reducing IUU fishing in the CAMLR Convention
Area. Those CCAMLR Members concerned are to be applauded for their commitment in this
regard.

That said, I understand that evidence of IUU fishing in the Southern Ocean has not been
eliminated totally. I hope that, working together, you can identify those responsible, prosecute
them within the limits of domestic and international law and establish the means to prevent
such operations resurfacing.

The demanding agenda that you have set yourselves for the next two weeks is a reflection of
the ongoing challenges associated with monitoring, and responsibly responding to, human
activities and natural changes that are taking place in the Antarctic marine environment. The
fullness of your agenda is also a reflection on the commitment CCAMLR Members have
traditionally applied to addressing such challenges as they have presented themselves over the
last 34 years.

 119

The international community is waiting on the outcomes of your discussions here over the
next two weeks. I wish you the very best in your deliberations and I to look forward to
learning the results of your discussions.

Finally, I regularly keep an eye out for media coverage of CCAMLR and fishing in the
Southern Ocean. Again, as I was preparing for this visit, I trawled the CCAMLR website and
Facebook page for information. Both are extremely valuable resources, rich in useful and very
interesting information. I particularly like your Facebook page with the wide diversity of
conservation-related information focusing on the Antarctic and the work of CCAMLR.

Mr Chairman, I wish you well in the conduct of this meeting over the next 10 days. I am
advised that your extensive multilateral experience and considerable diplomatic skills means
that the meeting is in very good hands. I hope that you find this, your first meeting as Chair of
the Commission, rewarding and will be able to look back on your time in Hobart with
satisfaction.

Distinguished Delegates, Ladies and Gentlemen, I look forward to discussing progress on
these and other issues of significance to CCAMLR this evening when I have the pleasure of
hosting you at Government House.

Thank you.’

Annex 4

Agenda for the Thirty-fifth Meeting of the Commission

123

Agenda for the Thirty-fifth Meeting
of the Commission for the Conservation
of Antarctic Marine Living Resources

1. Opening of meeting

2. Organisation of meeting

2.1 Adoption of agenda
2.2 Status of the Convention
2.3 Chair’s Report

3. Implementation and compliance

3.1 Review of compliance- and implementation-related measures and policies
3.1.1 CCAMLR compliance evaluation procedure (CCEP)
3.1.2 Compliance with conservation measures in force

3.1.2.1 Catch Documentation Scheme (CDS)
3.1.2.2 System of Inspection
3.1.2.3 Vessel Monitoring System (VMS)

3.1.3 Proposals for new and revised measures

3.2 IUU fishing in the Convention Area
3.2.1 Current level of IUU fishing
3.2.2 IUU Vessel Lists

3.3 Advice from the Scientific Committee to SCIC
3.4 Other SCIC business
3.5 Advice from SCIC

4. Administration and Finance

4.1 Annual Financial Statements
4.1.1 Examination of Audited Financial Statements for 2015

4.2 Secretariat matters
4.2.1 Executive Secretary’s Report

4.3 Report of the CCAMLR Intersessional Correspondence Group on Sustainable
Financing

4.4 Budgets
4.4.1 Review of 2016 Budget
4.4.2 Draft Budget for 2017
4.4.3 Forecast Budget for 2018

4.5 Selection process for the next Executive Secretary
4.6 Advice from SCAF

 124

5. Report of the Scientific Committee

5.1 Advice from the Scientific Committee
5.2 Harvested species

5.2.1 Krill resources
5.2.2 Fish resources
5.2.3 New and exploratory finfish fisheries

5.3 Assessment and avoidance of incidental mortality
5.4 Bottom fishing and vulnerable marine ecosystems
5.5 Marine protected areas
5.6 Climate change
5.7 Scientific research under Conservation Measure 24-01
5.8 Capacity building

6. CCAMLR Scheme of International Scientific Observation

7. Impacts of climate change on the conservation of Antarctic marine living resources

8. Conservation measures
8.1 Review of existing measures
8.2 Consideration of new measures and other conservation requirements

9. Implementation of Convention objectives

10. Cooperation with the Antarctic Treaty System and international organisations
10.1 Cooperation with the Antarctic Treaty System

10.1.1 Cooperation with Antarctic Treaty Consultative Parties

10.2 Cooperation with international organisations
10.2.1 Reports of observers from international organisations
10.2.2 Reports from CCAMLR representatives at meetings of international

organisations in the previous intersessional period and nominations of
representatives to forthcoming meetings of relevant international
organisations

10.2.3 Cooperation with RFMOs

11. 2017 budget and forecast budget for 2018

12. Other business

13. Next meeting
13.1 Election of officers
13.2 Invitation of observers
13.3 Date and location

14. Report of the Thirty-fifth Meeting of the Commission

15. Close of the meeting.

Annex 5

Summary of activities of the Commission during the
2015/16 intersessional period – Report of the Chair

127

Summary of activities of the Commission
during the 2015/16 intersessional period

Report of the Chair

Intersessional meetings

1. The Subgroup on Acoustic Survey and Analysis Methods (SG-ASAM) met at La Jolla,
USA, in March 2016 and the meetings of the Working Groups on Statistics, Assessments and
Modelling (WG-SAM) and Ecosystem Monitoring and Management (WG-EMM) took place
in Italy in June/July 2016. On behalf of participants, the Chair joins the Secretariat in
expressing gratitude to the hosts of these meetings for their expert support and facilities. The
Working Group on Fish Stock Assessment (WG-FSA) met, in an abbreviated session, at the
CCAMLR Headquarters in early October. It was followed by a two-day Scientific Committee
Symposium. In addition, a four-day Workshop was held in July at the CCAMLR
Headquarters in Hobart to review progress with the development of the new electronic web-
based Catch Documentation Scheme for Dissostichus spp. (e-CDS) platform and discuss
implementation arrangements.

CCAMLR System of Inspection and Scheme of
International Scientific Observation (SISO)

2. As of 1 October 2016, 214 inspectors were designated by Australia, Chile, France,
New Zealand and the UK. Fifteen at-sea inspections were reported to have been conducted by
the Chilean, New Zealand and the UK designated inspectors in Subareas 48.1 and 88.1. The
outcomes of these inspections will be considered through the Compliance Evaluation
Procedure (2015 – 31 July 2016) at CCAMLR-XXXV.

3. As of 1 October 2016, 94 port inspections were reported to have been conducted by
Australia, Chile, France, Republic of Korea, Mauritius, New Zealand, South Africa, United
Kingdom and Uruguay.

4. During 2015/16, 711 deployed scientific observers were appointed in accordance with
SISO; 43 on longline vessels, 3 on trawl vessels fishing for icefish and 24 on vessels fishing
for krill. Of these 71 deployments, 41 were international observers and 30 where national
observers. Overall, the deployment of observers in 2015/16 involved 14 Receiving Members
(i.e. Members with a SISO-appointed observer on their vessel) and 9 Designating Members
(i.e. Members who provided SISO-appointed observers with a different nationality to the
vessel’s Flag State).

CCAMLR-regulated fisheries

5. To date in the 2015/16 season (1 December 2015 to 30 November 2016), CCAMLR
Members have participated in fisheries and research targeting icefish, toothfish and krill (see

1 Observers that began their deployment after 1 December 2015.

128

SC-CAMLR-XXXV/BG/01). Fourteen Members fished: Australia, Chile, People’s Republic
of China, France, Japan, Republic of Korea, New Zealand, Norway, Russian Federation,
South Africa, Spain, UK, Ukraine and Uruguay.

6. As of 14 September 2016, Members reported a total catch of 258 365 tonnes of krill,
12 211 tonnes of toothfish and 572 tonnes of icefish from the Convention Area.

7. The Secretariat monitored all CCAMLR fisheries using catch and effort reports and
notifications of vessel movements which it uses to advise Members and vessels of the closure
of areas and fisheries. To date during 2015/16, 14 fishery management areas have been closed
by the Secretariat as a result of reported catches approaching the relevant catch limits. Fishing
is still in progress in some fisheries and some forecasted closures remain under review.

Catch Documentation Scheme for Dissostichus spp.

8. CCAMLR’s Catch Documentation Scheme for Dissostichus spp. (CDS) was
implemented in May 2000 in accordance with Conservation Measure (CM) 10-05. The CDS
was designed to track Dissostichus spp. from the point of landing throughout the trade cycle
and seeks to encompass all Dissostichus spp. caught and traded by participating States.

9. Since its implementation, the CDS has expanded to include 30 Contracting Parties and
non-Contracting Parties with 60 CDS Contact Officers currently authorised by participating
States for 2016.

10. As of 19 September 2016, the CDS database contained 70 951 catch, export and
re-export documents. This is an increase of 4 490 records since the same time last year.

11. Non-Contracting Parties not cooperating with CCAMLR by participating in the CDS
identified through the CDS to possibly be involved in the harvest and/or trade of toothfish in
2016 include: Brunei Darussalam, Colombia, Cuba, Dominican Republic, Malaysia, Mexico,
Philippines, Thailand, Trinidad and Tobago, United Arab Emirates and Viet Nam.

12. During the year CCAMLR formally approached non-Contracting Parties that may be
involved in the harvest and/or trade of toothfish not cooperating with CCAMLR to seek their
cooperation and to provide data regarding the trade of toothfish. In 2015/16, Colombia and
Ecuador (see COMM CIRC 16/48) formally replied to CCAMLR’s correspondence.

VMS

13. The vessel monitoring system (VMS) continues to be implemented under CM 10-04.
Most vessels voluntarily report directly to the Secretariat in real time. In addition, a number of
vessels that catch toothfish outside the Convention Area also voluntarily report to CCAMLR.
In 2015/16, 49 vessels operating inside the Convention Area and over 267 vessels operating
outside it reported to CCAMLR’s VMS.

129

Illegal, unreported and unregulated (IUU) fishing

14. On 23 September 2016, Members were advised that two new vessels, the Northern
Warrior and the Antony, have been proposed for inclusion on the Draft NCP-IUU Vessel List
for 2016/17 by Spain (COMM CIRC 16/69). No new vessels were proposed for inclusion on
the CP-IUU Vessel List for 2016/17. No vessels have had information submitted in respect to
their possible removal from the NCP-IUU Vessel List.

15. The Secretariat wrote to the Flag States of vessels included on the NCP-IUU Vessel
List and sighted during 2015/16 (Cambodia, Islamic Republic of Iran, Islamic Republic of
Mauritania and Nigeria). No response has been received in respect of the Secretariat’s
correspondence.

16. Since 2013, the Secretariat has consolidated available data related to IUU (and
probable IUU) activity to provide an overview of the potential spatial and temporal
distribution of IUU activity in the CAMLR Convention Area in recent years (updated this
year in CCAMLR-XXXV/12 Rev. 2). In addition to ongoing collaboration with international
agencies and organisations to combat IUU fishing, such as with Interpol, the main IUU-
related action during the year concerned the vessel previously known as the Andrey Dolgov
which may have now changed its name and be operating under an unknown flag. This year’s
meeting will discuss the case of the Andrey Dolgov.

Commission representation at meetings of other organisations

17. The Commission was represented at meetings of the following international
organisations and programs in 2015/16: ATCM, CCSBT, FAO COFI, IATTC, ICCAT, IOC,
IOTC, IWC, NAFO, NEAFC, SEAFO, SIOFA, SPRFMO and WCPFC. CCAMLR-XXXV will
consider reports from the CCAMLR Observers at these meetings under Agenda Item 10.2.

Membership

18. Australia will report on the Status of the Convention.

Secretariat

19. The Secretariat continued to provide quarterly financial and investment reports to
Members. In addition to servicing intersessional meetings of the Scientific Committee’s
working groups and the e-CDS Workshop, the Secretariat provided support to most e-groups
that were active during the year. This included the Intersessional Correspondence Group –
Sustainable Financing which continued its efforts to explore sustainable funding arrangements
for the organisation. SCAF will consider the work of the ICG during 2015/16.

20. A report on the second year of implementation for the Strategic Plan (2015–2018) and its
associated Staffing and Salary Strategy will also be considered by SCAF (CCAMLR-XXXV/05).

Annex 6

Report of the Standing Committee on
Implementation and Compliance (SCIC)

133

Contents

Page

Implementation and compliance ... 135
Review of compliance- and implementation-related measures and policies 135

CCAMLR Compliance Evaluation Procedure (CCEP) 135
Provisional CCAMLR Compliance Report .. 136

Conservation Measure 10-01 .. 136
Conservation Measure 23-01 .. 136
Conservation Measure 24-01 .. 137
Conservation Measure 25-02 .. 137
Conservation Measure 25-03 .. 137
Conservation Measure 26-01 .. 137
Conservation Measure 31-02 .. 139
Conservation Measure 41-01 .. 139

Issues outstanding from CCAMLR-XXXIV 140
Issues with conservation measures ... 141

Conservation Measure 10-02 .. 141
Conservation Measure 10-03 .. 141
Conservation Measure 10-10 .. 141
Scheme of International Scientific Observation 142
Conservation Measure 25-03 .. 143

Compliance with conservation measures in force 143
Fishery notifications .. 143
Seabird mortality mitigation.. 146
Automatic identification system (AIS) .. 147
Compliance with conservation measures in force 147

Catch Documentation Scheme for Dissostichus spp. (CDS) 147
Implementation of the CDS ... 147
NCP Engagement Strategy .. 149
Trade data analysis ... 150
e-CDS workshop ... 152
Conservation Measure 10-05 .. 153

Specially Validated DCD (SVDCD) .. 153
System of Inspection .. 153

Proposals for new and revised measures ... 154
Conservation Measure 10-02 ... 154
Conservation Measure 10-05 ... 155
Conservation Measures 10-06 and 10-07 ... 155
Conservation Measure 10-09 ... 156
Conservation Measure 10-10 ... 157
Conservation Measure 51-06 ... 157
Krill fishery regulation .. 157
CCAMLR’s regulatory framework .. 158
Conservation Measure 32-18 ... 159
Current level of IUU fishing ... 159

Satellite synthetic aperture RADAR imagery project 161
IUU vessel lists .. 163

 134

Advice from the Scientific Committee ... 164
Other SCIC business ... 164

Appendix I: CCAMLR Compliance Report ... 166

Appendix II: Non-Contracting Party IUU Vessel List 2016/17 179

Appendix III: Trade Data Specialist – Terms of reference 183

 135

Report of the Standing Committee on
Implementation and Compliance (SCIC)

1. The Chair of the Standing Committee on Implementation and Compliance (SCIC),
Mr O. Urrutia (Chile), facilitated discussions on Item 3 of the Commission’s agenda.

Implementation and compliance

Review of compliance- and implementation-related measures and policies

CCAMLR Compliance Evaluation Procedure (CCEP)

2. At CCAMLR-XXXI, the Commission adopted Conservation Measure (CM) 10-10 for
the implementation of CCAMLR’s Compliance Evaluation Procedure (CCEP). It was agreed
that CCEP would use information provided to the Secretariat, as required under the
Convention, conservation measures and other rules and procedures such as the Scheme of
Scientific Observation (SISO) and the System of Inspection. It was noted that CCEP would
provide an opportunity for Members to comment on compliance with CCAMLR conservation
measures (CCAMLR-XXXI, paragraph 7.26).

3. SCIC considered the Secretariat’s report on the fourth year of implementation of
CCEP, including the Summary CCAMLR Compliance Report for 2016 (CCAMLR-
XXXV/32 Rev. 1).

4. SCIC noted that the CCEP covered the period from 1 August 2015 to 31 July 2016 and
summarised, where applicable, data relating to issues identified by the Secretariat in relation
to Members’ implementation of the conservation measures included in CM 10-10,
Annex 10-10/A.

5. SCIC noted that the Summary CCAMLR Compliance Report for 2016 included a
Draft CCAMLR Compliance Report for Chile, Japan, the Republic of Korea, New Zealand,
Norway, Russia, South Africa, Ukraine and Uruguay.

6. SCIC noted that South Africa did not provide additional information in response to
their Draft CCAMLR Compliance Reports as required by CM 10-10, paragraphs 1(iii)
and (iv). SCIC recalled that it is essential that replies are provided in time for the deliberations
of SCIC.

7. SCIC considered the Summary CCAMLR Compliance Report that included Members’
responses and suggested compliance status in developing the Provisional CCAMLR
Compliance Report to be adopted by consensus.

8. In accordance with CM 10-10, Annex 10-10/B, the Provisional CCAMLR Compliance
Report for 2016 included an assessment of compliance status, recommendations for remedial
action and recommendations for amendment to conservation measures.

9. The Provisional CCAMLR Compliance Report for 2016 is provided in Appendix I for
consideration and possible adoption by the Commission.

 136

10. SCIC noted that South Africa was not able to provide additional information regarding
the implementation of CM 10-02 by the Koryo Maru No. 11 and CMs 22-07, 26-01 and 41-01
by the El Shaddai. South Africa noted that it had experienced operational and administrative
problems. SCIC thanked South Africa for its commitment to supply a report to the Secretariat
within 60 days of CCAMLR-XXXV.

Provisional CCAMLR Compliance Report

Conservation Measure 10-01

11. SCIC considered the implementation of CM 10-01 with regard to the Korean-flagged
vessel Kingstar that had buoys marked with the incorrect vessel’s markings. The Republic of
Korea reported that the Kingstar had collected fishing gear from its sister vessel, Greenstar,
when the vessel’s engine broke down. Korea reported that there was full compliance with
CM 10-01, paragraph 5, in a subsequent inspection by Chilean authorities.

12. SCIC agreed that since the Kingstar had had to retrieve the Greenstar’s gear due to an
emergency, no compliance status would be assigned.

13. SCIC considered the implementation of CM 10-01 with regard to the Russian-flagged
vessel Oladon 1 which did not have its international radio call sign (IRCS) marked on the
vessel as required by CM 10-01. Russia reported that the IRCS marked on the superstructure
was not of the size required by CM 10-01 but that the IRCS was on the hull.

14. SCIC noted that in images of the vessel Oladon 1, there was no IRCS marked on the
hull and that the vessel had not complied with CM 10-01. SCIC requested that Russia
undertake further action to ensure full compliance with CM 10-01 by the vessel.

Conservation Measure 23-01

15. SCIC considered the implementation of CM 23-01 by the Uruguayan-flagged vessel
Rambla. Observers reported that by-catch was overlooked or not recorded by the crew and
that the officer-on-watch did not keep records of landed, dropped or discarded by-catch.
Uruguay stated that an adequate system to account for the catch landed was set up at the time.
It was stated that when multiple lines with abundant catch were being hauled at the same time,
data could not be recorded in real time. Uruguay reported that all rays were counted and
obligations regarding declaration of all species caught, including by-catch, were met.

16. SCIC further noted that the by-catch data reported by the vessel and that reported by
the observer differed with higher by-catch reported by the observer. Uruguay thanked the
Secretariat for the information and committed to undertaking a full investigation of the vessel.
SCIC agreed that the vessel did not comply with its obligations in respect of CM 23-01 and
looked forward to the outcomes of Uruguay’s investigation.

 137

Conservation Measure 24-01

17. SCIC considered the implementation of CM 24-01 by the Chilean-flagged vessel Puerto
Williams which did not achieve the required minimum tagging rate agreed at CCAMLR-XXXIV
(CCAMLR-XXXIV, paragraph 5.52; SC-CAMLR-XXXIV, paragraphs 3.252 to 3.264).

18. SCIC noted that no further research fishing would be undertaken by the vessel in the
coming season, and that Chile had taken remedial action to prevent future non-compliance,
including training for crew and the requirement for a compliance plan for the vessel.

Conservation Measure 25-02

19. SCIC considered the implementation of CM 25-02 by the Uruguayan-flagged vessel
Rambla where the observer on board reported issues with the operation of the vessel’s
streamer lines, bird exclusion devices and navigation lights.

20. SCIC noted that CM 25-02, Annex 25-02/A provides some operational flexibility for
how the requirements of this conservation measure are met and that the Rambla had clearly
demonstrated efforts to minimise bird mortality.

21. SCIC agreed that CM 25-02 may benefit from clarification and that CM 25-02 may be
revised by the Commission to specify the speed at which line setting should occur, specify the
length of the streamer line and the number or weight of towed objects.

22. The Scientific Committee Chair, Dr M. Belchier (UK), advised that streamer lines
should be deployed in such a manner that is necessary to avoid bird by-catch. The Scientific
Committee Chair suggested that CM 25-02 may be revised to convey the measures needed to
deploy streamers more effectively and that, if SCIC wanted further advice, the issue on setting
speed and weight could be referred to the Scientific Committee for consideration.

Conservation Measure 25-03

23. SCIC considered the implementation of CM 25-03 by the Korean-flagged vessel
Sejong that discharged offal on 13 occasions. SCIC noted that the matter had been
investigated by Korea and that the discharge was the result of structural problems. The vessel
was required to make structural changes to prevent offal discharge occurring again and
completed the changes as of January 2016.

24. SCIC considered the implementation of CM 25-03 by the Norwegian-flagged vessel
Antarctic Sea. Norway indicated that the vessel discarded small amounts of krill due to
problems with the continuous pumping system. SCIC noted that the vessel owner was
committed to resolving the technical issue.

Conservation Measure 26-01

25. SCIC considered the implementation of CM 26-01 by the Korean-flagged vessel
Sejong that dumped krill catch at sea. SCIC noted that while an investigation by the police

 138

into the matter was ongoing, Korea had taken a series of measures to prevent further
compliance issues, including issuing a two-month suspension of the vessel’s operation,
requiring the vessel to have an additional non-Korean observer on board, further training of
the crew and the master and structural changes to the vessel’s processing facilities.

26. SCIC welcomed the efforts made by Korea, and Korea indicated that additional action
may be taken in accordance with its domestic law depending on the result of the ongoing
police investigation.

27. Some Members expressed concerns about the number of compliance issues involving
the Sejong that had been considered this year and in previous years. China highlighted the
obligation of Members to both prevent, and accurately report, the quantity of discharge of
discards of krill, so that the trigger level was not exceeded.

28. SCIC requested Korea provide intersessional updates of the police investigation into
the Sejong.

29. SCIC considered the implementation of CM 26-01 by the Korean-flagged vessel
Sejong that was reported to have dumped oil sludge in Subareas 48.1 and 48.3. SCIC noted
that the observer incorrectly assumed that oil sludge had been dumped at sea when it had been
disposed of appropriately by the vessel at the port of Lima in Peru. SCIC noted that Korea had
provided the disposal certificates issued by Peruvian authorities in respect of the oil on board
the vessel.

30. SCIC noted with some concern that a number of inconsistencies were evident in the
information reported by observers on vessels and that provided by Members in response to
CCEP.

31. SCIC considered the implementation of CM 26-01 by the New Zealand-flagged vessel
San Aotea II. SCIC welcomed New Zealand’s investigation and the changes made to New
Zealand’s pre-trip inspections.

32. In considering the various compliance issues regarding disposal of waste, offal and
discards during operations in all Antarctic marine living resources fisheries, SCIC noted that
the issue required further consideration.

33. SCIC noted several specific examples and acknowledged there were various structural
issues, such as absence of grates, grills and filters, that had the potential to increase the
incidence of waste, offal and discard discharges into the sea and that CM 26-01 did not have
specific requirements for grates, grills or filters.

34. New Zealand stated that inspectors are instructed to find areas on board where
discharge could occur. It was noted that inspections often did not occur during processing of
fish, when the origins of waste discharge would be most evident.

35. SCIC considered the implementation of CM 26-01 by the Russian-flagged vessel
Oladon 1. Several Members noted that the conditions on board the vessel, as described in
inspection reports, would have made discharges inevitable when processing was underway.

36. The EU expressed its concern about the high incidences of discards from fishing
vessels and asked SCIC to consider extending the ban of discards to the whole Convention
Area as it is a wasteful practice.

 139

37. SCIC encouraged Members to take part in the intersessional e-group on offal
management to develop standards on offal management in the Convention Area.

Conservation Measure 31-02

38. SCIC considered the implementation of CM 31-02 by the Russian-flagged vessel
Palmer that set three lines within 24 hours of a notified closure date and time and retrieved a
line two hours after a notified closure date and time. SCIC noted that this was an instance of
non-compliance.

39. SCIC noted with concern the report that the master of the vessel had set the lines
within 24 hours of the notified closure date and time ‘in error’. Several Members highlighted
the seriousness of the non-compliance in this case. SCIC emphasised the importance of
regular training of crews to avoid future non-compliance with conservation measures.

40. SCIC requested that Russia undertake further action to ensure full compliance with
CM 31-02 by the vessel, including training of crews.

Conservation Measure 41-01

41. SCIC considered the implementation of CM 41-01 by the Japanese-flagged vessel
Shinsei Maru No. 3 where the observer on board reported poor handling of fish during tagging
operations. It was further noted that the observer reported that in attempting to verify the
vessel’s conversion factor, it was impossible to keep track of individual fish and the crew
were uncooperative in the process.

42. SCIC noted that Japan did not consider that the vessel had poor tagging practices nor
had been uncooperative with the observer on board based on the result of its internal
investigation.

43. SCIC noted again that a number of inconsistencies and gaps were evident in the
information reported by observers on vessels and that provided by Members in response to
CCEP.

44. SCIC noted that the practice of gaffing fish intended for tagging did not comply with
the CCAMLR tagging protocol and that this practice greatly reduced the likelihood of tagged
fish surviving and undermined that tagging program.

45. SCIC noted the advice of Scientific Committee that the CCAMLR tagging protocol
provides clear advice that fish that have been gaffed should not be tagged as gaffing impacted
their mortality rate significantly and created uncertainty in biomass estimations. SCIC noted
the importance of correct tagging protocols to ensure that robust data is available for stock
assessment purposes.

46. The USA recalled that the observer report indicates there was a practice of improper
handling of fish aboard the Shinsei Maru No. 3 and that the interventions of the observer were
instrumental in ensuring that gaffed and bleeding fish were not tagged and released. Further,

 140

given the statement from the observer that they were only able to monitor 50% of tagging
operations, it seems likely that improper handling of tagged fish occurred when the observer
was not present. The USA hoped that Japan would take steps to ensure that the vessel owner
and operator are aware of the tagging protocol and that they commit to implementing better
fish handling practices in the future.

47. Japan reiterated that the matter was one of a misunderstanding between the vessel’s
crew and the observer, and committed to ensuring full and proper training of crew in respect
of the CCAMLR tagging protocol.

Issues outstanding from CCAMLR-XXXIV

48. SCIC considered a number of issues outstanding from the consideration of the CCEP
in 2014 and 2015 (CCAMLR-XXXV/32 Rev. 1, paragraphs 12 to 15).

49. SCIC noted that Russia had failed to provide a report requested at CCAMLR-XXXIV
regarding the implementation of CM 26-01, concerning two incidences of discharge of
organic waste in Subareas 88.1 and 88.2 from the fishing vessel Yantar 35 (CCAMLR-
XXXIV, Annex 6, paragraph 44). Russia reported that the observer in the case of the
Yantar 35 was unable to provide further information in an official capacity. SCIC thanked
Russia for its commitment to provide the Secretariat with further information regarding this
matter within 90 days of CCAMLR-XXXV.

50. SCIC noted that South Africa had failed to provide a report requested at CCAMLR-
XXXIV regarding the implementation of CM 41-01 in respect of poor tagging behaviour by
the crew, lack of instruction provided in relation to sampling vulnerable marine ecosystems
(VMEs) and errors in the sampling buckets used to record VME benthos (CCAMLR-XXXIV,
Annex 6, paragraph 46). SCIC noted that South Africa had investigated the incident but that
the report prepared had not been forwarded to the Commission.

51. SCIC considered South Africa’s report submitted during CCAMLR-XXXV (COMM
CIRC 16/79). South Africa reported that the crew had received a thorough briefing prior to
the trip, which had included information on the tagging objectives in CM 41-01,
Annex 41-01/C, and the CCAMLR tagging protocol. South Africa also reported that the
briefing included VME requirements and that a copy of the protocol was provided to the
vessel master. South Africa affirmed its commitment to comply with all applicable
conservation measures.

52. SCIC noted that Ukraine had failed to provide a report requested at CCAMLR-XXXIII
and CCAMLR-XXXIV regarding the implementation of CM 10-04 by the vessel Poseydon 1
(CCAMLR-XXXIII, Annex 6, paragraphs 64 to 66; CCAMLR-XXXIV, Annex 6, paragraph 60).

53. SCIC considered Ukraine’s report submitted during CCAMLR-XXXV (COMM
CIRC 16/80). Ukraine reported that the vessel Poseydon 1 had been renamed Marigolds.
Ukraine stated that the new vessel charterers had provided the Ukrainian authorities with a
report on the vessel’s port inspection conducted by Chile on 30 September 2016. The report
provided evidence of the sealing of the vessel’s ARGOS terminal antennae. SCIC was
informed that the Marigolds was now in compliance with the requirements of CM 10-04.

 141

54. Some Members noted with concern that a number of CCEP issues remained
outstanding for significant periods of time when Members had failed to provide information.
It was further noted that CCEP must not provide a mechanism for Members to delay
consideration of a compliance issue by not providing information. It was suggested that a
provisional compliance status be assigned in these cases and that, if the information is not
forthcoming in the required period of time, the compliance status stands. It was also noted
that all Members should be prepared to discuss SCIC compliance issues at any point during
the meeting.

Issues with conservation measures

Conservation Measure 10-02

55. SCIC noted that CMs 21-02 and 21-03 require Members to provide the specification
and full description of the types of fishing gear to be used by a notified vessel. It was agreed
that to ensure vessels only use the type of fishing gear specified in their fishery notification,
CM 10-02 should be revised to require the description of the types of fishing gear to be
provided in a vessel’s licence notification. SCIC noted that this would also support the
evaluation of the implementation of CM 22-06, paragraphs 7(ix)(a) and (b).

Conservation Measure 10-03

56. SCIC noted that it is currently not possible to determine if a Member has inspection
obligations for vessels carrying Antarctic marine living resources species and entering its
ports and that this was another example where the krill fishery was regulated differently to the
toothfish fishery.

57. SCIC noted that of 70 transhipments by seven vessels in the Convention Area, only
three port inspection reports had been received by the Secretariat.

Conservation Measure 10-10

58. SCIC considered the proposal by Chile (CCAMLR-XXXV/27) for the revision of
compliance status categories in CM 10-10. Chile highlighted the need for greater clarity in
categories for the more efficient consideration of the issues by SCIC. It was agreed that the
status of partially compliant be removed and that compliant, non-compliant (minor
infringement), non-compliant (serious, frequent or persistent infringement) be included.

59. SCIC thanked Chile for its work on the compliance status categories and noted that
proposed changes would greatly assist in the consideration of CCEP. SCIC recommended that
CM 10-10 be revised in this regard.

60. SCIC considered the interpretation of the words ‘frequent or persistent’ in the
categories contained in CM 10-10. Members discussed how these two terms could apply to
the designation of categories in compliance incidents. It was noted that further clarification of
the two terms would assist in the consistent application of this status.

 142

61. China suggested that any vessel that was repeatedly considered in CCEP and found
non-compliant was a clear case of serious non-compliance, and indicated that in this context
Article 21(11) of the UN Fish Stock Agreement is relevant. Some Members considered that a
vessel could not be frequently non-compliant over a single year; rather it would apply to cases
across multiple years.

62. The UK highlighted that patterns of behaviour over time can be indicative of persistent
and frequent incidents and that may represent a greater level of intent to not comply. SCIC
agreed that the Secretariat be requested to provide a summary table for CCAMLR-XXXVI
showing CCEP outcomes since the CCEP process commenced.

63. SCIC noted that during the compliance evaluation period, issues may be identified by
the Secretariat in relation to Members’ implementation of conservation measures that are not
contained in CM 10-10, Annex 10-10/A. These issues, therefore, must be raised at SCIC
outside CCEP and not considered in the same way. SCIC was invited to consider expanding
the conservation measures included for evaluation in CM 10-10 to provide for an equal
process for the consideration of these issues.

64. SCIC thanked the Secretariat for raising this issue and agreed that all conservation
measures should be included in the CCEP and SCIC recommended that CM 10-10 be revised
in this regard.

Scheme of International Scientific Observation

65. In relation to the implementation of CM 10-10 and the importance of the role of
observers, Australia noted CCAMLR’s ecosystem-based approach to fisheries and that
collecting data on the interactions between fishing activities and the ecosystem is a specialised
job, which requires people to have the skills to collect robust datasets on the biology and
ecology of the target and by-catch species, and observe interactions with other wildlife such
as seabirds. Australia further noted that CCAMLR needs and uses the data collected by
observers to ensure its decisions are consistent with the objective of the Convention, which is
why they are so important to CCAMLR. In this regard, Australia noted that any accusations
of harassment, interference or intimidation with scientific observers on board fishing vessels
in the CCAMLR area is extremely concerning and that SISO is clear with regard to the
obligations of owners, masters, agents and crews of a vessel.

66. SCIC noted several incidences of possible or perceived harassment and obstruction of
the observers’ work. Members reiterated the grave seriousness of any interruption to the work,
intimidation, or obstruction, of observers on board fishing vessels.

67. In noting the seriousness of any possible interruption to the work of the observers on
board fishing vessels, it was agreed that relevant paragraphs of Part D of SISO be included in
CCEP to enable greater oversight of the treatment of observers on fishing vessels in the
Convention Area. SCIC recommended that CM 10-10 be revised in this regard.

 143

Conservation Measure 25-03

68. SCIC considered the differences in the translation of CM 25-03, paragraph 4. It was
noted that in the English version net cleaning is advised, while in the French and Spanish
versions, net cleaning is mandatory and the Russian version states nets shall be cleaned.

69. Norway recalled that at CCAMLR-XXXIV, the incident involving the fishing vessel
Saga Sea and its implementation of CM 25-03 was discussed. In that instance, the
implementation of the conservation measure was compliant, despite the observer reporting
that crew members rarely conducted the ‘required’ net cleaning prior to shooting its net
(CCAMLR-XXXIV, Annex 6, paragraph 30). It was noted that the Saga Sea had an
automated net cleaning system, which the Scientific Committee acknowledged was
sufficiently self-cleaning (CCAMLR-XXXIV, Annex 6, paragraph 30).

70. SCIC noted the importance of having consistent language in conservation measures.
SCIC noted the advice of the Scientific Committee that the provision in CM 25-03 should be
mandatory and it was important to recall that the objective of CM 25-03 was to reduce the risk
of bird mortality. SCIC recommended that CM 25-03 be revised so that all language versions
are consistent.

71. Members recognised the efforts that Chilean and Ukrainian authorities had made in
ensuring they complied with the stricter interpretation of CM 25-03, paragraph 4, including
the additional training and guidance they provided to crews of vessels flagged to them.

Compliance with conservation measures in force

Fishery notifications

72. SCIC considered CCAMLR-XXXV/BG/05 Rev. 1 summarising fishery notifications
submitted by Members in accordance with CMs 21-02 and 21-03 for exploratory toothfish
fisheries and established krill fisheries for 2016/17. SCIC noted that all fishery notifications
were submitted by the deadline of 1 June 2016.

73. SCIC noted that all exploratory toothfish fishery notifications submitted by Members
included the information required by CM 21-02, paragraph 6(i), including a fisheries
operation plan as required by CM 21-02, paragraph 6(ii). Where required, research plans were
submitted by Members to WG-SAM (CM 21-02, paragraph 6iii) and preliminary assessments
were submitted to the Secretariat (CM 22-06, paragraph 7i).

74. SCIC noted that all established krill fishery notifications submitted by Members
included the information required by CM 21-03, paragraph 2, and Annex 21-03/A and that
vessel gear descriptions and specifications, including net diagrams and mammal exclusion
devices, were submitted by Members with their online notification.

75. SCIC considered the late payment of fishery notification fees in respect of the
Chinese-flagged vessels Ming Kai and Ming Xing. SCIC noted China’s advice that the
payment of fishery notification fees for krill fisheries was a new process and that the
consequences of late payment were not clear. China further noted that the fishery notifications
had been considered by WG-EMM and requested that SCIC consider accepting the vessels to
participate in the 2016/17 season.

 144

76. Some Members noted that the two Chinese notifications were not complete.

77. All notifications were referred to the Commission.

78. SCIC agreed to include a paragraph specifying that the obligations of the payment of
notification fees include the deadline for fishery notification fees in CMs 21-01, 21-02
and 21-03 and that these measures be revised in this regard.

79. SCIC considered the exploratory fishery notification submitted by the Republic of
Korea for the Hong Jin No. 707. Many Members expressed their concern about the
notification.

80. Korea explained the background on which it had submitted the fishery notification for
the vessel in the following statement:

‘In 2014, it was brought to the attention of the Korean government that there was a
substantial discrepancy (31 tonnes by head, gutted and tailed (HGT)) between the
amounts of the catches taken and reported by the vessel in the Convention Area and
measured at the point of landing. Before the 2013/14 season in 2013, the vessel made
an illegal incursion into waters in FAO Statistical Area 41 and the government refused
to validate a Dissostichus catch document (DCD) for the catches taken in the said
waters and the operator reported that the vessel had dumped the catches in order not to
gain financial gains from the illegal catches.

The Korean government mentioned that it had undertaken investigation on the relevant
matters and suspected that the vessel might not have dumped the catches hence the
discrepancy. In response to this suspicion, the operator explained that the discrepancy
was due to three reasons, i.e. glazing, inaccurate measurement on board due to rolling
and pitching, and cutting off decimal points in measured weights. The Korean
government found that this explanation was not convincing enough as the relevant
master, crew members and the operator all told different stories about the dumping and
the on-board observer did not recall anything about the dumping. With the suspicion
unresolved, the Korean government suspended the vessel’s notification for three years
in November 2015 because it was not satisfied with the vessel’s ability to exercise its
responsibilities under the Convention and conservation measures of CCAMLR. The
operator contested that decision and filed a law suit. The court issued an injunction
that the government must submit the notification for the vessel. The case is still
pending at the court and the final ruling has yet to be made.’

81. Many Members expressed concern regarding the notification of the Hong Jin No. 707,
noting its alleged misreporting of catch, and also noting that the matter was still under
consideration through Korea’s domestic legal processes. SCIC also sought further
clarification from Korea regarding its investigation, including further information on the
interviews conducted with the observers and crew. SCIC noted with concern the inconsistent
information arising from those interviews. SCIC also expressed its concern that the evidence
obtained during Korea’s investigation indicates that the discards of illegal catch never actually
occurred.

82. The USA recalled that when CCAMLR considered this issue in 2014, Members had
understood that these discards ensured the vessel did not profit from its illegal activities. In

 145

the view of the USA, that was a critical component of the sanctions that Korea took with
respect to the Hong Jin No. 707 and was part of the reason that Members did not seek to have
the vessel included on the CP-IUU Vessel List.

83. SCIC recalled the obligations under CM 10-02, paragraph 2, which provide that a
Contracting Party may only licence a vessel to fish in the Convention Area if it is satisfied of
the vessel’s ability to exercise its responsibilities under the Convention and its conservation
measures. Based on the information provided by Korea on the results of the investigation,
SCIC agreed that it would not be possible for Korea to issue a licence to the Hong Jin No. 707
while the question of this vessel’s ability to exercise its responsibilities remained unresolved.

84. Many Members expressed the view that they could not support approving the Hong
Jin No. 707’s notification to fish until the operator can provide clear evidence that they did
not accrue financial gains from the catches taken during illegal fishing undertaken in 2013 in
the waters of Area 41.

85. Korea noted that while it would respect the decision of SCIC regarding its vessel for
the 2016/17 season, and it recognises its responsibility under paragraph 2 of CM 10-02, it
may have to notify the vessel for subsequent seasons, depending on the court’s final decision.

86. SCIC considered the Ukrainian-flagged vessel Marigolds that was notified as a
replacement vessel to the originally notified Korchev-Yug (COMM CIRC 16/59). Following
the reservation of its position (COMM CIRC 16/63), the UK made the following statement:

‘UK law enforcement agencies are aware that foreign individuals and groups based in
the UK are acting for offshore organised crime groups to set up UK registered entities
(companies, limited liability partnerships and Scottish limited partnerships) which are
then being used for criminal purposes. As the beneficial owners of these UK entities
are not based in the UK, and no business is being carried out in the UK, the entities are
not required to provide any information to UK authorities. The UK’s National Crime
Agency together with HM Revenue & Customs are working together with other
agencies to deter this activity. The address notified as being the beneficial owner of
the Ukrainian-registered vessel Marigolds is linked to previous criminal activity.
Consequently, the UK law enforcement agencies believe it to be highly probable that
any limited partnership registered at that Edinburgh address is likely to be involved in
a criminal enterprise.’

87. Ukraine thanked the UK for its efforts in this regards and welcomed the opportunity to
examine the issue further. Ukraine advised that the results of their investigation revealed no
infringements in the actions of the Ukrainian chartering company, which had applied for the
provisional flag of Ukraine for the vessel Marigolds, and duly received it in terms of domestic
law. Ukraine expressed its willingness to communicate and cooperate with the UK in support
of their efforts to combat criminal activities.

88. SCIC considered the Russian-flagged vessel Oladon 1 that was notified as a replacement
vessel to the originally notified Yantar 33 (COMM CIRC 15/112). SCIC noted that a number of
Members had requested additional information regarding the replacement vessel
(COMM CIRCs 15/114, 15/116, 15/117, 15/119 and 15/122). Some Members noted that at the
time the Yantar 33 was notified by Russia, it was reported as scrapped on IHS Sea-web.

 146

89. Some Members noted with concern that the provisions of CM 21-02 were clear and
that a Member could only notify a vessel that was flagged to it at the time of the notification.
These Members noted that a notification for a vessel that did not exist could not, and did not,
comply with this requirement. It was further noted that the Oladon 1 was previously the
Yantar 35, a vessel subject to numerous discussions regarding its activities in the Weddell
Sea. Had this vessel been notified to fish, many Members felt that there would not have been
agreement to permit the vessel to fish.

Seabird mortality mitigation

90. SCIC considered CCAMLR-XXXV/BG/19, summarising the scope and history of
CCAMLR’s seabird mortality mitigation measures with particular reference to offal and
discharge management. New Zealand highlighted that CCAMLR’s success with seabird
mortality mitigation in high-latitude fisheries was likely a result of interactions between the
evolving mitigation initiatives in place rather than the result of a single strategy.

91. SCIC noted that greater information sharing in respect of vessels’ specific seabird
mortality mitigation methods would assist the fishing industry in understanding the
requirements and to better comply with them.

92. SCIC thanked New Zealand for its work in this area. New Zealand suggested that there
be an intersessional e-group to discuss further measures to better manage discharge of offal.

93. SCIC considered WG-FSA-16/03 which reported on an analysis undertaken in
consultation with Members on the requirements for vessel-specific marking of hooks. SCIC
recalled that at CCAMLR-XXXIV, the issue of offal discharge in the Ross Sea was discussed
(CCAMLR-XXXIV/BG/10) and it was suggested that vessel-specific marking of hooks
would assist in identifying the origin of recovered offal containing hooks and hooks found
in seabird colonies (CCAMLR-XXXIV, Annex 6, paragraph 223; SC-CAMLR-XXXIV,
paragraphs 3.86 and 3.87).

94. WG-FSA-16/03 provided information on the technical and logistical considerations
for vessel-specific marking of hooks (WG-FSA-16/03, paragraphs 4 to 6), implementation
and compliance considerations (WG-FSA-16/03, paragraphs 7 to 13). In considering the
implementation of a vessel-specific hook marking scheme, SCIC was requested to address:

(i) What issue or risk would a hook marking scheme seek to address?

(ii) Would a hook marking scheme adequately address the identified issue or risk
and what would the scope of the hook marking scheme need to be to adequately
evaluate compliance with relevant conservation measures? For example, would
the marking of hooks provide sufficient information to identify the origin of
hooks? Would the hook marking scheme need to be implemented using vessel-,
year- and/or fishery-specific hooks?

(iii) Does the current schedule of notification, consideration and agreement for vessel
participation in CCAMLR fisheries need to be revised in order to allow the
manufacture of marked hooks?

 147

(iv) What mechanisms need to be implemented to assess a hook marking scheme
during fishing operations?

95. SCIC thanked the Secretariat, however, it considered that there were too many
outstanding questions and was unable to reach agreement on a hook marking scheme at this
stage.

Automatic identification system (AIS)

96. SCIC considered CCAMLR-XXXV/01 on the evaluation of the use of automatic
identification system (AIS) data to:

(i) provide information to support CCAMLR’s understanding of illegal, unreported
and unregulated (IUU) trends and capacity in the Convention Area; or

(ii) provide supplementary information to support the monitoring of authorised
vessels operating in the Convention Area.

97. SCIC noted that AIS may provide a number of benefits, including:

(i) providing an additional source of data to reconcile with data provided by other
sources such as a vessel monitoring system (VMS), observers, catch and effort
reporting, sighting reports and satellite data

(ii) to enhance safety at sea, particularly when vessels operate in close proximity of
one another such as in the krill fishery

(iii) to validate manual reporting when an automatic location communicator (ALC)
on board a vessel fails.

98. However, it was noted that AIS does have a number of limitations (CCAMLR-
XXXV/01, paragraphs 11 to 14). France expressed the view that globalisation of AIS could
also cause other problems, such as lack of confidentiality, and this topic has to be discussed.

99. SCIC thanked the Secretariat for evaluating AIS data. It was noted that while AIS data
did have limitations, some Members considered the use of the data could be a positive
inclusion in the broader compliance environment.

100. SCIC agreed to engage in further discussions intersessionally and for that purpose,
encouraged Members to engage with the Secretariat’s intersessional e-group.

Compliance with conservation measures in force

Catch Documentation Scheme for Dissostichus spp. (CDS)

Implementation of the CDS

101. SCIC reviewed the implementation of the Catch Documentation Scheme for
Dissostichus spp. (CDS) in 2015/16 (CCAMLR-XXXV/BG/06 Rev. 1) and noted that

 148

30 Contracting Parties and two non-Contracting Parties (NCPs) currently participate in the
CDS, with the Seychelles the only NCP with the status of NCP cooperating with CCAMLR
by participating in the CDS and Singapore the only NCP cooperating with CCAMLR by
monitoring toothfish trade through limited access to the electronic web-based CDS (e-CDS).

102. SCIC noted that the NCPs that may be involved in the harvest and/or trade of
Dissostichus spp. while not cooperating with CCAMLR by participating in the CDS for the
last five years include Antigua and Barbuda, Belize, Brunei Darussalam, Colombia, Costa
Rica, Cuba, Dominican Republic, Democratic People’s Republic of Korea, Ecuador,
Honduras, Indonesia, Iran, Libya, Malaysia, Mexico, Mongolia, Nigeria, Philippines, St Kitts
and Nevis, Thailand, Togo, Trinidad and Tobago, United Arab Emirates and Viet Nam.

103. For 2015/16, NCPs that may be involved in the harvest and/or trade of Dissostichus
spp. while not cooperating with CCAMLR by participating in the CDS include Brunei
Darussalam, Colombia, Cuba, Dominican Republic, Malaysia, Mexico, Philippines, Thailand,
Trinidad and Tobago, United Arab Emirates and Viet Nam.

104. SCIC noted the efforts to engage NCPs, including letters sent by the Secretariat in
accordance with CM 10-05, Annex 10-05/C, the NCP Engagement Strategy and a report to
the Parties of the Convention on International Trade in Endangered Species of Wild Fauna
and Flora (CITES) pursuant to Resolution Conf. 12.4 ‘Cooperation between CITES and
CCAMLR regarding trade in toothfish’ and Decisions 12.57 and 12.59 (CCAMLR-
XXXV/BG/06 Rev. 1, paragraphs 14 to 17).

105. SCIC noted that Colombia had responded to a letter sent by the Secretariat and was in
the process of developing an application for the status of an NCP cooperating with CCAMLR
by participating in the CDS.

106. SCIC recalled that at CCAMLR-XXXIV, China advised that Hong Kong Special
Administrative Region (HKSAR) will continue to monitor the trade statistics of toothfish that
is imported into, and re-exported through, the HKSAR (CCAMLR-XXXIV, Annex 6,
paragraph 130). Toothfish reported through the CDS to be imported into HKSAR for 2016
amounted to 1 160 tonnes.

107. China advised that the preparatory work for implementing the Convention in the
HKSAR, including carrying out the CDS and other conservation measures that are relevant to
the HKSAR, were progressed. The HKSAR government will strive to commence the drafting
of legislation as soon as possible. Meanwhile, the HKSAR government will continue to
monitor the trade statistics of toothfish imported into, and re-exported through, the HKSAR.

108. SCIC considered Seychelles’ status as an NCP cooperating with CCAMLR by
participating in the CDS. It was noted that the Seychelles was accorded the status in 2002, but
in the last 10 years, has not actively participated in the CDS, has not accessed the e-CDS and
has not nominated a CDS Contact Officer.

109. SCIC noted that as an NCP cooperating with CCAMLR by participating in the CDS,
the Seychelles has full access to the e-CDS to issue Dissostichus Catch Documents (DCDs),
Dissostichus Export Documents (DEDs) and Dissostichus Re-Export Documents (DREDs)
and is required to fulfil all obligations in respect of CM 10-05, Annex 10-05/C,
paragraphs C8(i) and (ii).

 149

110. It was further noted that the implementation of the new e-CDS will require a Party
Administrator and CDS Contact Officers to be authorised by the Seychelles and without this
authorisation, access will not be permitted.

111. Some Members agreed that the Seychelles is not fulfilling its obligations in respect of
CM 10-05/C, paragraphs C8(i) and (ii) and recommended that the Seychelles no longer
retains its status as an NCP cooperating with CCAMLR by participating in the CDS.

112. SCIC agreed, however, that the Seychelles be given until 31 January 2017 to fulfil its
obligations in respect of CM 10-05/C, paragraphs C8(i) and (ii), including nominating a CDS
Contact Officer, and that the Seychelles’ status as an NCP cooperating with CCAMLR by
participating with the CDS would be revoked if a response is not received. The Secretariat was
tasked with making contact with the Seychelles in this regard. Some Members provided the
Secretariat with the contact details of appropriate officials in the Seychelles to support this task.

113. SCIC considered Singapore’s status as an NCP cooperating with CCAMLR by
monitoring toothfish trade through limited access to the e-CDS. It was noted that Singapore
has four CDS Contact Officers, participated in the e-CDS workshop (CCAMLR-XXXV/07)
and has supported the Secretariat in the implementation of the NCP Engagement Strategy
(CCAMLR-XXXV/BG/13).

114. SCIC welcomed the advice that Singapore will apply for the status of an NCP
cooperating with CCAMLR by participating in the CDS at CCAMLR-XXXVI and commended
Singapore for its active engagement with CCAMLR and the CDS. In accordance with
CM 10-05/C, paragraph C5, SCIC agreed that Singapore should retain access to the e-CDS.

115. SCIC considered Ecuador’s application for the status of an NCP cooperating with
CCAMLR by participating in the CDS (CCAMLR-XXXV/BG/13, paragraph 7 and COMM
CIRCs 16/48 and 16/72). SCIC welcomed the application from Ecuador and agreed that
Ecuador should be granted the status of an NCP cooperating with CCAMLR by monitoring
toothfish trade through limited access to the e-CDS. Many Members agreed that it was not
appropriate to grant Ecuador the full cooperating status at this stage as it was unclear how
Ecuador intended to meet the requirements of CM 10-05 in respect of toothfish trade. SCIC
requested that the Secretariat obtain this information. Some Members noted that the
application from Ecuador shows that the NCP Engagement Strategy adopted at CCAMLR-
XXXIV is producing positive results and that cooperation with CCAMLR should be
encouraged. SCIC agreed to grant Ecuador limited access to the e-CDS and further reassess
its decision at CCAMLR-XXXVI.

116. SCIC agreed that a template should be developed to assist NCPs in applying for the
status of an NCP cooperating with CCAMLR by participating in the CDS.

117. SCIC noted that no reports had been received by the Secretariat from Contracting
Parties in respect of CM 10-05/C, paragraphs C11 and C12.

NCP Engagement Strategy

118. SCIC considered CCAMLR-XXXV/BG/13, reporting on the first years of
implementation of the NCP Engagement Strategy (the Strategy) adopted at CCAMLR-
XXXIV (CCAMLR-XXXIV/09, Appendix III).

 150

119. SCIC noted that in 2015 and 2016, the Secretariat engaged with a number of NCPs
and Contracting Parties to support the implementation of the Strategy, with the support of
Australia, Peru and Singapore, including, Brunei Darussalam, Colombia, Ecuador, Indonesia,
the Philippines, Malaysia, Thailand and Viet Nam (CCAMLR-XXXV/BG/13, Appendix 1).

120. SCIC noted that following this engagement, Ecuador had applied for the status of an
NCP cooperating with CCAMLR by participating in the CDS and that engagement with
Southeast Asian States was ongoing.

121. SCIC noted the work to be undertaken in 2017 (CCAMLR-XXXV/BG/13,
paragraphs 11 to 16), including:

(i) continued engagement with Brunei Darussalam, Indonesia, the Philippines,
Malaysia, Thailand and Viet Nam through the Regional Plan of Action to
Promote Responsible Fishing Practices Including Combating IUU Fishing in the
Region (RPOA-IUU)

(ii) undertaking, with support from interested Members, the NCP workshops
as agreed at CCAMLR-XXXIV in South America and Southeast Asia
(CCAMLR-XXXIV/09, Appendix III, paragraphs 21 to 23; CCAMLR-XXXIV,
paragraph 3.21)

(iii) further analysis of trade data to ensure accurate data is available to determine
priority NCPs and Contracting Parties with direct trade relationships with NCPs

(iv) engagement with Central American and Middle Eastern regions.

122. Australia thanked the Secretariat for its efforts to engage with Southeast Asian States
through the RPOA-IUU, noted the challenges in engaging with Southeast Asian States and
looked forward to working with the Secretariat in 2017.

123. SCIC thanked the Secretariat for its work and looked forward to the report by the
Secretariat on the outcomes of this work at CCAMLR-XXXVI.

Trade data analysis

124. SCIC considered CCAMLR-XXXV/BG/12 Rev. 1 and BG/35, reporting on the
analysis of the Food and Agriculture Organization of the United Nations (FAO) GLOBEFISH
trade data to assess its utility to provide an accurate overview of the global trade of toothfish.
SCIC noted that the objectives of the trade data analysis work in 2016 were to:

(i) provide an overview of global trade dynamics of Patagonian (Dissostichus
eleginoides) and Antarctic (D. mawsoni) toothfish per year for the last five years

(ii) provide the volume and extent of the US trade in D. eleginoides and D. mawsoni
per year for the last 10 years

(iii) provide an overview of the trade dynamics of D. eleginoides and D. mawsoni per
year for the last five years in the Southeast Asian region

 151

(iv) provide a trade data quality assessment

(v) provide unit values of global toothfish trade for the last five years.

125. SCIC noted that the analysis compiled trade data for the national databases of
74 countries, including all major traders of toothfish with the exception of Viet Nam.
Viet Nam’s trade was estimated by examining the trade statistics of its trading partners.

126. SCIC noted that the analysis used a more robust estimation methodology, the Max of
Partner Pair (MPP) methodology. SCIC noted that the MPP is considered reliable given that
the incentive is almost always to underreport volumes, particularly in the case of a high-value
and heavily regulated species such as toothfish.

127. SCIC also noted the following highlights:

(i) an average annual volume of 25 054 tonnes of toothfish (Dissostichus spp.) was
imported globally from 2009 to 2013, with a corresponding average annual
value of US$ 293 million

(ii) 90% of global capture production is caught by vessels flagged to Argentina,
Australia, Chile, France, Republic of Korea, New Zealand and the UK

(iii) following landing, toothfish catch is generally exported, primarily in frozen,
headed and gutted form, to various countries, mainly in North America, Europe
and East and Southeast Asia

(iv) the largest market for toothfish is the USA, whose imports over the 2009–2013
period represent 47% of the global total in volume terms, at an average of
11 683 tonnes per year, and 56% of the global total in value terms, at an average
of US$ 163.2 million per year

(v) in Asia, the major importers of toothfish are China, HKSAR, Japan, Singapore
and Thailand

(vi) China, HKSAR and Singapore re-export a relatively large proportion of their
import volume to various regional markets, with the latter serving as a
processing centre and the former two primarily as transit points

(vii) in Europe, it is the large Mediterranean seafood markets, particularly France,
Italy and Spain, in addition to the UK, that account for the majority of toothfish
imports

(viii) the vast majority of national trade data authorities adhere to the basic harmonised
system (HS) coding system, but there is significant variation in the level of
disaggregation beyond the six-digit level. This variation exists both between
countries and over time, in the latter case coinciding with the broad revisions of
the HS coding system which take place every five years, the last in 2012.

128. SCIC agreed to the following terms of reference for an external trade and market
specialist to complete the overview of global trade in toothfish in 2017:

 152

(i) undertake an analysis of the HS codes as they relate to Dissostichus spp.

(ii) in collaboration with Contracting Parties, NCPs participating in the CCAMLR
CDS and international organisations with competence over toothfish, undertake
a further trade data quality assessment, including reported volumes, values and
trade relationships

(iii) undertake a further analysis of export–import differentials in trade data and CDS
data

(iv) undertake a comparison of global trade data with CDS data

(v) develop a process for the annual analysis of trade data and reconciliation with
CDS data.

129. The EU advised that it has funds available (€40 000) to support this action in 2017 on
the condition that a 20% contribution by CCAMLR is provided and that the funds are
committed before 31 December 2016.

e-CDS workshop

130. SCIC considered the summary report of the e-CDS workshop that was convened at the
Secretariat in July 2016 (CCAMLR-XXXV/07). SCIC thanked the participants from
Australia, Chile, Republic of Korea, New Zealand, Russia, South Africa, Singapore, Ukraine,
Uruguay and the USA who attended the workshop.

131. SCIC noted that the e-CDS workshop had tested the new e-CDS and that it met all
functional specifications in a user-friendly and logical way, with improved security and data
quality constraints, including the management of reference data (CCAMLR-XXXV/07,
paragraphs 4 and 5i to xi).

132. SCIC noted that the e-CDS workshop agreed that the inclusion of conversion factors
for product types and size/grade categories would improve e-CDS data quality but that
additional information was required to understand the issues and how they might be addressed
in the e-CDS (CCAMLR-XXXV/07, paragraphs 6 and 7). SCIC tasked the Secretariat to:

(i) with input from the Scientific Committee, industry and a wider range of e-CDS
users, develop an understanding of the conversion factors for product types used
in toothfish trade and how these may be applied in a logical way in the e-CDS

(ii) formally request the Coalition of Legal Toothfish Operators (COLTO) to
provide (i) greater detail of the co-mingling scenario, (ii) information on the size
or grade categories used by industry globally, and (iii) views on the possibility
of adopting a standard size or grade category that could be utilised in the e-CDS.

133. Some Members noted that the inclusion of conversion factors for product types and
size/grade categories in the e-CDS should be considered very carefully and that no excessive
burden should be imposed on the fishing industry in respect of reporting on conversion factors
for product types and size/grade categories.

 153

134. SCIC noted that the e-CDS has undergone further development, refinement and testing
with support from e-CDS workshop participants and that the Secretariat was developing a
range of training materials, including an e-CDS User Manual, e-CDS introductory videos and
e-CDS user-specific guidelines for CCAMLR online support.

135. SCIC noted that the new e-CDS and all training materials would be made available for
full user familiarisation by the first week of January 2017 and migration to the new e-CDS
would be planned for completion by the end of February 2017.

136. SCIC noted that communication with all Members, CDS Contact Officers and e-CDS
users would be a key priority during the implementation of the new e-CDS.

Conservation Measure 10-05

137. Following the advice of the e-CDS workshop, SCIC considered an amendment to the
DCD, DED and DRED contained in CM 10-05 and detailed in CCAMLR-XXXV/07,
paragraphs 8 to 16.

138. The proposed revisions to CM 10-05 were agreed and SCIC recommended the
Commission revise this conservation measure.

Specially Validated DCD (SVDCD)

139. SCIC considered a proposal for a separate Specially Validated DCD (SVDCD) for
implementation in the new e-CDS and CM 10-05 (CCAMLR-XXXV/07, paragraph 17
and Appendix 2). The proposed revision to CM 10-05 was agreed and SCIC recommended
the Commission revise this conservation measure.

System of Inspection

140. SCIC considered the paper submitted by the UK, Australia and New Zealand
(CCAMLR-XXXV/02) that reported on a number of policy issues arising in respect of
CCAMLR inspections undertaken by the UK Royal Navy patrol vessel, the HMS Protector, in
2015/16. During 2015/16, the HMS Protector conducted four inspections of vessels flagged to
CCAMLR Members. The HMS Protector also made radio contact with four CCAMLR licensed
krill fishing vessels as they were unable to be boarded due to weather conditions.

141. SCIC noted that the following policy issues required further consideration:

(i) facilitation of fully international inspection programs

(ii) streamlining inspection forms

(iii) the inspection of third-party transhipment vessels when they have recently
transhipped with a CCAMLR licensed vessel

(iv) guidance for radio inspections where boarding is not possible.

 154

142. Russia noted that the current inspection format is in contradiction to the requirements
established in paragraph 3(a) in the text of the current CCAMLR System of Inspection which
provides for inspections carried out by designated inspectors from vessels of the designating
Members.

143. The UK clarified that the inspections submitted in 2015/16 from the HMS Protector
were submitted by UK designated inspectors since the vessel is UK-flagged and in accordance
with the System of Inspection, colleagues from New Zealand and Australia acted as assistants
to the inspectors. The proposal in CCAMLR-XXXV/02 was to suggest CCAMLR consider
whether in the future to amend the System of Inspection to provide for wholly joint
inspections to be undertaken.

144. Members noted that the international inspection exercises were valuable in building
cooperation and collaboration in monitoring, surveillance and control efforts. The USA noted
that a review should include stronger transhipment inspection provisions in CM 10-09. Chile
thanked the UK, Australia and New Zealand for their efforts. Chile also informed it had
conducted inspections during 2015/16 and offered support in drafting the proposals.

145. SCIC agreed that the UK, Australia and New Zealand, in consultation with other
Members, should develop proposals for the improvement of the CCAMLR System of
Inspection for CCAMLR-XXXVI.

146. SCIC considered CCAMLR-XXXV/BG/36 on CCAMLR inspections undertaken by
New Zealand’s HMNZS Otago during 2015/16. New Zealand informed SCIC that it carried
out boarding and inspection activities in Subareas 88.1 and 88.2 in late 2015. During the
patrol, eight inspections of fishing vessels flagged to CCAMLR Members were conducted.
SCIC thanked New Zealand for its inspection activities. The EU noted the considerable
deployment and means used by New Zealand to combat IUU fishing in the Convention Area.

147. SCIC commended all Members involved in inspections in 2015/16 and acknowledged
the value of such inspections.

Proposals for new and revised measures

Conservation Measure 10-02

148. The EU proposed an amendment to CM 10-02 to ensure detailed vessel information is
submitted in respect of replacement vessels (CCAMLR-XXXV/22). The EU noted that the
provisions of CM 10-02 are required for vessels notified in accordance with CM 21-02
(paragraph 6i) and CM 21-03 (paragraph 2) and that CM 10-02 should be revised to include a
reference to replacement vessels notified under CM 21-02 (paragraph 11) and CM 21-03
(paragraph 7).

149. SCIC agreed that CM 10-02 should also be revised to require the notification of
fishing licences that have been revoked, suspended, relinquished or are otherwise no longer
valid.

150. SCIC thanked the EU for its proposal and recommended that CM 10-02 be revised.

 155

Conservation Measure 10-05

151. SCIC considered CCAMLR-XXXV/17, proposing amendments to CM 10-05 to
broaden the scope for NCPs to participate in the CDS where they have seized or confiscated
Dissostichus spp. catch. SCIC noted that Australia had undertaken a revision of CM 10-05 to
ensure that NCPs can sell or dispose of catch in the legitimate market, consistent with the
recommendation of the e-CDS workshop. SCIC recognised the broad support given to the
preliminary options Australia presented at CCAMLR-XXXIV (CCAMLR-XXXIV,
paragraphs 3.23 to 3.25). Australia proposed that a SVDCD and DED be issued by the
Secretariat on behalf of the NCP, in exceptional circumstances for seized or confiscated catch,
with support from a Contracting Party.

152. Members thanked Australia for its work on the proposed amendments to CM 10-05.
The EU and the Republic of Korea noted that the amendments to CM 10-05 should further
encourage NCPs to cooperate fully with the CDS. Some Members proposed that the proceeds
from the sale of seized or confiscated catch should go to supporting the CDS and Port State
actions to prevent IUU fishing. The USA stated that the proposed access should be restricted
to a one-off basis, with NCPs needing to apply for the status of an NCP cooperating with
CCAMLR by participating in the CDS on any subsequent occasion.

153. SCIC thanked Australia for its proposal and recommended that CM 10-05 be revised.

154. SCIC considered a revision to CM 10-05 proposed by Ukraine to clarify that a DCD is
required for the intended transhipment and/or landing of Dissostichus spp. catch (CCAMLR-
XXXV/29). Ukraine noted that the current definition of a DCD in CM 10-05 lacks clarity and
may benefit from revision to specify that a DCD is issued when a vessel intends to tranship
and/or land toothfish.

155. Ukraine highlighted instances where vessels carrying toothfish had been refused port
entry by Port or Coastal State authorities because no DCD had been issued for the toothfish
on board. Ukraine noted that, where a vessel carrying toothfish seeks entry to a port where it
does not intend to tranship and/or land toothfish, a DCD should not be required.

156. Some Members expressed reservations about the changes proposed by Ukraine, noting
the right of Port States to require a DCD upon entry to a port, regardless of the intention of the
vessel. The USA noted that, while a complete DCD would include a Flag State confirmation
number that is only assigned prior to landing or transhipment, a DCD can be issued with all
information relating to the harvest included on that DCD prior to a Flag State confirmation
number being assigned.

157. SCIC considered Ukraine’s proposal, but did not agree that the current definition of a
DCD in CM 10-05 required clarification.

Conservation Measures 10-06 and 10-07

158. SCIC considered the EU’s proposal to improve the submission of information by
Contracting Parties and NCPs in relation to IUU activities by permitting more time for such
submissions and expanding the time frame for IUU activity that can be considered
(CCAMLR-XXXV/08). The EU highlighted that for cases beyond the simple notification of

 156

an IUU vessel sighting, the 30-day deadline was insufficient to gather, assess, compile and
submit a report on information related to IUU activities. The EU further noted that
information related to IUU activities is often exposed after the timeframe established in
CMs 10-06 and 10-07 and that investigations may continue after the timeframe.

159. SCIC also considered the proposal to revise CMs 10-06 and 10-07 to include an
obligation to notify vessel owners whose vessels have been included in the Draft CP-IUU
Vessel List or Draft NCP-IUU Vessel List and an obligation for Flag State and vessel owners
to notify the Secretariat of any changes to the name, flag or ownership of vessels included in
the lists.

160. Members widely supported the proposal, noting that the proposal by the EU would
strengthen the effectiveness of the conservation measures.

161. SCIC thanked the EU for its proposal and recommended that CMs 10-06 and 10-07 be
revised.

Conservation Measure 10-09

162. SCIC considered the proposal by the USA and Australia to amend CM 10-09 to
address a number of gaps in the monitoring and control of transhipments (CCAMLR-
XXXV/24). It was noted that vessels authorised under CM 10-02 regularly tranship with
Contracting Party-flagged vessels that are not authorised under CM 10-02 and with NCP-
flagged vessels.

163. The USA and Australia proposed to revise CM 10-09 to include the establishment of a
CCAMLR Record of Carrier Vessels and prohibit a Contracting Party-flagged vessel, or a
vessel on the CCAMLR Record of Carrier Vessels, from transhipping inside the Convention
Area with a vessel that is not authorised under CM 10-02, or included on the CCAMLR
Record of Carrier Vessels. It was noted that the proposed amendments would assist in
preventing support for, and concealment of, IUU fishing through transhipments, and improve
the understanding of transhipment activities inside the Convention Area.

164. Members thanked the USA and Australia for their proposal. Some Members
acknowledged that the revisions would lead to better monitoring of transhipment within the
Convention Area. The EU noted that with transhipments occurring between Contracting Party
vessels and NCP-flagged vessels, the proposed revision would assist in filling a gap that
currently existed in monitoring efforts.

165. Australia and the USA noted concerns of some Members about the scope of the
revisions, particularly to the extent they applied to NCPs and NCP-flagged vessels, the
requirement for VMS, the timeline for implementation, an obligation on observers and the
requirement for information relating to activities outside the Convention Area. Taking these
concerns into account, SCIC recommended that CM 10-09 be revised. Some Members noted
that assigning observers with additional tasks that exceed their specific scientific mandate
might also contribute to these intimidating situations.

166. New Zealand expressed strong support for the proposed inclusion of information
provisions in CM 10-09 that would describe transhipment activities in respect to toothfish that

 157

take place outside the Convention Area. New Zealand stated that this reported information
could assist CCAMLR Contracting Party Port States when trying to verify landed quantities
of toothfish into their ports for the purposes of completing DCDs.

Conservation Measure 10-10

167. SCIC considered CCAMLR-XXXV/27 which proposed the removal of the status of
partially compliant from CM 10-10, Annex 10-10/B, and the inclusion of two sub-categories,
minor and serious, for the status of non-compliant. Chile noted that any issue of
non-compliance should be considered non-compliant and that SCIC should focus its attention
in determining whether a case of non-compliance was minor or serious. Chile noted that non-
compliance with a conservation measure that undermines the efficacy of the measure or the
objectives of the Convention, or has serious negative consequences, should be considered
serious. Chile further highlighted that repeated non-compliance of a minor nature could
require special attention, and possibly corrective action, by SCIC.

168. SCIC expressed appreciation to Chile for its work on the categories of non-
compliance. It was noted that further clarification of the categories in CM 10-10/B would
facilitate the work of SCIC. SCIC recommended that the revision to CM 10-10 be adopted by
the Commission.

Conservation Measure 51-06

169. SCIC considered Ukraine’s proposal to amend CM 51-06 to require 100% observer
coverage for vessels targeting krill (CCAMLR-XXXV/31). Ukraine noted that uncertainties in
Antarctic krill stock biomass prevent the implementation of feedback management (FBM) or
to forecast the impact of ecosystem changes on the krill fishery. Ukraine highlighted that for
the past five years, the krill fishery had overall observer coverage of 90% and that 92% of
vessels had 100% observer coverage (WG-EMM-16/11). It was noted that at CCAMLR-
XXXIV the Scientific Committee advised SCIC that 100% observer coverage on krill vessels
was scientifically desirable (CCAMLR-XXXIV, paragraphs 3.70 to 3.73).

170. Many Members fully supported this proposal and noted it was a positive measure for
the krill fishery. Some Members noted that 100% observer coverage was important in
supporting CCAMLR’s effort to develop an FBM system for krill fisheries. The Republic of
Korea reported its concerns that the Commission should increase the observer coverage to
100% to ensure balance between the krill and toothfish fisheries.

Krill fishery regulation

171. SCIC considered CCAMLR-XXXV/26 which highlighted the difference between krill
fishery regulation and the regulation of other fisheries in the Convention Area, most notably
toothfish fisheries. Chile highlighted the differences in port inspection obligations
(CM 10−03), catch certification requirements (CM 10-05), VMS requirements (CM 10-04)
and observer coverage and noted that there is a clear gap in the monitoring and control of krill

 158

fisheries. Chile noted that there was a need to improve the regulation of krill fisheries and
proposed an increase in observer coverage over the next four years with 75% observer
coverage required by 2018 and 100% observer coverage required by 2020.

172. Many Members thanked Chile for its work in highlighting the differences between
krill fishery regulation and the regulation of other fisheries in the Convention Area. Many
agreed that there should be regulatory consistency between the fisheries. The UK noted that
observer coverage was already at 92% and that this should be at least maintained until 100%
could be reached.

173. China noted that, as the established krill and exploratory toothfish fisheries were
different in terms of value and management methods, the two fisheries should also be
managed differently in relation to the level of observer coverage. Nevertheless, China noted
the importance of scientific observers and expressed its willingness to further consider it at
CCAMLR-XXXVI.

174. SCIC agreed that the matter required further consideration.

CCAMLR’s regulatory framework

175. SCIC considered the Secretariat’s proposal to amend CM 21-02 to ensure all activities
targeting toothfish are consistent with CCAMLR’s regulatory framework, including the
reaffirmation of the objectives of research in exploratory fisheries and clarifying the definition
of exploratory fisheries and the linkage to CM 21-04 (CCAMLR-XXXV/14).

176. SCIC noted there is also a need to specify the linkage to CM 51-04 in respect of
exploratory fisheries for krill and to CM 41-01 in respect of exploratory fisheries for toothfish
(CCAMLR-XXXV/BG/07). SCIC recalled that CM 41-01 provides an overarching measure
that links to specific conservation measures that apply to each exploratory toothfish fishery.

177. CCAMLR-XXXV/14 highlighted the need to clarify the approach to managing
toothfish research aimed at assessing fishery potential and the future development of fisheries
in different areas.

178. Russia thanked the Secretariat and reminded Members that at the previous meeting it
was suggested that in order to achieve mutual understanding of nomenclature and other
terminology, a glossary of terms be produced (CCAMLR-XXXIV, paragraphs 9.14 and 9.21).
Russia stated that this would assist in the drafting process and assist those Members for which
English is not their first language.

179. Members thanked the Secretariat for the effort it had undertaken in clarifying the need
to streamline the planning and management of toothfish research. Noting the importance of
this work in providing a consistent approach across toothfish fisheries, many Members
expressed their willingness to proceed with this proposal, including at this meeting. It was
noted by several other Members that the proposed revision was complex in nature and that
Members needed time to consider the proposal.

 159

Conservation Measure 32-18

180. SCIC considered the proposal submitted by Argentina, Australia, Brazil, Chile, the
EU, Namibia, South Africa, Uruguay and the USA to prohibit the finning of sharks caught in
the CAMLR Convention Area (CCAMLR-XXXV/23). The paper proposed an amendment to
CM 32-18 to require that all fins of any shark that is incidentally caught and that cannot be
released alive remain naturally attached until the point of first landing.

181. The USA noted that most recently, the North-West Atlantic Fisheries Organisation
(NAFO) adopted a recommendation requiring that fins remain attached to landed sharks. NAFO
joins a number of other regional fisheries management organisations (RFMOs) that have
responded to the 1995 FAO Code of Conduct for Responsible Fisheries and the 1999 FAO
International Plan of Action for the Conservation and Management of Sharks. The EU highlighted
that such a revision of the conservation measure would also ensure better by-catch data.

182. Many Members agreed that this revision was important to dissuade the wasteful
practice of sharking finning. The UK further noted that CCAMLR is part of the Antarctic
Treaty System, and has an ecosystem approach beyond that of RFMOs; as such, CCAMLR
should seek to maximise protection of all non-target species.

183. Japan reiterated its position from CCAMLR-XXXIV (CCAMLR-XXXIV,
paragraph 3.57). China stated that a shark finning prohibition had no relationship to resource
conservation in the Convention Area and maintained its position from CCAMLR-XXXIV
(CCAMLR-XXXIV, Annex 6, paragraph 167) that such a proposal is beyond conservation of
Antarctic marine living resources.

184. Many Members expressed disappointment that, again, CCAMLR could not adopt the
proposed changes to CM 32-18 to prohibit the finning of sharks in the Convention Area. The
proposal was deferred for consideration by the Commission.

Current level of IUU fishing

185. SCIC considered CCAMLR-XXXV/12 Rev. 2, summarising information in relation to
IUU fishing trends and activity from October 2015 to August 2016.

186. SCIC noted that no vessels included on the NCP-IUU Vessel List were reported as
sighted by Members inside or outside the Convention Area in 2015/16.

187. SCIC noted that an unidentified vessel was sighted in Subarea 48.6 on 2 January 2016
and an unidentified vessel was detected on radar in Subarea 48.6 on 4 March 2016. SCIC
noted that the first vessel sighting reported in Subarea 48.6 was in 2014 of the IUU-listed
vessel Viking and, as in previous years, there was compelling evidence of IUU activity in
Subarea 48.6 with the recovery of IUU gear.

188. SCIC also noted that IUU gear was reported from Subarea 48.2 and further noted with
some concern that there was an apparent change in IUU activity with vessels potentially
operating in Subareas 48.2 and 48.6.

189. SCIC considered Australia’s estimate of IUU catch of D. eleginoides in 2015/16 in the
Heard Island and McDonald Islands (HIMI) Exclusive Economic Zone (EEZ) and adjacent

 160

waters of 0–50 tonnes (CCAMLR-XXXV/BG/21). SCIC noted that this estimate remains
unchanged from the previous five fishing seasons. While reporting no detection of IUU
fishing vessels in the HIMI EEZ, SCIC noted that there was a possibility that IUU fishing
vessels may have made occasional forays into the EEZ.

190. SCIC considered CCAMLR-XXXV/BG/07 summarising IUU observations in
Subarea 58.6 and Divisions 58.5.1 and 58.5.2 in 2015/16 and providing general information
on fishing activities in Divisions 58.4.3 and 58.4.4 in 2015/16. SCIC noted that no
observations of IUU fishing activity were detected but that fishing gear not belonging to
licensed vessels was found.

191. SCIC thanked France for its paper and its continued efforts to detect, prevent and
eliminate IUU fishing in the Convention Area.

192. SCIC considered CCAMLR-XXXV/BG/20 that outlined actions taken as part of
Australia’s multifaceted compliance program, and in cooperation with Southeast Asian
countries through the RPOA-IUU, with other CCAMLR Members, and with other countries
more broadly. Australia thanked Members for their cooperation and actions, and Singapore
for its actions as a participant in the RPOA-IUU and for its assistance in furthering the NCP
Engagement Strategy.

193. SCIC thanked Australia for its continuing efforts in combating IUU fishing. Chile
extended its thanks for Australian information provided to Chilean authorities for their
continued work in combating IUU fishing.

194. France offered special thanks to Australia and reaffirmed its commitment to the
bilateral relationship with Australia. SCIC noted that the future French patrol vessel Astrolabe
would be launched in 2017 and that France had entered into a bilateral arrangement with
South Africa in an effort to further combat IUU fishing.

195. SCIC extended its thanks to France and Australia for their efforts against IUU fishing
vessels. China further emphasised the international cooperation involved in apprehending the
fishing vessel Andrey Dolgov.

196. In addition to thanking all Members involved in Southern Ocean patrols and
enforcement, the UK noted that thanks should also be extended to the crews of patrolling
vessels.

197. SCIC welcomed Spain’s summary (CCAMLR-XXXV/BG/37) of its actions against
IUU fishing in 2015/16. Members congratulated Spain on its political, legal and financial
commitment to combatting IUU fishing, including through prosecution of crew members and
beneficial owners. SCIC noted the cooperation between Spain and many other countries, non-
government organisations, RFMOs and INTERPOL. SCIC was also informed as to
developments in the ongoing Operation Sparrow and Operation Sparrow II investigations.
Spain reiterated that two vessels, the Northern Warrior and Antony, currently impounded in
the port of Vigo, should be listed on the NCP-IUU Vessel List.

198. New Zealand reaffirmed its commitment to tackling IUU fishing, particularly in light
of three new vessels proposed for inclusion on the NCP-IUU Vessel List this year.

 161

199. SCIC noted that following the investigation into the insurance provider of the Thunder
in 2015, the UK had continued its efforts in raising the awareness within the London
insurance market to ensure that insurance is not given to IUU vessels.

200. SCIC warmly thanked and congratulated Spain for its extensive and cooperative
efforts in combatting IUU fishing and noted that after many years of effort, a significant
outcome had been achieved, particularly important as it had impacted the beneficial owners of
the IUU-listed vessels.

Satellite synthetic aperture RADAR imagery project

201. SCIC noted that during 2015 and 2016 the Secretariat, in collaboration with France,
ran a satellite synthetic aperture RADAR imagery project that was supported by funding from
the EU and the contracted services of Collecte Localisation Satellites (CLS) in France
(CCAMLR-XXXV/12 Rev. 2, paragraphs 15 to 20).

202. SCIC noted that the project acquired RADAR satellite images to detect vessels during
a five-month period covering Elan Bank (September 2015 to January 2016) and Ob and Lena
Banks (November 2015 to January 2016). SCIC noted that:

(i) 500 scenes over the two areas of interest were acquired covering a total area of
nearly 10 million km² during the five-month trial

(ii) 19 scenes out of 500 featured at least one echo significant enough to be reviewed
by an analyst

(iii) five of these echoes corresponded with vessels with a high level of confidence
(two vessel identities were confirmed using AIS and VMS data)

(iv) seven echoes corresponded with vessels with a lower level of confidence

(v) two echoes corresponded with icebergs

(vi) ten echoes, likely representing three vessels, could not be correlated with VMS
or AIS data and their identity remains unknown.

203. SCIC thanked France, the EU and the Secretariat for their work in the satellite imagery
project and noted that future options for using satellite imagery should be considered. SCIC
noted that the EU did not currently have funding to support another project but may in the
future. SCIC welcomed France’s offer to continue working with the Secretariat to provide
processing and analysis of satellite images should the work continue. SCIC noted that the
costs of satellite imagery are becoming less prohibitive and that Members may have access to
satellite images of the Convention Area through the European Earth observation programme
Copernicus. SCIC tasked the Secretariat to develop a draft proposal for CCAMLR-XXXVI
providing options to use satellite imagery in the future including a comparison between
satellite options.

204. SCIC considered CCAMLR-XXXV/BG/17 which provided an overview of
INTERPOL’s Project Scale and work undertaken as part of Project Scale that has significantly
disrupted the operations of a number of IUU-listed vessels operating in the Convention Area.

 162

205. SCIC noted that Project Scale is funded entirely from grants from the Government of
Norway, the Pew Charitable Trusts and the US Department of State and that Project Scale
does not receive funding from INTERPOL’s core budget.

206. The Antarctic and Southern Ocean Coalition (ASOC) and COLTO jointly summarised
important developments in eliminating IUU fishing in the Southern Ocean (CCAMLR-
XXXV/BG/08). ASOC and COLTO provided recommendations for CCAMLR so that
continued progress can be made against IUU fishing in the Convention Area. The
recommendations included:

(i) supporting and expanding the satellite imagery project trial initiated by the
Secretariat over the past year

(ii) mandating that all vessels report simultaneously to their Fisheries Monitoring
Centre and to the Secretariat on an hourly basis

(iii) supporting the proposal from the Secretariat that CCAMLR provide funding
support for INTERPOL’s Project Scale

(iv) adopting the proposal from the USA and Australia on transhipment

(v) agreeing to report to the Secretariat information on enforcement action taken
against nationals and developing a database with all such data, subject to
appropriate confidentiality requirements.

207. ASOC and COLTO recommended amending CMs 10-06 and 10-07 to regulate the
intersessional listing and de-listing of vessels on the IUU vessel lists.

208. COLTO and ASOC further reported that they were pleased with the significant
progress CCAMLR has made in eliminating IUU fishing over the past several years. ASOC
and COLTO stated that continued progress would enhance CCAMLR’s reputation as a leader
in this area, and help make progress against the global problem of IUU fishing.

209. SCIC noted the case study on the Hong Jin No. 707 presented in CCAMLR-
XXXV/BG/27.

210. ASOC made the following statement:

‘In 2013, the Republic of Korea refused to validate the DCDs of the Hong Jin No. 707
after suspecting that the vessel had fished in jurisdictional waters within FAO
Statistical Area 41. The Korean Ministry of Fisheries suspended the Hongjin
Corporation from fishing in the Convention Area for three years after determining that
the DCDs contained misreporting. After determining there was a discrepancy between
the reported catch and the landed catch, Korea imposed a three-year suspension on
Hongjin from fishing in the Convention Area. Hongjin formally objected to this
penalty in court, and its objection was upheld. The Korean Ministry of Fisheries has
appealed this decision. In the meantime, Korea has been obliged to submit a
notification to CCAMLR for the vessel to fish in the upcoming 2016/17 season. Korea
has indicated that it will continue to work to improve its domestic legislation to fight
IUU fishing. In the meantime, ASOC recommended that the Commission take action

 163

to prevent the vessel from fishing in the Convention Area. ASOC stated that if a
known IUU vessel is allowed to operate in the Convention Area this fishing season, it
will set a negative precedent and damage the reputations of both CCAMLR and Korea.
To prevent this, ASOC recommended the Commission ask Korea to withdraw the
Hong Jin No. 707’s notification or block the notification for the Hong Jin No. 707.’

211. SCIC thanked ASOC and COLTO for their work.

IUU vessel lists

212. SCIC noted that three new vessels, the Andrey Dolgov (CCAMLR-XXXV/12 Rev. 2,
paragraphs 4, 9 and 10 to 13, Appendix 1; COMM CIRC 16/49), the Northern Warrior and
Antony (CCAMLR-XXXV/12 Rev. 2, paragraph 9a; COMM CIRC 16/69) had been included
in the Draft and Provisional NCP-IUU Vessel List and agreed that all three vessels should be
included in the NCP-IUU Vessel List for 2016/17.

213. China reported on the progress of the investigation of the Andrey Dolgov. China
expressed its appreciation to the Secretariat and Contracting Parties that helped China in the
seizure of the vessel. China stated that it supported the inclusion of the Andrey Dolgov in the
NCP-IUU Vessel List. China stated it will contribute the remaining proceeds from the sale of
seized toothfish cargo after the settlement of relevant costs incurred (e.g. storage), in order to
support the efforts in combating IUU fishing activities in the Convention Area and other
relevant projects.

214. SCIC commended all those involved in the seizure of the Andrey Dolgov’s catch and
noted that DNA testing had revealed that the catch consisted of D. mawsoni, indicating it was
caught in the Convention Area, as such it was considered as IUU catch. The UK requested
that some biological samples be kept from the catch so that genetic analysis could be
conducted in future, to identify the most likely origin of the catch.

215. Noting that SCIC considered the seized cargo of the Andrey Dolgov as being IUU
catch, China indicated that it would be in a position to sell confiscated catch. SCIC agreed
that this was appropriate.

216. SCIC noted that the IUU-listed vessel Viking was seized by Indonesia’s Navy on
25 February 2016 operating in waters off Tanjung Berakit in the Riau Islands province south
of Singapore. On 14 March 2016, Indonesian authorities sunk the vessel in the waters off
Pangandaran, West Java, Indonesia. The vessel should be removed from the NCP-IUU Vessel
List.

217. SCIC noted that IHS Sea-web reports the IUU-listed vessel Itziar II as a total loss as of
November 2015 but that this information was not verified and the vessel should remain on the
NCP-IUU Vessel List until it can be confirmed as a total loss.

218. The Proposed NCP-IUU Vessel List for 2016/17 has been provided in Appendix II for
adoption by the Commission.

 164

Advice from the Scientific Committee

219. SCIC considered advice from the Scientific Committee in respect of the CCAMLR
tagging protocol, net cleaning, observer coverage in the krill fishery and bird mitigation
measures (SC-CAMLR-XXXV, paragraph 12.1).

220. SCIC thanked the Chair of the Scientific Committee for his time.

221. Russia noted that the Scientific Committee was still discussing a number of issues in
relation to the analysis of high catch-per-unit-effort (CPUE) data reported from small scale
research units (SSRUs) 882A–B in 2014/15 (CCAMLR-XXXIV, paragraph 5.41) and
considered that some important elements related to submitted data should be investigated
further.

222. Russia asked the Scientific Committee Chair to reconfirm the willingness of the
Scientific Committee to undertake further analysis of the data collected from the
SSRUs 882A–B in 2014/15, with a detail focus on: (i) reconciling the VMS data with
reported haul locations, (ii) the relationship between hauling speed and number of fish caught
per unit effort, and (iii) catch-size distribution and tagging activities conducted during
research fishing.

223. The Chair of the Scientific Committee reported that WG-SAM and WG-FSA had
given clear consideration to this matter. He reported that WG-FSA, apart from the
representative of Russia, had noted that occasional high and low CPUE values occur in the
data from all Members’ vessels and were not anomalies. The Scientific Committee Chair
further noted that there would always be data outliers in CPUE data, both at the higher and
lower scale, and that scientifically, it was trends and patterns that were of concern, for
example in cases where only high CPUE catches were reported. The Chair noted that analysis
presented by New Zealand to WG-FSA considered a number of variables, and that WG-FSA
had noted that the relationship between line length and hauling times was non-linear, and that
other variables could be considered. The Scientific Committee Chair reported that further
work would be undertaken on these other variables, to be presented to WG-SAM next year.

Other SCIC business

224. SCIC welcomed the ASOC update on the discussions about beginning Phase 2 of the
Polar Code at the International Maritime Organization (IMO) (CCAMLR-XXXV/BG/25).
Phase 2 of the Code will address vessels not covered by the Safety of Life at Sea (SOLAS)
Convention, including fishing vessels. ASOC reported that at the 96th session of IMO’s
Maritime Safety Committee (MSC) in May 2016, three papers were submitted providing
information on non-SOLAS vessels in polar waters and recent incidents. Member States and
international organisations were invited to submit further information to MSC 97, which takes
place in November 2016. Consequently, ASOC urged the Secretariat and Members to provide
comprehensive information on incidents in polar waters involving fishing vessels, and
encouraged Commission Members to submit to IMO’s MSC national reports of incidents and
accidents involving fishing vessels in the Southern Ocean.

225. Although IMO’s work is ongoing, given the seriousness of recent incidents involving
fishing vessels in the Convention Area, ASOC stated it was appropriate for CCAMLR to

 165

introduce additional measures to protect human life and the environment. These include
requiring all licensed vessels to meet at least the ICE-1C ice classification standard, as has
been discussed before at CCAMLR and introducing a new conservation measure two-tier
level of training for fishing vessel crews in the CCAMLR area so that they would be prepared
for the unique conditions encountered in the Southern Ocean.

226. SCIC noted New Zealand’s search and rescue responsibilities in the Southern Ocean.
New Zealand urged CCAMLR Members to lobby the IMO to have the second phase of the
Polar Code included on the biennium agenda, so that the important work of including fishing
vessels in the Polar Code can continue.

227. SCIC noted that this was the last year that Mr Urrutia would be the Chair of SCIC and
that a new Chair, Ms J. Kim (Republic of Korea) had been nominated by Members.

228. SCIC further noted that a Vice-Chair was also required.

229. SCIC offered its sincere thanks to Mr Urrutia for his efforts in guiding SCIC over the
last four years, noting that SCIC had undergone significant changes during his term as Chair
and that his leadership had assisted in the implementation of many changes. Members
congratulated Ms Kim on her nomination and offered their best wishes for her term as Chair
of SCIC.

Appendix I
CCAMLR Compliance Report

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 10-01

Korea,
Republic of

Kingstar 15 Jan
2016

The vessel was inspected by Chile on
14 December 2015 in Punta Arenas. It was
reported that vessel’s buoys were not
marked with the correct vessel markings as
required by paragraph 5.

The vessel was inspected by Chile on
14 April 2016 in Punta Arenas. Full
compliance with CM 10-01 was reported.

1. On 3 December 2015, the Greenstar, a sister vessel of the
Kingstar, experienced an engine breakdown. To assist the
Greenstar, the Kingstar retrieved the Greenstar’s fishing gears
and made a call at the port of Punta Arenas on 12 December 2015
with the gears retained on board.

2. Chilean port inspectors noticed that the gears on board the Kingstar
had a marking and call sign of a different vessel (Greenstar).

3. The vessel operator explained to the Chilean port inspectors
that the Kingstar had retrieved the fishing gear for the Greenstar,
which had experience a technical failure and would hand over the
gears to the Greenstar, which was scheduled to enter the port of
Punta Arenas on December 15, 2015. This explanation was
included in the inspection report.

Further Action: No further action needed

Preliminary Status: Compliant

01 Sep
2016

 No
compliance
status
assigned

Russian
Federation

Oladon 1 11 Jan
2016

This vessel was inspected by New Zealand
on 3 December 2015 in Subarea 88.1. It
was reported that the International Radio
Call Sign (IRCS) painted onto the side of
the vessel was only 0.6 metres high and not
the required minimum of 1 metre on
(Annex 10-01/A, paragraph 1(iii)(a)).

Photos were provided in the inspection
report.

In accordance with paragraph 1(i) of CM 10-01, the name of the
vessel and international radio call sign (IRCS) must be marked on
the side of the vessel and the superstructure. The IRCS was
marked on the side of the vessel in accordance with CM 10-01.
An additional IRCS was painted on the superstructure, the size of
which did not allow this to be done in the larger format.
Nevertheless, with one IRCS on the side of the vessel in
accordance with the provisions of CM 10-01 it is not mandatory
to have a second IRCS.

Further Action: Not required

Preliminary Status: Compliant

30 Aug
2016

Further action
required

Non-
compliant

(continued)

https://www.ccamlr.org/en/node/89024
https://www.ccamlr.org/en/node/88816

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 10-02

South
Africa

Koryo
Maru
No. 11

03 Aug
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for longline fishing in
Subarea 48.6 between 29 December 2015
and 22 March 2016.

The observer reported that the vessel
detected on radar an unidentified vessel in
Subarea 48.6 on 4 March 2016.

Annex 10-02/A requires that a vessel
master that sights a fishing vessel in the
Convention Area to document as much
information as possible on each such
sighting and shall forward a report
containing the information to their Flag
State as soon as possible. The Flag State
shall submit to the Secretariat any such
reports.

Nil response. Additional
information
required in
60 days

Conservation Measure 22-07

South
Africa

El Shaddai 20 Jul
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for longline fishing in
Subareas 58.6 and 58.7 between 15 March
and 6 June 2016.

The observer reported that there was poor
rotation and handling of VME buckets
(used to record VME indicator units).

Paragraph 3 requires vessels to collect line
segment specific data on the number of
VMS indicator units.

Nil response. Additional
information
required in
60 days

(continued)

https://www.ccamlr.org/en/node/75759
https://www.ccamlr.org/en/node/75759
https://www.ccamlr.org/en/node/75759
https://www.ccamlr.org/en/node/81469

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 23-01

Uruguay Rambla 03 Aug
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for longline in Subarea 48.3
between 9 April and 18 June 2016.

The observer reported that by-catch was
often over-looked or not recorded at all. It
was further reported that no record was kept
by the officer on watch of by-catch landed,
dropped or discarded for the duration of the
fishing trip.

Paragraph 2 requires that vessels provide a
total of all species caught including by-
catch.

An adequate system to account for the catch landed was set up.
Two manual counters were placed on the bridge, with direct view
of the operations at the hauling station astern; and a camera was
set up to view the bow area. Rays liberated were meticulously
counted, and the obligations regarding declaration of all species
caught, including by-catch, were met. When multiple lines with
abundant catch were being hauled at the same time data could not
be recorded in real time.

Preliminary Status: Additional information required

25 Aug
2016

Additional
information
required

Non-
compliant

Conservation Measure 24-01

Chile Puerto
Williams

03 Aug
2016

The vessel achieved a tagging rate of 0.6
fish per tonne of green weight caught. The
vessel caught 6.64 tonnes of toothfish and
tagged four Dissostichus mawsoni. The
vessel was required to meet a minimum
tagging rate of five fish per tonne of green
weight caught (CCAMLR-XXXIV,
paragraph 5.52 and SC-CAMLR-XXXIV,
paragraphs 3.252 to 3.264).

The Delegation of Chile acknowledges the facts that constitute an
instance of non-compliance with the Commission’s measures.
Although the Chilean fisheries authority understands the reasons
given by the operator to explain the low tagging rate (which will
be included in the survey report to be submitted to the next
meeting of the Working Group on Fish Stock Assessment), we
are fully aware that they are no justification for this case of non-
compliance. The Chilean fisheries authority has given the
operator instructions to the effect that if the research fishing is to
continue it should submit beforehand a compliance plan that
includes evidence of the relevant personnel having received
adequate training, and of the necessary changes having been
made to ensure that the research plan will be followed, so that the
required tagging rate can be achieved. The Chilean fisheries
authority will supervise this training process.

Preliminary Status: Non-compliant

31 Aug
2016

No further
action
required

Non-
compliant

(continued)

https://www.ccamlr.org/en/node/89896
https://www.ccamlr.org/en/node/89337
https://www.ccamlr.org/en/node/89337

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 25-02

Uruguay Rambla 03 Aug
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for longline in Subarea 48.3
between 9 April and 18 June 2016.

The CCAMLR observer reported that the
aerial extent of the streamer line was
designed for ease of recovery and as a result
the streamer line sagged and the streamers
dragged in the water. The observer reported
that three different towed objects were used
to maintain tension on the tori line and it was
not until the vessel increased their setting
speed to eight knots (set 28 onwards) that the
aerial extent of the line was maximised. Prior
to this increase in speed only 6–7 streamer
lines were aloft during setting. From set 28
onwards, 9–10 streamer lines were aloft.
20 bird mortalities were reported by the
CCAMLR observer from sets 1–27 and no
bird mortalities occurred from interactions
with fishing gear after set 28.

Annex 25-02/A encourages vessels to
optimise the aerial extent of the streamer line
to ensure it protects the hookline as far astern
of the vessel as possible (paragraph 1).

The CCAMLR observer reported that the
bird exclusion device (BED) was
ineffective at deterring birds from reaching
the hook-line.

Annex 25-02/B encourages vessels to use
BEDs that demonstrate an ability to deter
birds from flying directly into the area where
the line is being hauled (paragraph 1(i)).

Two streamer lines, one each side of the hook line, were used. Both
met the standards and measures required. During the trip their
length was changed to adapt them as needed, and three different
towed objects were added to increase their efficiency when the boat
was deploying its fishing lines at a speed lower than 8 knots. Line
sink rate tests were carried out successively by three scientific
observers with the aim of optimising the effectiveness of the section
above the water.

The conservation measure does not explicitly state the type or
number of weights or towed objects required to create tension in
the line. The fact that three towed objects were used shows the
willingness of the crew to abide by the stipulations of the
conservation measure and their commitment to maximising its
effectiveness.

The bird exclusion device was set up to deter birds from
approaching the mother line. Its design had been refined with
respect to the two previous trips (2014/15). In calm conditions,
when the buoys showed hardly any movement, some birds
managed to access the exclusion area. In spite of the large
numbers of birds present during some sets, there were no
incidents of bird by-catch during any of the hauling manoeuvres
carried out with the bird exclusion device set up (100%).

Pieces of cloth were attached to the access points on both sides of
the stern so that only the lights necessary for the security of the
vessel were kept on. Also, navigation lights were turned off any
time that it was possible to do so.

Preliminary Status: Additional information required

 No action
required

Compliant

(continued)

https://www.ccamlr.org/en/node/84349

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 25-02 (continued)

Uruguay
(continued)

Rambla
(continued)

 The CCAMLR observer reported that sacks
were placed over the unused port and
starboard sides of the stern access points to
help reduce light from the stern of the
vessel on 28 April 2016. The starboard sack
was not very effective and several sacks
should have been joined together to make a
more effective light barrier.

On 29 April 2016 the Uruguayan national
observer recommended all navigation lights
be turned off to further reduce light
pollution on the stern of the vessel.

Paragraph 5 requires that during longline
fishing at night only the minimum ship’s
lights necessary for safety should be used.

Conservation Measure 25-03

Korea,
Republic of

Sejong 20 Jul
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for krill fishing in
Subareas 48.1 and 48.3 between 18 January
and 17 August 2015.

The observer reported in their cruise report
that during 40% of shooting and hauling
events offal was discharged by the vessel.

The observer reported in their logbook
13 instances where offal was discharged by
the vessel during shooting and hauling
events.

Paragraph 3 prohibits the discharge of offal
and discards during the shooting and
hauling of trawl gear.

The investigation on these incidents found that the discharge of
offal had not taken place intentionally but due to a structural
problem that causes an overflow or spillage of krill in the process
of being transferred to the processing facilities.

Further Action: The Korean government instructed the vessel
operator to make necessary changes in the processing facility to
prevent krill from overflowing or spillage.

Preliminary Status: Partially compliant

01 Sep
2016

No further
action
required

Non-
compliant

(continued)

https://www.ccamlr.org/en/node/84349
https://www.ccamlr.org/en/node/81073

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 25-03 (continued)

Norway Antarctic
Sea

20 Jul
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for krill fishing in Subarea
48.1 between 20 November 2015 and
29 January 2016.

The observer reported that 1000 kilograms
of krill catch was discarded on hauls 118
and 120 in Hughes Bay, northern Gerlache
Strait, due to problems with the continuous
pumping system.

Paragraph 3 prohibits the discharge of offal
and discards during the shooting and
hauling of trawl gear.

The vessel owner has confirmed the information reported by the
observer that some krill was discarded on hauls 118 and 120 due
to problems with the continuous pumping system.

In accordance with the procedures established on board the
vessel, the trawl shall be emptied by pumping up all the krill
before it is hauled back on deck. However, incidents have
occurred where krill left in the aft end of the trawl when hauling
could not reach the hose opening, resulting in small amounts of
krill being discarded. Such unwanted discard has occurred in a
few situations where it has been necessary to haul the trawl back
quickly due to sudden weather changes.

The vessel owner is committed to comply with this measure and
is considering technical solutions to solve this challenge.

Preliminary Status: Non-compliant

01 Sep
2016

No further
action
required

Non-
compliant

Norway Antarctic
Sea

20 Jul
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for krill fishing in Subarea
48.2 between 20 November 2015 and 29
January 2016.

The observer reported that 800 kilograms of
krill catch was discarded on hauls 997 and
978 in north of Coronation Island.

Paragraph 3 prohibits the discharge of offal
and discards during the shooting and
hauling of trawl gear.

The vessel owner has confirmed the information reported by the
observer that some krill was discarded on hauls 997 and 978 due
to problems with the continuous pumping system.

In accordance with the procedures established on board the
vessel, the trawl shall be emptied by pumping up all the krill
before it is hauled back on deck. However, incidents have
occurred where krill left in the aft end of the trawl when hauling
could not reach the hose opening, resulting in small amounts of
krill being discarded. Such unwanted discard has occurred in a
few situations where it has been necessary to haul the trawl back
quickly due to sudden weather changes.

The vessel owner is committed to comply with this measure and
is considering technical solutions to solve this challenge.

Preliminary Status: Non-compliant

01 Sep
2016

No further
action
required

Non-
compliant

(continued)

https://www.ccamlr.org/en/node/78088
https://www.ccamlr.org/en/node/78088
https://www.ccamlr.org/en/node/78088
https://www.ccamlr.org/en/node/78088

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 26-01

Korea,
Republic of

Sejong 20 Jul
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for krill fishing in
Subareas 48.1 and 48.3 between 18 January
and 17 August 2015.

The observer reported in their cruise that
the vessel dumped krill catch. The observer
described that once the container that
retained krill was full, the excess was
dumped at sea. It was further noted that the
vessel’s krill meal machine was only able to
process 4 tonnes of krill a day and the krill
was assessed by the technician for
processing and if the krill quality was
ranked low, it was also dumped at sea.

Paragraph 6 prohibits the dumping or
discharging of discards.

This incident has been brought to the Korean government’s
attention during its review of the observer’s report for the
2013/14 and 2014/15 fishing seasons.

The government forwarded the case to the police, which are still
working on the case. While the police investigation is still
on-going, the Korean government has taken a series of measures
including, (i) a two month suspension of the vessel’s operation
(1 February to 31 March 2016), (ii) having an extra observer
(non-Korean national) on board the vessel, (iii) educational
sessions for the crew and the master and (iv) structural changes in
the processing facilities on board the vessel.

Further Action: Depending on the result of the Police
investigation, additional measures may be taken.

Preliminary Status: Non-compliant

01 Sep
2016

Additional
information
required

Non-
compliant

Korea,
Republic of

Sejong 20 Jul
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for krill fishing in
Subareas 48.1 and 48.3 between 18 January
and 17 August 2015.

The observer reported in their cruise report
that the vessel dumped oil sludge at sea.
The observer described that the engine
master collected all oil sludge and stored it
in the engine room. On checking the engine
room, the observer reported seeing the oil
sludge.

The observer assumed that the oil sludge had been discarded
because he could not find it from the spot where oil sludge is
usually kept. However, the oil sludge had been moved from the
space next to the main engine room to the space in the stern of the
vessel. The oil sludge kept at the stern part of the vessel was
landed in Lima, Peru, for disposal in accordance with the relevant
procedure for waste disposal.

Further Action: No further action needed

Preliminary Status: Compliant

01 Sep
2016

No action
required

Compliant

(continued)

https://www.ccamlr.org/en/node/81073
https://www.ccamlr.org/en/node/81073

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 26-01 (continued)

Korea,
Republic of
(continued)

Sejong
(continued)

 On checking the engine room again, the
observer noted that no oil sludge was found
and the engine master reported to the
observer that it had been dumped in
Subareas 48.1 and 48.3. It was noted that
there was an incinerator on-board the vessel
for oil sludge but it was not used for this
purpose.

Paragraph 5 prohibits the dumping or
discharging of oil or fuel products or oily
residues into the sea.

New
Zealand

San Aotea
II

11 Jan
2016

The vessel was inspected by New Zealand
on 5 December 2015 in Subarea 88.1. It
was reported that offal from the processing
of fish was seen to be escaping through
grates in the factory floor and potentially
out to sea.

Paragraph 6 prohibits the dumping or
discharging of offal.

Background

New Zealand CCAMLR Inspectors boarded and inspected the
vessel San Aotea II on 5 December 2015 in Subarea 88.1. During
this inspection, the CCAMLR Inspectors identified some areas of
the factory floor that were open to offal entering the vessel’s
sumps.

The specific areas identified were;

1. The port factory sump forward
2. The port factory sump aft
3. The starboard sump stern
4. The port sump aft.

An investigation was commenced by the Ministry for Primary
Industries (MPI) which included a post-trip inspection in Timaru
and an investigative meeting with the vessel management team of
the San Aotea II. In that meeting, there was detailed discussion
regarding the configuration of the vessel’s offal management
systems, including the specifications of the sump pumps.

01 Sep
2016

No further
action
required

Non-
compliant

(continued)

https://www.ccamlr.org/en/node/81073
https://www.ccamlr.org/en/node/87271
https://www.ccamlr.org/en/node/87271

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 26-01 (continued)

New
Zealand
(continued)

San Aotea
II
(continued)

 Conclusions

With regard to points 1 (port factory sump forward) and 2 (port
factory sump aft), MPI does not believe that the offal retention
mitigation measures in place were sufficient to prevent offal from
entering the sump area and potentially exiting the vessel into the
sea As such, it is the finding of the investigation that a breach of
CM 26-01 (6) took place.

With the benefit of post-trip port inspection information, MPI has
concluded that the alleged breaches relating to points 3 (starboard
sump stern) and 4 (port sump aft) the San Aotea II was not in
breach of CM 26-01 (6).

We also note, that immediate corrective action was taken by the
captain of the San Aotea II in respect of all four areas identified
by the CCAMLR Inspectors, shortly after the inspectors departed
the vessel with photographs depicting those corrective actions
transmitted to MPI.

As a result of the conclusions drawn above, the operator and
skipper of the San Aotea II, were formally warned by MPI for a
breach of CM 26-01 and if such a breach is detected in the future,
prosecution action will be considered.

Further Action: Changes have been made to the pre-trip
inspections that are carried out on New Zealand flagged vessels
before they leave port for the CCAMLR fisheries. These changes
have been made so that more focus is now directed at inspecting
the offal management systems that have been put in place by the
respective vessels. Any areas of concern will be highlighted to the
vessel operator so that remedial action can be carried out to avoid
any breaches of CM 26-01 while in the CCAMLR Convention
Area.

Preliminary Status: Non-compliant

(continued)

https://www.ccamlr.org/en/node/87271
https://www.ccamlr.org/en/node/87271

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 26-01 (continued)

South
Africa

El Shaddai 20 Jul
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for longline fishing in
Subarea 58.7 between 01 September and
6 November 2015.

The observer reported that a plastic 5 litre
water bottle was deliberately thrown
overboard by the vessel’s second mate. The
observer further reported that on eight
occasions, large pieces of plastic were left
unsecured on deck.

Paragraph 5 prohibits the dumping or
discharging of garbage.

Nil response. Additional
information
required in
60 days

Conservation Measure 31-02

Russian
Federation

Palmer 22 Jan
2016

A fishery closure notification for
Subarea 88.2 SSRU H was issued by the
Secretariat on 17 January 2016
(0700 UTC).

The notified fishery closure date and time
for Subarea 88.2 SSRU H was 18 January
2016 (1200 UTC).

A daily catch and effort report was
submitted by the vessel on 19 January and
reported that it set 5 120 hooks on
18 January 2015.

The vessel was queried via email by the
Secretariat to ensure the data contained in
the daily catch and effort report was correct
and the vessel confirmed it was.

According to the vessel’s documents, the crew commenced the
last longline set on 17 January 2016 and it was completed at
00:35 hrs on 18 January 2016; hauling was conducted from 10:33
to 14:09 on 18/01/2016. Therefore, the Palmer hauled the last
longline in SSRU 882Н two hours after the prescribed time for
completing fishing operations (1200 UTC) in this area. This
breach was not intentional but was related to the incorrect
calculation of the time required for hauling, taking into account
the deterioration of weather conditions. The vessel owner has
been informed of the need to prevent further breaches of this kind
in the future.

Further Action: Not required

Preliminary Status: Partially compliant

30 Aug
2016

Further action
required

Non-
compliant

(continued)

https://www.ccamlr.org/en/node/81469
https://www.ccamlr.org/en/node/78323

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 31-02 (continued)

Russian
Federation
(continued)

Palmer
(continued)

 Paragraph 1 requires a vessel to remove all
fishing gear from the water by the notified
closure date and time following the fishery
closure notification issued by the
Secretariat.

Paragraph 2 requires that upon receipt of a
fishery closure notification issued by the
Secretariat no longlines may be set within
24 hours of the notified closure date and
time.

If such notification is received less than
24 hours before the closure date and time,
no further longlines may be set following
receipt of that notification.

Conservation Measure 41-01

Japan Shinsei
Maru
No. 3

20 Jul
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for longline fishing in
Subarea 48.6 between 11 December 2015
and 10 March 2016.

The observer reported that there was poor
handling of fish during tagging operations.

Annex 41-01/C, paragraph 1 requires that
vessel to cooperate with the CCAMLR
scientific observer in undertaking the
tagging program.

We think that our vessel does not conduct tagging in
inappropriate way. When the observer is on board, he and crews
check fish mutually then, after the confirmation of bleeding, only
fishes which are judged to be appropriate for tagging are tagged
and released. The specific procedure is as follows and it is also
implemented as same standard during the observer’s absence.

i) Our vessel determines a number and size of fish which will be
tagged at the beginning of each operation based on the tagging
overlap table. At the above determination, they set the number to
exceed the lower limit of the consumption of TAC.

ii) They limit the tagged fish to only the fish of which a hook
hung in the mouth (*1), and they usually use a net and/or cage
(*2) except for, from a security perspective, the unavoidable cases
due to sea condition. In addition, crews bring up all fish with
utmost care, regardless of whether or not tagged, to the deck that
so it does not get damaged.

 No action
required

Compliant

(continued)

https://www.ccamlr.org/en/node/78323
https://www.ccamlr.org/en/node/75733
https://www.ccamlr.org/en/node/75733
https://www.ccamlr.org/en/node/75733

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 41-01 (continued)

Japan
(continued)

Shinsei
Maru No. 3
(continued)

 iii) After hauling, fish which will be tagged is checked again by
crews (*3) and only fish which are considered to be suitable is
tagged and released.

*1: It is determined easily, because these fishes come up from
head at the hauling.

*2: Gaff is only used to steady the nets and cages.
*3: Even for the fish which seems to be fine, there are some

cases that its bones and/or brain are damaged depending on
the condition of hook sticking.

iv) And since active fish does not have particularly a high
commercial value, the vessel side has no economic motive to
select an injured fish as a target of tagging.

Anyway, the vessel’s company gave an instruction to all crews to
be more careful about the handling of fish and communication
with observer to avoid giving any misunderstanding to the
observer.

Further Action: No action required

Preliminary Status: Compliant

Japan Shinsei
Maru No. 3

20 Jul
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for longline fishing in
Subarea 48.6 between 11 December 2015
and 10 March 2016.

The observer reported that in attempting to
verify the vessel’s conversion factor, it was
impossible to keep track of individual fish
and the crew were uncooperative in the
process.

It is true that the observer, at the beginning of last fishing period,
requested our vessel to cooperate in making a measurement of
body weight both before and after freezing. Our vessel side
replied and explained that, due to freeze dehydration, it was
difficult to use the weight assumed after freezing as index to
estimate a conversion factor. The observer was at least satisfied
with such vessel’s view and consulted with his office. As a result
of this communication, he notified clearly to our vessel side that
the sampling and measurement after freezing is unnecessary.

31 Aug
2016

No action
required

Compliant

(continued)

https://www.ccamlr.org/en/node/75733
https://www.ccamlr.org/en/node/75733
https://www.ccamlr.org/en/node/75733
https://www.ccamlr.org/en/node/75733

Party Vessel Recorded
date

Implementation summary – Secretariat Response – Contracting Party Response
date

SCIC
response

Status

Conservation Measure 41-01 (continued)

Japan
(continued)

Shinsei
Maru No. 3
(continued)

20 Jul
2016

Annex 41-01/A, paragraph 2, requires a
vessel to ensure sufficient samples are made
available to the on-board observers to
enable collection of all data required as
described in the CCAMLR Scientific
Observers Manual (Section 1, Annex I,
paragraph vi).

Therefore, we do not think that the Japanese vessel’s tagging
practice is against the CCAMLR conservation and management
measure and the crews are less willing to cooperate with the
investigation for conversion factors.

Further Action: No action required

Preliminary Status: Compliant

South
Africa

El Shaddai 20 Jul
2016

Observer data was received for one cruise
under the Scheme of International Scientific
Observation for longline fishing in
Subareas 58.6 and 58.7 between 15 March
and 6 June 2016.
The observer reported that there was
inappropriate handling of fish during
tagging operations.

Annex 41-01/C, paragraph 1, requires that
vessel to cooperate with the CCAMLR
scientific observer in undertaking the
tagging program.

Nil response. Additional
information
required in
60 days

https://www.ccamlr.org/en/node/75733
https://www.ccamlr.org/en/node/75733
https://www.ccamlr.org/en/node/81469

Appendix II

Non-Contracting Party IUU Vessel List 2016/17

Vessel name Flag IMO
Number

Call sign Nature and date of activity(ies) Year
listed

Ownership history

Aldabra 7424891 5VAA2 • Fishing 58.4.4b (10 Nov 2006) 2007 • Cecibell Securities
• Farway Shipping

Amorinn 7036345 5VAN9 • Sighted 58.5.1 (11 Oct 2003)
• Sighted 58.4.2 (23 Jan 2004)

2003 • Infitco Ltd (Ocean Star Maritime Co.)
• Seric Business S.A.

Andrey
Dolgov

 8514772 • Landing IUU catch (25 May 2016) 2016 • Maruha Corporation
• Taiyo Namibia
• Taiyo Susan
• Sun Tai International Fishing Corp
• STD Fisheries Co. Ltd
• Red Star Co. Ltd
• Poseidon Co. Ltd

Antony 7236634 PQMG • Supporting IUU-listed vessels 2016 • Atlanti Pez
• Urgora S de RL
• World Oceans Fishing SL

Baroon Tanzania, United
Republic of

9037537 5IM376 • Fishing 58.4.1 (19 Mar 2007)
• Sighted 88.1 (15 Jan 2008)
• Sighted 57 (19 Dec 2010)
• Sighted 57 (05 Oct 2012)
• Sighted 57 (24 Mar 2013)
• Sighted 57 (03 Sep 2013)
• Sighted 57 (19 Nov 2013)
• Sighted 57 (14 Feb 2014)

2007 • Punta Brava Fishing S.A.
• Vero Shipping Corporation

Challenge 6622642 HO5381 • Sighted 58.4.3b (14 Feb 2006)
• Sighted 58.4.3b (22 May 2006)
• Sighted 58.4.3b (10 Dec 2006)
• Sighted 58.4.3b (08 Feb 2008)

2006 • Prion Ltd
• Vidal Armadores S.A.
• Mar de Neptuno S.A.
• Advantage Company S.A.
• Argibay Perez J.A.

Good Hope Nigeria 7020126 5NMU • Resupplying IUU vessels 51 (09 Feb 2007) 2007 • Sharks Investments AVV
• Port Plus Ltd

(continued)

http://www.ccamlr.org/en/node/82309
http://www.ccamlr.org/en/node/77830
http://www.ccamlr.org/en/node/91017
http://www.ccamlr.org/en/node/91017
http://www.ccamlr.org/en/node/92359
http://www.ccamlr.org/en/node/86079
http://www.ccamlr.org/en/node/77695
http://www.ccamlr.org/en/node/77854

Vessel name Flag IMO
Number

Call sign Nature and date of activity(ies) Year
listed

Ownership history

Heavy Sea 7322926 3ENF8 • Sighted 58.5.1 (03 Feb 2004)
• Fishing 57 (29 Jul 2005)

2004 • C & S Fisheries S.A.
• Muner S.A.
• Meteroros Shipping
• Meteora Shipping Inc.
• Barroso Fish S.A.

Itziar II Nigeria 6803961 5NTV3 • Undocumented landing Singapore (24 Sep 2002)
• Fishing 58.4.3b (22 Apr 2004)
• Sighted 58.4.3b (02 Jul 2006)
• Sighted 58.4.3b (24 Nov 2006)
• Sighted 58.4.3b (25 Jan 2007)
• Sighted 58.4.3b (07 Jan 2008)
• Fishing 58.5.1 (28 Feb 2008)
• Sighted 58.5.1 (01 Apr 2008)
• Sighted 88.2 (16 Dec 2009)

2003 • Monteco Shipping
• Transglobe Investments Ltd
• Capensis

Koosha 4 Iran, Islamic
Republic of

7905443 9BQK • Sighted 58.4.1 (20 Jan 2011)
• Sighted 58.4.1 (15 Feb 2011)

2011 • Pars Paya Seyd Industrial Fish

Kunlun 7322897 3CAG • Sighted 58.5.2 (31 Jan 2004)
• Sighted 58.5.1 (10 May 2006)
• Sighted 58.4.1 (21 Jan 2010)
• Sighted 58.4.1 (13 Feb 2011)
• Towing Baiyangdian 57 (01 Apr 2012)
• Sighted 58.6 (01 Jul 2012)
• Sighted 58.4.2 (28 Jan 2013)
• Sighted 57 (10 Mar 2013)
• Fishing 58.5.1 (13 May 2013)
• Sighted 57 (07 Sep 2013)
• Sighted 58.4.1 (30 Mar 2014)
• Sighted 57 (14 Apr 2014)
• Sighted 57 (14 Dec 2014)
• Hauling 5841H (07 Jan 2015)
• Sighted 58.4.1 (11 Jan 2015)
• Sighting 57 (26 Feb 2015)

2003 • Navalmar S.A.
• Meteora Development Inc
• Vidal Armadores S.A.
• Rajan Corporation
• Rep Line Ventures S.A.
• Stanley Management Inc

(continued)

http://www.ccamlr.org/en/node/77864
http://www.ccamlr.org/en/node/84832
http://www.ccamlr.org/en/node/77866
http://www.ccamlr.org/en/node/85952

Vessel name Flag IMO
Number

Call sign Nature and date of activity(ies) Year
listed

Ownership history

Limpopo 7388267 • Fishing 58.5.2 (21 Sep 2003)
• Sighted 58.5.1 (03 Dec 2003)
• Fishing 58.4.3b (23 Feb 2005)
• Fishing 58.4.3b (14 Dec 2005)
• Sighted 58.4.3b (25 Jan 2007)

2003 • Grupo Oya Perez (Kang Brothers)
• Lena Enterprises Ltd
• Alos Company Ghana Ltd

Northern
Warrior

 8808903 PJSA • Supporting IUU-listed vessels 2016 • SIP
• Areapesca SA
• Snoek Wholesalers
• Southern Trading Group
• South Atlantic Fishing NV

Perlon 5062479 5NTV21 • Sighted 58.5.1 (03 Dec 2002)
• Sighted 58.5.1 (04 Jun 2003)
• Sighted 58.4.2 (22 Jan 2004)
• Sighted 58.4.3b (11 Dec 2005)
• Fishing 58.4.1 (26 Jan 2006)
• Sighted 58.4.3b (07 Dec 2006)
• Sighted 58.4.1 (30 Dec 2006)
• Sighted 58.4.1 (16 Dec 2008)
• Gear sighted (10 Feb 2009)
• Fishing 58.5.1 (08 Jun 2010)
• Sighted 51 (10 Feb 2012)
• Sighted 57 (20 Jul 2014)
• Sighted, boarded 57 (22 Apr 2015)

2003 • Vakin S.A.
• Jose Lorenzo SL
• Americagalaica S.A.

Ray 6607666 V3RB2 • Fishing 58.4.3b (23 May 2006)
• Fishing 58.4.2 (18 Feb 2007)
• Fishing 58.4.3b (24 Mar 2007)
• Fishing 58.4.3b (12 Jan 2008)
• Fishing 58.4.3b (09 Jan 2009)
• Fishing 58.4.3b (20 Jan 2009)

2006 • Arniston Fish Processors Pty Ltd
• Vidal Armadores S.A.
• Nalanza S.A.
• Argibay Perez J.A.
• Belfast Global S.A.

(continued)

http://www.ccamlr.org/en/node/77809
http://www.ccamlr.org/en/node/92358
http://www.ccamlr.org/en/node/92358
http://www.ccamlr.org/en/node/84699
http://www.ccamlr.org/en/node/78326

Vessel name Flag IMO
Number

Call sign Nature and date of activity(ies) Year
listed

Ownership history

Tchaw 6818930 • Fishing 58.4.3b (25 Feb 2005)
• Fishing 58.4.4a (02 Aug 2005)
• Sighted 58.4.3b (11 Dec 2005)
• Fishing 58.4.2 (01 Feb 2006)
• Fishing 58.4.3b (14 Mar 2007)

2005 • Arcosmar Fisheries Corporation
• JMS Lopez
• Premier Business
• His-To Company Ltd
• Jose Manuel Salgueiro

Zemour 1 Mauritania 9319856 9LU2119 • Supporting activities of IUU vessels 51 (16 May
2008)

• Sighted 58.4.3b (22 Apr 2009)
• Sighted 57 (07 Dec 2009)
• Fishing 58.4.1 (07 Apr 2010)
• Sighted 58.4.1 (29 Jan 2012)
• Sighted 58.4.1 (30 Jan 2012)
• Sighted 58.4.1 (31 Jan 2012)
• Sighted 57 (24 Apr 2012)
• Fishing 58.6 (03 Jul 2012)
• Sighted 57 (28 May 2013)
• Sighted 57 (04 Jul 2013)
• Sighted 58.4.1 (20 Jan 2014)
• Sighted 57 (13 May 2014)
• Sighting 57 (08 Dec 2014)
• Hauling 5841H (06 Jan 2015)

 • Mabenal S.A.
• Vidal Armadores S.A.
• Omunkete Fishing Pty Ltd
• Gongola Fishing JV (Pty) Ltd
• Eastern Holdings

Zemour 2 Mauritania 9042001 3CAE • Undocumented landing Malaysia (01 Aug 2004)
• Fishing 58.4.3a (22 Feb 2005)
• Fishing 58.4.3a (28 Apr 2005)
• Fishing 58.4.3b (16 Dec 2005)
• Fishing 58.4.3b (01 Jul 2009)
• Fishing 58.4.2 (27 Jan 2010)
• Fishing 58.4.3b (04 Apr 2010)
• Fishing 58.4.1 (13 Feb 2011)
• Sighted 57 (16 May 2012)
• Sighted 57 (20 Oct 2012)
• Sighted 57 (28 May 2013)
• Sighted 57 (01 Jul 2013)
• Sighted 57 (13 May 2014)
• Sighted 57 (14 Dec 2014)
• Fishing 5841H (12 Jan 2015)

 • Viarsa Fishing Company/Navalmar S.A.
• Global Intercontinental Services
• Rajan Corporation
• Redlines Ventures S.A.

http://www.ccamlr.org/en/node/77820
http://www.ccamlr.org/en/node/88030
http://www.ccamlr.org/en/node/88032

183

Appendix III

Trade Data Specialist – Terms of reference

Term: 12 months

Job title: Trade and market specialist

Reports to: Fishery Monitoring and Compliance Manager

Terms of reference

Following the work undertaken to complete the Overview of Global Trade in Toothfish
(Dissostichus spp.), the trade data specialist will:

1. undertake an analysis of the Harmonized System (HS) codes as they relate to
Dissostichus spp.

2. in collaboration with Contracting Parties, non-Contracting Parties participating in the
CCAMLR CDS and international organisations with competence over toothfish,
undertake a further trade data quality assessment, including reported volumes, values and
trade relationships

3. undertake a further analysis of export–import differentials in trade data and Catch
Documentation Scheme for Dissostichus spp. (CDS) data

4. undertake a comparison of global trade data with CDS data
5. develop a process for the annual analysis of trade data and reconciliation with CDS

data.

Annex 7

Report of the Standing Committee on
Administration and Finance (SCAF)

186

Contents

Page

Examination of Audited Financial Statements for 2015 187

Secretariat matters ... 187
Executive Secretary’s report ... 187

Intersessional Correspondence Group on Sustainable Financing (ICG-SF) 187
The economic value of marine resources harvested by
 CCAMLR-managed fisheries .. 188
The administrative component of notification fees 189
Consolidation of Special Funds ... 191
Budget presentation .. 191
Future work for ICG-SF ... 191

Budgets 2016, 2017 and 2018 ... 192

Selection process for the next Executive Secretary 194

Other business .. 194

Close of the meeting .. 195

Appendix I: Revised budget for the year ended 31 December 2016 196

Appendix II: Draft budget for the year ended 31 December 2017 197

Appendix III: Forward estimate for the year ended 31 December 2018 198

Appendix IV: Members’ contributions 2016, 2017, 2018 199

Appendix V: Procedures for the appointment of the
Executive Secretary of CCAMLR ... 200

 187

Report of the Standing Committee on
Administration and Finance (SCAF)

1. The Chair of the Standing Committee on Administration and Finance (SCAF),
Mr A. Lluberas (Uruguay), facilitated discussions on Item 4 of the Commission’s agenda.

Examination of Audited Financial Statements for 2015

2. Noting that a full audit had been carried out on the 2015 Financial Statements, and that
the Auditor’s Report, which was distributed to Members in March 2016 (COMM
CIRCs 16/27 and 16/30), had identified no incidents of non-compliance with Financial
Regulations or International Accounting Standards, SCAF accepted the Financial Statements
as presented in CCAMLR-XXXV/03.

Secretariat matters

Executive Secretary’s report

3. The Executive Secretary introduced CCAMLR-XXXV/05, noting his report included:

(i) a second-year implementation report for the Secretariat’s Strategic Plan
(2015−2018)

(ii) a fifth annual implementation report on the Secretariat’s Staffing and Salary
Strategy

(iii) a basis for the assessment of the Executive Secretary’s performance (CCAMLR-
XXI, paragraph 3.13)

(iv) addressed the requirement to report on data-related activities and measures taken
to maintain the integrity of CCAMLR data (SC-CAMLR-XVI, paragraph 10.14).

4. SCAF expressed appreciation for the detailed reporting by the Secretariat, noting that
the Strategic Plan provided a valuable tool to report on tasks and activities supported during
the last intersessional period. SCAF advised that the current format and scope of reporting
should be maintained for future reports.

Intersessional Correspondence Group on Sustainable Financing (ICG-SF)

5. The Executive Secretary noted that, in response to a request from CCAMLR-XXXIV,
during the last 12 months the Intersessional Correspondence Group on Sustainable Financing
(ICG-SF), working through the e-group, had undertaken further work associated with the tasks
identified at CCAMLR-XXXIV (CCAMLR-XXXIV, paragraph 4.4). Following CCAMLR-
XXXIV, the ICG-SF agreed that the tasks to be addressed in 2016 would be (i) a preliminary
assessment of the economic value of marine resources harvested in CCAMLR fisheries,

 188

(ii) options for consolidating CCAMLR’s Special Funds, (iii) further consideration of the
administrative component of notification fees, and (iv) an examination of options for an
alternative presentation of the budget.

The economic value of marine resources harvested
by CCAMLR-managed fisheries

6. During the year, the Secretariat coordinated an assessment of the economic value of
marine resources harvested in CCAMLR fisheries (CCAMLR-XXXV/10). This was
undertaken utilising the services of short-term contracted natural resource economists with the
cooperation of fishing industry from CCAMLR Members.

7. One of the experts contracted, Dr S. Jennings, reported to SCAF that the assessment
was based on calculating the annual value of harvests from CCAMLR fisheries (for the period
2011–2015), at the point of landing, excluding processing, transport and marketing costs,
termed the gross value of product (GVP). The results showed the total GVP for CCAMLR
toothfish, krill and icefish fisheries in the CAMLR Convention Area was conservatively
estimated to be US$346.9 million in 2015, with the five-year average for the period
2011−2015 at US$294.2 million. The average contribution over this period to the total GVP
of CCAMLR fisheries for toothfish, krill and icefish was 74.1%, 23.6% and 2.3%
respectively. Dr Jennings noted that economic data to support an analysis of the value of the
toothfish was generally available through the Catch Document Scheme for Dissostichus spp.
(CDS) and public sources, but that extremely limited data was available to support an
economic valuation for krill (this study solely relying on the data provided by the fishing
industry with regard to the krill fishery and the icefish fishery).

8. In response to questions from the Committee, Dr Jennings explained the current
formula for the assessment of Member contributions to the General Fund, noting that it
consists of two components. The total Members’ contributions account for approximately
72% of CCAMLR’s General Fund Budget (the balance is generated from other income
sources). Approximately 4.5% of Members’ contributions are generated from a fishery
component based on the relative harvest (in tonnes) of toothfish, krill and other marine
species. The balance of Members’ contributions is equally shared among all Members. SCAF
noted that the proportional weighting assigned to the different species groups may have been
an attempt to reflect the value of CCAMLR fisheries in 2001 when the formula was last
reviewed by the Commission (CCAMLR-XX, paragraph 3.18). While not a recommendation
of the study, and noting the preliminary nature of the analysis and uncertainties associated
with available data, it may be appropriate to undertake a thorough review of the formula so
that the economic value of each fishery is taken into consideration. This will involve
additional work on data availability and data quality.

9. SCAF expressed appreciation for the report, noting that this was the first time that an
assessment of this nature had been attempted. SCAF recommended that the Commission note:

(i) with appreciation, the cooperation of the fishing industry in responding to
requests for information to support the study

 189

(ii) on the basis of data from 2011–2015, the average annual value of each fishery is
US$217 million for toothfish, US$69 million for krill and US$6.8 million for
icefish, noting the preliminary nature of the study

(iii) the harvesting component of Members’ contributions represents an average of
4.5% of Members’ total contributions to the General Fund Budget for the last
five years. Based on the preliminary findings of the study, the harvested
component reflects 0.05% of the estimated GVP from CCAMLR toothfish, krill
and icefish fisheries

(iv) its concerns regarding the quality of data available to support detailed analysis of
the value of CCAMLR fisheries.

10. SCAF also recommended that the Commission provide advice in relation to:

(i) the policy and future requirements in relation to quantities and values for
different products from the krill fishery (noting that the current information
concerning the anticipated composition of different products from the krill
fishery provided at the time of notification (Conservation Measure (CM) 21-03,
Annex 21-03/A) does not appear to be used in any way by the Commission)

(ii) a possible review of the assessed contribution formula. In considering this
matter, SCAF recalled that the possibility of a review of the Members’
contribution formula was first considered in 2013 and was tentatively scheduled
for work during the 2016/17 intersessional period (refer CCAMLR-XXXII/24).
SCAF recommends that the Commission tasks the ICG-SF to undertake the
following additional work to be commenced during the 2016/17 intersessional
period:

(a) review the assessed contribution arrangements that apply in other
multilateral fisheries conservation and management bodies

(b) assess information requirements to support the assessment of the value of
all CCAMLR fisheries, at an appropriate interval, including that
information currently requested under CM 21-03 in relation to krill

(c) assess the implications for Members, and the Secretariat, if the information
requirements identified above were to be adopted by the Commission

(d) consider alternative contribution formulae that might be considered by the
Commission to utilise the information generated above

(e) propose a timeline for this work.

The administrative component of notification fees

11. SCAF recalled that notification fees were originally considered by the Commission in
2001 to: (i) provide an incentive for those notifying to actually proceed to fish in the fisheries
notified, and (ii) to recover costs incurred by the Secretariat in administering notifications

 190

(CCAMLR-XX, paragraph 3.24). A scheme for the recovery of costs for new and exploratory
fisheries was introduced in 2003 (CCAMLR-XXII, paragraphs 3.16 to 3.23). Consideration of
extending this policy to krill fisheries was first considered in 2008 (CCAMLR-XXVII,
paragraph 8.17). Although cost recovery was taken up in the Performance Review
(recommendation 7.1.1.2) it was not until 2013 that the Commission introduced a cost-
recovery policy for notifications associated with krill fisheries to be applied for notifications
for the 2015/16 season (CCAMLR-XXXII, paragraph 4.3). The application of the policy
applying to cost recovery for krill fishery notifications was clarified at CCAMLR-XXXIV
(CCAMLR-XXXIV, paragraph 4.4 and Annex 7, paragraphs 19 to 27 and 30).

12. Following the decision of the Commission at CCAMLR-XXXIV relating to krill
notification fees (CCAMLR-XXXIV, Annex 7, paragraph 22), at the request of CCAMLR-
XXXIV for further consideration of notification fees (CCAMLR-XXXIV, paragraph 4.4), the
ICG-SF:

(i) reviewed the workflow and administrative costs incurred in processing
notifications

(ii) considered any differences in the administrative tasks associated with
notifications for different fisheries.

13. During the intersessional period, the Secretariat provided the ICG-SF with a workflow
and associated costs covering the annual notification process for krill fisheries and for new
and exploratory fisheries. It was noted that costs equate to approximately A$2 736 for each
notification processed for new and exploratory and krill fisheries in addition to costs
associated with IT, website and finance hardware and systems (amortised over four years),
meeting support and other administrative costs.

14. SCAF noted that apart from the investment in systems development and associated
supporting procedures in respect of notifications submitted in accordance with CM 21-03,
experience in 2015/16 demonstrated that there are minimal additional variable costs
associated with supporting Member notifications for krill fisheries relative to notifications for
new and exploratory toothfish fisheries.

15. SCAF noted that the current versions of the relevant conservation measures relating to
notifications for either new fisheries, under CM 21-01, or krill fishing notified under
CM 21-03, do not include a reference to the administration fee. SCAF recommend revision of
CMs 21-01 and 21-03 to replicate the provisions of CM 21-02 in relation to administration
costs (CM 21-02, paragraph 15).

16. The Republic of Korea considered that the cost recovery scheme should apply on a
subarea basis. Most Members recalled that the decision in 2015 was based on the advice from
the Scientific Committee to facilitate the spatial distribution of fishing effort across all
subareas in Area 48.

17. SCAF agreed to continuing the fee level, and its application per conservation measure
(CCAMLR-XXXIV, Annex 7, paragraph 22) that applied for notifications for the 2015/16
season, to notifications for future seasons. In agreeing to this it was recognised that stability in
the fee that applies to notifications was desirable both for the perspective of preparing the
Commission’s budget and from the perspective of industry.

 191

18. China proposed that efforts should be made to reduce the administrative costs
associated with notifications over time.

19. SCAF agreed that the cost-recovery policy should be periodically reviewed to assess
the appropriateness of the level of fees charged as it relates to services provided by the
Secretariat to support notifications. It was also noted that, should the Commission adopt other
measures to improve income to the Commission, the reliance on revenue generated from
notifications could reduce. With further streamlining of administrative processes, the potential
for a reduction in the administrative component of the notification fee could improve over
time.

Consolidation of Special Funds

20. The Secretariat reported that options for consolidating Special Funds had been
discussed with CCAMLR’s Auditors (CCAMLR-XXXV/09). The Auditors had suggested
consolidating the presentation of the Special Funds in the Statement of Financial Position as
they are listed in detail in the Statement of Changes in Equity. SCAF agreed that this will
simplify the Statement of Financial Position and endorsed the Secretariat’s proposal for this to
be implemented in the 2016 Financial Statements.

Budget presentation

21. SCAF noted that, during the year, the ICG-SF e-group participants had exchanged
views on the format for presentation of CCAMLR budgets. It noted that the consensus view
has been applied to the presentation of the draft and provisional budgets for 2017, 2018 and
2019 (see COMM CIRC 16/61). Two Members also expressed a preference for the Equity
and Special Funds to be presented in the same table format. The Secretariat undertook to
explore this option for the presentation of budgets in 2017.

Future work for ICG-SF

22. SCAF reminded the Commission that the work of the ICG-SF had resulted in the
implementation of a range of cost-reduction and income-generating initiatives over the last
five years that had realised financial benefits which contributed to zero nominal growth in
Members’ contributions since 2014. However, SCAF advised the Commission that these
initiatives were not sufficient to guarantee sustainable financing of the Commission and there
is a need to consider additional measures. This could include a reduction in Secretariat
services or an increase in income to the Commission.

23. SCAF recommended the Commission endorse the advice provided in paragraphs 10
and 33 as the basis for future work of the ICG-SF.

 192

Budgets 2016, 2017 and 2018

24. SCAF approved the revised budget for 2016, which included a projected deficit of
A$108 000 to be carried forward in the General Fund, as presented in Appendix I. SCAF
noted with concern that, on the basis of a similar income and expenditure trend experienced
since 2013, and maintenance of a zero nominal growth in Members’ contributions to the
budget, the surplus currently held in the General Fund would be progressively eroded through
to 2020 when the surplus was forecast to be almost exhausted. It was noted that a reduced
balance in the General Fund adversely impacted miscellaneous income from interest earned
on deposits and that arrears, which currently amount to A$700 000, are placing significant
pressure on the budget.

25. SCAF approved a General Fund budget for 2017 comprising total forecast expenditure of
A$4 768 500 against forecast total income of A$4 496 000 resulting in a deficit of A$272 500.
This is to be funded from reserves accumulated in the General Fund over previous years. As
noted at CCAMLR-XXXIV (CCAMLR-XXXIV, Annex 7, paragraph 15), CCAMLR does
not have working capital, so depletion of the General Fund balance through annual deficits
will have an adverse impact on future interest income streams. The budget for 2017 is
presented as Appendix II. The aggregate Member contributions for 2017 have been
maintained at the 2014 level representing four years of zero nominal growth.

26. SCAF endorsed expenditure from Special Funds relating to the database
redevelopment initiative from the Korean Contribution Fund, the General Science Capacity
Fund for scholarships and the ongoing commitment of funds from the CCAMLR Ecosystem
Monitoring Program (CEMP) and CDS Funds.

27. In considering utilisation of funds held in Special Funds, SCAF noted that the EU had
offered extra-budgetary funding amounting to €40 000 as a contribution to a project to
continue the analysis of international trade in toothfish. The funding was contingent on a
contribution, which may be in-kind, equivalent to 20% of the EU contribution. On the basis
that the Secretariat was confident that the condition associated with the provision of the funds
could be complied with, SCAF endorsed the proposal and thanked the EU for its offer.

28. CCAMLR-XXXV/24 was not referred to SCAF by the Standing Committee on
Implementation and Compliance (SCIC).

29. The Scientific Committee requested funding for the following initiatives:

(i) Joint SC-CAMLR–IWC Workshop (A$11 000)

Funding was requested to support the participation of CCAMLR experts in the
proposed 1.5 day workshop. SCAF recommended that the Scientific Committee
explore options for remote engagement in the workshop, noting that the
Commission would be asked to provide funding support for a more substantive
workshop with the International Whaling Commission (IWC) planned for 2018.

(ii) Species profiles (A$9 000 per year for four years: A$36 000)

SCAF advised that, due to a tight budgetary situation, this proposal was not
supported.

 193

(iii) Possibility to consider financial support to conveners of working groups

The Scientific Committee advised that the capacity for Members to more
actively engage in the work of the Scientific Committee would be strengthened
if the Commission offered to financially support conveners to working group
meetings. Such a facility would encourage more Members to offer to serve as
conveners and contribute to ongoing efforts to assist with burden sharing among
Members. It would also mean that the impact on delegations providing
conveners could be limited as the funds now used to support conveners on
national delegations could be assigned to support an alternative national expert.

SCAF recommended that the ICG-SF examine the Scientific Committee’s
request during the 2016/17 intersessional period.

(iv) Database systems redevelopment

The Scientific Committee emphasised the critical role of data to its work and the
need for efficient systems to support the administration of CCAMLR data. It
proposed that SCAF allocate additional resources to this project in order to
increase the rate of progress with the redevelopment. SCAF noted that the Data
Management Group that is being considered by the Scientific Committee might
also be asked to advise on the redevelopment work plan and the availability of
resources to support the work plan.

SCAF noted that progress had been constrained by the limited funding support
available from the General Fund. In early 2015, the project benefitted from
funding that had become available through the Korean Contribution Fund. The
current balance in the Korean Contribution Fund is A$430 000, which is
adequate to support project activities for the next 18 months. The Executive
Secretary advised that expenditure from the Korean Contribution Fund in
2016/17 would include the recruitment, on an 18-month contract, of a business
analyst experienced in data systems development, data quality assurance and
processes and delivery of data to users.

30. SCAF noted the revised forecast budget for 2018. The 2018 budget is indicative only
and is based on the Commission’s policy of zero real growth in Members’ contributions. As a
result of the revision during the meeting of SCAF, Appendices III and IV have been updated.

31. SCAF recalled the application of zero nominal growth for the calculation of the equal
share of Members’ contributions through to 2017 (CCAMLR-XXXIV, paragraph 4.7). The
forecast of the budget for 2018 is based upon the application of the Commission’s policy of
zero real growth for the calculation of the equal share of Members’ contributions.

32. Italy noted that the current financial situation was unsustainable and that the
resumption of zero real growth in Members’ contributions from 2018 was clearly not the
solution in the face of an increasing budget deficit. Italy insisted that urgent action was
required to broaden the scope of income streams to the Commission and to reduce costs in
order to make it possible for the Commission to pursue its institutional goals.

33. SCAF recommends that the Commission request the Secretariat to provide:

(i) additional options to reduce Secretariat costs complete with a timeline

 194

(ii) explicit options, initially to the ICG-SF, then to SCAF in 2017, concerning
additional revenue options for the Commission’s consideration at CCAMLR-
XXXVI.

34. SCAF advised the Commission, as a result of revisions to the projections through to
2020 considered during SCAF, that the budget outlook has improved (paragraph 24). Instead
of a forecast deficit budget in 2020 of A$496 241, with an associated estimated end-of-year
balance of A$243 110, the deficit is forecast to be A$349 172, with a resulting end-of-year
balance of A$578 916. This forecast is contingent on no major unexpected expenditure items
being approved and for income to continue as budgeted for 2017. SCAF noted that although
this is an improvement in the financial situation of the Commission, the revised situation
remains unsustainable. As a result, the work identified in paragraph 23 should be a high
priority with all options to be considered.

35. SCAF also recommended that, as the surplus in the General Fund currently serves as a
reserve fund, and the balance in the General Fund continues to be reduced, the ICG-SF
examine options for establishing an appropriate reserve fund, such as a Working Capital
Fund, for the Commission. The ICG-SF should consider an appropriate balance to be
maintained in such a Fund, any implications for the Financial Regulations, its administration
and the relationship between the Fund and the General Fund, among other considerations.

Selection process for the next Executive Secretary

36. SCAF recommended that the Commission endorse the selection process for the next
Executive Secretary as revised by SCAF (CCAMLR-XXXV/06 Rev. 1).

Other business

37. The Executive Secretary advised SCAF that the current lease on the CCAMLR
Headquarters will expire in April 2020. The Secretariat has initiated discussions with both the
Tasmanian State Government and with the landlord regarding office accommodation
arrangements beyond the lease expiry. The Secretariat undertook to keep Members informed
of any developments.

38. SCAF reviewed current arrangements for the administration of Special Funds held on
behalf of the Commission by the Secretariat. It recommended that the Secretariat, in
consultation with the auditors, review the current policies and procedures associated with the
administration of these Funds. Once complete, the procedures will be placed on the website
where they will be available to Members to guide the preparation of funding proposals,
including reporting and accountability responsibilities, associated with the Special Funds.

39. SCAF noted with appreciation the Secretariat’s efforts to recover losses on
investments that were experienced during the Global Financial Crisis (CCAMLR-XXXII,
Annex 7, paragraph 22). It noted that these efforts were ongoing and that the Secretariat
would update Members as any new information becomes available.

40. The Vice-Chair position for SCAF remains vacant. Members are invited to consider
nominating a candidate in the intersessional period.

 195

Close of the meeting

41. Members thanked the Chair for his effective stewardship and management of the
meeting.

42. The Chair extended his appreciation for the cooperation and productive engagement of
all Members and the professional support of the Secretariat.

43. The Chair declared the meeting closed.

Appendix I

Commission for the Conservation of Antarctic Marine Living Resources
Revised Budget for the Year Ended 31 December 2016

 General
Fund

adopted
2015

General
Fund

Revised

Equity Funds Special Funds Total

Asset
Replace-

ment
Fund

Fisheries
Notifica-

tions
Fund

Staff
Replace-

ment
Fund

Korean
Contribu-
tion Fund

Contin-
gency

Ob-
server

VMS CDS Com-
pliance

MPA Scien-
tific

Enforce-
ment

General
Science
Capacity

CEMP Satellite
Trial
Fund

A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$

Income
Members’ General

Fund Contributions
3 272 000 3 272 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 272 000

Members’ Special
Contributions

 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Interest 180 000 170 000 0 0 0 0 0 3 300 400 34 000 800 400 0 400 2 000 24 000 235 300
Staff Assessment Levy 525 000 525 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 525 000
Fund transfers – incl.

SC Fund
 90 000 95 000 0 0 0 0 (95 000) 0 0 0 0 0 0 0 0 0 0

Sales (Tagging) 30 000 30 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 30 000
Miscellaneous Income 386 000 383 000 25 000 374 000 0 0 90 000 0 0 0 0 0 0 0 0 0 195 506 872 000
Total Income 4 483 000 4 475 000 25 000 374 000 0 0 (5 000) 3 300 400 34 000 800 400 0 400 2 000 24 000 195 506 4 934 300
Expenditure
Salaries and

Allowances
3 120 000 3 076 000 0 374 000 0 0 0 0 0 0 0 0 0 0 0 0 3 450 000

Equipment 200 000 200 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 200 000
Insurance and

Maintenance
 230 000 230 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 230 000

Training 15 000 15 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 15 000
Meeting Facilities 340 000 340 000 4 444 0 0 0 0 0 0 0 0 0 0 0 0 0 344 444
Travel 180 000 160 000 0 0 0 0 0 0 0 0 0 0 0 0 30 000 0 190 000
Printing and Copying 21 000 15 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 15 000
Communications 42 000 42 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 42 000
Sundry 90 000 90 000 0 0 0 50 000 0 0 0 260 520 0 0 50 000 0 0 490 000 342 172 940 520
Rent/COGS 418 000 415 000 0 0 0 0 0 0 0 0 0 0 0 0 0 415 000
Total Expenditure 4 656 000 4 583 000 4 444 374 000 0 (50 000) 0 0 0 260 520 0 0 50 000 0 30 000 490 000 342 172 5 841 964
Surplus/(Deficit) (173 000) (108 000) 20 556 0 0 (50 000) (5 000) 3 300 400 (226 520) 800 400 (50 000) 400 (28 000) (466 000) (146 666) (907 664)
Balance at 1 January

2016
1 016 803 1 774 281 306 096 363 920 135 846 463 642 205 000 131 028 16 463 1 797 763 30 564 66 961 51 363 13 942 228 648 1 201

331
 146 666 6 933 514

Balance at 31 December
2016

 843 803 1 666 281 326 652 363 920 135 846 413 642 200 000 134 328 16 863 1 571 243 31 364 67 361 1 363 14 342 200 648 735 331 0 6 025 850

Appendix II

Commission for the Conservation of Antarctic Marine Living Resources
Draft Budget for the Year Ended 31 December 2017

 General
Fund

Equity Funds Special Funds Total

Asset Re-
place-
ment
Fund

Fisheries
Notifica-

tions
Fund

Staff Re-
place-
ment
Fund

Korean
Contri-
bution
Fund

Contin-
gency

Ob-
server

VMS CDS Compli-
ance

MPA Scien-
tific

Enforce-
ment

General
Science
Capacity

CEMP

A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$

Income
Members’ General Fund

Contributions
3 272 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 272 000

Members’ Special
Contributions

 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Interest 170 000 0 0 0 0 0 2 800 350 33 000 700 1 500 0 300 4 300 16 000 228 950
Staff Assessment Levy 540 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 540 000
Fund transfers 90 000 0 0 0 0 (90 000) 0 0 0 0 0 0 0 0 0 0
Sales (Tagging) 30 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 30 000
Miscellaneous Income 394 000 25 000 374 000 0 0 90 000 0 0 0 0 0 0 0 0 0 883 000
Total Income 4 496 000 25 000 374 000 0 0 0 2 800 350 33 000 700 1 500 0 300 4 300 16 000 4 953 950
Expenditure
Salaries and Allowances –

Revised
3 176 000 0 374 000 0 0 0 0 0 0 0 0 0 0 0 0 3 550 000

Equipment 200 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 200 000
Insurance and Maintenance 230 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 230 000
Training 15 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 15 000
Meeting Facilities 345 000 4 444 0 0 0 0 0 0 0 0 0 0 0 0 0 349 444
Travel 180 000 0 0 0 0 0 0 0 0 0 0 0 0 45 000 0 225 000
Printing and Copying 15 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 15 000
Communications 44 000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 44 000
Sundry 140 000 0 0 0 50 000 0 0 0 0 0 0 0 0 0 192 299 382 299
Rent/COGS 423 500 0 0 0 0 0 0 0 0 0 0 0 0 0 423 500
Total Expenditure 4 768 500 4 444 374 000 0 (50 000) 0 0 0 0 0 0 0 0 45 000 192 299 5 334 243
Surplus/(Deficit) (272 500) 20 556 0 0 (50 000) 0 2 800 350 33 000 700 1 500 0 300 (40 700) (176 299) (380 293)
Balance at 1 January 2017 1 666 281 326 652 363 920 135 846 413 642 200 000 134 328 16 863 1 571 243 31 364 67 361 1 363 14 342 200 648 735 331 5 879 184
Balance at 31 December 2017 1 393 781 347 208 363 920 135 846 363 642 200 000 137 128 17 213 1 604 243 32 064 68 861 1 363 14 642 159 948 559 032 5 033 886

Appendix III

Commission for the Conservation of Antarctic Marine Living Resources
Forward Estimate for the Year Ended 31 December 2018

 General
Fund

Equity Funds Special Funds Total

Asset
Replace-

ment
Fund

Fisheries
Notifi-
cations
Fund

Staff
Replace-

ment
Fund

Korean
Contri-
bution
Fund

Contin-
gency

Ob-
server

VMS CDS Com-
pliance

MPA En-
force-
ment

General
Science
Capacity

CEMP

A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$ A$

Income
Members’ General Fund

Contributions
3 349 500 0 0 0 0 0 0 0 0 0 0 0 0 0 3 272 000

Members’ Special
Contributions

 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Interest 170 000 0 0 0 0 0 2 900 350 33 500 700 1 500 300 3 400 12 000 224 650
Staff Assessment Levy 555 000 0 0 0 0 0 0 0 0 0 0 0 0 0 555 000
Fund transfers 90 000 0 0 0 0 (90 000) 0 0 0 0 0 0 0 0 0
Sales (Tagging) 30 000 0 0 0 0 0 0 0 0 0 0 0 0 0 30 000
Miscellaneous Income 405 000 25 000 374 000 0 0 90 000 0 0 0 0 0 0 0 0 894 000
Total Income 4 599 500 25 000 374 000 0 0 0 2 900 350 33 500 700 1 500 300 3 400 12 000 4 975 650
Expenditure
Salaries and Allowances 3 303 500 0 374 000 0 0 0 0 0 0 0 0 0 0 0 3 677 500
Equipment 200 000 0 0 0 0 0 0 0 0 0 0 0 0 0 200 000
Insurance and Maintenance 230 000 0 0 0 0 0 0 0 0 0 0 0 0 0 230 000
Training 15 000 0 0 0 0 0 0 0 0 0 0 0 0 0 15 000
Meeting Facilities 345 000 4 444 0 0 0 0 0 0 0 0 0 0 0 0 349 444
Travel 180 000 0 0 0 0 0 0 0 0 0 0 0 30 000 0 210 000
Printing and Copying 15 000 0 0 0 0 0 0 0 0 0 0 0 0 0 15 000
Communications 44 000 0 0 0 0 0 0 0 0 0 0 0 0 0 44 000
Sundry 90 000 0 0 71 000 50 000 0 0 0 0 0 0 0 0 0 211 000
Rent/COGS 433 500 0 0 0 0 0 0 0 0 0 0 0 0 0 433 500
Total Expenditure 4 856 000 4 444 374 000 71 000 50 000 0 0 0 0 0 0 0 30 000 0 5 385 444

Surplus/(Deficit) (256 500) 20 556 0 (71 000) (50 000) 0 2 900 350 33 500 700 1 500 300 (26 600) 12 000 (409 794)
Balance at 1 January 2018 1 393 781 347 208 363 920 135 846 363 642 200 000 137 128 17 213 1 604 243 32 064 68 861 14 642 159 948 559 032 5 397 528
Balance at 31 December 2018 1 137 281 367 764 363 920 64 846 313 642 200 000 140 028 17 563 1 637 743 32 764 70 361 14 942 133 348 571 032 4 674 092

The presentation of the budget forecast for 2018 reflects the Commission’s policy of zero real growth, adopted in 1998.
SCAF notes that the level of Members’ contributions from 2018 should be considered as part of an overall strategy for sustainable financing of the Commission.

199

Appendix IV

Members’ Contributions 2016, 2017, 2018
General Fund Contributions – Payable by 31 May

(all amounts in Australian dollars)

Member Contributions
2016

Balance
outstanding

18 August 2016

Draft
contributions

2017

Forecast
contributions

2018

Argentina 124 375 741 123 942 126 996

Australia 136 596

138 730 144 129

Belgium 124 375

123 942 126 996

Brazil 124 375 249 609 123 942 126 996

Chile 129 628

128 859 131 881

China 137 209 137 209 141 196 144 745

European Union 124 375

123 942 126 996

France 150 757

150 246 151 898

Germany 124 375

123 942 126 996

India 124 375

123 942 134 568

Italy 124 375

123 942 126 996

Japan 127 593

124 942 126 996

Korea, Republic of 146 826

145 613 127 996

Namibia 124 375 124 501 123 942 145 326

New Zealand 130 329

129 227 126 996

Norway 181 879

187 951 131 309

Poland 124 375

123 942 193 643

Russia 126 491

126 187 126 996

South Africa 125 765 125 954 125 254 129 604
Spain 126 628

125 521 128 411

Sweden 124 375

123 942 128 394

Ukraine 126 558 315 185 128 200 126 996

UK 132 241

131 770 132 574

USA 124 375

123 942 128 066

Uruguay 125 375 105 428 124 942 126 996

Total 3 272 000 3 272 000 3 349 500

200

Appendix V

Procedures for the Appointment of the
Executive Secretary of CCAMLR

Introduction

1. The extended term of the current Executive Secretary of Secretariat of CCAMLR is
due to expire on 19 April 2018. The paper proposes selection and appointment procedures, for
review and adoption at CCAMLR-XXXV, to support the appointment of the next Executive
Secretary at CCAMLR-XXXVI.

Advertisement

2. Members will agree on the text of an advertisement for the post of Executive Secretary
(see Attachment for a draft of the advertisement, for review). The advertisement will be
placed on the CCAMLR website and highlighted on the homepage with a link to relevant
supplementary information.

3. The approved advertisement will also be placed by the Secretariat, at the direction of the
Chair of the Commission, in national and international publications and websites. Websites
should be used as a preference whenever available and should be linked to the recruitment page
on the CCAMLR website (see Attachment for an outline of the website page).

4. Members should agree on the placements of the advertisement by the Chair. Before a
Member additionally places the advertisement, it should notify the Secretariat of its plans and
confirm that the placement has not already been made by another Member.

Eligible applicants

5. Applicants must satisfy the following selection criteria:

• be a citizen/national of a State Member of the Commission

• have experience of the operations of international, regional and/or
intergovernmental organisations

• demonstrate a high level of managerial and leadership experience and proven
competence, in such areas as:

– the selection and management of administrative, technical and scientific staff

– the preparation of financial budgets and the management of expenditures and
associated programs of work

– the organisation of meetings and provision of Secretariat support for high-
level committees

201

• demonstrated ability to direct processes of change at the substantive and
management levels within large institutions of national or international scope

• familiarity with Antarctic affairs

• familiarity with fisheries and/or ecosystem management

• a university degree, academic degree, or equivalent qualification

• professional competency in English with proficiency in at least one of the other
three languages of the Commission desirable.

Personal applications

6. Applications may be made by eligible persons directly.

Submission of applications

7. Applications must be submitted electronically to the Chair through the dedicated portal
on the CCAMLR website which will be established for this purpose.

Receipt of applications

8. Each applicant will be notified by the Chair of receipt of his or her application.

Member nominations

9. Each Member of the Commission may endorse candidates who have submitted
applications by the due date. Members should not forward their endorsements, if any, until
after the closing date for applications. It is not compulsory for Members to endorse applicants,
however, should a Member choose to do so, it will cover the attendance costs of its nominees
should that person, or persons, be shortlisted for interview.

Availability of applications

10. Each application received by the Chair will be translated by the Secretariat into each of
the official languages of the Commission and posted to a password-protected section of the
CCAMLR website only accessible to authorised representatives of CCAMLR Members.

202

Ranking of applicants

11. From among applications received, each Member will notify the Secretariat of its
10 preferred candidates in order of preference. On receipt of all the Commission Members’
preferences, the Chair will aggregate individual applicants’ rankings, awarding 10 points for a
first preference, 9 points for a second preference etc. A timeline for this process is included in
the accompanying Attachment.

Short list

12. The candidates with the five highest aggregate scores will be shortlisted for interview.
If any shortlisted candidate withdraws their application, they will be replaced by the next
ranked candidate.

Interview process

13. The Chair will arrange for Members of the Commission to be advised of shortlisted
candidates. Shortlisted candidates will be invited to the next meeting of the Commission
where the Chair of the Commission will make arrangements for the final selection process.
The final selection will be as agreed after consultation with Heads of all Delegations in
accordance with Article XII, paragraph 1, of the Convention.

14. Travel and per diem expenses of candidates invited for final selection will be
reimbursed by the Commission except where a Member of the Commission pays for these
costs directly. Members are strongly urged to assume these costs. (Note: A line item in the
amount of A$30 000 is included in the 2017 budget for these costs. If all Members of the
Commission assume these costs for their citizens/nationals, there will be no drawdown
against this line item.)

15. The shortlisted candidates will be notified of the final selection decision of the
Commission.

Start date

16. The chosen candidate will report to the Secretariat Headquarters two full weeks before
the departure of the incumbent Executive Secretary in mid-April 2018 in order to allow for a
transition.

203

Attachment

Advertisement

Executive Secretary of the
Commission for the Conservation of

Antarctic Marine Living Resources (CCAMLR)

The Commission for the Conservation of Antarctic Marine Living Resources (CCAMLR)
invites applications for the position of Executive Secretary.

CCAMLR is an international organisation, with Headquarters in Hobart, Australia,
responsible for giving effect to the objectives and principles of the Convention on the
Conservation of Antarctic Marine Living Resources which provides for the conservation and
rational use of marine living resources in waters adjacent to Antarctica.

The Executive Secretary manages an administrative, technical and scientific staff; presents
and manages the Commission budget and associated programme of work; and organises the
meetings of the Commission, the Scientific Committee and their subsidiary bodies.

Selection criteria

Applicants must satisfy the following selection criteria:

• Applicants must be citizens/nationals of a Member of the Commission.

• Experience of the operations of international, regional and/or intergovernmental
organisations.

• Demonstration of a high level of managerial and leadership experience and proven
competence, in such areas as:

– the selection and management of administrative, technical and scientific staff
– the preparation of financial budgets and the management of expenditures
– the organisation of meetings and provision of secretariat support for high

level committees.

• Demonstrated ability to direct processes of change at the substantive and
management levels within large institutions of national or international scope.

• Familiarity with Antarctic affairs.

• Familiarity with fisheries and/or ecosystem management.

• A university degree, academic degree, or equivalent qualification.

• Professional competency in English with proficiency in at least one of the other
three languages of the Commission desirable.

204

Salary and allowances

The appointment will be for a term of four years with the possibility of one additional four-
year appointment. Details of remuneration and allowances are available on request from the
Finance and Administration Manager, CCAMLR Secretariat (recruitment@ccamlr.org).

Availability

Unless otherwise agreed with the Chair of the Commission, the individual selected for the
post of Executive Secretary must be available to commence work on 5 April 2018 for a two-
week period of transition with the incumbent Executive Secretary and will assume the post on
20 April 2018.

Additional information

Please consult the CCAMLR website at www.ccamlr.org for complete information on duties,
selection criteria, staff regulations and the application process.

Equal employment opportunity

CCAMLR is an equal opportunity employer.

Closing date

Applications must be received no later than 2400 h Australian Eastern Standard Time
(GMT + 10) 15 May 2017. Applicants are requested to submit their applications as soon as
practically possible.

mailto:recruitment@ccamlr.org
http://www.ccamlr.org/

205

Standard Application Form

A Standard Application Form (set out below) must accompany the application.

(Candidates should upload the Standard Application Form, a cover letter, curriculum
vitae or resume and names and contact details of three (3) referees with professional
knowledge of the applicant’s competencies)

Name:

Address:

Phone:

Fax:

Email address:

Citizenship:

University and Advance Degrees

(List degrees and years awarded)

Shortlisted applicants will be required to bring copies of academic certificates or other
qualifications, as applicable, to interview.

Language Proficiency in English, French, Russian, Spanish

(Note level)

(Secretariat will insert check-off ratings grid)

Professional and management experience (250 word limit for each of the following 5
questions)

(Include additional information elaborating on this summary in resumé)

1. Experience or detailed knowledge of the operations of international, regional and/or
intergovernmental organisations.

2. Demonstration of a high level of managerial and leadership experience and proven
competence, in such areas as:

(a) the selection and management of administrative, technical and scientific staff

206

(b) the preparation of financial budgets and the management of expenditures

(c) the organisation of meetings and provision of Secretariat support for high-level
committees.

3. Demonstrated ability to direct processes of change at the substantive and management
levels within large institutions of national or international scope.

4. Familiarity with Antarctic affairs.

5. Familiarity with fisheries and/or ecosystem management.

Competencies (250 word limit for each of the following 3 competencies)

The incumbent should be able to demonstrate the following:

1. Lead and motivate a team of senior and mid-level managers in a multicultural setting.

2. Determine and communicate a clear strategic direction, including interdisciplinary
dimensions, and set clear program priorities.

3. Translate strategy into sustainable action and effectively plan, mobilise and manage
resources to deliver expected results.

Referees and testimonials

Provide the name and full contact details for three (3) referees with professional knowledge of
the applicant’s competencies. Only the referees for shortlisted candidates will be contacted.

207

Recruitment page of the CCAMLR website

• The Advertisement

• Duties of the Executive Secretary

1. Is responsible overall for ensuring the effective and efficient operation of the
Secretariat.

2. Creates an environment that promotes staff development and maximises their
contribution to the organisation.

3. Institutes systematic strategic/corporate planning for the Secretariat, in
consultation with the Commission.

4. Coordinates, supports and liaises with the Chairpersons of the Commission,
Scientific Committee and its subsidiary bodies, the Standing Committee on
Administration and Finance and the Standing Committee on Implementation and
Compliance and any ad hoc groups established, in the management of their
respective meetings and implementation of work programs for these meetings.

5. Manages the necessary preparations and follow-up for all CCAMLR meetings,
including for the intersessional work of the Scientific Committee and its
subsidiary bodies as well as for any ad hoc groups established.

6. Cooperates and liaises with other international organisations on matters of
relevance to CCAMLR.

7. Appoints and manages all scientific, technical and administrative staff necessary
for CCAMLR to achieve its objective, develops individual staff work programs
and/or assists in this.

8. Develops and implements a performance assessment process for all staff
members, including the Executive Secretary.

9. Oversees the collection, collation and dissemination of information on
harvesting, illegal, unregulated and unreported fishing, catch documentation and
other data as required and in accordance with the conservation measures and
CCAMLR objectives, and provides regular reports on the status of these
databanks to the Commission and Scientific Committee.

10. Is responsible for the preparation of the financial budgets for expenditure and
forecast budgets for the Commission’s consideration, and ensures that
expenditure is in accordance with the approved budgets.

• Link to Staff and Financial Regulations

• List of Member Contacts

• Application Process including link to portal for lodgement and uploading of files

• The application portal will include:

– checklist for information to be submitted (including relevant Member)

– uploading document facilities

– automatically advise the Chair of lodgement of application

208

– automatically acknowledge receipt

– automatically notify relevant Member contact.

Applications must:

(i) include a completed standard application form together with a cover letter,
curriculum vitae or resume and names and contact details of three (3) referees
with professional knowledge of the applicant’s competencies.

(ii) be submitted via the portal on the website no later than 2400 h Australian
Eastern Standard Time (GMT + 10) 15 May 2017.

209

Recruitment timeline

Placement of advertisement by Secretariat No later than 1 January 2017

Placement of advertisements by Members No later than 1 February 2017

Deadline for submission of applications
(including application form)

 No later than 2400 h Australian
Eastern Standard Time
(GMT + 10) 15 May 2017

Applications posted to password-protected
page of the CCAMLR website by
Secretariat

 In language of submission,
within one week of receipt.
Translations to follow as soon
as practically possible.

Endorsements by Members No later than 15 June 2017

Notification by Members of 10 preferred
applicants (in priority order)

 No later than 31 July 2017

Shortlisted applicants notified No later than 31 August 2017

210

Financial Implications of Recruiting
the Executive Secretary

A. 2017 BUDGET
1. International advertising in periodicals
 In possibly two periodicals, for example New Scientist or Economist.

A$20 000

2. Travel and per diem expenses for short-listed applicants
 Approximately A$6 000 per person, based on five people, including

subsistence costs. (This item could be reduced to zero if each Member
assumed the travel and per diem expenses for each of its
citizens/nationals on the short list.)

A$30 000

 TOTAL 2017 in General Fund Budget A$50 000

B. 2018 FORECAST BUDGET
1. Airfares for relocation of Executive Secretary
 Approximate economy costs for a family of four.

 A$24 0001

2. Installation grant
 Based on 30 days Hobart per diem rate for one person.

 A$9 000

3. Removal costs
 Approximate cost based upon up to one international shipping

container.

 A$40 0001

4. Sundry
 Insurance and storage of goods, vehicle expenses.

A$7 0001

5. Changeover
 Two-week handover period.

A$12 000

 TOTAL 2018 in General Fund Budget A$92 000

1 These amounts are already provided in the Staff Replacement Fund.

Annex 8

CCAMLR decision on the Undertaking of a
Second Performance Review in CCAMLR

213

CCAMLR decision on the Undertaking of a
Second Performance Review in CCAMLR

1. The Commission for the Conservation of the Antarctic Living Marine Resources
(CCAMLR) undertook a Performance Review in 2008 which resulted in wide-ranging
recommendations benefitting the Commission.

2. CCAMLR decided against this background, in accordance with Article IX.1, to
undertake a second Performance Review.

3. The Second Performance Review (PR2) of CCAMLR that builds on the results of the
First Performance Review shall be conducted during the 2016/17 intersessional period. A
final report shall be submitted to Contracting Parties at the latest at the 2017 CCAMLR
annual meeting.

4. PR2 shall evaluate the following:

(i) Progress in implementing the recommendations from the First Performance
Review (PR1). This will also include advice on options for moving forward on
PR1 recommendations that are under consideration or are work-in-progress. This
assessment would be based on the full suite of recommendations from PR1,
guided by, but not limited to, the Secretariat matrix on the status of
recommendations maintained on the website.

(ii) Special attention will be devoted to issues on which PR1 recommendations have
yet to be taken up by the Commission or the Scientific Committee (CCAMLR-
XXXIII/10, Appendix I). For those issues, PR2 should consider afresh whether
such issues remain of concern, and if so, provide revised recommendations.

(iii) PR2 will also consider whether any further work would be desirable on issues
covered by PR1 recommendations. This could include, for example, revisions to
those recommendations to accommodate ongoing matters including marine
protected areas, the fight against illegal, unreported and unregulated (IUU)
fishing and supporting measures to accompany compliance and implementation
matters.

5. PR2 could consider any other matters relevant to the objectives of the CAMLR
Convention, including the discussions of the 2015 CCAMLR Symposium held in Santiago,
Chile.

Composition

6. The Review Panel will be composed of eight members, as follows:

(i) four experts from CCAMLR Members: selected among internationally
recognised experts who have experience in the CCAMLR context and a
thorough understanding of the CAMLR Convention

 214

(ii) two external experts: internationally recognised experts in the fields specified
below, but with no involvement or direct experience with CCAMLR

(iii) one representative from the Committee for Environmental Protection (CEP)

(iv) one non-Governmental organisation (NGO) representative.

7. The Review Panel shall be appointed by the Commission. Panel members shall be
independent and participate in their personal capacity. Their expertise should cover the
relevant areas of environmental management, fisheries science and legal matters, including
compliance and enforcement issues and the fight against IUU fishing.

8. The Panel membership should aim at reflecting the CCAMLR Membership in terms of
regions, fishing and non-fishing nations and developing and developed countries.

Selection

9. CCAMLR Members may provide in writing two names, each accompanied by a one-
paragraph curriculum vitae (CV), for categories (i) and (ii) ((i) four experts from CCAMLR
Members and (ii) two external experts) to the Chair of the Commission, through the
Secretariat, by 31 December 2016.

10. The Chair of the Commission, through the Secretariat, shall provide to Members, by
15 January 2017, two lists containing the names proposed by the Members for the
appointment of the four experts who have experience in the CCAMLR context and the two
external experts to the Review Panel.

11. The Members shall immediately acknowledge receipt of the communication. Members
may respond in writing to the Chair of the Commission, through the Secretariat, within
30 days, indicating their vote for two experts from each list.

12. In case of a tie between two candidates, a run-off vote will be run in which case
additional time will be required to finalise the selection.

13. The Chair of the Commission, immediately after the end of the 30-day period shall,
through the Secretariat, inform Members of the names of the experts from each category
receiving the most votes.

14. Once these individuals have been identified, the Secretariat shall write to each person
selected by the Members for appointment to the Review Panel, indicating CCAMLR’s desire
to appoint them and seeking their positive response.

15. The NGO expert will be recommended to the Commission by the NGOs accredited as
official observers to CCAMLR. The name of the NGO expert selected will be communicated
in writing to the Chair of the Commission, through the Secretariat, by 31 December 2016.

16. The representative from the CEP will be recommended to the Commission by this
body. The name of the selected individual will be communicated in writing to the Chair of the
Commission, through the Secretariat, by 31 December 2016.

 215

17. The Chair of the Commission will provide the name of the NGO expert to the
Members of the Commission together with the two lists of candidates mentioned above.

Meetings of the Review Panel

18. The Review Panel will appoint a Chair. The Review Panel will meet in Hobart,
Australia, unless a more cost-effective location is identified at a date convenient to all panel
members. Economy-class travel and subsistence costs will be available to Panel members, if
requested, to support their participation. Costs will be borne preferably through voluntary
contributions. In the event that there are outstanding costs, these will be borne by the
CCAMLR budget.

19. The review will include a desktop study with questionnaires and interviews, carried
out in support of this work, addressed to all CCAMLR Members and observers.

20. The CCAMLR Secretariat shall provide logistical support and information to the
Review Panel and shall not form part of this Panel.

21. The Review Panel shall decide by consensus. In the event consensus cannot be
reached, individual members of the Panel may include their views in the Panel’s report.

Timeline

22. The final report and the conclusions (including recommendations) of PR2 shall be
communicated by the Panel Chair through the Executive Secretary to CCAMLR Contracting
Parties, observers and the Chair of the Commission at the latest 45 days in advance of the
2017 annual meeting at which they will be considered firstly by SCIC, SCAF and the
Scientific Committee and then by the Commission for discussion and action, if needed.

23. SCIC, SCAF and the Scientific Committee shall report to the Commission the results
of their discussions on this issue, including their plans for addressing any of the
recommendations made by PR2 and tracking progress in that regard.

24. The final report shall be placed on the CCAMLR website after the discussion at
CCAMLR-XXXVI.

	001 cc35 sign page
	002 cc35 abstract
	01 cc-35 text
	Opening of the meeting
	Organisation of the meeting
	Adoption of the agenda
	Status of the Convention
	Report of the Chair

	Standing Committee on Implementation and Compliance (SCIC)
	Advice from SCIC
	Compliance Evaluation Procedure (CCEP)
	Fishery notifications
	Catch Documentation Scheme for Dissostichus spp. (CDS)
	Compliance with conservation measures in force
	Proposals for new and revised measures
	Conservation Measure 10-05
	Conservation Measure 51-06
	Conservation Measure 32-18
	Conservation Measure 25-02
	Conservation Measure 10-09

	Discards and offal management

	Advice from the Scientific Committee
	Current level of IUU fishing
	IUU vessel lists
	Other SCIC business

	Standing Committee on Administration and Finance (SCAF)
	Advice from SCAF

	Report of the Scientific Committee
	Harvested species
	Krill resources
	Feedback management system
	Fish resources

	Exploratory finfish fisheries and research in data-poor fisheries and closed fisheries
	Consideration of research in SSRUs 882 A–B
	Assessment and avoidance of non-target catch including incidental mortality of seabirds and marine mammals
	Fish and invertebrate by-catch
	Seabirds and marine mammals
	Marine debris
	Bottom fishing and vulnerable marine ecosystems

	Marine protected areas
	Climate change
	Scientific research exemption
	Capacity building
	Priorities of the Scientific Committee

	CCAMLR Scheme of International Scientific Observation
	Impacts of climate change on the conservation of Antarctic marine living resources
	Conservation measures
	Review of existing measures
	Revised conservation measures
	Compliance
	Vessel licencing
	Catch Documentation Scheme for Dissostichus spp. (CDS)
	Schemes to promote compliance
	Compliance Evaluation Procedure

	General fishery matters
	Fishery notifications
	Data reporting
	Incidental mortality of seabirds in the course of longline fishing
	Krill

	New conservation measures for 2016/17
	General fishery matters
	Fishing seasons, closed areas and prohibition of fishing
	By-catch limits
	Toothfish
	Icefish
	Krill
	Other fishery matters
	Time-limited Special Areas for Scientific Study
	Ross Sea region MPA

	Proposals for new conservation measures
	Marine protected areas
	East Antarctica
	Weddell Sea

	Implementation of Convention objectives
	The objectives of the Convention
	Performance review
	The meaning of conservation in the context of Article II of the Convention
	CCAMLR’s regulatory framework and activities targeting toothfish
	Independent reviews of CCAMLR stock assessments

	Cooperation with the Antarctic Treaty System and international organisations
	Cooperation with the Antarctic Treaty System
	Cooperation with Antarctic Treaty Consultative Parties

	Cooperation with international organisations
	Reports of observers from international organisations
	ASOC
	IUCN
	ARK
	COLTO
	Oceanites
	ACAP

	The role of Observers
	Reports from CCAMLR representatives at meetings of international organisations
	Cooperation with regional fishery management organisations
	Commission for the Conservation of Southern Bluefin Tuna
	Western and Central Pacific Fisheries Commission
	South Pacific Regional Fisheries Organisation
	Other regional fisheries management organisations

	2017 budget and forecast budget for 2018
	Other business
	Any other business

	Next meeting
	Election of officers
	Invitation of Observers
	Date and location of the next meeting

	Report of the Thirty-fifth Meeting of the Commission
	Close of the meeting

	02 cc-35 tables
	03 cc-35 figure
	04 cc-35 annex 1 list of participants
	05 cc-35 annex 2 list of docs
	06 cc-35 annex 3 gov speech
	07 cc-35 annex 4 agenda
	08 cc-35 annex 5 chair report
	Intersessional meetings
	CCAMLR System of Inspection and Scheme of International Scientific Observation (SISO)
	CCAMLR-regulated fisheries
	Catch Documentation Scheme for Dissostichus spp.
	VMS
	Illegal, unreported and unregulated (IUU) fishing
	Commission representation at meetings of other organisations
	Membership
	Secretariat

	09 cc-35 annex 6 scic-16 text
	Implementation and compliance
	Review of compliance- and implementation-related measures and policies
	CCAMLR Compliance Evaluation Procedure (CCEP)
	Provisional CCAMLR Compliance Report
	Conservation Measure 10-01
	Conservation Measure 23-01
	Conservation Measure 24-01
	Conservation Measure 25-02
	Conservation Measure 25-03
	Conservation Measure 26-01
	Conservation Measure 31-02
	Conservation Measure 41-01

	Issues outstanding from CCAMLR-XXXIV
	Issues with conservation measures
	Conservation Measure 10-02
	Conservation Measure 10-03
	Conservation Measure 10-10
	Scheme of International Scientific Observation
	Conservation Measure 25-03

	Compliance with conservation measures in force
	Fishery notifications
	Seabird mortality mitigation
	Automatic identification system (AIS)
	Compliance with conservation measures in force
	Catch Documentation Scheme for Dissostichus spp. (CDS)
	Implementation of the CDS
	NCP Engagement Strategy
	Trade data analysis
	e-CDS workshop
	Conservation Measure 10-05

	Specially Validated DCD (SVDCD)
	System of Inspection

	Proposals for new and revised measures
	Conservation Measure 10-02
	Conservation Measure 10-05
	Conservation Measures 10-06 and 10-07
	Conservation Measure 10-09
	Conservation Measure 10-10
	Conservation Measure 51-06
	Krill fishery regulation
	CCAMLR’s regulatory framework
	Conservation Measure 32-18
	Current level of IUU fishing

	Satellite synthetic aperture RADAR imagery project
	IUU vessel lists

	Advice from the Scientific Committee
	Other SCIC business

	10 cc-35 annex 6 scic-16 app I compliance rep
	11 cc-35 annex 6 scic-16 app II ncp-iuu vessel list
	12 cc-35 annex 6 scic-16 app III Trade data specialist ToR
	13 cc-35 annex 7 scaf-16 text
	Examination of Audited Financial Statements for 2015
	Secretariat matters
	Executive Secretary’s report

	Intersessional Correspondence Group on Sustainable Financing (ICG-SF)
	The economic value of marine resources harvested by CCAMLR-managed fisheries
	The administrative component of notification fees
	Consolidation of Special Funds
	Budget presentation
	Future work for ICG-SF

	Budgets 2016, 2017 and 2018
	Selection process for the next Executive Secretary
	Other business
	Close of the meeting

	14 cc-35 annex 7 scaf-16 apps i - iv budgets
	15 cc-35 annex 7 scaf-16 app v exec sec proc
	Introduction
	Advertisement
	Eligible applicants
	Personal applications
	Submission of applications
	Receipt of applications
	Member nominations
	Availability of applications
	Ranking of applicants
	Short list
	Interview process
	Start date
	Selection criteria
	Salary and allowances
	Availability
	Additional information
	Equal employment opportunity
	Closing date
	A Standard Application Form (set out below) must accompany the application.
	(Candidates should upload the Standard Application Form, a cover letter, curriculum vitae or resume and names and contact details of three (3) referees with professional knowledge of the applicant’s competencies)
	University and Advance Degrees
	Language Proficiency in English, French, Russian, Spanish
	Professional and management experience (250 word limit for each of the following 5 questions)
	Competencies (250 word limit for each of the following 3 competencies)
	Referees and testimonials

	16 cc-35 annex 8 ToR PR2
	Composition
	Selection
	Meetings of the Review Panel
	Timeline

		2017-02-07T14:48:20+1100
	Vasily Titushkin

