

Australian Government

Fisheries Research and
Development Corporation

Co-management, an Australian experience

Crispian Ashby

www.frdc.com.au

A little about the FRDC

CO-FUNDED by the Commonwealth Government (68%) and the fishing industry (32%)

Currently manage 400+ projects across Australia

Portfolio is worth over \$120 million

12 staff, all based in Canberra

Plan, invest, manage and extend research to increase knowledge that fosters sustainable economic, environmental and social benefits for the Australian fishing industry

Commercial value and volume

The commercial component is valued at A\$2.19 billion

Top 5 by Volume	Tonnes
Australian Sardines	33,600
Salmonids	25,500
Prawns	22,400
Tuna	14,700
Rock lobster	13,800

Top 5 by Value	\$
Rock lobster	407 million
Salmonids	299 million
Prawns	268 million
Tuna	210 million
Abalone	189 million

Made up of 140 sectors using various catching and growing techniques

Why co-management

Costs increasing

Moves to cost recovery

History of conflict, confrontation and distrust

Concerns over efficiency and effectiveness

Managed fish and not people

Move towards MEY

Co-management study

Australian Government
Fisheries Research and
Development Corporation

Australian Government
Fisheries Research and
Development Corporation

Co-management: Managing Australia's fisheries through partnership and delegation

REPORT OF THE FRDC'S NATIONAL WORKING GROUP
FOR THE FISHERIES CO-MANAGEMENT INITIATIVE
— PROJECT NO. 2006/068

Definition

Fisheries co-management: An arrangement in which responsibilities and obligations for sustainable fisheries management are negotiated, shared and delegated between government, fishers, and other interest groups and stakeholders.

What it is

Delegation of functions to
fishers/stakeholders

Building of Partnerships

Better information flows

Administrative efficiency

What it is not

Delegation of all responsibility

Powers to grant initial authorisation to fish

Compliance at its highest level

Powers to make legislation

Drivers for co-management

Two categories

Process Driven – improved processes and cooperation in making, delivering and enforcing management decisions

Cost driven – potential for cost savings

The continuum

Pre-conditions and delegation

Pre-conditions enhance the chances of successful adoption and security and ability to undertake functions and delegate these functions

Essential pre-conditions

Willingness by Government

Willingness by industry - majority

Industry building organisational ownership, structures and supporting those structures

Legislative base to delegate powers

Ability to generate and adhere to MOU's, contract or other form of agreement

Ability for fisher organisations to legally enforce agreements

Conflict resolution mechanisms

Pre-conditions and delegation

Steps for co-management

Step 1 – Birth of the idea

Step 2 – Develop business case

Step 3 – Acceptance and commitment

Step 4 – Legal structure

Step 5 – Implementation

In practice – Spencer Gulf Prawn Fishery

1. Currently has a strong collaborative process, drivers were apparent, many pre-conditions satisfied
2. Three scenarios were tested
3. Government and conservation representative have agreed to process, with conditions
4. Changes to fisheries legislation already passed, MOU to be developed
5. Phased approach for smooth transition

Australian Fisheries Management Authority

1. Initial agreement to be part of the trials, real desire by industry
2. Largely outlined in the MOU
3. Collaborative project also involving environment representation
4. Requests made to vary the Management Act
5. No implementation yet

What else are we doing?

Project Id	Status	Title
2009/211	Underway	Whose fish is it anyway? - Investigation of co-management and self-governance solutions to local issues in Queensland's inshore fisheries
2009/050	Approved	Tactical Research Fund: an innovative approach to co-management in the Cockburn Sound Blue Swimmer Crab fishery
2008/059	Completed	Tactical Response Fund: Co-management strategies for WA State Managed Fisheries using the Exmouth Gulf Prawn Trawl Fishery as a case study
2008/045	Underway	Co-management in Commonwealth fisheries
2007/025	Underway	Competition to collaboration: exploring co-management models for the Spencer Gulf Prawn Fishery
2006/068	Completed	Fisheries co- management initiative
2006/026	Draft Report	Development of co-management arrangements for Queensland fisheries - stage 1 picking the winners
2005/024	Underway	Abalone Industry Development: local assessment and management by industry