

Informational Presentation on the Request to Expand the Papahānaumokuākea Marine National Monument

May 2016

NWHI Fisheries Management contd.

2005 (Sept.)- Gov. Linda Lingle approves regulations banning fishing in state waters in NWHI

2006 (June)- President Bush established the NWHI monument (later renamed as Papahānaumokuākea MNM)

- closed bottomfish fishery within 5 years
- prohibited all other commercial and recreational fishing (sustenance fishing allowed)
- Prohibited subsistence fishing;
- Permits required for Native Hawaiian traditional activities but not allowed to bring fish and other resources home to family and communities

Overlay of Potential Expansion Footprint on the US Mainland

Potential Monument Expansion = 20% of the area of the Continental US

Key Reasons Opposing the Expansion

- ❖ **Lack of scientific and conservation justification**
low threats; existing comprehensive management regulations and enforcement; no biomass spillover to main Hawaiian Islands; and no climate change buffer or added resiliency
- ❖ **Negative socio-economic impacts** to Hawaii fisheries, seafood markets, seafood consumers
- ❖ **Marine Monuments have only been established in US Pacific Islands Region**
28% of US EEZ in the region is no-take while no other region has closed 1% of their US waters

Keeping Seafood Sustainable... We Are Leading the Way

1991 First limited entry pelagic fishery

1991 First pelagic fishery requiring daily logbooks

1994 First fishery requiring vessel tracking using satellite technology

2004 First Pacific fishery with a fleet limit on sea turtle interactions

Albatrosses

- Laysan and black-footed albatross populations are stable or increasing
 - Laysan-~1 million breeding pairs; Black-footed breeding pairs=~68,000
- Extensive range beyond NWHI and US EEZ encompassing most of the North Pacific (Japan to Canada/Mexico)
- Most effective seabird conservation is fisheries mitigation and requiring Hawaii longline mitigation measures on foreign fleets

Satellite-tracking data of non-breeding black-footed albatross. Source: Arata et al. 2009.

Annual number of black-footed albatross nests (bottom) at Midway Atoll National Wildlife Refuge (2004-2015). Source: US Fish and Wildlife Service Pacific Region.

Humpback Whales

- Hawaii population recovered and proposed for ESA delisting
- Federal protection will continue under MMPA
- Rarely (<1/yr) interacts with HI longline fishery

False Killer Whales

Source: Baird et al. 2013

- NWHI population within existing monument boundary
- No observed interactions of NWHI-FKW's in HILL
- FKW mitigation measures implemented in Hawaii longline fishery

Tunas and other pelagics

- Highly migratory species managed domestically and internationally
- HMS stocks range hundreds to thousands of miles
- Larval and adult biomass spill-over is not relevant as larval drift is demonstrated to move from the southeast to northwest

- The MHI will not receive any “subsidy” from the NWHI
- Skipjack = above MSY biomass
- Yellowfin = above MSY biomass
- Albacore = above MSY biomass
- Bigeye = at MSY biomass
- Swordfish = above MSY biomass

30-yr size trend for 18 species of tuna and tuna-like species, billfish, sharks in the Hawaii longline fishery

NEGATIVE SOCIO-ECONOMIC IMPACTS TO HAWAII FISHERIES

2014 Hawaii Food Crops

(million \$, farmgate or dockside)

Food	\$ million	Kept in Hawaii
Commercial Wild Fish Landings	110.0	80-90%
Cattle	64.9	24%
Coffee	62.6	NA
Sugarcane	54.3	<5%
Macadamia Nuts	35.7	NA
Algae	33.0	0%
Bananas	11.8	100%
Papayas	11.3	50%
Milk	10.1	100%
Lettuce	7.6	100%
Taro	1.9	100%

Port of Honolulu (2014)

32nd in the US in
landed fish
volume
(29 million lbs)

7th in the US in
landed fish value
(\$110 million)

*“We do more
with less”*

Source: NOAA 2015. Fisheries of the United States in 2014. Draft Pelagic Fisheries 2015 Annual Report, WPRFMC and WPacFIN

Potential Impact to Hawaii Small-scale Fisheries

- The proposed expansion could subsume important fishing grounds to the people of Kauai (Middle Bank, NOAA weather buoy, Niihau)
- These areas produce about 1 million pounds of tunas, billfish, bottomfish, small pelagics and reef fish worth between \$3 million and \$5 million annually
- Middle Bank is an important bottomfish fishing area, producing high quality fresh bottomfish for the Hawaii seafood market worth \$80,000- \$160,000 annually
 - Approximately 10% of the MHI bottomfish total annual landed value from Middle Bank

Impacts to Consumers, Markets, State

- **\$10 million annually in landed value of fish from US EEZ around the NWHI; \$30 million annually in Hawaii's retail markets**
- **Fresh, iced, local fish replaced by frozen, gas-treated imports**
- **Poorer quality fish due to longer trips**
- **Hawaii fisheries support thousands of direct and indirect jobs:** vessel captains, crew, fish auction buyers, seafood wholesalers, ice and bait suppliers, vessel repair services, fork lift drivers, delivery drivers, fish cutters, chefs, and food servers
- **Increased seafood trade deficit and reliance on illegal, unreported, unregulated and slave labor fisheries**

Foreign Longline Vessels Compete with Hawaii Longline Vessels

Taiwan = 1337 Japan = 361 China = 353 Korea = 113

Map Showing Taiwan Longline Fishing Effort-2014

UNFUNDED AREA EXPANSION

Large, Regulated Commercial Fishing Areas of the U.S. EEZ, Western Pacific Region

Marine National Monuments and Sanctuaries

- Existing Marine National Monuments/Sanctuaries
- Closed to all commercial fishing

Bottomfish Restrictions

- Bottomfish/Groundfish fishing prohibited
- Vessels ≥ 40 ft (opening pending)
- Vessels ≥ 50 ft

Pelagic Restrictions

- Longline fishing prohibited
- Vessel ≥ 50 ft
- Longline Deep-Set Closure Trigger: 2 false killer whale serious injury or mortality determinations within the Hawaii EEZ, for the calendar year

Map by: Rebecca Walker, WPRFMC

New United Nations Convention Forming and Focused on High Seas MPAs

The Pew Charitable Trusts / Research & Analysis / Marine Protected Areas Beyond National Jurisdiction

ISSUE BRIEF

Marine Protected Areas Beyond National Jurisdiction

March 15, 2016 | Protecting Ocean Life on the High Seas

SHARE

Erosion of Hawaiian Rights

- The State shall protect all rights customarily and traditionally exercised for subsistence, cultural, and religious purposes for Native Hawaiians (Article XII, Sec 7 of the State Constitution)
- Ceded lands (submerged lands) are to be held in trust for Native Hawaiians and the general public (Article 12, Section 4 of State Constitution)
- Existing monument (0 – 50 miles) prohibits free access to traditional fisheries and gathering resources by requiring federal permits.
- Native Hawaiian traditional fishing has been precluded as bringing fish and other resources back to their families and communities is prohibited
- Monument Expansion:
 - Would further prohibit Hawaiian traditional and cultural access and practices
 - Would expand Federal control over Hawaii's resources and cultural heritage