United States/Canada

Transboundary Resource Steering Committee Meeting

September 18, 2009
Via Videoconference
Item 1 - Opening Remarks from Steering Committee Co-Chairs

Faith Scattolon – Department of Fisheries and Oceans (DFO) – Canadian Co-chair

Staff announcements: Mark Craig (Integration Committee Co-Chair), Harvey Millar (Machias Seal Island Working Group), Marcia Penney (Species at Risk Working Group), and Dr. Sharon McGladdery, Director of the St. Andrew Biological Station (SABS).

Patricia Kurkul - National Marine Fisheries Services (NMFS) – U.S. Co-chair
NMFS administration remains in transition and, as such, there are no updates.
item 2 – habitat working group (t. potter)
· Draft version of the Liquid Natural Gas (LNG) paper was submitted as an information piece for review and approval.
· Canadians visited Saco River hydro dams, Wells National Estuarine Research Reserve, Brayton Point Power Plant and New Bedford Super Fund Site in June 2009. Site visits were deemed useful and beneficial to working relationships.

· Revised Working Group Terms of Reference (TOR) were approved pending minor editorial corrections.
· The Province of Nova Scotia and Department of Fisheries and Oceans (DFO) announced completion of an environmental assessment in the Minas Passage Pilot Project in September 2009. Three pieces of equipment will be placed in the Passage between October/09 and Summer/Fall 2010. Fisheries Act Authorizations have been acquired and precautionary safeguards in place for shut down, if required.
· DFO will hold a peer reviewed Regional Advisory Process (RAP) on State of Knowledge on Georges Bank and lessons learned relating to Oil and Gas (October 19-20/09).

· No update on DownEast LNG, as they are still waiting for comments from applicants.
Action: Further comments on the LNG Paper should be sent to T. Potter or P. Colosi. The Integration Committee will then post finalized LNG paper and the Habitat WG TOR on the Steering Committee website.
item 3 – trac (t. worcester, l. van eeckhaute and l. o’brien)

Action: TRAC to make revisions to the background information presented on the TRAC website to allow for better clarification of TRAC’s structures and processes.
TRAC meeting to assess eastern Georges Bank cod and haddock and Georges Bank Yellowtail Flounder took place June 2009 and TRAC status reports were posted to the web.

(http://www.mar.dfo-mpo.gc.ca/science/TRAC/tsr.html)

General Allocations Cod, Haddock and Yellowtail Flounder
Results of the sharing arrangement for the three transboundary stocks were presented:

· Country shares based on an agreed formula giving 90% influence to resource distribution and 10% to utilization;
· cod allocation is 25% for US (a decrease from 2009) and 75% for Canada (an increase);
· haddock allocation is 59.5% for US (increase from previous year) and 40.5% for Canada (a decrease); and
· Yellowtail Flounder allocation is 64% for US (decrease) and 36% for Canada (increase).
Action: TRAC to review the two cod models as better understanding of natural mortality is gained (as the large 2003 year class reaches these older ages).

Status of the TOR for Cod, Haddock and Yellowtail Flounder
· Terms of Reference for next year were drafted in June 2009 and presented to TMGC in September and will be finalized as per the usual process.

Spiny Dogfish and Mackerel
TRAC planning mackerel meeting via videoconference October 22-23/09 and a combined mackerel/Spiny Dogfish meeting in February or March 2010.

Proposed Course of Action: Ms. Kurkul suggested mackerel and Spiny Dogfish meetings be held separately (3½ days allotted for each).
Pollock

· The US plans to proceed with a pollock assessment at Wood’s Hole in June 2010, assessing only US stocks. Information will be shared and collaboration will continue, whenever possible, through TRAC.
Action: TRAC to finalize and gain Steering Committee approval of TOR for July 2010 meeting.
item 4 - tmgc (m. o’connor and g. lapointe)

Mr. Lapointe presented the report on 5Zjm Cod:
· TMGC recommended a TAC of 1350 mt (1,700mt in 2009) for Eastern Georges Bank cod for the 2010 fishing year.

· Two model formulations, based on different natural mortality for ages six and older, were used for management advice purposes and the 2010 TAC is an average of two models for a neutral risk of biomass decline.
· Given recent poor recruitment, TMGC sought to reduce risk of biomass decline.
· TAC of 1,350 mt results in a national quota of 338 mt for US (527mt 2009) and 1,012 mt for Canada (1,173 mt 2009).
· 2003 year class is expected to contribute about 1/3 of catch in 2010.
· Both models will continued to be considered until natural mortality for older ages is understood (more information will be available as the 2003 year class ages).
· While a single model would be preferable, two models are better able to explain anomalies at this time.
· Modifications to fishing gear and practices have mitigated some discarding but concerns remain.
Mr. O’Connor presented the report on 5Zjm Haddock:
· TMGC recommended a TAC of 29,600 mt (30,000mt in 2009) for Eastern Georges Bank haddock for 2010 fishing year, representing a low- neutral risk of exceeding Fref of 0.26.
· Fishing mortality has been 0.13 in 2007 and 0.09 in 2008.
· Adult biomass is projected to peak at 156,000 mt in 2009, reflecting recruitment and growth of the 2003 year class, and a decline to 95,000 mt in 2011.
· Biomass is currently highest in assessment series and risk of biomass decline is not pertinent.
· Results in a national quota of 11,988 mt for US (11,100 mt 2009) and 17,612 mt for Canada (18,900 mt 2009).
· Rebuilding objectives for cod may constrain the harvesting of haddock.
· 2003 year class is expected to make up 80% of 2010 catch.
Suggested Course of Action: M. O’Connor strongly suggested that a message be sent to industry, explaining that haddock is into an inventory management regime as rebuilding objectives for cod may constrain haddock.
Mr. O’Connor presented the report on 5Zhjmn Yellowtail Flounder:
· TMGC was unable to reach consensus on a 2010 TAC for Georges Bank Yellowtail Flounder. Each jurisdiction will implement its own management regime, consistent with their respective analyses and advice.

· The US position on Yellowtail Flounder is limited to 1,500mt for 2010 while Canada considers a TAC of 2,100mt.

Action: Future summaries of TRAC advice are to include the presentation of a wider or broader range of risks.

TMGC Other Issues:
TMGC members proposed an intercessional for late-2009 early-2010 to discuss:

· constraints on TMGC by reauthorized Magnuson-Stevens Act (MSA) and the rebuilding plan specified in the fishery management plan;

· a proposal to establish TRAC/TMGC process as a peer-review process as described in the MSA and the National Standard Guidelines;

· a TRAC 2010 Terms of Reference and 2010 TMGC Agenda.
TMGC process and Canada’s efforts were recognized, especially regarding discussions on MSA legislation. Under the current US process, only the Science and Statistical Committee can provide advice on allowable biological catch but if MSA legislation moves forward, it would provide more flexibility on managing US/Canadian joint stocks.

New England Council will meet week of September 21/09. Quota recommendations for joint cod, haddock and yellowtail flounder stocks will come to NMFS in November and into effect on May 1, 2010. Canadian timelines similar for Ministerial approval.

Action: Steering Committee to review and approve the TOR for TRAC and the proposed TMGC intercessional meeting by December/09. The intercessional draft TOR to be distributed to Steering Committee by the first week of December.

item 5 – machias seal island (H. Millar)
· A small group of fishers from Canada and US met in Maine September 2009 to seek ways to fish together with reduced conflict over such issues as gear entanglements and trap loss. Industry reported a slight improvement in the situation with somewhat better communication on the water. Canadian and US fishers agreed to meet again in the future.

· Annual joint enforcement planning meeting was held between Department of Marine Resources (DMR), National Oceanic and Atmospheric Administration (NOAA) and DFO in Maine June 16/09. Meeting of patrol boat captains to be scheduled for early next season. DFO working with Grand Manan Fishers Association to implement more accurate reporting of complaints of US fishing gear found in non-disputed Canadian waters.

Action: Department of Marine Resources (Maine) and DFO to help the fishers work out a strategy for improved communication on the water.

item 6 – oceans working group (T. Hall)
· Oceans WG had met via conference call twice since April 2009; discussions focused entirely on Gulf of Maine Ecosystem Overview Report.

· Gulf of Maine Overview Report will be reviewed as a peer review under the Steering Committee umbrella, not as an official TRAC review.

· The reference document produced would be similar to the TRAC stock status report document under the research report series, and published as a TRAC Reference Document, not as an advisory document.

· The TOR for the review was approved as presented.

Action: WG to finalize the TOR for Review of Ecosystem Report and proceed with Overview.

item 7 – species at risk working group (d. gouveia)
Species listing tables were updated and changes reviewed. Website version of the tables includes a query feature that provides the user the ability to access specific data.

(http://www.mar.dfo-mpo.gc.ca/science/sc/sar/sar-eng.html)
US Species Table Updates:

· US Shortnose Sturgeon draft status report completed and under peer review. Listing determination expected by May 2010.

· Final rules listing the revised distinct population segment (DPS) and designating critical habitat for Atlantic Salmon were published in June 2009.

· Critical habitat for North Atlantic Right Whale being revised by NMFS - draft to be released in early 2010.

· Five year status review study of Humpback Whales expected to be completed by end of 2010. Preliminary analysis suggests the status had improved significantly.

· NMFS received a petition to list Atlantic Wolffish on October 1, 2008; biological review panel compiling information on status of the species and determination to be published by October 1/09.

Canadian Species Table Updates:

· Final Recovery Strategy of Right Whales (including Grand Manan Basin) posted on public registry in June/09.

· A draft Action Plan for Leatherback Turtles under development.

· Shortnose Sturgeon was listed as Special Concern in March 2009.

· Committee on the Status of Endangered Wildlife Species in Canada (COSEWIC) is planning to assess Loggerhead Turtles at their fall meeting.

SAR Working Group meeting in August 2009 resulted in the work plan that includes increased information sharing between DFO and NMFS.
COSEWIC also looking to assess all four Atlantic Cod populations in 2010. Canada looking more broadly at disentanglement processes, both in supporting and managing disentanglement issues.

Integration Committee
Action: Integration Committee to complete the revised TOR and have the Steering Committee approve them secretarially in fall 2009.

· IC continued to work on establishing procedures for approving TOR for TRAC assessed species not within the TMGC process.

Action: IC to prepare a document describing the method for approving TOR for TRAC species that are assessed outside the TMGC process and present it for approval by the Steering Committee at the winter bilateral.
Next Meeting

· Spring meeting - May 10-11 2010 in Halifax, Nova Scotia.

· September 2010 meeting the week of September 13 in Boston; TMGC would be September 14-15, and Steering Committee the afternoon of September 16 and morning of September 17, 2010.
· A video-conference once per year and a face-to-face once per year was suggested.

Action: Steering Committee chairs to gather feedback from the meeting attendees and decide on the future approach.

PAGE
1
SUMMARY US/CA Steering Committee Minutes

September 18, 2009

