

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 34

Division/Agency: Australian Fisheries Management Authority

Topic: Other jurisdictions that ban nets on cable

Proof Hansard page: 56

Senator WHISH-WILSON asked:

Senator WHISH-WILSON: Do you know, Dr Rayns, if there are any other jurisdictions that also ban nets on cable?

Dr Rayns: Not off the top of my head. I know they are used elsewhere in the world. We know they are used elsewhere. But I am not aware of other bans.

Senator WHISH-WILSON: What is the key reason that they are banned in New Zealand?

Dr Rayns: I did not ask that question of them, to be honest. We could take that on notice and find out.

Senator WHISH-WILSON: All right.

Answer:

Some New Zealand trawl fisheries do not allow the use of net sonde cables to reduce interactions with seabirds. However exceptions have been made, on application, for individual vessels that use mitigation equipment.

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 35

Division/Agency: Australian Fisheries Management Authority

Topic: AFMA's Hobart Stakeholder conference attendees / invitation list

Proof Hansard page: 64

Senator CAROL BROWN asked:

Senator CAROL BROWN: I have a few more questions in terms of the stakeholder meeting in Hobart on 28 January. Can you tell me who attended or do you have the invitation list?

Dr Rayns: We can provide you with that list and who attended as well. It was quite a long list of invitees and I certainly cannot remember them all.

Senator CAROL BROWN: Please provide that on notice and who attended.

Dr Rayns: Yes.

Answer:

List of invitees

Name	Organisation	Invited	Attended
Jessica Harwood	Humane Society International Australia (HSI)	Yes	No
Scott Mitchell	Fraser Coast Fishing Alliance	Yes	No
Jo McCrea	World Wildlife Fund (WWF) - Australia	Yes	No
Dr Evan Jones	Game Fishing Association of Australia (GFAA)	Yes	No
John Edwards	President of the Tuna Club of Tasmania / Tasmanian Game Fishing Association (TGFA) Representative on TARfish	Yes	Yes
Jon Bryan	Tasmanian Conservation Trust	Yes	Yes
Josh Coates	Australian Marine Conservation Society (AMCS)	Yes	No

Question: 35 (Continued)

Rebecca Hubbard	Environment Tasmania	Yes	Yes
Les Scott	Petuna Seafoods P/L	Yes	No
Franklin Brian	Tenth Green Park Pty. Ltd	Yes	No
Grant Pullen	Tasmanian Department of Primary Industries, Parks, Water and Environment (DPIPWE) – former SPFRAG invited participant (represented by Mrs Hilary Revill)	Yes	No
John Burgess	Australian National Sportfishing Association	Yes	No
Adrian Wayne	Australian Underwater Federation	Yes	No
Al McGlashan	Fishing Media and current NSW ACoRF member	Yes	No
Alex Gaut	Conservation Council of South Australia	Yes	No
Alistair Graham	Independent consultant	Yes	No
Allan Hansard	Australian Recreational Fishing Foundation	Yes	No
Dr. Andrew Rowland	Recfishwest – Western Australia	Yes	No
Anissa Lawrence	Tierramar (independent consultant)	Yes	No
No specific name	Sea Shepherd Conservation Society Australia	Yes	No
Bruce Alvey	Australian Fishing Trade Association (AFTA)	Yes	No
Barry Baker	Latitude 42 Consultant (seabirds)	Yes	Yes
Brenton Schahinger	RecFish SA	Yes	No
Brett Cleary	Game Fishing Association of Australia	Yes	No
Cat Dorey	Greenpeace	Yes	No
Andrew Wadsley	Australian Risk Audit	Yes	No
Craig Copeland	Fish Habitat Network	Yes	No
Craig Ingram	Amateur Fishermen's Association of the NT (AFANT)	Yes	No
Dallas D'Silva	Victorian recreational fishing peak body (Vrfish)	Yes	No
Damon Olsen	Nomad Sportfishing Charters	Yes	No

Question: 35 (Continued)

James Brooks	Conservation Council of South Australia	Yes	No
Geoff Fisher	Game Fishing Association of Australia	Yes	No
Glen Sant	TRAFFIC Oceania	Yes	No
Graham Pike	SPFRAG Recreational Member	Yes	No
Ian Fitzgerald	RecFish SA	Yes	No
Ian Janzow	RecFish SA	Yes	No
Jason Ivory	Game Fishing Club of Northern Tasmania.	Yes	No
No specific name	GetUp!	Yes	No
No specific name	Surfrider Foundation of Australia	Yes	No
No specific name	The Wilderness Society	Yes	No
Mrs Hilary Revill	DPIPWE – former SPFRAG invited participant (on behalf of Grant Pullen)	Yes	Yes
Jim Harnwell	Fishing Media and Keep Australia Fishing	Yes	No
John McGiveron	President of the Tasmanian Game Fishing Association (TGFA)	Yes	No
John Brooker	President of the Southern Gamefish Club / GFAA Executive Officer for Tasmania	Yes	No
Judy Lynne	Sunfish Queensland	Yes	No
Kathy Zischka	Greenpeace	Yes	No
Office	Environment Tasmania	Yes	No
Mark Nikolai	TARFish - Tasmania	Yes	No
Matt Barwick	Recfish Research	Yes	No
Michelle Grady	PEW Environment Group	Yes	No
Malcolm Poole	Recreational Fishing Alliance of NSW	Yes	Yes
Nathaniel Pelle	Greenpeace	Yes	No
Nik Parker	Boating Industries Alliance Australia (BIAA)	Yes	No

Question: 35 (Continued)

Nobby Clark	Ex-President of the Tuna Club of Tasmania	Yes	No
Peter Cox	Game Fishing Association of Australia	Yes	No
Russell Conway	Recfish Australia, VRFish and Victoria	Yes	No
Greg Quinn	President of the St Helens Game Fishing Club / Vice President of the TGFA	Yes	No
Tim Carter	Halco Tackle	Yes	No
Office	Humane Society International Australia (HSI)	Yes	No
Alexia Wellbelove	Humane Society International Australia (HSI)	Yes	No
Frances Seaborn	DPIPWE – SEMAC member	Yes	No
Heather Brayford	Western Australia Department of Fisheries	Yes	No
Sean Sloan	Department of Primary Industries and Regions South Australia	Yes	No
Ian Curnow	Northern Territory Department of Primary Industries and Fisheries	Yes	No
Andrew Goulstone	NSW Department of Primary industries	Yes	No
Travis Dowling	Victoria Department of Environment and Primary industries	Yes	No
Scott Spencer	Queensland Department of Agriculture, Fisheries and Forestry	Yes	No
Jessica Meeuwig	University of WA	Yes	No
Mary Lack	Expert Panel Chair	Yes	No
Patrick Hone	C'wealth (Fisheries Research and Development Corporation - FRDC)	Yes	No
Paul Murphy	C'wealth (Department of Environment - DoE)	Yes	No
David Smith	CSIRO	Yes	No
Tasha Hodak	QLD (Department of Agriculture and Fisheries - DAFF)	Yes	No
Maria Mohr	QLD (DAFF)	Yes	No

Question: 35 (Continued)

Crispian Ashby	C'wealth (FRDC)	Yes	No
Nathan Hanna	C'wealth (DoE)	Yes	No

Scientific Panel, AFMA and Department of Agriculture and Water Resources attendees

Name	Organisation	Invited	Attended
Alice Hogan	GOV - C'wealth (Department of Agriculture and Water Resources)	Yes	Yes
Cadie Artuso	GOV - C'wealth (Department of Agriculture and Water Resources)	Yes	Yes
Dr Nick Rayns	AFMA	Yes	Yes
Ms Sally Weekes	AFMA	Yes	Yes
Ms Danait Ghebregabhier	AFMA	Yes	Yes
Mr Phil Ravello	AFMA/ARFF Liaison Officer	Yes	Yes
Mr Simon McGuinness	Independent facilitator	Yes	Yes
Mr Max Kitchell	SPF Scientific Panel	Yes	Yes
Dr Jeremy Lyle	SPF Scientific Panel	Yes	Yes
Mr Andrew Penney	SPF Scientific Panel	Yes	Yes
Dr Caleb Gardner	SPF Scientific Panel	Yes	Yes
Assoc. Prof Tim Ward	SPF Scientific Panel	Yes	No
Dr Sean Pascoe	SPF Scientific Panel	Yes	No

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 36

Division/Agency: Australian Fisheries Management Authority

Topic: AFMA's Hobart Stakeholder conference

Proof Hansard page: 64

Senator CAROL BROWN asked:

Senator CAROL BROWN: How much did it cost to put the conference together?

Dr Rayns: I would have to take that on notice. I can tell you that the attendees from the two sectors that did attend—the conservation and recreational fishing sectors—were there under their own means; we did not assist them. Unfortunately, nobody from the industry was able to attend on the day.

Senator CAROL BROWN: Did you go, Senator Ruston?

Senator Ruston: No. This was separate to the informal forum that I put together in relation to the voluntary actions of the boat in relation to recreational fishing interests.

Senator CAROL BROWN: So what did AFMA have to pick up: just the hiring of the venue and the hospitality—

Dr Rayns: I was there and was involved with the organisation. It would have been the hiring of the venue and the costs of having some of our staff and the scientific panel members down there overnight. We met the evening before the meeting, so we were there overnight. They would have been the main costs. Of course, there were the flights back and forth for the various panel members and AFMA staff.

Senator CAROL BROWN: You do not have that information with you?

Dr Rayns: I am sorry; not offhand, no.

Senator CAROL BROWN: Can you supply me with the details of the costs broken down by accommodation, hospitality, venue hire and those sorts of things?

Dr Rayns: Certainly.

Answer:

Costs of Conference

Question: 36 (Continued)

Forum costs (airfares, taxi and parking fees, room hire, catering, equipment hire and accommodation)	\$6 494.75
Sitting fees (Scientific Panel and facilitator)	\$12 960.00
Total (estimated)	\$19 454.75

*amounts are estimates only pending the submission of some invoices.

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 37

Division/Agency: Australian Fisheries Management Authority

Topic: When did name change to SPF occur

Proof Hansard page: 64-65

Senator CAROL BROWN asked:

Senator CAROL BROWN: How long has it taken AFMA to commence seeking scientific and economic advice with respect to the Small Pelagic Fishery?

Dr Rayns: We previously sought that advice under the former Small Pelagic Fishery Resource Assessment Group and also from the South East Management Advisory Committee, which is still present. That resource assessment group was in existence for probably around 15 years or so, but Dr Findlay may have had some early association with that that I did not.

Dr Findlay: Yes, it has been a group that I have been involved with in various incarnations for quite a long time. When AFMA was formed in 1992, this was a fishery that AFMA was already managing at that stage; it was an informally managed fishery. It later became the Jack Mackerel Fishery and subsequently became the Small Pelagic Fishery. So it is something that we have been working on for a very long time.

Senator CAROL BROWN: When did it become the SPF?

Dr Findlay: I would have to take that on notice in terms of when the name change occurred, but it was probably the early 2000s or something like that.

Answer:

Prior to December 2001, the Small Pelagic Fishery (SPF) was known as the Jack Mackerel Fishery and jointly managed by the Tasmanian Government and AFMA under the Tasmanian Jack Mackerel Fishery Management Plan. Between December 2001 and December 2009, the SPF was managed under AFMA's Management Policy for the Commonwealth Small Pelagic Fishery and became solely managed by AFMA in 2005. The SPF is currently managed under the Small Pelagic Fishery Management Plan 2009.

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 38

Division/Agency: Australian Fisheries Management Authority

Topic: MAC meeting date

Proof Hansard page: 65

Senator CAROL BROWN asked:

Senator CAROL BROWN: What do we expect to happen after that?

Dr Rayns: I cannot second-guess the meeting next week. The MAC comprises recreational, conservation, industry and AFMA scientists. They will draw their own conclusions and provide their advice to AFMA post their meeting, I suspect.

Senator CAROL BROWN: Exactly when is the meeting?

Dr Rayns: It is next week. I think it is 15 or 16 February, but I would have to confirm that.

Answer:

16 and 17 February 2016.

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 39

Division/Agency: Australian Fisheries Management Authority

Topic: Mortalities

Proof Hansard page: 65

Senator CAROL BROWN asked:

Senator CAROL BROWN: Is it possible to get a list, if you have not already provided it, of what zones these mortalities are occurring in?

Dr Rayns: The ones that we have been talking about in January occurred in zone 6.

Senator CAROL BROWN: All of the ones that have occurred.

Dr Rayns: Yes. They were in zone 6. But there are some previous ones—several previously already reported mortalities that occurred across several other zones. I think I have actually got the information here.

Dr Findlay: All the dolphins were in zone 6.

Dr Rayns: Yes. Are you talking about albatross?

Senator CAROL BROWN: Yes.

Dr Rayns: We have got zone 6, zone 4 and zone 3. They are the areas where, in combination, all the mortalities occurred.

Senator CAROL BROWN: Were the albatrosses in zone 6 as well? They were, weren't they?

Dr Rayns: The albatross were in zone 6, yes, the ones we just spoke about earlier in January.

Senator CAROL BROWN: What about seals?

Dr Rayns: The seals—I have got a range here—occurred in zones 4, 6. I am just trying to see if there were any others—3 and 6. So 3, 4 and 6.

Senator CAROL BROWN: Can you table a copy of those mortalities?

Dr Rayns: Yes, we probably can. We should be able to.

Answer:

Mortalities as at 8 February 2016

Question: 39 (Continued)

Species	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Total
Australian Fur Seal			3	1	1	15	20
Common Dolphin						9	9
Shy type Albatross			1	1		9	11
Shortfin mako			12	1		2	15
Total			16	3	1	35	55

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 40

Division/Agency: Australian Fisheries Management Authority

Topic: Small Pelagic Fisheries

Proof Hansard page: Written

Senator CAROL BROWN asked:

Please provide a timeline of changes to the Geelong Star's Vessel Management Plan, including an indication of the dates and events that precipitated the revision of the VMP and ban/closure periods.

Answer:

Timeline of changes to the Geelong Star's Vessel Management Plan

VMP version	Date revised	Comments
1.0	2/4/15	AFMA Bycatch and Compliance officers conducted a detailed initial inspection of the Geelong Star on 1 April 2015. Following the initial inspection, AFMA worked with the company, vessel crew and bycatch experts to finalise the first version of the Vessel Management Plan (VMP). The VMP set out the detailed operational requirements that minimise the impact of fishing operations on non-target marine wildlife and other fisheries (recreational and commercial).
1.1	22/4/15	Following four dolphin mortalities and two seal mortalities, the Geelong Star's VMP was revised to include additional performance criteria and responses for dolphin interactions.
1.2	7/5/15	Following a further four dolphin mortalities and two seal mortalities a night time fishing ban was applied to mid-water trawl vessels fishing in the SPF under the Small Pelagic Fishery (Closures) Direction No.1 2015 (the Direction). The Direction also includes a provision for the closure of a management zone in the SPF should one or more dolphin mortalities occur in that zone. The Geelong Star's VMP was updated to include reference to the Direction.

Question: 40 (Continued)

1.3	3/6/15	Clarification made in relation to the text of the Small Pelagic Fishery (Closures) Direction No. 1 2015.
1.4	13/7/15	AFMA revised the VMP to allow the operator to use either the barrier net or a top opening seal excluder device (SED). This was in response to the recommendation from the Fisheries Research & Development Corporation's (FRDC's) <i>Technical workshop to explore options for mitigating marine mammal interactions in the Small Pelagic Fishery</i> (the FRDC technical workshop) that AFMA review the requirement for a SED when a barrier net was being used. Performance criteria, performance indicators and performance measures for the approval of a barrier net were also added to the VMP.
1.5	17/9/15	The VMP was updated following the lifting of the ban on night time fishing on 17 September 2015. In removing the night time fishing ban, AFMA considered the recommendation from the FRDC technical workshop that AFMA review as soon as possible the need for a ban on night time fishing when a trigger limit on dolphin mortalities is in place.
1.6	31/1/16	Following seven albatross mortalities caused by the net sonde cable (the third wire) on one trip, additional measures to protect seabirds from the net sonde cable were added to the VMP. These include conditions for the vessel to cease fishing if a seabird mortality occurs on the net sonde cable or if two or more seabird mortalities occur in a single trip.

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 41

Division/Agency: Australian Fisheries Management Authority

Topic: Small Pelagic Fisheries

Proof Hansard page: Written

Senator CAROL BROWN asked:

1. Have the operators of the Geelong star abided by all mid water closures and bans?
2. What has the vessel done during these periods?

Answer:

1. Yes. AFMA compliance has not detected any breaches by the Geelong Star.
2. When the vessel was banned from Area 6 (southern NSW and northern Victoria) it continued to fish in other open areas. In relation to marine mammal and seabird interactions, the vessel has sought expert advice to improve mitigation measures on board the vessel.

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 42

Division/Agency: Australian Fisheries Management Authority

Topic: Small Pelagic Fisheries

Proof Hansard page: Written

Senator CAROL BROWN asked:

1. Does AFMA make any bans or closures public immediately?
2. How are bans and closures communicated with the public and stakeholders?

Answer:

1. All closures made by statutory direction are published on the Australian Fisheries Management Authority's (AFMA) website as soon as possible after coming into effect.
2. AFMA notifies affected concession holders in accordance with legislation, typically via written correspondence. The relevant information is published on AFMA's website to inform the public and interested stakeholders.

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 43

Division/Agency: Australian Fisheries Management Authority

Topic: Small Pelagic Fisheries

Proof Hansard page: Written

Senator CAROL BROWN asked:

1. Please provide a summary of outcomes from the Stakeholder forum held in Hobart?
2. Can you provide the Committee with a copy of the transcript from the Stakeholder forum?

Answer:

1. The Small Pelagic Fishery Scientific Panel prepared a response to matters raised through stakeholder consultation, including those raised at the Stakeholder Forum (attached).
2. There is no transcript of the Forum. The Facilitator's summary is being finalised and will be made publicly available on the Australian Fisheries Management Authority's website shortly.

SPF Panel response to issues raised by stakeholders January – February 2016

The SPF Scientific Panel provides scientific advice to AFMA, SEMAC and the AFMA Commission to support the sustainable management of the SPF, in accordance with the objectives of the SPF HS and Commonwealth Harvest Strategy Policy.

Panel members have expertise in pelagic fisheries and ecosystems, fisheries stock assessment and harvest strategies, fisheries economics and recreational fishing and extensive experience providing scientific advice to support fisheries management.

The panel has been constituted to address issues which it is tasked to address related to the status of SPF stocks, performance of the fishery in relation to stated objectives and the suitability of technical elements of the HS in achieving fishery objectives.

This document responds to matters relevant to the Panel's terms of reference raised at the stakeholder forum in Hobart on 28 January and submissions received. It does not comment on fisheries management issues which are outside the Panel's terms of reference, and are the responsibility of SEMAC, AFMA and the AFMA Commission.

1. Issues raised at stakeholder forum

1.1 Frequency and scale of DEPMs

- a) DEPMs should be done more frequently than 5-yearly intervals until there is a high level confidence about stock sizes
 - b) DEPMs should be done more frequently because inter-annual variation in recruitment is not well understood and could be affected by climate change
 - c) DEPMs should be done at a finer spatial scale than the East and West sub-areas
- MSE modelling conducted for the SPF target species, which includes consideration of uncertainty in DEPM estimates, has identified that a period of 5 years at Tier 1 between DEPM is conservative for SPF species at the exploitation rates in the SPF Harvest Strategy.
 - After 5 years at Tier 1, significantly reduced exploitation rates have been recommended, with species shifting to Tiers 2 and then 3 as elapsed time between DEPMs increases. The time period that species can remain at Tier 2 and the exploitation rates established for short-lived species (Blue Mackerel, Sardine) have been set at conservative levels to address increased uncertainty and potential for large natural variations in stock size.
 - MSE modelling and conclusions on the potential effects of DEPM frequency on stock status include assumptions on inter-annual variations in recruitment. The Panel recognises that the recruitment variations used in the MSE are conservative (i.e. large), but do not consider long-term changes that could occur with climate change. This is one of the reasons conservative exploitation rates and maximum time periods at Tiers 1 and 2 have been established in the HS. The harvest strategy provides a framework for responding to future changes in recruitment and abundance that could occur with climate change and will be revised over time as empirical data on recruitment variability becomes available.

- DEPM surveys need to cover the entire spawning area of each biological stock to ensure that they provide an estimate of total spawning biomass for that stock. Surveys of the full spawning area also provide critical information about which areas are most important for spawning by key species (e.g. southern Queensland and northern NSW for Sardine).
- However, due to cost and logistic constraints, DEPM surveys are often not conducted across the entire sub-area, focussing rather on the main spawning area for target species. Resulting spawning biomass estimates will be conservative, if spawning did occur outside the survey area.

1.2 Removal of reference to localised depletion in HS

a) Why was one reference to localised depletion removed from the draft HS?

- The Panel is guided by the report of the Expert Panel (Lack *et al.* 2014), which noted that the risk of localised depletion is increased by low mobility and/or dispersal therefore slow rate of re-aggregation of survivors after removal or disruption, and that Rogers *et al.* (in Lack *et al.* 2014) were unable to find cases of localised depletion studies within the SPF and only limited examples globally.
- The Panel recommended retaining the other two references in the HS to annual evaluation of any evidence of localised depletion and recommendations for management action to respond to any evidence of localised depletion, unchanged.
- Subsequent to consultation, the Panel recommended re-inserting the following paragraph into the HS: *The risk of localised depletion in the SPF is considered to be low due to the high mobility and rapid re-distribution of small pelagic species. That risk is further diminished by the application of spatial management arrangements that have been established to spread fishing effort.*

1.3 Spawning disruption

a) What effect does midwater-trawling, have on spawning?

- DEPM surveys show that spawning occurs over very extensive areas and over extended periods of time, so localised disturbance of some shoals is unlikely to affect spawning success.

1.4 Marine mammal interactions

a) The HS should make more reference to monitoring and management of TEP interactions.

- The Panel notes that primary responsibility for evaluating marine mammal interactions in the SPF has been delegated to the newly established Marine Mammal Working Group.

- A clear link needs to be established between the Marine Mammal WG and the Panel. The Panel will work with AFMA to determine the best process for achieving this.
- Subsequent to consultation the Panel recommended including the following paragraph into the HS: *Effective and transparent processes are being developed to monitor, assess and mitigate interactions of the SPF with TEPS. This includes the establishment of a Marine Mammal Working Group and a document outlining procedures for monitoring, evaluating, reviewing and publishing information on interactions with TEPS.*

2. Submissions:

2.1 Submission 1

Many of the matters raised in Submission 1 are outside the remit of the Panel and should be referred to SEMAC. The Panel response is focussed on matters of a scientific nature:

- The statement that "practically all" RBCs have been based on the "theoretical mathematical model" Atlantis is factually incorrect. RBCs for only two of the seven stocks were based on Atlantis estimates (i.e. at Tier 3), due to the absence of any DEPM biomass estimates for these stocks. The recommended exploitation rates used to guide setting of RBCs for these Tier 3 - Atlantis species are highly conservative (1.25% Redbait West; 1.5% Jack Mackerel West), reflecting the greater uncertainty associated with using Atlantis biomass estimates.

The submission suggests the HS is contradictory as one paragraph in the background says that SPF species are important for higher trophic predators but another says harvesting SPF species has minor impacts on ecosystem and food web function.

- Subsequent to consultation, the Panel recommended rewording the relevant paragraphs in the HS to: *SPF species are prey items for many pelagic predators. However, extensive dietary analyses and ecosystem modelling in Australian waters have shown that these predators are not dependant on one or two prey species and have a high capacity for prey switching. Ecosystem modelling has shown that harvesting SPF species at the exploitation rates proposed in the HS will have minimal impacts on predator populations or ecosystem function.*

The assertion that the Panel has recommended a 27% increase in "overall catch quotas" from 39,170 tonnes in 2015-16 to 49,790 tonnes in 2016-17.

- The figure of 39,170 tonnes is the 2015-16 total allowable catch adopted by the AFMA Commission that was allocated to Commonwealth fishers. It is calculated by deducting from the RBC, which for 2015-16 was 42,300 tonnes, other sources of known mortality such as the catch taken by State fishers. So the correct comparison to make would be between the RBC recommended by the Panel for 2016-17 of 49,790 tonnes and the RBC for 2015-16 of 42,300 tonnes. This represents a 7490 tonnes or 17.7% increase.

The assertion that the DEPM surveys for blue mackerel and Australian sardines were scientifically defective.

- Estimates of spawning biomass using the DEPM and obtained from dedicated surveys conducted in the main spawning areas during the main spawning periods are available for five of the seven SPF stocks:
 - Jack Mackerel East 2014 (Ward *et al.* 2015a, Ward *et al.* in press);
 - Australian Sardine East 2014 (Ward *et al.* 2015b);
 - Blue Mackerel East 2014 (Ward and Rogers 2007; Ward *et al.* 2009; Ward *et al.* 2015b);
 - Redbait East 2005 and 2006 (Neira *et al.* 2008; Neira and Lyle 2011);
 - Blue Mackerel West 2005 (Ward and Rogers 2007; Ward *et al.* 2009; Ward *et al.* 2015b).

Papers on the application of the DEPM to Blue Mackerel East and West (Ward *et al.* 2009), Redbait East (Neira and Lyle 2011) and Jack Mackerel East (Ward *et al.* in press) have been published in peer reviewed scientific journals. Results of surveys listed above include sensitivity analysis to identify implications of uncertainty for estimates of spawning biomass and have been considered suitable for setting RBCs for SPF stocks by SPF RAG and/or the SPF Scientific Panel.

Ward *et al.* (2015b) noted that uncertainty resulting from the lack of adult samples for Blue Mackerel East in 2014 should be taken in account when setting RBCs. The SPF Scientific Panel considered that the 15% exploitation rate for Blue Mackerel at Tier 1 in the SPF Harvest Strategy is sufficiently conservative (Smith *et al.* 2015 recommended an exploitation rate of 23%) to account for the uncertainty in the estimate of spawning biomass provided by Ward *et al.* (2015b).

The DEPM has not been applied to two of the seven SPF stocks: Jack Mackerel West and Redbait West (Ward *et al.* 2015c).

References

Neira, F.J., Lyle, J.M., Ewing, G.P., Keane, J.P. and Tracey, S.R. (2008). *Evaluation of egg production as a method of estimating spawning biomass of redbait off the east coast of Tasmania*. Final report, FRDC project no. 2004/039, Tasmanian Aquaculture and Fisheries Institute, Hobart.

Neira, F.J. and Lyle J.M. (2011). DEPM-based spawning biomass of *Emmelichthys nitidus* (Emmelichthyidae) to underpin a developing mid-water trawl fishery in south-eastern Australia. *Fisheries Research* **110**: 236-243.

Smith, A.D.M., Ward, T.M., Hurtado, F., Klaer, N., Fulton, E. and Punt. A.E. (2015). Review and update of harvest strategy settings for the Commonwealth Small Pelagic

Fishery - Single species and ecosystem considerations. Final Report, FRDC Project No. 2013/028, CSIRO, Hobart.

Ward, T.M. and Rogers, P.J. (2007). Development and evaluation the application of egg-based methods for Stock Assessment of Blue Mackerel, *Scomber australisicus*, in southern Australia. Final Report to the Fisheries Research and Development Corporation. Project 2002/061. South Australian Research and Development Institute (Aquatic Sciences), Adelaide 468 p

Ward, T.M., Rogers, P.J. and McLeay, L.J. (2009) Evaluating use of the Daily Egg Production Method for stock assessment of blue mackerel, *Scomber australasicus*. *Marine Freshwater Research* **60**, 112–128

Ward, T. M., O. Burnell, A. Ivey, J. Carroll, J. Keane, J. Lyle, and S. Sexton. (2015a). Summer spawning patterns and preliminary daily egg production method survey of Jack Mackerel and Australian Sardine off the East Coast. Final Report, FRDC Project No.2013-053 South Australian Research and Development Institute (Aquatic Sciences), Adelaide.

Ward, T. M., G. L. Grammer, A. R. Ivey, J. R. Carroll, J. P. Keane, J. Stewart, and L. Litherland. (2015b). Egg distribution, reproductive parameters and spawning biomass of Blue Mackerel, Australian Sardine and Tailor off the East Coast during late winter and early spring. Final Report, FRDC Project No. 2014/033. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. 77 p.

Ward, T. M., Ivey, A. R. and Earl, J. (2015c). Commonwealth Small Pelagic Fishery: Fishery Assessment Report 2014. Report to the Australian Fisheries Management Authority. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2010/000270-6. SARDI Research Report Series No. 847. 104pp.

Ward, T.M., Burnell, O.W., Ivey A., Sexton S.C., Carroll, J., Keane, J. and Lyle' J.M. (in press) Spawning biomass of jack mackerel (*Trachurus declivis*) off eastern Australia: critical knowledge for managing a controversial fishery. *Fisheries Research*

2.2 Submission 2

This submission considers that revising the HS so that Redbait and Jack Mackerel transition from Tier 2 to 3 after 10 years is overly conservative and inconsistent with the MSE results, and that Smith et al. (2015) make no reference to halving exploitation rates in moving from tier 2 to 3.

- In addition to the analyses in Smith et al. (2015), the Panel was informed by supplementary analyses and advice from authors of that report regarding design of a revised SPF Harvest Strategy.
- Based on the MSE results in Smith et al. (2015), and particularly on indications of rapidly increasing risk for some species after certain periods at Tier 2, Smith (2015) concluded that the results support Tier 2 harvest rates at 50% of Tier 1 rates, and that and Tier 2 rates should not be applied for more than 10 years for redbait and Jack mackerel and 5 years for blue mackerel and sardine. The Panel accepted this advice.
- Supplementary MSE testing of alternative approaches to setting long-term sustainable exploitation rates for Jack Mackerel at Tier 3 by Smith and Punt (2015) confirmed the need for a significant reduction in exploitation rate of the order of (depending on the scenario) about half of the Tier 2 rate. The Panel has been informed that the specific Tier 3 harvest rates in the revised HS proposed by the Panel are now being MSE tested.

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 44

Division/Agency: Australian Fisheries Management Authority

Topic: Small Pelagic Fisheries

Proof Hansard page: written

Senator CAROL BROWN asked:

1. Please outline the structure of consultation and engagement on Australia's small pelagic fisheries going forward?
2. Does the Minister intend to hold further meetings with stakeholders? If so when?

Answer:

1. A Scientific Panel and Stakeholder Forum advisory process is currently being trialled in the Small Pelagic Fishery (SPF) for a period of two years. The SPF Scientific Panel provides scientific and economic advice on the status of fish stocks and related matters. The Panel's advice is provided to the South East Management Advisory Committee (SEMAC) and the advice of the Panel, SEMAC and stakeholders is provided to the Australian Fisheries Management Authority (AFMA) Management and the AFMA Commission.

The Scientific Panel will hold Stakeholder Forums twice a year.

A review of the performance of the SPF Scientific Panel and Stakeholder Forums will begin after the trial has been in operation for 18 months and at least two Stakeholder Forums have been held. Additional information about the Panel and Stakeholder Forums can be found in the AFMA paper *Acquiring scientific advice by the use of a Scientific Panel and Stakeholder Forums in the Small Pelagic Fishery* (attached).

Other avenues for stakeholder consultation and engagement include the Environmental non-government organisation and Recreational Fishing Forums held by AFMA throughout the year.

2. This is a matter to be determined by the Minister.

Acquiring scientific advice by the use of a Scientific Panel and Stakeholder Forums in the Small Pelagic Fishery

September 2015

Contents

Purpose of this paper	4
PART A - Scientific Panel Administration	6
1 Scientific Panel Principles	6
2 Scientific Panel Functional guidelines	6
2.1.1 Main Role	6
2.1.2 Scientific Panel Terms-of-Reference	7
2.1.4 Scientific Panel input to Research Planning	8
3.1 Scientific Panel member responsibilities	9
3.1.1 Scientific Panel member's confidentiality and non-disclosure	9
3.1.2 Public comment by Scientific Panel members	10
3.1.3 Managing Scientific Panel member's conflicts of Interest	10
3.1.3.1. Disclosure of conflicts of interest	10
3.1.4 Audio and video recordings of meetings	11
3.2 Scientific Panel membership – roles, criteria and the appointment process	11
3.2.1 General considerations	12
3.2.2 Scientific Panel Chair	12
3.2.2.1 Role	12
3.2.2.2 Criteria for Panel Chair	13
3.2.2.3 Appointment process	13
3.2.3 Scientific Members	13
3.2.3.1 Role	13
3.2.3.2 Criteria for Scientific Members	13
3.2.3.3 Appointment process	13
3.3 Leave of absence	13
3.3.1 Chair	13
3.3.2 Members	14
3.4 Resignation of membership	14
3.5 Cancellation of Scientific Panel membership	14
3.6 Invited Experts to the Scientific Panel	14

3.7 Scientific Panel quorum	15
3.8 Scientific Panel reporting arrangements	15
3.8.1 Development of Scientific Panel advice	15
3.8.2 Scientific Panel advice to the Commission	15
3.8.3 Scientific Panel advice to AFMA	15
3.8.4 Scientific Panel advice to SEMAC	16
3.8.5 Scientific Panel advice to Stakeholder Forums	16
3.8.6 Seeking advice from individual Scientific Panel members	16
4.1 Scientific Panel member's travelling expenses	16
4.2 Remuneration of Scientific Panel members	17
4.3 Remuneration of Scientific Panel Chairs	17
4.4 Scientific Panel consultancies	17
4.5 Insurance cover of Scientific Panel members	17
PART B - Stakeholder Forum Administration	18
5.1 Stakeholder Forum Principles	18
5.2 Stakeholder Forum functional guidelines	18
5.2.1 Stakeholder Forum interactions with the Scientific Panel	18
5.2.2 Stakeholder Forum participation arrangements	19
5.2.3 Stakeholder Forum participation in research advice and planning	19
6.1 Stakeholder Forum attendees' responsibilities	19
6.1.1 Stakeholder Forum attendees' confidentiality and non-disclosure	19
6.1.2 Audio and video recordings of meetings	19
7.1 Independent Facilitator for Stakeholder Forum	20
7.1.1 General considerations	20
7.1.2 Role	20
7.1.3 Criteria for Stakeholder Forum Facilitator	20
7.1.4 Appointment process	20
7.1.5 Remuneration of Independent Facilitators	21
8.1 Invited Experts	21
9 Quorum	21
10 Reporting arrangements	21

Purpose of this paper

This paper sets out the use of Scientific Panels and Stakeholder Forums as an alternative to Resource Assessment Groups (RAGs) for sourcing fishery specific scientific advice for Commonwealth managed fisheries.

The Small Pelagic Fishery has been selected to trial this alternative for a two-year period. It is referred to throughout as the Small Pelagic Fishery Scientific Panel (Scientific Panel). This paper is separated into two major components; Part A which sets out the Scientific Panel's role, responsibilities, reporting lines, membership and terms of reference and Part B which sets out the role, administration and reporting arrangements for Stakeholder Forums.

Generally, Scientific Panels will report and provide advice and recommendations to the Commission. Their advice will also be provided to AFMA and the relevant Management Advisory Committee (or its equivalent). Note that this is the same as the reporting arrangements for Resource Assessment Groups. The Scientific Panel will meet "in session" the required number of times each year to consider and review relevant science and economics for the fishery; it will also meet with stakeholders at least twice a year to report its findings and gather relevant information from stakeholders.

Stakeholder Forums will be the main avenue to capture stakeholder views, in addition to the Scientific Panel itself, regarding science for the Small Pelagic Fishery. The forums will be open to members of peak recreational fishing bodies, environmental non-government organisations (e-NGOs), indigenous groups, individual community stakeholders and commercial fishing industry members. Discussion of fishery management issues will remain the purview of the South East Management Advisory Committee (SEMAC).

A review of the performance of the Small Pelagic Fishery Scientific Panel and Stakeholder Forums will begin after the trial has been in operation for 18 months and at least two Stakeholder Forums have been held.

Figure 1: Reporting lines flow chart

Key:

- ↔ = Request/provide scientific advice
- ↔ = Request/provide management advice
- ↔ = Request/provide research and funding advice
- .-.-> = Identify research priorities for AFMA/FRDC funding
- .-.-> = Comment on research proposals
- ↔ = Reports/provide recommendations

PART A - Scientific Panel Administration

1 Scientific Panel Principles

The key principles observed by MACs and RAGs also apply in relation to the Scientific Panel, along with any other committees or groups within AFMA's decision-making framework. The principles are:

- i. All committees/groups will be advisory rather than decision-making.
- ii. Committees/groups will provide expert advice that best pursues AFMA's legislative objectives and identified organisational outcomes.
- iii. Advice will be evidence based and use the best available scientific information.
- iv. AFMA seeks, through its scientific processes and committees/groups, to obtain best quality information and advice. Committees/groups will have defined roles and there should be minimum overlap in responsibilities.
- v. Scientific advisory and reporting processes will be transparent and open.

2 Scientific Panel Functional guidelines

2.1.1 Main Role

The Scientific Panel will be comprised of at least four and no more than six appropriately experienced members including: an Independent Chair, at least one generalist fisheries scientist, a recreational fishery scientist and/or a marine ecologist and a natural resource management economist, with advice on management and policy setting from an AFMA management officer. AFMA will provide secretariat support.

The main function of the Scientific Panel is to peer review scientific and economic data and information and provide advice to AFMA on the status of fish stocks, substocks, species (target and non-target species), the impact of fishing on the marine environment and application of the harvest strategy and harvest control rules adopted by the Commission for this fishery. This advice assists AFMA in its role to regulate commercial fishing of Commonwealth fisheries.

Advice provided by the Scientific Panel must consider biological, economic and wider ecological factors affecting the performance of the fishery and the panel's recommendations must assist AFMA to pursue its legislative objectives. The diagram in Figure 1 depicts the flow of information between the Scientific Panel, Stakeholder Forums, Commission and other AFMA committees.

Key outputs of the Scientific Panel are the provision of recommended biological catches (RBCs), fishing effort levels and advice on ecosystem/trophic interactions in the fishery. When requested, it should evaluate alternative harvest options proposed by SEMAC. Evaluation could include advising on the impact over time of different harvest strategies (for example, the time required for a particular fish stock to reach a reference point), stock depletion or recovery rates, the confidence levels of the fishery assessments, identifying any trophic impacts of fishing and risks to the pursuit of fishery objectives.

The Scientific Panel may also be required to evaluate and report on economic factors affecting the performance of the fishery. Reporting may also include but should not be limited to:

- assessing the economic consequences of the biological state of the fishery;
- identifying mechanisms for evaluating the economic impacts of new management strategies;
- advising on maximising net economic return for the fishery;
- identifying when significant changes in industry practices may or do impact either positively or negatively on the status of fisheries resources or its supporting environment.

The Scientific Panel is required to provide advice that is consistent with Australian Government fisheries policy, including the Commonwealth Fisheries Harvest Strategy Policy (and associated guidelines) and the Commonwealth Policy on Fisheries Bycatch.

The Scientific Panel must identify information gaps that reduce its ability to conduct reliable assessments, and to advise on the relative priorities for filling those gaps.

Prior to publicly reporting and before Stakeholder Forums are held, the Scientific Panel must seek advice from stakeholders to ensure any scientific advice is sound and well founded; taking account of stakeholder's "on water" and operational experience. This should include: contacting stakeholder associations e.g. Small Pelagic Fishing Industry Association, Game Fishing Association of Australia and Australian Recreational Fishing Foundation.

2.1.2 Scientific Panel Terms-of-Reference

The Scientific Panel will:

- i. Assist SEMAC and AFMA to develop, test and refine fishery/stock reference points and performance indicators for the fishery;
- ii. Analyse, assess, report and advise on:
 - a. the fishery/stock status, including target and non-target stocks, impacts on the marine environment and ecosystem from fishing, and the economic efficiency with which stocks are fished,
 - b. recommended biological catches and/or recommended effort levels through application of the Harvest Strategy and Harvest Control Rules,
 - c. the fishery economic status, including, economic risks associated with the biological status of the fishery and current or proposed management strategies,
 - d. bycatch interactions and mitigation strategies;
 - e. annual reviews of relevant Data Collection Protocols, including Observer Program data collection, and their relationship with fishery research priorities and ultimately fishery management objectives;
 - f. annual reviews of the fishery strategic research plan and research priorities taking account of any high risk species identified under the Ecological Risk Assessment (ERA)/ Ecological Risk Management (ERM) process and/or any other identified fishery risks,
 - g. any Small Pelagic Fishery Vessel Management Plans, at AFMA's request;
- iii. Provide operational advice on stock assessments including the direct and indirect impacts of interacting fisheries (for example recreational fishing) i.e. estimates of fishing mortality rates where known;
- iv. Identify improvements and refinements to assessment (including fishery stock assessment and ecological risk assessment) methodology;
- v. Evaluate alternative harvest strategies or TAC settings. This includes providing advice on confidence limits or risk levels associated with particular management/harvest strategies and the possible use of multi-year TACs;

- vi. Conduct and facilitate peer review of stock assessments and other commissioned science;
- vii. In conjunction with SEMAC and AFMA, identify and document information gaps (such as in fishery assessment and monitoring) that significantly reduce the ability to conduct reliable assessments, and advise on research needs and priorities through strategic research plans and annual research statements;
- viii. Provide advice and recommendations to the AFMA Research Committee (ARC) either directly or through SEMAC, on issues such as research proposals for potential AFMA funding and/or Fisheries Research and Development Corporation (FRDC) funding;
- ix. Provide scientific advice and recommendations directly to the Commission, AFMA, SEMAC and Stakeholder Forums as required; and
- x. Maintain awareness of current issues by promoting close links with SEMAC, AFMA and any other RAGs. Liaise with other researchers, experts and key industry members.

AFMA will monitor the performance of the Scientific Panel against their TOR and any existing work-plans.

2.1.4 Scientific Panel input to Research Planning

The Scientific Panel will be the main source of input for the Small Pelagic Fishery in AFMA's three-stage research planning process across all AFMA fisheries. Specifically, in consultation with SEMAC, it will take the lead role in the preparation of the following two plans that underpin AFMA's five year Strategic Research Plan (SRP):

- The Small Pelagic Fishery research plans (five year) will be developed and costed; and
- The Small Pelagic Fishery annual research statements will be developed in consultation with SEMAC to implement the fishery-specific research plan.

The Scientific Panel and SEMAC must ensure that the research plan includes prioritised, cost-effective economic research and information required to support the management towards maximum economic yield (MEY) targets under the Commonwealth Harvest Strategy Policy (CHSP) and broader fisheries management.

This process must be completed within the timeframes specified by the ARC namely, with the identification of research needs in July/September and provision of these to the ARC/ComFRAB Secretariat by mid-October each year. These research scopes will then be prioritised by AFMA and any relevant research scopes developed in consultation with SEMAC for evaluation by the ARC in late November each year. The FRDC ComFRAB process is a separate 18 month process commencing in March each year with ComFRAB identifying priorities and scopes for potential funding and calling for initial expressions of interest (EOIs) in May.

The Scientific Panel and SEMAC should apply the risk-catch-cost framework when developing and prioritising research needs for the fishery. There are trade-offs to be made between the risks of not achieving objectives, fishery management costs and the conservativeness of management arrangements. This is outlined in AFMA Framework for Delivering Cost Effective Research Information for AFMA's Fisheries which requires the following questions to be answered:

- What decisions will AFMA need to make about a fishery?
- What management options are available to address risks to the pursuit of AFMA's objectives?
- Is purchasing research the most cost-effective option to make management decisions? How should the research be obtained and resourced?

3.1 Scientific Panel member responsibilities

Scientific Panel members must perform all duties associated with their positions diligently, impartially, conscientiously, in a civil manner and to the best of their ability. In the performance of their duties they should:

- act in the best interests of the fishery as a whole, rather than as an advocate for any particular organisation, interest group or regional concern
- act impartially, consider and base their advice on the best available scientific information
- provide advice consistent with the objectives of relevant policies and management strategies
- observe confidentiality as required on identified confidential information and exercise tact and discretion when dealing with sensitive issues
- contribute to discussion in an objective and impartial manner and avoid pursuing personal agendas or self-interest
- be prepared to make the necessary commitment of time to ensure that they are fully across matters which are the subject of consideration
- have the confidence and authority to undertake their functions as a Scientific Panel member and be prepared to consult with members of their stakeholder group as necessary to effectively contribute to Scientific Panel discussions;
- behave honestly and with integrity
- act with care and diligence
- treat everyone with respect and courtesy, and without harassment
- act in such a way, at Scientific Panel meetings, in the field and at official functions that they will be held in high regard by the community
- not take, or seek to take, improper advantage of official information gained in the course of their membership
- be aware of specific responsibilities under AFMA's Equal Employment Opportunity policies and by administrative and employment law
- not discriminate against or harass any colleague or member of the public
- keep confidential information gained in the course of their membership confidential until that information is made public in accordance with agreed procedures or, depending on the information, release is authorised by the appropriate person (see 3.1.1)
- refrain from public comment on Scientific Panel discussions and deliberations unless otherwise agreed to in advance with the Chair.
- disclose all interests, pecuniary or otherwise, in matters considered or about to be considered by the Scientific Panel before those matters are discussed and abide by the decisions of the Scientific Panel in relation to their participation in discussion relating to those matters (see 3.1.3)
- not use electronic video or audio recording of Scientific Panel meetings without the written consent of the Scientific Panel meeting (see 3.1.4).

3.1.1 Scientific Panel member's confidentiality and non-disclosure

All information received from AFMA, and not otherwise publicly available, is confidential. Scientific Panel members receive confidential information as agents of AFMA and are therefore also required to follow AFMA's instructions as to its use. These instructions include taking measures for the prevention of loss, theft, corruption and unapproved copying or other duplication of documents. Scientific Panel members must seek from and be provided with authorisation by AFMA's appropriate delegate before information can be released. AFMA information includes, but is not limited to, catch and effort data, research, and personal information in original or aggregated form.

Scientific Panel members must keep discussions and deliberations confidential unless otherwise agreed with the Chair.

3.1.2 Public comment by Scientific Panel members

Scientific Panel members, as members of the community, have the right to make public comment¹ and to enter into public debate. However, there are some circumstances in which public comment is inappropriate, in particular where there is an implication that the public comment, although made in a private capacity, is in some way an official comment of the Scientific Panel. Scientific Panel members should avoid making public statements about matters relating to the Scientific Panel unless it is made clear that they are speaking as a private citizen. Further, Scientific Panel members are required to maintain confidentiality of Scientific Panel discussions and deliberations unless otherwise agreed to in advance with the Chair (see Section 3.1 Scientific Panel member responsibilities).

3.1.3 Managing Scientific Panel member's conflicts of interest

Scientific Panel members may have conflicts of interest (actual or perceived) during the course of their duties. All interests in the matter being considered, not limited to pecuniary gain, must be declared. If there is any doubt as to the relevance of an interest, a Scientific Panel member must declare it so that any potential conflicts can be considered. The Scientific Panel is made up of relevant experts, so there is an expectation that members, in maintaining their expertise, may have some interest relevant to the fishery. Having knowledge or a point of view about the fishery or the applicable science does not of itself create a conflict.

Examples of interests that members must declare include **but are not limited to**:

- A financial or economic interest such as the ownership or control of concessions, businesses or assets related to the fishery
- Any employment by a business or organisation relevant to the fishery
- Any membership of a group or organisation relevant to the fishery
- Projects or campaigns that the member or the member's organisation/group has or has planned that are relevant to the fishery
- A family or close associate having such an interest
- Applications for or in receipt of research funds and grants.

Any of which, may or might reasonably appear to be thought by an observer to impair the ability of the member to perform their duties properly in relation to the matter being considered.

Scientific Panel members should determine on a case by case basis whether a conflict of interest exists. Such conflicts may evolve or become evident during a discussion. The process for declaring and dealing with a conflict of interest is outlined in the section below.

3.1.3.1. Disclosure of conflicts of interest

To ensure the smooth operation of a meeting, it is suggested that the Scientific Panel deal with interests and conflicts of interest prior to or at the start of each meeting. Whether it is done prior to or at the start of a meeting, it must be done for every meeting.

The disclosure must include:

- The nature and extent of the interest, and
- How the interest relates to the issues under discussion.

¹ Public comment includes public speaking engagements, comments on radio, television, any social media and expressing views in letters to newspapers or in books, journals, webpages or notices or where it might be expected that the publication or circulation of the comment would spread to the community at large.

Papers and agendas are typically circulated prior to any meeting and members should be able to make a decision as to the need to disclose any relevant interest and its nature prior to the meeting. This can be done by the use of a standing register of interest that is confirmed at the start of every meeting. Regardless any interests should be disclosed by the panel member prior to the item relevant to the interest being discussed. The other Scientific Panel members should then discuss the nature of the interest, decide if there is any conflict of interest, and what action should be taken when that item is discussed. However, common sense should be used for determining if any conflict of interest exists.

It is important to recognise that conflicts may also arise during the course of discussions and if a member subsequently becomes aware of a relevant interest during the course of a discussion they must immediately disclose the interest and the Scientific Panel must consider how the disclosure is to be dealt with at that point.

If the Scientific Panel decides at any time that a conflict of interest exists and that this conflict is likely to interfere with the Scientific Panel's consideration of a particular issue/s, it may:

- decide that the member who has disclosed his/her conflict of interest should participate in the discussions concerning the issue but not in formalising the advice/recommendations (in such cases, the member should be asked to retire from the meeting while the decision about their participation is made); or
- ask to hear the member's views on the issue and then require him/her to retire from the meeting while it is discussed by the other members and the advice/recommendation is formalised.

If the Scientific Panel decides that a conflict of interest exists, it may, in terms of making use of the expertise of members, allow the members to participate in the discussion and recommendation. As a guide, it is suggested that members with a conflict of interest should be excluded from participating in the discussion and recommendation only if the matter being considered can have a direct benefit to the individual member or member's business/ organisation/ group rather than all people/ businesses/ organisations/ groups equally. If the Scientific Panel cannot agree as to whether a conflict of interest exists or on the appropriate action to be taken, it is the responsibility of the Chair to decide on the appropriate course of action.

The Chair must ensure that the minutes/report of the meeting record the declared interests of members and reflects the decision(s) in regard to any conflict(s) of interest, and that these are put into effect at the appropriate point(s) in the meeting.

3.1.4 Audio and video recordings of meetings

Recordings (audio and video) of meetings or teleconferences may be made only by AFMA for the purposes of producing Scientific Panel meeting minutes and transcripts of Stakeholder Forums. Scientific Panel members and attendees at Stakeholder Forums will be taken to have given consent to the recording of their participation in each meeting for that purpose or for any other lawful purpose. Other Scientific Panel members or Stakeholder Forum attendees must not make audio or video recordings at meetings without the clear consent of all members present.

3.2 Scientific Panel membership – roles, criteria and the appointment process

Appointments to the Scientific Panel will be expertise based, usually by selecting from nominations provided through a public expression of interest process or by direct invitation of suitable candidates. The Chair is appointed by the AFMA Chief Executive Officer. The Chair will be appointed before other members who will be subsequently appointed by the AFMA Chief Executive

Officer in consultation with the Scientific Panel Chair. Secretariat support will generally be provided by AFMA, although external contractors may be used. Appointments will be made for a maximum of two years, consistent with the agreed trial period.

3.2.1 General considerations

Applicants should be fit and proper persons for the purposes of Scientific Panel membership. Considerations which may make a nominee inappropriate for appointment to a Scientific Panel could include:

- (a) their inability to perform their role as a Scientific Panel member
- (b) their potential to impact negatively on AFMA's credibility
- (c) their credibility within their scientific or recognised expert field
- (d) whether they have been convicted of a fisheries offence or other offence and the conviction may compromise either AFMA, or the applicant's credibility, or ability to perform their duties as a member of the Scientific Panel.

3.2.2 Scientific Panel Chair

3.2.2.1 Role

The Scientific Panel Chair has a key role in ensuring thorough, effective discussion about the Small Pelagic Fishery consistent with the Scientific Panel's TOR. The Chair is the primary communication link between the Scientific Panel, AFMA, the Commission, the Stakeholder Forum and with SEMAC.

The roles and responsibilities of the Scientific Panel Chair include:

- In conjunction with the AFMA secretariat support, prepare a draft agenda, ensure the timely availability of agenda papers and other relevant documentation prior to a meeting, and prepare and disseminate records of discussion after a meeting, as required by this policy;
- Maintain, with the assistance of the AFMA secretariat support, a register of the interests of participants at each Scientific Panel meeting that have the potential to be, or to be perceived to be, a conflict of interest in Scientific Panel matters;
- Promote constructive discussions, maintain a focus on relevant issues, and facilitate consensus where possible;
- Ensure all members have the opportunity to put their views at meetings;
- Manage conflicts of interest to ensure that they do not jeopardise Scientific Panel deliberations and result in biased advice;
- Communicate Scientific Panel meeting outcomes, recommendations, consideration of Stakeholder Forum outcomes and matters for information to AFMA, the Commission and SEMAC;
- Ensure Scientific Panel members remain aware of and consider AFMA's legislative objectives in the deliberations of the Scientific Panel;
- Ensure Scientific Panel members are aware of their responsibilities under this policy;
- Ensure that discussion documents are not used for any purpose other than the business of the Scientific Panel;
- Summarise outcomes for each agenda item during the course and at the end of the meeting;
- Ensure that minutes and other material arising from the Scientific Panel deliberations clearly and accurately describe Scientific Panel recommendations, including dissenting views where they are expressed; and
- Advise the AFMA Chief Executive Officer on the suitability of candidates for appointment as members of the Scientific Panel.

3.2.2.2 Criteria for Panel Chair

Appointments will be merit based and address the following criteria:

- Have good national standing, preferably in a field relevant to fisheries/or marine science;
- Be independent of commercial, recreational or conservation interests with the particular fishery, including industry association(s);
- Be able to identify strategic goals and objectives, and facilitate their achievement through the Scientific Panel process;
- Have a demonstrated capacity to chair meetings, including a sound understanding of the meeting procedures and practices necessary for the efficient conduct of meetings; and
- Not be a member of the AFMA Commission.

3.2.2.3 Appointment process

The position may be advertised and/or a shortlist of nominees considered to have relevant expertise and attributes may be drawn up by AFMA. The AFMA Chief Executive Officer appoints the Scientific Panel Chair.

3.2.3 Scientific Members

3.2.3.1 Role

The role of a scientific member is to:

- Contribute impartial scientific expertise to Scientific Panel deliberations;
- Contribute to and conduct peer review of data, information and analyses tabled at Scientific Panel meetings; and
- Provide advice to the Scientific Panel on the latest scientific issues of relevance to the fishery.

3.2.3.2 Criteria for Scientific Members

Appointments will be expertise based and address the following criteria:

- Have seniority and good standing in a relevant scientific discipline (e.g. ecological, biological, fisheries science; economics) and
- Have experience in liaison with major Commonwealth and/or State research organisations at a high level.

3.2.3.3 Appointment process

Expressions of interest will be sought publically and/or targeted from nominees considered to have relevant expertise. Scientific Panel members will be appointed by the AFMA Chief Executive Officer in consultation with the Scientific Panel Chair.

3.3 Leave of absence

3.3.1 Chair

If the Scientific Panel Chair is unable to fulfil his/her duties for a period of time, to the extent that it impacts on the operation of the Scientific Panel, the AFMA Chief Executive Officer may appoint an interim and acting Chair for a specified period. Interim Chairs shall have full member and Chair status for the period of their appointment.

3.3.2 Members

If a Scientific Panel member is unable to fulfil their duties for a period of time, to the extent that it impacts on the operation of the Scientific Panel, the AFMA Chief Executive Officer in consultation with the Scientific Panel Chair may appoint an interim and acting member for a specified period. Interim members shall have full member status for the period of their appointment.

3.4 Resignation of membership

Scientific Panel members may resign at any time by giving a signed written notice of resignation to the AFMA Chief Executive Officer (an email is acceptable). Upon receipt of such a written resignation, AFMA will, unless otherwise agreed, initiate action to fill the vacancy left by the resigning member.

3.5 Cancellation of Scientific Panel membership

Membership of the Scientific Panel may be cancelled at any time for not carrying out their duties in a manner consistent with this policy, including for misconduct or non-performance.

Misconduct includes but is not limited to, non-observance of confidentiality (e.g. disclosure of recommendations to the Commission, data, results or other materials prior to an agreement to circulate or otherwise make public), failure to disclose a relevant interest, misleading or misinforming the Scientific Panel, making fraudulent travel or expense claims and making public comment as a private citizen that may be construed as an official comment of the Scientific Panel.

Non-performance includes but is not limited to, excessive absences from meetings, repeated non-performance of assigned tasks or failure to participate in discussions in an objective, impartial and constructive manner.

The AFMA Chief Executive Officer may cancel a Scientific Panel membership upon receipt of written advice from the Scientific Panel Chair and/or the Executive Manager Fisheries setting out reasons and the response provided by that member (or if no response is received, that fact) to an invitation to comment on those reasons. The AFMA Commission will consider any appeals against cancellation. Appeals must be addressed to the AFMA Commission Chair and lodged, in writing, within 21 days after receiving notice of cancellation.

3.6 Invited Experts to the Scientific Panel

In circumstances where the Scientific Panel has identified the need for additional expert advice, the Scientific Panel Chair, in consultation with AFMA, may invite individuals with the relevant skills, knowledge and experience to participate on the Scientific Panel as an *Invited Expert*.

The number and duration of appointment of Invited Experts is not limited by this policy but should be guided by the nature of the issue/s that prompted the Scientific Panel to seek their input (i.e. additional expertise needed in relation to a short-term issue, or longer-term participation where the Scientific Panel has an identified gap in knowledge or expertise relative to the scope of their responsibilities).

Invited Experts are not Scientific Panel members but are bound by the same confidentiality and non-disclosure requirements as outlined under section 4.1.1. Invited Experts are entitled to claim as provided under their terms of appointment (usually for expenses and sitting fees). Appointment is subject to AFMA approval and contractual engagement processes (contracts must include confidentiality obligations).

3.7 Scientific Panel quorum

A quorum of the Scientific Panel is the Chair, plus half the number of the appointed Scientific Panel members.

3.8 Scientific Panel reporting arrangements

3.8.1 Development of Scientific Panel advice

The Scientific Panel has an important role in developing technical advice on the biological, economic and wider ecological factors impacting on the Small Pelagic Fishery. Accordingly, it is important that the Scientific Panel Chair ensures all members have the opportunity to put their views at meetings and that the meeting minutes record the diversity of members' views, including dissenting opinions.

The preference is for the Scientific Panel to provide a consensus view, but if that is not possible then the different views should be recorded in the absence of consensus. All advice presented by the Scientific Panel should be given with recognition of any conflicts or bias that may be inherent and may be provided in the form of evidence based hypotheses or options.

Scientific Panel minutes should be concise and focused on outcomes and actions arising, be prepared and circulated promptly after meetings and finalised out of session soon after the meeting. Scientific Panel advice needs to be framed in terms of how it assists in the pursuit of AFMA's legislative objectives.

To capture the benefits of timely and concise advice, the Scientific Panel Chair should ensure that draft minutes are circulated to Scientific Panel members within two weeks of the meeting and Scientific Panel members should clear draft minutes within two weeks of receiving them. Where there is an absence of consensus on any item discussed, this must be recorded in the minutes. Draft minutes must be kept confidential and the final minutes may only be made public by AFMA after approval by the Scientific Panel Chair.

Documents tabled at the Scientific Panel meetings (e.g. stock assessment reports) may be made public by AFMA once they have been finalised and after consent of the document author.

AFMA will maintain Scientific Panel records in accordance with AFMA's Records Management Policy and the *Archives Act 1983*.

3.8.2 Scientific Panel advice to the Commission

The latest available minutes of Scientific Panel meetings are provided to meetings of the AFMA Commission.

Scientific Panel advice is also taken into account in Commission papers on important fisheries management issues, such as fisheries management plans and TAC setting. Scientific Panel recommendations must be accompanied by supporting science or other relevant evidence.

The Scientific Panel must also report to the Commission on how it has considered outcomes from Stakeholder Forums. In addition, the Commission can call on the Scientific Panel for additional scientific advice on particular issues.

3.8.3 Scientific Panel advice to AFMA

The AFMA Commission and AFMA are the primary users of Scientific Panel advice. Scientific Panel advice can be provided directly to AFMA and AFMA may request advice from the Scientific Panel without Commission or SEMAC involvement.

3.8.4 Scientific Panel advice to SEMAC

In addition to providing advice to the Commission and AFMA, the Scientific Panel will also provide scientific advice to SEMAC. This advice will usually be in the form of a written report (Scientific Panel meeting minutes, species summaries etc.) to a SEMAC meeting on the outcomes of the last Scientific Panel meeting.

The Scientific Panel Chair may be asked to attend specific SEMAC meetings. SEMAC may also ask the Scientific Panel for specific advice. This will be done through a request to the Scientific Panel Chair.

3.8.5 Scientific Panel advice to Stakeholder Forums

The Scientific Panel will report to the Stakeholder Forums on the Scientific Panel's forward work-plans, report on the fishery's latest scientific advice, report on revised annual research priorities and/or the outcomes of any commissioned science and economic advice. The Scientific Panel Chair will contribute to the development of Stakeholder Forum agendas, in conjunction with AFMA and the Stakeholder Forum facilitator.

3.8.6 Seeking advice from individual Scientific Panel members

If a Scientific Panel meeting (whether in person, by teleconference or electronically) is held then the relevant provisions of this policy apply. If the Scientific Panel does not hold a meeting then it cannot give advice as the Scientific Panel and the relevant provisions of this policy do not apply.

AFMA can seek individual Scientific Panel members' advice on issues outside a meeting but this is not considered Scientific Panel advice. In these instances, individuals will be asked to state any known conflicts of interest regarding the matter on which advice is being sought. Any conflicts must be recorded with the advice.

It should be noted that a Scientific Panel meeting must be held if Scientific Panel advice is required by the *Fisheries Management Act 1991* or any subordinate legislation.

4.1 Scientific Panel member's travelling expenses

Members of the Scientific Panel travelling on Scientific Panel business will be paid travel expenses reasonably incurred. Normally, this involves reimbursement of airfares at the economy class rate and reimbursement of receipted expenditure for reasonable accommodation costs, meals and incidentals, as prescribed for AFMA staff. AFMA can advise on what constitutes Scientific Panel business.

In practice, airfares, accommodation and sometimes dinner are paid directly by AFMA. In relation to other expenses, initially incurred by Scientific Panel members, the underlying principle is that members undertaking official travel will not be out of pocket for reasonable expenses incurred on meals, incidentals and other travel related expenses.

The Australian Tax Office Taxation Determination for travel allowances travelling to capital cities (Australian Tax Office) should serve as an indication of what is considered a reasonable level of expenditure. These benchmarks apply even if AFMA covers the cost of a member's meal on his or her credit card.

To claim reimbursement for expenses incurred while on Scientific Panel business, members must provide AFMA with a completed claim form with supporting documentation such as tax invoices for accommodation, meals, taxis and parking. The completed claim form must be sent to AFMA to approve the claim for processing. Members will be asked to resubmit any claims that do not meet the test of reasonable expense or do not provide the required supporting documentation. It is important to send in claims within 14 business days of Scientific Panel meetings so that they can

be processed promptly to ensure the efficient and cost effective use of public money, sourced in this case from both the Commonwealth Government and from fishery-based levies.

Please note that in order for AFMA to manage its finances in an orderly manner and for Scientific Panel members and invited participants to be reimbursed promptly, claims for payment should be made as soon as possible after a meeting.

4.2 Remuneration of Scientific Panel members

AFMA accepts that the duties of Scientific Panel members require skills and carry a significant degree of obligation and responsibility. In order to attract and retain suitable members for the Scientific Panel, AFMA remunerates member for their duties. The level of remuneration is generally fixed but may be negotiated between the AFMA Chief Executive Officer and the member. Approved Scientific Panel member remuneration will be specified in contracts at the time of appointment.

4.3 Remuneration of Scientific Panel Chairs

AFMA accepts that the duties of the Scientific Panel Chair requires high-level skills and carry a significant degree of obligation and responsibility. In order to attract and retain a suitable Chair for the Scientific Panel, AFMA offers remuneration for those duties. The level of remuneration is generally fixed but may be negotiated between the AFMA Chief Executive Officer and the Chairperson. Approved Scientific Panel Chair remuneration will be specified in contracts at the time of appointment.

4.4 Scientific Panel consultancies

In order to accomplish work-plans, the Scientific Panel may from time to time require the specialist skills or services of people who may or may not already be members of the Scientific Panel. In these instances, and for specific defined tasks, the Scientific Panel Chair, in liaison with AFMA may engage consultants. Scientific Panel work-plans must anticipate these needs and budgets need to provide for any consultancy fees to be paid.

Consultants should be engaged under an AFMA contract. Preparation of such a contract is the responsibility of AFMA in consultation with the Scientific Panel Chair.

4.5 Insurance cover of Scientific Panel members

Due to the different way Scientific Panel members are appointed, unlike SEMAC members and AFMA employees, Scientific Panel members are not considered AFMA officers and their arrangements are contractual. Consequently, Scientific Panel members are not covered by any of AFMA's insurance policies. This means AFMA's insurance cover does not automatically cover such things as personal liability or workers compensation for Scientific Panel members. AFMA recognises that there are costs associated with Scientific Panel members obtaining their own insurance and provides adequate remuneration for Scientific Panel members.

PART B - Stakeholder Forum Administration

5.1 Stakeholder Forum Principles

The key principles to be observed by all attendees at the stakeholder forum, with the exception of the Scientific Panel, are:

- i. Advice provided, statements made and presentations will be evidence based.
- ii. Questions asked will be about the science of the Small Pelagic Fishery, including the AFMA processes for receiving and considering such scientific advice.
- iii. Scientific advisory and reporting processes will be a transparent and open process.
- iv. Proceedings will be conducted in a courteous and respectful manner at all times.

5.2 Stakeholder Forum functional guidelines

Stakeholder Forums will be the main avenue to capture stakeholder views in addition to the Scientific Panel regarding SPF scientific advice. The main function of Stakeholder Forums is to provide interested stakeholders with the opportunity to consider and discuss outcomes of the Scientific Panel. The advice gathered will be reported to the Scientific Panel, SEMAC and on some occasions to the Commission. Discussion of management issues will remain the purview of SEMAC.

Stakeholder Forums are expected to be held over four hours or so, up to twice per calendar year. A forward calendar of upcoming Stakeholder Forum dates will be published on the AFMA website. They will be chaired by an Independent Facilitator.

Attendance at Stakeholder Forums will be by invitation only after registration with AFMA and is expected to be of interest to members of commercial fishing industry associations, indigenous groups, individual community members, peak recreational fishing bodies and e-NGOs.

Stakeholder Forum attendees may, after giving previous notice to AFMA and within the advice provided under (5.2.3 Stakeholder Forum participation in research advice and planning), deliver presentations on their views or topics relevant to the Small Pelagic Fishery at Stakeholder Forums.

Outcomes from Stakeholder Forums will be provided to the Commission, the Scientific Panel and SEMAC by the forum facilitator, who will submit a report on the key issues raised and any outcomes to AFMA. The reports will not be consensus based and will cover key discussions and outcomes of the Stakeholder Forum.

5.2.1 Stakeholder Forum interactions with the Scientific Panel

The Scientific Panel will report to the Stakeholder Forums on the Scientific Panel's forward work-plans, report on the fishery's latest scientific advice, report on revised annual research priorities and/or the outcomes of any commissioned science and economic advice. The Scientific Panel Chair will contribute to the development of Stakeholder Forum agendas, in conjunction with AFMA and the Stakeholder Forum facilitator.

The Scientific Panel will also report on any undertakings given at past Stakeholder Forums and what progress has been made towards these. This advice will also be reported to the Commission,

AFMA and to SEMAC. In response, any advice sought by the Commission from the Scientific Panel will be posted on the AFMA website – see Figure 1: Reporting lines flow chart.

5.2.2 Stakeholder Forum participation arrangements

All interested persons who wish to attend Stakeholder Forums will need to register with AFMA. This will be done through a standing Stakeholder Forum Register of Interest which will be posted on the AFMA website. Prior to each Stakeholder Forum AFMA will review the standing Stakeholder Forum Register of Interest and issue invitations to persons to confirm their attendance. AFMA reserves the right not to invite all persons on the Stakeholder Forum Register of Interest.

The Stakeholder Forum Register of Interest will be opened to potential attendees once membership of the Scientific Panel has been settled and the Stakeholder Forum facilitator has been appointed. As well as being posted on the AFMA website, advice that the Stakeholder Forum Register of Interest has been opened will be provided directly to SPF SFR holders and those people known by AFMA to have an interest in the Small Pelagic Fishery.

5.2.3 Stakeholder Forum participation in research advice and planning

Any meeting attendees wishing to give presentations will need to advise the Scientific Panel Chair at least ten days before the meeting date that they wish to do so and presentations will be limited to two, of no more than 20 minutes, from each group i.e. commercial fishing industry, recreational fishing, indigenous groups and conservation.

6.1 Stakeholder Forum attendees' responsibilities

Attendees at all stakeholder forums are expected to treat all other attendees with courtesy and respect, and follow the directions of the Stakeholder Forum facilitator (see section 5.1) and/or Chair of the Scientific Panel.

AFMA will provide funding to host the forums but travel costs and expenses will be the responsibility of attendees.

6.1.1 Stakeholder Forum attendees' confidentiality and non-disclosure

Stakeholder forum participants are not bound by confidentiality and non-disclosure arrangements. They can speak publicly about matters discussed at the forum.

6.1.2 Audio and video recordings of meetings

Recordings (audio and/or video) of meetings or teleconferences will be made only by AFMA for the purposes of producing transcripts of Stakeholder Forum. These will be retained by AFMA and made available to the Commission.

Attendees at Stakeholder Workshops will be taken to have given consent to the recording of their participation in each meeting for that purpose, or for any other lawful purpose.

Stakeholder Forum attendees must not make audio or video recordings at meetings without the clear consent of all attendees present.

7.1 Independent Facilitator for Stakeholder Forum

7.1.1 General considerations

Applicants or those short listed should be fit and proper persons for the purposes of the role of independent facilitator. Considerations which may make a nominee inappropriate for appointment to the facilitator's role could include:

- (a) their inability to perform their role as an independent facilitator
- (b) their potential to impact negatively on AFMA's credibility
- (c) their credibility within their recognised expert field
- (d) whether they have been convicted of a fisheries offence or other offence and the conviction may compromise either AFMA, or the applicant's credibility, or ability to perform their duties as an independent facilitator.

7.1.2 Role

The Independent Facilitator, along with the Scientific Panel Chair, will report on the Scientific Panel's annual work-plan, any Scientific Panel recommendations and decisions made as well as reporting on any research outcomes to the Stakeholder Forums.

The independent facilitator will:

- Lead the forum through the meeting agenda
- Sum key points of the discussion and any outcomes at the forum and provide a written report of this advice to AFMA (noting that these are not consensus documents); and
- Encourage broad participation from all attendees and, where possible, elucidate attendees' reasoning for the views they present at the forum.

The Scientific Panel Chair in consultation with AFMA and the Stakeholder Forum facilitator will develop Stakeholder Forum agendas and these will be sent out to registered persons, who have been invited to attend, no less than one week before the forum date.

The Independent Facilitator may, in consultation with the Scientific Panel chair, call a halt to any forum that is in progress either temporarily or permanently on the basis that the Principles (at 5.1) are not being observed by one or more attendees.

AFMA will provide secretariat support to the Stakeholder Forum facilitator and Scientific Panel.

7.1.3 Criteria for Stakeholder Forum Facilitator

Appointments will be merit based and address the following criteria:

- Have good standing as an independent facilitator, preferably in an NRM field including fisheries;
- Be independent of commercial, recreational or conservation interests with the particular fishery, including industry association(s);
- Be able to facilitate the achievement of meeting objectives through the Stakeholder Forum process;
- Have a demonstrated understanding of the meeting procedures and practices necessary for the efficient conduct of meetings; and
- Not be a member of the AFMA Commission.

7.1.4 Appointment process

The position may be advertised and/or a shortlist of nominees considered to have relevant expertise and attributes may be drawn up by AFMA. The AFMA Chief Executive Officer appoints the Stakeholder Forum facilitator.

7.1.5 Remuneration of Independent Facilitators

AFMA accepts that the duties of Independent Facilitators requires high-level skills and carry a significant degree of obligation and responsibility. In order to attract suitable candidates the level of remuneration will be negotiated between the AFMA Chief Executive Officer and the Independent Facilitator. Approved remuneration will be specified in contracts at the time of appointment.

8.1 Invited Experts

In circumstances where the Independent Facilitator and Chair of the Scientific Panel have agreed for the need for additional expert advice AFMA may invite individuals with the relevant skills, knowledge and experience to participate at Stakeholder Forums as an *Invited Expert*.

The number and duration of appointment of Invited Experts is not limited by this policy but should be guided by the nature of the issue/s that prompted the Independent Facilitator and Panel Chair to seek their input (i.e. additional expertise needed in relation to a short-term issue).

Invited Experts are entitled to claim as provided under their terms of appointment (usually for expenses and sitting fees). Appointment is subject to AFMA approval and contractual engagement processes (contracts must include confidentiality obligations).

9 Quorum

A quorum is not required for Stakeholder Forums.

10 Reporting arrangements

During the trial period, transcripts (detailed in 6.1.2) will be made and kept of all Stakeholder Forums held but detailed minutes will not be kept. The transcripts will be retained by AFMA and made available to the AFMA Commission. Key outcomes of the Stakeholder Forums will be prepared by the Independent Facilitator and these along with any stakeholder presentations will be provided to the Commission and AFMA.

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 45

Division/Agency: Australian Fisheries Management Authority

Topic: Small Pelagic Fisheries

Proof Hansard page: Written

Senator CAROL BROWN asked:

1. Is AFMA satisfied that localised depletion will not occur on the east coast of Tasmania around catch grids 87 and 89 and the south and central coast of New South Wales around catch grids 101, 103, 105 and 107?
2. On what basis does AFMA make this assessment?
 - a. Does this evidence include scientific assessment of the relationship between intensity of fishing and localised depletion?

Answer:

1. The risk of localised depletion in the Small Pelagic Fishery (SPF) is considered to be low due to the high mobility and rapid re-distribution of small pelagic species. That risk is further diminished by the application of spatial management arrangements that have been established to spread fishing effort.

The Australian Fisheries Management Authority (AFMA) will continue to review arrangements in the SPF including the measures that have been implemented to spread fishing effort. AFMA will adapt management measures as required in response to new information.

2. AFMA considers the advice from scientific experts in relation to such matters including advice from the SPF Scientific Panel, SPF Expert Panel and published literature.
 - a. The SPF Scientific Panel noted that risk of localised depletion is diminished by the application of spatial management arrangements that have been established to spread fishing effort.

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 46

Division/Agency: Australian Fisheries Management Authority

Topic: Small Pelagic Fisheries

Proof Hansard page: Written

Senator CAROL BROWN asked:

1. On whose suggestion did the operator of the Geelong Star voluntarily stop fishing in Zone 7?
2. Did the Minister ever express an opinion to the stakeholders on fishing in this Zone?
3. Prior to the voluntary ban, how many days had the Geelong Star spent fishing in this zone?
4. Does AFMA have any concerns about the use of large Factory Freezer vessels in Zone 7?
5. Did AFMA brief the Minister on any concerns about fishing in this Zone before the voluntary ban was announced?
6. Has AFMA or the Minister received any representations from members of parliament about factory freezer vessels fishing in Zone 7?
7. Has AFMA or the Minister received any representations from members of parliament about factory freezer vessels operating in any other zone?
8. Was the voluntary ban on fishing in zone 7 discussed at the stakeholder meeting convened by the Minister?
9. Are there specific concerns about localised depletion of any species in this Zone? if so which species?
10. How many fatal interactions with marine mammals have there been with the Geelong Star in Zone 7?

Answer:

1. The Australian Fisheries Management Authority (AFMA) has been in discussions with Seafish Tasmania, the operators of the Geelong Star, since the boat commenced fishing about options to manage relationships with recreational fishers. Not fishing in management zone 7 was one of these options.
2. This is a matter for the Minister's Office.

Question: 46 (continued)

3. None.
4. Any fishing by a large factory freezer vessel in Zone 7 would be regulated in the same manner as is the case in Zones 1-6. If any specific issues related to fishing in Zone 7 were to arise, AFMA would respond to them with adaptive management.
5. No.
6. AFMA has not received such representations. Regarding representations to the Minister, this is a matter for the Minister's Office.
7. AFMA has not received representations from members of parliament about freezer vessels operating in any single zone (as opposed to the Geelong Star operating off a particular State or in general). Regarding representations to the Minister, this is a matter for the Minister's Office.
8. Yes, the voluntary agreements were discussed at the meeting of 1 December 2015 between the commercial and recreational fishing sectors.
9. No.
10. None.

Rural and Regional Affairs and Transport Legislation Committee

ANSWERS TO QUESTIONS ON NOTICE

Additional Estimates February 2016

Agriculture and Water Resources

Question: 47

Division/Agency: Australian Fisheries Management Authority

Topic: Stakeholder meeting

Proof Hansard page: Written

Senator STERLE asked:

1. Can you provide detail of the stakeholders meeting on 28 January in Hobart?
2. Who attended?
3. What was the cost?
4. Did the Assistant Minister attend?
5. Were there any hospitality costs?
6. Did AFMA attend the meeting organised by Assist Minister Anne Ruston on 1 December 2015? If not, why not?
7. Why has it taken AFMA such a long time to commence seeking scientific and economic advice with respect to SPF?
8. Update the committee on the progress of the SPF Scientific Panel.

Answer:

1. The Small Pelagic Fishery (SPF) Stakeholder Forum is a component of the new process that the independent Australian Fisheries Management Authority (AFMA) Commission is trialling to obtain scientific and economic advice with respect to the SPF. Its main function is to provide interested stakeholders with the opportunity to consider and discuss advice provided by the SPF Scientific Panel.

The Stakeholder Forum of 28 January 2016 was the first one to be held under the new advisory process for the SPF. The Forum focused on the Scientific Panel's draft advice in relation to the proposed revision of the SPF Harvest Strategy and the 2016-17 recommended biological catches (RBCs) for SPF stocks.

Question: 47 (Continued)

2.

Name	Organisation
John Edwards	President of the Tuna Club of Tasmania / Tasmanian Game Fishing Association (TGFA) Representative on TARfish
Jon Bryan	Tasmanian Conservation Trust
Rebecca Hubbard	Environment Tasmania
Barry Baker	Latitude 42 Consultant (seabirds)
Mrs Hilary Revill	Tasmanian Department of Primary Industries, Parks, Water and Environment (DPIPWE) – former SPFRAG invited participant (on behalf of Grant Pullen)
Malcolm Poole	Recreational Fishing Alliance of NSW
Alice Hogan	GOV - C'wealth (Department of Agriculture and Water Resources)
Cadie Artuso	GOV - C'wealth (Department of Agriculture and Water Resources)
Dr Nick Rayns	AFMA
Ms Sally Weekes	AFMA
Ms Danait Ghebregabhier	AFMA
Mr Phil Ravello	AFMA/Australian Recreational Fishing Foundation (ARFF) Liaison Officer
Mr Simon McGuinness	Independent facilitator

Question: 47 (Continued)

Mr Max Kitchell	SPF Scientific Panel
Dr Jeremy Lyle	SPF Scientific Panel
Mr Andrew Penney	SPF Scientific Panel
Dr Caleb Gardner	SPF Scientific Panel

3.

Forum costs* (airfares, meals, taxi and parking fees, room hire, catering, equipment hire and accommodation)	\$6 494.75
Sitting fees* (Scientific Panel and facilitator)	\$12 960.00
Total (estimated)	\$19 454.75

*amounts are estimates only pending the submission of some invoices.

4. No.

5. See table above for all costs.

6. AFMA attended this meeting as an observer.

7. Until 30 June 2015, AFMA sought scientific and economic advice from the Small Pelagic Fishery Resource Assessment Group which had been in existence for many years. The appointment of SPF Scientific Panel members was finalised on 1 December 2015 following a public call for nominations by AFMA in October 2015.

The South East Management Advisory Committee remained available to provide management advice on the SPF throughout the transition between SPFRAG and the Scientific Panel.

8. Following their appointment on 1 December 2015, the SPF Panel met for the first time on 14 December 2015 to review the SPF Harvest Strategy and recommend biological catches for each SPF stock for the 2016-17 fishing season. The Panel met again on 9 February 2016 via teleconference to finalise its response to scientific matters that were raised by stakeholders through written submissions and at the Stakeholder Forum on 28 January 2016.