

FAO Fisheries Report No. 676 FIPP/R676

 ISSN

WESTERN CENTRAL ATLANTIC FISHERY COMMISSION

Report of the

FIRST REGIONAL CONFERENCE ON THE SUSTAINABILITY OF
FISHERIES RESOURCES IN THE BRAZIL-GUIANAS SHELF

Paramaribo, Suriname, 5-7 March 2002

Copies of FAO publications can be requested from:
Sales and Marketing Group

Information Division
 FAO

Viale delle Terme di Caracalla
00100 Rome, Italy

E-mail: publications-sales@fao.org

Fax: (+39) 06 5705 3360

FAO Fisheries Report No. 676 FIPP/R676

WESTERN CENTRAL ATLANTIC FISHERY COMMISSION

Report of the

FIRST REGIONAL CONFERENCE ON THE SUSTAINABILITY OF
FISHERIES RESOURCES IN THE BRAZIL-GUIANAS SHELF

Paramaribo, Suriname, 5-7 March 2002

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
Rome, 2002

All rights reserved. Reproduction and dissemination of material in this
information product for educational or other non-commercial purposes
are authorized without any prior written permission from the copyright
holders provided the source is fully acknowledged. Reproduction of
material in this information product for resale or other commercial
purposes is prohibited without written permission of the copyright
holders. Applications for such permission should be addressed to the
Chief, Publishing and Multimedia Service, Information Division, FAO,
Viale delle Terme di Caracalla, 00100 Rome, Italy or by e-mail to
copyright@fao.org.

© FAO 2002

The designations employed and the presentation of the 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 concerning the legal status of
any country, territory, city or area or of its authorities, or
concerning the delimitation of its frontiers or boundaries.

iii

PREPARATION OF THIS REPORT

At the request of the Government of Suriname, the Food and Agriculture Organization of the
United Nations organized the First Regional Conference on the Sustainability of Fisheries
Resources in the Brazil-Guianas Shelf under the guidance and support of the Secretariat of the
Western Central Atlantic Fishery Commission (WECAFC). The Conference was held in
Paramaribo, Suriname from 5-7 March 2002.

With the support of two interregional FAO/Trust Fund Projects, viz. the FAO/DANIDA
project on “Training in Fish Stock Assessment and Fishery Research Planning”
(GCP/INT/575/DEN) and the FAO/NORWAY “Management for Responsible Fisheries
Project” (GCP/INT/648/NOR), the WECAFC Ad Hoc Working Group on Shrimp and
Groundfish Fisheries in the Brazil-Guianas shelf held four stock assessment workshops
(1996-2000) that focused on the status and management of major commercial species of
shrimp and groundfish. The results of these workshops were published as FAO Fisheries
Report No. 600 (1997), FAO Fisheries Report No. 628 (1999), and FAO Fisheries Report
No. 651 (2001). A meeting of fisheries ministers and managers, held in Port-of-Spain,
Trinidad and Tobago from 26-29 March 2001, reviewed the outcomes and implications of the
assessments and recommended that they be discussed with the fishing industry. The resulting
First Regional Conference was a very important step in the process of promoting regional co-
operation for the management and conservation of the shared and straddling fish stocks of the
Brazil-Guianas Shelf.

The Conference was organized by FAO with the support of the Government of Suriname and
the fishing industry of Suriname. This report was drafted at the Conference and edited by
Bisessar Chakalall, Angel Gumy and Kevern Cochrane. The assistance of Ms Françoise
Schatto with final publication preparation is gratefully acknowledged.

The Conference report is published as a contribution of the Management for Responsible
Fisheries (MRF) Project, which aims at improving the quality of scientific advice for fisheries
management and facilitating a major involvement of all stakeholders. MRF is a component of
the FAO Fisheries Department’s FishCode Programme, the “Interregional Programme of
Assistance to Developing Countries for the Implementation of the Code of Conduct for
Responsible Fisheries.”

J. Eric Reynolds
Programme Coordinator, FishCode

Fishery Policy and Planning Division
FAO Fisheries Department, Rome

www.fao.org/fi/fishcode

iv

FAO/Western Central Atlantic Fishery Commission.

Report of the first Regional Conference on the Sustainability of Fisheries Resources in the Brazil-
Guianas Shelf. Paramaribo, Suriname, 5-7 March 2002.

FAO Fisheries Report. No. 676. Rome, FAO. 2002. 27p.

ABSTRACT

This document is the final version of the report of the First Regional Conference on the Sustainability
of Fisheries Resources in the Brazil-Guianas Shelf, held in Paramaribo, Suriname, from 5 to 7 March
2002. The main objectives of the Conference were to share information and the best scientific
evidence available on the status of the main commercial species of shrimp and groundfish in the
region, discuss and evaluate management recommendations and their applicability and discuss a way
forward for improving cooperation in fisheries research and management in the subregion. This was
the first t ime fisheries scientists, managers and the fishing industry met to collectively evaluate
scientific information generated by the countries and the management measures proposed, and to
decide on follow-up actions.

The Conference agreed that meetings of this nature were essential for achieving sustainable use of the
fisheries resources of the Brazil-Guianas Shelf and should be held regularly. Regular meetings should
contribute to the formation of a regional fisheries management body for the Brazil-Guianas Large
Marine Ecosystem in the longer term. Brazil offered to host the next meeting in 2003. With respect to
the state of exploitation of the fisheries resources, the Conference confirmed the trends identified by
the WECAFC Ad Hoc Working Group. The Conference further expressed strong appreciation for the
Group’s work and recommended that it be continued. The fishing industry agreed in principle to
support the Ad Hoc Group. Even though opposing views were expressed and defended with respect to
some of the proposed management measures, it was agreed that management actions had to be taken
now to arrest the declining trends in production. The Conference agreed that a closed season for
shrimp was a management measure to be applied and that individually each country should examine it .

Distribution:

Donor Agencies
FAO Fisheries Department
FAO Offices in the Region
FAO Regional Fishery Officers
Conference Participants
WECAFC Distribution List

v

CONTENTS
 Page

OPENING OF THE SESSION..1
ELECTION OF CHAIR ..2
ADOPTION OF THE AGENDA...2
BACKGROUND ...2

Responsible fisheries and the international fishing community...2
WECAFC..3
WECAFC Ad Hoc Working Group on Shrimp and Groundfish in the Brazil-Guianas Shel f.........................3

OBJECTIVES OF THE MEETING...4
CODE OF CONDUCT FOR RESPONSIBLE FISHERIES ..5
REGIONAL REVIEWS ..5

Shrimp fisheries ..5
Red snapper ...6
Groundfish ..6
Discussion...7

PERSPECTIVES OF RESOURCE MANAGERS...8
ENVIRONMENTAL CONSIDERATIONS IN MANAGEMENT OF SHRIMP AND GROUNDFISH
FISHERIES IN THE BRAZIL-GUIANAS SHELF...8

Research as function of fishery management ..9
ISSUES IDENTIFIED BY THE FISHING INDUSTRY..9
REPORT OF WORKING GROUP I : MANAGEMENT MEASURES AND IMPLICATIONS FOR SHRIMP
AND SEABOB FISHERIES .. 10

Closed season... 10
Restricted areas and effort reduction ... 11

REPORT OF WORKING GROUP II: RESEARCH AND REGIONAL COOPERATION............................ 12
REPORT OF WORKING GROUP III: THE WAY FORWARD... 15
GENERAL ... 16
ANY OTHER MATTERS ... 16
DATE AND PLACE OF THE NEXT MEETING... 17
CLOSING... 17
APPENDIX A. AGENDA ... 18
APPENDIX B. LIST OF PARTICIPANTS... 19
APPENDIX C. LIST OF DOCUMENTS ... 27

1

OPENING OF THE SESSION

1. The Meeting was held at the Torarica Hotel, Paramaribo, Suriname, from 5 to 7 March
2002, at the kind invitation of the Government of Suriname. The Agenda is shown in
Appendix A.

2. Seventy-five representatives from the Government, fishing industry and scientific
community of Brazil, French Guiana, Guyana, Suriname, Trinidad and Tobago and from the
Caribbean Community (CARICOM), the World Wildlife Fund (WWF) and the Food and
Agriculture Organization of the United Nations (FAO), and observers from France, Mexico,
Japan and the United States of America attended the meeting. The list of participants is given
in Appendix B of the report. Documents presented to the Conference are noted in Appendix
C.

3. At the opening ceremony, the delegates were welcomed by the Permanent Secretary of
the Ministry of Agriculture, Animal Husbandry and Fisheries, Mr Jaswant Sahtoe, who said
that it was an honour for Suriname to host the Conference with the assistance of the fishing
industry of Suriname and of FAO. He mentioned that the Conference provided a unique
opportunity for the countries of the Brazil-Guianas region to work together in determining the
future of fisheries in the region.

4. Mr Robert Bromet welcomed the participants to Suriname and to the Conference on
behalf of the fishing industry of Suriname and the National Coordinating Committee, which
assisted in organizing the Conference. He noted that regional cooperation was essential for
achieving sustainable fisheries in the Brazil-Guianas Shelf because the majority of the
fisheries resources in the Shelf were either shared or straddling stocks. The fishing industry of
Suriname was aware of the need for regional cooperation and strongly supported the holding
of the Conference.

5. The Secretary of WECAFC, Mr Bisessar Chakalall, welcomed the participants on
behalf of the Director-General of FAO, Mr Jacques Diouf, and expressed FAO’s appreciation
to the Government and fishing industry of Suriname for hosting the Conference. He
emphasized the important role the WECAFC Ad Hoc Working Group on Shrimp and
Groundfish in the Brazil-Guianas Shelf1 was playing in promoting responsible fisheries in the
subregion. He observed that it was probably the first time that fishery managers, the fishing
industry and scientists of the subregion were meeting and that the Conference represents an
important starting point for improving regional cooperation in the management of the
fisheries resources of this shared ecosystem, the Brazil-Guianas Large Marine Ecosystem. He
observed that the Conference would share information and knowledge on shrimp and
groundfish resources in the Brazil-Guianas Shelf and discuss issues of common interest and a
way forward for improving regional cooperation. In noting that the idea and initiative for this
Conference came from the Honourable Minister of Agriculture, Animal Husbandry and
Fisheries of Suriname, he expressed hope that it would result in periodic conferences of a
similar nature in future.

6. The Honourable Minister of Agriculture, Animal Husbandry and Fisheries, Mr
Geetapersad Gangaram-Panday, officially opened the Conference. He observed that attaining
sustainable fisheries in the Brazil-Guianas Shelf was important for the food security of the

1 Hereaft er called Ad Hoc Working Group.

2

countries and for the attainment of economic and social development goals of the countries of
this subregion. In Suriname the fisheries sector currently employed about 8 000 persons and
export revenues were higher than the earnings from the agriculture sector. A new fisheries
quality assurance law was enacted and a draft new fisheries law has been prepared and should
be enacted soon.

7. The Minister mentioned that Suriname strongly supported the critical role played by the
WECAFC Ad Hoc Working Group on Shrimp and Groundfish Fisheries in the Brazil-Guianas
Shelf in providing an effective mechanism for interaction of fisheries managers, scientists and
the fishing industry for the generation and sharing of information, obtained through scientific
analyses, essential for responsible fisheries. He pointed out that the Conference provided a
unique opportunity for the countries of the Brazil-Guianas Shelf to collaborate in determining
the future of the fisheries of the region, using the best available information generated by the
Ad Hoc Working Group over the past six years. The Minister noted that the countries of the
subregion should commit themselves to the implementation of the FAO Code of Conduct for
Responsible Fisheries through policies and programmes that would secure the sustainability
of the resources. In concluding, the Minister thanked FAO for its support in organising this
Conference and wished the participants a successful meeting with positive results that would
lead to social and economic benefits for the countries of the Brazil-Guianas Shelf.

ELECTION OF CHAIR

8. The proposal of Guyana that Suriname be elected Chair, Brazil the First Vice-Chair, and
the representative of the fishing industry of Suriname the Second Vice-Chair, was
unanimously accepted. In compliance with the proposal, Mr J. Sahtoe of Suriname, was
elected as Chair, Mr F.O. Alves-Barbosa of Brazil as First Vice-Chair, and Mr R. Bromet of
the fishing industry of Suriname as Second Vice-Chair.

ADOPTION OF THE AGENDA

9. The meeting adopted the Agenda that is given in Appendix A. The documents presented
to the meeting are listed in Appendix C.

BACKGROUND

10. Since this was the first meeting of its kind for the subregion, the Secretariat provided the
following background information to the participants to place the Conference in perspective.

Responsible fisheries and the international fishing community

11. The coming into force of the 1982 Convention of the Law of the Sea, the recent
international agreements such as the 1993 Agreement to Promote Compliance with
International Conservation and Management Measures by Fishing Vessels on the High Seas
(Compliance Agreement), the Agreement for the Implementation of the Provisions of the
United Nations 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
(1995 UN Agreement on High Seas Fishery), and the Code of Conduct for Responsible
Fisheries, have all stressed the need for international cooperation among states through
organizations at subregional, regional, and global levels, for the conservation, management

3

and utilization of living aquatic resources. These developments have generated renewed
interest in collaboration at the regional level.

12. These recent agreements emphasized the need for collaboration and cooperation in the
management of shared, straddling and highly migratory stocks. Where only a few countries
are involved, this may be achieved through bilateral or multilateral arrangements. Where
several countries are involved, they are required to identify or establish an organization or
arrangement to undertake management, and to participate in the activities of that organization.
Failure to participate does not absolve a country of its responsibility to abide by the decisions
of the organization or arrangement.

13. All the agreements include reference to the Precautionary Approach to fisheries
management that stipulates that countries do not delay management action on the basis of a
lack of information. In such cases, countries should proceed to manage with the best
available scientific information and should adopt a conservative approach to management.

14. The Code of Conduct for Responsible Fisheries stresses the importance of subregional
and regional organizations e.g. paragraph 7.3.4. states:

States and, where appropriate, subregional or regional fisheries management
organizations and arrangements should foster and promote international cooperation
and coordination in all matters related to fisheries, including information gathering
and exchange, fisheries research, management and development.

WECAFC

15. The Western Central Atlantic Fishery Commission (WECAFC) was established in 1973
by Resolution 4/61 of the FAO Council under Article 4 of the FAO Constitution in light of the
challenges faced by the fishing nations operating in the area. The purpose of the Commission
was to assist in international cooperation efforts for the conservation, development and
utilization of living aquatic resources, especially shrimp, of the Western Central Atlantic
region. WECAFC is a fisheries management advisory body.

16. The Members of WECAFC are Antigua and Barbuda, Bahamas, Barbados, Belize,
Brazil, Colombia, Cuba, Dominica, European Community, France, Grenada, Guatemala,
Guinea, Guyana, Haiti, Honduras, Jamaica, Japan, Republic of Korea, Mexico, Netherlands,
Nicaragua, Panama, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines,
Spain, Suriname, Trinidad and Tobago, United Kingdom, United States of America and
Venezuela.

WECAFC Ad Hoc Working Group on Shrimp and Groundfish in the Brazil-Guianas
Shelf

17. The WECAFC Ad Hoc Working Group on Shrimp and Groundfish Fisheries in the
Brazil-Guianas Shelf has been working over the past six years on the assessment of the status
of major commercial shrimp and groundfish species in the Brazil-Guianas Shelf. The member
countries of the Ad Hoc Working Group are Brazil, French Guiana, Guyana, Suriname,
Trinidad and Tobago and Venezuela. These countries share a common marine ecosystem, the
Brazil-Guianas Shelf. The CARICOM Fisheries Programme supported the activities of the Ad
Hoc Working Group.

4

18. The Ad Hoc Working Group recognized that the results of its assessments have
implications for the management and conservation of the fisheries resources of the Brazil-
Guiana Shelf, most of which are shared or straddling stocks. In this regard, the group
recommended that the results of its analyses should be communicated to fisheries managers
and the political directorate responsible for fisheries in the participating countries so that
management and policy decisions can be adopted.

19. Based on this recommendation FAO organized the Meeting of Fisheries Managers and
Ministers of the WECAFC Ad Hoc Working Group, 26-29 March 2001, Port-of-Spain,
Trinidad and Tobago.

20. At the Meeting of Fisheries Managers and Ministers, the Government of Suriname
proposed, and it was agreed, that a meeting be convened of representatives of the fishing
industry, fisheries managers and scientists of the countries participating in the WECAFC Ad
Hoc Working Group. The aim was to discuss the status of shrimp and groundfish resources in
the Brazil-Guianas Shelf and other matters of interest to the industry.

21. The proposal from Suriname was stimulated by the fact that all the countries of the
Brazil-Guianas Region were experiencing declines in the catches of shrimp. The decreasing
trend in catches and the concerns regarding the social and economic implications derived
from inadequate fisheries management were generally the same in each country. Non-
sustainable fisheries management could impact on income, employment, food supply, foreign
currency earnings, and the loss of natural resources.

22. Given the shared nature of many of the important fisheries resources of the Brazil-
Guianas Shelf and the need for regional approaches to fisheries management and
conservation, the Trinidad and Tobago meeting was of a strong view that the stakeholders
should meet as a group to discuss the results of the assessments conducted by the Ad Hoc
Working Group. The results from the Group have implications for sustainable fisheries
production in the region.

OBJECTIVES OF THE MEETING

23. The overall goal of the Regional Conference on the Sustainability of Fisheries in the
Brazil-Guianas Shelf was to achieve the sustainable utilization of the shrimp and groundfish
fisheries in the Brazil-Guianas Shelf, most of which are either shared and or straddling stocks.
The objectives were as follows:

• increase and improve communication and dialogue among the various stakeholders
in the industry;

• inform stakeholders of the status of shrimp and groundfish resources on the Brazil-
Guianas Shelf, based on the work of the WECAFC Ad Hoc Working Group on
Shrimp and Groundfish Fisheries on the Brazil-Guianas Shelf;

• share information and knowledge on the shrimp and groundfish resources;

• consider issues of common interest facing the shrimp and groundfish fisheries of the
Brazil-Guianas Shelf and identify possible solutions;

5

• discuss management measures identified by the Ad Hoc Working Group and their
applicability; and

• identify a mechanism for future cooperation among stakeholders.

CODE OF CONDUCT FOR RESPONSIBLE FISHERIES

24. The Secretariat provided a brief overview of the Code of Conduct for Responsible
Fisheries and its related guidelines and noted that all the major issues relating to fisheries
were covered by the Code. These included fisheries management, fishing operations, fisheries
research, the precautionary approach to fisheries management and the integration of fisheries
in coastal area management. Aspects of the Code that were pertinent to the subregion and to
the objectives of the Conference, such as regional cooperation, regional fishery bodies,
research, data gathering, the precautionary approach, management measures and flag and port
state duties, were highlighted.

25. A lively debate followed the presentation, especially on the precautionary approach,
research, data and information gathering and sharing, and regional cooperation for sustainable
fisheries production in the Brazil-Guianas Shelf. Participants identified with the aspects of the
Code that were considered necessary for deriving sustainable benefits from the fisheries in the
subregion and supported their implementation.

26. During the debate several participants emphasized the main roles of the interested
parties attending the meeting in ensuring sustainability of the fisheries of the subregion.
Governments overall and ultimate responsibility was to ensure fisheries sustainability.
Technicians and managers (the Ad Hoc Working Group) had the responsibility of assisting
governments in complying with their obligations through the provision of the best available
scientific evidence. The fishing industry (interested parties) should contribute and assist in
ensuring sustainability by conducting responsible fishing practices as outlined in the Code of
Conduct for Responsible Fisheries and its related guidelines thus yielding sustained optimum
economic and social benefits over time.

27. It was pointed out that even though the respective roles of the interested parties have a
common goal, their specific objectives might be different and sometimes conflicting. The
meeting agreed that these different objectives should be taken into account in defining
national and subregional management approaches and measures.

REGIONAL REVIEWS

Shrimp fisheries

28. Based on the fisheries and management assessments conducted by the Ad Hoc Working
Group, the Secretariat introduced documents WECAFC/B-G/I/3 and WECAFC/B-G/I/4,
which contained the results and management recommendations of the Ad Hoc Working
Group. It was reported that during the period 1997-2000, the Ad Hoc Working Group held
five shrimp assessment and management workshops to assess the abundance and status of
exploitation of the shrimp stocks in the Brazil-Guianas Shelf. The Ad Hoc Working Group
focused its work on the assessment of the abundance and state of exploitation of the following
shrimp species: P. brasiliensis (Red or Pink spotted shrimp); P. subtilis (Brown shrimp); P.
notialis (Pink shrimp); P. schmitti (White shrimp); and X. kroyeri (Seabob).

6

29. The conclusions and management recommendations of the Ad Hoc Working Group
were as follows.

• There was a consistent picture of increasing fishing mortality associated with
decreases in biomass in relation to brown shrimp and pink spotted shrimp. Likely
factors determining this situation were fishing mortality, increasing fishing close to
the shore and environmental factors possibly linked to rainfall and resulting river
flows.

• Analyses conducted for brown shrimp and pink spotted shrimp gave strong
indications that at the current levels of fishing effort, aggregated economic results
may be below the optimum. Potential revenue was possibly being dissipated. The Ad
Hoc Working Group concluded that further bio-economic analysis was needed to
monitor the situation.

• There was a need to critically evaluate the effectiveness of the management tools
currently being used in the shrimp fisheries and how they can be improved, including
effort controls, closed areas and closed seasons.

• A significant fishery for seabob existed for some years in Guyana and Suriname but
there was an absence of information concerning the abundance, spatial distribution
and population dynamics aspects of these species at the subregional level. Basic
assessment should be undertaken on seabob, as well as on white and pink shrimp in
future activities of the Ad Hoc Working Group.

Red snapper

30. The Ad Hoc Working Group focused on the abundance and state of exploitation of Red
Snapper, Lutjanus purpureus, and arrived at the following conclusions and recommendations:

• the Red Snapper was a poorly regulated fishery and inadequate enforcement
capability in most, if not all countries, was a serious limitation;

• both coastal states and flag states needed to co-operate in controlling fishing and
reducing effort;

• until better information was available, fishing effort should, as a minimum be frozen
and no additional effort should be allowed to enter the fishery;

• in some cases, there was also a need to increase the minimum size of the fish being
caught;

• adequate monitoring systems need to be implemented with the full participation of
both coastal and flag states; and

• effective management would require the countries to co-operate in combining data
and information in order to conduct a regional fisheries assessment as a basis for
developing an appropriate management strategy.

Groundfish

31. The Ad Hoc Working Group focused on the assessment of the status of the following
species. Individual countries focused their work on the species for which they had data.

7

• Lutjanus synagris (Lane snapper, Vivaneav)

• Macrodon ancylodon (Bangamary, Dagoetifi)

• Micropogonias furnieri (Croaker, Cro-Cro)

• Nebris microps (Butterfish, Botervis)

• Cynoscion virescens (Kandratiki, Curbina)

• Cynoscion jamaicensis (Gongolare, Salmon)

32. The conclusions and management recommendations of the Ad Hoc Working Group
were as follows:

• management was seriously hindered by lack of reliable information on important

species;

• results of assessments for most species, where information was available, indicated
high levels of exploitation, with most stocks being fully exploited and frequently
overexploited;

• capture of undersized individuals was a serious problem in all countries both as by-
catch and in directed fisheries;

• some gears, such as chinese seines (fyke nets) and shrimp trawls, catch large
numbers of undersized fish. Effort with these gears should be reduced;

• technical measures, such as increase in minimum mesh size, by-catch reduction
devices, time (closed seasons) and area closures, or a combination, should be
introduced;

• countries should sustain and improve their data collection systems and programmes;

• all landings should be monitored to identify country of origin;

• exchange of information, especially between flag states and coastal states, was
recommended;

• observer programmes should be implemented for data collection;

• regular regional reconciliation of all information for accuracy and completeness
should became a norm; and

• since most of the resources are shared or straddling stocks, there was the need for
subregional cooperation in assessment and management.

Discussion

33. During the discussion that followed the presentations of the regional reviews the
information and observations provided by the participants of the fishing industry in relation to
the state of exploitation of the fishery resources concerned, confirmed the trends identified by
the Ad Hoc Working Group as enunciated in the previous paragraphs.

34. Various hypotheses, such as pollution from anthropogenic activities, rainfall, El Niño,
chemical use in agriculture, overfishing, and impact of various fishing gear and methods,

8

were presented to explain the declining trends. However, there was no consensus on any
single explanation.

PERSPECTIVES OF RESOURCE MANAGERS

35. Experts of each participating country presented their national reports on the respective
species evaluated by the Ad Hoc Working Group and which were in document WECAFC/B-
G/I/3 and WECAFC/B-G/I/4. The results of the analyses conducted by the Ad Hoc Working
Group and their management recommendations and implications were highlighted. The
regional reviews, introduced by the Secretariat under Agenda Item 5, contained a summary of
these national results.

36. The industry representatives had specific questions on the results and the management
recommendations presented by the national experts. These were answered by the experts and
contributed to the dialogue. The presentations and questions stimulated a lively exchange of
information and experiences that involved all interested parties, especially among
representatives of the industry.

37. The comments, observations and discussions were centered mainly on the
appropriateness, implications and ability to implement and enforce the management
recommendations presented by the national experts of the participating countries. Even
though opposing views were expressed and defended with respect to some of the proposed
management measures, the participants agreed that actions have to be taken now to arrest the
declining trends in production.

38. The Conference agreed that these management options must be discussed among the
interested parties, at the national level, with a view to taking management decisions at this
level. Management decisions should take into account the information generated by the Ad
Hoc Working Group and which has been shared with all the countries of the subregion. The
Conference suggested that the subject be discussed further in a working group.

39. The Conference highly appreciated the technical work performed by the Ad Hoc
Working Group and recommended that it should be continued. The Conference was of the
view that technical inputs from the Ad Hoc Working Group were essential for the success of
meetings like this one. The fishing industry representatives agreed in principle to support the
work of the Ad Hoc Working Group.

ENVIRONMENTAL CONSIDERATIONS IN MANAGEMENT OF SHRIMP AND
GROUNDFISH FISHERIES IN THE BRAZIL-GUIANAS SHELF

40. The Secretariat introduced the above-mentioned paper that was contained in document
WECAFC/B-G/I/4. In presenting the paper the Secretariat highlighted the environmental
features of the Brazil-Guianas Shelf, the impact of fisheries on the ecosystem and its
productivity, the impact of human activities on the marine ecosystem and the relative
importance of fisheries impacts on the ecosystem and its productivity.

41. The main conclusions and recommendations were that the effect of fisheries on the
environment was considerable in the Brazil-Guianas region and can affect fisheries
productivity, and that interactions between fisheries and the environment were difficult to
define and quantify. The identification, monitoring and protection of critical habitats that

9

were of importance for the functioning of the ecosystem and/or for the life cycle of exploited
species was recommended. The scope of fisheries investigations should be broadened to
include ecosystem considerations. Since all the countries in the subregion faced similar
environmental impacts on their fisheries and the costs involved in addressing these impacts
were considerable for any single country, regional cooperation was recommended to address
environmental impacts on fisheries in the Brazil-Guianas Shelf.

42. In exchanging views on the subject and based on their empirical observations,
participants, especially those from the fishing industry, were able to agree with some of
environmental impacts mentioned in the paper. The Conference agreed that interactions
between fisheries and the environment in the Brazil-Guianas Shelf were difficult to define and
quantify, and that research should also focus attention on these issues rather than only on the
fish stocks. In this regard, it was agreed that the paper was a good starting point.

Research as function of fishery management

43. In making his presentation on this subject, Dr Power referred to the findings of the study
on food availability and predator presence in the coastal nursery areas for brown shrimp
(Crangon crangon) conducted in the north coast of the Netherlands in 1986 by the
Netherlands Institute for Fishery Investigation, and pointed out its relevance to the region. He
emphasized the need to do similar studies on the stomach contents of Penaeid shrimp species
in the various stages of its life cycle. The results of these studies should support the
formulation of better management strategies for this fishery.

44. The Conference in thanking Dr Power for his presentation noted that research was an
essential ingredient for sustainable fisheries and for the implementation of the Code of
Conduct for Responsible Fisheries.

ISSUES IDENTIFIED BY THE FISHING INDUSTRY

45. The meeting identified the following issues that were discussed in working groups:

a) Management Measures and Implications for Shrimp and Seabob Fisheries

• Closed season/restricted area

• Reduced effort

b) Research and Regional Cooperation in Research.

• Observer programme

• Support of industry

• Data and information

c) The Way Forward

46. Three working groups were established to discuss these issues. The reports of the
working groups were as follows.

10

REPORT OF WORKING GROUP I : MANAGEMENT MEASURES AND
IMPLICATIONS FOR SHRIMP AND SEABOB FISHERIES

47. Working Group I comprised the following members.

Name Country Institution

J. Aragão Brazil CEPNOR
G. Bourguignon French Guiana Unifipeche
R. Charles (Rapporteur) Guyana Guyana Quality Seafoods Inc.
R. Feenstra Suriname Boat Owner
Y. Hagiwara Japan/Suriname Nisshin Fisheries
T. Ishikawa Japan/Suriname Nichimo Co. Ltd.
J. Lee Korea/ Suriname Se-Won Co.
E. Mannes Suriname SAIL N.V.
L. Piggott Guyana Georgetown Seafoods & Trading
M. Rajkumar (Chair) Guyana Guyana Association of Trawler
 Owners & Seafood Processors
L. Romalho Suriname Guiana Seafoods
T. Sato Japan/Suriname TAFCO
P. Sewdien Suriname Namoona Fisheries
V. Souleres France CLS
I. Sue Korea/Suriname Mona Co.
M. v.d. Veen Suriname Holsu N.V.
I. Vieira Brazil CEPNOR
S. Yamaguchi Japan/Suriname Nichimo Co. Ltd.

Closed season

48. The principal benefit expected to be derived from closing the season was an increase in
the biomass of the resource mainly as a result of protecting recruits, which would attain
greater size when the fishery reopens.

49. The concerns expressed by the industry included idle plants and workers bein g
unemployed during the closed season, market obligations not being fulfilled, and in the case
of Penaeid shrimp, an additional month down time before the plant could start functioning
again. Effective monitoring, control and surveillance during the period of the closed season
were also a concern to ensure that the closed season was not breached.

50. The Brazilian delegation shared its experiences with respect to closed seasons.
Biological analyses were conducted to identify the peak period of recruitment of shrimp.
Based on these analyses the closed season was recommended for four months (October to
January) since 1986. This was determined by the period of peak recruitment and low catches.
Initially, the industry opted to close their operations at different and shorter periods that were
advantageous to them (e.g. during Christmas Holidays), which did not coincide with the
recommended period. Finally, the industry agreed to comply with the recommended period
for 2002, but only for three and a half months. The Brazilian delegation felt that closed
season was an effective management measure and easy to apply.

11

51. In Brazil, during the closed season for shrimp from capture fisheries, some of the
processing plants process farmed shrimp. The plants also contracted workers for the period
when the season was open or send workers on vacation during the closed season and conduct
maintenance of vessels and plant equipment. Further, some workers benefited from
unemployment insurance.

52. The representative from French Guiana thought that more technical information, such as
information to determine the period for closure (since there is recruitment all year round), was
required to consider the implementation of a closed season. It was also necessary to
determine the benefits to be derived from a closed season and to explain why a four-month
closure may be necessary. However, the industry in French Guiana was discussing closed
seasons, closed areas and reducing effort in addition to maintaining the quota system already
established.

53. The Suriname participants were open-minded. Their concerns included the plight of the
workers, market issues, a total closure (i.e. all trawlers must be prohibited from fishing) and
the need for more technical information. It was pointed out that the migration patterns of
juveniles for both shrimp and seabob should be considered. Suriname agreed to further
discuss the subject with all the participants of the fishing industry before taking a decision on
the issue.

54. The Guyanese participants noted that Guyana would introduce a closed season from
October to November for six weeks, mainly through a vigorous initiative from the industry.
They were employing a flexible approach and would adjust the closed season as more
information becomes available. Also, the impacts of the closed season would be evaluated
after a period of three years.

55. All the countries concluded that a closed season was a management measure to be
applied, and that individually they would be examining it.

56. The group recommended that neighbouring countries should monitor their production
and catch rates to determine if there was any effect, positive or negative, on the closure
adopted by their neighbours. The group envisaged that an annual staggering of closed seasons
could be adopted by the countries of the region in the future. Biological analyses would have
to be done to determine this staggered closed season arrangement.

Restricted areas and effort reduction

57. French Guiana has restricted trawling from the 30 m isobath shorewards mainly to
prevent conflicts between industrial and artisanal fishers. However, permission could be
sought to trawl within that area for brief periods if it was justifiable. It was observed that this
regulation was known to be violated frequently. The group agreed that restricted areas were
created to protect spawning stocks or juveniles or merely to preserve nursery areas. Brazil
found it difficult to monitor and control restricted areas while other countries have done it for
other reasons (e.g. protection of turtle nesting areas in Guyana). All the countries have been
considering it and would continue to evaluate the feasibility of implementing closed areas as a
management tool.

58. French Guiana was in the process of implementing a Vessel Monitoring System (VMS)
for shrimp trawlers.

12

59. It was pointed out that all the countries of the subregion were experiencing reduced
effort in terms of number of trawlers. In Guyana shrimp trawlers have switched to seabob
fishing over the years but the total number of trawlers has remained more or less constant.

60. In the case of Trinidad and Tobago, although not represented on this group, the country
experts made mention of these issues in the presentation of their national report. Restricted
areas and seasons have been implemented primarily to reduce conflict among the various
trawler fleets, and among the trawler fleets and fleets employing other gears. Further research
would be required to provide a biological basis for determining appropriate closed areas and
seasons. With regard to effort reduction, a 1988 Cabinet Note prohibited the entry of
additional trawlers. However, this was not enforced for the artisanal fleets. It was enforced
only to a certain extent for the semi-industrial and industrial fleets. Attempts were currently
being made to implement mechanisms to more effectively enforce the provisions of the
Cabinet Note. The Trinidad experts also indicated that their trawl industry supported the
implementation of closed areas and seasons as well as the implementation of a licensing
regime for all vessels and limitation of fishing effort in order to sustainably utilize the shrimp
and groundfish resources. The industry also recognized the importance of collaboration
among the countries of the Guianas-Brazil Shelf, and Venezuela in particular, in research and
management of these resources.

REPORT OF WORKING GROUP II: RESEARCH AND REGIONAL
COOPERATION

61. Working Group II comprised the following members.

Name Country Institution

L. Abas Suriname Fisheries Department
A.Charuau French Guiana IFREMER Laboratory
M. Feenstra Suriname FEESTRA – SMIT, M.A.
R. Lieveld Suriname Fisheries Department
T. Phillips St. Vincent CARICOM Fisheries Unit
R. Power (Chair) Suriname Fisheries Department

P. Raghubar Suriname Guianas Seafoods
P. Ramgobin Guyana Fishermen’s Co-op Society Ltd.
S. Rosan Suriname Ministry of Agriculture
S. Soomai (Rapporteur) Trinidad and Tobago Fisheries Division
E. Samson Suriname Sujafi, N.V.
R. Sewdien Suriname Planning Department
M. Yspol Suriname Fisheries Department

62. In discussing the subject the group recommended the following.

• Research needs should be driven by the management issues and questions identified
within the national and regional fishery management plans. Most countries have an
approved or draft fishery management plan for their respective fisheries.

• Fisheries administrations were very often unable to collect all the necessary data and
information required for management decision-making due to inadequate staffing

13

and funds. The group recommended that partnerships be developed with the fishing
industry, universities and other research institutions to overcome these constraints.
Universities can assist with research on fish biology, maturity, migration and
ecosystem modelling.

• Work of the Ad Hoc Working Group should be continued and the studies already
conducted by the group should be sustained and improved.

• Two types of data collection programmes should be implemented in the countries,
onshore (random sampling at landing sites and logbooks) and observer programmes.

63. The group suggested the following regarding data collection and information:

• The networking of all institutions and countries involved in fisheries research in the
subregion.

• The current mechanisms for data collection and analysis, information sharing and
dissemination should be maintained and supported.

• The results of analyses should be provided to government and industry in a timely
manner and based on the current data available.

• The analysis of the impact of agriculture and land based activities on fisheries should
be conducted.

• The implementation of Integrated Coastal Fisheries Management (ICFM).

• The continuity of data gathering and analyses (time series). In this regard the
responsibilities of researchers should be prioritised. It was pointed out that
researchers often have other responsibilities.

• The networking among countries of the region should be promoted to facilitate
information sharing and exchange.

• The assessment of the feasibility of utilising new technologies such as, GIS (Global
Information System) and VMS (Vessel Monitoring System) systems, in order to
facilitate data collection should be conducted. Training may be necessary in the use
of the technology.

• The collection and storage of data by countries of the subregion should be
compatible in order to facilitate joint analyses, where applicable.

64. With respect to closed seasons for Penaeid shrimp species the group suggested that the
following data and information were required for analysis before determinations could be
made.

• maturity data, size and distribution by species and age structure;

• migration patterns of the species;

• recruitment patterns and nursery areas (specific for shrimp and fish); and

• social and economic data to assist in determining impacts of closed seasons and
mitigation measures.

14

65. The group noted that observer programmes were already established in some countries.
It stressed the need for continuity of observer programmes and to make improvements where
necessary. The following observations were highlighted by the group:

• The industry plays an integral role in the success of any data collection programme,
particularly the observer programme. In some countries the industry was
accommodating observers onboard their vessels and providing victuals in some
cases. Fisheries administrations should therefore be obligated to keep the industry
and other interested parties periodically informed of the data requirements and results
of analyses. This can be achieved through the preparation of reports, updates and
consultation meetings.

• It was necessary to periodically review data collected and data collection systems to
be able to determine whether additional data parameters were to be collected or what
changes should be made to improve the efficiency.

• The observer programme should also be evaluated periodically to determine if the
programme was cost effective, if it provided credible data, and to identify the
successes and failures, and the lessons learnt.

• The industry should play an integral role in the evaluation of the observer
programme.

• In order to build a strong relationship between the industry and the fisheries
administrations regular informal workshops should be held to discuss the results of
the data collection programme and related matters. This should foster industry
confidence in the results of the data collection programme.

• Countries with observer programmes already in place should assist in establishing
programmes in countries where they do not exist.

• The observer programme should be used to corroborate data obtained from onshore
and other data collection programmes.

• The debriefing of observers should be conducted in a timely manner after their return
to shore.

• The need to ensure sustainability of the observer programme and quality of data
collected was emphasized. This can be accomplished through the following
processes:

- Establishment of a collaborative mechanism, comprising the fisheries department,
coast guard and fishing industry, to oversee the observer programme.

- Provision of incentives for observers to remain offshore. Observers have become less
committed to the job and the quality of data had deteriorated (due to inadequate
salaries). Additional sources of funds apart from the government, such as the fishing
industry, international donor agencies, should be identified for supporting the
observer programme.

- Provision of timely reports on the value and outputs of the observer programme to
other government departments, such as finance and planning departments, was
necessary to secure adequate funds for fisheries data collection programmes.

- Introduction of service fees, such as a licensing regime that bring in revenue, which
can be used to run research programmes, where such service fees do not exist.

- Establishment of a research fund with contributions from the fishing industry.

15

REPORT OF WORKING GROUP III: THE WAY FORWARD

66. Working Group III comprised the following members:

Name Country Institution

F. Barbosa (Chair) Brazil Fisheries Department
B. Balkaran Guyana Ministry of Fisheries
L. Ferreira (Rapporteur) Trinidad and Tobago Fisheries Division
L. Heidanus Suriname SAIL N.V.
M. Mahadew Suriname Fisheries Department
J. Sahtoe Suriname Ministry of Agriculture
R. Soerodimejo Suriname SAIL N.V.

67. Based on the conclusion of the plenary that meetings of this nature were a useful
approach to contribute to better management of the shrimp and groundfish fisheries of the
Brazil-Guianas large marine ecosystem, Working Group III was requested to identify the way
forward.

68. The group agreed that the exercise of bringing together all interested parties to discuss
issues of common concern was well in line with the recommendations contained in the Code
of Conduct for Responsible Fisheries and with the national objectives of the six countries
concerned. The common goal was the sustainability of the fisheries of the subregion. The
group agreed that it would be a good contribution to the above-mentioned purpose if this type
of meeting was organized on a periodic basis. These regular sessions could greatly contribute,
in the longer term, to the establishment of a subregional fisheries management body.

69. The group identified a number of priority areas that could be addressed efficiently by
meetings of the Brazil-Guianas Shelf, if it had continuity in its functioning. These areas were
as follows:

• encourage stakeholders at the regional level to contribute to fisheries research;

• support for the continuation of the activities of the Ad Hoc Working Group on the
shrimp and groundfish resources of the Brazil-Guianas Shelf;

• promote exchange of information, enhance communication and facilitate consultation
among all interested parties (fishing industry, government, scientists, etc.);

• promote collaboration between the fishing industry/private sector and the technical
Ad Hoc Working Group in relation to the established programme of work of the
latter;

• discuss and evaluate the management measures recommended by the technical Ad
Hoc Working Group;

• promote capacity building initiatives at all levels (national, regional, private and
public sector);

• promote the harmonization and enactment of national fisheries legislation;

• encourage bilateral and multilateral relations where appropriate;

16

• contribute to the enhancement of data collection and information flow to support
fisheries research activities at the national and regional levels; and

• evaluate the impact of the implementation of recommended management measures.

70. The group recommended that this type of meeting be held on a regular basis and
welcomed the proposal made at the plenary session by the government representative of
Brazil to host a second meeting of the interested parties of the Brazil-Guianas Shrimp and
Groundfish fisheries in May/June 2003.

71. The group also suggested that the delegation of Brazil nominate a national focal point
for the organization of the meeting and invite two other countries of the subregion to be part
of an ad hoc coordinating committee to provide support in such a task.

GENERAL

72. The reports of the three working groups were discussed and approved in plenary
session.

73. The plenary unanimously agreed that meetings of this nature were essential for
contributing to the achievement of sustainable use of the fisheries resources in the subregion
and should be held on a periodic basis. In this regard the offer of Brazil to host the next
meeting in 2003 was welcomed.

ANY OTHER MATTERS

74. The Brazilian Ambassador to Suriname made the following statement:

At the opening of this meeting, when thanking you for our election as Vice-Chair, our
delegation expressed the willingness and openness of the Government of Brazil to co-
operate at the subregional level with the countries of this subregion with the purpose to
improve the management and sustainable use of the fishery resources of the Brazil-
Guianas large marine ecosystem. We also offered to host the next Conference that will
bring together, for more fruitful exchange of information and experience,
representatives of the governments, industry and scientific community concerned with
the fisheries of the subregion.

We would like now to confirm our commitment to subregional cooperation expressed
earlier. In this regard we would like to inform the meeting that Brazil is planning to
propose in the near future some technical support cooperation activities that could be of
benefit to the subregion, utilising and making available as relevant, the good level of
technical expertise, human resources and infrastructure for fisheries research available
in our country.

75. The Conference thanked the Brazilian Ambassador for the generous offer and suggested
that FAO should follow-up on this offer for technical support.

17

DATE AND PLACE OF THE NEXT MEETING

76. The Conference noted the offer made by Brazil to host the next Conference on the
Sustainability of Fisheries in the Brazil-Guianas Shelf in Belem, Brazil, in May/June 2003. In
this regard, Brazil nominated Mr Jose Italo Vieira of CEPNOR, Brazil, as the focal point.

CLOSING

77. The Honourable Minister of Agriculture made a brief presentation thanking all the
participants and organizers who contributed to making the Conference a success. He singled
out the excellent support his Government had received from the FAO. The Minister was
happy with the results of the Conference, and that there would be continuity. He looked
forward to participating in the next meeting in Brazil and thanked the Government of Brazil
for offering to host it. He also thanked the Brazilian Ambassador to Suriname for his
Government’s offer of technical support in fisheries research and management to the
countries of the subregion.

18

APPENDIX A. AGENDA

1. Opening of the Session

2. Election of the Chair

3. Adoption of the Agenda

4. Code of Conduct for Responsible Fisheries

5. Review of State of Shrimp and Groundfish Fisheries in the Brazil-Guianas Region

(biological, environmental, economic and social)

6. Environmental Considerations in Management of Shrimp and Groundfish Fisheries in

the Brazil-Guianas Shelf

7. Issues facing the Fishing Industry

8. Conclusions and Recommendations

9. Any Other Matters

10. Date and Place of the Next Meeting

19

APPENDIX B. LIST OF PARTICIPANTS

Brazil

ALVES BARBOSA, Francisco Osvaldo
Deputy Coordinator, Formulation of
Fisheries Policy
Department of Fisheries and Aquaculture
Esplanada dos Ministérios,
Bloco D, Sala 946,
70043-900, Brasilia D.F.
Tel: (55-61) 2182880
Fax: (55-61) 2245049
E-mail: fosvaldo@agricultura.gov.br

ARAGÃO NEGREIROS, José Augusto
Representative of Shrimp Industry
 MAGUARY LTDA
Rua Maguari, 457-Icoarací
CEP 66810-090
Belém - PA
Tel. (55) 91 227 11 00
E-mail: J_aragao@hotmail.com

VIEIRA ARARUNA, Italo José
Gerente do CEPNOR/IBAMA
Av. Tancredo Neves s/n Campus da FCAP
CEP: 66.077-530
Belém – PA
Tel: 55 91 274 1237 / 0570
Fax: 55 91 274 1429
E-mail: ijvieira@hotmail.com

France

BOURGUIGNON, Guilane
Unifipeche
97345 Cayenne - Cedex
Conseil Regional/Service Pêches
Ave G. de Gaulle
97300 Cayenne - Cedex
French Guiana
Tel: 05 94 35 18 36
Fax: 05 94 35 17 04
E-mail: guyamer@nplus.gf

CHARUAU, Anatole
Chief, IFREMER Laboratory
Domaine de Suzini
BP 477
97331 Cayenne – Cedex
French Guiana
Tel: (594) 30 22 00/30 29 38
Fax: (594) 30 80 31
E-mail: acharuau@ifremer.fr

JEANNOT, Thierry
Head of Commercial Office
Embassy of France to Suriname
Gravenstraat 5-7
Paramaribo
Suriname
Tel: (597) 475222
Fax: (597) 471208
E-mail: amfrance@sr.net

STEINER, Russel R.
President of CFPN
BP 834 Le Laricot
97338 Cayenne Cedex
French Guiana
P.O. Box 742
8700 Hemley Raad
Bayou La Batre, AL 36509
USA
Tel: (USA) 251-8244884
Fax: (USA) 251-8244143
E-mail: russel@steinersshipyard.com

Guyana

BALKARAN, Bowhan
Permanent Secretary
Ministry of Fisheries, Crops & Livestock
Regent & Vlissengen Roads
Georgetown
Tel: (592) 225 – 8310
Fax: (592) 227 – 2978
E-mail: minfcl@sdnp.org.gy

20

CHARLES, Reuben
Consultant
Guyana Quality Seafoods Inc.
Lot “P” New Hope
East Bank Demerara
Tel: (592) 266 – 3246
Fax: (592) 222 – 6649
E-mail: reubencharles@hotmail.com

PIGGOTT, Lloyd
Georgetown Seafoods and Trading
(GSTC)
Paramaribo
Tel: 592-2285-5022; 592-2285-2816/7/8
Fax: 592-2654-929

RAJKUMAR, Maurice
Vice President
Guyana Association of Trawler Owners &
Seafood Processors (Acting President)
G.F.L. Wharf Houston
East Bank Demarara
Tel: 592-2202368
Fax: 592-220-3593

RAMGOBIN, Premchand
Chair, Upper Corentyne
Fishermen’s Co-op Society Ltd.
No. 66 Village Corentyne
Berbice
Tel: (592) 3382328

SAHLMAN, Jack
President of Georgetown Seafoods and
T.C LTD.
Providence East Bank
Demerara Guyana
Tel: 592 -
2656136/2652811/2652817/2652818
Fax: 592 - 2654929

Suriname

Fisheries Administration

ABAS, Lize
Fisheries Officer
Fisheries Department
Cornelis Jongbawstraat 50
Tel: (597) 476741
Fax: (597) 424441

ACTON, F.F.
Observer Fisheries Department
Waribostraat 4
Tel: (597) 437789

BELLIOT, H.W.
Head Juridical Affairs
Ministry of Agriculture, Animal
Husbandry and Fisheries
Paramaribo
Tel: (597) 420061
Fax: (597) 478986

BREINBURG, G.
Deputy Director for Planning &
Development
Ministry of Agriculture, Animal
Husbandry and Fisheries
Letitia Vriesdelaan
Paramaribo
Tel: (597) 476654
Fax: (597) 470301
E-mail: dirlvv@sr.net

DEBIPERSAD, R.J.
Head of Aquaculture
Fisheries Department
Cornelis Jongbawstraat 50
Paramaribo
Tel: (597) 476741
Fax: (597) 424441

21

CHANGOER, C.R.
Head Financial & Economic
Fisheries Department
Menkendam 102
Paramaribo
Tel: (597) 480555/08814082
Fax: (597) 480555
E-mail: ravipolly@yahoo.com

COLLI –WONGSOREDJO, J.
Head of Quality Mangement and Control
Fisheries Department
Cornelis Jongbawstraat 50
Paramaribo
Tel: (597) 476741
Fax: (597) 424441
E-mail: julcol-2000@yahoo.com

DE BOER, Roma
Head of Laboratory
Fisheries Department
Cornelis Jongbawstraat 50
Paramaribo
Tel: (597) 476741
E-mail: romaho6@yahoo.com

GANGARAM-PANDAY, G.
Minister of Ministry of Agriculture,
Animal Husbandry
 and Fisheries
Letitia Vriesdelaan 10
Paramaribo
Tel: (597) 477698
Fax: (597) 470301

HASNOE, Reita
Public Relations Officer
Fisheries Department
50 Cornelis Jongbawstraat
Paramaribo
Tel: (597) 476741/08830897/451864
E-mail: hasnoereita@hotmail.com

HOEPEL, Archie F.
Data Collector
Central Market
Apensastraat 6
Geyersvlijt
Paramaribo
Tel: (597) 451019

JANKI, Soenita
Quality Manager
Fisheries Department
Fausiaweg 38, Welgedacht A
Paramaribo
Tel: (597) 476741/08854804
E-mail:soenitajanki@hotmail.com.

MAHADEW, M.
Director of Fisheries
Fisheries Department
Cornelis Jongbawstraat 50
Paramaribo
Tel: (597) 472233/ Fax: 424441
E-mail: visserijdienst@sr.net

MADARIE, H.M.
Head of the Artisanal Fisheries
Fisheries Department
Cornelis Jongbawstraat 50
Paramaribo
Tel: (597) 472233/Fax: 424441
E-mail: visserijdienst@sr.net

MANGAL-JHARI, Ranoe
Aquaculturist
Fisheries Department
Posrenstraat 10
Paramaribo
Tel: (597) 436420
E-mail: ran_jha@hotmail.com

MARLAN, Dennis
Fisheries Department
J.S. Greenstraat 51
Paramaribo
Tel: (597) 476741

ROSAN, Soenita
Economist
Ministry of Agriculture, Animal
Husbandry and Fisheries
Paramaribo
Tel: (597) 476641/476654
E-mail: dirlvv@sr.net

22

SAHTOE, Jaswant
Permanent Secretary, Ministry of
Agriculture, Animal Husbandry and
Fisheries
Letitia Vreisdelaan 10
Paramaribo
Tel: (597) 476887
Fax: (597) 470301
E-mail: dirlvv@sr.net

YSPOL, Mario
Fisheries Scientist
Fisheries Department
Maanbloemstraat 21
Paramaribo
Tel: (597) 476741
E-mail: yspola@yahoo.com

Fishing Industry

ALLI, M.
Maritieme Authority Suriname
Cornelis Jongbawstraat
Paramaribo
Tel: (597) 476723

AKKERMAN,
N.V. Cevihas
P.O. Box 9390
Paramaribo
Tel: (597) 486707 / 486713
Fax: (597) 483848
E-mail: cevihas@cq-link.sr

BLOKLAND, F
LT. 1E Klasse
47 Leeuwensteinstraat
Bloemendaal
Paramaribo
Tel: (597) 412225 / 0370290
Fax: (597) 0370290

BROMET, Robert
Partner Sujafi N.V.
34 Domineestreet
Paramaribo
Tel: (597) 473512
Fax: (597) 472473
E-mail: bromet@sr.net

DIJK VAN, F.
Private Owner fishing Fleet
221 Garnizoenspad
Paramaribo
Tel: (597) 0328076

FEENSTRA , R.P.
& FEENSTRA – SMIT, M.A.
Tasafish N.V.
Industriepark Zuid, Bethesda
Paramaribo
Private: Wayambostraat 17
Tel: (597) 08806156 / 401655
Fax: (597) 401655
E-mail: tasafish@sr.net.

GUMAN, N.M.
Quality Manager of Holsu N.V.
813 Sir Winston Churchillweg
Domburg – Wanica
Paramaribo
Tel: (597) 0370407 / 0370460
Fax: (597) 0370407

HAGAWARA, Y.
Nisshin Fisheries
C/O Sujafi
Livorno # 1 Suhoza
Paramaribo
Tel: (597) 481122
Fax: (597) 483921

HEIDANUS, L.
Member of Management Team SAIL.N.V.
Cornelis Jongbawstraat 48, Paramaribo
Tel: (597) 474014

HIROMI, N.
Director of Taiyo A & F Co., Ltd.
SURINAME
C/o Sujafi
Livorno # 1 Suhoza
Paramaribo
Tel: (597) 481122
Fax: (597) 483190
E-mail: tafco@sr.net

23

ISHIKAWA, T.
Nichimo Co.Ltd.
C/O Sujafi
Paramaribo
Tel: (597) 481122

KALAYKHAN, Ronald
Managing Director of N.V. Grouper
Frederikastraat 15
Paramaribo
Tel: (597) 465937/08801877

LEE, Jaewon
President of Se Won Fisheries Company
Advisor Korean Fishinh Co. Association
Cornelis Jongbawstraat 48
Paramaribo
Tel: (597) 474014, Fax: 425057
E-mail: sarasara@sr.net

LIEVELD, Rene
Biologist
Boma Polder Serie 3 Perceel 47
Distrikt Wanica
P.O.Box 9085 Par’bo Zuid
Paramaribo
Tel: (597) 0350101/08862749

MANNES, E.K.
Managing Director of Sail N.V.
Cornelis Jongbawstraat 48
Paramaribo
Tel: (597) 474014
Fax: (597) 473521
E-mail: sail@sr.net

POERSCHKE, Iwan
Comfish Advisor
Kankantriestraat 9
Paramaribo
Tel: (597) 400030
Fax: (597) 400030
E-mail: ecoagsur@cq-link.sr

POWER, R.H.
Biologist
Willem Anthonielaan 60
Paramaribo
Tel: (597) 433757
Fax: (597) 433757
E-mail: rhpower@cq-link.sr

RAGHUBAR, Pritipaul
Manager of Guiana Seafoods
Jagtlust 381
Commewijne
Paramaribo
Tel: (597) 0354095
Fax: (597) 0354093

RAMALHO, Leslie
General Manager of Guiana Seafoods
Jagtlust 381
Commewijne
Paramaribo
Tel: (597) 0354095
Fax: (597) 0354093
E-mail: lesat@guianaseafoods

RAMKISOR, R
Manager of Taiyo A & F Co. Ltd.,
SURINAME
C/O Sujafi
Livorno # 1 Suhoza
Paramaribo
Tel: (597) 481122
Fax: (597) 483190
E-mail: tafco@sr.net

SATO, T.
General Manager of Taiyo A & F Co., Ltd.
C/O Sujafi
Livorno # 1 Suhoza
Paramaribo
Tel: (597) 481122
Fax: (597) 483190
E-mail: tafco@sr.net

24

SAMSON, E.
Board Member Sujafi, N.V.
Livorno # 1 Suhoza
Paramaribo
Tel: (597) 481122
Fax: (597) 483190
E-mail: tafco@sr.net

SEWDIEN, P
Managing Director of Namoona Fisheries
Cornelis Jongbawstraat 48
Paramaribo
Tel: (597) 425985
Fax: (597) 425985
E-mail: namoona@sr.net

SEWDIEN, R.G.
Planning Officer
48 Cornelis Jongbawstraat Paramaribo
Tel: (597) 425985, Fax: 425985
E-mail: ravinsewdien@yahoo.com

SHARMAN, Hans
Coordinator Agriculture
33 H. Veldkampstreet
Paramaribo
Tel: (597) 471108 / 434916
E-mail: plos@sr.net

SHIRAHATA, I.
General Manager, Suriname Japan
Fisheries Co., Ltd.
Dijkveld # 1 Livorno,
P.O.Box 1237
Distrikt
Paramaribo
Tel: (597) 481122
Fax: (597) 482575

SOERODIMEDJO R.H.
Manager of SAIL N.V.
Cornelis Jongbawstraat 48
Paramaribo
Tel: (597) 474014
E-mail: searuud@cq-link.sr

SUE, I. S.
Director of Mona Co.
C/O Sail
48 Cornelis Jongbawstraat
Paramaribo
Tel: (597) 474014
Fax: (597) 453680
E-mail: monafish@hotmail.com

TJANG-A-SJIN, J.J. F.
Director of N.V. Comfish
Klipstenenstraat 2 – 10
Paramaribo
Tel: (597) 411998/473396/471313
Fax: (597) 472254

VAN DER VEEN, Murk
Director of Holsu N.V.
813 Sir Winston Churchillweg
Domburg – Wanica
Paramaribo
Tel: (597) 0370407 / 0370460
Fax: (597) 0370407

YAMAGUCHI, S.
Nichimo Co.Ltd.
C/O Sujafi
Paramaribo
Tel: (597) 481122

Trinidad and Tobago

FERREIRA, Lara
Fisheries Officer

SOOMAI, Suzuette
Fisheries Officer

Fisheries Division
Ministry of Agriculture, Land & Marine
Resources
St. Clair Circle, St. Clair
Port-of-Spain, Trinidad
Tel: (868) 634-4504/4505
Fax: (868) 634-4488
E-mail: mfau2fd@tstt.net.tt

25

INTERGOVERNMENTAL
ORGANIZATIONS

Caribbean Community (CARICOM)

PHILLIPS, Terrence
RAU Leader/Biologist
CARICOM Fisheries Unit (CFU)
3rd Floor Corea’s Building,
HaliFax street
Kingstown
Saint Vincent and the Grenadines
Tel: (784) 457-3474
Fax: (784) 457-3475
E-mail: terrencephillips@vincysurf.com

FAO

FAO Fisheries Department

GUMY, Angel
Senior Fishery Planning Officer
Development Planning Service (FIPP)
FAO Headquarters
Viale delle Terme di Caracalla
00100 Rome, Italy
Tel: (3906) 570-56471
Fax: (3906) 570-56500
E-mail: Angel.Gumy@fao.org

FAO Subregional Office
for the Caribbean

CHAKALALL, Bisessar
Senior Fishery Officer/Secretary of
WECAFC
FAO Subregional Office for the Caribbean
6th Floor, Tom Adams Financial Centre
P.O. Box 631-C
Bridgetown, Barbados
Tel: (246) 426-7110-3
Fax: (246) 427-6075
E-mail: Bisessar.Chakalall@fao.org

IICA

FIORI, Ernani
IICA Representative in Suriname
11 Letitia Vriesdelaan
Paramaribo - Suriname
Tel: 597- 410861
Fax: 597- 410727
E-mail: efiori@cq-link.sr

NON-GOVERNMENTAL
ORGANIZATIONS

WWF - Guianas

SCHOUTEN, A
Marine Turtle Program Coordinator
63 Gravenstraat
Paramaribo - Suriname
Tel: 00597422357
Fax: 00547422349
E-mail: aschouten@wwfguianas.net

OBSERVERS

France

SOULERES, Vanessa
CLS Sales Engineer
8-10 rue Hermes
Parc Technologique du Canal
31526 Ramonville
France
Tel: 335 6139 4869
Fax: 335 61 39 4797
E-mail: vanessa.souleres@cls.fr

Japan

ICHINOHE, Yosmio
Special Assistant to Head of Mission
Embassy of Japan
P.O.Box 2921
23 –25 Gravenstraat
Paramaribo - Suriname
Tel: 597-474860
Fax: 597-412208
E-mail: eojparbo@sr.net

26

Mexico

TORRES, Cesar
Sales Manager
88 Av. Rios Espinoza
Mazatlan Mexico
Rice Mexico
Tel: 52 (669) 9836552
Fax: 52 (669) 9842533
E-mail: cesart@ricepropulsion.com.mx

United States of America

BROMET, Maureen
Counterpoint Inc.
Managing Director,
Miami-Florida Office
USA
E-mail: EmjayB@aol.com

SECRETARIAT

Host Government

Liaison Officers:

H. Madarie
R. Mangal-Jhari

Secretaries:

S. Breinburg
Seetal-Nanhkoesingh

FAO

Secretary of WECAFC:

B. Chakalall

27

APPENDIX C. LIST OF DOCUMENTS

WECAFC/B-G/I/1 Provisional Agenda

WECAFC/B-G/I/2 Report of the Meeting of Fisheries Managers and Ministers of the

WECAFC Ad Hoc Working Group on Shrimp and Groundfish
Resources in the Brazil-Guianas Shelf, Trinidad and Tobago, 26-29
March 2001

WECAFC/B-G/I/3 Report of the Fourth Workshop on the Assessment and Management

of Shrimp and Groundfish Fisheries on the Brazil-Guianas Shelf,
Cumana, Venezuela, 2-13 October 2000

WECAFC/B-G/I/4 Existing Approaches to Fisheries Management in the Brazil-Guianas

Shelf

WECAFC/B-G/I/5 Background to Shrimp and Groundfish Resources of the Region

(Brazil-Guianas Shelf)

WECAFC/B-G/I/Inf.1 Background Information and Objectives of the Conference

WECAFC/B-G/I/Inf.2 Ministers’ Joint Statement, Meeting of Ministers, Trinidad and
 Tobago, 29 March 2001

	FAO Fisheries Report No. 676
	PREPARATION OF THIS REPORT
	ABSTRACT
	CONTENTS
	OPENING OF THE SESSION
	ELECTION OF CHAIR
	ADOPTION OF THE AGENDA
	BACKGROUND
	WECAFC
	OBJECTIVES OF THE MEETING
	CODE OF CONDUCT FOR RESPONSIBLE FISHERIES
	REGIONAL REVIEWS
	PERSPECTIVES OF RESOURCE MANAGERS
	ENVIRONMENTAL CONSIDERATIONS IN MANAGEMENT OF SHRIMP AND GROUNDFISH FISHERIES IN THE BRAZIL-GUIANAS SHELF
	ISSUES IDENTIFIED BY THE FISHING INDUSTRY
	REPORT OF WORKING GROUP I : MANAGEMENT MEASURES AND IMPLICATIONS FOR SHRIMP AND SEABOB FISHERIES
	REPORT OF WORKING GROUP II: RESEARCH AND REGIONAL COOPERATION
	REPORT OF WORKING GROUP III: THE WAY FORWARD
	GENERAL
	DATE AND PLACE OF THE NEXT MEETING
	ANY OTHER MATTERS
	CLOSING
	APPENDIX A. AGENDA
	APPENDIX B. LIST OF PARTICIPANTS
	INTERGOVERNMENTAL
	APPENDIX C. LIST OF DOCUMENTS

