

Report of the

TWENTY-NINTH SESSION OF THE EUROPEAN INLAND
FISHERIES AND AQUACULTURE ADVISORY COMMISSION

Stare Jabłonki, Poland, 6−8 September 2017

EUROPEAN INLAND FISHERIES AND AQUACULTURE ADVISORY
COMMISSION

FAO
Fisheries and

Aquaculture Report

REU/R1229 (En)

ISSN 2070-6987

FAO Fisheries and Aquaculture Report No. 1229 REU/R1229 (En)

Report of the

TWENTY-NINTH SESSION OF THE EUROPEAN INLAND FISHERIES AND AQUACULTURE

ADVISORY COMMISSION

Stare Jabłonki, Poland, 6–8 September 2017

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Budapest, 2018

EUROPEAN INLAND FISHERIES AND AQUACULTURE ADVISORY
COMMISSION

The designations employed and the presentation of material in this information product do not imply the

expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United

Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its

authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies

or products of manufacturers, whether or not these have been patented, does not imply that these have

been endorsed or recommended by FAO in preference to others of a similar nature that are not

mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the

views or policies of FAO.

ISBN 978-92-5-130638-3

© FAO, 2018

FAO encourages the use, reproduction and dissemination of material in this information product. Except

where otherwise indicated, material may be copied, downloaded and printed for private study, research and

teaching purposes, or for use in non-commercial products or services, provided that appropriate

acknowledgement of FAO as the source and copyright holder is given and that FAO’s endorsement of

users’ views, products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial use rights should be

made via www.fao.org/contact-us/licence-request or addressed to copyright@fao.org.

FAO information products are available on the FAO website (www.fao.org/publications) and can be

purchased through publications-sales@fao.org.

This publication has been printed using selected products and processes so as to ensure minimal environmental impact

and to promote sustainable forest management.

mailto:publications-sales@fao.org

iii

PREPARATION OF THIS DOCUMENT

This is the final version of the report as approved by the Twenty-ninth Session of the European Inland Fisheries
and Aquaculture Advisory Commission (EIFAAC), which was held in Stare Jabłonki, Poland, on 6–8 September
2017.

The material in the appendices is reproduced as submitted.

FAO. 2018.

Report of the Twenty-ninth Session of the European Inland Fisheries and

Aquaculture Advisory Commission, Stare Jabłonki, Poland, 6–8 September 2017.

FAO Fisheries and Aquaculture Report No. 1229. Budapest, Hungary.

ABSTRACT

The Twenty-ninth Session of the European Inland Fisheries and Aquaculture

Advisory Commission (EIFAAC) was held in Stare Jabłonki, Poland, from 6 to 8

September 2017. The session reviewed the progress in implementing EIFAAC

projects in the intersessional period 2015–2017 (since the Twenty-eighth EIFAAC

Session) and recommendations from the EIFAAC International Symposium on

“Adaptation of Inland Fisheries and Aquaculture to Climate Change”. After

revising EIFAAC goals and objectives, the session developed a new strategy for

EIFAAC 2017–2021, approved a workplan for the intersessional period 2017–

2019 and produced three recommendations for the management of inland fisheries

and aquaculture in the region. Germany offered to host the Thirtieth Session to be

held in September 2019.

iv

v

CONTENTS

PREPARATION OF THIS DOCUMENT ... iii

ABSTRACT ... iii

I. OPENING OF THE SESSION AND ADOPTION OF THE AGENDA ... 1

II. EIFAAC WORKPLAN FOR THE INTERSESSIONAL PERIOD 2015–2017 .. 1

III. EIFAAC ACTIVITIES SINCE THE 28TH SESSION .. 2

IV. INTERVENTION BY GERMANY ... 3

V. SHORT REPORT AND RECOMMENDATIONS FROM THE EIFAAC INTERNATIONAL

SYMPOSIUM ON “ADAPTION OF INLAND FISHERIES AND AQUACULURE TO CLIMATE

CHANGE” .. 3

VI.-VII. EIFAAC WORKPLAN FOR THE NEXT INTERSESSIONAL PERIOD 2017–2019 4

VIII. ANY OTHER MATTERS.. 5

IX. ELECTION OF THE EIFAAC OFFICERS .. 5

X. DATE AND PLACE OF THE NEXT SESSION ... 6

XI. ADOPTION OF THE REPORT AND CLOSING OF THE SESSION ... 6

APPENDICES

REVISED AGENDA ... 7

LIST OF PARTICIPANTS .. 9

LIST OF DOCUMENTS .. 12

EIFAAC STRATEGY PLAN .. 13

CATEGORIES OF PRIORITY ISSUES IDENTIFIED BY INDIVIDUAL MEMBERS 16

EIFAAC WORKPLAN FOR 2017–2019 .. 19

SUMMARY REPORT OF THE EIFAAC SYMPOSIUM ON ADAPTATION OF INLAND FISHERIES AND

AQUACULTURE TO CLIMATE CHANGE ... 23

file:///C:/Users/Petrovao/Desktop/CIRCULAR/EIFAAC%20Circular/FAO%20Fisheries%20Report%20No-13%20April.docx%23_Toc511987125

1

I. OPENING OF THE SESSION AND ADOPTION OF THE AGENDA

1. The twenty-ninth session of the European Inland Fisheries and Aquaculture Advisory Commission

(EIFAAC) was held in Stare Jabłonki, Poland, 6–8 September 2017 with Mr Cathal Gallagher (Ireland) as Chair.

The session was attended by representatives from Croatia, Finland, Germany, Hungary, Iceland, Ireland, Latvia,

Netherlands, Norway, Poland, Sweden, and Switzerland. The list of participants is provided in Appendix 2.

2. The Chair opened the session, welcomed the audience and cordially thanked the representatives of the

Government of Poland for hosting the session. He also introduced the new EIFAAC Secretary, Ms Victoria

Chomo to the Commission. Then Mr Igor Wawrzyniak on behalf of the Ministry of Maritime Economy and

Inland Navigation and the government of Poland welcomed the Session.

3. A revision of the agenda and the addition of a new agenda item on Thursday morning was proposed by

the Chairman, namely an intervention of Germany to discuss hosting the 30th Session of EIFAAC. The Members

agreed to move agenda item 4 to agenda item 5 to accommodate this intervention. The revised agenda as provided

in Appendix 1 to this report was agreed. Although there was no quorum present in the session, the Commission

decided to proceed with the approval of the report pending correspondence with other members.

II. EIFAAC WORKPLAN FOR THE INTERSESSIONAL PERIOD 2015–2017

REPORT FROM THE MANAGEMENT COMMITTEE

4. The Chair provided a brief overview of the history and current status, goals and objectives of EIFAAC

since its inception in 1957. Key points were the major restructuring completed at the 27th Session in which

EIFAAC moved towards a more efficient project oriented structure. The Chair also outlined the high level

objective of EIFAAC along with the current goals and initiatives. The Chair introduced the membership of

Management and Technical Scientific Committee and provided an overview of the structure of the organization.

5. The Chair confirmed the position of EIFAAC as the only platform for inland fisheries in Europe. The

Chair went through the four Goals of EIFAAC from the intersessional period 2015–2017, which are higher level

goals in the workplan and where projects need to fit into these goals and deliver against the goals. He presented

the management structure and reminded the Members that a new chair will be elected at this session. He pointed

out the difficulties of identification and engagement of operational focal points. The Chair reviewed the project

templates and asked the members how distribution of information among general public could be improved.

6. The Chair presented the FAO strategic objectives and regional initiatives and emphasized the importance

of the Commission aligning its projects and activities with FAO objectives. He invited the Members to consider

these global goals when developing the intersessional workplan 2017–2019. Following an intervention by a

member, the importance of the 17 UN sustainable development goals was agreed by the session.

7. The Chair informed the Commission on the necessity to update the strategic plan and workplan

considering priority of member states as per the agenda and encouraged the members to give considerations to

their priority issues.

8. The Chair delivered a report to the Commission on progress against the action items identified from the

EIFAAC workplan 2015–2017. Some highlights included:

 SOFIA chapter in FAO publications and many scientific publications and involvement in symposia

 Increased engagement with many relevant organizations in inland fisheries and aquaculture

 Management of 11 projects during the intersessional period in line with new efficient structure and

governance

9. The Chair identified continued difficulty of engagement with EIFAAC operational focal points, also

identifying the actions taken to rectify this issue. The Chair requested members to consider how to address this

issue in the new EIFAAC strategic plan and workplan 2017–2019.

2

10. During the discussion of the workplan the Chair pointed out some pending difficulties facing EIFAAC

as an Article VI body of FAO and in response to previous questions by members invited the Secretariat to discuss

budget issues.

11. The Secretary explained the contribution of FAO EIFAAC in terms of staff resources (Secretariat,

conference services, protocol, legal, IT and website support) and travel of Secretariat staff and highlighted that

the mandate of FAO is to provide knowledge rather than funding. The Secretary confirmed the changes in the

Secretariat during the intersessional period 2015–2017. She mentioned what UN FAO can provide for EIFAAC

as an Article VI advisory body.

12. Upon completion of the discussion on the 2015–2017 Workplan, the Chair outlined other work completed

since the last session including: management committee meetings, interaction with EIFAAC operational focal

points and establishment of new contacts with the EU. The Chair noted the negative impact from the changes in

the Secretariat in the intersessional period 2015–2017.

13. The Chair informed the Commission that the Management Committee has received good support from

the new Secretariat and that FAO support is moving in a positive direction. Some members confirmed that there

has been good support from the new Secretary. Members pointed out that EIFAAC members are willing to

contribute to the indicators of the SDGs under FAO, but they need guidance. He proposed that it is the role of

FAO Secretariat to proactively help Members in this respect.

14. The Chair requested the members to provide any additional comments to this agenda item. It was

proposed to have closer association with the Committee on Fisheries (COFI) Sub-Committee on Aquaculture,

and further information on how this could be achieved was requested. The Chair informed that the Commission

continues to build on these relations with FAO. For example EIFAAC Chair travelled to the Informal

Consultation in Budapest in May 2017. The Chair requested the Commission to consider inclusion of an action

item to support the continued development of relationships with FAO and the European Commission, as part of

the new Workplan.

INTERVENTION BY WORLD AQUACULTURE SOCIETY

15. The Chair invited an observer organization the World Aquaculture Society (WAS) to make an

intervention. Mr Laszlo Varadi on behalf of WAS spoke on possible interactions of the two organizations,

particularly in the area of inland aquaculture in the Central and Eastern European region, where he also mentioned

the Network of Aquaculture Centers in Central and Eastern Europe (NACEE) as a potential partner. The Chair

pointed out that the presence of WAS at the 29th session of EIFAAC was evidence of a willingness to cooperate

and is in line with EIFAAC objectives to engage other organizations.

16. Members welcomed this new initiative to collaborate as a good sign and asked if WAS could assist in

identifying operational focal points through their network of contacts in aquaculture related institutions. It was

proposed to try a bottom-up approach to identify government Focal Points as the top down approach of official

FAO channels has been less successful than anticipated.

17. The Chair thanked WAS for their attendance and confirmed that EIFAAC looked forward to having

further engagement.

III. EIFAAC ACTIVITIES SINCE THE 28TH SESSION

REPORT FROM THE TECHNICAL AND SCIENTIFIC COMMITTEE

18. The Chair opened the floor for the Chair of the Technical and Scientific Committee, Mr Teppo Vehanen

to present a summary of the activities and achievements of EIFAAC projects since the last session. Mr Vehanen

informed the Session about the procedures of submitting new proposals for EIFAAC projects and the process of

reporting on already existing ones. Currently there are eight ongoing projects, three of them are new ones. Three

projects have been closed during the last period, one due to inactivity and two were finalized successfully. A new

project proposal was also received: “Workshop on Citizen Science in fisheries” and accepted with comments. He

3

also reminded EIFAAC members on the need of election of new members for the Technical and Scientific

Committee.

STATUS OF PROJECTS

19. Mr Vehanen presented a report on meeting document EIFAAC/XXIX/2017/3 and went on to present the

following details of four projects, namely:

 “Welfare of fisheries in aquaculture”, manager: Mr Helmut Segner (Switzerland)

 “Development of a European standard for fish pass monitoring”, managers: Ms Emma Washburn and

Mr Jon Hateley (UK)

 “Joint EIFAAC/ICES/GFCM Working group on eels”, manager: Mr Alan Walker (UK), EIFAAC

representative (Ireland) Ms Ciara O’Leary

 “Fish passage best practices”, manager: Mr Andreas Zitek (Austria)

20. Four other projects were also introduced by project managers, as follows:

 “Aquatic Invasive Species in Europe”, presented by Ms Marina Piria (Croatia)

 ”Development of eel stocks in Norway and Ireland”, presented by Mr Russell Poole (Ireland)

 ”Developing Advice on Sustainable Management Actions on Cormorant Populations”, presented by

Mr Petri Heinimaa (Finland).

 Symposium project “Adaptation of inland fisheries and aquaculture to climate change” was presented

under agenda item 5; manager: Mr Piotr Parasiewicz (Poland). Detailed information on project

development is described in meeting document EIFAAC/XXIX/2017/3.

IV. INTERVENTION BY GERMANY

21. The Chair gave the floor to Ms Ulrike Weniger, Saxon State Ministry for Environment and Agriculture,

Germany who announced that the German government is pleased to host the 30th Session of EIFAAC in

September 2019 in Dresden. Ms Weniger explained that Germany would like to propose the topics of

certification, food security and traceability for inland fisheries and aquaculture for the Symposium.

22. Discussion centered on inclusion of other subject matters such as contaminants, microplastics, etc. and

Germany will confirm the topic one year before the Session. Germany explained that the topic is in line with the

strategic objectives of FAO and UN SDGs. Germany asked Members to contribute to the refinement of the

proposed topic.

23. The Chair thanked Germany for hosting the Session and the Symposium and was encouraged by the

support of the members and added that an early agreement of hosting the Symposium is a positive development

for EIFAAC.

V. SHORT REPORT AND RECOMMENDATIONS FROM THE EIFAAC

INTERNATIONAL SYMPOSIUM ON “ADAPTION OF INLAND FISHERIES AND

AQUACULURE TO CLIMATE CHANGE”

24. Mr Piotr Parasiewicz gave a short report and recommendations from the EIFAAC international

symposium on “Adaption of inland fisheries and aquaculture to climate change.” He informed the Session that

the Symposium was very successful with positive feedback received from the 64 participants from 20 countries.

Mr Parasiewicz briefed the session about the contents and final recommendations of the Symposium. The

members agreed to include the Symposium report as Appendix 7.

25. The main Symposium recommendations are:

 Climate change is affecting fish, inland fisheries and aquaculture.

4

 Focused adaptation to climate change needs to begin immediately. There needs to be:

o embedded in other environmental activities,

o included into resource management policies,

o embedded in evidence based adaptive and predictive management framework including

economic and social aspect,

o establish cooperation and communication strategy.

 Resource long term assessment and impact and mitigation measures.

26. The Chair expressed his appreciation for all the efforts extended for a successful EIFAAC symposium.

He congratulated participants for an excellent symposium and thanked the organizers for their patience during a

period of change with EIFAAC Secretariat. The Chair thanked the host country Poland, S. Sakowicz Inland

Fisheries Institute and Ministry of Maritime Economy and Inland Navigation for their support.

27. The Session agreed to make the Symposium recommendation in relation to Climate Change a formal

EIFAAC recommendation to EIFAAC member states.

VI.-VII. EIFAAC WORKPLAN FOR THE NEXT INTERSESSIONAL PERIOD

2017–2019

MEANS OF DELIVERY OF EIFAAC OBJECTIVES

28. The Commission reviewed and revised the high level EIFAAC goals, which resulted in the development

of three new EIFAAC goals. Objectives of the Commission are the long term goals prepared in co-operation by

the Management Committee (MC), Operational Focal Points and member countries and below goals approved at

the 29th Session. Actions in the intersessional period workplans reflect decisions of each Session on what should

be achieved under these general objectives. EIFAAC will strive to achieve the following goals:

 As a leading Pan-European Organization, EIFAAC provides policy and management advice in Inland

Fisheries and Aquaculture consistent with the objectives and principles of the FAO (strategic objectives,

regional initiatives, SDGs) and other relevant international instruments.

 EIFAAC delivers technical and managerial advice, information and coordination on matters related to

Inland Fisheries and Aquaculture to its members and serves as an international network of organizations,

stakeholders, communities and intergovernmental organizations.

 EIFAAC via its structures, processes and procedures implements efficient delivery of its organizations

and Members’ objectives in accordance with FAO principles and best international practices.

29. The Chair presented information in the Working Document EIFAAC/XXIX/2017/4 and the Commission

discussed EIFAAC objectives and developed a new strategy for EIFAAC 2017–2021 as well as EIFAAC priority

areas (Appendix 4 and 5). The Chair explained FAO objectives and UN SDGs and the need to align EIFAAC

with these global goals.

30. Following the above discussion the Commission went on to develop and revise a new EIFAAC Workplan

2017–2019 (Appendix 6).

31. The Chair opened the floor for comments and proposals for the workplan activities and work, which was

followed by discussions. The Commission agreed on the continuation of the ongoing EIFAAC projects. In

addition, the following new topics were proposed by the session to be considered for inclusion in the EIFAAC

workplan for the intersessional period:

 Social and economic aspects of inland fisheries and aquaculture: The session acknowledged that

increased focus should be placed on the socio-economic aspects of fisheries and aquaculture. This also

comprises of the socio-economic relations and impacts between recreational fisheries, aquaculture and

the commercial inland fisheries sector. A number of members indicated that in their home research

institutes a focus had been brought to this area by internal socio-economic specialists. It was also noted

that FAO fisheries projects normally included the important socio-economic pillar. In general, the

members recommended that consideration should be given to the development of a project focused on

an integrated cooperation between fisheries biologists, economists and sociologists.

5

 Citizens to support fisheries science: The members were supportive of the use of citizen science to

facilitate sampling for fisheries research, the benefits of which were highlighted through a number of

papers presented at the symposium. The discussion also clarified the need to ensure sampling

programmes are well defined and citizens involved well trained. The members recommended that

EIFAAC investigate and document the benefits and limitations of inclusion of citizen science when

applied to fisheries research. The session also recommended the development of protocols and

procedures to facilitate the efficient introduction of citizen science into applied fisheries research.

The Session also discussed the importance of riverine continuity. The Chair of TSC briefed the Commission on

the on-going projects in this area and the Members were informed about a recent engagement with EU Horizon

2020 project on riverine continuity (AMBER). As the Members were satisfied with the level of on-going work

in this area, it was decided not to include this as an additional item in the Workplan.

32. The FAO SOs and RIs, as well as the UN SDGs provided insight and guidance in the development of the

EIFAAC workplan for the intersessional period 2017–2019. The Commission, wherever possible, identified

potential synergies from linking the workplan to the SOs, RIs and SDGs and incorporated this into the workplan.

It was agreed by all that the impact of the work of the Commission and especially the availability of financial

resources to carry out the projects will be greater if synergies can be identified between EIFAAC objectives and

objectives of the other actors.

RECOMMENDATIONS OF THE 29TH SESSION

33. The session decided that the following recommendations be considered by EIFAAC Members in the

management of inland fisheries and aquaculture:

Recommendation: EIFAAC requests the EU considers, as a member of EIFAAC, the dissemination of EIFAAC

information and advice through its Common Fisheries Policy Data Collection Framework (DCF) national

correspondents and aquaculture contact points. This action would be to the benefit of EIFAAC and the sector.

Recommendation: EIFAAC recommends that Members should coordinate to support an EIFAAC project to

identify definitions and indicators on the social and economic valuation of inland fisheries and aquaculture for

the region

Recommendation: EIFAAC acknowledges that Climate Change is affecting fish, inland fisheries and

aquaculture. Focused adaptation to Climate Change needs to begin immediately and there needs to be

consideration of impacts of Climate Change on the inland fisheries and aquaculture sector:

o embedded in other environmental activities,

o included into resource management policies,

o embedded in evidence based adaptive and predictive management framework including

economic and social aspect,

o establish cooperation and communication strategy.

Resources are required to support long term assessment, impact and mitigation measures.

VIII. ANY OTHER MATTERS

34. There were none.

IX. ELECTION OF THE EIFAAC OFFICERS

35. Although there was no quorum present at the session, the Commission decided to proceed with the

election of the EIFAAC MC and TSC.

6

36. ELECTION OF THE CHAIR AND VICE-CHAIRS OF THE MC

 Chair – Petri Heinimaa (FINLAND)

 1st Vice Chair – Reinhold Hanel (GERMANY)

 2nd Vice Chair – Igor Wawrzyniak (POLAND)

37. ELECTION OF MEMBERS OF THE MC

 Bela Urbanyi (HUNGARY)

 Gudni Magnus Eiriksson (ICELAND)

 Cathal Gallagher (IRELAND)

38. ELECTION OF MEMBERS OF THE TSC

 Marina Piria (CROATIA)

 Piotr Parasiewicz (POLAND)

 Colin Bean (UNITED KINGDOM)

 Christian Skov (DENMARK)

 Robert Arlinghaus (GERMANY)

 Fiona Kelly (IRELAND)

Alternates: (pending confirmation)

 GianAndrea La Porte (ITALY)

 Andreas Melcher (AUSTRIA)

 Jan Kubecka (CZECH REPUBLIC)

 Russell Poole (IRELAND)

 Andrzej Kapusta (POLAND)

39. ELECTION OF THE CHAIR OF THE TSC

 Teppo Vehanen (FINLAND)

X. DATE AND PLACE OF THE NEXT SESSION

40. This was discussed under agenda item 4.

XI. ADOPTION OF THE REPORT AND CLOSING OF THE SESSION

41. The report was approved by the Members present at the 29th Session. The Chair thanked the MC and the

members for their support. He thanked the TSC for all their work. The newly appointed Chair made a few

comments to the members and thanked the members for his nomination.

7

APPENDIX 1

REVISED AGENDA

Wednesday, 6 September 2017

Morning, 09.30-13.00

 Excursion – Elblag Canal

Afternoon, 14.00-16.45

1. Opening of the Session and adoption of the Agenda

2. EIFAAC Workplan for the intersessional period 2015–2017

- Report from the Management Committee (MC)

- Intervention by World Aquaculture Society

3. EIFAAC activities since the 28th Session

 - Report from the Technical and Scientific Committee (TSC)

- Status of projects

Thursday, 7 September 2017

Morning, 09.00-12.30

4. Intervention by Dipl.-Ing. agr. Ulrike WENIGER, Germany

5. Short report and recommendations from the EIFAAC International Symposium on “Adaptation

of inland fisheries and aquaculture to climate change”

6. EIFAAC Workplan and Strategy for the intersessional period 2017–2019

- Means of delivery of EIFAAC objectives

- Workplan and Strategy

 New Projects

 Strategic items

Afternoon 14.00-17.30

7. EIFAAC Workplan and Strategy for the intersessional period 2017–2019 (continued)

8. Any other matters

Cooperation among Technical Commissions

8

Friday, 8 September 2017

Morning, 09.00-12.30

9. Election of the EIFAAC Officers

- Election of Members of the TSC

- Election of the Chair of the TSC

- Election of the Chair and Vice-Chairs of the MC

- Election of Members of the MC

10. Date and place of the Thirtieth Session

Afternoon, 14.00-17.30

11. Adoption of the report and closing of the Session

9

APPENDIX 2

LIST OF PARTICIPANTS

CROATIA

Marina PIRIA

Faculty of Agriculture, University of Zagreb,

Department of Fisheries, Bee Keeping, Game

Management and Spec. Zoology

Svetosimuwska Cesta 25

10 000 Zagreb

Croatia

E-mail: mpiria@agr.hr

Phone: +385 99 317 90 30

GERMANY

Reinhold HANEL

Director

Thuenen Institute of Fisheries Ecology

Palmaille 9 22767 Hamburg

Tel.: (+49) 40 38905290

Fax: (+49) 40 38905261

Mob.: (+49) 17624311151

E-mail: reinhold.hanel@tueneh.de

CZECH REPUBLIC

Prof. RNDr. Jan Kubečka, CSc.

Faculty Member

Biology Centre, Institute of Hydrobiology

Academy of Sciences of the Czech Republic,

Na Sádkách 702/7

370 05 České Budějovice

E-mail: kubecka@hbu.cas.cz

Dipl. -Ing. agr. Ulrike WENIGER

Desk Officer

Division 35 Animal products

Saxon State Ministry for Environment and

Agriculture

Archivstrasse 1, 01097 Dresden

E-mail: ulrike.weniger@smul.sachsen.de

Phone: +49 351 564 2356

FINLAND

Petri HEINIMAA

Group Manager FM

Aquaculture Production

Natural Resources Institute Finland (Luke)

Vilppulantie 415 FI-41360 Valkola

Tel.: (+358) 29 5327480

E-mail: petri.heinimaa@luke.fi

HUNGARY

Peter JUHASZ

Aquaculture Development Officer

Ministry of Agriculture

Kossuth Lajos ter 11,

1055 Budapest, Hungary

E-mail: peter.juhasz@fm.gov.hu

Phone: +3630 5961 091

Teppo VEHANEN

Natural Resources Institute Finland (Luke)

Latokartanonkaari 9 FI-00790 Helsinki

Tel.: (+358) 40 5708498

E-mail: teppo.vehanen@luke.fi

ICELAND

Gudni Magnus EIRIKSSON

Director

Department of Salmonid Fisheries and

Management

Directorate of Fisheries

Dalshraun 1, 220 Hafnarfjorour

E-mail: gudni@fiskistofa.is

mailto:mpiria@agr.hr

10

IRELAND

Cathal GALLAGHER

Head of Research and Development

Inland Fisheries Ireland HQ,

3044 Lake Drive,

Citywest Business Campus, Dublin 24

Tel.: (+353) 1 8842681

Fax: (+353) 1 8360060

E-mail: cathal.gallagher@fisheriesireland.ie

NORWAY

Arne EGGEREIDE

Norwegian Environment Agency

P.O. Box 5672 Torgarden, N-7485 Trondheim,

Norway

Tel.: (+47) 73 580500

Fax: (+47) 73 580501

Mob.: (+47) 95216955

E-mail: arne.eggereide@miljodir.no

Russell POOLE

Section Manager

Fisheries Ecosystem Advisory Services

Marine Institute Newport Co. Mayo

Tel.: (+353) 98 42300

E-mail: russell.poole@marine.ie

LATVIA

Ilse RUTKOVSKA

Senior officer

POLAND

Igor WAWRZYNIAK

Inland Fisheries Unit

Department of Fisheries

Ministry of Maritime Affairs and

Inland Navigation

00-400 Warszawa

Tel.: (+48) 22 583 89 45

E-mail: igor.wawrzyniak@mgm.gov.pl

Fisheries Department

Ministry of Agriculture of Latvia

E-mail: ilse.rutkovska@zm.gov.lv

Ruta MEDNE

Head of Department

Aquaculture and Fish Diseases Department

Institute of Food Safety, Animal Health and

Environment "BIOR"

E-mail: ruta.medne@bior.lv

Mariola BLASZCZYK

Chief expert

Inland Fisheries Unit

Department of Fisheries

Ministry of Maritime Affairs and

Inland Navigation

00-400 Warszawa

Tel: (+48) 22 583 89 41

E-mail: mariola.blaszczyk@mgm.gov.pl

NETHERLANDS

Dirkjan van der STELT

Senior Policy Advisor Fisheries

Directorate-General for Agro and Nature

PhD Eng Piotr PARAIEWICZ Prof. IRS

River Fisheries Department

Inland Fisheries Institute

Tel: (+48) 535 949 829

E-mail: piotr@infish.com.pl

Live Stock Production and Processing

Ministry of Economic Affairs

P.O. box 20401, 2500 EK

The Hague, The Netherlands

E-mail: d.j.vanderstelt@minez.nl

Phone: +31 70 378 49 99

SWEDEN

Håkan CARLSTRAND

Senior Analyst

Fisheries Policy

Swedish Agency for Marine and Water

Management

Box 119 30, SE 404 39 Goteborg

E-mail: hakan.carlstrand@havochvatten.se

Phone: +4610 698 62 40

mailto:cathal.gallagher@fisheriesireland.ie
mailto:russell.poole@marine.ie
mailto:d.j.vanderstelt@minez.nl
mailto:hakan.carlstrand@havochvatten.se

11

SWITZERLAND

Diego DAGANI

Scientific collaborator

Section of Water Habitats

Federal Office of Environment

Worblentalstr. 68, 3063 Ittigen

CH-3003 Berna

E-mail: diego.dagani@bafu.admin.ch

Phone: +41 58 462 52 41

Zsofia HORVATH

Programme Associate

Regional Office for Europe and Central Asia

Food and Agriculture Organization of the United

Nations

Budapest, Hungary

Tel: +36 1 814 1283

E-mail: Zsofia.Horvath@fao.org

WORLD AQUACULTURE SOCIETY

László VÁRADI

143 J. M. Parker Coliseum

Louisiana State University

Baton Rouge, LA 70803 (USA)

EIFAAC SECRETARIAT

Victoria CHOMO

EIFAAC Secretary

Senior Fisheries and Aquaculture Officer

Regional Office for Europe and Central Asia

Food and Agriculture Organization of the United

Nations

Budapest, Hungary

Telephone: +36 1 373 3017

Mobile: +36 30 391 7714

E-mail: Victoria.Chomo@fao.org

Eva KOVACS

International Consultant on Aquaculture

Regional Office for Europe and Central Asia

Food and Agriculture Organization of the United

Nations

Budapest, Hungary

Tel: +36 20 370 0955

E-mail: Eva.Kovacs@fao.org

Ildiko VARGA

Programme Associate

Regional Office for Europe and Central Asia

Food and Agriculture Organization of the United

Nations

Tel: +36302414189

E-mail: Ildiko.Varga@fao.org

12

APPENDIX 3

LIST OF DOCUMENTS

Working documents

EIFAAC/XXIX/2017/1 Tentative Agenda and Timetable

EIFAAC/XXIX/2017/2 Provisional list of invited countries and organizations

EIFAAC/XXIX/2017/3 EIFAAC activities since the 28th Session

EIFAAC/XXIX/2017/4 EIFAAC Workplan and Strategy for the intersessional period 2017–2019

EIFAAC/XXIX/2017/5 Report of 28th Session EIFAAC Norway 2015

EIFAAC/XXIX/2017/6 Provisional list of documents

13

APPENDIX 4

EIFAAC STRATEGY PLAN

The EIFAAC Strategy Plan addresses the following areas:

1. Introduction

2. Stakeholders

3. Mission Statement

4. Objectives, Goals and Initiatives

5. Priority issues

1. Introduction

The European Inland Fisheries Advisory Commission (EIFAC) was established in 1957 by the FAO Council

under Article VI-1 of FAO Constitution and held its first session in 1960 in Dublin, Ireland.

The EIFAC reform process started at the Seventeenth Session in 1992. However, from 1992 to 2007 the issue of

restructuring and strengthening EIFAC was addressed only briefly. The Twenty-fifth Session of EIFAC, held in

Antalya, Turkey, from 21 to 28 May 2008, had finally agreed to change the name of EIFAC, introducing

aquaculture in order to recognize the importance of aquaculture to the countries in Europe and to properly reflect

the activities of EIFAC, and decided to approve the revised name of the Commission, whereby the European

Inland Fisheries Advisory Commission (EIFAC) is now called European Inland Fisheries and Aquaculture

Advisory Commission (EIFAAC). Furthermore, the Session agreed that a process be initiated to review the

possibilities for improvement of EIFAC. As a first step, a workshop was held in The Hague (The Netherlands)

in March 2009, which made proposals for strategic orientations options, associated objectives and possible action

plans. The workshop ideas and expectations were considered in an options paper as a basis for decision. Then the

country delegates were invited to a second workshop in Mainz (Germany) in January 2010 to discuss the various

options proposed.

The breakthrough could be achieved at the Twenty-sixth Session of EIFAC held in May 2010 in Zagreb where

the Commission agreed to restructure EIFAC to a project-based organization while abolishing all Sub-

Commissions and Working Parties with the aim to make the Commission’s work more efficient. The Twenty-

sixth Session also agreed to modernize Statutes, mission statement and objectives. The functioning of the

Commission has further strengthened by setting up a Technical and Scientific Committee (TSC). A Management

Committee (MC) replaces the former Executive Committee. The Management Committee has to implement the

decisions of the Commission and coordinate and monitor the work of the TSC. The Technical and Scientific

Committee main functions are the recommendation, evaluation and monitoring of programmes or projects. All

former Working Parties were scrutinized by the MC and those that performed well were converted into projects.

The change of name and revised Statutes of EIFAAC were approved by the FAO Council at its Hundred and

Fortieth Session on 3 December 2010 through Resolution No 3/140 under Article VI paragraph 1 of the FAO

Constitution. The new Rules of Procedure were adopted at the Special Session on 27 October 2011 in Rome.

These Rules specify that a Strategy Plan should be elaborated for approval by the Session. The Strategy Plan is

a recommendation with main achievable goals and covers the duties for the time period 2017–2019.

2. Stakeholders

Members: Albania, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic,

Denmark, Estonia, European Union, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy,

Latvia, Lithuania, Luxembourg, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Spain, Sweden,

Switzerland, Turkey, United Kingdom. EIFAAC Stakeholders further include:

14

 other international fishery organizations (e.g. NASCO, GFCM, FAO Regional Fishery Bodies),

 political, management and research institutions,

 NGOs as observers,

 inland fisheries (commercial and recreational), aquaculture and environmental organizations (national

and international) in Europe.

3. Mission Statement

The mission of EIFAAC is to promote the long-term sustainable development, utilization, conservation,

restoration and responsible management of European inland fisheries and aquaculture, consistent with the

objectives and principles of the FAO Code of Conduct for Responsible Fisheries and other relevant international

instruments, and to support sustainable economic, social, and recreational activities towards these goals through:

 providing advice, information and coordination;

 encouraging enhanced stakeholder participation and communication; and

 the delivery of effective research.

4. Objectives, Goals and Initiatives

The objectives of EIFAAC are:

 promote the sustainable development, utilization, conservation, management, protection and

 restoration of European inland fisheries and aquaculture resources based on the best available

 scientific advice and the application of an ecosystem approach, the precautionary approach and the need

to safeguard biodiversity;

 identify and address strategic issues for European inland fisheries and aquaculture and provide advice

and recommendations on future policies, measures and related actions needed to address the issues in a

rapid and accountable manner as requested by Members;

 provide advice to managers/decision makers of inland fisheries and aquaculture as requested based on

scientific, social, economic, legal and other factors; and

 serve as a forward-looking international platform for the collation, validation, dissemination and

consideration of information on common challenges and opportunities to European inland fisheries and

aquaculture, and to this end, inter alia, proactively identify:

o relevant scientific, social, economic, legal, statistical and other information and make

recommendations for decision makers taking into account the need to protect and preserve the

aquatic ecosystems; and

o common problems and solutions, and harmonized approaches as appropriate.

The goals of EIFAAC are:

Goal 1: As a leading Pan-European Organization, EIFAAC provides policy and management advice in Inland

Fisheries and Aquaculture consistent with the objectives and principles of the FAO (strategic objectives, regional

initiatives, SDGs) and other relevant international instruments.

Actions:

 Improve and formalize collaboration with organizations relevant to:

o the aquaculture sector (EAS, FEAP, NACEE, WAS, etc.)

o the inland fisheries sector (EAA, GFCM, ICES, NASCO, etc.).

 Consider the FAO objectives and principles in the formation of EIFAAC projects.

 Liaise with relevant governmental and non-governmental actors that have influence on or utilize

aquatic resources

 Encourage expansion of membership by inviting non-members.

Goal 2: EIFAAC delivers technical and managerial advice, information and coordination on matters related to

Inland Fisheries and Aquaculture to its members and serves as an international network of organizations,

stakeholders, communities and intergovernmental organizations.

15

Actions:

 Deliver projects in line with EIFAAC’s goals and governance procedures.

 Inform and advise policy and decision makers based on results from projects.

 EIFAAC will develop an organizational communication strategy.

 Collation and dissemination of relevant EIFAAC information.

Goal 3: EIFAAC via its structures, processes and procedures implements efficient delivery of its organizations

and Members’ objectives in accordance with FAO principles and best international practices.

Actions:

 EIFAAC proposes that the EU consider circulating information related to EIFAAC activities to their

appropriate national correspondents.

 EIFAAC will communicate directly with individuals interested in the inland fisheries and aquaculture.

 EIFAAC requests Members to identify and activate their operational focal points.

 Explore funding and financial structures to support projects and EIFAAC activities.

5. Priority issues identified by the Members

Members expressed a strong desire for EIFAAC to focus more on the following issues which should be

incorporated in existing projects or should give rise for a new project. The Members acknowledged the necessity

for review of these priorities and requested that MC facilitate a review of these priorities during the life of this

strategic plan. (Appendix 5)

I. Management-related issues and principles for inland fisheries and aquaculture
These issues are described as “management-related” with suggestions focused on advancing management

principles such as sustainability, biodiversity and ecosystem management, and included providing

assessment and advice in relation to inland fisheries and aquaculture including their interactions.

II. Protection and restoration of the fresh water aquatic environment and species

Habitat protection and restoration to support self-sustaining aquatic communities.

III. Social and economic aspects of inland fisheries and aquaculture

Determination of economic, cultural and social values of inland fisheries and aquaculture.

IV. Adaptation of inland fisheries and aquaculture to climate change

Assessing, preparing and adapting to the impact of climate change on inland fisheries and aquaculture.

16

APPENDIX 5

CATEGORIES OF PRIORITY ISSUES IDENTIFIED BY INDIVIDUAL MEMBERS

 I. Management-related issues and principles for inland fisheries and aquaculture

 Contributing to a management plan for Europe on piscivorous predators, especially cormorants

 Strengthening management plans, identify scenarios and methods for sustainable inland fisheries

and aquaculture

 Fish stocking, including general principles, best practices, economic aspects, interaction with

natural stocks and safeguarding biodiversity

 Facilitating a wider introduction of principles of sustainable management and rational

development in all freshwater fishing activities and aquaculture, including biodiversity issues

 Ecosystem approach: the impact of inland fisheries and aquaculture on the ecosystem; estimation

of the fish and fisheries component

 Organic aquaculture: substitution of fish based protein

 Modernization of farming facilities (implementation of new technologies, recirculation systems,

hatcheries, diversification, modernization of processing and enabling its expansion on new

subjects), equipment, tools and infrastructure (maintaining of channels, fish ponds, hydrotechnical

facilities and roads in property of the State)

 Adequately address the issues of importance of fish ponds in terms of nature and biodiversity

protection (fisheries as bird habitat, ichthyophag bird habitat, as well as habitat for other biological

communities that harm the production). This issue links in particular with the necessity to

adequately address the issue of piscivorous birds

 Through conversion and reorganization conceive, modernize and maintain the existent aquaculture

resources (alternative form of exploitation-cultivating fish for restocking of fishing areas, small

family hatcheries etc)

 The use of alternative energy resources in closed aquaculture systems

 Fish farming in ponds and in special aquaculture systems

 Developing new and updating existing codes of practices on different topics, e.g. fish genetics and

biodiversity in inland fish stock preservation and enhancement, fish stocking, fish farming for

stocking purposes and inland fish stock management

 The potential role of inland fisheries and aquaculture in the protection of aquatic resources

 Evaluation, sustaining and strengthening professional inland fisheries, noting impacts of

environmental and socio-economic constraints

 The application of applicable management principles and legal implications in private and public

waters for recreational and commercial fisheries to facilitate better use of the resources

17

 Valuation of the ecosystem services provided by the traditional fish-breeding and those related to

managing the inland surface water ecosystems

 Diversification of inland aquaculture production

 Training of fish farmers and fisherman

 Interactions between: inland fisheries and aquaculture; recreational fishing and tourism; fisheries

and other users of inland waters, including territorial and spatial planning issues; and between

fisheries/aquaculture and other interest issues/groups

II. Protection and restoration of the fresh water aquatic environment and species

 Strengthening activities in relation to certain species including eels, crayfish, invasive, exotic

and alien/non-native species, aquatic species protected by the Habitats Directive

 Habitat protection and restoration and prevention of contamination of habitat and species,

including animal welfare, biological invasions and sewage treatment plans

 Development and use of agents against fish diseases with focus on maximum environmental

protection

 Identification and avoidance of environmental poisons and contaminants and chemicals in water

and in fish, including implication for human food safety guidelines and limits

 The impact of hydroelectricity on fisheries and best practices for screening, passage estimates

of turbine mortality; developing a guide to reduce the conflict between hydroelectric development and

protection and restoration of fishes

 Enabling inland fisheries to become a global indicator of the ecological state of socio-

hydrosystems by evaluating the capacity of the fishers to address sustainable development

 A study at European level to explore the costs for the implementation of environmental

measures to the aquaculture producers and the differences among Member countries

 Introduction of new species and endangered fish species into aquaculture

 Monitoring of environmental impact of inland aquaculture facilities

 Managing rivers recovering from long-term degradation

 Cross-sectoral approach to the development of a legal framework, including interactions

between inland fisheries and aquaculture and relevant European Union (EU) Directives, including the

Water Framework Directive and the Habitats Directive

 Fish migration, coordinated automatic monitoring of fish migration, dismantling of barriers

(and new methods and practices for barriers)

 Flow management problems with minimum flow requirements and aquaculture

18

III. Social and economic aspects of inland fisheries and aquaculture

 Determination of economic, cultural and social values of inland fisheries and aquaculture; and

transnational promotion of inland fisheries and aquaculture in Europe to increase the market

knowledge of designated species at European level

 The adaptation of freshwater aquaculture production to market requirements, in particular the

development of new products (value adding), labelling, certification schemes, marketing strategies

(niche-market or wide consumer market) and promotional producer organizations

 Social and economic surveys of recreational and commercial fisheries, including costs and

benefits and an evaluation of gains and benefits from licensed angling activities

 Increase of added value in aquaculture (innovations, new products, diversification of the offer

and services etc.)

 Threats to the future of commercial inland fisheries, and the economic consequences for

different countries

 Health and welfare of fishes in aquaculture and fisheries

IV. Adaptation of inland fisheries and aquaculture to climate change

 The problems and challenges of climate change, and its impact on aquatic flora and fauna,

including species distribution as well as influence on recreational and commercial fisheries and

mitigation strategies

 Developing models for climate change and fisheries, including fish species distribution and an

international genetic fish map

 Reduction of the potential impact of climate change on the inland fisheries and aquaculture

sector

 Water resources management, including land water interactions, particularly in the light of

climate change and development strategies

19

APPENDIX 6

EIFAAC WORKPLAN FOR 2017–2019

BACKGROUND

The mission of EIFAAC is to promote the long-term sustainable development, utilization, conservation,

restoration and responsible management of European inland fisheries and aquaculture, consistent with the

objectives and principles of the FAO Code of Conduct for Responsible Fisheries and other relevant international

instruments, and to support sustainable economic, social, and recreational activities towards these goals through:

 providing advice, information and coordination;

 encouraging enhanced stakeholder participation and communication; and

 delivery of effective research.

To support this mission the new EIFAAC Rules of Procedure were adopted at the Special Session on 27 October

2011 in Rome. The new Rules of Procedure, focused on modernization, are designed to improve EIFAAC’s

efficiency and its support to EIFAAC’s stakeholders and members.

The Commission operates via the Management Committee (MC) and the Technical and Scientific Committee

(TSC). The Management Committee has to implement the decisions of the Commission and coordinate and

monitor the work of the TSC. The detailed operation of the Commission is outlined in the Rules of Procedure

and is illustrated in Figure 1 below.

Figure 1: EIFAAC Operational Overview

Main functions of the Technical and Scientific Committee are the recommendation, evaluation and monitoring

of programmes or projects. All work of the Commission is now captured and managed within projects. Figure 2

illustrates the operation of the EIFAAC Technical and Scientific Committee.

20

Figure 2: EIFAAC Technical and Scientific Committee operational overview

To support its work EIFAAC has a Strategy Plan for the period covering 2012–2016. This strategic plan details

the goals and initiatives of the Commission to support achievement of its mission. To support EIFAAC’s work

this document contains a workplan which outlines how EIFAAC plans to deliver against this strategy in

achievement of its goals. The strategy plan will cover the period 2012–2017 until the 29th Session. A new strategy

plan will be developed for the next two intersessional periods 2017–2021.

OBJECTIVES, GOALS AND INITIATIVES

The objectives of EIFAAC are:

 promote the sustainable development, utilization, conservation, management, protection and restoration

of European inland fisheries and aquaculture resources based on the best available scientific advice and

the application of an ecosystem approach, the precautionary approach and the need to safeguard

biodiversity;

 identify and address strategic issues for European inland fisheries and aquaculture and provide advice

and recommendations on future policies, measures and related actions needed to address the issues in a

rapid and accountable manner as requested by Members;

 provide advice to managers/decision makers of inland fisheries and aquaculture as requested based on

scientific, social, economic, legal and other factors; and

 serve as a forward-looking international platform for the collation, validation, dissemination and

consideration of information on common challenges and opportunities to European inland fisheries and

aquaculture, and to this end, inter alia, proactively identify:

o relevant scientific, social, economic, legal, statistical and other information and make

recommendations for decision makers taking into account the need to protect and preserve the

aquatic ecosystems; and

o common problems and solutions, and harmonized approaches as appropriate.

21

In order to achieve the goals and objectives of the EIFAAC organisation the MC have developed a workplan to

support the delivery against the EIFAAC strategic plan. The follow section details actions and time bound plans

to support EIFAAC in its work.

WORKPLAN 2017–2019

Goal 1: EIFAAC is a leading Pan-European Organization providing policy advice in Inland Fisheries and

Aquaculture consistent with the objectives and principles of the FAO (strategic objectives, regional

initiatives, SDGs) and other relevant international instruments.

Actions:

 Improve and formalize collaboration with organizations relevant to:

o the aquaculture sector (EAS, FEAP, NACEE, WAS etc.)

o the inland fisheries sector (EAA, GFCM, , ICES, NASCO etc.).

 Consider the FAO objectives and principles in the formation of EIFAAC projects.

 Liaise with relevant governmental and non-governmental actors that have influence on or utilize

aquatic resources.

 Encourage expansion of membership by inviting non-members.

Plan 2017–2019:

 The MC will contact relevant organizations in inland fisheries and aquaculture sector to define areas of

common interest and seek collaboration to benefit EIFAAC stakeholders.

 EIFAAC will seek to develop a theme for its next symposia which will encourage participation of

relevant organizations, institutions and stakeholders; these themes will be linked to the UN SDGs and

EIFAAC priorities.

 The MC will liaise with relevant governmental and non-governmental actors that have influence on or

utilize aquatic resources.

 The MC in coordination with the Secretariat will explore options for expansion of the membership.

 MC will identify and assess key stakeholders relevant for EIFAAC goals (intergovernmental,

international, civil society, private sector, communities), analyze their aims and objectives and identify

points of contact and areas for mutual collaboration. MC will discuss progress during MC meetings and

potential delivery against this goal.

Goal 2: EIFAAC delivers technical and managerial advice, information and coordination on matters

related to Inland Fisheries and Aquaculture to its members and serves as an international network of

organizations, stakeholders, communities and intergovernmental organizations.

Actions:

 Deliver projects in line with EIFAAC’s goals and governance procedures.

 Inform and advise policy and decision makers based on results from projects.

 EIFAAC will develop an organizational communication strategy.

 Collation and dissemination of relevant EIFAAC information.

 Plan 2017–2019:

 TSC will review the progress and implementation of EIFAAC projects and assess the quality of their

outputs in accordance with the EIFAAC Rules of Procedure. To be included in this process is a formal

review of drafts intended for publication, and advice to insure they are consistent with the ethos, ethics,

goals and objectives of EIFAAC and FAO.

 MC in coordination with the Secretariat will draft a questionnaire for EIFAAC members on priority areas

to be presented to the 30th Session for approval and distributed through official FAO channel.

 MC is requested to develop a communication strategy.

 The MC and TSC will ensure that all projects operate in line with EIFAAC Rules of Procedures.

22

 MC will ensure that focal points, decision makers and identified experts are annually provided with

updates on EIFAAC projects.

 MC will seek opportunities to develop new projects and to identify funding sources while adhering to the

Rules of Procedure and operating as an Article VI advisory body of FAO.

Goal 3: EIFAAC via its structures, processes and procedures implements efficient delivery of its

organizations and Members’ objectives in accordance with FAO principles and best international

practices.

Actions:

 EIFAAC proposes that the EU consider circulating information related to EIFAAC activities to their

appropriate national correspondents.

 EIFAAC will communicate directly with individuals interested in the inland fisheries and aquaculture.

 EIFAAC requests Members to identify and activate their operational focal points.

 Explore funding and financial structures to support projects and EIFAAC activities.

Plan 2017–2019:

 MC will maintain and develop a list of individuals interested in EIFAAC activities and will communicate

with these individuals directly in relation to EIFAAC’s work.

 MC will continue to work with FAO on migration of the EIFAAC website to the new FAO structure and

modernize communication through business focused social media in line with the communication

strategy.

 Focal points will be provided with updates and requested for feedback in relation to projects and other

initiatives.

 Annually the MC will hold a meeting to review progress against this plan, key goals and objectives. This

review will look specifically at the performance of the Commission, its processes, structures and

procedures. This will include a review of progress on the projects and the operation of the TSC. The

meeting will make recommendations on improvements in how EIFAAC’s work is administered and

coordinated.

The MC and the Secretariat will explore funding options for EIFAAC projects.

23

APPENDIX 7

SUMMARY REPORT OF THE EIFAAC SYMPOSIUM ON ADAPTATION OF INLAND

FISHERIES AND AQUACULTURE TO CLIMATE CHANGE

INTRODUCTION

1. A Symposium on Adaptation of Inland Fisheries and Aquaculture to Climate Change was organized in

conjunction with the Twenty-ninth Session of the European Inland Fisheries and Aquaculture Advisory

Commission (EIFAAC) in Stare Jabłonki, Poland, from 3 to 6 September 2017. S. Sakowicz Inland Fisheries

Institute in Poland convened the Symposium, which was chaired by Prof. Piotr Parasiewicz. The Symposium was

attended by 64 participants from 20 countries. The Symposium was opened by Deputy Minister of Ministry of

Maritime Economy and Inland Navigation Ms Monika Moskwa.

2. The Symposium objectives were:

 Present the current state of knowledge.

 Create a basis for development of recommendations for inland fisheries management.

SESSION 1: IMPACT OF CLIMATE CHANGE ON INLAND FISHERIES AND AQUACULTURE –

GLOBAL PERSPECTIVE.

3. Climate change is multidimensional (thermal, hydrological, chemical) and so are its effects on freshwater

fish. Evidence of Climate Change Impact on fisheries is documented by scientists worldwide.

4. Fisheries are overlooked in policy framework: need to improve mechanisms to communicate importance

of fisheries to livelihoods, local economies and food security and influence decision making – use ecosystem

services approach.

5. Floods and droughts play important role as drivers of the populations and change in their frequency and

magnitude is apparent. Periodic flooding (flood pulse) plays a key role in the ecology of floodplain rivers. Flood

pulse characteristics eg., magnitude, duration, are the primary driving force of the recruitment of commercially

exploited fish in these systems. These flood pulse characteristics are primarily driven by climatic and resulting

hydrologic fluctuations. Timing of these events and coordination with thermal patterns is essential.

6. In Burkina Faso: there is a need for capacity building in developing countries and adaptive management.

Climate change adaptations should be incorporated into Sustainable Development Goals.

7. Finland’s climate will change more in winter than in summer. These changes have substantial effect on

fish communities, fishing and fish farming. Fisheries management has an important role to play, as shift of

community composition is to be expected.

8. Ireland: Climate change warming will favour mixed fish communities which are primary risk factor for

Irish char.

9. The vast majority of Polish fishery managers have noticed changes in climate affecting the fishing

economy.

SESSION 2: CLIMATE CHANGE ASSESSMENT, TOOLS AND ECOLOGICAL DISTURBANCE

10. Modified aquatic ecosystems are more vulnerable to climate change impact and require more reliable

models of aquatic organism status and understanding of habitat requirements and ecosystem function.

11. These tools should among others capture change in intensity of frequency, duration and amplitude of

extreme habitat deficits to determine intensity of biological response to change.

12. Habitat, hydrological and index based predictive models allow to investigate multiple types of

modifications as covariates of Climate Change impact.

24

13. Changes in streamflow might favor invasive species or species with good adaptation capabilities.

14. Long term research projects providing necessary evidence base are required.

15. Rehabilitating degraded habitats can resist the change that would otherwise come quickly to those

habitats.

SESSION 3: EXPANDING AND UTILIZING EVIDENCE

16. Systematic combination of expert knowledge with data with application of appropriate models helps

reducing uncertainty by using all information available. This offers us the chance to move beyond a knowledge

base, to the point of making robust predictions of how systems will respond to climate and other forcings. These

predictions can be readily updated through application of the principles of adaptive management.

17. Two international research projects CERES and CLIMFISH gather currently the evidence for impacts

on lake and marine fisheries.

18. Individual Based Models are developed to predict the impact on fish populations of harvested lakes.

19. Complex interactions between environmental variables are affecting fish growth.

20. Interaction between climate change effects and management needs to be considered

21. It is necessary to manage fishery in order to adapt to climate change: even positive effects (e.g. moderate

temperature increase, positive growth) can be neutralised by an unsuitable management.

SESSION 4: ADAPTATION METHODS

22. Preparing strategies for adaptation to climate change we need to first identify where it is the greatest

vulnerability and how to address it. Globally the most vulnerable are fisheries and societies on tropical regions

of the planet. Not only that the expected changes are the most dramatic but also because of socio-economic

limitations that reduce resilience of human communities.

23. Key factor shaping the adaptive capacity and resilience of fishers, households and communities is their

access to, control over and ability to use productively the natural, human, social, physical and financial assets,

i.e. natural v socio-economic capital.

24. In US review of current adaptation measures have been analyzed and concluded that agencies are lacking

capacity to couple with challenges of adaptation to climate change. Capacity building programs are necessary to

increase the resilience of management systems.

25. When proposing and introducing adaptation measures the side effects need to be considered. For example

use of dams for increasing water retention creates numerous impacts that may actually increase the vulnerability

of ecosystems.

26. Maintaining riparian corridors with canopy cover shading is a simple measure strongly reducing thermal

exposure.

27. Outreach tools such as factsheets help agencies to easier comprehend the issues and act upon them.

CONCLUSIONS AND RECOMMENDATIONS

28. The Symposium recognized the importance of biological, environmental, social and economic aspects of

climate change impact on inland fisheries and aquaculture. It was mutually agreed that impact on inland fisheries

and aquaculture should be expected to be substantial and that the need for action is immediate.

29. During discussion session following research and management priorities were identified:

 Conduct demonstration studies

 Develop synergies between the sectors

 Coordination of existing tools and founding programs (mars tools)

 Add inland fisheries into SDG

25

 Develop simple messages for complex problems

 Create habitat type specific diagnostic tools

 Establish process flow charts (DPSIR)

 Ecosystem services scenarios simulation tools

30. Symposium participants prepared following conclusions and recommendations to EIFAAC:

 Climate Change is affecting fish, inland fisheries and aquaculture.

 Focused actions of adaptation to Climate Change has to begin immediately. They need to be :

o Embedded in other environmental improvement activities

o Included into resource management policies

o Embedded in evidence based adaptive and predictive management framework including

economical and social aspects

o Include cooperation and communication strategy

 Resource long term assessment, adaptation and mitigation measures.

The Twenty-ninth Session of the European Inland Fisheries and Aquaculture Advisory

Commission (EIFAAC) was held in Stare Jabłonki, Poland, from 6 to 8 September 2017. The

session reviewed the progress in implementing EIFAAC projects in the intersessional period

2015–2017 (since the Twenty-eighth EIFAAC Session) and recommendations from the EIFAAC

International Symposium on “Adaptation of Inland Fisheries and Aquaculture to Climate

Change”. After revising EIFAAC goals and objectives, the session developed a new strategy for

EIFAAC 2017–2021, approved a workplan for the intersessional period 2017–2019 and produced

three recommendations for the management of inland fisheries and aquaculture in the region.

Germany offered to host the Thirtieth Session to be held in September 2019.

