

Voluntary Snow Crab Closures

The pre-implementation of closure discussions in the Bay
of Islands

Kim Olson

Memorial University

Geography/International Coastal Network

Conservation Measures

- Conservation Measure
 - Gear, size, boat regulations
 - Seasons
 - Licenses
 - Quotas
 - Trap Limits
 - By-catch exclusion
 - Closures

Fishery Closures

- Closures can (be)...
 - Place-based
 - Species-based
 - Gear-based
- Vary temporally
- Initiated by management or fish harvesters

Fisher-initiated Closures

- Implemented by fish harvesters outside of the targeted fishery

- Petty Harbour

} *Gill nets – gear based*

- Implemented by fish harvesters in the targeted fishery (voluntary)

- St. Brendan's

- East Port

- Bonne Bay

- Bay of Islands*

} *Lobster:
place based*

} *Snow Crab:
species based*

Objective

- Pre-implementation (Step Zero) of voluntary closures
 - Path dependency
 - Systems approach
 - Stakeholder interactions

Research Question

- What are the drivers, factors, and conditions that are conducive to and motivate voluntary closures?
- Objectives:
 - Steps and processes
 - Participation and interaction
 - Community support
 - Fish Chain

Methodology

- Semi-structured interviews
- Key informant meetings

Bay of Islands Study Site

Fisheries in the Bay of Islands

- 1780's: salmon, herring, cod
- 1880's: lobster
- 1900's: halibut
- 1950's: capelin, mackerel
- 1988: snow crab

Fisheries in the Bay of Islands

- Multiple Licenses

- Keystone species

Mackerel

Herring

Lobster

- Secondary species

Halibut

Cod

Capelin

Snow crab

- Markets in North America, Asia, Europe

Bay of Islands Crab Fishery

Closure Discussions Process

Closure Discussions

- Spring 2009 (mid-season)
 - Beginning of discussions
- Spring 2010 (pre-season)
 - Discussions continued
- April 1st, 2010
 - Fishery Opened

How and why was the idea conceived?

- Declining Stocks
- Bonne Bay Closure
- Declining Prices

“There was no crab. We seemed to think they were depleted pretty good”
- Fish Harvester

How was it perceived?

- Small quota vs. large quota harvesters
- North shore vs. south shore
- Non-crab harvesters
- Processors
- Community members

Varying views

Indifferent

No strong opinion

“Yes I am aware of snow crab closure discussions. It should have closed. There was scarcity... I appreciate the extra few dollars, but next year I think the stocks would have increased. Last year they were depleted pretty bad” – *Fish Harvester*

“We (large licenses holders) didn't want to have it closed. They were saying that you are going to keep damaging the stocks if you keep on going” - *Fish Harvester*

“If you were in support of it, you would be supporting half the crowd, and seeing the other crowd starving to death. So rather than seeing people go hungry, no I wouldn't” – *Fish Harvester*

What were the expectations of harvesters?

- Stocks time to re-build
- More control over fishery
 - Reduce the possibility of quota cuts
 - Control over lifting of closure

“I would say it would revive the stocks” – *Fish Harvester*

“If we closed it ourselves we could control when it would open again” – *Fish Harvester*

Potential Impacts

- Crab harvesters
 - Those with greater economic reliance
- Non-crab harvesters
 - Spin-off effects of increased pressure on other species
- Community
 - Less money spent
 - Very small local market for crab
- Processors
 - Less than 4% crab processed from BOI

Benefits

- Marine environment
 - Allow time for stocks to recover
- Crab harvesters
 - Increased control in fisheries management
 - Improve sustainability of the crab fishery
- Fisheries management
 - Cost effective
 - Increased compliance
 - Decreased implementation period

Conclusion

- No consensus on proposed closure
 - Varying impacts
 - No consensus
 - Closure was not implemented
 - April 1st, 2010, crab fishery opened
- Continued discussion on closures
 - Declining stocks
 - Strong support

Conclusions

- Important to understand the process
 - Why they succeed and fail
 - Role in management
- Varying impacts across the fish chain
 - Environmental, social, economic
- Not a quick-fix
 - Perceived differently
 - Varying support and expectations
 - Outcomes are uncertain

Thank You

Many thanks to:

CURRA, Bonne Bay Marine Station,
Ratana Chuenpagdee, Bob Hooper and Gabriela Sabau
Key informants and interview participants
Colleagues in the International Coastal Network Lab
Funding: MUN, SSHRC, ICN, Harris Centre

Questions/Comments

