

Science, Service, Stewardship

Central Gulf of Alaska Rockfish Pilot Program

Rachel Baker,
Sustainable Fisheries, Alaska Region

May 21, 2012

**NOAA
FISHERIES
SERVICE**

NOAA

2003

Fishing managed under LLP

2004

Consolidated Appropriations Act

2005

Council recommends Rockfish Pilot Program (RPP).

2007

Fishing begins under RPP. Five year duration

2010

Council recommends program that complies with 303A of MSA

2011

NMFS publishes FR for new program. Ten year duration.

Overview of the fishery

Gear types

- Trawl mostly
- A few longline (jig)

Vessel size

- Mid-size trawlers
- 47 catcher vessels, 15 catcher/processors

Operation

- Corporations

Location

- Kodiak, Alaska

Season

- May 1 to November 15 each year

Economic goals

Rockfish Pilot Program was implemented to provide economic stability challenged by a race for fish and conflicts with other fisheries.

Bring more fish on shore

Remove the processing conflict with salmon

Slow the fishery so more valuable products can be produced

Stabilize the residential processing work force – particularly in May and June

Rockfish Pilot Program Objectives

Objectives

Provide greater safety, security, and stability to harvesters and shoreside processors (economic goals)

Avoid consolidation

Recognize historical participants in the fishery

Increase the value of the catch

Avoid creating a disadvantage to participants in adjacent fisheries

Enhance resource conservation by reducing bycatch and minimizing habitat damage that results from the use of trawl gear

Eligibility to receive exclusive harvest privileges

Catcher vessels and catcher/processors

- Made targeted legal landings of rockfish primary species during the qualifying years 1996–2002.

Shoreside processors

- Persons who held the processing history of a processing facility and met a minimum amount of annual primary rockfish processing.

Allocations

- Quota share allocations are made to eligible LLP licenses at the start of the program based upon catch history.
- These QS allocations remain constant throughout the length of the program.
- QS holders must join a cooperative annually to receive exclusive harvesting privileges called cooperative quota (CQ).

Allocation: species

Allocation: 4 ways to participate

Cooperative

- Annual CQ

Limited Access Fishery

- May join annually (no exclusive harvest privilege)
- Fishery is issued a TAC

Opt-out (C/P)

- Annual, reduces some sideboard restrictions
- QS associated with opt-out fishery is redistributed to the C/P sector in co-op and limited Access fishery

Entry level Fishery (CV)

- May participate annually if no QS is held by participant
- 5% of the CGOA TAC of primary rockfish species

Allocation: Sideboards

- Sideboards limit the ability of rockfish harvesters to expand into other fisheries beyond historical participation levels during the month of July.

- Sideboards limit both:
 - the LLP license with rockfish QS assigned to it, and
 - the vessel on which legal landings were made that generated the rockfish QS.

Transferability

Two ways to transfer

- 1. May transfer LLP license (once per year)
- 2. May transfers CQ between cooperatives
 - No restriction on post-delivery transfers

Excessive share caps

4 types of use caps to limit degree of consolidation

1. How much QS a person may hold

2. How much QS may be assigned to a CV cooperative

3. How much CQ a vessel may harvest

4. How much CQ a processor may receive or process

Monitoring and enforcement

- Observer coverage
- VMS

- Shoreside processors
 - Catch Monitoring and Control Plan (CMCP)
 - Observer must be available to monitor offloading

Impacts/challenges Program viable?

- Stakeholders benefited from objectives
- Program focused on small number of trawlers in one area
- Pilot program enabled the catch share program to get started
 - required review for a more permanent program

What's happened since implementation?

Review of Objectives:

Provide greater safety, security and stability to harvesters and shoreside processors (economic goals)

Avoid consolidation

Recognize historical participants in the fishery

Increase the value of the catch

Avoid creating a disadvantage to participants in adjacent fisheries

Enhance resource conservation by reducing bycatch and minimizing habitat damage that results from the use of trawl gear

Important things to keep in mind

New CGOA Rockfish Program implemented for 2012.

Similar program in implementation, management monitoring, and enforcement

- Discontinued the Limited Access Fishery
- Restricted the Entry Level Fishery to longline gear only
- Removed requirement for CV to deliver to a specific processor
- Implemented a cost recovery program for all participants

Things to keep in mind (lessons learned)

- Extended seasons can help to stabilize employment;
- Multispecies TAC allowances can help to reduce bycatch;
- Increases in ex-vessel and wholesale prices may not be achieved where markets for higher quality products are missing;
- Bycatch rollovers to fisheries that are used by program participants can create economic incentives to reduce bycatch;
- It can take time for participants in a competitive fishery to adapt to cooperative practices;
- Allowing cooperatives to transfer CQ provides additional flexibility that enables increased fishing efficiency.

Questions?

