


FARNET TRANSNATIONAL SEMINAR FOR FLAGS VIGO (GALICIA), SPAIN 13 - 15 MARCH 2018 FLAGs and local resource management


MSC certification for the western Asturias Octopus traps fishery The role of FLAG

FLAG/ORGANIZATION CEDER Navia-Porcía


M.S.C. CERTIFICATION FOR THE WESTERN ASTURIAS OCTOPUS TRAPS FISHERY — THE ROLE OF FLAG

Objectives:

- Value the sustainable character of the traditional fishery of octopus captured with octopus traps in the Navia-Porcia region, in order to obtain economic, social and environmental profitability through MSC certification.
- Become the first sustainable octopus fishery certified by MSC worldwide.

Beneficiaries:

Inshore fishing fleet (10-12 m in length and 1-3 crew members) based in the ports of Navia-Porcía region (Puerto de Vega, Ortiguera, Viavélez and Tapia de Casariego) that captures octopus with octopus traps and are included in the fishery management plan of the Principality of Asturias, in force since 2001. Initially, 27 fishing boats were certified. Currently, there are 32 fishing boats certified.

Actions:

Main action: Process of certification.

<u>Accesories actions</u>: Promotion of participation / Marketing support / Visualization actions

Project duration:

From 2010 to now


PROCESS OF ERTIFICATION

THE CERTIFICATION PROCESS

SEPTEMBER 2013 - MARCH 2018

Activities	Objetive	Role of FLAG
Pre-assessment (Sep. 2013 – Feb. 2014)	Assess if the fishery is ready to obtain certification	•Funding •Coordination
Preparation of the fishery (Mar. 2014 – Sep. 2014)	Put measures to improve the weak points of the fishery before starting the certification process	•Coordination
MSC Evaluation (Dec 2014 – Feb. 2016)	Certify the fishery with the MSC standard	•Funding •Technical support
Improvement plan 2017 (Mar. 2016-Apr. 2017)	Adopt measures to improve MSC indicators with lower score	•Coordination •Tecnical support
Annual evaluation 2017 (Jun. 2016-Ago. 2017)	Assess the maintenance of the sustainability of the fishery and the development of the improvement plan	•Technical suport
Improvement plan 2018 (Sep. 2016-Mar. 2018)	Adopt measures to improve MSC indicators with lower score	•Coordination


PROMOTING PARTICIPATION

DECEMBER 2010 - MAY 2018

Objective: involve all stakeholders from the octopus fishery in the project and create tools to facilitate the participation of the sector in the management of the fishery.

Activities carried out by the FLAG:

- Agree on actions with "Dirección General de Pesca Marítima de Asturias" (manager) and "Centro de Experimentación Pesquera" (science). (Dec. 2010 - Sep. 2013)
- Support the creation of the commission for monitoring the management of the octopus fishery through a legal standard. (Dic. 2016)
- Create the association "ARPESOS" (Association of Shipowners of the Octopus Fisheries with a Sustainability Certificate) which includes all the fishing boat owners with the MSC certificate. (Feb. 2017 – May 2017)
- Extending certification to new vessels of other fishermens organization (May 2016 Mar 2018)


MARKETING SUPPORT

OCTOBER 2013 – JANUARY 2017

Objective: prepare the fishery to obtain the highest economic profitability from the MSC certification

Activities carried out by the FLAG

- Funding a study about markets for certified octopus in Italy, France and Benelux (Oct. 2013 – Feb. 2014)
- Development of a business plan for MSC certified octopus. (Feb. 2016 Apr. 2016)
- Setting up a new fortnightly auction system for MSC certified octopus (Dec. 2016)
- Organization of visits by the traders to the fishery (Jan 2017)


ENSURING VISIBILITY

DECEMBER 2010 - FEBRUARY 2018

Objective: Publicize the sustainability of the fishery and the work done by fishermen in the certification process.

Activities carried out by the FLAG

- Presentation of the project in the media (press, radio, TV) (Dec. 2010 Aug. 2017)
- Funding a website of fishing resources of the region, with the main role of the certified octopus fishery (Nov. 2014)
- Organizing a technical workshop on the octopus fishery in Northern Spain (Dec. 2017)
- Presentation of the project in national and international seminars.
- Organization of FLAG visits to the fishery
- Inclusion the MSC octopus in the quality label "Alimentos del Paraíso" (Food of paradise). (Feb. 2018)

