

Vol. 7 Issue 3 Sep-Dec 2015

ADVANCE FISHERIES TECHNOLOGY

FISHING VESSEL MONITORING SYSTEM (VMS)

A fishing vessel monitoring system (VMS) is a program of fisheries surveillance, in which equipment that is installed on fishing vessels provides information about the vessels' position and activity. This is different from traditional monitoring methods, such as using surface and aerial patrols, on-board observers, logbooks or dockside interviews. VMS program is comprised of several components and each participating vessels must carry a shipboard equipment.

► ► (continued on page 3)

Inside This Issue

- P. 4 **GLOBAL FISHING WATCH**
- P 5 **BIG DATA ANALYSIS HELPING TO COMBAT ILLEGAL FISHING**
- P. 6 **REGIONAL FISHERIES** MANAGEMENT ORGANIZATION (RFMO)

รูปแบบของการทำประมงไอยูยูที่เกิดขึ้นในภูมิภาคฯ FORMS OF IUU FISHING ACTIVITIES OCCURRING IN THE REGION

It is recognized that IUU fishing brings about negative impacts on the economic, social and ecological attributes of fisheries that affect food security. Specifically, IUU fishing has contributed to diminishing fish stocks, and damaging ecosystems, with the most devastating effects concentrated in developing countries due to their greater vulnerability. These illegal activities form a complex web from illegal fishing activities to illegal trade, and finally to persistent catching from unsustainably fished stocks with the underlying objective of getting high profit from illegally caught fish. ▶ ▶ (continued on page 2)

เป็นที่ยอมรับกันแล้วว่าการทำประมงที่ผิดกฎหมาย ขาดการรายงานและไร้ การควบคุมหรือการประมงไอยูยู นำมาซึ่งผลกระทบด้านลบต่อเศรษฐกิจ สังคมและ ระบบนิเวศทางการประมง และยังส่งผลต่อความมั่งคงทางอาหาร การทำประมง ไอยูยู ทำให้เกิดการลดลงของปริมาณสัตว์น้ำ และการทำลายระบบนิเวศอย่างรุนแรง ในประเทศที่กำลังพัฒนา กิจกรรมประมงที่ผิดกฎหมายเกิดขึ้นเป็นโครงข่ายที่ ซับซ้อนโดยเริ่มจากการทำประมงที่ผิดกฎหมาย การค้าสินค้าประมงที่ผิดกฎหมาย และนำไปสู่การจับสัตว์น้ำที่มากเกินศักยภาพการผลิตในที่สุด 🏲 🏲 🕩 (อ่านต่อหน้า 2)

FORMS OF IUU FISHING ACTIVITIES OCCURRING IN THE REGION

(continued from page 1)

SEAFDEC in collaboration with Member Countries summarized five major forms of IUU fishing activities occurring in the Southeast Asian region that include the following:

- 1. Illegal fishing activities within a country: This includes several root causes of illegal fishing activities such as fishing without valid license or registration document, vessel with specifications different from those indicated in the fishing license, double flagging, fishing in waters outside the permitted or designated fishing area, operating prohibited fishing gear and methods, landing of fish in unauthorized ports, transferring of catch at sea, and unreporting or misreporting of catch.
- 2. Unauthorized transshipment and landing of fish/ catch across borders: This includes fishing vessels operating in a country but transshipping or landing their fish/ catch across borders without authorizations.
- **3. Poaching in the EEZs of other countries:** This type of IUU fishing practices includes foreign fishing vessels illegally fishing in another country's waters.

- 4. Illegal fishing and trading practices of live reef food fish, reef-based ornamental and endangered aquatic species: This includes illegal fishing activities such as the use of chemicals and other unregulated practices to collect and trade live reef food fish, as well as reef-based ornamental and endangered aquatic species for consumption and the aquarium industry.
- 5. IUU fishing in the high seas and RFMO areas: In the high seas and Regional Fisheries Management Organization (RFMO) areas, IUU fishing include a range of illicit activities such as fishing without permission or during out-of-season, using outlawed types of fishing gears, disregarding catch quotas, unreporting and misreporting catch volumes and species. The ASEAN Member States should ensure that fish imported or landed from high seas and RFMO areas do not come from IUU fishing activities.

รูปแบบของการทำประมงใอยูยูที่เกิดขึ้นในภูมิภาค (ต่อจากหน้า 1)

ศูนย์พัฒนาการประมงแห่งเอเชียตะวันออกเฉียงใต้ โดยความร่วมมือจากประเทศสมาชิก ได้สรุปรูปแบบหลักๆ ของการ ทำประมงไอยูยูที่เกิดขึ้นในภูมิภาคเอเชียตะวันออกเฉียงใต้ได้ 5 รูปแบบ ดังนี้

- 1. การทำประมงที่ผิดกฎหมายภายในประเทศ เช่น การทำประมงโดยไม่มีใบอนุญาตการทำประมง หรือไม่มีการ จดทะเบียนเรือ ลักษณะของเรือประมงไม่ตรงกับใบอนุญาต การทำประมง เรือสองสัญชาติ การทำประมงในน่านน้ำที่ไม่ ได้รับอนุญาตหรือพื้นที่ที่กำหนด การใช้เครื่องมือประมงที่ผิด กฎหมาย การขนถ่ายสัตว์น้ำในแพปลาที่ไม่ได้รับอนุญาต การ ขนถ่ายสัตว์น้ำในทะเล และไม่รายงานผลจับสัตว์น้ำให้แก่ หน่วยงานที่รับผิดชอบทราบ
- 2. การขนถ่ายสัตว์น้ำโดยมิได้รับอนุญาต และ ขนถ่ายสัตว์น้ำที่จับได้ ข้ามเขตแดน ได้แก่ การที่เรือประมง ทำการประมงในน่านน้ำประเทศตน แต่ขนส่งหรือขนถ่ายปลา หรือสัตว์น้ำที่จับได้ ในประเทศอื่นโดยไม่ได้รับอนุญาต
- 3. การลักลอบทำประมงในเขตเศรษฐกิจจำเพาะ ของประเทศอื่น รวมถึงการที่เรือประมงต่างประเทศลักลอบ ทำการประมงหรือจับสัตว์น้ำอย่างผิดกฎหมายในเขตน่านน้ำ ประเทศอื่น

- 4. การทำประมงและการค้าปลาเศรษฐกิจในแนว ปะการังเพื่อการบริโภค สัตว์น้ำสวยงามในแนวปะการัง และ สัตว์น้ำที่หายาก แบบผิดกฎหมาย รวมทั้ง การใช้สารเคมีใน การจับและการค้าปลาเศรษฐกิจในแนวปะการังเพื่อการบริโภค รวมทั้งสัตว์น้ำสวยงามในแนวปะการัง และสัตว์น้ำหายาก เพื่อ การบริโภคและอุตสาหกรรมการเลี้ยงปลาสวยงาม
- 5. การทำประมงที่ผิดกฎหมาย ขาดการรายงาน และไร้การควบคุมในเขตทะเลล็กและเขตพื้นที่บริหารจัดการ ทรัพยากรโดยองค์กรระดับภูมิภาค เช่น การทำประมงโดย ไม่ได้รับอนุญาตหรือนอกฤดูกาลทำประมง ใช้เครื่องมือประมง ที่ผิดกฎหมาย ทำประมงเกินโควตาที่ได้รับ ไม่รายงานปริมาณ การจับหรือชนิดสัตว์น้ำ ประเทศในภูมิภาคอาเซียนควรแน่ใจ ว่าสัตว์น้ำที่จับหรือขนถ่ายที่ซึ่งมาจากทะเลลึกหรือเขตพื้นที่ บริหารจัดการทรัพยากรโดยองค์กรระดับภูมิภาคไม่ได้มา จากการทำประมงที่ผิดกฎหมาย ขาดการรายงาน และไร้การ ควบคุม

FISHING VESSEL MONITORING SYSTEM (VMS) (continued from page 1)

This shipboard electronic equipment is installed permanently on board a fishing vessel and assigned a unique identifier. Most shipboard VMS equipment types use satellite. Communications systems of VMS have an integrated Global Positioning System (GPS). The system calculates the unit's position and sends a data report to shoreside users. The standard data report includes the VMS unit's unique identifier, date, time and position in latitude and longitude.

The preferred communications medium involves the use of satellite systems because the geographic cov-

erage is greater. Satellites are not the only option. However several tracking applications for land-based vehicles use cellular telephony or high frequency radio. Some of these other communications systems have similar reliability and security as satellite systems, and may be of lower cost, but they have less coverage. These other technologies may also have applications in near shore fisheries and for smaller vessels.

In a satellite-based system, data reports sent from the vessel are transferred to a satellite and then on to a terrestrial, or "earth", station. The earth station validates and stores the data, and makes them available to the monitoring agency. The fishery monitoring center retrieves the data and stores them in a database. The identity and location of shipboard VMS units are presented on a map display, comparing vessel positions with features of interest, such as EEZ boundaries and regulated fisheries areas.

source: http://www.fao.org/fishery/topic/18100/en

ระบบติดตามเรือประมง

ระบบติดตามเรือประมง หรือ VMS เป็นกระบวนการที่ใช้ในการเฝ้าระวังเรือประมง เครื่องมือและอุปกรณ์ของระบบดัง กล่าวจะถูกติดตั้งบนเรือประมงเพื่อใช้บอกข้อมูลเกี่ยวกับตำแหน่งของเรือและการทำกิจกรรมต่างๆ ของเรือ ซึ่งมีความแตกต่าง จากวิธีการติดตามเรือประมงแบบดั้งเดิม เช่น การตรวจตราเรือประมงจากทางอากาศและทางผิวน้ำ การส่งเจ้าหน้าที่ที่เกี่ยวข้องขึ้นไปสังเกตการณ์บนเรือประมง การ ส้มภาษณ์ชาวประมงบริเวณท่าเทียบเรือหรือจากสมุดปูมการ ทำประมง ระบบติดตามเรือประมงเป็นการรวมองค์ประกอบ หลายๆส่วนเข้าด้วยกัน โดยเรือประมงแต่ละลำจะต้องติดตั้ง เครื่องมือและอุปกรณ์ของระบบติดตามเรือประมงบนเรือ เครื่องมืออิเล็กทรอนิกส์ที่ติดตั้งบนเรือนี้จะถูกติดตั้งแบบ ถาวรบนเรือประมงและมีการกำหนดรหัสที่ใช้ระบุตัวตน ของเรือแบบไม่ซ้ำกัน โดยส่วนใหญ่รูปแบบของระบบ ติดตามเรือประมงจะใช้เป็นระบบสัญญาณผ่าน ดาวเทียมที่ผสมผสานกับระบบระบุตำแหน่งบน พื้นโลก (Global Position System: GPS) โดย ระบบดังกล่าวจะคำนวณตำแหน่งของเรือประมง ▶ ▶ (อ่านต่อหน้า 8)

GLOBAL FISHING WATCH

Citizens Seeking

Effective

Enforcement

of Ocean

Conservation

Laws"

Global Fishing Watch is the product of a technology partnership between SkyTruth, Oceana, and Google that is designed to show all of the trackable fishing activity in the ocean. Currently, this interactive web tool is in prototype stage, being built to enable anyone to visualize the global fishing fleet in space and time. Global Fishing Watch will reveal the intensity of fishing effort around the world.

Global Fishing Watch will be available to the public, enabling anyone with an internet

connection to monitor when and where commercial "Free fishing is happening around the globe. Citizens can use the tool to see for themselves

Worldwide can use the tool to see for themselves

Information for whether their fisheries are being effectively

managed. Seafood suppliers can keep tabs on the boats they buy fish from. Media and the public can act as watchdogs to improve the sustainable management of global fisheries. Fisherman can show that they are obeying the law and doing their part.

Researchers will have access to a multi-year record of all trackable fishing activity.

source: http://globalfishingwatch.org/

The figure show the fishing fleets of Spain (blue), Japan (green), Korea (red)

ระบบ Global Fishing Watch

ระบบ Global Fishing Watch เป็นผลิตภัณฑ์ทาง เทคโนโลยีภายใต้ความร่วมมือระหว่าง SkyTruth, Oceana และ Google ระบบนี้ถูกออกแบบมาเพื่อให้แสดงเส้นทาง กิจกรรมการทำประมงทั้งหมดในมหาสมุทร ปัจจุบัน ระบบดังกล่าว นำเสนอในรูปแบบของเว็บไซต์เชิง โต้ตอบและยังอยู่ในระยะต้นแบบ โดยสามารถมองเห็น กองเรือประมงจากทั่วโลกทั้งในด้านระยะทางและช่วง เวลา ระบบ Global Fishing Watch จะสามารถ แสดงความหนาแน่นของการลงแรงทำประมงได้ทั่ว GL

ระบบ Global Fishing Watch นี้สามารถ VV A เผยแพร่ต่อสาธารณชน ทุกคนสามารถเข้าถึงได้ เพียงแค่เชื่อมต่อระบบอินเทอร์เน็ตและมีจอมอนิเตอร์เพื่อดูว่า

กำลังมีการทำประมงเชิงพาณิชย์ที่ไหนและเมื่อไร จากทุกมุม
โลก รวมทั้งสามารถตรวจสอบได้ว่าการทำประมงดังกล่าว
เป็นการทำประมงที่มีการจัดการอย่างมีประสิทธิภาพหรือ
ไม่ ด้านผู้จัดจำหน่ายอาหารทะเลก็จะสามารถใช้ระบบ
ดังกล่าวตรวจสอบได้ว่า สัตว์น้ำที่รับซื้อ มาจากแหล่งใด
สื่อมวลชนและสาธารณชนจะสามารถทำหน้าที่เสมือน
เป็นยามรักษาการณ์ เพื่อก่อให้เกิดการพัฒนาและปรับปรุง
ด้านการจัดการประมงให้มีความยั่งยืนในทุกมุมโลก
BAL ส่วนชาวประมงก็จะสามารถแสดงให้เห็นว่าทำการ
ING ประมงของตนดำเนินการอย่างถูกต้องและปฏิบัติ
CH ตามกฎหมาย สำหรับนักวิจัยก็จะสามารถเข้าถึง
ข้อมูลกิจกรรมการทำประมงทั้งหมดที่ได้เก็บรวบรวม

ไว้ในเวลาหลายปี

BIG DATA ANALYSIS HELPING TO COMBAT ILLEGAL FISHING

Joining forces to combat clandestine fishing a US-based NGO and a British company have developed a system based on Big Data analysis that can warn the relevant authorities of a country when a ship is poaching in its territorial waters.

A United States NGO and a UK-based company have recently declared war on clandestine fishing. Using state-of-the-art technology, Pew Charitable Trusts and Satellite Applications Catapult have designed a system called 'Project Eyes on the Seas', which can gather and cross-reference large volumes of data in order to track illegal fishing activity worldwide. Other IT players have also set out

Illegal fishing contributes to the destruction of marine fauna

to tackle this thorny problem, one example being Google, with its Global Fishing Watch project. However, the Google system depends largely on geolocation data coming from transponders, which all ships are required to have aboard. Fishermen engaged in illegal activity therefore tend to turn their transponders off. Project Eyes on the Sea on the other hand uses satellite images to gather data, coupled with databases on fishing vessels, coordinates of fishing zones and marine reserves, plus details of the depth and temperature of the water. The system combines all this data to identify sensitive zones and detect any anomalies there. When a boat enters a marine reserve, fishes in a forbidden zone, stops signaling its position or offloads its catch to another boat on the high seas – a method often used by illegal fishermen – an algorithm works out what is happening and sends an alert signal. The information is then studied in more detail by analysts, whose role it is to alert the relevant authorities and provide them with the relevant information. It is then up to the authorities concerned to take whatever action they deem appropriate.

source: http://www.atelier.net/en/trends/articles/big-data-analysis-helping-combat-illegal-fishing_434932

การวิเคราะห์ข้อมูลจำนวนมากช่วยในการต่อต้านการทำประมงที่ผิดกฎหมาย

พลังความร่วมมือในการต่อต้านการลักลอบทำประมงขององค์กรอิสระในสหรัฐอเมริกาและบริษัทในสหราชอาณาจักร นั้นได้พัฒนาระบบการวิเคราะห์ข้อมูลจำนวนมากเพื่อใช้เตือนหน่วยงานที่เกี่ยวข้องของประเทศนั้นๆ เมื่อพบว่ามีเรือรุกล้ำเข้ามา ในทะเลอาณาเขต

เมื่อเร็วๆ นี้ องค์กรพัฒนาเอกชนในสหรัฐอเมริกาและบริษัทในสหราชอาณาจักรได้ประกาศสงครามกับการลักลอบทำ ประมง โดยการใช้เทคโนโลยีที่ทันสมัย Pew Charitable Trusts และ Satellite Application Catapult ได้ออกแบบระบบที่ เรียกว่า Project Eyes on the Seas เป็นระบบที่สามารถรวบรวมข้อมูลจำนวนมากและสามารถบ่งชี้ร่องรอยการทำกิจกรรม ประมงที่ผิดกฎหมายจากทั่วทุกมุมโลก ผู้ดำเนินงานด้านเทคโนโลยีสารสนเทศอื่นๆ ร่วมรับมือกับปัญหาการทำประมงที่ยุ่งยาก นั้น หนึ่งในตัวอย่าง คือ Google เจ้าของโครงการ Global Fishing Watch อย่างไรก็ตาม ระบบของ Google เป็นระบบที่ขึ้น อยู่กับข้อมูลทางภูมิศาสตร์เป็นส่วนใหญ่ ซึ่งข้อมูลที่ได้นั้นมาจากเครื่องรับส่งสัญญาณที่ต้องติดตั้งอยู่บนเรือประมงทุกลำ ซึ่งชาว ประมงที่เข้าไปเกี่ยวข้องกับการประมงที่ผิดกฎหมายมักจะปิดเครื่องส่งสัญญาณ ในทางตรงกันข้าม Project Eyes on the Seas จะใช้การรวบรวมข้อมูลจากภาพถ่ายดาวเทียม เชื่อมต่อกับฐานข้อมูลเรือประมง ประสานงานกับแหล่งทำการประมงและพื้นที่ เขตสงวนทางทะเล รวมทั้งรายละเอียดความลึกและอุณหภูมิของน้ำ ระบบจะรวมข้อมูลทั้งหมดที่กล่าวมา เพื่อใช้จำแนกพื้นที่ ทางการประมงที่เปราะบางและใช้ตรวจสอบความผิดปกติอื่นๆ เมื่อเรือประมงเข้าในพื้นที่เขตสงวนทางทะเล ทำประมงในพื้นที่ ต้องห้าม หรือทำการปิดระบบสัญญาณที่ใช้บอกตำแหน่งในขณะทำการขนถ่ายปลาไปยังเรือลำอื่นในบริเวณทะเลลีก ซึ่งเป็นวิธี การที่พบบ่อยในกลุ่มชาวประมงที่มักทำผิดกฎหมาย ระบบจะคำนวณว่าเกิดอะไรขึ้นและส่งสัญญาณเตือน หลังจากนั้นข้อมูลจะ ถูกนำไปศึกษาในรายละเอียดเพิ่มเติมโดยการวิเคราะห์ และจะเดือนไปยังผู้รับผิดชอบที่เกี่ยวข้องเพื่อใช้เป็นข้อมูลในการดำเนิน การที่เหมาะสมต่อไป

REGIONAL FISHERIES MANAGEMENT ORGANIZATION (RFMOs)

RFMOs are international organizations formed by countries with fishing interests in specified area. Some of them manage all the fish stocks found in a specific area, while others focus on particular highly-migratory species, notably tuna and so on.

RFMOs which manage highly-migratory species, mainly tuna:

The International
Commission for the
Conservation of Atlantic
Tunas (ICCAT) is an intergovernmental fishery organization
responsible for the conservation
of tunas and tuna-like species in
the Atlantic Ocean and its adjacent
seas. ICCAT compiles fishery
statistics from its members and
from all entities fishing for these
species in the Atlantic Ocean,
coordinates research, including
stock assessment.

The Indian Ocean Tuna 2 Commission (IOTC) is an intergovernmental organization responsible for the management of tuna and tunalike species in the Indian Ocean. It works to achieve this by promoting cooperation among its Contracting Parties (Members) and Cooperating Non-Contracting Parties in order to ensure the conservation and appropriate utilization of fish stocks and encouraging the sustainable development of fisheries.

ICCAT WCPFC

IATTC

CCSBT

WCPFC CCSBT

Agreement on the International Dolphin Conservation Programme (AIDCP) (sister organization to IATTC). The IATTC provides the Secretariat for the program, which covers the Eastern Pacific Ocean. The objectives of AIDCP are:

1) progressively reduce incidental dolphin mortalities in the tuna purse-seine fishery in the Agreement Area to levels approaching zero; 2) with the goal of eliminating dolphin mortality in this fishery; and 3) to ensure the long-term sustainability of the tuna stocks in the Agreement Area, as well as that of the marine resources related to this fishery, taking into consideration the interrelationship among species in the ecosystem, avoiding, reducing and minimizing bycatch of juvenile tunas and non-target species.

IOTC

ICCAT

source: http://ec.europa.eu/fisheries/cfp/international/rfmo/index_en.htm

The Western and 3 **Central Pacific Fisheries** Commission (WCPFC) was established by the Convention for the Conservation and Management of Highly Migratory Fish Stocks in the Western and Central Pacific Ocean (WCPF Convention) which entered into force on 19 June 2004. The Convention was concluded after six years of negotiation which commenced in 1994. The WCPFC Convention seeks to address problems in the management of high seas fisheries resulting from unregulated fishing, over-capitalization, excessive fleet capacity, vessel re-flagging to escape controls, insufficiently selective gear, unreliable databases and insufficient multilateral cooperation in respect to conservation and management of highly migratory fish stocks.

The Commission for the Conservation of Southern Bluefin Tuna (CCSBT) is an intergovernmental organization responsible for the management of southern bluefin tuna throughout its distribution. The CCSBT's objective is to ensure, through appropriate management, the conservation and optimum utilization of southern bluefin tuna.

The Inter-American Tropical Tuna Commission (IATTC) is responsible for the conservation and management of tuna and other marine resources in the Eastern Pacific Ocean. The IATTC also has significant responsibilities for the implementation of the International Dolphin Conservation Program (IDCP), and provides the Secretariat for that program.

องค์กรจัดการประมงระดับภูมิภาค

องค์กรจัดการประมงระดับภูมิภาคเป็นองค์กรระหว่างประเทศจัดตั้งขึ้นโดยประเทศที่มีพื้นที่เกี่ยวข้องกับผลประโยชน์ทางการ ประมง บางองค์กรดำเนินการจัดการปริมาณทรัพยากรสัตว์น้ำทั้งหมดที่พบในพื้นที่เฉพาะ ขณะที่บางองค์กรมุ่งเน้นการจัดการ เฉพาะชนิดสัตว์น้ำที่มีการอพยพย้ายถิ่นสูง เช่น ปลาทูน่าที่มีความสำคัญ เป็นต้น

องค์กรภายใต้องค์กรจัดการประมงระดับภูมิภาคที่มุ่งเน้นการจัดการเฉพาะชนิดสัตว์น้ำที่มีการอพยพย้ายถิ่นสูง ประกอบด้วย

- The International Commission for the Conservation of Atlantic Tunas (ICCAT) เป็นองค์กรประมงภาครัฐ ระหว่างประเทศ มีหน้าที่รับผิดชอบเกี่ยวกับการอนุรักษ์ปลาทูน่าและปลาที่คล้ายปลาทูน่าในมหาสมุทรแอตแลนติก และในน่านน้ำที่ติดกัน องค์กร ICCAT จะดำเนินการรวบรวมสถิติการทำประมงจากประเทศสมาชิกและจากประเทศที่ได้สิทธิ ทำการประมงปลาทูน่าในมหาสมุทรแอตแลนติก ประสานงานทางด้านการวิจัย รวมทั้งประเมินปริมาณทรัพยากรปลาทูน่า
- The Indian Ocean Tuna Commission (IOTC) เป็นองค์กรภาครัฐระหว่างประเทศ รับผิดชอบด้านการจัดการปลา ทูน่าและปลาที่คล้ายปลาทูน่าในมหาสมุทรอินเดีย องค์กรดังกล่าวดำเนินงานเพื่อให้เกิดความสำเร็จในการจัดการปลา ทูน่า โดยการส่งเสริมให้เกิดการทำงานร่วมกันระหว่างประเทศภาคีสมาชิกและความร่วมมือของประเทศที่ไม่ใช่ภาคีสมาชิกเพื่อ ให้แน่ใจในด้านการอนุรักษ์และการใช้ประโยชน์อย่างเหมาะสมของปริมาณทรัพยากรปลาทูน่า และส่งเสริมการพัฒนาการทำ ประมงอย่างยั่งยืน
- The Western and Central Pacific Fisheries Commission (WCPFC) จัดตั้งโดยข้อตกลงเพื่อการอนุรักษ์และ จัดการปริมาณทรัพยากรปลาที่มีการอพยพย้ายถิ่นสูงในมหาสมุทรแปซิฟิกตอนกลางและตะวันตก หรือ อนุสัญญา WCPFC (Convention for the Conservation and Management of Highly Migratory Fish Stocks in the Western and Central Pacific Ocean: WCPFC Convention) ซึ่งมีผลบังคับใช้เมื่อวันที่ 19 มิถุนายน ค.ศ. 2004 ข้อตกลงดังกล่าว ถูกสรุปหลังจากการเจรจาต่อรองเป็นเวลา 6 ปี โดยการเจรจาเริ่มในปี ค.ศ. 1994 อนุสัญญา WCPFC ได้ระบุถึงการรับมือ ปัญหาเกี่ยวกับการจัดการประมงทะเลลึกที่เป็นผลมาจากการประมงที่ขาดการควบคุม การใช้ประโยชน์มากเกินไป ศักยภาพ ของกองเรือประมงมากเกินไป ปัญหาเรือประมงที่มีการเปลี่ยนรัฐเจ้าของธงใหม่เพื่อเลี่ยงการควบคุม การใช้เครื่องมือประมง แบบเลือกจับที่ไม่มีประสิทธิภาพ ระบบฐานข้อมูลไม่น่าเชื่อถือ และขาดความร่วมมือระดับพหุภาคีที่มีประสิทธิภาพอันนำไปสู่ การอนุรักษ์และการจัดการปริมาณทรัพยากรปลาที่มีการอพยพย้ายถิ่นสูง
- The Commission for the Conservation of Southern Bluefin Tuna (CCSBT) เป็นองค์กรภาครัฐระหว่าง ประเทศที่รับผิดชอบเกี่ยวกับการจัดการปลาทูน่าครีบน้ำเงินใต้ ตลอดจนการแพร่กระจาย วัตถุประสงค์ขององค์กร CCSBT คือ ทำให้แน่ใจว่าการอนุรักษ์และการใช้ประโยชน์ปลาทูน่าครีบน้ำเงินใต้เป็นไปอย่างคุ้มค่าผ่านการจัดการที่เหมาะสม
- The Inter-American Tropical Tuna Commission (IATTC) เป็นองค์กรที่รับผิดชอบเกี่ยวกับการอนุรักษ์และ จัดการปลาทูน่าและทรัพยากรทางทะเลอื่นๆ ในมหาสมุทรแปซิฟิกตะวันออก องค์กร IATTC มีหน้าที่ในการส่งเสริม โครงการ International Dolphin Conservation Program (IDCP) และสนับสนุนโครงการ
- Agreement on the International Dolphin Conservation Programme (AIDCP) (องค์กรย่อยขององค์กร IATTC) องค์กร IATTC เป็นองค์กรที่สนับสนุนโครงการ ซึ่งครอบคลุมมหาสมุทรแปซิฟิกตะวันออก วัตถุประสงค์ของ องค์กร AIDCP คือ 1) ลดอัตราการตายอย่างไม่ตั้งใจของโลมาในการทำประมงอวนล้อมปลาทูน่าในพื้นที่ข้อตกลงเพื่อนำไปสู่ ระดับอัตราการตายที่ใกล้ศูนย์ 2) เพื่อขจัดการตายของโลมาจากการทำประมง และ 3) ทำให้แน่ใจว่าปริมาณของทรัพยากร ปลาทูน่าในพื้นที่ข้อตกลงมีอยู่อย่างยั่งยืนในระยะยาว รวมทั้งทรัพยากรทางทะเลที่เกี่ยวข้องกับการทำประมง การพิจารณา ความสัมพันธ์ระหว่างสัตว์น้ำในระบบนิเวศวิทยา หลีกเลี่ยงและลดการจับติดตัวอ่อนปลาทูน่า และสัตว์น้ำที่ไม่ใช่กลุ่มเป้าหมาย ให้เหลือน้อยที่สุด

Events Calendar

		Events Catenaar
January 2016		
21-23 January	8 th Leipzig Veterinary Congress / 8. Leipziger Tierärztekongress, Germany	www.tieraerztekongress.de/
22-24 January	20th India International Seafood Show, India	www.indianseafoodexpo.
26-28 January	Trade Fair MVC: Cereals-Mixed Feed-Veterinary-2016 and Aquaculture Conference, Russia	www.breadbusiness. ru#sthash.FF6L4me1.dpuf
February 2016		
1-3 February	SeaWeb Seafood Summit, Malta	www.seafoodsummit.org/
22-26 February	Aquaculture America 2016, USA	www.was.org/meetings/default.aspx?code=AQ2016
March 2016		
6-8 March	Seafood Expo North America 2016, USA	www.seafoodexpo.com/ north-america/
7-11 March	5 th Global Fisheries Enforcement Training Workshop (5 th GFETW), New Zealand	http://gfetw.org/
16-18 March	Asia Pacific Maritime (APM), Singapore	http://tinyurl.com/apmari- time
April 2016		
26-29 April	Asian-Pacific Aquaculture 2016, Indonesia	www.was.org/meetings/de-fault.aspx?code=APA2016
26-28 April	Seafood Expo Global, Belgium	www.responsiblefisheries. is/news-and-media/events/ brussels-2016/74/

ระบบติดตามเรือประมง (ต่อจากหน้า 3)

และส่งรายงานมายังศูนย์ปฏิบัติงานบนชายฝั่ง ซึ่งรายงานดังกล่าวจะประกอบไปด้วยข้อมูลมาตรฐานเช่น รหัสที่ระบุตัวตนของเรือ วัน เวลา ตำแหน่งละติจูดและลองติจูด

ระบบการสื่อสารที่เป็นที่นิยมสำหรับระบบติดตามเรือ ได้แก่การใช้ระบบผ่านดาวเทียม เนื่องจากระบบดังกล่าวจะ

ครอบคลุมพื้นที่ได้กว้างกว่าระบบอื่น ระบบผ่านดาวเทียมไม่ได้เป็นเพียงแค่ระบบทางเลือก เดียว อย่างไรก็ตาม หลายๆระบบที่ใช้ในการติดตามยานพาหนะภาคพื้นดินมักจะใช้ระบบ โทรศัพท์เคลื่อนที่หรือวิทยุคลื่นความถี่สูง ซึ่งมีความน่าเชื่อถือและปลอดภัยเหมือนกับระบบ ผ่านดาวเทียม และมีค่าใช้จ่ายที่ถูกกว่า แต่จะครอบคลุมพื้นที่การติดตามได้น้อยกว่าระบบ ผ่านดาวเทียม ทั้งนี้อาจนำระบบภาคพื้นดินมาประยุกต์ใช้กับการประมงใกล้ชายฝั่งและเรือ ประมงขนาดเล็กก็ได้

ในระบบผ่านดาวเทียม รายงานข้อมูลที่ส่งจากเรือประมงจะถูกส่งไปยังดาวเทียม และหลังจากนั้นจะถูกส่งต่อมายังสถานีภาคพื้นดิน สถานีภาคพื้นดินตรวจสอบและเก็บข้อมูล พร้อมทั้งทำข้อมูลให้พร้อมสำหรับใช้งานเพื่อส่งไปยังหน่วยงานติดตามเรือประมง ศูนย์ปฏิบัติ การติดตามเรือประมงได้รับข้อมูลและเก็บข้อมูลไว้ในระบบฐานข้อมูล ลักษณะและตำแหน่ง ของระบบติดตามเรือประมงจะถูกแสดงในรูปแบบแผนที่ โดยมีการเปรียบเทียบตำแหน่ง เรือประมงกับเขตผลประโยชน์ของประเทศนั้นๆ เช่น เขตเศรษฐกิจจำเพาะ และพื้นที่ประมงที่ ถูกกฎหมาย

Advisor:

Dr. Chumnarn Pongsri

Editor in Chief:

Dr. Yuttana Theparoonrat

Co-editors in Chief:

Mr. Bundit Chokesanguan,

Mr. Suppachai Ananpongsuk

Editors:

Mr. Kongpathai Saraphaivanich

Ms. Namfon Imsamrarn

Ms. Yanida Suthipol

Proof reader:

Mr. Sonthikan Soetpannuk

Southeast Asian Fisheries Development Center/Training Department P.O. Box 97, Phrasamutchedi Samut Prakan 10290, Thailand Tel: +66 (0) 2425 6100 Fax: +66 (0) 2425 6110 to 11 www.seafdec.or.th