
CRFM Special Publication, No. 2
ISSN: 1995-4875

SUB-REGIONAL FISHERIES MANAGEMENT PLAN
FOR FLYINGFISH IN THE EASTERN CARIBBEAN

23 May 2014

CRFM Secretariat
Belize

Sub-Regional Fisheries Management Plan

for Flyingfish in the Eastern Caribbean

May 2014

ii

CRFM SPECIAL PUBLICATION NO. 2

Sub-Regional Fisheries Management Plan for Flyingfish in the Eastern
Caribbean

© CRFM 2014

All right reserved.

Reproduction, dissemination and use of material in this publication for educational or non-commercial

purposes are authorized without prior written permission of the CRFM, provided the source is fully

acknowledged. No part of this publication may be reproduced, disseminated or used for any commercial

purposes or resold without the prior written permission of the CRFM.

Correct Citation:

CRFM, 2014. Sub-Regional Fisheries Management Plan for Flyingfish in the Eastern Caribbean. CRFM

Special Publication No. 2. 42 p. + annexes.

ISSN: 1995-4875

ISBN: 978-976-8165-90-9

Cover designed by: Kemara Brackin

Published by the Caribbean Regional Fisheries Mechanism Secretariat,

Belize and St. Vincent and the Grenadines

iii

Sub-Regional Fisheries Management Plan

for Flyingfish in the Eastern Caribbean

EXECUTIVE SUMMARY

The first draft of the Sub-regional fisheries management plan for flyingfish in the Eastern
Caribbean (hereinafter referred to as the Draft Sub-regional FMP) was initiated in 2001 at the
Second Meeting of the WECAFC Ad Hoc Working Group on Flyingfish in the Eastern Caribbean
(FAO. 2002). Subsequently the WECAFC further developed and amended the plan in 2008 at the
Third Meeting of the WECAFC Ad Hoc Flyingfish Working Group of the Eastern Caribbean (FAO.
2010). The 2008 version of the Sub-regional FMP has provided valuable guidance for the
management and conservation of flyingfish resources in the Eastern Caribbean. Since 2008, a
number of events have taken place that warrants an update of the 2008 management plan. These
include the Ministerial Council’s endorsement of a Common Fisheries Policy for CARICOM states,
the establishment of a CRFM Ministerial Sub-committee on Flyingfish, the establishment of a
joint CRFM/WECAFC Working Group on Flyingfish in the Eastern Caribbean, along with
scientific meetings and studies supported by the Caribbean Regional Fisheries Mechanism,
WECAFC and the Global Environment Facility-funded Project on Sustainable Management of the
Shared Living Marine Resources of the Caribbean Large Marine Ecosystem (CLME) and Adjacent
Region.

Consequently, in 2012, the 2008 Draft Sub-regional FMP adopted at the Third Meeting of the
WECAFC Ad Hoc Flyingfish Working Group of the Eastern Caribbean was amended at the First
meeting of the CRFM/WECAFC Working Group on Flyingfish. The general management
objectives underlying the update are: a) sustained flyingfish resources (biological objective), b)
optimal use of the flyingfish resource for long-term benefits (socio-economic objective) and c)
sustained ecosystem health (ecological objective).

Consistent with the participatory approach to fisheries management the Draft 2012 Sub-regional
FMP was put forward for review by stakeholders at national and regional levels through
consultative processes that included public hearings, public posting of management plans and
comment periods in addition to reviews by national Fisheries Advisory Committees (FACs).
Between August 2012 and March 2014 national stakeholder consultations were convened in
Barbados, Grenada, St Lucia and Trinidad and Tobago. This recent 2014 update was informed by
concerns and suggestions arising out of these consultations as well as further reviews of the 2012
version of the Sub-regional FMP by the CRFM/WECAFC Working Group at its Second and Third
meetings held in June 2013 and March 2014 respectively.

Acknowledging the shortcomings in flyingfish data collection and analysis, as well as limitations
in current national fisheries management frameworks and following the precautionary, ecosystem
and participatory approaches to fisheries management, with the ultimate objective to safeguard
the socio-economic well-being of the fishers, the flyingfish industry in the sub-region and the
ecosystem that sustains the flyingfish fishery, the updated Sub-regional FMP proposes the
following:

iv

1. Development and implementation of national management plans for flyingfish fisheries,
consistent with the sub-regional fisheries management plan, by the 2015/2016 flyingfish
season, or as soon as is practically possible;

2. Annual reporting by States on progress made in development and implementation of
national fisheries management plans and submission of data in an agreed, standardized
format, to the respective Secretariats;

3. Establishment of an authorized national entry (license/permit) system for flyingfish
fisheries, which enters into force for the flyingfish fisheries season 2015/2016, or as soon as
is practically possible;

4. Conduct of an assessment to estimate stock abundance of flyingfish prior to any
significant development in the fishery;

5. Adoption of a precautionary sub-regional total annual catch trigger point of 5000 tonnes;
6. Implementation of a precautionary sub-regional freeze on expansion of flyingfish fishing

effort and/or fishing capacity applied to all authorised vessel types, should the agreed
catch trigger point be realized, to be followed by reassessment of resource status and
adaptive management;

7. Strengthen current national data collection systems to facilitate improved assessment and
management of the resource as well as monitoring and evaluation of implementation of
national and sub-regional fisheries management plans.

The updated Sub-regional FMP also recognizes that overall management of the flyingfish
fisheries needs to be improved by taking the following actions:

1. improving and harmonizing data collection and analysis in the sub-region;

2. prioritising the development of a protocol on improving and harmonizing fisheries
management legislation, to address specifically flyingfish vessel licensing and registration
systems in the sub-region;

3. establishment of a sub-regional flyingfish catch and effort database1 to be managed by the
CRFM Secretariat;

4. establishment of a sub-regional flyingfish vessel registry database2 to be managed by the
CRFM Secretariat;

5. prioritising the development of a protocol on data and information sharing;

6. national monitoring of catch levels in real time, and timely reporting to the CRFM
Secretariat;

7. formalizing the relationship between the CRFM and France to ensure France’s
involvement in the management process as far as the flyingfish fishery in the EEZs of its
Departments in the region are concerned;

8. improved monitoring, control, surveillance and enforcement mechanisms for flyingfish
fisheries and ending IUU fishing;

9. implementing national programmes to build stakeholder awareness on the management
measures to be implemented and related legislation and enforcement measures;

10. institution of national training and public awareness programmes to strengthen fishers’
participation in the management process;

1
 This database is envisioned as a component of a broader regional database pertaining to shared fisheries
resources in the region.
2
 This database is envisioned along similar lines as above.

v

11. national reporting to the CRFM or WECAFC, whichever is relevant, so as to inform
updates to resource assessments, proposed management measures and amendment of the
sub-regional FMP; and

12. promotion of the principles and provisions enshrined in fisheries and related regional and
international agreements to which countries are signatory.

This management approach demonstrates the commitment of the CRFM and the Eastern
Caribbean sub-region towards the conservation of their common or shared fisheries resources and
related ecosystems for the long term sustainability of the resources and socio-economic benefit of
the people of the region.

This updated Sub-regional FMP further proposes a number of studies, which aim to: (i) generate
information about the flyingfish industry that is needed to attract investments in sustainable
harvesting and value-addition of flyingfish; (ii) further understand the health of the marine
ecosystem, which supports the flyingfish fishery; and (iii) facilitate development of operational
objectives, indicators and reference points, in consultation with stakeholders, so as to effectively
monitor and evaluate implementation of the FMP at the national and regional levels, according to
the agreed management priorities.

The updated Sub-regional FMP was endorsed by the Caribbean Fisheries Forum in April 2014 as
well as the CRFM Ministerial Council in May 2014 and is now cleared for voluntary, regional
implementation by CRFM Member States (the management resolution of the Ministerial Council
is attached at Annex I). A consultative process will facilitate stakeholder involvement in all stages
of implementation in CRFM Member States. Subsequent to the Ministerial Council’s endorsement
the amended draft will be submitted for endorsement at the level of WECAFC. It is anticipated
that feedback will be provided to stakeholders on progress with the implementation of the plan,
including information on catch and effort trends, number of licenses issued/renewed, results of
stock assessments, industry performance evaluations. Thereafter, the management plan will be
renewed or updated biennially, or as required, and inputs from stakeholders will be encouraged
and given due regard.

vi

TABLE OF CONTENTS

EXECUTIVE SUMMARY .. iii

LIST OF ACRONYMS AND ABBREVIATIONS ... viii

ACKNOWLEDGEMENTS ... x

1. PREFACE ... 1

2. MISSION .. 2

3. GUIDING PRINCIPLES AND VISION FOR THE FUTURE ... 2

4. GEOGRAPHY OF THE REGION .. 3

4.1 Physical Geography .. 3

4.2 Political Geography .. 10

4.3 Demography and Economy .. 11

5. BIOLOGY AND ECOLOGY .. 11

5.1 Description and Distribution of the Species .. 12

5.2 Age, Growth and Longevity .. 12

5.3 Reproductive characteristics .. 13

5.4 Mortality ... 13

5.5 Recruitment .. 14

5.6 Species interactions .. 14

5.7 Critical habitat .. 15

5.8 Carrying capacity .. 15

6. LEGAL CONTEXT .. 15

6.1 International law and agreements .. 15

6.2 Regional and bilateral arrangements ... 17

6.3 National policies, laws and regulations ... 18

7. MANAGEMENT UNIT ... 19

8. FISHERY CHARACTERISTICS .. 19

8.1 Ecosystem services of the pelagic ecosystem ... 19

vii

8.2 Flyingfish fisheries in the Eastern Caribbean .. 19

8.3 Trophic interactions, food web and habitat ... 23

9. STATUS OF THE FISHERY ... 24

9.1 State of the stock .. 24

9.2 Social status of fishers ... 25

9.3 Issues and constraints ... 26

9.4 Opportunities .. 27

10. MANAGEMENT OBJECTIVES .. 27

10.1 Stakeholder contributions .. 28

10.2 Reference points .. 31

11. DATA, MONITORING AND RESEARCH REQUIREMENTS .. 32

11.1 Catch/effort and vessel data .. 32

11.2 Economic, social and ecological information .. 33

11.3 Research needs .. 33

12. MANAGEMENT ADVICE AND IMPLEMENTATION OF THE PLAN .. 34

12.1 Management advice .. 34

12.2 Institutional and legal arrangements... 36

12.3 Co-management ... 36

12.4 Monitoring, Control, Surveillance and Enforcement ... 37

12.5 Institutional Strengthening .. 37

12.6 Financing .. 37

12.7 Monitoring and Evaluation of Implementation of the Plan ... 37

REFERENCES .. 38

ANNEXES .. 42

viii

LIST OF ACRONYMS AND ABBREVIATIONS

CARICOM Caribbean Community

CARICOM-IMPACS Caribbean Community Implementation Agency for Crime and Security

CBD Convention on Biological Diversity

CCCFP Caribbean Community Common Fisheries Policy

CCRF Code of Conduct for Responsible Fisheries

CFRAMP CARICOM Fisheries Resource Assessment and Management Programme

CIA Central Intelligence Agency

CITES Convention on International Trade in Endangered Species of Wild Fauna
 and Flora

CLME Caribbean Large Marine Ecosystem

CPUE Catch Per Unit Effort

CRFM Caribbean Regional Fisheries Mechanism

ECFFP Eastern Caribbean Flyingfish Plan

EEZ Exclusive Economic Zone

FAC Fisheries Advisory Committee

FAD Fish Aggregating Device

FAO Food and Agriculture Organization of the United Nations

FMP Fisheries Management Plan

HACCP Hazard Analysis and Critical Control Points

IDRC International Development Research Centre

ILO International Labour Organization

ITCZ Inter-tropical Convergence Zone

IUU Illegal, Unreported and Unregulated fishing

LAPE Lesser Antilles Pelagic Ecosystem

LOA Letter of Agreement

MARPOL International Convention on the Prevention of Marine Pollution from

 Ships

MCS Monitoring, Control and Surveillance

MSY Maximum Sustainable Yield

OECS Organization of Eastern Caribbean States

SIDS Small Islands Developing States

SPAW Specially Protected Areas and Wildlife

UBN Unsatisfied Basic Needs

UN United Nations

UNCED United Nations Conference on Environment and Development

UNCLOS United Nations Convention on the Law of the Sea

ix

UNDP United Nations Development Programme

USD United States Dollar

UWI University of the West Indies

WECAFC Western Central Atlantic Fishery Commission

WSSD World Summit on Sustainable Development

WTO World Trade Organization

x

ACKNOWLEDGEMENTS

This sub-regional fisheries management plan for flyingfish in the eastern Caribbean is the first
such plan to be developed and endorsed by the Ministerial Council of the Caribbean Regional
Fisheries Mechanism for regional implementation with effect from June 2014. Truly a product of
regional cooperation, collaboration and consultation, this version of the plan, has benefitted from
the technical and financial inputs of several national and regional agencies and projects as well as
individual consultants and interns to the Secretariat. In this regard, the CRFM Secretariat would
like to express its gratitude to the following: the Western Central Atlantic Fishery Commission of
the Food and Agriculture Organization of the United Nations; the Project – Sustainable
Management of the Shared Living Marine Resources of the Caribbean Large Marine Ecosystem
and Adjacent Regions funded by the Global Environment Facility; the Centre for Resource
Management and Environmental Studies, University of the West Indies, Cave Hill Campus; the
Caribbean Natural Resources Institute (CANARI); the Secretariat of the Organization of Eastern
Caribbean States; the French Institute for Exploration of the Sea (IFREMER); the Ministries with
responsibility for fisheries and for the environment in CRFM Member States and in particular the
Fisheries Departments of Member States with a real interest in the flyingfish fishery; the WECAFC
Ad-Hoc Working Group on Flyingfish in the Eastern Caribbean; the CRFM Small Coastal Pelagic
Fish Working Group; the CRFM/WECAFC Working Group on Flyingfish in the Eastern
Caribbean; the Consultants Dr Hazel Oxenford; Dr Paul Medley, Dr Juan Carlos Seijo, Dr David
Berry, Dr Uwe Tietze as well as Ms Keisha Sandy, Ms Loiza Rauzduel, Ms Neila Bobb-Prescott and
Ms Celeste Chariandy of CANARI; Interns sponsored by the Canadian International Development
Agency – Ms Elaine Ferrier and Ms Brooke Campbell. The Secretariat is also grateful for the
inputs of the range of stakeholders both nationally and regionally which contributed to
development and improvement of the plan. These stakeholders include fishers, representatives of
fisherfolk associations, cooperatives and related-organizations, representatives of fish processors
and related marketing agencies, other government agencies and non-governmental organizations
in CRFM Member States as well as the Caribbean Network of Fisherfolk Organizations. The
Secretariat also wishes to acknowledge the assistance of Ms Kemara Brackin, Graphic Artist, who
designed the cover of the plan and Ms Pamela Gibson, of the Secretariat’s eastern Caribbean office
who formatted the document for publication.

1

1. PREFACE

This Sub-regional Fisheries Management Plan for Flyingfish in the Eastern Caribbean represents
the outcome of an extensive research process, which started in the late 1990s and involved
numerous scientific studies, stock assessments, workshops and meetings.

The plan is the first management plan prepared that is consistent with the Draft Agreement on
the Establishment of the Caribbean Community Common Fisheries Policy (CCCFP). The CCCFP
has as one of its objectives to develop harmonized measures and operating procedures for
sustainable fisheries management, post-harvest practices, fisheries research and fisheries trade
and the administration of the fishing industry. The agreement is guided by the principle of
applying internationally recognized standards and approaches, in particular the precautionary,
ecosystem and participatory approaches to fisheries management.

The development and implementation of this sub-regional plan is among the agreed actions and
measures to be taken by the members of the Western Central Atlantic Fishery Commission
(WECAFC) under its 2012 “Resolution on strengthening the implementation of international
fisheries instruments” and under its endorsed Programme of Work. Moreover, the plan addresses
joint actions proposed in the 2010 Castries (St. Lucia) Declaration on Illegal, Unreported and
Unregulated Fishing of the Caribbean Regional Fisheries Mechanism (CRFM).

A regionally coordinated scientific evaluation in 2008, using data, expertise and inputs from the
Fisheries Divisions in Barbados, Dominica, Grenada, Martinique (France), Saint Lucia, Saint
Vincent and the Grenadines and Trinidad and Tobago, as presented to the WECAFC, CRFM and
to the Caribbean Large Marine Ecosystem (CLME) Project, indicate that the stock of flyingfish in
the Eastern Caribbean is not overfished with respect to the objective of maximum sustainable
yield. However, in view of significant gaps in data and information, especially highlighted by
stakeholders, a precautionary approach is warranted. It is therefore appropriate to establish a
multi-annual sub-regional plan with the objective of ensuring that the stock will be exploited
under sustainable biological, economic, environmental and social conditions.

For this purpose, the sub-regional plan should aim at progressive implementation of an
ecosystem-based approach to management of the flyingfish resource, and should contribute to
efficient fishing activities within an economically viable and competitive small-scale fisheries
sector, providing a fair standard of living3 for those who depend on fishing flyingfish and taking
the interests of consumers into account.

This Sub-regional Management Plan is not a legally binding instrument, which can form the basis
of a legal challenge. The Sub-regional plan can be modified at any time and does not restrict the
national authorities’ discretionary powers set out in the national Fisheries Acts of the

3
 A fair standard of living pertains to the satisfaction of basic needs related to dwelling quality, access to

services, education and economic capacity (CRFM, 2012c)

2

participating states. The national authorities can, for reasons of conservation or for any other
valid reasons, propose modifications to any provision of this plan.

In order to ensure compliance with this sub-regional management plan, the participating states
are requested to adhere to (at least) the following articles of the CCCFP:

 Article 12: Conservation and Management of Fisheries Resources

 Article 13: Registration and Licensing

 Article 14: Inspection, Enforcement and Sanctions

2. MISSION

This Sub-regional Fisheries Management Plan for Flyingfish in the Eastern Caribbean aims to
assist the flyingfish stakeholders to implement an ecosystem approach to fisheries management,
and to contribute to efficient fishing activities of the flyingfish resource within an economically
viable and competitive small-scale fisheries sector4, providing a fair standard of living for those
who depend on fishing flyingfish and taking the interests of consumers into account.

3. GUIDING PRINCIPLES AND VISION FOR THE FUTURE

This flyingfish management plan is guided by:

A. The principles as set out in the 1995 FAO Code of Conduct for Responsible Fisheries
(CCRF), and particularly Article 6 of the Code on Fisheries Management.

B. The fundamental principles of the Draft Caribbean Community Common Fisheries Policy
(CCCFP), as outlined in Article 5 of the Agreement establishing the CCCFP, which include
many that have been adopted from the CCRF:

(a) use of the best available scientific information in fisheries management
 decision-making, taking into consideration traditional knowledge concerning
 the resources and their habitats as well as environmental, economic and
 social factors;

(b) application of internationally-recognized standards and approaches, in
 particular the precautionary approach to fisheries
management and the ecosystem approach to fisheries management;

(c) the principle that the level of fishing effort should not exceed that

4
 “Small-scale fisheries” are “fisheries involving individuals, households, small fishing companies, or fisherfolk

organizations using relatively small, unsophisticated fishing vessels, if any, under 20 m LOA, powered by
engines not exceeding 300 hp, operating relatively close to shore, and producing fish for local consumption
and/or for export” (Haughton, 2005)

3

 commensurate with the sustainable use of fisheries resources;
(d) the participatory approach, including consideration of the particular

 rights and special needs of traditional, subsistence, artisanal and small-scale
 fishers;

(e) principles of good governance, accountability and transparency, including
 the equitable allocation of rights, obligations, responsibilities and benefits;
 and

(f) the principle of subsidiarity, in particular, that the Competent Agency
will only perform those tasks which cannot be more effectively achieved by
individual Participating Parties.

C. Recognition that National Authorities responsible for fisheries management in the
participating states carry the main responsibility for implementing this sub-regional
management plan within their national jurisdictions and for monitoring and evaluating
the status of implementation against the objectives and indicators agreed upon.

The vision for the flyingfish fisheries is an effective cooperation and collaboration among
participating states in the conservation, management and sustainable utilization of the
flyingfish resource and related ecosystem in the Eastern Caribbean region in order to secure
the optimal benefits from those resources for the people and for the Caribbean region as a
whole. This vision is consistent with that of the Draft Caribbean Community Common Fisheries
Policy.

4. GEOGRAPHY OF THE REGION

4.1 Physical Geography

Hydrography, currents and bathymetry:

The eastern Caribbean is characterised by a series of volcanic islands forming the Lesser Antilles
island arc. This includes Grenada, St. Vincent and the Grenadines, St. Lucia, Martinique and
Dominica. These islands typically have high relief and very limited island shelf area. There is a
deep (6000 m) trough to the east of the islands, known as the Tobago Trough. Barbados, which is
not volcanic, sits to the east of this trough on sedimentary material, has low relief, is capped by
coral limestone and also has very limited shelf area. Trinidad and Tobago on the other hand is
located on a relatively wide continental shelf associated with the South American mainland (see
Table 1 for estimates of shelf area).

Circulation patterns in the Caribbean are complex and governed by fresh-water runoff,
topography, sea-surface temperature, wind stress and primarily by the North Equatorial Current.
Atlantic water enters the Caribbean through the passages between the eastern Caribbean islands,
forming the westward flowing Caribbean Current (see Figure 1). Atlantic water also flows north
westwards up the island chain, via the Antilles Current. These two currents ultimately converge
to form the Gulf Stream. However, the relative strengths of the currents, and thus the water

4

supplying the North Equatorial Current, vary seasonally, as a result of the annual displacement of
the Inter-tropical Convergence Zone (ITCZ). The ITCZ moves northwards to about 10oN by
August-September and southwards to just south of the equator by January-March.

During summer through winter the North Equatorial Current is supplied by oligotropic (low
nutrient) oceanic waters of the North Atlantic. However from around February to June, when the
North Equatorial Counter-current weakens, the Guiana Current, flowing north-westwards along
the South American mainland and fed by the South Atlantic Equatorial Current, brings eutrophic
(high nutrient) waters influenced by the outflow of the Amazon and Orinoco Rivers to join the
North Equatorial Current and enter the Caribbean via the eastern Caribbean island passages. As
such the source and the primary productivity of the waters around the eastern Caribbean are
variable with season.

5

Table 1. Country profiles for the eastern Caribbean providing basic statistics for geography, governance, demography, and economy.
Primary data source: CIA (2009 & 2014) The World Factbook. Other data sources include:

1
 Mahon (1993);

2
International Labour

Organisation Caribbean Office (2009) @ www.ilocarib.org.tt/portal/index.php;
3
 FAO (1993) Status of Caribbean Aquaculture;

4
FAO (2008)

Yearbook;
5
Barbados 2010 Population and Housing Census;

6
Barbados 2012 Social and Economic Report.

Geography Barbados Dominica Grenada Martinique St. Lucia
St. Vincent &

Grenadines
Trinidad & Tobago

Location
13o10’N

59o35’W

 15°25N

61o20’W

12°07 N

 61°40W

14o30’N

61o00’W
 13°53N60°58W

13o15’N

61o12’W

10o39’N

61o31’W

Land area (km2) 432 754 751 344 1,100 616 389 5,128

Coastline (km) 92 148 121 350 158 84 362

Shelf area (km2)1 320 303 1,595 1,013 522 1,800 ?

Approx. EEZ area (km2)1 48,800 10,200 7,700 13,000 4,700 9,500 80,000

Maritime claims (nmi)
EEZ 200

Territorial sea 12

EEZ 200

Contig. zone 24

Territorial sea 12

EEZ 200

Territorial sea 12

EEZ 200

Territorial sea 12

EEZ 200

Contig. Zone 24

Territorial sea 12

EEZ 200

Contig. Zone 24

Territorial sea 12

EEZ 200

Contig. Zone 24

Territorial sea 12

Climate

(rainy season)

Tropical

(June-October)

Tropical

(June-October)

Tropical

(June-October)

Tropical

(June-October)

Tropical

(May-August)

Tropical

(May-December)

Tropical

(June-December)

Terrain
Coralline and

relatively flat

Volcanic and

mountainous

Volcanic and

mountainous

Volcanic and

mountainous

Volcanic and

mountainous

Volcanic and

mountainous

Plains and low

mountains

Elevation (m) 337 1,447 840 1,397 950 1,234 940

Governance

Type

Parliamentary

democracy,

Independent

Sovereign State in

Commonwealth

Parliamentary

democracy, Republic

in Commonwealth

Parliamentary

democracy,

Independent

Sovereign State in

Commonwealth

Parliamentary

democracy

Overseas department

of France

Parliamentary

democracy,

Independent

Sovereign State in

Commonwealth

Parliamentary

democracy,

Independent

Sovereign State in

Commonwealth

Parliamentary

democracy

Capital Bridgetown Roseau St. George’s Fort de France Castries Kingstown Port of Spain

Administrative divisions 11 parishes 10 parishes
6 parishes,

1 dependency
0 11 quarters 6 parishes

9 regions, 3 boroughs,

1 ward, 2 cities

6

Geography Barbados Dominica Grenada Martinique St. Lucia
St. Vincent &

Grenadines
Trinidad & Tobago

Independence 30 Nov. 1966 3 Nov. 1978 7 Feb. 1974 None 22 Feb. 1979 27 Oct. 1979 31 Aug. 1962

Constitution 30 Nov. 1966 3 Nov. 1978 19 Dec. 1973 28 Sept. 1958 22 Feb. 1979 27 Oct. 1979 1 Aug. 1976

Legal system English common law English common law English common law French legal system
English common

law

English common

law
English common law

Demography

Barbados

* 2010 Population

and Housing census

** (2012 Social and

Economic Report)

Dominica Grenada Martinique St. Lucia
St. Vincent &

Grenadines
Trinidad & Tobago

Population (year) 277,821 (2010 est.)* 73,449 (2014 est.)

110,152 (2014 est)
425,966 (2003 est.)

163,362 (2014 est.)

102,918 (2014 est.)
1,223,916 (2014 est.)

Population growth

(annual %)
+0.33 (2010 est)*

0.22 (2014 est.)

0.5 (2014 est)
0.85 (2003) 0.35 (2014 est.)

-0.29 (2014 est.)
-0.11 (2014 est.)

Language English
English

French patois
English

French

Creole patois

English

French patois
English

English

Hindi, French,

Spanish, Chinese

Literacy (% over 15 yr) 99.7 94 96 93 90.1 96 98.8

Ethnicity

black 92.4%**

mixed 3.1%

white 2.7%

Asian and Middle

Eastern 1.7%

black 86.8%

mixed 8.9%

Amerindian 2.9%

white 0.8%

black 82%

mixed 18%

Amerindian (trace)

black/mixed 90%

white 5%

others <5%

black 85.3%

mixed 10.9%

East Indian 2.-2%

other 1.7%

black 66%

mixed 19%

East Indian 6%

Amerindian 2%

European 4%

other 3%

black 34.2%

Indian 35.4%

Mixed-other 15.3%

other 1.3%

mixed African/East

Indian 7.7%

unspecified 6.2%

Labour force2

Male2

Female2

Fishers3

Other fishery related3

141,700 (2012)**

72,800**

68,900**

2,200

3,800

33,420 (1997)

18,120

15,300

1,500 (1983)

?

41,015 (1998)

23,171

17,844

1,500 (1991)

120

126,900 (2008)

62,500

64,400

?

?

62,265 (2004)

34,838

27,428

2,500 (1983)

?

58,000 (2008 est.)

35,000

24,000

2,000 (1983)

2,500

621,000 (2013)

7

Geography Barbados Dominica Grenada Martinique St. Lucia
St. Vincent &

Grenadines
Trinidad & Tobago

Unemployment rate2 (%)

Males2

Females2

11.6 (2012)**

10.9**

12.3**

11.0 (2001)

11.9

9.5

?

?

?

21.5(2008)

19.0

23.8

21 (2004)

17.5

25

22 (1997)

?

?

5.9 (2013)

Annual per capita fish

consumption (kg) 4

(Average 2003-2005)

36.5 30.2 38.1 15.4 36.3 15.0 16.9

Economy

Currency (exchange

US$)

(equivalency to 1 US$)

Barbados dollar

(2 fixed)

Eastern Caribbean

dollar (2.7 fixed)

Eastern Caribbean

dollar (2.7 fixed)

Euro

(0.68 floating)

Eastern

Caribbean dollar

(2.7 fixed)

Eastern Caribbean

dollar (2.7 fixed)

Trinidad & Tobago

dollar (6.29 floating)

GDP (purchasing power

parity in billions US $)
7.056 (2012 est.) 1.015 (2013 est.)

1.458 (2013 est)
11.250 (2006)2 2.216 (2013 est.)

 1.325 (2013

est.)
27.14 (2013 est.)

Per capita GDP

(purchasing power

parity in US $)

19,100 (2008 est.) 14,300 (2013 est.)

13,800 (2013 est.)
28,014 (2006) 2

 13,100 (2013

est.)
12,100 (2013 est.) 20,300 (2013 est.)

External debt (millions

US $)2

4,490 (2013 est.)
274.9 (2010 est.)

538 (2010 est.
? 446.4 (2013 est.) 255.3 (2013) 4,823 (2013 est.)

Main sectors (% GDP)

Agriculture

(including fish): 3.1

industry: 13.9%

services: 83%

 (2013 est.)

agriculture/fish

(15.7) ind.

/commerce (15.6)

services (68.7)

(2013 est.)

services/tourism

(78.5)

light industry (15.8)

 agriculture/fish

(5.6)

(2013 est.)

services/tourism

(83)

industry (11)

agriculture/fish (5)

(1997)

services (79.5

industry (17.4)

agriculture/fish

(3.1)

(2013 est.)

services (74.4)

agriculture/fish (

5.4)

industry (20.3)

(2013 est.)

services (42)

industry (57.7)

agriculture/fish (0.3)

(2013 est.)

8

Figure 1. Major surface currents and river outflows affecting the wider Caribbean. Adapted from
Oxenford (1985)

The influence of South American river outflow on the eastern Caribbean varies seasonally and
among islands. Trinidad is heavily influenced by Orinoco outflow all year round. Tobago,
Grenada and the Grenadine Islands are influenced by the Orinoco outflow to a lesser extent, and
seasonally during the rainy period. The other eastern Caribbean islands are not usually affected
by this water mass. However, Amazon water which sheds from the coast of Brazil in meso-scale
eddies between October and March, is brought into the Caribbean via the Guiana Current, and
tends to influence the eastern Caribbean islands as far north as St. Lucia. These approximate
boundaries of influence are illustrated in the diagrammatic map (Mahon 1996; Figure 2).

Mesoscale current patterns in the eastern Caribbean are also extremely complex but not well
documented. A series of mesoscale eddies, which eventually shed, are formed downstream of the

9

islands as the Caribbean Current flows westwards. There is also some evidence for periods of
current reversal and larger scale eddies in the lee of Barbados and Tobago (Mahon 1996).

BARBADOS

GRENADA

ST. VINCENT

ST. LUCIA

MARTINIQUE

TOBAGO

VENEZUELA

TRINIDAD

60

10

15

o

o

o

CARIBBEAN

SEA

ATLANTIC

OCEAN

Approximate northern extent
of area affected by Amazon water

Approximate eastern boundary
of area affected by Orinoco water

in the second semester

in the first semester

T
ra

n
s
it
io

n
 f

ro
m

 b
ro

w
n
/g

re
e
n
 w

a
te

r
o
f

c
o
a
s
ta

l
G

u
ia

n
a
 c

u
rr

e
n
t

th
ro

u
g
h
 g

re
e
n
/b

lu
e

o
c
e
a
n
ic

 w
a
te

r
w

it
h
 t

h
e
 s

e
a
s
o
n
a
l
in

fl
u
e
n
c
e

o
f

th
e
 A

m
a
z
o
n
 R

.,
 t

o
 b

lu
e
 o

c
e
a
n
ic

 w
a
te

r

ORINOCO DELTA

Direction of currents

FIGURE 7

A
V

E
S

 R
IS

E

Figure 2. A synthesis of physical oceanographic characteristics of possible significance to fisheries
in the eastern Caribbean. From Mahon (1996)

Climate and weather:

The eastern Caribbean has a typical tropical maritime climate with relatively constant air
temperatures throughout the year, and a diurnal range of between 24 and 34oC. The climate of
the region does however have a seasonal cycle dominated by the displacement of the ITCZ. When
the ITCZ is displaced to the south (December-April), the region is influenced by strong steady NE
Trade winds, clear sky, low rainfall, high atmospheric pressure and strong surface water currents.
When the ITCZ is displaced to the north (June-October) the region is influenced by low wind
speed, high cloud cover, high rainfall, low atmospheric pressure and low current speeds. It is
during this time that the region is also affected by tropical storms/hurricanes. Tropical storms
generally follow the path of the major surface currents of the Caribbean and Gulf Stream System
after spawning in the central Atlantic. Most tropical storms develop during the summer, when
surface water temperatures are highest, with September being the month of greatest activity.

10

Hurricanes generate coastal sea level rise as high as 6 m, and storm waves that in coastal areas
may have wave heights as great as 15 m at the time of breaking (Maul 1993).

4.2 Political Geography

The eastern Caribbean (Lesser Antilles) sub-region is one of the most compact multinational
archipelagos in the world. The eastern Caribbean flyingfish (Hirundichthys affinis) stock is shared
by seven different states (Barbados, Dominica, Grenada, Martinique (France), St. Lucia, St.
Vincent and the Grenadines, Trinidad and Tobago), each with a national democratic government
(see Table 1 for details of governance). With the exception of Martinique, which remains a
department of France, the other islands are all independent, most belonging to the
commonwealth (Table 1). Furthermore, membership to regional and international organisations
with responsibility for fisheries management and development in the wider Caribbean varies
amongst the countries or states (Table 2).

All of the eastern Caribbean countries have declared 200 nmi EEZs, although most boundaries
between some neighbouring countries are still to be negotiated. Grenada, St. Vincent and the
Grenadines, and Trinidad and Tobago have also been granted Archipelagic Status under UNCLOS
(Figure 3.)

Figure 3. Map of wider Caribbean showing potential EEZs (VLIZ, 2012) (Note that not all countries
have accepted the proposed boundaries)

11

4.3 Demography and Economy

The states of the eastern Caribbean are diverse in their demographic and economic characteristics
as illustrated by the summary of key demographic indicators given in Table 1.

Table 2. Membership of countries in the eastern Caribbean to regional and international
organisations with responsibility for fisheries management and development.

Country ACS WECAFC CARIFORUM CARICOM CRFM OECS ICCAT

Barbados Y Y Y Y Y N Y

Dominica Y Y Y Y Y Y N

Grenada Y Y Y Y Y Y N

Martinique

(Department of France)
Y Y N N N N Y

St. Lucia Y Y Y Y Y Y N

St. Vincent &

Grenadines
Y Y Y Y Y Y Y

Trinidad &

Tobago
Y Y Y Y Y N Y

5. BIOLOGY AND ECOLOGY

Most of the information presented in this section is drawn from the research conducted by the
IDRC/UWI/McGill University Eastern Caribbean Flyingfish Project (ECFFP) (1987-1993) in
collaboration with the Eastern Caribbean Fishery Departments of Barbados, Dominica, Grenada,
Martinique, St. Lucia, St. Vincent and the Grenadines, and Trinidad and Tobago. Subsequent
postgraduate research at the University of the West Indies has further informed the genetic
population structure of the four-wing flyingfish in the central western Atlantic. This body of
research is widely published in the scientific literature, but appears under one cover with
synopses of the biological characteristics and management options for the four-wing flyingfish in
Oxenford et al. (2007a).

Other substantive ECFFP documents include the Proceedings of the Project Development
Workshop in 1985 (Mahon et al. 1986); and the OECS Fishery Report 9 (Oxenford et al. 1993)
which contains the Proceedings of the Interim and Final Project Workshops of 1987 and 1992, the
two Flyingfish Research Cruise Reports of 1988 and 1989, and the six project News Bulletins
published from May 1987 – Jan 1991.

Other research efforts that have focused on the biology and assessment of the eastern Caribbean
four-wing flyingfish include some early studies by Hall (1955), Lewis et al. (1962) and Storey (1983),
a preliminary stock assessment for the flyingfish fishery of Tobago conducted in 1991 under a

12

UNDP/FAO Project for the Establishment of Data Collection Systems and Assessment of the
Fisheries Resources (Samlalsingh and Pandohee 1992) and various review papers and national
reports produced under the Small Coastal Pelagics and Flyingfish Sub-project of the CARICOM
Fisheries Resource Assessment and Management Program (CFRAMP) (e.g. CFRAMP 1996) and
the WECAFC ad hoc flyingfish working group of the eastern Caribbean (FAO 1999, 2002, 2010).

5.1 Description and Distribution of the Species

Although around 13 species of flyingfish (Exocoetidae) occur in the eastern Caribbean region, only
three species (Hirundichthys affinis, Cypselurus cyanopterus and Parexocoetus brachypterus) are
known to be exploited. However, the target species of the offshore flyingfish fisheries of the
eastern Caribbean (accounting for ~ 99% of all flyingfish landed) is the four-wing flyingfish
(Hirundichthys affinis). H. affinis is a relatively small (maximum length around 25 cm standard
length (SL), mean size taken by the fisheries is around 20-22 cm SL) epipelagic species,
distributed throughout the western tropical Atlantic (Figure 4) where it supports important
commercial fisheries seasonally in the eastern Caribbean, Curaçao and off northeast Brazil (Parin
2002). H. affinis is also reported from the eastern tropical Atlantic (Parin 2002).

H. affinis is seasonally available to the fishing gear (November to July), and is patchily distributed
across the eastern Caribbean. A tagging study has demonstrated that individuals move freely
between islands of the eastern Caribbean (Oxenford 1994). Results from a flyingfish abundance
survey cruise conducted in the eastern Caribbean in 1988 suggest that H. affinis is likely to be
available in commercially viable quantities beyond the present range of local fishing fleets
(Oxenford et al. 1995).

Figure 4. Distribution of the four-wing flyingfish, Hirundichthys affinis, in the Western Central
Atlantic, after Parin (2002).

5.2 Age, Growth and Longevity

H. affinis is a short-lived, essentially annual species with a maximum age of around 18 months
(Campana et al. 1993). H. affinis grows relatively fast when immature, reaching around 19 cm
fork length (FL) in the first six months. Thereafter growth rate is slow, with fish reaching around
22.5 cm FL at age one year and a maximum size of around 23 cm FL at 18 months (Oxenford et al.
1994).

13

Direct aging through counting daily growth checks is relatively straightforward in juvenile
specimens (up to 150 days) and has been validated through laboratory rearing (Oxenford et al.
1994), but becomes problematic as growth rate slows down markedly as fish mature.
Confirmation of longevity required radio-chemical dating of adult otolith cores (Campana et al.
1993).

Best estimates of standard von Bertalanffy growth parameters for H. affinis based on validated

size-at-age and longevity data are: L = 24.5 cm FL, k = 0.01 (daily basis), t0 = 2.85 days (Oxenford
et al. 1994)5 6.

5.3 Reproductive characteristics

H. affinis may reach first maturity as small as 18.0 cm FL (around 5 months of age). The majority
of fish are mature by 20.3 cm FL (around 7 months of age) (Storey 1983, Khokiattiwong et al.
2000)7. They have relatively high gonosomatic indices (GSI values of around 11.5% for females and
6.5% for males) and are batch spawners, with females laying around 7,000 relatively large eggs per
batch (Storey 1983, Khokiattiwong et al. 2000). Individual fish are believed to spawn several times
within the November to July spawning season. Furthermore, there appear to be two peaks in
spawning activity during the spawning season, with a minor peak from November to January and
a major one in April / May. This tends to be reflected in higher catches by the commercial
fisheries at these times, and results from the fact that the fishing gear and methods target
spawning fish (Hunte et al. 2007).

Eggs are non-buoyant and highly adhesive, and are spawned on floating materials including
natural flotsam, and the FADs and gillnets used to catch adult flyingfish. The scarcity of flotsam
in the eastern Caribbean may be constraining flyingfish population size, or flyingfish may
alternatively be using submerged spawning substrates. This issue needs further investigation and
may reveal preferred spawning areas for this species (Hunte et al. 2007).

5.4 Mortality

The average life span for H. affinis is around one year (maximum 18 months), so mortality rates
must be high.

Several crude estimates are available for instantaneous natural mortality (M) on an annual basis,
using empirical formulae after Pauly (1980) and Alagaraja (1984) (e.g. M = 4.4, Oxenford et al.
1993, Oxenford et al. 2007b; M = 1.8 to 3.1, Samlalsingh and Pandohee 1992), which translate to
actual natural mortality rates of somewhere between 83.5% and 98.8% of the population dying
per year.

5
 These estimates were adjusted slightly by Oxenford et al. (2007) to give values (L = 23.2 cm FL, k = 0.01, t0

= 4 days)
6
 Alternative estimates are available for Tobago caught flyingfish (L = 25.7 cm FL, k = 0.141 (daily basis), t0 =

-18.6 days) based on unvalidated size-at-age for 20 specimens (Samlalsingh and Pandohee 1992)
7
 These estimates are loosely corroborated by Samlalsingh and Pandohee (1992) reporting a wide size range

for first maturity of between 10.3 – 17.5 cm FL or 2.9 – 7.2 months).

14

A crude catch curve estimate of instantaneous total mortality (Z = 5.8) on an annual basis is
reported by Samlalsingh and Pandohee (1992), translating to an actual mortality of 99.7% of the
population per year. This parameter is equivalent to the production/biomass ratio and was used
in the trophic model of the Lesser Antilles pelagic ecosystem by Mohammed et al. (2008),
although they recognised that the value was very high and probably represented a combination of
both mortality and migration.

A crude estimate of the instantaneous fishing mortality (F = 3.3) on an annual basis is also given
by Samlalsingh and Pandohee (1992) using Z = M + F. Again they recognise that this is probably a
significant over-estimate.

5.5 Recruitment

H. affinis becomes vulnerable (recruits) to the commercial fishing gear (gillnets and dipnets) at
first sexual maturity (from around age 5 months, i.e. about 18.0 cm FL). The population is
considered fully vulnerable at age 7 months (20.3 cm FL) when the majority of flyingfish are
mature (Mahon et al. 2000).

The relationship between recruitment and the adult stock that produces those recruits (i.e. the
stock recruitment relationship) for H. affinis has been investigated in a preliminary manner
(Mahon 1989). Results indicate that H. affinis has a stock recruitment relationship typical of
short-lived pelagic species, in which the number of recruits is more strongly influenced by the
abiotic and biotic environment (including predation and food supply), than by adult population
size, at least over a wide range of adult population sizes. Over the range of spawning stock sizes
so far investigated for H. affinis in the eastern Caribbean (i.e. those occurring over the years 1958 –
1984 as indicated by CPUE data from the Speightstown, Barbados fishing fleet) the average
recruitment has been fairly constant, although inter-annual fluctuations are high. As such, the
eastern Caribbean flyingfish stock seems to be characterised by a high degree of inter-annual
variation in abundance (with adult fish biomass fluctuating by a factor of +/- 60% from year to
year). This variability is believed to be primarily due to the physical environment (rather than
adult population size) and is therefore largely unpredictable. Indications are however, that if
flyingfish harvest levels increase by more than 40% over the average harvest levels in the 1980s,
this may well lead to a decline in recruitment (recruitment overfishing) (Mahon 1989).

5.6 Species interactions

The diet of H. affinis comprises largely zooplankton (particularly pteropods/copepods) and
nekton (larval fish) (Hall 1955, Lewis et al. 1962), indicating that they are relatively low down in
the food web. They are believed to occupy a trophic level of 3.8 (www.fishbase.org; Froese and
Pauly 2009). Predators of juvenile and adult H. affinis include many of the large oceanic pelagic
species (e.g. dolphinfish, wahoo, large tunas, billfishes) (Oxenford and Hunte 1999, Heileman et
al. 2008). As such, H. affinis is an important baitfish for fisheries targeting these large pelagic
species.

The strong trophic dependence of dolphinfishes on flyingfishes has been demonstrated using an
Ecopath with Ecosim (EwE) model of the Lesser Antilles pelagic ecosystem (LAPE) (Mohammed
et al. 2008), and is further explained in Fanning and Oxenford (2011).

15

5.7 Critical habitat

Critical habitat for adult H. affinis is clearly open ocean with availability of floating objects to use
as spawning substrate. Preferred spawning areas are likely to be present but not well defined at
the present time.

A tagging study of H. affinis off Tobago has indicated retention of spawning adults in the area
(Oxenford 1994). This information, together with anecdotal information from fishers suggests
that the shelf area off the northwest coast of Tobago may be a preferred spawning area. An
abundance survey of H. affinis juveniles across the eastern Caribbean indicated a greater density
in the area to the northwest of Trinidad and Tobago (Oxenford et al. 1995b); however, this could
not be corroborated by the relative distribution of H. affinis eggs and larvae (Hunte et al. 1995).

5.8 Carrying capacity

New estimates of carrying capacity were developed during the 2011 bioeconomic assessment of the
Eastern Caribbean flyingfish fishery (CRFM, 2011). These are: a base carrying capacity(k) of 44 302
tonnes; an intrinsic growth rate (r) of 0.28/year; - amplitude of k fluctuation (sk) of 4276 tonnes;
and an environmental cycle of carrying capacity of 44 years.

6. LEGAL CONTEXT

6.1 International law and agreements

Internationally agreed fisheries instruments of direct relevance to flyingfish fisheries in the
Eastern Caribbean include the following legally binding treaties and agreements:

 1982 United Nations Convention on the Law of the Sea (UNCLOS), which came into force in
1994;

 1993 FAO Agreement to Promote Compliance with International Conservation and Management
Measures by Fishing Vessels on the High Seas (FAO Compliance Agreement), which came into
force in 2003;

 1995 United Nations Agreement for the Implementation of the Provisions of the UN Convention
on the Law of the Sea of 10 December 1982 Relating to the Conservation and Management of
Straddling Fish Stocks and Highly Migratory Fish Stocks (UN Fish Stocks Agreement), which
came into force in 2001;

Other significant international instruments include the following non-binding
declarations/codes:

 1992 UN Agenda 21: Programme of Action for Sustainable Development, Chapter 17:
Protection of the oceans, all kinds of seas, including enclosed and semi-enclosed seas
and coastal areas, and the protection, rational use and development of their living
resources. This action plan was agreed to at the 1992 United Nations Conference on
Environment and Development (UNCED).

 1994 Declaration of Barbados on the Sustainable Development of Small Island
Developing States (SIDS) and its related Programme of Action for the Sustainable
Development of Small Island Developing States.

16

 1995 FAO Code of Conduct for Responsible Fisheries, which although largely voluntary,
has certain provisions that are already, or may become, legally binding. The code covers
all aspects of fisheries, including harvest, fishing operations, management, post-
harvest, trade and research, and gives particular attention to Small Island Developing
States and small-scale fisheries.

 2001 Reykjavik Declaration, representing a voluntary commitment to adopt an
ecosystem-based approach to fisheries management.

 2005 Rome Declaration on IUU Fishing, recognizing the impacts of IUU fishing on
small-scale fisheries, and calling for improved national and regional monitoring,
control and surveillance of unauthorized, illegal fishing and implementation of severe
punitive measures.

 2010 United Nations General Assembly Resolution “Towards the Sustainable
Development of the Caribbean Sea for Present and Future Generations” (UNGA 65/155,
adopted on 20 December 2010)

Other relevant international considerations include the 1973 Convention on International Trade in
Endangered Species of Wild Fauna and Flora (CITES), the 1992 Convention on Biological Diversity
(CBD), the 1973/78 International Convention on the Prevention of Marine Pollution from Ships
(MARPOL), the 2002 World Summit on Sustainable Development (WSSD) Johannesburg Plan of
Implementation and the International Labour Organization Work in Fishing Convention of 2007
(ILO Convention No. 188).

The 2009 FAO Agreement on Port State Measures to Prevent, Deter and Eliminate Illegal,
Unreported and Unregulated Fishing (Port State Measures Agreement), will in the coming years
become an important international instrument for fisheries management in the Caribbean region.
Membership to these conventions and treaties among the eastern Caribbean states is shown in
Table 3.

Table 3: Membership to international and regional conventions and treaties of relevance to fisheries
(as of March 2014)

Country

U
N

C
L

O
S

U
N

 F
is

h
 S

to
ck

s

A
gr

ee
m

en
t

F
A

O

C
o

m
p

li
an

ce

A
gr

ee
m

en
t

C
IT

E
S

C
B

D

M
A

R
P

O
L

IM
O

C
ar

ta
ge

n
a

C
o

n
ve

n
ti

o
n

SP
A

W
 P

ro
to

co
l

F
A

O
 P

o
rt

 S
ta

te
s

M
ea

su
re

s

A
gr

ee
m

en
t

Barbados √ √ √ √ √ √ √ √ -

Dominica √ - - √ √ √ √ - -

Grenada √ - - √ √ - √ √ -

Martinique
(France/

EU)

√ √ √ √ √ √ √ √ -

Saint Lucia √ √ √ √ √ √ √ √ -

17

Country

U
N

C
L

O
S

U
N

 F
is

h
 S

to
ck

s

A
gr

ee
m

en
t

F
A

O

C
o

m
p

li
an

ce

A
gr

ee
m

en
t

C
IT

E
S

C
B

D

M
A

R
P

O
L

IM
O

C
ar

ta
ge

n
a

C
o

n
ve

n
ti

o
n

SP
A

W
 P

ro
to

co
l

F
A

O
 P

o
rt

 S
ta

te
s

M
ea

su
re

s

A
gr

ee
m

en
t

Saint
Vincent &
the
Grenadines

√ √ - √ √ √ √ √ -

Trinidad &
Tobago

√ √ - √ √ √ √ √ -

6.2 Regional and bilateral arrangements

Three regional agreements and arrangements govern and support flyingfish fisheries and
management in the Eastern Caribbean. These include the following:

1) The Agreement on the establishment of the Caribbean Regional Fisheries Mechanism
(CRFM) under the Caribbean Community (CARICOM) was signed in February 2002. The
mission of this inter-governmental organization is “To promote and facilitate the
responsible utilization of the region's fisheries and other aquatic resources for the
economic and social benefits of the current and future population of the region” and as
such its three bodies – the Ministerial Council; the Caribbean Fisheries Forum; and the
CRFM Secretariat, aim to further the objectives of CRFM. Barbados, Dominica, Grenada,
Saint Lucia, Saint Vincent and the Grenadines and Trinidad and Tobago are all active
members of the CRFM.

2) The Draft Agreement on the Establishment of the Caribbean Community Common
Fisheries Policy (CCCFP) was endorsed by the CRFM Ministerial Council in 2011. It will
(once ratified) govern the fisheries through establishment of measures for conservation,
management, sustainable utilization and development of fisheries resources
 and related ecosystems; the building of capacity amongst fishers and the
 optimisation of the social and economic returns from their fisheries and the
 promotion of competitive trade and stable market conditions.

3) The Western Central Atlantic Fishery Commission (WECAFC) was established by the FAO
Council in 1973 as a Regional Fishery Body under Article VI of the FAO constitution. All
above CRFM member countries are members of WECAFC as well as France (Martinique).
WECAFC aims to promote the effective conservation, management and development of
the living marine resources in FAO Area 31, in accordance with the FAO Code of Conduct
for Responsible Fisheries, and to address common problems of fisheries management and
development faced by members of the Commission.

The members of CRFM and WECAFC have established the CRFM/WECAFC Working Group on
Flyingfish in the Eastern Caribbean through a decision by the 14th session of WECAFC (Panama,
February 2012). Initially the Working Group was charged with the responsibility of updating the
proposed draft Sub-regional Fisheries Management Plan (FMP) for Flyingfish in the Eastern
Caribbean and the Draft Resolution on the FMP. The scope of the Working Group is to facilitate

18

the achievement of management objectives as outlined in this FMP, through the application of
international best practices consistent with the precautionary, ecosystem and participatory
approaches to fisheries management. Specifically, the Working Group is required to monitor,
evaluate and advise on the status of implementation of the Sub-regional FMP; advise on the status
of the fishery and provide technical support to national implementation of the management
measures agreed under the Sub-regional FMP.

Also of particular relevance in the region are the 1983 Convention for the Protection and
Development of the Marine Environment of the Wider Caribbean Region (i.e. the Cartagena
Convention), which entered into force in 1986, and the associated 1990 Protocol for Specially
Protected Areas and Wildlife (SPAW), which entered into force in 2000. Membership to these is
also shown in Table 4above.

The following declarations and resolutions are also of importance for the management of flying
fish fisheries in the Eastern Caribbean:

 2010 Castries (St. Lucia) Declaration on Illegal, Unreported and Unregulated Fishing of the
Caribbean Regional Fisheries Mechanism;

 2012 Resolution of the members of the Western Central Atlantic Fishery Commission on
Strengthening the Implementation of International Fisheries Instruments.

None of the above regional arrangements and agreements has at present any specific jurisdiction
over flyingfish resources and their management in the Eastern Caribbean. Therefore the Sub-
regional Management Plan is not a legally binding instrument, which can form the basis of a legal
challenge. The sub-regional plan, however, harmonizes the fisheries management and
conservation of the flyingfish resources in the Eastern Caribbean. The national authorities’
regulatory powers (under the national Fisheries Acts of the participating countries) will enable
implementation of the management plan corresponding with the provisions of the international
and regional arrangements and instruments.

6.3 National policies, laws and regulations

In terms of fisheries legislation, all of the Commonwealth Caribbean countries have Fisheries
Acts, and those of the Eastern Caribbean countries (Dominica, Grenada, St. Lucia and St. Vincent
and the Grenadines) are nearly identical, because they were based in large part upon OECS model
laws (CRFM 2012b). The Commonwealth Caribbean fisheries statutes are generic in nature in the
sense that they do not tend to have provisions specific to particular fisheries, such as those for
flyingfish, but rather contain provisions applicable to all forms of fishing.

While none of the Fishing Acts currently in force expressly requires fisheries authorities to follow
the ecosystem approach and fisheries-related principles such as the precautionary principle, in
most of the current Acts there are references to key concepts such as conservation, management,
sustainability and use of scientific information.

Like the fisheries statutes, most existing national fisheries management plans and policies are of a
more generic and general nature, some still in draft form and in the process and need of being

19

revised and updated. They do not contain specific provisions for the management and
conservation of flyingfish with the exception of, in some cases, meshsize regulations for gillnets.

7. MANAGEMENT UNIT

To date, three genetically discrete sub-regional stocks of H. affinis have been identified in the
Western Central Atlantic. These are located in the eastern Caribbean, the southern Netherlands
Antilles and off northeast Brazil. As such, the eastern Caribbean H. affinis may be considered as
a unit stock, shared by the countries of the eastern Caribbean, with distribution extending both
eastward and westward, beyond the EEZs of the respective countries. There is also considerable
movement of adult flyingfish between the eastern Caribbean countries, particularly prior to
spawning. This suggests that the minimum appropriate management unit for H. affinis should be
the combined EEZs of the Eastern Caribbean states, from Dominica south to Tobago (FAO 2010).

8. FISHERY CHARACTERISTICS

8.1 Ecosystem services of the pelagic ecosystem

Flyingfish fisheries in the eastern Caribbean are part of the pelagic ecosystem. The pelagic
ecosystem provides a range of ecosystem services, which can be divided into provisioning,
regulating, cultural and supporting services. The provisioning services include the provision of
fish for food and for commercial, recreational and subsistence fishing; the generation of wave
energy, oxygen provision, and the provision of a medium for transportation, i.e. shipping and
pharmaceutical products. The prominent regulatory service of the pelagic ecosystem is climate
regulation. Cultural ecosystem services include recreational and tourism services and values,
knowledge systems and educational values as well as spiritual and inspirational values.
Supporting ecosystem services of the pelagic ecosystem include habitat for a variety of marine
plant and animal life, including critical habitat for eggs and larval stages of fish and shellfish,
transport of eggs and larvae to feeding and recruitment grounds as well as biodiversity functions
related to sea turtles, sea birds and marine mammals (CRFM, 2012b).

8.2 Flyingfish fisheries in the Eastern Caribbean

In the central western Atlantic, the four-wing flyingfish supports commercially important
fisheries in three geographically separate areas: the eastern Caribbean islands, the
southern Netherlands Antilles and northeast Brazil. Tagging and genetic studies suggest that
there is a single stock of four-wing flyingfish (Hirundichthys affinis) within the southeastern
Caribbean area extending from Dominica to Trinidad and Tobago.

The four-wing flyingfish is essentially an annual species. The strong seasonal variation in catches
is probably due to combination of:

 peak seasonal spawning behaviour (flyingfish being much more readily caught when
spawning), and

http://en.wikipedia.org/wiki/Netherlands_Antilles

20

 their variable abundance resulting from high post spawning mortality and a one-year
lifespan, such that there is a gap in between successive adult cohorts occurring between
July and October when adults are dead and juveniles have not yet grown into the fishery
(recruited).

Flyingfishes are an important prey group for a number of large pelagic predators such as bigeye
tuna, dolphinfishes, billfishes, blackfin tuna as well as squids.

The four-wing flyingfish supports important small-scale fisheries in the region in terms of
employment generation, food security and supply of bait for fisheries targeting large pelagic fish
species. Like other small-scale fishers in the Caribbean, fishers involved in flyingfish fisheries
often belong to the lower socio-economic strata of society (CRFM, 2012c).

Flyingfish fisheries are concentrated in the southern end of the Lesser Antilles chain. Barbados,
Tobago, Martinique and Saint Lucia all have large flyingfish fisheries and to a lesser extent
Dominica and Grenada. Barbados accounts for about two thirds of the regional catch. Compared
to other countries in the region, Barbados also adds more value to flyingfish catches through
processing and sale to the tourism sector. Altogether 1700 boats of small to medium size are
engaged in flyingfish fisheries. The annual value of the flyingfish catch in Barbados alone is
estimated at USD 15 million (Mahon et al., 2007).

The flyingfish fishery is of particular importance to Barbados, employing 2000 fishers, 500
vendors as well as 325 persons employed as de-boners or workers in fish processing plants (FAO,
2012). In 1952 there were 400 boats involved in this fishery, 18 of which were mechanized with
average engine size of 23 hp (Rose, 1954). Iceboats were introduced in the 1970s, the fleet size
increasing to 61 vessels in addition to 442 dayboats by 1988 (Willoughby et al., 1988). In 2007
there were 167 iceboats and 242 dayboats (Parker, 2010). The total annual recorded catch of
flyingfish in Barbados was 2292 tonnes in 2009 (CRFM, 2012a). The average annual recorded catch
of flyingfish between 1997 and 2009 was 1736 tonnes, fluctuating from a low of 922 tonnes in 2006
to a high of 2680 tonnes in 1998. In the case of Barbados, flyingfish accounted for approximately
62 percent of fish landings over the period 1998-2007. More than 90 percent of the catch is landed
by the ice-boat and day boat fleets.

Other countries in the area also have important flyingfish fisheries. In Trinidad and Tobago, the
flyingfish fishery is located on the Caribbean Sea coast of the island of Tobago. The fishery began
with the introduction of appropriate fishing technology in the 1950s, there being only one boat
utilising gillnets in 1957 (King-Webster, 1957). By the early 1990s there were 75 pirogues and one
iceboat operating in the fishery (Samlalsingh and Pandohee, 1992) and by 2008 there were 51
pirogues and eight iceboats (Caesar et al., 2010). The main fishing craft currently used is the
fiberglass pirogue, ranging from 6.7–9.8 m. The number of boats involved in the fishery between
1988 and 2008 averaged 50 boats per season (FAO. 2010). In Saint Lucia, 331 vessels were engaged
in the flyingfish fishery in 2007 (FAO. 2010). According to figures provided by the department of
fisheries, the total flyingfish catch of Saint Lucia was 109.35 tonnes in 2010.The total annual catch
of flyingfish in Martinique was 47.6 tonnes in 2009 and 64.6 mt in 2010. There are no targeted
flyingfish fisheries in Saint Vincent and the Grenadines. In the case of Dominica there has been a
shift from the flyingfish fishery to the large pelagic fishery within the last eight years due to the

21

increased use of FADs. The annual flyingfish landings in Dominica were reported to be 54.22
tonnes in 2011 (Commonwealth of Dominica. 2012, p. 11). 8

The fishing effort for flyingfish is highly seasonal (December – June), driven by the seasonal
availability of both flyingfish and the large pelagic species, particularly dolphinfish. The most
recent estimates of fishing effort in the sub-region, in terms of the number of fishing trips during
which flyingfish were caught, were assembled by Medley et al. (2010) for Barbados, Tobago and St.
Lucia for the period 1988-2008. The monthly mean fishing effort over this period is shown in
Figure 5 and demonstrates the very low fishing effort during the summer (July – November). The
mean total number of flyingfish fishing trips conducted per year by the fleets of these three
countries over this period is in excess of 78,200. Barbados day boats account for the majority of
fishing trips averaging 43 300 per year, followed by Barbados ice boats averaging around 21 800.
Tobago day boats contribute on average 10 800, while Saint Lucia day boats make some 2 300 trips
per year.

Figure 5. Seasonality of fishing effort shown as monthly mean number of recorded fishing trips
(1988-2008) by the flyingfish fishing fleets of Barbados, Tobago and St. Lucia (FAO, 2010)

8
 Additional information on social and economic indicators of the importance of flyingfish fisheries in the Eastern

Caribbean is provided by FAO (2010, p. 71) and in country reports.

0

1000

2000

3000

4000

5000

6000

7000

8000

1 2 3 4 5 6 7 8 9 10 11 12

Barbados iceboats St Lucia dayboats Tobago dayboats

M
e

a
n

 n
u

m
b

e
r

o
f

fi
s
h

in
g

 t
ri
p

s

Month

Barbados dayboats

22

Figure 6. Standardised index of abundance for eastern Caribbean flyingfish representing catch per

unit effort data for Barbados, St Lucia and Tobago, standardized annually to Barbados January

dayboat effort (trips) (FAO, 2010).

0

20

40

60

80

100

120

140

160

180

1
9
8
8

1
9
9
0

1
9
9
2

1
9
9
4

1
9
9
6

1
9
9
8

2
0
0
0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

Year

C
a
tc

h
 (

k
g

/d
a
y
)

Index With Tobago

A further complication, when examining the regional fishing effort database, is the difference in
fishing power among the different boat types and national fleets. This is particularly problematic
when using catch per effort (catch per fishing trip) as an index to examine trends in flyingfish
abundance over time. Medley et al. (2010) attempted to standardise the catch per unit effort data
of Barbados, Tobago and St. Lucia for the last two decades (1988-2008) against the January
catches of the dayboat fleet in Barbados each year. The resulting catch per unit effort time series
is shown in (Figure 6) and suggests that flyingfish abundance has remained stable over the long
term.

The flyingfish fishery targets the four-wing flyingfish (Hirundichthys affinis) although small
catches of other flyingfish species, as well as catches of large pelagic species are also reported.
Flyingfishes are caught as they form large schools and aggregate to spawn around floating objects
on which they deposit their sticky eggs to maintain buoyancy. The fishing gears employed consist
primarily of: (i) floating surface gillnets (or driftnets) attached to the boat; (ii) mats of floating

23

palm fronds or sugarcane leaves prepared for attracting flyingfish in search of suitable floating
spawning substrate, and hence which serve as FADs (called ‘screelers’ in Barbados); and (iii)
handheld dip nets. While the flyingfish fishery is a directed fishery, it is at the same time part of a
multi-species, multi-gear fishery, which also targets regional large pelagic species. When
travelling to the fishing ground and while gillnets are soaking, stationary or trolled, hooks and
lines are used for regional large pelagic species such as dolphinfish, wahoo and other species.
Flyingfish is also used as bait to catch these species.

An important ecosystem linkage of flyingfish concerns the growing longline fisheries for large
pelagics in the region. These fisheries depend to an unknown degree on flyingfish fisheries for
bait. Beach seine fisheries also provide bait for longlining. This seems to be particularly important
in Trinidad and Tobago and Grenada with their growing longline fisheries.

The high demand for flyingfish and other small pelagic fish catches of beach seines to be used as
bait for longlining has a negative impact on the food security of local populations. Flyingfish and
beach seine catches have traditionally been a source of low cost food and protein in rural areas.
The increased demand for these species as bait in the longline fisheries has resulted in increased
prices and in some cases removed some coastal pelagics altogether from local food supplies.

8.3 Trophic interactions, food web and habitat

The four-wing flyingfish is one of thirteen species of flyingfishes (exocoetids) that have been
reported in the Eastern Caribbean. As far as their role in the ecosystem is concerned, flyingfishes
are an important component of the pelagic food web as shown by a recently completed study of
the Lesser Antilles Pelagic Ecosystem Project of the Food and Agriculture Organization of the
United Nations regarding the four-wing flyingfish (Heileman et al., 2008).

The findings of the study confirm the previously known trophic dependence of dolphinfishes
(coryphaenids) on flyingfishes in the eastern Caribbean (Mohammed et al., 2008). The findings
highlight the vulnerability of dolphinfishes to any substantial decrease in the abundance of
flyingfish, even without any change in fishing pressure on dolphinfish.

Four-wing flyingfish are relatively low in the food web. Their diet largely comprises zooplankton
(particularly pteropods/copepods) and nekton (larval fish). While critical habitat for adult four-
wing flyingfish is the open ocean with availability of floating objects to use as substrate, spawning
areas can be in coastal waters, such as the shelf area off the northwest coast of Tobago, which are
impacted by land based human activities. Anecdotal information suggests that sea-based, human
activities such as oil and gas exploration and shipping can have negative impacts on the
abundance of flyingfish.

24

9. STATUS OF THE FISHERY

9.1 State of the stock

Based on quantitative assessments completed in 2008 (FAO, 2010) and in 2011 (CRFM, 2011), there
is no immediate action required by management to conserve the stock, unless there is a
significant increase in catches.

Estimates of annual total flyingfish landings for the eastern Caribbean are available in FAO (2010).
The landings, estimated for Barbados, Trinidad and Tobago, St Lucia, Grenada, St Vincent and the
Grenadines, Dominica and Martinique vary considerably from year to year. These estimated
landings ranged from 1,025 to 2,523 tonnes per year between 1950 and 1979 and appeared to have
increased thereafter, ranging from 2,121 to 4,725 tonnes per year between 1980 and 2007. The
estimated average annual landing between 2002 and 2007 was 2,512 tonnes.

These data, however, are to be treated cautiously as they are likely underestimates of the true
catches in the sub-region. In the case of bait fisheries the catches have not been well documented.
There are also gaps in available data, which required interpolation to estimate landings for years
without data. Generally, several countries lack a clear methodology for estimating total catches
from recorded data. Consequently, there is tremendous uncertainty in the level of historical
catches of flyingfish for the Eastern Caribbean. Estimates of fishing effort are also uncertain.

The 2008 assessment identified that an annual catch trigger reference point of 5,000 t should be
established when action may be taken to ensure the stock does not become overfished. This
trigger point therefore defines when further management action should be undertaken. The
maximum recorded annual catch to date is 4,700 t. The 2008 assessment indicated that any
fisheries development exceeding 5,000 t per year would have unpredictable consequences. Among
the actions that should be taken if catches rise to, or above, the trigger point, are a freeze on
further fishery development until a full scientific re-assessment of the stock has been completed.
An improved stock assessment may lead to further international fishing controls.

The 2011 assessment explored the bio-economic dynamic impacts of managing the multi-fleet and
multispecies flyingfish fishery and undertook risk analysis of alternative fishery management
decisions (CRFM 2011).

The results of this preliminary dynamic bio-economic analysis were, among other things, that
under open access, harvest rates in the neighbourhood of 5000 ton /year could result in collapse
of this pelagic fishery. According to CRFM (2011) this could be prevented with catch quotas, or
effort controls to reduce exploitation rates by 30% to allow the resource to recover its natural
fluctuations over time.

The multi-species nature of this fishery involves additions to the flows of revenues to the fishery
over time coming from the harvest of valuable large pelagic species like dolphinfish, tunas, and
wahoo, among others. Therefore, under open access, fishermen will not react by reducing their
effort when encountering lower biomass levels of flyingfish because the other species harvested

25

will tend to cover the variable costs of the fishing trip. Also, it was pointed out that the price of
flyingfish has been very seasonally sensitive to supply (harvest rates over time), tending to reach
substantial increases in price with low catch rates. This effect not explored in the quantitative
analysis will tend to accentuate the need for managing the fishery with the input and output
control measures mentioned above.

The most significant uncertainty in the 2008 and 2011 assessments stem from the poor data
available on catches and effort. Improved data collection and monitoring is required to ensure
sustainable use of this and other fishery resources.

9.2 Social status of fishers

A recently completed general diagnostic study to determine poverty and vulnerability levels in
CARICOM fishing communities (CRFM, 2012c) covered Barbados, Grenada, Saint Vincent and the
Grenadines and Trinidad and Tobago (other countries with flyingfish fisheries were not included).
The study included capture fisheries, aquaculture and fish processing. Poverty and vulnerability
were identified with reference to unsatisfied basic needs (UBN). Households with more than one
UBN were classified as poor households. Households with one UBN were classified as vulnerable.

In the case of Grenada and Saint Vincent and the Grenadines, more than 5 percent of the
households in the fisheries/aquaculture sectors were classified as being poor; 6.61 and 5.41
percent, respectively (CRFM, 2012c). In both countries, these households were involved in capture
fisheries. In Trinidad and Tobago, the percentage of fisheries households living in poverty was 1.32
percent. Poverty in fisheries households was not an issue in Barbados.

Compared to poverty, vulnerability was found to be a much more important issue in all four
countries covered by the study. Grenada topped the list with 25.62 percent of fisheries households
being vulnerable, followed by Trinidad and Tobago with 15.23 percent, Saint Vincent and the
Grenadines with 10.81 percent and Barbados with 7.37 percent. 9

Any approach to the management of flyingfish fisheries must, as far as is reasonably practicable,
seek to ensure that fishers enjoy decent conditions of work10. In addition, such an approach must
also ensure that other users also do their share to restore and conserve fishery resources. This
includes efforts to efficiently regulate fishing fleets, efforts to end IUU fishing, the reduction and
prevention of water pollution and coastal erosion caused by housing, quarries, removal of sand

9
 The main components of poverty and vulnerability were lack of access to services, poor quality of

dwellings, semi-illiteracy and low levels of education as well as low economic capacity and productivity.
Large household and family sizes as well as high illiteracy and semi-illiteracy levels figured prominently
among the demographic characteristics of poor and vulnerable households. Another characteristic, poor
and vulnerable fisheries households had in common, was that they depended more strongly on fisheries for
their income as compared to other households.
10

 The ILO Work in Fishing Convention, 2007 (No. 188) – specifies decent conditions of work on board
fishing vessels in terms of meeting minimum requirements with regard to work on board, conditions of
service, accommodation and food, occupational safety and health protection, medical care and social
security.

26

and industrial development, and the proper management of other factors, which have an impact
on fisheries resources and the aquatic habitat.

9.3 Issues and constraints

A number of problems currently exist which are constraining the development and management
of the flyingfish fishery in the eastern Caribbean. Some of the key issues and constraints are listed
below (not in any order of importance):

Ecological issues:

1. negative impacts of sea and land based human activities such as oil and gas exploration,
shipping, pollution, shoreline erosion, runoff, etc. on the marine ecosystems;

2. unsustainable fishing practices; and
3. evaluation of risks due to global environmental change.

Socio-economic issues:

1. constrained access for far-ranging vessels (e.g. Barbadian ice-boat fleet) and other near-
ranging fleets (e.g. French boats) to fishing areas occupied by the shared H. affinis stock;

2. market gluts occurring as a result of bunched landings and inadequate distribution leads
to lowered incentive to harvest flyingfish when plentiful;

3. marked seasonality in availability of H. affinis leads to discontinuous market supply and
seasonal fishing effort;

4. high energy costs in the processing sub-sector;
5. inadequate post-harvest technology to ensure a good quality product and reduce fish

wastage, i.e. poor quality of landed fish from improper bulk storage at sea and ashore;
6. some eastern Caribbean countries have significant difficulties with producing cost-

competitive local exports of fresh flyingfish or fish products as a result of very different
national economies;

7. labour shortage and lack of adequate blast freezing facilities for processing plants;
8. vulnerability and poverty of fishers and their families and household members;
9. lack of, or inadequate, safety equipment and navigational training of crew for some boat

types;
10. difficulties with accessing credit and insurance in the fisheries sector.

Governance issues:

1. lack of a regional mechanism for managing shared resources;
2. inadequate fishery information and statistics (particularly socio-economic data) for

planning and management;
3. inadequate human capacity in fishery departments to conduct required level of research

and data analysis;
4. inadequate development of participatory management with all stakeholders at national

and sub-regional levels;
5. limited facilities for disposal or use of fish offal at landing sites;
6. limited landing site and marketing facilities in some countries;
7. IUU fishing;
8. lack of, or inadequate, monitoring, surveillance and enforcement;
9. competition for use of the coastal zone (landing and launching areas).

27

9.4 Opportunities

A number of expansion and development opportunities exist within the flyingfish fisheries of the
sub-region. Some of these opportunities are created by current regional and international
instruments such as: the Draft Caribbean Community Common Fisheries Policy (upon
endorsement of CARICOM Heads of Government); the 2010 Castries (St. Lucia) Declaration on
Illegal, Unreported and Unregulated Fishing of the Caribbean Regional Fisheries Mechanism; the
FAO Port State Measures agreement and the ILO Work in Fishing Convention of 2007.

Current opportunities include:

1. availability of international support for the ecosystem, approach to fisheries management
initiatives, and food security through fisheries;

2. international support for the provision of decent working conditions onboard fishing
vessels and protection of the rights of fishers;

3. assistance to develop and strengthen fisherfolk cooperatives/associations/networks to
facilitate improved collection and sharing of data and information and greater
involvement in the fisheries management process;

4. development of local value-added flyingfish products of competitive quality;
5. accessing specialised niche markets in North America and the United Kingdom of Great

Britain and Northern Ireland;
6. expanding frozen fish storage facilities to meet market demands during the flyingfish ‘off-

season’;
7. expanding range of current fishing fleets into geographic range of the eastern Caribbean

H. affinis unit stock;
8. development of products utilizing fish offal;
9. development of flyingfish deboning skills in all eastern Caribbean countries to increase

value of fresh fish;
10. development of better fish distribution mechanisms for marketing fresh fish in rural areas;
11. increasing interest of stakeholders in information and management measures.

10. MANAGEMENT OBJECTIVES

The management objective is to ensure the long-term sustainability of the resource through
implementation of best fishing practices in accordance with the FAO Code of Conduct for
Responsible Fishing, such that the H. affinis resource in the waters of the eastern Caribbean is
optimally utilized for the long-term benefit of all people in the eastern Caribbean region.
Responsible management in the face of uncertain information on the true status of the flyingfish
stock requires a precautionary approach.

The significant trophic, technical and economic linkages between the flyingfish fisheries and the
fisheries targeting large oceanic pelagic species (e.g. dolphinfish, wahoo, tunas, billfishes) provide
strong justification for an ecosystem approach to the management of these fisheries. The
flyingfish stock is shared among the eastern Caribbean States and as such under UNCLOS Article
639 these States are legally obligated to collaborate in its management. An institutional
arrangement allowing for sub-regional collaborative management is therefore critical.

28

Management of flyingfish in the Eastern Caribbean is to be guided by three management goals,
which are further sub-divided into general objectives. These are shown in Table 5 together with
their assessment criteria and descriptions based on Campbell and Singh-Renton (2012).

10.1 Stakeholder contributions

Two recent studies, carried out under the guidance of the Caribbean Large Marine Ecosystem
Project, documented the management priorities for stakeholders participating the Eastern
Caribbean flyingfish fishery (Ferrier and Singh-Renton, 2012; Campbell and Singh-Renton, 2012).
These studies showed that stakeholders overwhelmingly supported sustaining the flyingfish
resource as the foundational management objective, to be supported by accurate information and
monitoring systems and effective management strategies. Another management priority of equal
concern to stakeholders was the optimal use of the fishery for social benefits. Ecological objectives
and criteria tend to be given a comparatively lower priority (Campbell and Singh-Renton, 2012),
although stakeholders acknowledge their support for an ecosystem approach to fisheries
management.

The findings of these two studies were used to develop an initial practical working set of fishery
management goals and objectives, and to propose an initial set of suitable operational objectives,
indicators and reference points for evaluating fishery performance, relative to the priority
objectives identified. These are provided in table 5. It is intended that the objectives, indicators
and reference points would be further developed through a participatory approach and used to
inform the management process and to guide monitoring and evaluation of implementation of
the plan.

Table 5: Updated management objectives, general objectives, operational objectives, indicators
and reference points.

Management
Goals
(category)

General objectives

(sub category)

Operational Objectives Indicators Suggested
reference
points

1.Sustained
fishery
resource -
biological

1.1 Sustained resource

Ensuring that there are
flyingfish available for
future generations.

Preventing overfishing
to maintain a healthy
stock

Current average catch
rates sustained over the
long-term and
throughout the area of
distribution

Stock biomass is
maintained at or above
MSY level

National CPUEs
(spatial)

Total national
landings

Long-term
average catch
rate

Total
subregional
annual landings
(catch trigger
point of 5000
tonnes

29

Management
Goals
(category)

General objectives

(sub category)

Operational Objectives Indicators Suggested
reference
points

 1.2 Accurate
information

Ensuring that an
effective data collection
system is in place to
provide accurate
information and
knowledge about the
state of the fishery

National data collection
improved and gaps filled

Sampling coverage

Sampling design

Adequate
coverage of
landing sites

Adequate
sampling design

 1.3 Effective
management

Ensuring that there is
an effective system for
adaptive and responsive
management and
enforcement

Establish a harmonized
sub-regional database

Sub-regional database
operational

Harmonized
sub-regional
database
established and
maintained

Timely submission of data
and information to CRFM

Annual submission of
data

Current data in
database

Establish authorized
access to fishery

License/permit
system specifically for
flyingfish

All sub-regional
flyingfish fleets
licensed

Establish precautionary
measures as required

Variety of indicators
as required (e.g. fleet
size)

Adjustment of
related
reference points

Ensure ability to make
and enforce management
decisions.

Legislation and
regulations in place

Compliance levels

Laws and
regulations in
place and
enforced

Established
level of
compliance

Ensure ability to
collaborate effectively
with stakeholders and
other countries and
organizations both
vertically and horizontally

Level of stakeholder
engagement
(consultation and
feedback)

Stakeholder network
indicators

Adequate level
of stakeholder
engagement

Adaptation to external
drivers/ perturbations

Invasive species
(sargassum)

30

Management
Goals
(category)

General objectives

(sub category)

Operational Objectives Indicators Suggested
reference
points

2. Optimal use
of fishery for
long-term
benefit -
socio–
economic

2.1 Social benefits and
economic/ financial
returns

Optimal social,
economic and financial
benefits for all involved
in the fishery

Optimize social,
economic and financial
benefits derived from the
fishery

Employment level

Income level

Return on investment

Credit access

Adequate levels
of:

Employment

Income

Return on
investment

Credit access

 2.2 Affordable food
source

Ensure that flyingfish
remains an affordable and
available source of food
for the future

Per capita (fish)
consumption

Percentage of
population
consuming flyingfish

Market price of flying-
fish

Relative market price

Preferred levels
of consumption
(health, dietary
aspects)

Average market
prices of flying-
fish

 2.3 Fair access to
fishing grounds

Ensure fair access to
fishing grounds

Minimize
conflict/competition with
other resource
sectors/users.

Access indicators (e.g.
number of vessels,
fishers and
licenses/permits)

Bilateral/multilateral
access agreements

Number of conflicts
with other resource
users

Degree of fair
access to fishing
grounds

Degree of
competition
from other
resource
sectors.

Resource
sharing
between
countries.

 2.4 Optimal
utilization/
processing for
domestic and export
markets

Promote fish quality and
safety for consumers

Develop value addition for
the post-harvest sector for
domestic and export
markets

Fish and fishery
products related SPS
standards (e.g.
HACCP)

Value of post-harvest
production

Export value

Quality and
safety standards
and
requirements
met

Adequate level
of post harvest
processing

31

Management
Goals
(category)

General objectives

(sub category)

Operational Objectives Indicators Suggested
reference
points

Fish and fishery
products trade
balance

3. Sustained
ecosystem
health –
ecological

3.1 Healthy habitat

Healthy habitat with
minimal degradation
and minimal impact
from pollution or other
negative effects

Maintain off-shore pelagic
habitat health

Minimize habitat
degradation

Water quality
parameters

Marine
debris/pollution
occurrence

 3.2 Healthy and
resilient ecosystem
(with balanced trophic
levels)

Maintain aquatic
biodiversity and balanced
ecosystem

Adaptation to climate
change and weather
extremes

Species composition
of catches (including
size)

Trophic levels
(predator –prey
composition)

Adaptation and
vulnerability
indicators

10.2 Reference points

Under the 2008 Draft Sub-regional Fisheries Management Plan for flyingfish in the Eastern
Caribbean, a trigger point of 5000 tonnes annual catch had been established (FAO 2010) relative
to the agreed biological objective. The assessment stated that sustained catches at or above this
level are expected to bring about an unacceptable risk of overfishing. The assessment further
stated that either catches are maintained below this level, or further research, data collection and
stock assessment work is required to enable a new higher limit to be set while still ensuring that
the limit is safe. In comparison, a bio-economic analysis (CRFM, 2011) suggests that in a fishery
targeting an annual species, which reacts rapidly to environmental changes, biomass and catch
target reference points and limit reference points (TRP and LRP, respectively) would have to be
determined and adjusted over time because there is no equilibrium biomass or constant
maximum sustainable yield.

Since these two recent assessments, the underreporting of flyingfish catches and data quality
concerns have not been addressed, and some stakeholders have expressed concern about the
impact of this on the accuracy of the available stock assessments. However, the 2008 assessment
used the best available data, and as data are improved in the future, this will facilitate improved
estimation of stock status.

32

11. DATA, MONITORING AND RESEARCH REQUIREMENTS

The statistical system needs to be developed to capture the range of indicator variables identified
in Table 5. At present, only certain types of data are typically collected, e.g. catch and effort.
However, in view of the range of management priorities identified by stakeholders, which was
noted earlier and also reflected in table 5, the statistical systems will need to be expanded to
incorporate collection and storage of other types of data, e.g. price, consumption, export value,
data on water quality, etc.

11.1 Catch/effort and vessel data

The most important shortcoming is the incompleteness of statistics on flyingfish catch/landings
in the region due to poor data collection systems and under-reporting.

Under this sub-regional flyingfish management plan, the following steps will be taken to address
this shortcoming:

1. Expansion of coverage of data collection systems to systematically include flyingfish
caught for bait. The Fisheries Authorities, in collaboration with other stakeholders (such
as flyingfish fishers, buyers of flyingfish to be used as bait, fisherfolk associations and
other stakeholders) should identify a suitable data collection system and support
interpretation and use of data collected.

2. Improvement of collection of statistics on flyingfish catches and effort in the sub-region as
part of ongoing efforts to improve fisheries statistical systems.

3. Fisheries Authorities, in collaboration with stakeholders (such as flyingfish fishers, buyers
of flyingfish to be used as bait, fisherfolk associations and other stakeholders), should be
involved in interpretation and use of data collected.

4. Allocation of sufficient and appropriately skilled staff and sufficient resources for the
collection, recording and analysis of fisheries statistics. This should include adequate
training, orientation and involvement of staff dealing with the collection, analysis and
sharing of flyingfish and other fisheries statistics.

5. Establishment of a sub-regional database for catch and effort data of the Eastern
Caribbean flyingfish, which should eventually also encompass biological, ecological,
oceanographic, economic and social data. The database should be managed by the
CRFM Secretariat in cooperation with the CRFM/WECAFC Working Group on Flyingfish
in the Eastern Caribbean. It should draw on regional data sets assembled at the 3rd
Meeting of the WECAFC Ad Hoc Working Group on Flyingfish in the Eastern Caribbean
and the 7th CRFM Annual Scientific Meeting for the assessment of the Eastern Caribbean
flyingfish stock. The database should also include flyingfish catches and effort from
Martinique and Guadeloupe.

6. Harmonization and improvement of national vessel registration and licensing systems and
expansion of the use of suitable software to clearly identify vessels fishing for flyingfish.
The registration and licensing systems should track the change of ownership, base of
operation and use of vessels. This information on licensed/registered flyingfish vessels
should be provided to CRFM Secretariat to be incorporated in any future regional
registration and licensing database of CRFM in the context of the implementation of the
Draft Caribbean Community Common Fisheries Policy.

33

11.2 Economic, social and ecological information

The sub-regional fisheries management plan further encourages investigations/research which
aims at strengthening the flyingfish fishing industry including: utilization and trade, the social
and economic status of industry participants, the contribution of flyingfish fisheries to food
security/nutrition and to poverty alleviation. These investigations will lead to a better
understanding of the ecosystem which supports the flyingfish fishery, and of the threats to the
health of that ecosystem.

The proposed studies ultimately aim to generate information about the flyingfish fishing industry
which is needed to attract investments in sustainable harvesting and value addition, and to
facilitate application of the ecosystem approach to management of the flyingfish fishery.

11.3 Research needs

The following studies are proposed:

Economic and Social Evaluations of Flyingfish Fisheries

1. Conduct a sub-regional cost and earnings study and comparison of the economic and
financial performance of flyingfish fisheries and flyingfish value addition in selected
countries of the Eastern Caribbean.

2. Conduct of a socio-economic study of flyingfish fishers, to include an examination of their
conditions of work, and processors in selected countries of the Eastern Caribbean.

Studies on Ecosystems and Trophic Interactions

1. Conduct study on the impact of sea and land based human activities on habits, life cycles
and food webs of flyingfish and the productivity of related marine ecosystems.

2. Conduct studies to improve understanding and estimation of the risks associated with
climate change, extreme weather events, and other aspects of global environmental
change.

Bio-economic research

In addition to the cost and earnings, socio-economic and ecological studies suggested above,
future bio-economic research for this important fishery of the CLME, should consider the
following (CRFM 2011):

1. Long-term stock fluctuations associated with changes in the abundance of predators (i.e.
dolphinfish, and other large pelagic species) and competitors (other small pelagic) targeted by
other fleets.

2. The cycle of long-term fluctuating stocks within a changing environment and the associated
adequate vessel capacity.

Governance research

Monitoring and evaluation of implementation of the plan are critical in determining whether or
not the plan is contributing to achievement of the general objectives for the fishery and to
informing any adaptations to the management measures if it is not. However, details of the

34

operational objectives, indicators and reference points are not yet fully developed. Consequently
it is proposed that priority be given to identifying with stakeholders, appropriate operational
objectives, indicators and reference points to be applied in monitoring and evaluation of the
performance of the agreed management priorities included for implementation under this
management plan.

12. MANAGEMENT ADVICE AND IMPLEMENTATION OF THE PLAN

12.1 Management advice

Taking into consideration shortcomings in data collection and analysis, following the
precautionary approach to fisheries management, and with the ultimate view to safeguard the
socio-economic well-being of the flyingfish industry in the sub-region and the health of the
ecosystem that sustains the flyingfish fishery, this updated sub-regional management plan
proposes the following management measures:

1. Development and implementation of national management plans for flyingfish fisheries,
consistent with the sub-regional fisheries management plan, by the 2015/2016 flyingfish
season, or as soon as is practically possible;

2. Annual reporting, by CRFM Member States with a real interest in the flyingfish fishery to
the CRFM and, similarly, non-CRFM Member States to the WECAFC, on progress made in
development and implementation of national fisheries management plans (including
associated proposed management measures) and submission of catch and effort data for
flyingfish fisheries in an agreed, standardized format, to the respective Secretariats;

3. Establishment of an authorized national entry (license/permit) system for flyingfish
fisheries, which enters into force for the flyingfish fisheries season 2015/2016, or as soon as
is practically possible. Such a system would facilitate an estimation of existing fishing
effort11 and/or fishing capacity12 and provide a mechanism for controlling fishing effort
and/or fishing capacity should the need arise in future;

4. Conduct of an assessment to estimate stock abundance of flyingfish, such as a regional
synoptic survey, prior to any significant development in the fishery;

5. Adoption of a precautionary sub-regional total annual catch trigger point of 5000 tonnes,
at which point further action shall be taken to ensure the stock does not become
overfished;

6. Implementation of a precautionary sub-regional freeze on expansion of flyingfish fishing
effort and/or fishing capacity applied to all authorised vessel types, should the agreed
catch trigger point be realized, and timely reassessment of the resource status and
identification of any required changes to the management measures;

7. Strengthen current national data collection systems to facilitate:

11
 Fishing effort is the level of fishing, as may be defined, inter alia, by the number of fishing vessels, the

number of fishers, the amount of fishing gear and technology that may enhance catchability and the time
spent on fishing or searching for fish (Source: Caribbean Community Common Fisheries Policy)
12

 Fishing capacity is the ability to take the maximum amount of fish over a period of time (year, season) by
a fishing fleet that is fully utilized, given the biomass and age structure of the fish stock and the present
state of the technology (Source: FAO Glossary of Terms - online)

35

a. assessment of the resource status and establishment of improved management
target and reference points;

b. estimation of existing levels of fishing effort and fishing capacity; and
c. monitoring and evaluation of the status of implementation of the national and

sub-regional fisheries management plans against the objectives and indicators
agreed upon.

The overall management of the flyingfish fisheries needs to be improved by taking the following
actions:

1. improving and harmonizing data collection and analysis in the sub-region;

2. prioritising the development of a protocol on improving and harmonizing fisheries
management legislation, to address specifically flyingfish vessel licensing and registration
systems in the sub-region;

3. establishment of a sub-regional flyingfish catch and effort database13 to be managed by the
CRFM Secretariat;

4. establishment of a sub-regional flyingfish vessel registry database14 to be managed by the
CRFM Secretariat;

5. prioritising the development of a protocol on data and information sharing;

6. national monitoring of catch levels in real time, and timely reporting to the CRFM
Secretariat which will keep check on overall catches in relation to the agreed trigger point,
and advise accordingly;

7. formalizing the relationship between the CRFM and France to ensure France’s
involvement in the management process as far as the flyingfish fishery in the EEZs of its
Departments in the region are concerned;

8. improved monitoring, control, surveillance and enforcement mechanisms for flyingfish
fisheries and ending IUU fishing;

9. implementing national programmes to build stakeholder awareness on the management
measures to be implemented and related legislation and enforcement measures;

10. institution of national training and public awareness programmes to strengthen fishers’
participation in the management process;

11. national reporting to the CRFM or WECAFC, whichever is relevant, on any intended
increases in fishing effort and/or fishing capacity, or any development likely to impact on
fishing effort and/or fishing capacity, so as to inform updates to resource assessments,
proposed management measures and amendment of the sub-regional FMP, as well as to
allow a determination as to whether or not another form of stock assessment or a
synoptic survey should be conducted;

12. promotion of the principles and provisions enshrined in fisheries and related regional and
international agreements to which countries are signatory.

13

 This database is envisioned as a component of a broader regional database pertaining to shared fisheries
resources in the region.
14

 This database is envisioned along similar lines as above.

36

12.2 Institutional and legal arrangements

The CRFM is the appropriate regional advisory authority in respect of flyingfish management to
be tasked with the implementation, review and evaluation of the 2014 Sub-regional Flyingfish
Fisheries Management Plan. The task will be carried out with technical advice from the
CRFM/WECAFC Working Group on Flyingfish in the Eastern Caribbean in cooperation with
Fisheries Authorities, fishers’ organizations and the fishing industry at large. The management
functions to be carried out by CRFM Member States will be along the lines of the ones adopted by
the recently established CRFM Ministerial Sub-committee on Flyingfish. They are summarized in
the Terms of Reference of the Sub-Committee provided in Annex II.

In countries, where present laws and regulations do not provide for limiting entry into a fishery or
where no management plan is currently in force, legislation and regulations will need to be
changed/implemented or management plans created and brought into force to allow for
application of the proposed management measures. The following general steps are envisaged for
the implementation of the management plan.

During implementation of the updated sub-regional flyingfish management plan, consultative
processes will be used to facilitate participation of stakeholders in the monitoring and adjustment
of the management plan. Feedback will be provided to stakeholders on results of the
implementation of the plan including information of catch and effort trends, number of licenses
issued/renewed, results of stock assessments, industry performance evaluations, etc. The updated
management plan will be renewed/updated on a regular basis and inputs from stakeholders will
be encouraged and given due regard.

12.3 Co-management

The present structure and functions of national Fisheries Advisory Committees (FACs) should be
revised to assure participation of all fisheries sub-sectors. Stakeholders from sectors other than
fisheries, who have an impact or interest in flyingfish fisheries and its ecosystem, should also be
represented. This could be facilitated through national inter-sectoral committees that are
established under the CLME project for promoting the ecosystem approach to fisheries. The
selection process for members of Fisheries Advisory Committees should be made transparent and
carried out in close consultation with the groups which are to be represented on the FAC. The
structure and functions of the FACs should be more clearly defined and operational ensuring,
among other things, that the chairperson of the committees has sufficient time and resources to
fulfil her/his task.

Impact and outcomes of management decisions on flyingfish stocks, stakeholders and marine
ecosystem should be regularly reviewed at the national and regional levels and evaluated together
with concerned stakeholders who should be representative of the entire ecosystem affecting
flyingfish fisheries. Depending on the outcome of these evaluations, management plans and
measures should be adjusted on a regular basis consistent with an ecosystem approach to fisheries
management.

37

12.4 Monitoring, Control, Surveillance and Enforcement

Monitoring, control and surveillance of flyingfish fisheries will be carried out by the national law
enforcement agencies, in close cooperation with the respective national fisheries authorities, as
well as any specialized fisheries MCS entities established for this purpose; and guided by the
technical and policy directions provided by the Caribbean Fisheries Forum and the CRFM
Ministerial Council as well as related Ministerial Sub-committee on Flyingfish. At the regional
level, the Regional Security System and the CARICOM Implementation Agency for Crime and
Security (CARICOM IMPACS) will play critical roles.

The functions of CRFM will include the development of harmonized control and inspection
schemes to ensure compliance with management and conservation measures, to review
compliance with adopted conservation and management measures and to implement adopted
control, surveillance and enforcement measures.

12.5 Institutional Strengthening

National fisheries authorities as well as national monitoring, control, surveillance and
enforcement agencies will have to be provided with the requisite resources to facilitate effective
implementation of the plan. At the regional level, the CRFM Secretariat is also to be provided
with the requisite resources to facilitate establishment, management and reporting on the
respective sub-regional flyingfish catch and effort and vessel registry databases.

12.6 Financing

Financing the implementation of this sub-regional flyingfish fisheries management plan will
largely be done at the national level. However, additional funding will be required for database
management as well as for carrying out regional management functions of an advisory and MCS
nature. This funding will be secured by the CRFM Secretariat with support of multi- and bilateral
donor agencies and funds. The CRFM/WECAFC Working Group on Flyingfish in the Eastern
Caribbean may also advise the CRFM Secretariat on the required funding to facilitate execution of
its Terms of Reference, the most recent being those developed by the Executive Committee of the
Caribbean Fisheries Forum and subsequently approved by the 15th Session of WECAFC for the
period 2014 to 2016 (Annex III).

12.7 Monitoring and Evaluation of Implementation of the Plan

Monitoring and evaluation of implementation of the Plan and performance of the proposed
management measures, at the national level, will be undertaken by the respective fisheries
authorities and progress reported annually to the CRFM or WECAFC, whichever is relevant. At
the regional level similar monitoring and evaluation will be coordinated by the CRFM-WECAFC
Working Group that comprises those States having a real interest in the Eastern Caribbean
flyingfish fishery, together with scientific observers and representatives of both the CRFM and
WECAFC Secretariats. The national reports to CRFM and WECAFC would be used as the basis for
monitoring and evaluation at the regional level. The CRFM-WECAFC Working Group, in its turn,
will be responsible for reporting to both the CRFM and WECAFC decision-making bodies on the
implementation of the agreed plan and performance of the respective management measures at
the regional level.

38

REFERENCES

Alagaraja, K. 1984. Simple methods for estimation of parameters for assessing exploited fish
stocks. Indian Journal of Fisheries, 31: 177-208.

Caesar, K., Mohammed, E., Potts, A., Nichols, E., Frasier, D., Smith, M., James, K., and Ottley, G.
2010. National Report of Trinidad and Tobago. pp 37 to 51 In: FAO Western Central
Atlantic Fishery Commission. 2010. Report of the Third Meeting of the WECAFC Ad Hoc
Flyingfish Working Group of the Eastern Caribbean. Mount Irvine, Tobago, 21-25 July
2008. FAO Fisheries and Aquaculture Report. No. 929. Rome, FAO. 2010. 88p.

Campbell, B. and Singh-Renton, S. 2012. Towards an Ecosystem Approach for flyingfish fisheries
in the Eastern Caribbean: An evaluation of Multi-Criteria Analysis as a tool for improving
information in multi-objective decision-making. CRFM Research Paper Collection, 6: 39-
74.

Campana, S.E., Oxenford, H.A. & Smith, J.N. 1993. Radiochemical determination of longevity in
flyingfish (Hirundichthys affinis) using Th-228/Ra-228. Marine Ecology Progress Series,
100:211-219

Commonwealth of Dominica. 2012. National Fisheries Industry Report. Prepared by D. Theophille
(Fisheries Liaison Officer – Data), Fisheries Division, Dominica for the 2012 CRFM
Scientific Meeting (20th to 30th June, 2012) and the CRFM/WECAFC Working Group
Meeting on Flyingfish in the Eastern Caribbean (18th to 19th June 2012).

CFRAMP. 1996. Small Coastal Pelagics and Flyingfish Sub-project Specification Workshop, Grand
Anse, Grenada, 11–13 September. CARICOM Fisheries Resource Assessment and
Management Program, SCPFF Assessment SSW/WP/02.

CRFM 2011. CRFM Fishery Report -2011. Volume 1. Report of Seventh Annual Scientific Meeting –
Kingstown, St. Vincent and the Grenadines, 16 - 24 June 2011. 181p.

CRFM. 2012 a. CRFM Consultancy Report on Stakeholder Identification and Analysis of the
Flyingfish Fishery in the Wider Caribbean. CRFM Technical & Advisory Document –
Number 2012/ 7. 107 pp.

CRFM. 2012 b. CRFM Consultancy Report on Review of Existing Policy, Legal and Institutional
Arrangements for Governance and Management of Flyingfish Fisheries in the Caribbean
Large Marine Ecosystem. CRFM Technical & Advisory Document – Number 2012/ 6. 92 pp.

CRFM. 2012 c. Diagnostic Study to Determine Poverty Levels in CARICOM Fisheries Communities
–Technical Document. CRFM Technical & Advisory Document – Number. 2012 / 3.
Volume I, 398p.

FAO. 1999. Report of the First Meeting of the WECAFC Ad Hoc Flyingfish Working Group of the
Eastern Caribbean, Bridgetown, Barbados, 22–24 September, 1999. FAO Fisheries Report.
No. 613. 45pp.

FAO. 2002. Report of the Second Meeting of the WECAFC Ad Hoc Flyingfish Working Group of
the Eastern Caribbean. FAO Fisheries Report. No. 670. 155 pp.

FAO. 2008. FAO yearbook of fishery and aquaculture statistics 2006. Rome, FAO. 57 pp.

FAO. 2010. Report of the Third Meeting of the WECAFC Ad Hoc Flyingfish Working Group of the
Eastern Caribbean. Mount Irvine, Tobago, 21-25 July 2008. FAO Fisheries and Aquaculture
Report. No. 929. Rome. Italy.

FAO.2012. Fishery and Aquaculture Country profiles 2004-2012. Barbados. Fishery and
Aquaculture Country Profiles. In: FAO Fisheries and Aquaculture Department [online].

39

Rome. Updated 5 August 2004. [Cited 11 September 2012].
http://www.fao.org/fishery/countrysector/FI-CP_BB/en

Fanning, L.P, H.A. Oxenford. 2011. Ecosystem issues pertaining to the flyingfish (Hirundichthys
affinis) fisheries of the eastern Caribbean. Pp. 227-240, in: Fanning, L., R. Mahon and P.
McConney (eds.) Towards marine ecosystem-based management in the Wider Caribbean,
Amsterdam University Press, Netherlands.

Ferrier, E. & Singh-Renton, S. 2012. Stakeholder preferences for regional management objectives:
A case of the flyingfish fishery of Barbados and Tobago. CRFM Research Paper Collection,
6: 1-38.

Froese, R. & Pauly, D. (eds). 2009. FishBase. World Wide Web electronic
publication.www.fishbase.org, version (09/2009).

Hall, D.N.F. 1955. Recent developments in the Barbadian flyingfish fishery and contributions to
the biology of the flyingfish, Hirundichthys affinis (Günther). Colonial Office, Fishery
Publications 7:1-41.

Haughton, M. 2005. Defining Small-scale Fisheries in the Caribbean. Report prepared for
CARICOM through a consultancy funded by the Commonwealth Secretariat. London, UK.
30pp.

Heileman, S., Mohammed, E. & Fanning, P. 2008. Derivation of diet compositions in the Lesser
Antilles pelagic ecosystem. Scientific basis for ecosystem-based management in the Lesser
Antilles including interactions with marine mammals and other top predators.
FAO/Government Cooperative Programme FI:GCP/RLA/140/JPN Technical Document 7,
77pp.

Hunte, W., Oxenford, H.A. & Mahon, R. 1995. Distribution and relative abundance of flyingfish
(Exocoetidae) in the eastern Caribbean: II Spawning substrata, eggs and larvae. Marine
Ecology Progress Series, 117: 25-37

Hunte, W., Mahon, R. & Oxenford, H.A. 2007. Synopsis of biological characteristics of the
flyingfish, Hirundichthys affinis, relevant to assessment and management. Pp. 51-54 in:
Oxenford, H.A., R. Mahon and W. Hunte (eds.) Biology and management of eastern
Caribbean flyingfish. Centre for Resource Management and Environmental Studies, UWI,
Barbados.

Khokiatiwong, S., Mahon, R. & Hunte, W. 2000. Seasonal abundance and reproduction of the
four-wing flyingfish, Hirundichthys affinis, off Barbados. Environmental Biology of Fishes,
59:43–60.

King-Webster, W.A. 1957. Fisheries Department report on the fisheries of Tobago. October, 1957.
Fisheries Department, Port of Spain, Trinidad, Trinidad and Tobago: 24 pp.

Lewis, J.B., Brundritt, J.K. & Fish, A.G. 1962. The biology of the flyingfish, Hirundichthys affinis.
Bulletin of Marine Science in the Gulf and Caribbean, 12:73-94

Mahon, R., Oxenford, H. & Hunte, W. 1986. Development strategies for flyingfish fisheries of the
eastern Caribbean. Proceedings of an IDRC-sponsored workshop at the University of the
West Indies, Cave Hill, Barbados, 22-23 October, 1985. ICRC-MR128e, International
Development Research Agency (IDRC), Ottawa, Canada, 148 pp.

Mahon, R. 1989. Developing a management strategy for the flyingfish fishery of the eastern
Caribbean. Proceedings of the Gulf and Caribbean Fisheries Institute 39: 389-402.

Mahon, R. 1993. Lesser Antilles. Pp. 1-98, in: FAO (ed.). Marine fishery resources of the Antilles:
Lesser Antilles, Puerto Rico and Hispaniola, Jamaica, Cuba. FAO Fisheries Technical Paper

http://www.fao.org/fishery/countrysector/FI-CP_BB/en

40

326.

Mahon, R. 1996. Fisheries of small island states and their oceanographic research and information
needs, pp. 298-322 in: Maul, G.A. (ed) Small islands: marine science and sustainable
development. Coastal and Estuarine Studies 51, American Geophysical Union,
Washington.

Maul, G.A. 1993. Climate change in the Intra-Americas Sea. E. Arnold, London, 389pp.

Medley, P., Caesar, K., Hubert-Medar, P., Isaacs, K., Leslie, J., Mohammed, E., Oxenford, H.A.,
Parker, C., Phillip, P., Potts, A.C., Ryan, R. and Walters, R. 2010. PART II: Management
Summary and Stock Assessment Report for Flyingfish in the Eastern Caribbean. Pp. 11-29
In: FAO. 2010. Report of the Third Meeting of the WECAFC Ad Hoc Flyingfish Working
Group of the Eastern Caribbean. Mount Irvine, Tobago, 21-25 July 2008. FAO Fisheries and
Aquaculture Report. No. 929. Rome. Italy.

Mohammed, E., Vasconcellos, M., Mackinson, S., Fanning, P. Heileman, S. & Carocci, F. 2008. A
trophic model of the Lesser Antilles pelagic ecosystem. Scientific basis for ecosystem-
based management in the Lesser Antilles including interactions with marine mammals
and other top predators. FAO/Government Cooperative Programme FI:GCP/RLA/140/JPN
Technical Document 2, 168 pp.

Oxenford, H.A. 1985. Biology of the dolphin, Coryphaena hippurus, and its implications for the
Barbadian fishery. Ph.D. thesis, University of the West Indies, Cave Hill, Barbados, 366pp.

Oxenford, H.A., Mahon, R. & Hunte, W. 1993. The Eastern Caribbean Flyingfish Project. OECS
Fishery Report 9, OECS Fishery Unit, Kingstown, St. Vincent, 171 pp

Oxenford, H.A. 1994. Movements of flyingfish (Hirundichthys affinis) in the eastern Caribbean.
Bulletin of Marine Science, 54: 49-62.

Oxenford, H.A., Hunte, W., Deane, R. & Campana, S.E. 1994. Otolith age validation and growth
rate variation in flyingfish (Hirundichthys affinis) from the eastern Caribbean. Marine
Biology,118: 585-592.

Oxenford, H.A., Mahon, R. & Hunte, W. 1995a. Distribution and relative abundance of flyingfish
(Exocoetidae) in the eastern Caribbean: I Adults. Marine Ecology Progress Series, 117: 11-23.

Oxenford, H.A., Mahon, R. & Hunte, W. 1995b. Distribution and relative abundance of flyingfish
(Exocoetidae) in the eastern Caribbean: III Juveniles. Marine Ecology Progress Series,
117:39-47.

Oxenford, H.A. & Hunte, W. 1999. Feeding habits of the dolphinfish (Coryphaena hippurus) in the
eastern Caribbean. Scientia Marina 63: 303-315.

Oxenford, H.A., Mahon, R. & Hunte, W. (eds). 2007a. Biology and management of eastern
Caribbean flyingfish. Centre for Resource Management and Environmental Studies, UWI,
Barbados. 268pp.

Parker, C. 2010. National report of Barbados: description of data used. pp. 31-32 In: FAO Western
Central Atlantic Fishery Commission. 2010. Report of the Third Meeting of the WECAFC
Ad Hoc Flyingfish Working Group of the Eastern Caribbean. Mount Irvine, Tobago, 21-25
July 2008. FAO Fisheries and Aquaculture Report. No. 929. Rome, FAO. 2010. 88p.

Pauly, D. 1980. On the interrelationship between natural mortality, growth parameters and mean
environmental temperature in 175 fish stocks. J. Cons. CIEM 39: 175-192.

Rose, W.W. 1954. Memorandum on the Barbados fishing industry for consideration by the
Marketing Committee. Supplement to the Official Gazette March 21, 1955, 29 pp.

41

Samlalsingh, S. & Pandohee, E. 1992. Preliminary stock assessment for the flyingfish fishery of
Tobago. Technical Report of the Project for the Establishment of Data Collection Systems
and Assessment of the Fisheries Resources. FAO/UNDP: TRI/91/001/TR11. Port of Spain,
Trinidad, 41 pp.

Storey, K.W. 1983. Aspects of the biology and fishery of the flyingfish, Hirundichthys affinis, at
Barbados. MPhil Thesis, University of the West Indies, Cave Hill, Barbados, 161 pp.

VLIZ (2012). Maritime Boundaries Geodatabase, version v6.1. Available online at
http://www.vliz.be/vmdcdata/marbound. Consulted on 2012-09-11

Willoughby, S., Bell, J. and St. Hill, C. 1988. A fishery data collection system for Barbados, pp. 71-
82 In: Mahon, R. and Rosenberg, A.A. (eds.) 1988. Fishery data collection systems for
eastern Caribbean islands: Proceedings of an OECS/ICOD Workshop, OECS Report
Number 2, 185 pp.

http://www.vliz.be/vmdcdata/marbound

42

ANNEXES

ANNEX I: Resolution on the Sub-Regional Fisheries Management Plan for

Flyingfish in the Eastern Caribbean

CRFM Ministerial Council

Resolution on the

Sub-regional

Fisheries

Management Plan

for Flyingfish in

the Eastern

Caribbean

Roseau,
Commonwealth of Dominica

23 May 2014

Page 1 of 3

ANNEX II: Ministerial Sub-Committee on Flyingfish Fisheries – Terms of

Reference

CARIBBEAN REGIONAL FISHERIES MECHANISM

Ministerial Sub-Committee on Flyingfish Fisheries

Terms of Reference

The four-wing flyingfish (Hirundichthys affinis) fishery is the single most important small pelagic fishery

in the southern Lesser Antilles. It is a shared resource, which is exploited by seven different States

(Barbados, Dominica, Martinique, Grenada, St. Vincent and the Grenadines, St. Lucia, and Trinidad and

Tobago) producing annual landings of about 3000-4000 metric tons
1
. With expanding fleet capacity and

limited cooperation among the States exploiting the flyingfish, there is concern that the resource may

become overfished. The States participating in the Caribbean Large Marine Ecosystem (CLME) Project

agreed that strengthening governance and management arrangements for the flyingfish should be

undertaken as one of the case studies under the Project. The CRFM was therefore contracted to

implement this Case Study which will, firstly, review and complete the trans-boundary diagnostic

analysis (TDA) for the fishery, and secondly, prepare a SAP which should identify the policy, legal and

institutional reforms and investments needed to address the priority trans-boundary problems identified.

The purpose of this initiative is to establish a Ministerial Sub-Committee to provide policy direction and

supervise the development of cooperative arrangements for improved governance and management of the

flyingfish fishery to achieve optimum sustainable social and economic benefits for the people of the

region.

Establishment of Sub-Committee

The Ministerial Council hereby establishes a Sub-Committee on Flyingfish pursuant to Rule 10(l) of the

CRFM Rules of Procedure. The Terms of Reference, including, inter alia, objective, members, and

functions of the Sub-committee are provided below.

Objective

The objective of the Sub-committee is to contribute, through cooperation and consultation, to the long-

term conservation, management and sustainable use of the shared flyingfish resources, and protect and

safeguard the ecosystems in which they are found in the Eastern Caribbean.

Membership

The Ministerial Sub-Committee on Flyingfish shall consist of:

(a) CRFM Member States with a real interest in the flyingfish fishery
2
; and

(b) Any other Caribbean States or Territories having a real interest in the flyingfish fishery
3
, subject

to the agreement of the CRFM Ministerial Council.

1 See paragraph 51, page 18 of the UNDP, UNOPS, Project Document, PIMS 2193 – Sustainable Management of the Shared

Living Marine Resources of the Caribbean Large Marine Ecosystem (CLME) and Adjacent Regions.
2 The CRFM Member States with real interest in the flyingfish are: Barbados, Trinidad and Tobago, Grenada, Saint Lucia, Saint

Vincent and the Grenadines, Dominica (See CLME Flyingfish Research Proposal)

Page 2 of 3

Functions

1. The functions of the Flyingfish Sub-Committee shall be to make recommendations for policy

decisions to ensure long-term conservation, management and sustainable use of the shared flyingfish

resources, and protect and safeguard the ecosystems in which they are found in the Eastern

Caribbean.

2. The Sub-Committee shall make recommendations for policy decisions mentioned at paragraph (1)

above on the basis of scientific advice provided by the Forum, CRFM/FAO/WECAFC Working

Group, UWI, or other competent technical or scientific body.

3. Without prejudice to the generality of paragraphs 1 and 2, the Sub-Committee shall:

(1) Review proposals and make recommendations for joint action by Member States and other

Cooperating States or Territories in the Caribbean designed to achieve sustainable use of the

flyingfish resources;

(2) Regularly review reports and recommendations submitted to it regarding the status of the

flyingfish stocks and actions required for their conservation and management;

(3) Provide a forum for Member States and other Cooperating States or Territories in the Caribbean

to discuss and make recommendations on proposed joint conservation and management

measures to ensure long-term sustainable use of the flyingfish resources;

(4) Provide a forum for Member States and other Cooperating States or Territories in the Caribbean

to discuss and propose harmonized monitoring, control and inspection scheme to ensure

compliance with conservation and management measures;

(5) Review compliance with conservation and management measures adopted by the Ministerial

Council or Member States and make such recommendations to the Member States and to take

action as may be necessary to ensure their effectiveness;

(6) Review the implementation of measures for monitoring, control, surveillance and enforcement

adopted by the Ministerial Council or Member States and make such recommendations to

Member States or take action as may be appropriate to ensure their effectiveness;

(7) Monitor and review information pertaining to IUU fishing and recommend actions to be taken by

Member States and other Cooperating States or Territories in the Caribbean to discourage and

eliminate such activities;

(8) Refer to the Secretariat, Forum, Scientific Meeting (including the Small Coastal Pelagic Working

Group and other bodies), or other competent bodies such as FAO/WECAFC or UWI, as may be

necessary from time to time, in order to achieve its objectives.

3 In addition to the six (6) CRFM Members mentioned above, Martinique is also deemed to have a real interest in the fisheries.

The intention is, therefore, to provide an opportunity for Martinique to participate in the deliberations of the Sub-Committee if it

so desires, subject to the negotiations of a cooperation agreement between the French Islands and the CRFM.

Page 3 of 3

(9) Receive and consider reports, proposals and recommendations from the Forum or CRFM

Secretariat (or other competent bodies);

(10) Perform such other tasks as it may consider necessary or as directed by the Ministerial

Council or Member States to ensure sustainable development, conservation and effective

management of the flyingfish fishery; and (11) Submit reports of its work to the Ministerial

Council.

4. In carrying out its functions, the Sub-Committee shall be guided by the CRFM Agreement 2002,

Revised Treaty of Chaguaramas 2001, and relevant principles of international fisheries law found in

the 1982 UN Law of the Sea Convention, the 1995 UN Fish Stocks Agreement, the 1995 FAO Code

of Conduct on responsible fisheries and associated instruments and any other relevant agreement to

which the Member States are signatories.

Meetings

The Sub-Committee may meet during the Annual Meeting of the CRFM Ministerial Council or on other

occasions as deemed necessary to fulfil its mandate.

Rules of Procedures

The Rules of Procedure of the CRFM Ministerial Council shall apply to the Flyingfish Sub-Committee

pursuant to Rule 10(2) of the CRFM Rules of Procedure.

Page 1 of 5

ANNEX III: CRFM/WECAFC Working Group on Flyingfish in the Eastern Caribbean
– Terms of Reference

CRFM/WECAFC Working Group on Flyingfish in the Eastern Caribbean

Conveners: CRFM/WECAFC

TERMS OF REFERENCE

1. BACKGROUND AND RATIONALE
1

The four-wing flyingfish supports important small-scale fisheries in the region in terms of

employment generation, food security and supply of bait for fisheries targeting large pelagic fish

species. Like other small-scale fishers in the Caribbean, fishers involved in flyingfish fisheries

often belong to the lower socio-economic strata of society.

Flyingfish fisheries are concentrated in the southern end of the Lesser Antilles chain. Barbados,

Tobago, Martinique and Saint Lucia all have large flyingfish fisheries and to a lesser extent

Dominica and Grenada. Barbados accounts for about two thirds of the regional catch. In 2009 the

total annual recorded catch in Barbados was 2292 tonnes. There were about 167 ice boats, which

account for more than 90% of the catch, and 242 registered day boats in 2007. Compared to

other countries in the region, Barbados also adds more value to flyingfish catches through

processing and sale to the tourism sector. The annual value of the flyingfish catch in Barbados

alone is estimated at USD 15 million. The flyingfish fishery is the most important fishery in

Barbados employing 2000 fishers, 500 vendors as well as 325 persons employed as de-boners or

workers in fish processing plants.

Other countries in the area also have important flyingfish fisheries. In Trinidad and Tobago, the

flyingfish fishery is located on the Caribbean Sea coast of the island of Tobago. The number of

boats involved in the fishery between 1988 and 2008 averaged 50 boats per season while in Saint

Lucia, 331 vessels were engaged in the flyingfish fishery in 2007. According to figures provided

by the department of fisheries, the total flyingfish catch of Saint Lucia was 109.35 tonnes in

2010.The total annual catch of flyingfish in Martinique was 47.6 tonnes in 2009 and 64.6 mt in

2010. There are no targeted flyingfish fisheries in Saint Vincent and the Grenadines. In the case

of Dominica there has been a shift from the flyingfish fishery to the large pelagic fishery within

the last eight years due to the increased use of FADs. The annual flyingfish landings in Dominica

were reported to be 54.22 tonnes in 2011.

Unlike many other commercial species in the region the flyingfish, and in particular the four-

wing flyingfish, Hirudichthys affinis, which comprises the majority of the flyingfish catch, has

been extensively studied. There is a rich information-base on its stock delineation, distribution

1 Information taken from the 2012 Draft Sub-Regional Management Plan for Flyingfish in the Eastern Caribbean which should be

consulted for the references to information sources.

Page 2 of 5

and biology. Less has been documented however, on the socio-economic, bio-economic and,

ecological aspects of the fishery and resource, including the impacts on the population and risks

associated with climate change, extreme weather events, and other aspects of global

environmental change. Although the stock has been assessed in 2008, the capacity in terms of the

maximum number of fishing vessels that should be allowed in the fishery without jeopardizing

its long term sustainability has not yet been estimated.

Results of the 2008 stock assessment suggested that the stock of flyingfish in the Eastern

Caribbean is not experiencing overfishing, that catch rates have remained fairly stable even with

increased overall catches, and it is unlikely that catches have ever exceeded MSY for this stock.

The study identified an annual catch trigger reference point of 5,000 t at which further

management action should be taken to ensure the stock does not become overfished, since

development beyond this level would have unpredictable consequences. The maximum recorded

annual catch to date is 4,700 t. A 2011 preliminary assessment explored the bio-economic

dynamic impacts of managing the multi-fleet and multispecies flyingfish fishery and undertook

risk analysis of alternative fishery management decisions. Results indicated that, among other

things, under open access, harvest rates in the neighbourhood of 5000 ton /year could result in

collapse of this pelagic fishery but that this could be averted with catch quotas, or effort controls

to reduce exploitation rates by 30% to allow the resource to recover its natural fluctuations over

time. The most significant uncertainty in the 2008 and 2011 assessments stem from the poor data

available on catches and effort. Improved data collection and monitoring is required to ensure

sustainable use of this and other fishery resources.

Under the CLME Project a Flyingfish Case Study was completed by the CRFM. The study

included a bio-economic assessment of the fishery (mentioned above); a Multi-Criteria Analysis;

a Stakeholder Analysis; a review of existing policies and legislation and establishment of a

CRFM Ministerial Sub-Committee on flyingfish.

At the Fourteenth Session of WECAFC, convened in Panama City, Panama from 06 to 09

February 2012, the Commission agreed to continue all Working Groups (Spiny Lobster,

Flyingfish, FADs, Queen Conch, Nassau Grouper/Spawning Aggregations) as joint working

groups of WECAFC with partner organizations. It was considered that a leading role could be

played by these partners as well. The Terms of Reference for the CRFM/WECAFC Working

Group on Flyingfish in the Eastern Caribbean, among other joint regional Working Groups, was

also agreed upon. Between March 2013 and February 2014 two joint meetings of the CRFM

Small Coastal Pelagic Fish Resource Working Group and the CRFM-WECAFC Working Group

on Flyingfish in the Eastern Caribbean were convened. The joint meetings focused on review of

the Draft Sub-Regional Fisheries Management Plan (FMP) for Flyingfish in the Eastern

Caribbean, initially drafted in 2002 by Dr Hazel Oxenford and updated in 2008 by Dr Paul

Medley (WECAFC Consultants) under the previous WECAFC Ad-Hoc Working Group on

Flyingfish, and subsequently updated again in 2012 by Dr Uwe Tietze (CRFM Consultant) under

the Caribbean Large Marine Ecosystem Project (CLME Project). The joint meetings also gave

direction in respect of national consultations to review the Draft Sub-Regional FMP and

associated Draft Resolution of the respective CRFM Ministerial Sub-Committee. As at February

2014, national consultations were convened in four CRFM Member States and the reports made

available to the Working Group to continue its work.

Page 3 of 5

The Sixth Session of the WECAFC Scientific Advisory Group, which was convened in Corpus

Christi, Texas on 03 November 2013, discussed the TORs of the various Working Groups and

made recommendations for their improvement and harmonization. This revised version of the

Terms of Reference for the Working Group on Flyingfish in the Eastern Caribbean gives

consideration to the SAG recommendations and supports the Caribbean Community Common

Fisheries Policy (awaiting endorsement of Heads of Government), the Draft Sub-Regional

Fisheries Management Plan for the Eastern Caribbean Flyingfish (to be amended following

Member State review and feedback and endorsed by the Caribbean Fisheries Forum and CRFM

Ministerial Council Ministerial Sub-Committee on Flyingfish) while giving due cognisance for

maintaining transparency and accountability in the operations of the Working Group.

2. ROLE OF THE WORKING GROUP

2.1 Scope

The scope of the Working Group is to facilitate the achievement of management objectives as

outlined in the respective sub-regional management plan for flyingfish in the Eastern Caribbean,

through the application of international best practices consistent with the precautionary,

ecosystem and participatory approaches to fisheries management. These management objectives

are: a) sustained flyingfish resources (biological objective), b) optimal use of the flyingfish

resource for long-term benefit (socio-economic objective) and c) sustained ecosystem health

(ecological objective). The Working Group is to function in a technical and advisory capacity

over the period April 2014 to March 2016.

2.2 Specific Terms of Reference for the period 2014 to 2016

a. Finalize and implement the [2012] Sub-Regional Management Plan for Flyingfish

in the Eastern Caribbean;

b. Finalize and seek adoption by CRFM and WECAFC of a Management Resolution

on Eastern Caribbean Flyingfish based on the best available scientific

information;

c. Monitor and evaluate implementation of the [2012] Sub-Regional Management

Plan for Flyingfish in the Eastern Caribbean;

d. Provide advice on the status of the fishery and its management to the CRFM

Ministerial Sub-Committee on Eastern Caribbean Flyingfish and to WECAFC;

e. Consider options for integrating environmental variables in assessment of the

status of the resource;

f. Support the regional and national level implementation of activities outlined under

the CLME+ (Implementation of Strategic Action Programme) that are aligned

with the above Terms of Reference; and

g. Take other necessary actions on emerging issues pertaining to the sustainable use

of Eastern Caribbean flyingfish.

Page 4 of 5

2.3 Mode of Operation

2.3.1 Membership of the Working Group

Membership shall consist of all Member States of CRFM and WECAFC, including

Overseas Territories and Departments, with a real interest in the flyingfish fishery.

Membership may also include representatives of key flyingfish stakeholders of Member

States as well as relevant regional organizations and experts.

2.3.2 Election of Chair of the Working Group

The Working Group shall elect a Chair from among its Members States to serve over the

two-year period.

2.3.3 Role of Member States and other Collaborating Countries

a. To develop or update national fisheries management plans, based on the agreed Sub-

Regional Fisheries Management Plan (FMP) for Flyingfish in the Eastern Caribbean;

b. To implement national fisheries management plans;

c. To monitor and evaluate implementation of the FMP at the national level;

d. To report annually to the CRFM/WECAFC Working Group on the progress made in

implementation of national FMPs;

f. To improve the coverage and quality of data nationally to facilitate assessment of the

fishery and associated stock as well as monitoring and evaluation of the FMP at the

regional level; and

g. To support the national level implementation of activities outlined under the CLME +

(Implementation of Strategic Action Programme) that are aligned with the specific

Terms of Reference.

2.3.4 Role of the CRFM Secretariat

a. To assist with coordination of activities of the Working Group, at the regional level;

b. To assist with procurement of funds for the activities of the Working Group;

c. To assist with convening of meetings of the Working Group;

d. To continue efforts to formalize the relationship between France and the CRFM to

facilitate involvement of Guadeloupe and Martinique in the management process;

e. To promote training in assessment methodologies and other relevant areas of interest

identified;

f. To promote technical assistance and support to research and resource assessment

through collaboration with regional and international research partners; and

g. To coordinate the formulation and adoption of recommendations by the Working

Group so as to facilitate the decision-making process at the sub-regional level.

2.3.5 Role of WECAFC Secretariat

a. To coordinate activities of the Working Group, among CRFM and Non-CRFM

Members, at the wider regional level;

b. To assist with procurement of funds for the activities of the Working Group;

c. To assist with convening of meetings of the Working Group;

Page 5 of 5

d. To promote training in assessment methodologies and other relevant areas of interest

identified; and

e. To promote technical assistance and support to research and resource assessment

through collaboration with regional and international research partners;

f. To coordinate the formulation and adoption of recommendations by the Working

Group so as to facilitate the decision-making process at the level of WECAFC Area

31.

2.3.6 Communication

Communication is critical to the efficient execution of the work programme of the

Working Group, particularly during the inter-sessional periods so as to maximize the

quality of outputs. Consequently, each country should designate a National Focal Point

for this purpose. The National Focal Point is to liaise with the Convener/ Chair of the

Working Group as well as the CRFM and WECAFC Secretariats to facilitate effective

implementation of the Terms of Reference and communication among all entities.

Available ICT tools, such as the CRFM DGroup and GoToMeeting, should be utilized

for this purpose as far as possible. The outputs of the Working Group will be

communicated through the CRFM and WECAFC Secretariats to the respective Member

States.

2.3.7 Working Group Meetings

Face-to-face meetings of the Working Group should be convened at least once every two

years, or as required, if resources are available. Where possible the use of available ICT

tools to facilitate electronic meetings should be maximized. Meetings shall be chaired by

the Chair of the Working Group.

3. AMENDMENTS TO THE TERMS OF REFERENCE

The Terms of Reference may be amended as required by Member States at the level of

CRFM and WECAFC, following each two-year period coinciding with meetings of the

WECAFC.

	Final FMP for Flyingfish without annexes (25.09.14)
	Annex I
	ANNEX II
	ANNEX III

