
Ecosystem Approach to
Fisheries Management (EAFM)
A Solomon Islands Policy Review

May 2013

This publication was prepared for the Solomon Island’s National Coordinating Committee with funding from
the United States Agency for International Development’s Coral Triangle Support Partnership (CTSP).

Ecosystem Approach to Fisheries Management
(EAFM): A Solomon Islands Policy Review
Author:
Gillian Goby

Editor:
Anne-Maree Schwarz, WorldFish Center, Honiara, Solomon Islands

Key Contributors:
Robert Pomeroy, University of Connecticut, Storrs, USA
Maurice Knight, Coral Triangle Support Partnership, Jakarta, Indonesia

USAID Project Number: GCP LWA Award # LAG-A-00-99-00048-00

Citation: Goby G., Schwarz A.M., Pomeroy, R., Knight, M. (2012) Ecosystem Approach to Fisheries Management
(EAFM): A Solomon Islands Policy Review. Honolulu, Hawaii, The USAID Coral Triangle Support Partnership.

Printed in: Honolulu, Hawaii, USA, May 2013

This is a publication of the Coral Triangle Initiative on Corals, Fisheries and Food Security (CTI-CFF). Funding for
the preparation of this document was provided by the USAID-funded Coral Triangle Support Partnership (CTSP).
CTSP is a consortium led by the World Wildlife Fund, The Nature Conservancy and Conservation International
with funding support from the United States Agency for International Development’s Regional Asia Program.

For more information on the Coral Triangle Initiative, please contact:

Coral Triangle Initiative on Coral Reefs, Fisheries and Food Security Interim-Regional Secretariat
Ministry of Marine Affairs and Fisheries of the Republic of Indonesia
Mina Bahari Building II, 17th Floor
Jalan Medan Merdeka Timur No. 16
Jakarta Pusat 10110, Indonesia
www.coraltriangleinitiative.org

CTI-CFF National Coordinating Committee
Ms. Agnetha Vave-Karamui, Chairperson
National Coordinating Committee Ministry of Environment, Climate Change, Disaster
Management & Meteorology
P. O. Box 21 Vavaya Ridge
Honiara, Solomon Islands
Tel: +677 23031 / +677 23032 ext. 206
Email: agnetha.vavekaramui@gmail.com
www.ctisolomons.net.sb/cti

© 2013 Coral Triangle Support Partnership. All rights reserved. Reproduction and dissemination of material in this
report for educational or other non-commercial purposes are authorized without any prior written permission from
the copyright holders provided the source is fully acknowledged. Reproduction of material in this information prod-
uct for resale or other commercial purposes is prohibited without written permission of the copyright holders.

Disclaimer: This document is made possible by the generous support of the American people through the United
States Agency for International Development (USAID). The contents are the responsibility of the Coral Triangle
Support Partnership (CTSP) and do not necessarily reflect the views of USAID or the United States Government.

Cover Photo: Man fishing. © 2013 Tory Read

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   3

Contents

1. Introduction . . 00

1.2 Methods and Report Structure . 00

2. Ecosystem Approach to Fisheries Management (EAFM) 00

3. International and Regional (EAFM) Context 00

3.1 Fisheries (EAFM) conventions . 00

3.1 Regional EAFM Initiatives . 00

4. Analysis of Regional and National EAFM Policy Framework 00

4.1 Regional EAFM development . 00

4.2 National EAFM legal and policy framework 00

5. Practical Implementation of EAFM in Solomon Islands 00

6. Summary of Challenges . 00

7. Summary of Opportunities . 00

8. Conclusion and Recommendations . 00

8.2 Recommendations for progressing EAFM in Solomon Islands 00

Appendix 1 Individuals Interviewed . 00

Appendix 2 Fisheries Legislation (FAO) 00

Appendix 3. Solomon Island Legislation and Policy 00

Ecosystem Approach to Fisheries Management 00

A Solomon Islands Policy Review . 00

Contents

1. Introduction . 4

1.2 Methods and Report Structure . 4

2. Ecosystem Approach to Fisheries Management (EAFM) 5

3. International and Regional (EAFM) Context 7

3.1 Fisheries (EAFM) Conventions . 7

3.1 Regional EAFM Initiatives . 9

4. Analysis of Regional and National EAFM Policy Framework 11

4.1 Regional EAFM Development . 11

4.2 National EAFM Legal and Policy Framework 13

5. Practical Implementation of EAFM in Solomon Islands 19

6. Summary of Challenges . 24

7. Summary of Opportunities . 26

8. Conclusion and Recommendations . 28

8.2 Recommendations for Progressing EAFM in Solomon Islands 28

References . . 31

Appendix 1 Individuals Interviewed . 33

Appendix 2 Fisheries Legislation (FAO) 34

Appendix 3 Solomon Island Legislation and Policy 41

National Strategy for the Management of Inshore Fisheries
and Marine Resources, 2010-2012. . 44

Solomon Islands National Plan of Action (2010) 44

4   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

1. Introduction

Solomon Islands has a marine water area of 1,340,000 km2, and the GDP of fisheries is estimated to be
approximately $27.4 million USD (FAO 2009). The country’s fisheries can be placed into six categories:
coastal commercial, coastal subsistence, offshore locally-based, offshore foreign-based, freshwater, and
aquaculture (FAO 2009). Offshore foreign-based fisheries are valued significantly higher than all other fish-
eries, estimated to be worth more than $153 million USD (FAO 2009). Fisheries management in Solomon
Islands is divided into inshore and offshore fisheries. The offshore fisheries are predominantly made up of
the tuna fisheries, which have a strong international interest. The inshore fisheries are mostly small-scale
subsistence fisheries. The fisheries are managed by the national government (Ministry of Fisheries and
Marine Resources-MFMR) with some functions devolved to provincial governments. Recently, efforts have
gained traction in enacting legislation that will enable the devolution of powers regarding inshore fisheries
further to community based organisations.

The Solomon Islands is one of the CT6 countries that have signed on to the Food and Agriculture Orga-
nization’s (FAO) Code of Conduct for Responsible Fisheries (CCRF) (FAO 2003a). In doing so, they have
agreed to implement EAFM into national policy and fisheries management (USCTI 2011). Although there
has been a significant time lag in its translation, there has been some progress more recently in this regard.

A review of the policy relevant to the national implementation of an Ecosystem Approach to Fisheries
Management (EAFM) is presented here. It has been undertaken by a consultant to the WorldFish Center,
funded by USAID under the Coral Triangle Support Program (CTSP). This report provides a summary of
EAFM, including discussion on the strengths and weaknesses, as well as opportunities for and threats to
(SWOT) the implementation of EAFM in the Solomon Islands. This report was used to provide input into
the Coral Triangle Initiative (CTI) 3rd Regional Exchange on (EAFM) in Malaysia in May 2012.

1.2 Methods and Report Structure
A desktop review of existing legislation and EAFM literature relevant to the Solomon Islands was under-
taken to assess which policies, laws, and regulations are already in place to support or hinder application of
EAFM approaches in the country (Chapters 2 and 3). To complement this, a series of interviews with key
informants (Appendix 1) was undertaken to better understand the practical application of EAFM on the
ground (Chapters 4 and 5). Information on existing challenges (Chapter 6), as well as success stories, was
collected.

Through the detailed discussions with informants, a solid understanding of how EAFM is being imple-
mented through policy and programs was established (Chapter 5). A series of steps needed to remove
any existing barriers (Chapter 6), and to create and support an enabling environment for EAFM to be
applied at national and sub-national scales, were identified as opportunities (Chapter 7). A summary of
these, with recommendations for further enhancing the progress of EAFM in the Solomon Islands, is pro-
vided in Chapter 8.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   5

2. Ecosystem Approach to
Fisheries Management (EAFM)

The Ecosystem Approach to Fisheries Management (EAFM) is a concept well developed within the
literature; since its formal acceptance at the Earth Summit in Rio de Janeiro in 1992, its application is
growing throughout the Pacific region (Sauni and Amos 2011). The Food and Agriculture Organization’s
(FAO) Code of Conduct for Responsible Fisheries (CCRF) (2003a) set the principles and international
standards of behaviour and practices to ensure effective conservation, management, and development of
living aquatic resources, with due respect for the ecosystem and biodiversity. An ecosystems approach to
fisheries management includes fishing operations, aquaculture developments, integration of fisheries into
coastal-area management, post-harvest practice, and trade and fisheries research.

The FAO Code of Conduct (2003) states “The purpose of the ecosystem approach to fisheries is to plan,
develop, and manage fisheries in a manner that addresses the multiple needs and desires of societies with-
out jeopardizing the options for future generations to benefit from the full range of goods and services
provided by marine ecosystems.”

While EAFM is focused specifically on fisheries, it is but one of a number of approaches being developed
as part of a worldwide shift to incorporate a more holistic form of management for natural resources
(Fletcher 2008). EAFM is concerned with the relationship between fishing activities and the ecosystem as
a whole, and as such includes the social and economic implications, as well as management requirements
(FAO 2003b). An EAFM also considers non-target species, endangered species, minimising waste and pol-
lution, biodiversity, and welfare of coastal states involved, including the interests of artisanal or small-scale
fisheries (SSF) and subsistence fishers (Fletcher 2008).

The FAO (2003a) maintain that EAFM “strives to balance diverse societal objectives, by taking into
account the knowledge and uncertainties about biotic and human components of ecosystems and their
interactions and applying an integrated approach to fisheries within meaningful boundaries.” EAFM is
described as being analogous to any risk-management system where risks are identified and subsequent
management systems are then developed (MFMR/FFA 2011).

There are 17 core EAFM guiding principles within the FAO’s CCRF. Some of the key ones (FAO 2003a)
include:

•	 The goal of EAFM is to maintain ecosystem health and sustainability;

•	 EAFM helps to align fisheries management with natural and human systems;

•	 Fisheries should be managed to limit their impact on the ecosystem to the extent possible;

•	 Ecological relationships between harvested, dependent, and associated species should be maintained;

•	 Management measures should be compatible across the entire distribution of the resource (across juris-
dictions and management plans);

•	 The precautionary approach should be applied, particularly when the knowledge on ecosystems is
incomplete; and

6   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

•	 Governance should ensure both human and ecosystem well-being and equity.

The FAO (2003b) Technical Guidelines for Responsible Fisheries detail a range of management measures
and approaches relevant to an ecosystem approach to fisheries. It is recognised that many of these are
not new to fisheries management, but rather an extension in their scope. They provide tools in a broader
management context and not only address a target species of concern, but also enhance ecosystem health
and integrity. The FAO maintains that a coherent mix of management approaches should be used as part
of EAFM.

A detailed description on these management mechanisms are provided in the FAO guidelines (2003b). A
summary list is provided below and includes:

•	 Introducing Marine Protected Areas

•	 Gear modifications

•	 Energy efficiency and pollution

•	 Capacity and effort limitation

•	 Catch control

•	 Preventing habitat degradation including impact from fishing gear

•	 Rehabilitation

•	 Population manipulation (restocking and culling)

•	 Right-based management approach

•	 Education and research

•	 Incentives

•	 Protection and conservation

•	 Spatial and temporal controls on fishing

The detail and discussion in this chapter alone highlights the complexity of EAFM, both in definition and
implementation. There is still much discussion on what EAFM entails, and how it overlaps with previous
approaches to fisheries and ecosystem management. It is not surprising that this complexity and uncer-
tainty around what EAFM is, is one of the biggest challenges to its implementation, as discussed further
below.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   7

3. International and
Regional (EAFM) Context

3.1 Fisheries (EAFM) conventions
There are a number of key international conventions and instruments that provide an important founda-
tion for the adoption and implementation of EAFM in Solomon Islands. A database of national legislation
and international agreements concerning food and agriculture (including fisheries, forestry, and water)
maintained by the FAO Legal Office is provided in the FAO Country Profile (Fishery Legislation) summary
(Appendix 2).

A brief summary of the key international conventions relevant to EAFM is provided below.

United Nations Convention on Law of the Sea (1982)
The United Nations Convention on Law of the Sea (UNCLOS) is a declaration that obliges countries to
protect and preserve the marine environment. It provides for measures to prevent, reduce, and control
pollution of the marine environment from all sources and includes measures necessary to protect and pre-
serve rare or fragile ecosystems and the habitat of depleted, threatened, or endangered species and other
forms of marine life. The Cabinet Committee on Marine Affairs, which is headed by the Department of
Foreign Affairs (DFA), addresses any concerns with the implementation of the UNCLOS.

United Nations Convention on Environment and Development
(1992)
The Rio Declaration (1992) is a non-binding statement that contains 27 broad guiding principles on
environmental policy. It emphasizes, among others, the right of human beings to ecological security and
environmental protection as part of economic development. Agenda 21 is a program that was approved
during the Rio Summit and contains 40 action plans designed to promote sustainable development.

Cancun Declaration, India, May 1992
This International Conference on Responsible Fishing (organised by the government of Mexico, in close
consultation with the FAO) led to the adoption of the Declaration of Cancun, which included a request to
FAO to draft an International Code of Conduct for Responsible Fishing. The principles embodied in the
Declaration include: (a) cooperation by states on bilateral, regional, and multilateral levels to establish, rein-
force, and implement effective means and mechanisms to ensure responsible fishing in the high seas; (b)
that states fishing on the high seas should cooperate with other states to ensure conservation and rational
management of the living resources; and (c) that states should cooperate to deter reflagging of vessels that
violate or avoid conservation and management measures (FAO 2011).

The FAO Code of Conduct for Responsible Fisheries, Rome, 20
October to 2 November 1995
The FAO Code consists of 12 articles and sets the principles and international standards of behaviour and
practices to ensure effective conservation, management, and development of living aquatic resources, with

8   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

due respect for the ecosystem and biodiversity. The first five articles deal with nature and scope, objec-
tives, relationship with other international instruments, implementation, monitoring and updating, and
special requirements of developing countries. Specific subjects covered are fisheries management, fishing
operations, aquaculture developments, integration of fisheries into coastal area management, post-harvest
practice, and trade and fisheries research. The code gives emphasis to the role of regional and sub-
regional fisheries organizations in its implementation (FAO, 2011).

United Nations Conference on Straddling Fish Stocks and Highly
Migratory Fish Stocks (UNFSA), New York, USA, July 24 to August 4,
1995
The UNFSA aims to ensure the long-term conservation and sustainable use of straddling and highly migra-
tory fish stocks, and includes general principles for their conservation and management. Its provisions
include the application of the precautionary approach, compatibility of conservation and management
measures, cooperation for conservation and management, Regional Fisheries Management Organizations
(RFMOs), collection and provision of information and cooperation in scientific research, non-members of
RFMOs, and responsibilities of flag states. Likewise, it provides for international, subregional, and regional
cooperation in enforcement, procedures for boarding and inspection, measures taken by port states,
special requirements and forms of cooperation with developing countries, and dispute settlement. The
agreement establishes a set of rights and obligations for states to conserve and manage the two types
of fish stocks, as well as associated and dependent species, and to protect the marine environment. The
agreement entered into force in December 11, 2001.

The Reykjavik Conference on Responsible Fisheries in the Marine
Ecosystem, University Cinema and Conference Center in Reykjavik,
Iceland, October 2001
The conference resulted in the approved Reykjavik Declaration on Responsible Fisheries in the Marine
Ecosystem. It states that in order to achieve sustainable and responsible fisheries in marine ecosystems,
each nation must individually and collectively incorporate ecosystems consideration in the management of
their fisheries. The declaration requires that scientific advice on fisheries management shall be based on an
“Ecosystem Approach” by 2010.

The Malawi principles, Lilongwe, Malawi, 26-28 January 1998
During a workshop on EAF, the international group identified the following twelve principles and charac-
teristics of EAF:

1.	 Management objectives are a matter of societal choice.

2.	 Management should be decentralized to the lowest appropriate level.

3.	 Ecosystem managers should consider the effects of their activities on adjacent and other ecosystems.

4.	 Recognizing potential gains from management, there is a need to understand the ecosystem in an
economic context, considering e.g. mitigating market distortions, aligning incentives to promote sus-
tainable use, and internalizing costs and benefits.

5.	 A key feature of the ecosystem approach includes conservation of ecosystem structure and function-
ing.

6.	 Ecosystems must be managed within the limits to their functioning.

7.	 The ecosystem approach should be undertaken at the appropriate scale.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   9

8.	 Recognizing the varying temporal scales and lag effects that characterize ecosystem processes, objec-
tives for ecosystem management should be set for the long term.

9.	 Management must recognize that change is inevitable.

10.	 The ecosystem approach should seek the appropriate balance between conservation and use of
biodiversity.

11.	 The ecosystem approach should consider all forms of relevant information, including scientific. indig-
enous, and local knowledge, innovations, and practices.

12.	 The ecosystem approach should involve all relevant sectors of society and scientific disciplines.

World Summit on Sustainable Development (WSSD), Johannesburg,
South Africa, August 26 to September 4, 2002
The WSSD adopted a Political Declaration and a Plan of Implementation in relation to capture fisheries.
In the Declaration, the Heads of States agreed to “develop and facilitate the use of diverse approaches
and tools, including the ecosystem approach, the elimination of destructive practices, the establishment
of marine protected areas...and the integration of marine and coastal areas into key sectors.” Destructive
practices in fisheries include use of obnoxious substances and inappropriate fishing gears.

Western and Central Pacific Fisheries Commission (WCPFC) 2004
The Western and 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 period between the conclusion of the
convention and its entry into force was taken up by a series of preparatory conferences that laid the foun-
dations for the commission to commence its work.

The WCPF Convention draws on many of the provisions of the UN Fish Stocks Agreement (UNFSA)
while, at the same time, reflecting the special political, socio-economic, geographical, and environmental
characteristics of the western and central Pacific Ocean (WCPO) region. 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. A framework for the participation of fishing entities in the commission that
legally binds fishing entities to the provisions of the convention; participation by territories and possessions
in the work of the commission; recognition of special requirements of developing states; and cooperation
with other Regional Fisheries Management Organizations (RFMO) whose respective areas of competence
overlap with the WCPFC reflects the unique geo-political environment in which the commission operates.

Parties to the Nauru Agreement (2010)
The Nauru Agreement is a subregional agreement on terms and conditions for tuna purse seine fishing
licences in the region. The PNA brings together eight Pacific Island countries to sustainably manage tuna
and increase economic benefits for their peoples. PNA members are Federated States of Micronesia, Kiri-
bati, Marshall Islands, Nauru, Palau, Papua New Guinea, Solomon Islands, and Tuvalu. These countries own
waters which supply 25 percent of the world’s tuna, an estimated $2 billion worth of fish every year.

The PNA have a tradition of innovative conservation and management measures such as the Vessel Day
Scheme, a system whereby a set number of fishing days will be sold and traded to the highest bidding

10   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

fishing companies; closure of high-seas areas to fishing; and control of Fish Aggregating Devices or FADs,
which are human-made devices to attract schools of fish that often result in high juvenile-fish catches.

3.1 Regional EAFM Initiatives
There is significant regional support for EAFM and various initiatives underway, however, the most sig-
nificant is the Coral Triangle Initiative (CTI) and specifically the CTI Regional Plan of Action (RPoA) (CTI
2009a).

Coral Triangle Initiative (CTI)
Coral Triangle Initiative (CTI) is an endeavour of six countries composing the coral triangle. These coun-
tries, including Solomon Islands, have signed an agreement to ensure the conservation and protection of
the coral triangle as the epicentre of global marine-life abundance and diversity. Several agreements have
been entered into under CTI. There is the ten-year regional plan of action for Coral Reefs, Fisheries, and
Food Security. This document will require the six governments under CTI to address the key drivers-–
economic, social, and ecological--that influence the management and conservation of marine and coastal
resources at all scales and institutional levels.

In order to achieve sustainable management of marine and coastal resources for current and future gener-
ations, the CTI countries collectively and individually commit to: (1) Designate the sustainable management
of marine and coastal resources as a high and urgent ongoing priority in our national agenda; (2) Mobilize
high-level public and private sector leadership; (3) Achieve enhanced regional collaboration to address
important regional problems; (4) Implement needed economic, policy, and legal reforms; (5) Establish a
system of sustainable funding and orient these financial resources toward achievement of the CTI Plan
of Action; (6) Rapid increase of institutional and human capacity; (7) Lead effective, highly participatory,
multi-stakeholder alliances; (8) Integrate conservation, management, and development; and (9) Promote
public-private partnerships.

During a conference in Metro Manila on 28 October 2008, the CTI countries agreed to promote
approaches to managing the marine ecosystem and resources, including the ecosystem approach, and
the precautionary principle. The goals in the plan of action covers (1) priority seascapes; (2) ecosystem
approach to managing fisheries and other marine resources; (3) marine protected areas; (4) climate change
adaptation; and (5) threatened species.

CTI’s Regional Plan of Action (RPoA) (CTI 2009a) pushes for the adoption of EAFM in the member
countries, and each member country is required to include EAFM in its national plan of action. The Solo-
mon Islands has drafted its National Plan of Action (NPoA); this (CTI 2009b), together with the RPoA, is
discussed further in the next chapter (4).

Other regional organisations
The Forum of Fisheries Agencies (FFA), and Secretariat of the Pacific Community
(SPC) play an important regional role with regards to EAFM. SPC are committed to building capacity
within Solomon Islands Ministry for Fisheries and Marine Resources (MFMR), as well as supporting small
scale EAFM projects with organisation like The Nature Conservancy (TNC), who developed com-
munity based EAF guidelines for the Pacific (SPC and TNC 2009). Likewise, the Asia Development
Bank (ADB) and Europe Aid are funding EAFM related projects.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   11

4. Analysis of Regional
and National EAFM Policy
Framework

4.1 Regional EAFM development
There has been solid progress in the development of EAFM in the region, with the CTI Regional Plan of
Action (RPoA), a guiding document, which encompasses EAFM as one of the goals (CTI 2009a). Three
Regional Exchange Workshops have facilitated an exchange of EAFM implementation in the region
(USCTI-11) and the output is a draft Regional EAFM Framework that is currently being developed (CTI
2012).

As part of the Forum of Fisheries Agencies (FFA), Dr. Rick Fletcher (2008) produced guidelines to assist
the introduction of EAFM to the management of tuna fisheries of the Western and Central Pacific Fisher-
ies Commission (WCPFC). The objective was to help ensure that the communities in the region would
benefit from the optimal utilisation of their tuna resources.

Despite the EAFM guidelines and RPoA providing a framework for EFAM initiatives, there are limited
examples of complete implementation of EAFM within the Western Central Pacific Ocean (WCPO),
including Solomon Islands (Sauni 2009).

A brief analysis of regional initiatives, considering their strengths and weaknesses and their relevance for
Solomon Islands, is provided in Table 5.1.

12   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

Table 5.1. Progress on Regional EAFM Initiatives

Regional Initiative Strengths Weaknesses

CTI Regional Plan of Action
(RPoA)

The second goal of the RPoA is “Eco-
system approach to management of
fisheries and other marine resources
fully applied.”

Target 1 of the second goal of the
RPoA is “to have strong legislative,
policy, and regulatory frameworks in
place for achieving EAFM.”

The RPoA calls for “collaboration to
develop a common regional framework
for legislation and policy that would
strengthen regional and national legisla-
tion, policies and regulations.”

The RPoA provides good guidance to
Solomon Islands.

There have been three regional
exchange workshops to support imple-
mentation of the CTI regional plan and
to develop the CTI regional framework
for EAFM.

Translation of information from the
regional plan to national plan can be
difficult, as in many cases it may not be
applicable to the Solomon Islands

There has been a breakdown in infor-
mation flow from regional exchange
workshops to national levels.

The translation of EAFM regional
objectives into national operational
policy and subsequent implementation
is not as progressed for inshore fisher-
ies as for offshore fisheries.

CTI Regional EAFM
Framework (draft)

A draft report has been prepared, with
five key objectives, to help facilitate the
development and implementation of
EAFM.

It addresses many of the challenges
identified in this report and will provide
an excellent resource once actioned.

The Regional Framework for EAFM is
still not complete.

There may be a delay in developing the
regional guidelines (or other actions)
which may impact nationally on prog-
ress.

A guide to implementing an
EAFM for the tuna fisheries
of the Western and Central
pacific Region (Fletcher
2008)

This provides an excellent framework
and step-by-step guidelines for imple-
menting EAFM.

The Solomon Islands’ focus has been
on translating the regional guidelines for
offshore tuna fisheries. The implemen-
tation process is still piecemeal and is
not as progressed for inshore fisheries.

There is significant academic ability
required to apply these guidelines,
which may not always be available to
communities who are managing inshore
fisheries.

There are significant resource require-
ments required to implement the
actions.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   13

4.2 National EAFM legal and policy framework
There are a number of Solomon Island laws and policies that have relevance to EAFM or its principles
(Appendix 3). An analysis of the strengths and weaknesses of the key ones, with specific reference to core
EAFM components, is provided below in Table 5.1. While there has been a more recent shift to include
EAFM in several Solomon Island Government (SIG) policy documents, a significant limitation is that the
current legislative instrument that is being used to manage fisheries (Fisheries Act 1998) is outdated and
does not strongly or sufficiently reflect EAFM. Rather, it provides a stock assessment approach to fisheries
management, with limited mention of the core EAFM principles. According to the SIG Ministry of Fisheries
and Marine Resources (MFMR), the revised Fisheries Act does incorporate EAFM principles; however, the
document is still being drafted. Its completion has been delayed, but it is expected to be finished by the
end of 2012.

14   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

Table 5.1 Review of Solomon Island National
Legislation and Policy

National legislation
or policy Strengths Weaknesses

Fisheries Act 1998

Fisheries Regulations

There is some reference in the Fisher-
ies Act to biodiversity conservation, the
precautionary principle, and sustainabil-
ity, which are all concepts recognised
under EAFM.

The current Fisheries Act does not
contain any specific reference to EAFM
and many of its components are not
addressed.

There is no specific regulation pertain-
ing to EAFM.

National Fisheries Bill
(draft 2010)

The revised Fisheries Act incorporates
EAFM principles and supports com-
munity based fisheries management
initiatives.

The act is still in draft and has not been
finalised. The goal to complete this was
2010.

The Environment Act
(1988) and Regulations

The Environment Act
(1988) and Regulations

The Environment Act provides a legis-
lative framework to establish integrated
systems of development control,
environmental impact assessment, and
pollution control.

The regulations could be used to
safeguard important fisheries habitats
(nursery grounds–mangroves) and
migratory corridors from development
projects.

The Environment Act is in effect; how-
ever, according to interviewees, it is not
widely enforced.

This instrument alone will not promote
EAFM approaches.

The Wildlife Protection and
Management Act (1998)

The objectives of the act are to provide
for the protection, conservation, and
management of wildlife in the Solomon
Islands by regulating the export and
import of certain animals and plants.
This can be an important management
mechanism for EAFM.

The act allows for the Minister to
declare by order a management pro-
gram that is being, is proposed to be,
or has been carried out as an approved
management programs for the pur-
poses of the act.

This review was unable to ascertain
if there were any active management
plans or programs, highlighting the fact
that while there may be management
tools suitable for EAFM, they are not
always utilised.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   15

National legislation
or policy Strengths Weaknesses

SIG National Strategy for
the Management of Inshore
Fisheries and Marine
Resources 2010–2012

The Inshore Fisheries strategy pro-
motes taking an ecosystem approach to
sustainable inshore management.

It also includes other components of
EAFM like CBRM, use of social and
economic information, and stakeholder
inclusion.

The strategy has been a catalyst for all
of the fisheries’ incorporation into the
CTI NPOA as well as the corporate
planning exercise.

There are limited resources with the
government to implement the strat-
egy. However, the intent was that
NGOs would work with government
to implement the strategy as “arms
of government” and that has been
the case for some of the strategies
(detailed below).

There are limited external mechanisms
to assess the level of implementa-
tion or effectiveness of the strategy
with regard to published reports etc.
However, the strategy has now been
incorporated into the Corporate Plan
and there is a monitoring and evalua-
tion system in place for the Corporate
Plan.

e.g. Specif ic strategies from
SIG National Strategy for the
Management of Inshore Fish-
eries and Marine Resources

•	 Monitor trends in key
f isheries and species

•	 Develop Management
Plans

Currently MFMR monitor the status of
any key commercial species through
export data.

MFMR also have access to data from SPC
on inshore stock and tuna and FFA for
tuna.

MFMR has a draft plan for Bêche-de-
Mer, and under the current work plan for
this year will develop a coral and dolphinp
plan.

There is no regular biological data col-
lected by the government on inshore
f isheries.

Plans are in draft.

Implementation and enforcement limited
by resources.

16   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

National legislation
or policy Strengths Weaknesses

Protected Areas Act 2010

The Protected Areas Act +
Regulations were gazetted
by the Minister of Environ-
ment on 27 February 2012.
This brings the legislation into
effect as from 10 February
2012.

Protected Areas Act 2010.

The act provides for:

•	 the establishment of a system of
protected areas, or areas where
special measures need to be taken
to conserve biological diversity;

•	 promotion of the protection of eco-
systems and natural habitats, and the
maintenance of viable populations of
species in natural surroundings;

•	 environmentally sound and sustain-
able development in areas adjacent
to protected areas, with a view to
furthering protection of the pro-
tected areas.

These are all important principals and
components of EAFM.

Part 3 of the act allows for the declara-
tion, registration, and management of
protected areas, which can provide the
legal basis for existing community based
LMMA and CBRM (both components
of EAFM).

On-ground implementation may be
difficult for communities with limited
resources or no support from NGOs.

Some components of registering a
management plan under the PA Act
may require financial resources from
central government that have yet to be
budgeted for.

As the PA Act is only four (4) months
old (with regs), it is untested. It will take
some time for some applications to test
the process.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   17

National legislation
or policy Strengths Weaknesses

Provincial fisheries
ordinances

The Western Province
Resource Management
Ordinance 1994

•	 The Western Province
Coastal and Lagoon Ship-
ping Ordinance 1991

•	 The Guadalcanal Wildlife
Management Area
Ordinance 1990

•	 The Isabel Province Wildlife
Sanctuary (Amendment)
Ordinance 1991

•	 Isabel Province Resource
Management Ordinance

•	 Temotu Environment Pro-
tection Ordinance 1989

•	 The Makira Preservation
of Culture and Wildlife
Ordinance

Choiseul Province Resource
Management Ordinance 1997

Provincial ordinances are developed
under relevant Acts of Parliament (e.g.
Local Government Act, 1980). To date,
existing ordinances basically cover
for the protection, conservation, and
management of all resources in the
respective province.

They do provide a legislative frame-
work to implement some of the EAFM
management strategies.

There are some components of EAFM
captured across existing ordinances,
such as the recognition of customary
tenure and protected species.

Recently drafted and yet-to-be-
gazetted ordinances are expected
to have a stronger EAFM focus (e.g.
Central, Choiseul).

Provincial ordinances can be really
effective provided the same capacity
at the national level is given to support
implementation and enforcement at
the provincial level.

One of the biggest challenges is
enforcement of the provincial fisher-
ies ordinances. The resources available
for provincial fisheries officers to
implement orders are varied across
provinces.

Generally, provincial fisheries officers
do not have sufficient understanding
of concepts or mechanisms to enforce
them.

The majority of the existing provin-
cial ordinances are dated back to the
early 1990s and do not adequately or
comprehensively capture the broad
principals of EAFM. However, more are
being drafted.

Local customary/traditional
practices

Under customary marine tenure
system, land owners can declare any
areas (reef, mangroves, or land) under
their control, protected or tambu.
This is normally based on a short-term
closed and open closure.

Under the Solomon Islands Locally
Managed Marine Areas (SILMMA)
network (a network of NGOs, CBOs,
and national government), commu-
nity based MPAs and locally managed
marine areas are being established
throughout the country.

Extensive traditional knowledge is avail-
able on which to build management
plans and identify indicators of manage-
ment success at the community level.

Until the Fisheries Bill is gazetted there
is little legislative support for com-
munity initiatives and they are left to
handle enforcement on their own.

SILMMA has yet to have a strong pres-
ence and place within inshore fisheries
management in MFMR, and as such is
not reaching its full potential

Often there are limited or no scientific
data to make management decisions
about stocks.

18   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

Key EAFM Policy
Documents Strengths Weaknesses

SIG EAFM Framework The concept is being progressed, ini-
tially with a focus on offshore fisheries.

The document is still a draft and there
appears to be insufficient capacity
within MFMR to leverage and allocate
resources to focus on implementation.

The focus so far is on offshore fisheries,
and little attention has been directed
to developing an EAFM Framework for
inshore fisheries.

Solomon Islands EAFM
Framework for Tuna
Fisheries (SIG MFMR 2011)

Solomon Islands draft EAFM
Action Plan (Tuna)

A workshop was held to develop a
Tuna EAFM framework.

High-priority management actions
were identified.

Some actions already are in progress.

Draft report not completed.

Draft report not progressed.

Yet to be endorsed by cabinet.

In developing the national and regional CTI Plans of Action, all CTI countries were required to form a
National Coordinating Committee (NCC). In Solomon Islands the NCC has supported not only the CTI
but has become an avenue for improved coordination of all marine conservation and fisheries manage-
ment activities in the islands. The NCC is a technical coordination and advisory body that includes key
stakeholders from government and non-government agencies including WWF, TNC, WorldFish Center,
and Foundation of the Peoples of the South Pacific International. The NCC is the key organisation for
promoting implementation of the national and regional CTI National Plan of Action.

The strengths and weaknesses outlined in Table 4.2 are discussed further in Chapters 8 and 9 in the con-
text of future opportunities and recommendations for progressing EAFM in the Solomon Islands.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   19

5. Practical Implementation
of EAFM in Solomon Islands

Largely as a result of regional initiatives, there is an increased awareness of the concept of EAFM through
government and non-government organisations in the Solomon Islands. However, there is less of an
understanding of what implementation actually entails, largely due to the complexity of it as discussed in
Chapter 2. While many of the “core” principles of EAFM are starting to be reflected in national policy
(Table 4.1), its holistic implementation is somewhat more staggered.

EAFM implementation currently appears to be significantly more progressed for offshore tuna fisheries
than inshore fisheries. The implementation of EAFM for tuna fisheries in Solomon Islands has commenced
primarily with the support of the FFA, which provides fisheries management and development support
to the SIG MFMR with an EAFM focus. There are draft policy and management plans for EAFM for tuna
fisheries, and this is most likely as a result of the economic value and international interest and support for
the tuna fisheries (Samasoni and Amos 2011). The 17 core EAFM guiding principles within the FAO’s CCRF
(FAO 2003a) provided the basis for the Regional Framework for EAFM (US CTI 2011), on which the Solo-
mon Islands government has based a draft national tuna framework (SIGMFMR 2011).

Although less progressed (from a national perspective), there are many small-scale projects or “initiatives”
for inshore resources that are based on EAFM principles (Chapter 2). However, many of the existing “on-
ground” initiatives described in Table 5.2 are currently “badged” under different names like Community
Based Resource Management (CBRM) (WorldFish Center 2007, TNC/SPC 2009), Integrated
Island Management (IIM) (Govan et al 2011), or Locally Managed Marine Areas LMMA
(Govan et al 2009). These management initiatives are usually implemented by communities with the sup-
port of fisheries and environmental NGOs, and not by the Solomon Island government.

With the increased discussion around the desirability of implementation of EAFM, there is a tendency for
these projects to be “retro-fitted” as an EAFM. However, while there are many synergies with CBRM, IIM,
or LMMA and EAFM (MECM/MFMR 2010, US CTI n.d), a more detailed investigation would be required
to understand to what extent these mechanisms adequately encompass EAFM principles for inshore fish-
eries.

There is an apparent disconnect between local initiatives and higher-level Solomon Islands government
EAFM policy initiatives (like the National Inshore Strategy) in that existing localised projects are not
adequately captured or reflected in national documents or policy. Much of the work that is being done
is localised and valuable information and lessons learned are not being coordinated or applied nationally.
Although both the National Plan of Action and the Inshore Fisheries Strategy promote community based
initiatives (and a people centred approach), the system in place to coordinate the activities and collect
or synthesise data at a national level is insufficient. This is disused in more detail below under Chapter 7:
Challenges.

Table 5.2 provides examples of how some EAFM concepts are being used throughout Solomon Islands in
inshore and offshore fisheries.

20   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

Table 5.2. The use of EAFM management mechanisms
for inshore and offshore fisheries in the Solomon
Islands.

EAFM Concept
(FAO 2003b) In shore Offshore

Marine Protected Areas There are many locally managed
marine protected areas. These are
generally established by local com-
munities under Customary Tenure.
The SILMMA (Solomon Islands Locally
Managed Marine Areas) network is
a government-coordinated initiative
made up of local communities, NGOs,
and government representatives to try
to coordinate LMMAs.

There are currently no national MPAs.
However, the new Protected Area Act
(2010) and regulations (2012) provide
for legal recognition and protection of
community established MPAs.

Gear modifications There are some limits to fishing gears
within the fisheries regulations including
drift nets, SCUBA gear (spear fish-
ing), and use of dynamite for in-shore
fisheries.

Some local communities may also place
additional restrictions on the use of
some fishing gears, particularly in MPAs,
such as a ban on the use of large nets
and bans on spear fishing at night.

The draft EAFM framework for tuna
fisheries references gear modifications
as a management response.

Energy efficiency and
pollution

The Solomon Island Environment Act is
in effect; however, it is not adequately
enforced.

Managing pollution is a challenge at all
levels, from communities to large-scale
logging and mining operations. Pollution
and rubbish are impacting on inshore
fisheries, and managing it is a potential
target area for new EAFM initiatives.

Pollution is considered through the risk
assessment in the draft EAFM Tuna
Action Plan.

The draft EAFM Tuna Action Plan
recognises impacts of land-based activi-
ties on marine ecosystems and actions
to address this. However, it is yet to be
implemented.

Capacity and effort
limitation

There are permits required for curio
and the aquarium trades. However, no
other national initiatives (like licences
etc,) exist to limit capacity or effort for
inshore fisheries.

Fishing effort is managed primarily
through the PNA and through Vessel
Day Schemes (VDS) and a Vessel
Monitoring System (VMS).

These are also identified in the draft
action plan.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   21

EAFM Concept
(FAO 2003b) In shore Offshore

Catch control Within the fisheries regulations, there
are some limits placed on resources,
including size restrictions on trochus
and coconut crabs.

Many communities have management
plans that also cover rules including
gear restrictions, catch limits, manage-
ment targets (thresholds), rules around
habitat destruction, and seasonal
closures to fishing etc.

e.g. Tetepare Adaptive Resource
Management Plan 2012 (Tetepare
Descendants Association).

There are catch controls for offshore
fisheries; however, limits for target spe-
cies may need to be modified for more
vulnerable species (using EAFM).

Preventing habitat degrada-
tion, including impact from
fishing gear

Local MPAs are the key tool used to
protect habitat degradation and have
been identified as the single largest
contribution to achieving the NPoA
goals.

Logging (and mining) throughout the
Solomon Islands is substantially con-
tributing to habitat degradation on a
national scale.

There are limited restrictions on
inshore fishing gear; however, destruc-
tive fishing techniques like dynamite
and poison are uncommon in the
Solomon Islands.

Some gear modifications to prevent
habitat degradation are in place as part
of EAFM for the tuna fisheries.

However, purse seine nets and trawlers
are still commonly used in the Solomon
Islands.

Logging (and mining) throughout
the Solomon Islands is substantially
contributing to habitat degradation at a
national scale. It is identified as a threat
in the national inshore fisheries strategy
(SIG2010).

Rehabilitation Some communities are doing mangrove
rehabilitation. This is largely part of tsu-
nami relief support and through climate
adaptation projects.

According to this research, little reha-
bilitation work is being undertaken for
offshore fisheries.

Population manipulation There are some small-scale popula-
tion manipulation projects in the
coral aquarium trade being led by the
WorldFish Center.

There are high costs involved with
restocking programs.

This management tool is not currently
used in Solomon Islands.

22   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

EAFM Concept
(FAO 2003b) In shore Offshore

Right-based management
approach

The National Inshore Fisheries Strategy
and NPoA recognise that successful
management of inshore fisheries will be
through right-based (people-centred)
management approaches. However,
as the new Fisheries Bill is still in draft,
there are limited legal mechanisms to
support this.

There are several different types of use
rights including territorial use rights,
limited-entry systems, or a system of
efforts rights. These are utilised to
varying degrees for the offshore tuna
fisheries and are managed by the FFA.
Infringements are the responsibility of
the Solomon Island government.

EAFM Concept
(FAO 2003) In shore Offshore

Education and research NGOs are the key providers of conser-
vation education for inshore fisheries
resources. SPC and TNC have devel-
oped regional educational information
on EAFM for inshore fisheries.

SILMMA and the Provincial Fisheries
Officers also have a role to provide
education to inshore fisheries. How-
ever, they may not always have the
resources or be given the direction to
do so.

EAFM education specific to the Solo-
mon Islands has been limited to date.

WFC, USP, UQ play important roles in
undertaking research to support EAFM.

SPC are the lead research agency for
offshore fisheries research.

FFA and SPC both place an important
role in education. However, EAFM edu-
cation specific to the Solomon Islands is
still limited for offshore fisheries.

Incentives NGOs often use incentives (as donor
support) to encourage communities to
manage their inshore resources.

Payment for ecosystem services, such
as the global climate change carbon-
trading market, has the potential to
support rural communities in tropi-
cal countries to protect and restore
habitats including forests, seagrass, and
mangrove.

No information was available.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   23

EAFM Concept
(FAO 2003) In shore Offshore

Protection and conservation MPAs and LMMAs are the key for
protection and conservation of inshore
fisheries.

The new Protected Area Act (2010)
and regulations (2012) provides legal
support to communities (Table 5.1).

The new Protected Area Act (2010)
and regulations (2012) and the Fisheries
Act will be the key tool to provide pro-
tection and conservation for offshore
fisheries.

International and regional agreements
(Chapter 3) are also important protec-
tion for offshore resources.

Spatial and temporal con-
trols on fishing

Locally MPAs use tambu areas or
seasons to manage fishing pressure.
However, enforcement can be difficult
for communities.

The FFA helps implement a VMS and
licences to place spatial and temporal
controls on fishing. It has been raised
that there could be tighter controls.

Although national policies like the NPoA (CTI 2009b) and the Inshore Fisheries Strategy (SIG 2011) are trying
to capture and recognise community based efforts as a national approach to resource management and
conservation, they are not necessarily considered in an EAFM framework. For example, locally implemented
and managed marine protected areas (MPAs) are considered in the NPoA as the key mechanism to manage
inshore fisheries resources. The large majority of them have not explicitly been implemented as an EAFM
initiative, but many do meet some EAFM criteria.

There are some key EAFM concepts (Table 5.2) for both inshore and offshore fisheries that are currently not
being addressed, highlighting the adhoc and varied adoption of EAFM. The SILMMA (Solomon Islands Locally
Managed Marine Areas) network is a government-coordinated initiative made up of local communities,
NGOs, and government representatives to try and coordinate LMMAs and activities associated with them.
However, implementing EAFM is not a core function of SILMMA.

The prevention of marine habitat degradation is also largely achieved through local MPAs, rather than
through gear restrictions as part of EAFM. Similarly, the right-based approach to fisheries management for
inshore fisheries is more closely associated with customary tenure than as part of an EAFM approach.

Offshore fisheries are also starting to actively utilise some of the EAFM management mechanisms. This
includes gear modifications and catch and effort limitation, as well as the use of spatial and temporal
controls on fishing. However, there is a notable absence of national (offshore) Marine Protected Areas as a
part of the EAFM approach to tuna fisheries.

There are a number of important EAFM concepts, according to the FAO (2003b), that appear to be
absent as a management mechanism or are not being used as effectively as they could for both inshore
and offshore fisheries. These include addressing “energy efficiency and pollution,” and promoting “edu-
cation and research.” The existing EPA Act is said to be in effect, but not effective in controlling and
managing pollution. There are very little education and awareness resources or materials about what
EAFM is, and what it means for the Solomon Islands.

There is some overlap between some of the EAFM Concepts in Table 5.2 and existing legislation/policy
relevant to EAM outlined in Chapter 4. However, by comparing both it is possible to identify which sup-
porting legislation or policy is required to make on-ground actions more effective. These are discussed
further in Chapter 7: Opportunities.

24   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

6. Summary of Challenges

The desktop review undertaken for this report revealed an excellent regional EAFM policy framework
(CTI 2009a). There was also evidence of some national EAFM policy documents and initiatives in Solomon
Islands (CTI2009b, SIG 2010, SIGMFMR 2011). However, it was evident through the interviews conducted
in country that a number of challenges were hindering the implementation of EAFM, now and into the
future.

The current EAFM initiatives in Solomon Islands--frameworks and new national and provincial legislation-
-do not appear to be a priority for the SIG. Draft documents have now remained that way for a number
of years. This is not surprising as Sauni and Amos (2011) highlighted confusion over priority issues (as a
result of national politics) as a key challenge to the implementation of EAFM across the Pacific.

It is clear that the translation of regional EAFM principles to national policy and operational objectives is
further progressed for tuna fisheries than inshore fisheries. This is evident in there being a preliminary
draft EAFM Tuna Management and Action Plan (SIGMFMR 2011), but no equivalent document for inshore
fisheries.

While there is an external push for EAFM for offshore (tuna) fisheries, there is not an equally strong
central drive to implement EAFM for inshore fisheries. Perhaps this reflects limited capacity within the
Solomon Island government, or a poor understanding of what EAFM for inshore fisheries will mean on the
ground for Solomon Islands and so what implementation should look like.

It is noted that there are some EAFM policy concepts in the National Strategy for Inshore fisheries (SIG
2010). However, there has been little effort to ensure the degree of implementation or “effectiveness” of
them. There are few, if any, reports available for review.

Currently fisheries or resource management is being undertaken at a community level with NGO sup-
port as a Community Based Resource Management (CBRM) mechanism. A concept common to EAFM
and CBRM regularly used by local communities to manage resources are Marine Protected Areas (MPAs).
However, the legislation for communities to legally protect their MPAs is very new, and resources and
skills to enforce the legislation are limited. Fisheries management and compliance is a recognised issue that
remains to be adequately tackled for both inshore and offshore fisheries. Although the FFA plays a role in
compliance for offshore fisheries, there are often resource and political limitations to enforcement, even
for these commercially important fisheries.

There are a number of important EAFM concepts described by FAO (2003b) and Fletcher (2008) that are
not being actively addressed or used to their potential for both inshore and offshore fisheries, including
gear modifications, catch controls, the use of incentives, and pollution management.

Pollution management and its effect on fisheries is an important component of EAFM. However, only
recently has there begun to be consideration at a national level of significant development projects in
the Solomon Islands (such as logging and mining) and their potential impact on fish and fish habitats. The
impacts that logging and mining have socially and environmentally are often tied in closely with fisheries;
however, this connection is not apparent in SIG EAFM-related documents.

Education and awareness is one of the most significant of the EAFM concepts described by FAO (2003b)
that there is a paucity of, particularly for inshore fisheries. It was reported that information from regional

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   25

EAFM initiatives and workshops--which largely comprises educational materials--is not effectively filtering
down to national, provincial, and community levels. It is clear that provincial fisheries do not have a sound
understanding of EAFM implementation strategies or mechanisms, nor the human or financial capacity
needed to implement them once they do.

Through this review it was evident there is a lack of a clear understanding around the definition of EAFM
or its boundaries. Many identify EAFM most closely with CBRM; however, there is not an understanding of
how these resource-management approaches differ. This is an important differentiation, based around risk
assessments, an ecosystem approach, and a fisheries focus.

EAFM has a strong focus on social and economic components of fishing (FAO 2003a, Fletcher 2008).
However, in older CBRM initiatives in Solomon Islands the social and economic components of EAFM do
not always appear to have been well considered, represented, or included. There is evidence that this is
changing though, as EAFM principles have become more mainstreamed internationally (e.g. Kia District
Marine Resource Management plan and others in Western Province).

Finally, while there are a number of small-scale inshore projects that meet EAFM principles or manage-
ment mechanisms (e.g. CBRM), there is no effective overarching national mechanism for inshore fisheries
that pulls together “existing projects” to manage a single fishery or region. The lack of a national coordina-
tion of initiatives was identified in the NPoA (CTI 2009b) and during a WorldFish Center-led workshop
on CBRM (2007), and it appears to still be a significant challenge for EAFM. Sauni and Amos (2008) also
identified uncertainty and conflict over government agency responsibilities regarding EAFM as a challenge
across the Pacific.

This chapter has highlighted the many challenges in implementing EAFM in Solomon Islands. Equally, there
are many opportunities and these are discussed in the following chapter.

26   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

7. Summary of Opportunities

Previous chapters in this report outline the gaps and challenges in the existing Solomon Island EAFM
framework. Opportunities exist to address these and further progress EAFM adoption and implementa-
tion; however, the drive to implement EAFM and the approaches adopted must come from within the
country/community for it to be successful. The scope of opportunities may be through further policy
development or alternatively be through on-ground actions, which are discussed below.

Firstly, it should be acknowledged that the progress in simply recognising EAFM in key policy documents
is an improvement from reviews conducted in previous years (TNC/SPC 2007). There are components
of a legislative framework for the implementation of EAFM; however, the finalisation of the new fisheries
legislation has been identified by stakeholders as a priority action. Specific regulations developed under
the new Fisheries Bill could usefully ensure that relevant traditional knowledge, customary marine tenure,
and customary practises (Chapter 4) are recognised as important components of EAFM. The revised Fish-
eries Bill will provide power to the communities to manage their resources and this will require significant
awareness-raising to enact it effectively.

There are excellent materials and resources available through regional initiatives and organisations.
Although the Fletcher (2008) EAFM guideline is written for tuna, it is applicable to all fisheries. It provides
five steps required to fully apply EAFM and outlines broad EAFM considerations including; target species;
non-target species; the ecosystem; community outcomes; and fisheries administrations.

The current focus on offshore fisheries can provide a template and learning opportunity for inshore
fisheries. The MFMR and FFA Tuna EAFM workshop (MFMR/FFA 2011) was a positive national example of
how to start implementing (translating) the EAFM theory into practice. This could be used as a model for
inshore fisheries.

The Solomon Islands government fisheries management structure, with a central ministry and provincial
fisheries officers (PFO), is a good structure that is conducive to the implementation of EAFM. Enhancing
the capacity of the PFOs through training and resources would be needed to implement EAFM for inshore
fisheries; however, additional human resources and capacity building would be required.

Some interviewees in this study suggested that provincial ordinances should support community man-
agement plans whereby communities themselves enforce rules and laws and mandates on how they do
fisheries management. Older ordinances tended to be drawn from national government policy rather than
community-level or village-level initiatives.

Addressing the uncertainty around what EAFM constitutes through education and awareness, and through
an open dialogue on how Solomon Islands wants to interpret EAFM, may help remove the apprehension
to pursue EAFM approaches. Educational material is readily available, but it is likely that these would need
to be revised to be readily transferable to the Solomon Islands situation.

There is evidence of EAFM management concepts like the use of MPAs, right-based approaches, and
effort limits in existing community initiatives including CBRM, IIM, or LMMA. However, while there are
many synergies with CBRM, IIM, or LMMA and EAFM (MECM/MFMR 2010, US CTI n.d), a more detailed
investigation would be required to understand to what extent these mechanisms adequately encompass
EAFM principles for inshore fisheries. Capturing the information from existing initiatives to feed into an

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   27

inshore EAFM Framework would also be valuable and assist at a national scale. There is also opportunity
to integrate EAFM with other holistic initiatives including climate change adaptation initiatives.

Implementation of EAFM is usually across fisheries agencies (FAO 2003a), but as it cuts across other sec-
tors it needs to be across agencies/organisations. By enhancing multiple agency collaboration by sharing
resources, knowledge, and lessons SIG can strengthen the national approach to EAFM. The NCC can con-
tinue to play a valuable role in coordinating activities that support the implementation of EAFM nationally.
However, owing to legislative responsibility the central role must still lie with MFMR.

There may be benefits in better harnessing the resources of various research institutions and NGO
projects within the country to help implement EAFM for inshore fisheries. The WorldFish Center, for
example, has an MOU with the MFMR to help it implement management of inshore fisheries. Many of
the principles that WorldFish bases its small-scale fisheries management on draw upon EAFM principles.
WorldFish is currently implementing a Europe Aid-funded research project in Malaita explicitly targeting
the implementation of EAFM for an inshore fishery, and MFMR is a partner.

28   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

8. Conclusion and
Recommendations

The fisheries of the Solomon Islands are under growing pressure from an increasing population and
demand for fish. The FAO predicts that unless fisheries management is strengthened worldwide, the
collapse of several fisheries is likely. EAFM offers a holistic management approach that is rapidly gaining
acceptance as best-practice fisheries management. EAFM addresses the multiple needs and desires of
societies without jeopardizing the options for future generations to benefit from the full range of goods
and services provided by marine ecosystems (FAO 2003). However, Sauni (2009) maintains that unless
transparency, accountability, and good governance are upheld, it would be extremely difficult to have a
successful ecosystem approach to fisheries management.

This review has identified both opportunities and challenges to implementing EAFM for the Solomon
Islands. Sauni (2009) discusses ways forward for progressing EAFM in the Pacific and identifies many similar
issues. This report looks more specifically at Solomon Islands and suggests some steps for progressing
EAFM from a national perspective.

The complexity of EAFM, both in definition and implementation, is one of the biggest challenges to its
implementation. There is still much discussion on what EAFM entails and how it overlaps with previous
approaches to fisheries and ecosystem management. It is not surprising that this complexity and uncer-
tainty around EAFM exists.

While there is evidence of many of the “core” principles of EAFM starting to be reflected in national policy
and practice there is still progress to be made on the implementation of it at a national scale as is aspired
to in the Solomon Island Government EAFM Framework and National Inshore Fisheries Strategy docu-
ments.

It would appear that a key constraint to widespread implementation is additional resources and capacity to
complete priority actions. However, consultations have highlighted that the drive to implement EAFM and
to seek financial resources to do so must come from within the country/community for it to be successful.
If the Solomon Island government chooses to pursue EAFM, it would appear that it needs to be a higher
priority as a national strategy. This may require additional resources or capacity building; however, these
are available through organisations like FFA and SPC, as well as many NGOs. Currently there are frame-
works and tools available but they are not being utilised to their full potential.

8.2 Recommendations for progressing EAFM in
Solomon Islands
The current challenges and future opportunities for implementing EAFM in Solomon Islands are detailed in
Chapters 7 and 8 of this report. A summary of recommendations, or actions to address these, is provided
below.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   29

List of priority actions
1.	 The completion of key EAFM policy documents including;

–	 New Fisheries Act (Fisheries Management Bill)

–	 EAFM Framework Report

–	 EAFM Solomon Islands Tuna Fisheries Management Plan

–	 EAFM Action Plan for Tuna Fisheries

These documents have been produced as drafts and contain valuable information and a good framework
to work from. However, it requires resources and intent to now finalise and implement them.

2.	 Increased education and awareness about EAFM

Ensure information provided at regional workshops and training is being translated into national work-
shops and dialogue to improve understanding about what EAFM means in an operational sense for
Solomon Islands inshore fisheries management. The establishment of a regional platform for collection and
sharing data and information was also identified as an objective in the Regional EAFM Framework.

It will be important to agree on the role of Provincial Fisheries Officers (PFOs) with regard to EAFM.
If EFAM implementation is identified as a role for them in their job descriptions, designing materials
resources and trainings for them will be important.

Ensure lessons from the WorldFish Europe Aid EAFM pilot project in Malaita, and any other EAFM
initiatives are widely shared and discussed amongst stakeholders to contribute to the discussion of what
implementing EAFM means for Solomon Islands inshore fisheries.

3.	 Increased national collaboration

Implementing EAFM requires a high level of collaboration (Sauni 2009). Identifying mechanisms to
strengthen national EAFM implementation, and ways to better recognise existing initiatives, would be
beneficial. During stakeholder consultations it was suggested that the Ministry of Environment should play
a coordinating role, as it is the ministry responsible for promoting ecosystem-based concepts and tools.
However, it is was also proposed that MFMR should also play a lead role in the implementation of EAFM.
Clear guidance of agency responsibilities was highlighted as a need by those interviewed.

4.	 Develop an EAFM Framework for Solomon Islands Inshore Fisheries

The draft regional EAFM Framework (CTI 2012) has identified “developing regional guidelines” as an
action under one of the five objectives. These guidelines can assist the development an EAFM Framework
for Solomon Islands Inshore Fisheries.

A workshop that involves all relevant stakeholders can minimise many of the challenges often faced devel-
oping such a framework (Sauni and Amos 2011). In the absence of the CTI regional guidelines and inshore
framework could be based on the existing tuna EAFM Framework (SIGMFMR/FFA), and developed using
other regional EAFM materials including the FAO (2003a and 2003b), and supported by Fletcher (2008).

Fletcher (2008) was used to guide the FFA/MFRM EAFM tuna workshop and creation of the subsequent
plan. It would be useful for there to be a brief report on how useful these were as guiding documents for
the Solomon Islands. What additional information would be required to make them more useable?

30   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

5.	 Implement pilot EAFM initiatives

Following completion of the EAFM Framework for inshore fisheries, pilot initiatives on identified inshore
fisheries can be trialled using the implementation guidelines (Fletcher 2008). This has been identified as an
action in the regional EAFM framework. A pilot may be on either:

–	 An entire fishery;

–	 Subset of a fishery (e.g. in defined geographical area-WorldFish);

–	 A collection of inter-related fisheries; or a

–	 Regional fishery.

6.	 Investigate overlap with EAFM and other resource management initiatives

Conduct a strategic “gap analysis” on existing projects that fit within an EAFM framework, or that utilise
EAFM concepts like CBRM or climate change initiatives:

–	 Which CBRM approaches adequately encompass EAFM principles and are there strategies that could
be developed to address ways that agreed approaches could be strengthened?

•	 Identify synergies amongst other holistic management approaches e.g. EAFM, climate change, and cur-
rent CBRM approaches.

7.	 Build capacity of local communities

Increase awareness and understanding of EFAM in communities. Provide information to assist communities
to understand how EAFM differs to what they are already doing. What additional components could they
do (e.g. gear restrictions, fishing effort)? Provincial orders could be drawn from community management
plans to increase their effectiveness and strengthen the relationship between national and community
initiatives.

8.	 Improve connectivity between community initiatives

Through ongoing and existing initiatives (e.g. SILMMA, MSSIF, CTI) identify opportunities to improve con-
nections between the community-level EAFM initiatives with national policies and strategies.

9.	 Monitoring

Following the implementation of the management actions listed above, it will be equally important to
monitor their effectiveness. Hanich and Tsamenyi (2009) provide detailed discussion on measures for suc-
cess of EAFM and specific guidance on addressing some of the challenges that have been faced across the
Pacific.

Next Steps
Through this review, a list of priority actions were identified that will assist with progressing EAFM imple-
mentation in Solomon Islands. It is recognised that these tasks require resources and skills that are not
always readily available (Sauni 2009). However, they can be used as a basis to populate an EAFM Action
Plan against a timeline and with responsible agencies. This action plan can be progressed as resources are
available and if or when the government chooses to prioritise EAFM for Solomon Island fisheries.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   31

References

CTI (2009a) Regional Plan of Action (RPoA). Coral Triangle Initiative on Coral Reefs, Fisheries and Food
Security (CTI-CFF). Released on 15 May 2009.

CTI (2009b) Solomon Islands National Plan of Action (NPoA). Coral Triangle Initiative on Coral Reefs,
Fisheries and Food Security (CTI-CFF). Released November 2009.

CTI (2012) A Regional Framework for Legislation and Policy to Support an Ecosystem Approach to Fisher-
ies Management (EAFM) in the Coral Triangle Initiative (CTI). DRAFT Report.

FAO (2003a) The ecosystem approach to fisheries. Technical Guidelines for Responsible Fisheries. No 4,
Suppl. 2. FAO, Rome.

FAO (2003b) The ecosystem approach to fisheries. FAO technical Guidelines for Responsible Fisheries.
No 4, Suppl. 2. Rome, 112p.

FAO (2009) Country Profile (Solomon Islands) – National Fishery Sector Overview.

Fletcher, R (2008) A guide to implementing and ecosystem approach to fisheries management (EAFM)
within the Western Central Pacific Region. Forum Fisheries Agency, Honiara, Solomon Islands.

Govan, H. et al. (2009) Status and potential of locally-managed marine areas in the South Pacific: meet-
ing nature conservation and sustainable livelihood targets through wide-spread implementation of
LMMAs. SPREP/WWF/WorldFish-Reefbase/CRISP. 95pp + 5 annexes. http://www.sprep.org/att/publica-
tion/000646_LMMA_report.pdf or http://bit.ly/95EBh3 (or http://bit.ly/H7o3Fq). 2nd edition (minor edits).
http://bit.ly/lQrqiF. ISBN: 978-982-04-0402-1 (print) 978-982-04-0403-8 (online).

Govan, H., A. Schwarz and D. Boso. (2011) Towards Integrated Islands Management: Lessons from Lau,
Malaita, Solomon Islands, for the implementation of national approaches to resource management. Report
for WorldFish Centre and SPREP. 62pp. http://bit.ly/kwA8ee.

Sauni, s (2009) Ecosystem Approach to Fisheries Management: Implementation Issues and Challenges for
Pacific Island States In Navigating Pacific Fisheries: Legal and Policy Trends in the Implementation of Inter-
national Fisheries Instruments in the Western and Central pacific Region. Hanich, Q and Tsamenyi, M eds.
3302 – 318.

MECM/MFMR (2010) Solomon Islands Coral Triangle Initiative National Plan of Action (NPoA), SIG.
Honiara, Solomon Islands.

US CTI (nd). Technical Brief: An Ecosystem Approach to Fisheries Management (EAFM) and the Coral
Triangle Initiative.

US CTI Support Program Document No 12-USCTI-11 (2011) Activity Report: CTI regional exchange and
policy workshop on ecosystem approach to fisheries management. Kota Kinabalu, Sabah Malaysia.

Sauni, S. and Amos, M. (2011) Application of the Ecosystem- Based Approach to Fisheries Management
in Tuna Fisheries at the Western-Central Pacific Ocean (WCPO). Pacific Islands Forum Fisheries Agency
FFA), Solomon Islands.

32   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

Solomon Islands Government (2010) Solomon Islands National Strategy for the Management of Inshore
Fisheries and Marine Resources 2010 – 2012.

Solomon Islands Ministry of Fisheries and Marine Resources and Pacific Forum of Fisheries Agency (2011)
Ecosystem Approach to Fisheries Management for Solomon Islands Tuna Fisheries (draft report).

SPC/TNC (2009) The ecosystem approach to coastal fisheries and aquaculture in the Pacific Islands
Countries and Territories (PICTS). SPC, New Caledonia.

WorldFish Center (2007) Community-based adaptive resource management in Solomon Islands: lessons
learned.

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   33

Appendix 1

Individuals Interviewed

Table A.1 List of individuals interviewed for this review

Name Title Organisation

James Teri Director (Ag) Ministry of Fisheries and Marine Resources

Peter Kenilorea Jr. SILMMA Officer Ministry of Fisheries and Marine Resources

Anne-Maree Schwarz Research Programme leader WorldFish Center

Reuben Sulu Scientist WorldFish Center

Lysa Wini Conservation Officer Ministry of Environment, Climate Change and
Disaster Management

Maruia Kamatie Fisheries Management Officer Forum Fisheries Agency

Rick Fletcher Director Western Central Pacific Fisheries Consortium
W.A Department of Fisheries.

Robert Pomeroy Professor University of Connecticut-Avery Point

Willie Atu Country Director The Nature Conservancy

Seno Mauli Program Manager The Nature Conservancy

Mia Rimon Country Director SPC

Hugh Govan Regional Coordinator World Commission Protected Areas - Marine-
Marine

Lui Bell Marine Species Officer SPREP

Shannon Seeto Country Manager WWF

Peter Ramohia Program Manager Asia Development Bank

Bianna Priest Australian Volunteers Abroad
– Advisor

Ministry of Environment, Climate Change and
Disaster Management

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   35

Title of text
Date of
text

Consoli-
dated date Entry into force Countries

Fisheries Partnership
Agreement between
the European Union and
Solomon Islands.

2009 European Union; Solomon
Islands

Provincial Government
Act, 1997.

2006-06-20 Solomon Islands

Council Regulation (EC)
No. 563/2006 concern-
ing the conclusion of the
Partnership Agreement
between the European
Community and Solo-
mon Islands on fishing off
Solomon Islands.

2006-03-13 European Union; Solomon
Islands

Partnership Agreement
between the European
Community and Solo-
mon Islands on fishing off
Solomon Islands.

2006 European Union; Solomon
Islands

Framework Treaty guid-
ing relations between
the Independent State of
Papua New Guinea and
Solomon Islands.

2004-07-27 This Agreement
entered into force
on 27 July 2004.

Papua New Guinea; Solo-
mon Islands

Basic Agreement
between the Govern-
ment of Solomon Islands
and the Government of
Papua New Guinea on
Border Arrangements.

2004-07-24 This Agreement
entered into force
on 27 July 2004.

Papua New Guinea; Solo-
mon Islands

36   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

Title of text
Date of
text

Consoli-
dated date Entry into force Countries

Convention for the
Conservations and
Management of Highly
Migratory Fish Stocks in
the Western and Central
Pacific.

2000-09-05 This Convention
shall enter into force
in accordance with
Article 36.

Australia; Philippines;
China; United States of
America; Papua New
Guinea; Australia; Cook
Islands (New Zealand);
Micronesia, Fed. States;
Fiji; Kiribati; Marshall
Islands; Nauru; Niue (New
Zealand); Palau; Solomon
Islands; Tonga; Tuvalu;
Vanuatu; Samoa; New
Zealand

Shipping Act 1998 (No.
5 of 1998).

1998-09-03 Solomon Islands

Fisheries Act (Act No. 6
of 1998).

1998-07-10 The Act shall,
come into opera-
tion on such date
as the Minister may
appoint by notice
published in the
Gazette.

Solomon Islands

Federated States of
Micronesia Arrangement
for Regional Fisheries
Access.

1994-11-14 The Arrangement
shall enter into force
on the date 30 days
after last signature.

Micronesia, Fed. States;
Kiribati; Marshall Islands;
Nauru; Palau; Papua New
Guinea; Solomon Islands;
Tuvalu

Delimitation of Marine
Waters (Marine Sci-
entific Research)
Regulations (L.N. No 79
of 1994).

1994-08-04 Solomon Islands

Treaty on Fisheries
between the Govern-
ments of Certain Pacific
Islands States and the
Government of the
United States of Amer-
ica, 1987.

1994-06-09 United States of America;
Papua New Guinea; Aus-
tralia; Cook Islands (New
Zealand); Micronesia, Fed.
States; Fiji; Kiribati; Marshall
Islands; Nauru; Niue (New
Zealand); Palau; Solomon
Islands; Tonga; Tuvalu;
Vanuatu; Samoa; New
Zealand

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   37

Title of text
Date of
text

Consoli-
dated date Entry into force Countries

Palau Arrangement for
the Management of the
Western Pacific Purse
Seine Fishery.

1992-10-02 The Arrangement
shall enter into force
14 days following
receipt of instru-
ments of ratification
by five signatories
(Art. 11.2).

Micronesia, Fed. States;
Kiribati; Marshall Islands;
Nauru; Palau; Papua New
Guinea; Solomon Islands

Niue Treaty on Coop-
eration in Fisheries
Surveillance and Law
Enforcement in the
South Pacific Region.

1992-07-09 The Treaty entered
into force on 20
May 1993.

Australia; Cook Islands
(New Zealand); Microne-
sia, Fed. States; Fiji; Kiribati;
Marshall Islands; Nauru;
New Zealand; Niue (New
Zealand); Palau; Papua
New Guinea; Solomon
Islands; Tokelau (New
Zealand); Tonga; Tuvalu;
Vanuatu; Samoa

Protocol I to the
Convention for the Pro-
hibition of Fishing with
Long Driftnets in the
South Pacific.

1990-10-20 This Protocol shall
enter into force for
each State on the
date of deposit of its
instrument of ratifi-
cation (art. 7(3)).

American Samoa (USA);
Australia; Cook Islands
(New Zealand); Microne-
sia, Fed. States; Fiji; France;
French Polynesia (France);
New Caledonia (France);
Wallis and Futuna Islands
(France); Kiribati; Marshall
Islands; Nauru; New Zea-
land; Niue (New Zealand);
Palau; Pitcairn (UK); Solo-
mon Islands; Papua New
Guinea; Tokelau (New
Zealand); Tonga; Tuvalu;
Vanuatu; Samoa

38   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

Title of text
Date of
text

Consoli-
dated date Entry into force Countries

Protocol II to the
Convention for the Pro-
hibition of Fishing with
Long Driftnets in the
South Pacific.

1990-10-20 This Protocol shall
enter into force for
each State on the
date of deposit of its
instrument of ratifi-
cation (art. 7(3)).

American Samoa (USA);
Australia; Cook Islands
(New Zealand); Microne-
sia, Fed. States; Fiji; France;
French Polynesia (France);
New Caledonia (France);
Wallis and Futuna Islands
(France); Kiribati; Marshall
Islands; Nauru; New Zea-
land; Niue (New Zealand);
Palau; Pitcairn (UK); Solo-
mon Islands; Papua New
Guinea; Tokelau (New
Zealand); Tonga; Tuvalu;
Vanuatu; Samoa

Second Arrangement
Implementing the Nauru
Agreement Setting Forth
Additional Terms and
Conditions of Access to
the Fisheries Zones of
the Parties

1990-09-19 The Arrangement
shall enter into
force on the date
of receipt of the
fifth instrument of
approval (art. III,
para. 2).

Micronesia, Fed. States;
Kiribati; Marshall Islands;
Nauru; Palau; Papua New
Guinea; Solomon Islands

Arrangement Imple-
menting the Nauru
Agreement Setting Forth
Minimum Terms and
Conditions of Access to
the Fisheries Zones of
the Parties.

1990 The Arrangement
will enter into force
14 days follow-
ing receipt by the
depositary of instru-
ments of ratification
by five signatories
including Micro-
nesia, Kiribati and
Papua New Guinea.
Thereafter it shall
enter into force for
any signing or acced-
ing State 30 days
after receipt by the
depositary of the
instrument of ratifi-
cation or accession
(art. 11, para. 2).

Micronesia, Fed. States;
Kiribati; Marshall Islands;
Nauru; Palau; Papua New
Guinea; Solomon Islands;
Tuvalu

Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review   39

Title of text
Date of
text

Consoli-
dated date Entry into force Countries

Final Act of the meet-
ing on a Convention to
prohibit Driftnet Fishing
in the South Pacific.

1989-11-24 The Agreement
shall enter into
force on the date
of deposit of the
fourth instrument of
ratification or acces-
sion (art. 13).

American Samoa (USA);
Australia; Cook Islands
(New Zealand); Microne-
sia, Fed. States; Fiji; France;
French Polynesia (France);
New Caledonia (France);
Wallis and Futuna Islands
(France); Kiribati; Marshall
Islands; Nauru; New Zea-
land; Niue (New Zealand);
Palau; Pitcairn (UK); Solo-
mon Islands; Papua New
Guinea; Tokelau (New
Zealand); Tonga; Tuvalu;
Vanuatu; Samoa

Agreement between the
Government of Papua
New Guinea and the
Government of Solomon
Islands concerning the
administration of the
special areas.

1989-01-25 This Agreement
entered into force
on 5 March 2004.

Papua New Guinea; Solo-
mon Islands

Fisheries (United States
of America)(Treaty) Act
1988.

1988-04-11 Solomon Islands

Nauru Agreement Con-
cerning the Cooperation
in the Management of
Fisheries of Common
Interest.

1982-02-11 The Agreement
shall enter into force
30 days after receipt
of the fifth instru-
ment of ratification
or accession (art. X,
para. 2).

Micronesia, Fed. States;
Kiribati; Marshall Islands;
Nauru; Palau; Papua New
Guinea; Solomon Islands

Fisheries (Foreign Fish-
ing Vessels) Regulations
1981.

1981-12-14 Solomon Islands

Fisheries (Local Fishing
Vessels) Regulations,
1981.

1981-12-03 Solomon Islands

Fisheries Act, 1972. 1981-06-01 Solomon Islands

40   Ecosystem Approach to Fisheries Management (EAFM): A Solomon Islands Policy Review

Title of text
Date of
text

Consoli-
dated date Entry into force Countries

Fisheries Regulations,
1972.

1981 Solomon Islands

South Pacific Forum
Agency Convention.

1979-07-10 The Convention
shall enter into force
30 days after the
eighth signature (art.
X, para. 2).

Australia; Cook Islands
(New Zealand); Fiji; Kiri-
bati; Nauru; New Zealand;
Niue (New Zealand);
Papua New Guinea; Solo-
mon Islands; Tonga; Tuvalu;
Samoa; Vanuatu

