“South Africa’s Green Paper reflections on approach toward an integrated ocean management policy process’’
Comments on the Green Paper on the South African Policy on the National Environmental Management of the Ocean compiled by the Department of Environmental Affairs

The South African Pelagic Fishing Industry Association (SAPFIA) wishes to make the following comments on the Green Paper.

Our main concern with this Green Paper is the statement on page 43:

“The Minister of Environmental Affairs has the power in terms of the Marine Living Resources Act to proclaim a Marine Protected Area. The purpose of such a proclamation is to create a general prohibition against fishing, the removal of any fauna and flora, dredging or the extraction of sand or gravel, and the discharge or deposit of waste or other pollutants in a particular geographic area. This prohibition extends to the construction of any structures or the carrying on of any activity which may adversely impact the ecosystems of that area. The Minister may attach specific conditions to the area which allow limited use in such a way that diminishes any conflicts resulting from competing uses in that area.”
We do not contest the validity of this statement, but object to the process that has been followed up to now in terms of consultation with the industry regarding specifically the proclamation of an offshore marine protected area. The Green Paper contains many statements about consultation with role-players, for example “Policy Statement 3.3: Establish ecosystem and biodiversity management plans in consultation with role-players.” (Page ix.) This is contrary to our experience with the Department of Environmental Affairs (DEA), specifically regarding marine protected areas (MPAs).
The Department of Environmental Affairs (DEA) held a meeting with various sectors of the fishing industry and other interested parties titled “MEETING BETWEEN THE FISHING INDUSTRY AND DEPARTMENT OF ENVIRONMENTAL AFFAIRS ON ACHIEVING COMMON GROUND ON HOW MPAS CAN BOTH SERVE CONSERVATION AND SUSTAINABLE FISHERIES MANAGEMENT” on 11 May 2010. We have not received a final report on this meeting and we are completely in the dark about DEA’s intention regarding the expansion of marine protected areas, particularly regarding an offshore MPA and, as implied in the Green Paper, specifically around islands, for example on page ix: “Policy Statement 3.2.3: The DEA will establish a representative network of marine conservation areas under South Africa’s jurisdiction to promote conservation and thereby also contribute to the long-term sustainable use of living resources. The DEA recognises the significant contribution of islands to ocean ecosystem functioning. Islands will receive prioritised conservation status.”
We are apprehensive about the implementation of a network of MPAs, given that the responsibility for MPAs now is vested in the Department of Environmental Affairs and not the Department of Agriculture, Forestry and Fisheries (DAFF). Clearly, decisions taken by the DEA without due cognisance of the effect that such decisions might have on the rational management of the pelagic fishery, could have disastrous consequences for our industry, hence our extensive concerns.
We want to draw to your attention specifically to the fact that the issue of closure of islands to pelagic purse-seine fishing to benefit colony-bound penguins during the breeding season is still being robustly debated and research results obtained during the current experimental closure of islands by DAFF have to date been inconclusive about the benefits or not to penguins of island closures.
We wish to emphasise that great care should be taken to avoid placing restrictions on the pelagic fishing industry that have negative socio-economic consequences without necessarily resulting in benefits for specifically seabird populations, or the marine ecosystem as a whole.
Kind regards

Dan de Villiers

Chairperson of the South African Pelagic Fishing Industry Association
PAGE
1

