
Annual Report 2002
WorldFish Center

WorldFish Center Annual Report 2002

2003

Published by WorldFish Center
PO Box 500 GPO, 10670 Penang, Malaysia

WorldFish Center. 2003. WorldFish Center Annual Report
2002. 165 p.

Perpustakaan Negara Malaysia. Cataloguing-in-Publication
Data

WorldFish Center 	
WorldFish Center Annual Report 2002	
ISSN 1675-7491

Scientific Highlights of a Quarter of a Century compiled by
K.I. Matics 	

Editor: K.I. Matics
Managing Editor: Joanna Kane-Potaka and Catherine Tan Lee
Mei
Design and Layout: Bold Inspiration Sdn. Bhd.
Photo credits: WorldFish Center photo library

ISSN 1675-7491

ICLARM Contribution No. 1695

Printed by RP Printers Sdn. Bhd., Penang, Malaysia

WorldFish Center is one of the 16 international research
centers of the Consultative Group on International
Agricultural Research (CGIAR) that has initiated the
public awareness campaign, Future Harvest.

ContentsContents
Overview from the Board Chair and Director General • 02 - 05

Feature
Scientific Highlights of a Quarter of a Century • � �06 - 59
A Lasting Catch: Some Impacts on the People • � �60 - 64

Fish for All Initiative • � �65 - 71

Announcement - New Name • � �72 - 73

Research and Related Activities
Key Research Outcomes • 74 - 88
Collaborative Projects • 89 - 121
Workshops • 122 - 125
Training Courses • 126 - 130
Publications • 131 - 138

Financial Summary • 139- 145

Staff • 146 - 154

Acronyms • 155 - 162

WorldFish Center Donors • 163 - 165

02

Overview from
the Board Chair

and
Director General

Overview from
the Board Chair

and Director General

03

In 2002, with great satisfaction, the WorldFish Center completed its 25th year of operations.
In this Annual Report, we look back on a quarter century of scientific achievements. To
inform our partners, donors, and supporters, we are pleased to feature some of the
highlights of the work of the WorldFish Center in an article that traces the evolution of
the Center’s research, placing the work in the context of the changing circumstances
of the living aquatic resources most critical to the livelihoods of the poor in developing
countries.

WorldFish was created in 1977 as the International Center for Living Aquatic Resources
Management. At the time, natural fish stocks were thought to be capable of yielding
further catches and when, despite some early frustration at the low contributions of
cultured fish, aquaculture was considered worthy of increased research effort in developing
countries. The overriding concerns of the early years were to find simpler assessment
methods to understand the status and sustainable exploitation levels of tropical multi-
species fish stocks. Later, fisheries resource assessments became more oriented to
studying the resources and their whole ecosystems, leading, in the 1990s, to
comprehensive statements on the extent of over-exploitation of the world’s fisheries,
including those in developing countries.

Policy research was of early interest during the lead-up to the signing of the 1982 United
Nations Convention on the Law of the Sea (UNCLOS) and the WorldFish research really
came into its own during the 1990s when fisheries management and other social and
economic studies became more central to the mission. The current focus of policy
research is on people and the formal and informal institutions that govern access to
fisheries resources. New community-based and co-management approaches are being
studied and lessons drawn for wider applications and further examination.

Early in its history, WorldFish initiated multi-disciplinary approaches to fisheries and
aquaculture research that have become one of its characteristics. It conducted the
world’s first multi-disciplinary study of a tropical fishery in San Miguel Bay, Philippines,
and followed this with integrated approaches to coastal resources management and
aquaculture-agriculture. Today, we are embarking on studies that consider the place of
fish in world food models and we are constructing regional fisheries sector models.

04

WorldFish has always carefully chosen the types of aquaculture it helps develop, focusing
on species and production systems that are productive, environmentally friendly, and
accessible to the poor. Each location presents its own set of conditions and aquaculture
opportunities. Such selection usually means that the species chosen are low on the food
chain and require few external inputs. However, the aquaculture technology options on
which WorldFish has worked can surprise. They range from different species of the
humble tilapia in Africa and Asia to sea cucumbers, giant clams, and blacklip pearl oysters
in the Pacific.

We are proud to do all our work in a diverse array of partnerships and networks which
we believe is critical for technology uptake. In 2002, for instance, we conducted our
work in partnership with 260 institutes of governmental and non-governmental nature,
from local and national to regional and international status. Mindful of the need to learn
from and contribute to the capacity of our developing country partners, we have
constructed several successful knowledge-bases, most notably on the world’s fish
(www.fishbase.org) and coral reefs (www.reefbase.org). These knowledge-bases are
among the most successful of their type in any scientific field and are fully accessible
on the Internet. Over the years, we have also maintained and developed our unique,
world-class library, information services, and publishing in the service of our partners,
researchers and resource managers.

In 2002, the Center turned its attention to how to make a bigger impact to fulfill its
mission and expand its geographic coverage. Asia and the Pacific have long been our
priorities, but now our African and West Asian efforts are increasing. In Asia, we are
focusing more attention on the fish and poverty hotspots, for example in the Mekong
River Basin where we are significantly increasing our resources. Our small presence in
the Caribbean is being replanned and we expect to embark on Latin American priorities
in the next 5 years. These geographic shifts have been reflected in our presence on the
ground - from a single site in the Philippines in 1977 to ten sites in Africa, the Asia-
Pacific region, and the Caribbean in 2002, and an eleventh site, in Cambodia, added in
mid-2003, plus work on the ground in a further thirteen countries.

05

Faced with continued deterioration of the world’s fisheries resources and the promise
and challenges of increasing aquaculture production, we recognized that the public and
political profiles of fish issues must be much higher on world and national agendas. To
help achieve this, we created an inclusive initiative called Fish for All, and launched it
at the Fish for All Summit on 2 November 2002 in Penang, Malaysia. Fish for All is
intended to galvanize attention to the many fish-relevant commitments of the 2002 World
Summit on Sustainable Development (WSSD), provide a platform for inclusive dialogue
on the complex issues surrounding fish and, over a 10-year period, serve as the outlet
for many studies, actions, and debates aimed to find solutions for poor people and the
environment.

Finally, we recognize that the challenges facing the sustainability of living aquatic
resources and those who depend on them will require the hard work and team spirit of
all employed by the Center, and the policy guidance of the committed multi-national
expert Board. All those at WorldFish are ready to give their best efforts to these ends.

On this note, we commend the Annual Report 2002 of the WorldFish Center to you.	

Robert E. Kearney	 Meryl J. Williams	
Board Chair	 Director General

06

Scientific
Highlights
of a Quarter
of a Century

Scientific Highlights
of a Quarter of a Century

Compiled by K.I.Matics

07

1.	 History Endows the Present
2.	 Scope and Intention of this article	

• Assessing the Impacts

3.	 Major Scientific Themes	
3.1	 Pushing the Frontiers of Fisheries Resources Assessment	
3.2	 Integra ted Approaches

• Coastal Fisheries Case Studies in the Philippines
• Coastal Resources Management Project in Southeast Asia
• Integrated Aquaculture-Agriculture (IAA): Introducing Aquaculture into

Traditional Farming Systems 	
3.3 	Farming the Right Fish the Right Way

• Benefiting farmers through fish genetic improvement
• Mariculture Options: Developing Scientific Techniques for Village-based

Farming of Species to Provide an Alternative Source of Income
• Alternative Livelihoods	

3.4	 People and Institutions: The Center’s leading role		
• Co-Management and Community-Based Fisheries
• Marine Protected Areas and Marine Conservation Areas
• The Center ’s Unique Role in the Mekong Region
• The Law of Supply and Demand: Integration of Fish into the Global Food

Model 	
3.5	 Researchers Working Together through Partnerships and Networks

• Formal Networks and Associations Established
- Asian Fisheries Social Science Research Network
- International Network on Genetics in Aquaculture
- Network of Tropical Aquaculture and Fisheries Professionals (NTAFP)	

3.6 	Knowing What We Know: Information Systems and Databases
• Development of Global Decision-making System (FishBase)
• ReefBase - A Global Information System on Coral Reefs	

3.7	 Getting the Message Across through Information Dissemination
• Success Story, A Wealth of Information via the Library and Information

Services
• NAGA - Always Newsworthy
• Other WorldFish Center Publications, CDs and Websites
• Fish for All Initiative

4.	 Overall Review - Looking Forward to the Next 25 Years

08

A handful of fish: Awareness-building of the
nutritional value of fish and promoting the
consumption of fish as a regular dietary staple
are important steps towards the further
development of the fisheries sector.

1. History endows the
present
The WorldFish Center is committed to contribute to food security and
poverty eradication in developing countries. By working with the actual
users of the results derived from scientific research, the Center aims for
a healthier and better nourished global society. Through its people-
centered policies for sustainable development, it helps reduce pressures
on fragile natural resources worldwide. Its focus is on how living aquatic
resources can sustainably benefit the poor in developing countries.

WorldFish undertakes innovative scientific research that provides products
and results to help current and future generations sustain the productivity
of fisheries and aquaculture systems, protect the aquatic environment
and preserve aquatic biodiversity. The Center formulates policies and
options for the sustainable use of aquatic resources, and helps strengthen
the capacity of national programs to support such development.

The stated goals of the Center are: equity of the benefits from capture
fisheries, better quality of life for rural households, improved access to
fish at affordable prices for consumers, and protection of the aquatic
environment.

The WorldFish Center is an autonomous, non-governmental and non-
profit organization that originated from a 1975 program of the Rockefeller
Foundation in Honolulu, Hawaii, USA. It was conceived to implement a
multi-disciplinary action program on living aquatic resources for the
benefit of economically challenged countries. In the beginning there
was a series of short-term, exploratory projects on subsistence fisheries
and aquaculture in the Pacific Basin. Subsequently, the Center was
established as an independent international institution on 20 January
1977 and two months later moved to Manila, the Philippines. During
this initial phase, many of the Center’s long-term projects were
implemented in Southeast Asia.

M. Prein

09

The WorldFish Center was founded because of the need for an integrated
and cohesive research institution at the international level. It was meant
to serve as a complement to inter-governmental organizations mainly
concerned with development. The Center is now a leading scientific
institution conducting, stimulating and accelerating cross-cutting research
on fish and the aquatic environment in tropical areas. The holistic
development efforts of the Center have played a major part in improving
the quality of life and the livelihoods of poor people in developing
countries for more than 25 years. This is because the WorldFish Center
targets the ultimate beneficiaries - those who use and depend on fish
and other living aquatic resources in the developing world. From rather
modest beginnings with a dozen scientists, the Center now has offices
in eleven countries in Africa, the Asia-Pacific region, and the Caribbean,
with approximately 280 employees of 20 nationalities. They are involved
in research in 22 project countries. In 2002 the Center worked with
over 250 partners from 58 countries. The annual budget is almost 15
million dollars. Plans are afoot to increase this amount and the Center ’s
activities by 2010.

In May 1992 the Center was admitted to the Consultative Group on
International Agricultural Research (CGIAR) that is under the umbrella
of four co-sponsors - the Food and Agriculture Organization of the United
Nations (FAO), the World Bank, the United Nations Development
Programme (UNDP), and the International Fund for Agricultural
Development. WorldFish joined 15 other international research centers
in this consortium.

10

2.	Scope and intention of
this article
The following account describes some of the major scientific
achievements in the life of the WorldFish Center, from the conceptual
phase in 1973-74 to the present day. Such milestones reflect its growth
and evolution over a quarter of a century.

This information should be read in tandem with another publication of
the Center, A Lasting Catch, which focuses on the people impacted by
the Center’s research and development work. Both documents celebrate
the 25th Anniversary of the WorldFish Center.

No organization can afford to be complacent about its past achievements,
but looking at the accomplishments through the eyes of those who
sought help is a useful test of progress. A Lasting Catch, a volume of
grassroots stories, shows how some of the WorldFish Center’s work in
Africa, the Asia-Pacific region, and the Caribbean has really helped rural
people.

Behind the success stories told in A Lasting Catch stands modern science
in action at the grassroots level in tropical locales. Hence, the information
cited below focuses on the Center’s scientific achievements in sites
established around the world, namely in Bangladesh, Cambodia,
Cameroon, the Caribbean and Eastern Pacific, Malawi, Malaysia, New
Caledonia, the Philippines, Solomon Islands, and Vietnam. In addition,
the research approaches developed and used by WorldFish have
influenced how aquatic resources science is done all over the world and
has often led the way in research themes and directions.

11

The Center has led the world in many fields of scientific research ranging
from breeding larger “super” fish to finding appropriate ways for
communities to effectively manage their fish resources and habitats so
that their children and grandchildren will be able to reap the future
bounty. It has provided critical data, training opportunities, and informed
advice to scientists, research planners, fisheries managers, and extension
agencies in approximately 100 countries to influence effective fisheries
management.

Although some general models of “typical” research projects can be
developed, each case is different, depending on the expected results,
the particular locale, the capability of disseminating partners, and so
on. In fact, much of the Center ’s work revolves around producing
“intermediate products”, that is, products that are used by others,
perhaps through several steps such as in the case of policy advice for
fisheries management, before they can have an impact at the grassroots
level.

Assessing the impacts
Given the finite resources available for aquatic research, it is important
to know past and likely future impacts of research in order to allocate
scarce resources and to target efforts to the most productive tasks. The
success of applied research is measured by not only how good it is and
how highly it is regarded by its peers, but also according to the impact
it has in practice. The CGIAR and, therefore, WorldFish stake their
reputations on the actual impact of their work on the lives of people
they intend to help. For example, how many people are using a new
technology or improved breed? How has the innovation improved the
quality of life? What government fisheries policies have been influenced
by research reports? How has the information helped rural and coastal
people?

A Filipino woman has a basket full of mackerel.
Unfortunately, due to poor fish handling and lack
of refrigeration facilities, some of her catch will
spoil before people can benefit from it.

WorldFish Center Photo Library Collection

12

The WorldFish Center has developed a conceptual framework to study
the impact of its work in terms of its economic, social, and environmental
goals. The framework covers the continuum from planning (ex-ante
assessment of impact), through monitoring and evaluation, to post-
project (ex-post) assessments. The Center has focused on the former in
several major areas, especially fish genetic improvement projects and
the supply and demand studies. The results of some of these studies
are reported below but we leave it to a later report to deal, in depth,
with the full impacts of research.

3.	Major scientific
themes
The WorldFish Center’s dynamic research activities cover both marine
and fresh waters in tropical ecosystems, namely, coastal waters, coral
reefs and inland water bodies. The guiding principles of the applied
research undertaken are sustainability, equity, gender awareness, and
full participation of all the stakeholders. Major themes covered in this
publication include assessing fisheries resources, emphasizing integrated
approaches to fisheries development, creating new aquaculture
technologies, working closely with poor people in developing countries
and a variety of institutions (through partnerships and networks),
building up fisheries information systems, and getting the message
across to different stakeholders.

Traditional gear reflect subsistence fisheries: pro-
poor technologies will become more meaning ful
and more beneficial to the poor when they are
reinforced by effective development policies and
planning in the fisheries sector.

WorldFish Center Photo Library Collection

13

3.1 Pushing the frontiers of
fisheries resources assessment		
In the 1970s, scientists began to realize that the limit to marine
capture fisheries were being reached (see Box 1), but very little
was known about the true state of fisheries resources in tropical
developing countries. Better knowledge of stocks was felt to be
germane to better manage the fisheries. Stock assessment was
thus one of the top priorities of the preparatory phase when the
Center was being conceived.		

Many scientists may recall that in the early 1980s several developing
country fisheries managers recognized that their country’s fish
harvests had leveled off or were declining at an alarmingly rate.
For example, the bans on trawling in some Southeast Asian
countries indicated attempts to control the competition between
modern, efficient harvesting methods and the artisanal, sometimes
traditional, technology of small-scale, subsistence fishers. The
public became aware of conflicting goals of fishery management.
Scientists reiterated that they lacked the necessary information
and data, mainly because of inadequate, partial, and ad hoc
research. Being aware of the issues, the WorldFish Center has
sought to fill some of the gaps.

14

		Box 1: The State of the World’s Fisheries: The Decline of the World’s Fisheries
Resource Base.		

All over the world, fisheries started to expand from the 1950s
onwards and the increases in catches from the wild did not slow
until the 1980s. Since 1984, the catch from wild fisheries resources
increased by only 1.6% annually until the early 1990s. In 1992,
FAO reported that 70% of the world’s major fish species and eleven
of its 15 primary fishing areas are declining and need urgent
management measures. Symptoms of fisheries in decline include
ever-declining catches of major species, a high proportion of
juveniles and smaller fish in the nets, and increasing fishing effort
to maintain catches. 		

The catch per unit of fishing effort (CPUE) has nose-dived in most
fisheries and recent scientific studies report a 90% decline in large
predatory fish in the world’s oceans since the 1950s. Commercial
fishing has decimated populations of large tuna, swordfish, marlin,
and other fish species. Over-exploitation of natural stocks and
large-scale alterations of river systems have contributed to the
severe degradation of several species in the wild. Wastage on board
fishing vessels and on shore through improper handling accounts
for substantial extra losses of aquatic resources. Overall, poorly
managed fisheries resulting in declining catches adversely impact
not only the fishers, but also the consumers, especially the local
people whose nutrition and livelihoods depend directly on the
sustainability of the fishing industry.		

At the same time that wild fish stocks are being decimated, world
aquaculture production has grown by about 10% per year, although
this growth has been concentrated in a few countries such as
Bangladesh, China, India, and the Southeast Asian countries. Africa
has been late to show much aquaculture production although this
is now starting to occur.

15

		Despite these problems, fisheries are valuable. In 2000, the value
of global exports of fish and fish products was US$125 billion, with
developing countries accounting for nearly half of the total. In
terms of monetary value, shrimp was the most valuable commodity
traded. Since the mid-1980s, more fish were caught from the wild
in developing countries than developed countries due to the
collapse of many fisheries in the latter and tighter catch controls.		

According to the FAO, fish supplies about 30% of the total animal
protein in the diet of people in Asia, 20% in Africa, and 10% in
Latin America. Most poor people in developing countries have a
high carbohydrate, low protein diet or are dependent on lower
quality cereal proteins. Fish as a nutrient-dense commodity can
enhance the quantity and quality of food for poor people.

World Fish Production
(Source: FAO. FISHSTAT)

100
90
80
70
60
50
40
30
20
10

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

�

YEAR

TO
N

N
ES

 (
M

IL
LI

O
N

)

Developed countries
Developing countries

		Lack of data and methods for analysis when data were scarce
caused WorldFish to focus first on developing methods for analysis
in these types of situations, then on making any available data as
accessible as possible and generating enthusiasm for collecting
more basic data for tropical fisheries.

16

		In the case of methods for analysis, in 1981 the WorldFish Center
began developing a new method called Electronic Length Frequency
Analysis (or ELEFAN). The ELEFAN suite of microcomputer
programs was used to extract a vast amount of information useful
for stock assessment from data routinely and simply gathered in
many developing countries.		

Such stock assessment tools have been more often applied in
tropical countries than age-based methods, because age structure
information has proven to be difficult and expensive to obtain for
the large number of tropical species caught. ELEFAN and other
stock assessment programs from WorldFish were combined with
those from FAO and other sources in FAO-WorldFish Stock
Assessment Tools (FiSAT) software distributed first in 1996. The
FiSAT software package that was designed as a basic training tool
was developed as a result of the needs identified in the joint FAO
and WorldFish Center stock assessment courses that were
conducted in the 1990s and that were so vital to upgrading scientific
capacity in tropical regions around the world.		

The WorldFish Center also developed a method for ecosystem
analysis of multi-species fisheries and other biological production
systems in the 1990s. This was based on a stock assessment
approach originally conceived in the early 1980s by researchers
in Hawaii. The approach incorporated in the Ecopath software has
been widely used for constructing food web models of marine and
other ecosystems, including terrestrial farming systems.		

By 2000, Ecopath was employed to describe more than 100
ecosystems. On a regular basis it is used in university courses and
for post-graduate work. There are no comparable methodologies
for ecosystem analysis and biological management of multi-species
fisheries.

17

		New methodologies called Ecosim and Ecospace, which describe
ecosystem time and spatial dynamics, have been developed and
are now integrated in Ecopath. Ecosim makes it possible to simulate
the impact of changes in fishing pressure on ecosystems, while
Ecospace is developed to address spatial dynamics, including
studies of the effects of protected areas over time. 		

The methods for ecosystem analysis and extensive data on the fish
catch and fish species characteristics were used in global analyses
by WorldFish scientists in 1995 and 1996 to draw attention to the
fact that capture fisheries annually were removing nearly 35% of
the productivity of the world’s oceans and that the fisheries were
“fishing down” the food web.		

This modeling approach was also used recently to construct models
for coastal fisheries systems in South and Southeast Asia. The
eight-country coastal fisheries study produced much more than
the use of ecosystem models. In it, the WorldFish Center developed
a database system called TrawlBase, a valuable tool to establish
resource benchmark information and supplement existing statistical
baselines. This database system is used for compiling survey data,
thereby enabling national fisheries managers to have
documentation on the stock and biomass decline in most countries
in South and Southeast Asia. Researchers now have a better
understanding of species composition and can better evaluate the
effects of over-fishing on fragile aquatic resources. The Center
also conducted a strategic review of national and regional fisheries
scenarios of these eight countries and identified fisheries
management issues as well as recommended mitigating measures.
It continues to strengthen the capabilities of national partners in
coastal fisheries assessment and management.

A fisher’s life is an active one. Casting a net in the
Delta, Vietnam.

WorldFish Center Photo Library Collection

0218

		In the next section, we describe more about how these cross-
cutting and integrated approaches were developed by the Center.
Indeed, the WorldFish focus broadened in the 1990s as it became
clear that even the best stock assessment advice did not, on its
own, lead to better management, although it remains a vital element
of integrated fisheries management. The following section will
describe how integrated approaches guided many of the Center ’s
approaches.

3.2Integrated approaches		

Since the beginning, the founders of the WorldFish Center saw
the need for integrated inter-disciplinary approaches to most
fisheries problems. Fisheries science, sociology, ecology, and
economics need to be brought together to generate action plans
and policies for the sustainable use of aquatic resources. Thus,
the second major science theme concerns the Center’s recognition
of the complexity and interlocking nature of the scientific,
economic, social, legal, institutional, and environmental issues
involved in the development and management of aquatic resources.		

Coastal Fisheries Case Studies in the Philippines		

From the early 1980s multi-disciplinary case studies of particular
small-scale fisheries were undertaken by WorldFish in collaboration
with national research organizations. During 1981-83 the Center
conducted the pioneering work of the first socio-economic study
of a fishery involving integrated coastal zone management (ICZM)
in San Miguel Bay, the Philippines. The three-year study
concentrated on the multi-species and multi-gear fisheries in San
Miguel Bay in cooperation with the College of Fisheries, University
of the Philippines in the Visayas (UPV). The study showed that
fishing grounds need a viable fisheries management program to
reduce competition between trawlers and small-scale fishers. This
was because approximately 5 000 small-scale fishers had to compete
with 95 trawlers. As a consequence of the pioneering research,
the subsistence fishing communities were encouraged to participate
in all management decisions from then on.

This Filipino man is mending or fixing the nylon
net.

WorldFish Center Photo Library Collection

19

		The San Miguel Bay case study documented the full exploitation
of the fisheries resource, its value and the incomes of fishers from
those using small-scale gear (for example, gillnets and fixed gears)
in contrast to trawlers with which they compete. Alternative
management approaches were analyzed and legislative change
with respect to trawler activities resulted from this study. The
WorldFish Center tested stock assessment tools referred to above
and provided useful guidelines for assessments in other developing
countries. In this way the Center put fisheries in the context of
the broader coastal resources management debate. Lessons learned
included the efficacy of the research-cum-planning approach, the
importance of stakeholder participation, and the use of decision
tools to structure research and planning activities.		

This study was the first of its kind in Asia and it was used as a
model for similar studies elsewhere in the Philippines, Indonesia
and Thailand. To ensure wide dissemination of the results, the
English texts of numerous technical reports and papers were
translated into some languages of the Philippines (i.e., Tagalog,
Bicol and Bicolano).		

Ten years after its initial work in San Miguel Bay, the Government
of the Philippines requested WorldFish to spearhead further
research and planning activities in support of integrated fisheries
management efforts in San Miguel Bay. The process spanned a
two-year period (March 1992-February 1994) and the principal
partner was the Fisheries Sector Program of the Philippines
Department of Agriculture. The initiative resulted in a coastal
environmental profile, a technical report detailing the status of
the fisheries, and an integrated fisheries management plan. The
San Miguel Bay Fisheries Management Council was formed to
execute the plan. The San Miguel Bay study also became the
successful model for similar approaches in 11 other bays under
the Fisheries Sector Program.

0220

This picture taken in the Philippines shows two
types of gear. In the background is a fish corral.
The people in the foreground are using gillnets
with their distinctively Filipino boats.

		To spur more effective management of coastal fisheries, a number
of experiences may be drawn from the San Miguel Bay experience.
These include the crucial role of human perceptions or “cognitive
maps” of the situation (i.e., the analytic framework) to fully
elaborate the problems and interventions at hand. In addition,
the importance of stakeholder participation at key stages of the
research, planning and management process was reiterated.		

To test the applicability of non-market valuation techniques and
to examine people’s preferences for environmental amenities in
coral reefs, a valuation study was undertaken on the Bolinao coral
reefs in the Philippines in collaboration with the University of the
Philippines (UP). In this study in 2000, the people who visited the
beaches were surveyed to estimate their willingness to pay for the
protection of the coral reefs. The study confirmed that in
developing countries “coral reef protection” elicits little willingness
to pay for preserving the environment. However, the study revealed
that there is potential for charging “user fees” for recreation to
generate revenue that can be used for the protection of the reefs.		

Coastal Resources Management Project in Southeast Asia		

Whereas the San Miguel Bay study concentrated on the fisheries
activities in the context of coastal resources management, WorldFish
also pioneered more multi-sectoral approaches to integrated
coastal zone management (ICZM) through the Coastal Resources
Management Project (CRMP) (1986-92). As a major regional
undertaking, the project generated substantial information and
training opportunities. The main component was the development
of site-specific integrated coastal zone management plans in the
participating countries (i.e., Brunei Darussalam, Indonesia,
Malaysia, the Philippines, Singapore and Thailand). The WorldFish
Center executed the project and provided technical and
administrative support. The achievements and lessons learned
from the pioneering project shaped an integrated coastal zone
management framework applicable to other developing countries.

WorldFish Center Photo Library Collection

21

		The project “sensitized” policy-makers in the ASEAN countries to
the importance of sustainable coastal area management and thus
has contributed to a greater commitment of political will and
national resources dedicated to integrated coastal zone
management in almost all countries in Southeast Asia. Southeast
Asia developed a pool of resource persons and a network of
organizations with the knowledge and expertise in ICZM to assist
national governments within or outside the region. The ASEAN
members could therefore play a leading role in Agenda 21 of the
UN Conference on Environment and Development in Rio,
November 1992. The project generated substantial documentation
on the environment and development of the coastal areas of
Southeast Asia. Useful databases were enriched for the future
planning and management of the coastal resources.		

The CRMP led to many other regional initiatives, the most important
of which has been the Partnerships in Management of the East
Asia Seas, conducted under the auspices of the International
Maritime Organization (IMO) since 1993 and leading to a 2003
regionally approved vision for the sustainable management of the
marine environment and resources of east Asia.		

A consequence of the trend towards integrated coastal zone
management has been the need for training officials and community
workers on how to do it. To help generate a pool of coastal resource
managers, WorldFish and partners initiated the Broad-based Coastal
Management Training Program in 1994 among coastal governmental
and non-governmental organizations in the Philippines. The
approaches have now spread, through “training-of-trainers” projects
carried out by WorldFish experts in the Philippines, Indonesia and
Vietnam. The initial National Course on Integrated Coastal
Management trained 217 coastal middle managers in the
Philippines. There are now 11 trainers in Indonesia, 23 in the
Philippines, and 11 in Vietnam.

22

		A network of course and module developers was set up in the
process. In Indonesia, the Indonesian Network on Coastal
Management (InCOM) was set up - another result of the WorldFish
initiative.		

Integrated Aquaculture-Agriculture (IAA): Introducing
Aquaculture into Traditional Farming Systems		

While most of aquaculture development was focusing on shrimp,
grouper and other higher value species, WorldFish has led the way
in integrated aquaculture-agriculture (IAA) research focused on
poverty alleviation and targeting new entrants. It has formulated
concepts and developed tools to monitor nutrient recycling to
maximize the total output for small-scale farms while minimizing
purchased inputs. This ecologically sound method converts
agricultural waste and manure into high quality fish protein, uses
nutrients in the pond as fertilizers for growing plants on the land,
and reduces the need for off-farm inputs. Moreover, aquaculture
is accepted as a strategy to control pests on rice farms. Recognizing
the myriad of small farm types, the circumstances of their
households, and that there is no single technology package that
is applicable everywhere, WorldFish adopted a participatory
approach to encourage farm-specific and sustainable uptake.
Success in introducing IAA into poor farming communities depends
on the existing ecological, social, and economic conditions.		

The participatory approach ensures that the operational methods
are appropriate to the ecology and resources. WorldFish has worked
with farmers, researchers and development extensionists on
thousands of small-scale farms in different biophysical and agro-
ecological systems in Africa, Asia, and Latin America. It has carried
out experiments on various types of IAA systems in Bangladesh,
Cameroon, Ghana, Malawi, the Philippines, Thailand, Zambia, and
Zimbabwe. Experience in one country has usually led to
developments in other neighboring countries with similar agro-
ecologies.

Children struggle with the lift net in a pond beside
the rice fields of rural Thailand.

WorldFish Center Photo Library Collection

23

 A WorldFish expert (at left) involves African men,
women and children in this participatory-style
assessment of farm resources and opportunities
to recycle them.

		For example, from the Center ’s base for eastern and Southern
Africa in Malawi, where it has been active for more than 15 years,
methodologies have been extended to neighboring countries, such
as Mozambique, Zambia, and Zimbabwe, for broader testing and
uptake.		

IAA helps with better water management, which is particularly
useful in the arid countries of Africa, and during droughts. Using
this experience in southern Africa, the WorldFish initiated in
September 2000 a five-year research project in Cameroon in west
Africa. The water and soil resources for aquaculture in Cameroon
are far superior to those in Malawi, thereby offering a valuable
opportunity to measure the true potential of integrated
aquaculture-agriculture. A considerable number of village groups
in Cameroon offer mechanisms for disseminating information and
maximizing the impact of integrated aquaculture-agriculture.		

The impact of integrated aquaculture-agriculture practices
developed by WorldFish in Bangladesh, Cameroon, Ghana, Malawi,
Zambia, and several countries in Southeast Asia have been studied
to assess the potential impact on users (i.e., producers and
consumers) and resource systems in terms of sustainability,
biodiversity, soil nutrients, water usage, etc. For example, farmers
on Malawi’s Zomba plateau feed their tilapia fish with weeds and
use mud from the fishpond as a rich, organic fertilizer for their
agricultural crops. These farmers produce more crops, are better
nourished, and earn, on average, six times more income than non-
fish farming households.

WorldFish Center Photo Library Collection

24

		The target beneficiaries of IAA are small-scale and subsistence
farmers and other rural people, who do not have the know-how
or financial resources for intensive, high-capital commercial
activities. Farm ponds provide remunerative opportunities for
women who normally stay close to home.		

The potential benefits of IAA are far greater than the value of the
fish produced. IAA has demonstrated how a family can improve
its nutrition as well as increase the productivity of the other farm
plants and animals. Experience has shown that most small-scale
or subsistence farmers start by growing fish as a part of their
existing farming activities with minimum additional inputs or
capital investment. For the small-scale farmer it is a relatively low
risk, low investment option.		

WorldFish attempts to regenerate the natural resource base and
encourages the adoption and/or adaptation of technologies
appropriate for attaining optimum productivity in the long-term.
After farmers have mastered the basics of aquaculture and
established markets for their products, they can then begin to
acquire additional external inputs to further increase their fish
production. Many fish produced by IAA are relatively low priced
because they are herbivorous or omnivorous species that feed low
on the ecological food chain. Thus, those that are not eaten by
the farmers are sold as affordable fish to other impoverished rural
people.

Feeding time on a Vietnamese farm. The water
teems with fish, some of which will be sold to
neighbors, while others will be raised to a
marketable size.

WorldFish Center Photo Library Collection

25

3.3 Farming the right fish the
right way	
Even though harvests of natural marine and freshwater fish stocks
have reached their limits, the demand for fish continues to increase,
not least because each year another 77 million people are born
who must be fed. Most of them are poor and live in developing
countries where fish make a greater relative contribution to
nutrition than in the developed world. To maintain the fisheries
output, it is necessary to reduce fishing pressure and rejuvenate
stocks. A further increase in supply could be provided by
aquaculture.	

Aquaculture is certainly not a new concept. It is thought to have
originated in ancient China around 1100 BC. The first cultured
fish was probably the common carp. Aquaculture did not take off
in earnest until the 1960s in China with the technical advances in
hatchery rearing, and later policy and structural reforms. Today
China’s aquaculture accounts for nearly 70% of the world
production in terms of quantity and 45% in value.		

Around the world, intensive and semi-intensive aquaculture has
grown steadily in the past 20 years and now plays a significant role
in meeting fish demand. Aquaculture production has increased at
an annual rate of 11% and now approximately 30% of the fish
consumed worldwide comes from aquaculture systems. The
projected growth of the commercial aquaculture sector may reach
50% of the world’s total fish production by 2020. The cost of fish
is estimated to rise 4-16% by then (excluding inflation).

26

		An important objective of WorldFish scientific research on
aquaculture has been to identify and develop systems and species
that are ecologically appealing, and provide food and employment
for the growing world population, especially the poor and
malnourished. A major achievement of the WorldFish Center was
bringing improved aquaculture methods to thousands of farmers
in many developing countries.		

The WorldFish Center ’s focus has been on aquaculture practices
that consider not only the technical and economic aspects of fish
production, but also the environmental, social, and cultural
contexts involved, so that they are feasible options for the target
groups, and are sustainable and environmentally friendly. Moreover,
the Center has taken into account the interdependence of
aquaculture and the environment and seeks a balanced approach.
This environmental approach has two main facets, namely, the
dependence of aquaculture on natural resources and the
environment, and the impact of aquaculture on the environment.		

To achieve its mission, WorldFish has also identified pro-poor
technologies to allow small-scale farmers to augment their sources
of protein and livelihoods through aquaculture. Semi-intensive
technologies have proven to be sustainable, technically viable,
economically feasible, and able to contribute significantly to the
income of small-scale farmers. The Center has focused on native
species or those that have become well established to avoid the
dangers associated with the random introduction of exotic species.

Indigenous materials are used to herd the fish for
future harvesting in Bangladesh.

P. Thompson

27

		The Governments of Bangladesh, P.R. China, India, Indonesia,
Malaysia, the Philippines, Sri Lanka, Thailand, and Vietnam are
drawing up aquaculture national action plans. The first step is to
identify and prioritize aquaculture technologies best suited for
the respective countries, based on several criteria and indicators.
A few of the indicators focus on efficiency (fish production), food
security (ensuring the availability of fish for poor households),
employment (generation of jobs including a larger share for
women), the environment (sustainability), and acceptability by
the poor. During the process of formulating development plans,
there is a mutual exchange of views with the stakeholders, thus
all parties improve their capacity to help make aquaculture more
equitable and sustainable.		

Benefiting farmers through fish genetic improvement		

Research conducted on tilapias in the late 1970s by WorldFish and
its African and Asian partners led to the conclusion that the lack
of productive stock was a major limiting factor to the expansion
of the aquaculture industry. With the assistance of African, Belgian,
German, and Israeli scientists, four wild populations of Nile tilapia
(Oreochromis niloticus) from Africa (i.e., Egypt, Kenya, Ghana,
and Senegal) were transferred to the Philippines. These and four
other strains that were used by farmers in Asia (known as the
Israel, Singapore, Taiwan, and Thailand strains) were bred to build
up a base population for selective breeding.		

The WorldFish Center is credited with the development of the
first-ever successful breed improvement program for tropical food
fish. Over a dozen countries have now adopted the methods used
in this major scientific breakthrough. One result is that farmers
and their families can now generate more income and meet their
nutrition needs.

0228

		The Genetically Improved Farmed Tilapia (GIFT) Project bred a
new strain of improved Nile tilapia for Asia that grows up to 85%
faster and has a 50% higher survival rate than other strains after
6 months. In some trials adults were produced with 20-30% lower
production costs. They were also less likely to breed when small.
The new breed captured 25% of the tilapia fingerling market in
the Philippines in only its third year of commercial distribution
and this level has continued to the present.		

From 1994 to 1997, the genetically improved breed was tested in
the P.R. China in different agro-ecological regions in controlled
trials on farms and at testing stations. Similar trials were carried
out in Bangladesh, the Philippines, Thailand, and Vietnam. In the
P.R. China, although tilapia aquaculture was already well
established, the GIFT strain still achieved remarkable success,
with an 18% higher growth rate than existing strains that were
being farmed in similar conditions. The GIFT strain is now being
multiplied all over the P.R. China. Research is underway to assess
its adaptability to varying climatic conditions, in order to make
further genetic improvements to suit these conditions. 		

The methodologies developed in the GIFT Project comprising
crossbreeding and selection has also been applied to other fish
species that are commercially important in the P.R. China, such
as the common carp and blunt snout bream.		

Thus, WorldFish has developed a holistic and multidisciplinary
methodology in assessing the impact of aquaculture technologies
at the start of the adoption phase. This was applied in determining
the impact of genetically improved farmed tilapia and is widely
applicable to the agriculture sector in general. Such activities are
aimed at ensuring that aquaculture and fisheries technologies and
the associated extension methods are socially and economically
appropriate to poor households in the developing countries.

Many hands make light work of the harvesting at
this village. All will get a fair share in the
Philippines.

WorldFish Center Photo Library Collection

29

		To help disseminate the strain, in 1997 WorldFish and its research
partners in the Philippines established the GIFT Foundation
International, Inc., as an independent, non-profit organization to
make sure that the poorer farmers had access to the GIFT strain.
The new strain is now being distributed through the Foundation.		

In the context of a new research program developed with Malaysian
partners in 2002, families of GIFT tilapia were received from the
GIFT Foundation in the Philippines and successfully introduced
at the Jitra Research Station, Malaysia. Their first progeny were
produced during January-February 2002. The parents of the next
generation were selected on the basis for a new breeding program
that is currently underway. The new breed is being trialed on farm
now.		

Mariculture Options: Developing Scientific Techniques for Village-
based Farming of Species to Provide an Alternative Source of
Income		

Apart from fishing, remote coastal communities adjacent to coral
reefs in developing countries have few opportunities to engage
in low cost industries capable of generating income and food on
a sustainable basis. As natural fish stocks become more depleted,
WorldFish has pioneered the development of scientific techniques
for village-based farming of marine species such as giant clams,
sea cucumbers, and pearl oysters. Although these species produce
high value products, they fit the WorldFish criteria of being low
on the food chain, environmentally benign, and able to be managed
by village farmers. These species produce beneficial effects on
water quality because they actually clean the environment. The
culture of these species not only helps coastal communities that
depend on marine products for food and income, but can also
restore depleted natural stocks through restocking programs.

0230

		Research throughout the 1980s and 1990s by the Micronesian
Mariculture Development Center, James Cook University in
northern Queensland, Australia, the University of the Philippines
(UP) and the WorldFish Center at its Coastal Aquaculture Center
(CAC) in the Solomon Islands, resulted in the formulation of
reliable methods for the spawning and land-based larval rearing
of giant clams (Tridacna spp.). The CAC is now completing
experiments on farming giant clams by applying techniques to
reduce the cost of producing seed in hatcheries, adding value to
cultured products and improving the survival of giant clams.		

Jobs are scarce in the conflict-shattered economy of the Solomon
Islands. Many of the reefs are now over-fished as local people fish
for food and eke out a meagre living. Black pearl farming may
offer hundreds of poor, coastal communities a viable alternative
to fishing. Pearl farming is a US$ 1.5 billion global industry and
black pearls account for a quarter of the market. Only the black-
lipped oyster (Pinctada margaritifera) produces black pearls.		

The WorldFish Center’s researchers working in the Solomon Islands
used cultured oysters to produce black pearls. The first two crops
were recently auctioned on the Internet for approximately US$22
000. The profit was donated to a local hospital. The scientists are
also providing similar technical assistance to Fiji and Tonga.		

In the Black Pearl Farming Project in the Western Pacific, the third
crop of pearls was harvested and the fourth pearl seeding took
place in April 2002. Maintaining the demonstration farm as an
incentive to potential investors is seen as important in view of the
great economic difficulties experienced by the Solomon Islands.		

The culture of black-lipped oysters is now established as an income
generating activity for local village communities. The pearl oysters
are collected from the wild using methods scientifically adapted
by WorldFish from the standard collection methods used in French
Polynesia and the Cook Islands.

The Solomon Islands underwater culture of giant
clams requires expertise and know-how.

31

		Concerning the sea cucumber called the sandfish (Holothuria
scabra), the WorldFish Center ’s research aims at developing
methods for the mass production of larvae and juveniles. They
are being released into the wild to restore depleted natural stocks
and enhance local fisheries. In New Caledonia, the project on
developing optimal release strategies for restocking the tropical
sea cucumber continues to make steady progress.		

Having first developed the hatchery technology for the sandfish
in the late 1990s, one biological breakthrough in 2002 was the
WorldFish Center ’s success in finding out about the life cycle of
the sea cucumber in 12 months in Vietnam. This shows the way
to practical approaches to large-scale rearing of sea cucumbers.		

Pens were built in the Hon Mun Marine Protected Area (MPA) of
Nha Trang Bay in collaboration with the MPA Management Project
and local farmers. A pilot-scale pen was built in an MPA by the
International Marine-life Alliance and stocked with animals
averaging 100 g to provide an alternative source of income for
fishers.		

Alternative Livelihoods		

Coastal and flood plain ecosystems provide some of the greatest
challenges to fisheries management - due to the increasing use of
the fisheries resources directly and the burgeoning threats to the
aquatic ecosystems from other sectors such as industrial
development, ports and navigation, pollution, and water diversions
and agriculture. Small-scale fisheries are prevalent in tropical
developing countries and their associated marine and freshwater
ecosystems. In many cases, small-scale fisheries are based in rural
coastal communities that are spread over a large geographic area
(e.g., Indonesia, the Philippines, Pacific Islands, the Mekong and
Amazon Rivers and flood plains).

32

		Many involved in fisheries are seasonal participants, migrants,
laborers and/or ethnic minorities. Women, children and youths
are heavily involved in the catching and post-harvest sectors and
fishing is often restricted to certain cultural, tribal or family groups.
Many people having access to such resource systems are familiar
with aquatic organisms and so alternative livelihoods such as
aquaculture may be attractive.		

WorldFish has been pioneering several innovative options for
landless people through aquaculture activities and community-
based management, often combining the two. For example,
successful trials for community managed aquaculture during the
flood season in Bangladesh and Vietnam started trials with
approximately 900 farmers and landless migrants. The community-
managed aquaculture brought an annual increase in their net
returns by US$220-400 per hectare and a reduction in the cost of
rice production for the farmers by about 10%. Extensionists and
NGOs are taking the methods to thousands of people in the two
countries and WorldFish has commenced similar work in West
Bengal, India.		

In the Solomon Islands, research to develop new artisanal fisheries
based on the capture and culture of post-larval coral reef fish has
shown that such capture and culture fisheries are feasible for the
growing aquarium trade. Indeed, it could be based almost entirely
on crustaceans (shrimps and spiny lobsters), complemented by
high-value finfish species. Fish from 50 families and about 215
species are collected in light traps along the Islands’ coastlines.
In 2002, 46 species of fish, together with the spiny lobsters and
shrimp grown-out in land-based raceways, survived for extended
periods. Some were sent to an aquarium exporter for appraisal
and others were released into the Solomon Islands’ Nusa Tupe
marine reserve. The advantage of doing this is because of the
significantly higher survival rate under controlled conditions.

Even children get into the swing of using scoop
nets and push nets to fish in Bangladesh.

P. Thompson

33

3.4 People and institutions:
the Center’s leading role 	
The WorldFish Center has played a leading role in the social
sciences and policy research. See Box 2 concerning People and
Fisheries.	

Box 2: People and Fisheries		

Fisheries resources are essential to the lives and livelihoods of
about 51 million people, including some of the world’s poorest
who are directly involved in the harvesting and processing of fish
and other aquatic products, and 98% of whom are from developing
countries. About 30 million of these people are full-time fishers.
These numbers have more than doubled since 1970 in the
developing world, but have actually declined in developed
countries. If an average household size of five persons is assumed,
then 250 million people in developing countries are directly
dependent on the fishing sector for food, income and livelihoods.		

WorldFish estimated that, additionally, fish production employs
some 150 million people in developing countries in associated
sectors such as marketing, boat building, gear making, and bait.
FAO further estimated that at least 20% of the world’s full-time
fishers earn less than US$ 1 per day, and that 90% of the world’s
fishers are from Africa and Asia. Most of these fishers and their
families do not have a safety net in case of emergencies. They tend
to live from one day to the next, not knowing what will happen -
either for the good or bad.		

Fishing at sea is by far the most dangerous occupation in the
world. More than 24 000 deaths are reported annually. Sea safety
regimes are weakest for artisanal and small-scale fishers of
developing countries. Fishers are also more likely to be HIV positive
than other workers. In Tanzania, they are five times more likely
to die of AIDS than farmers.

34

		It should also be recalled that at least 50 million women in
developing countries are employed in the fishing industry, often
in low paying jobs such as net making, processing and marketing.
In Bangladesh, the introduction of fish farming is helping thousands
of women take greater control of their lives.		

In 2000, 77 families in Kampong Thom Province, Cambodia,
protested for six weeks outside the National Assembly in Phnom
Penh after losing access to community fishing areas. As a
consequence, the government was forced to take notice and in
2001 over half (56%) of the private concessions called “fishing
lots” (formerly auctioned and consigned to big business) were
opened up to the public. With such open access, the fisheries now
lack a legal management scheme to ensure their sustainable use.
Moreover, much of the fish is used in Cambodia as fertilizer and
feed for higher value aquaculture products, rather than for poor
people.		

In many countries that depend on the sea for their economic
security, life-support systems and communication, numerous
government agencies may be responsible for maritime and riparian
enforcement. The wide array of stakeholder interests,
responsibilities and authorities does not guarantee efficiency and
may often lead to a lack of coordination. This is apparent in the
failure to stop illegal fishing, piracy against fishers and others,
and unauthorized activities of foreign vessels in a country ’s
exclusive economic zone (EEZ).

35

		Co-Management and Community-Based Fisheries		

The United Nations’ Convention on the Law of the Sea in 1982
meant that fisheries were no longer “common property”. This
Convention was an international response to the wave of national
sovereignty claims on the oceans. It was also a wake up call for
both fishers and fisheries managers and in the lead up to it,
countries and regions prepared themselves for the changes. The
WorldFish Center led the vanguard with the “Workshop on the
Law of the Sea: Problems of Conflict and Management of Fisheries
in Southeast Asia” in November 1978. The Center undertook a
comparative study of the effects of the Law of the Sea on changes
in the management and distribution of fishing effort in Southeast
Asia and the Southwest Pacific.		

By the end of the 1980s, it was apparent that resource over
exploitation and environmental degradation were not solved by
national controls alone. In developing countries, national capacity
was often weak and leaned more towards large-scale fisheries,
often ignoring small-scale fishers even as their numbers escalated.		

By the early 1990s, people engaged in institutional analysis and
academic research in fisheries began to analyze and promote the
possibilities of managing common resources through participatory,
community-based institutions and to question the actual role of
government in the day-to-day management of the resources. Soon,
the balance of discussion moved more towards concepts of co-
management - defined as the sharing of responsibility and authority
between the government and local resource users/community to
manage the fishery or resource (e.g., coral reefs, mangroves,
shoreline habitats, etc.).

Four fishers work as a team in Bangladesh.

P. Thompson

36

		WorldFish commenced its first community-based and co-
management studies in Bangladesh in 1989 and, in 1994, in
cooperation with researchers, government agencies and community
organizations from Africa and Asia, began a major comparative
case study and policy analysis of coastal fisheries co-management.
These studies and others undertaken by WorldFish in the Mekong
region and Bangladesh found that projects promoting community-
based approaches must grapple with understanding how fisheries
management is influenced by the characteristics of the resource
systems (e.g., coastal enclosed bays, riparian flood plains, lakes,
etc.), the local group characteristics, institutional arrangements,
the external environment, and relationships among all these factors. 		

WorldFish studies showed that co-management is best driven from
the bottom up. That is, from the community level. Co-management
is often introduced at the same time as various types of government
decentralization as they both appear to offer greater democracy,
empowerment, local capacity building and development. In the
case of fisheries, co-management is often introduced to solve a
resource management problem (e.g., declining stocks, conflicts
among users, other stakeholders and government agencies, failure
to contain fishing effort despite mounting investment in
monitoring, control and surveillance) or to create an opportunity
(e.g., resource rehabilitation). 		

The comprehensive reviews found that co-management
partnerships in tropical fisheries often begin as pilot projects on
a few sites before or along with a more general policy decision to
adopt the approach. It often takes many years to arrive at the
stage where policies and then laws/regulations change to
accommodate the new way of doing business.

A participatory approach is used in this Bangladesh
village to identify fish species caught on a daily
basis. Experts may “talk shop” with the village
head, but many children hang around, taking an
interest in the fisheries of their future.

P. Thompson

37

		For example, in Bangladesh, after more than a decade of
experimenting, one of the major achievements of WorldFish was
the establishment of the first successful nationwide community-
based fisheries management (CBFM) program in the world.
WorldFish is now working with communities, non-government
organizations and several government ministries on a national
scale set of pilot sites (over 100). Informal policy arrangements
have been made between some ministries involved, but there is
still no change of major legislation to formalize the co-management.
A different approach was taken in the Philippines where devolution
occurred early and began with national legislation. The Philippines
Local Government Code of 1991 applied devolved natural resource
management arrangements down to the local government units
for all sectors.		

To help build capacity for this new approach to fisheries
management, in 2002 WorldFish conducted its first formal training
program for 42 participants from eight countries in Africa and
Asia. 		

The WorldFish Center ’s definitive review of ongoing experiences
in co-management and related governance experiments across five
of its own major studies in Africa and Asia have drawn attention
to the inadequate property rights arrangements in all cases, the
importance of supportive decentralized and devolved government
powers, many scale issues for the resources, the populations and
the institutions, changing land-water interactions and the
impingement of market forces and changing policy environments
on co-management.

0238

		The review stressed that self-governance takes time to establish
and the attributes of the resources and the users affect the costs
and benefits of management, monitoring, and enforcement. Rules
developed by self-organized groups differ in important ways from
current textbook regimes. National rules adopted locally were
seen as most effective. Larger regimes, such as national or state
governments, can facilitate local self-organization by providing
accurate scientific information, conflict resolution arenas, effective
technical assistance, and mechanisms to back up local monitoring
and surveillance. 		

But aquatic ecosystems are complex adaptive systems and thus
not amenable to simple panaceas. The review revealed some
surprises, such as that the importance of the size and heterogeneity
of the local managing group are contested variables. The studies
showed that, so far, little attention has been paid to the important
question of who are the stakeholders, and how they should be
represented. For example, minority and low power groups such
as fisheries laborers, migrant fishers, women in the fishing or post-
harvest sector, are seldom represented at all in co-management
arrangements, despite making up a large share of the labor force
dependent on the fisheries. 		

Given the different conditions, processes, needs, and demands
within small-scale fisheries, there is no simple management solution
appropriate for every fishery or country. As such, co-management
should not be viewed as a single strategy to solve all of the problems
of small-scale fisheries management, but rather as a process of
resource management, maturing and adjusting to changing
conditions over time, and involving aspects of democratization,
social empowerment, power sharing and decentralization.

Many hands share the work and share the harvest
in Bangladesh.

P. Thompson

39

The scorching sun is just one of the hardships
facing this fisher.

		The work on co-management and community-based fisheries, as
well as the legal and institutional analysis, has brought to the
forefront the importance of people, organizations, and institutions
in managing the fisheries themselves. Understanding the conditions
of the fishers and the institutions that govern them and developing
new institutions founded on community-based management have
been important achievements of the WorldFish Center in
Bangladesh, Indonesia and the Philippines. The Center has
influenced some government policies and increased understanding
through developing research methods and models, and tested
them through an interactive participatory approach when
conducting pilot projects. In the past, case studies have been
undertaken by WorldFish in collaboration with partners in
Bangladesh, Cambodia, Indonesia, Palau, the Philippines, Thailand
and Vietnam. Case studies on community participation and attitudes
toward co-management in Cambodia, Indonesia and Vietnam were
documented during 2002. 		

Marine Protected Areas and Marine Conservation Areas		

One of the most commonly promoted and easily understood tools
in fisheries management is the use of protected areas. Many of
the sites in the community-based management studies incorporate
protected areas, yet little biological evidence has been collected
to better understand whether these are effective. WorldFish,
therefore, has conducted basic research into the effects of MPAs
on the conservation and enhancement of marine fisheries and
biodiversity. In the Pacific, the Center studied a Marine Consevation
Area of 83 sq km established near Arnavon Island, Solomon Islands.
The baseline and follow-up surveys showed that, in the first years
after the declaration of the area, the decline of stocks of giant
clam and some species of sea cucumber, such as sandfish
(Holothuria scabra), was halted and the abundance then began
to increase. In the early stages, the reserve had no effect on the
abundance of other holothurians or on the giant clam.

P. Thompson

0240

		Research by WorldFish on small-scale fisheries in the Caribbean
has demonstrated that the introduction of progressively larger
escape gaps in fish traps in Jamaica will lead to substantial increases
in the value of the catch, and help to replenish the fishery. The
studies also demonstrated that the fish stocks were largely self-
recruiting and, therefore, stocks of severely depleted fish species
would take a long time to rebuild. 		

The Center ’s Unique Role in the Mekong Region		

Following decades of conflict, Cambodia, the Lao PDR, and Vietnam
are among the poorest countries in the world and among the most
dependent on fish. The Mekong River and Tonle Sap Lake create
a vast freshwater system covering 1.8 million hectares - the world’s
fourth largest inland fishery. The landless families in the Mekong
River Basin earn an average daily income from fishing of only from
US$ 1.80 to US$ 6.60, and US$ 0.97 from aquatic plants, yet many
are highly dependent on fish for their food and livelihoods. 		

In the Mekong River Basin, WorldFish has engaged in studies to
better understand the situation of the different stakeholders in
the Mekong countries, help build national research and
management capacities, and develop mathematical models to assist
management decisions affecting water flows, fisheries production
and fishing. The dependence of all three countries on the resources
of the Mekong River means that the studies have to be framed in
the context of the whole watershed.

41

		Starting with studies of the ecological, social, and economic
benefits provided by aquatic resources, particular attention was
given to the contribution of fisheries to food security of poor
communities in the Mekong region and the impacts of interventions
both on the health of the resources and on the livelihoods of the
communities dependent on them. For example, a study of two
fishing-farming communities in the Mekong Delta of Vietnam
undertaken in 2000 revealed that fish populations have been
decreasing over the past 30 years and consequently the protein
intake of the people has been reduced as well. The dependence
on aquatic resources as a source of income and food for home
consumption is highest in the lowlands and flooded communities
of the Mekong Delta. Compared to the Vietnam national average
of 15 kg fish per head per year, in An Giang province of the Delta,
average consumption is perhaps as much as 58 kg/person/year
(54 kg was fresh fish and 4 kg of processed fish) (see FAO/RAP
publication 2002/11 quoting 1999 statistics compiled during a
Mekong River Commission study).		

Every year during the rainy season, floods in Cambodia and
southern Vietnam submerge vast areas of forests and paddy fields.
Three-quarters of the freshwater species in the Lower Mekong
River Basin migrate to these flooded areas to spawn, feed and
grow. Despite the huge variety and apparent abundance of life in
the Mekong River tributaries, flood plains and delta, it is also home
to some of the world’s most endangered and threatened animals.
Here is where you find the freshwater Irrawaddy dolphin (Orcaella
brevirostris) and the endemic giant catfish (Pangasianodon gigas)
that can reach up to 350 kg. The Sarus crane (Grus antigone), the
world’s tallest flying bird, also nests and winters in the Mekong
Delta.

The pick-up truck is filled to the brim with baskets
of fish in Cambodia. The young girl is sorting
through the catch, but much of it will be churned
into fertilizer and fish feed.

WorldFish Center Photo Library Collection

42

		For the impoverished in the region, fish, snails, mollusks, and
aquatic plants gathered from the wetlands are eaten as part of the
daily diet or sold for subsistence income. In the flooded rice fields,
28 different kinds of fishing gear are used, and 39 species of fish
are caught. Yields of fish, frogs, and shellfish can be as high as
100 000 tonnes, enough to meet the needs of over one million
people, and a huge addition to the production from the Mekong
River and Tonle Sap Lake.		

As a result of the WorldFish agro-ecosystem study, fish sanctuaries
were set up in pilot sites in Cambodia and Vietnam to rehabilitate
and protect the aquatic resources as well as ensure food security
through community management. The Mekong Delta experience
was extended to other parts of the Mekong River Basin, initially
in the Lao PDR. In all of these activities, capacity building of
partner institutions has been an important goal.		

As wetlands and wetland resources are vital to the people and the
development of the Mekong River Basin, the WorldFish Center
embarked on a wetlands approach in collaboration with the Mekong
River Commission’s Wetlands Program, Asian Institute of Technology
Aqua Outreach, International Union for the Conservation of Nature
(IUCN), Mekong Wetlands Biodiversity, ADB/Greater Mekong Sub-
Region, along with Swedish collaborators.		

Recognizing the intricate interrelationship between people and
the environment, the regional project addressed the national legal
and institutional framework for wetlands and strengthened local
capacity to manage them. As a direct consequence of regional
awareness of the significance of wetlands among decision-makers
at the local, provincial, and national levels of Cambodia, the Lao
PDR, Thailand and Vietnam, new policies for wetlands are being
framed nationally.

Women at this Vietnamese fish market sell a variety
of fish laid out on woven trays. The commodities
sold include tuna and goatfish.

WorldFish Center Photo Library Collection

43

		Fragile wetlands may be the first ecosystems affected by changes
in water flows but they will not be the only fish production systems
to change. For example, the Tonle Sap Lake and its fisheries have
been the mainstay of more than a million desperately poor people
in Cambodia. Upstream the Mekong River, ambitious plans are
underway to transform the ecosystem by damming the Mekong
River and its tributaries. When this happens, no one can exactly
predict what will happen downstream. But the annual floods and
the regular rise and fall of the Tonle Sap Lake will certainly be
affected, threatening its finely tuned environment and the very
existence of the people harvesting its bounty. 		

WorldFish has worked with river basin managers to develop a user
friendly model of the Mekong fish production, linking hydrological
and flood plains parameters. This is called the BayFish Model,
which was fully functional in 2002. It includes three Mekong
catchment sub-sections, namely the upper catchment, Tonle Sap
Lake, and the Mekong Delta. The model allows for the prediction,
in relative terms, of fish production depending on the interactions
between the flood level and its duration, and several other hydro-
environmental parameters. The model indicates that certain species
of fish migrate in and out of the river to flood plains and inundated
forests during certain stages of their lifecycle. It reinforces the
fact that the management of the Mekong River should extend to
its flood plains, flooded forests and other associated habitats.

A Cambodian using his cast net in the fisheries
habitat of Tonle Sap. There are over one million
such subsistence fishers living around the Great
Lake.

P. Thompson

44

		The Law of Supply and Demand: Integration of Fish into the
Global Food Model		

The WorldFish Center, jointly with the International Food Policy
Research Institute (IFPRI), and in cooperation with FAO and others,
has integrated fish in a global food model called IMPACT
(Integration of Fish into Global Food Model and Improvement of
the Analysis of Fish Supply and Demand in Developing Countries).
Preliminary projections of the production, consumption, and trade
to 2020 for eight aggregate categories of fish for 15 geographic
regions of the world have been made and the first full report of
the model will be released in 2003.		

WorldFish has developed the “Asian Fish Sector Model” and
improved the methodology for disaggregated analysis of fish supply
and demand in developing countries. Understanding the nature
of fish supply and demand by species group and socio-economic
classes has been an important achievement of the WorldFish Center.
Starting in 2002, a regional collaborative effort of the WorldFish
Center and partner institutions in nine major producing and
consuming countries (i.e., Bangladesh, the PR China, India,
Indonesia, Malaysia, the Philippines, Sri Lanka, Thailand and
Vietnam) are now using the Asian Fish Sector Model to assess fish
supply and demand at the grassroots level in the nine countries.
This is the first such attempt to model the fish supply and demand
and determine the impacts on the poor in Asia, such as to forecast
prices of fish and the effects they will have on indigent people.

45

3.5 Researchers working together
through partnerships and
networks		

A unique feature of WorldFish is the way it undertakes its research
and related activities in many countries and through multi-site
projects and networks. From single country projects to multi-
country initiatives, multi-site projects are the Center ’s norm by
which it is possible to ensure cohesion, synergy, and comparative
insights from among various national institutions and studies in
a given country. WorldFish regional efforts have covered such
topics as coastal resources management, co-management, coastal
fisheries, tilapia and carp aquaculture production, and fish supply
and demand. 		

Formal and informal networking has been one of the main modes
of operation of WorldFish since the very beginning. Starting from
1977, linkages and relationships are continually explored with
national, regional, and international organizations to create a
global network of institutions to undertake cooperative research
with the Center and to identify expertise that can be tapped to
solve specific research problems. In 1996 the Center released a
formal Partnership Policy to emphasize the importance of
partnerships for better utilization of available resources (i.e.,
human, infrastructure, and financial), and quicker gains from
strategic research. Since then, its linkages have increased in
number, diversity, and strength. As mentioned in the introduction,
in 2002 the Center worked with over 250 partners from 58
countries.

Bangladeshi women assemble at this “Problem
Census Workshop” - Methods for Consensus Building
for Management of Common Property Resources -
to learn ways to become more empowered.

P. Thompson

46

		Research and dissemination partners at the national level are
particularly critical to the work of WorldFish. The Center recognizes
the need for strong national research systems. As a result, it has
been undertaking research and carrying out related activities such
as workshops, conferences, training programs, joint publications,
etc., in partnership with the national partners. Most of these
activities are made possible by matching complementary skills of
different agencies including government and non-government
organizations, advanced scientific institutions, regional and
international organizations, individual scientists, farmers, fishers,
and the private sector.		

Formal Networks and Associations Established		

WorldFish has addressed major technical and socio-economic
constraints to production through cooperative research networks
comprising institutes in developing and developed countries. It
has always sought the constructive participation of experts to help
achieve its objectives. Described below are just a few formal
networks and associations that have resulted from pursuing inter-
disciplinary approaches.		

Asian Fisheries Social Science Research Network		

WorldFish has helped build the capacity in social science research
among countries in Asia through the Asian Fisheries Social Science
Research Network that it set up and sustained. Many of the
scientists educated by and developed through the Network have
become influential national and international leaders and partners
in implementing research programs. Formed in April 1983, this
Network has increased regional capacity to address the social,
economic, and policy issues impacting fisheries in Asia. This
Network essentially evolved from a capacity building network to
a research partnership network, being the key collaboration forum
for the global fisheries co-management project described in 3.4.

47

		International Network on Genetics in Aquaculture		

Another success story is the International Network on Genetics
in Aquaculture (INGA) established in 1993 by WorldFish that now
comprises members and observers from 21 countries and two
regional and international organizations. The network was set up
to spread the methodology and results of the GIFT Project’s
research and to encourage national institutions in member
countries to commence and strengthen genetic research for their
own aquaculture systems. The Network supports the exchange of
information, methodologies, germplasm, acquisition of fingerlings
for propagation, and training programs for capacity building.
WorldFish runs the Secretariat for INGA. 		

The impact of the Network is evident from the progress in
developing research projects and in disseminating improved breeds
of fish in the member countries. For example, during 1999 the
WorldFish Center’s Regional Research Center for Africa and West
Asia in Abbassa, Egypt, implemented the first phase of the INGA
Project on the documentation and characterization of tilapia
genetic resources for aquaculture in Africa. This included the
establishment of four base populations of Nile tilapia from various
sites in Egypt and initial screening for cold tolerance. They were
evaluated for productivity in rice/fish, cage and pond cultures in
the cold season.		

An important part of INGA’s work has been the promulgation of
fish genetic resources policy statements, informed by the best
available scientific advice, to guide national efforts. The key
statements to date have been the 1997 Manila Resolution and the
2002 Nairobi Declaration.

		The 1997 Manila Resolution resulted from INGA organizing a
meeting of the Senior Planners/ Administrators from member-
countries in February 1997 in Manila, Philippines. This meeting
was jointly hosted by the Philippines Bureau of Fisheries and
Aquatic Resources (BFAR) and WorldFish. The participants
discussed the widening gap between the supply and demand for
fish, declining catches from natural resources, the major role
aquaculture has to play in meeting the future needs of increasing
populations, importance of genetics in sustaining aquaculture
production, gains made in improving productivity through selective
breeding and the urgent need for conserving and utilizing the fish
genetic resources. At the end of the meeting, the participants
agreed on the need for concerted international efforts for advancing
the science of fish breeding and genetics through networking.
The resulting agreement is called the Manila Resolution. 		

Germplasm enhancement to develop better fish breeds is one of
the priority areas of research for WorldFish and its partner
institutions. Africa is the world’s largest repository of diverse
freshwater fish fauna and the only home to native tilapias. With
the increasing interest in promoting aquaculture and genetic
enhancement of tilapias, the possibility exists for improved strains.
These can result from genetic improvement research. Yet the
exotic species introduced for aquaculture escape into natural
waters and adversely impact the native populations and biodiversity.
Hence, while there is an urgent need to enhance fish production
by developing improved fish breeds, it is also imperative that
valuable native genetic resources and biodiversity are conserved
and protected.

0248

49

		The 2002 Nairobi Declaration was one of the outcomes of an
“Expert Consultation on Biosafety and Environmental Impact of
Genetic Enhancement and Introduction of Improved Tilapia
Strains/Alien Species in Africa”, was convened in Nairobi, Kenya,
during February 2002 under the sponsorship of the WorldFish
Center, CTA, FAO, IUCN - The World Conservation Union, UNEP,
and the Convention on Biological Diversity, to discuss and develop
guidelines that will foster the development of aquaculture, as well
as maintain biodiversity.		

The meeting that was attended by aquaculturists, geneticists and
conservation specialists from Africa and international organizations,
resulted in a formal statement called the Nairobi Declaration:
Conservation of Aquatic Biodiversity and Use of Genetically
Improved and Alien Species for Aquaculture in Africa. 		

Network of Tropical Aquaculture and Fisheries Professionals	

The Network of Tropical Aquaculture and Fisheries Professionals
(NTAFP) was set up in April 1982 by WorldFish as two networks,
one on aquaculture and one on fisheries. These later merged. The
objective of the Network is to identify fisheries scientists and
other experts working on tropical fisheries and aquaculture
problems in tropical countries. Formerly working in relative
isolation, the Network enables them to contact fellow experts with
mutual interests. Membership in the Network has been on a
personal basis. The principal vehicles for communication include
a periodic newsletter that has now become included in the quarterly
magazine, NAGA, and the ubiquitous Internet. In this way scientists
exchange information notes, news, and views on tropical fish stock
assessment and management. Some of the members have received
assistance in data analysis, including periods spent at the WorldFish
Center’s headquarters.

0250

3.6 Knowing what we know:
information systems and
databases		
Less developed countries are distinguished from the more
developed ones not only by overall levels of income and
industrialization, but also by wide gaps in information and
knowledge of natural resources. Recognizing this, one of the
WorldFish Center ’s major thrusts was to maximize the benefits of
knowledge and research through making knowledge accessible
and disseminating it in as many ways as possible - from the
traditional written form to the latest electronic innovations. The
Center’s electronic knowledge databases (i.e., FishBase, ReefBase)
gain higher and higher hit rates on the Internet and count as
among the major achievements of WorldFish. These databases
help bridge the “digital divide” as measured by the greater, albeit
more modest, gains made in the usage by developing countries.		

Development of Global Decision-making System (FishBase)		

FishBase has detailed information on almost all of the known
world fish species (27 000+ species representing 96% of the
known species) and receives a rapidly growing number of hits -
currently approximately 8 million hits per month and 200 000 user
sessions, which include 2 000 individuals who visit the site more
than 10 times in the same month. In 2002 it had over 22 million
Internet hits and over 1.2 million user sessions. It is an invaluable
guide that serves as an independent tool for conservation and
management of fish.

51

		FishBase had its origin in the “ICL ARM Software Project” begun
in 1988. FAO was a partner from the start. FishBase began as one
of the Center’s major initiatives in 1990. In 1994, the first in-house
production of the complete FishBase on CD-ROM was available.
In 1995, one thousand copies of “FishBase 1.2” were widely
distributed and helped to broaden the number of collaborators.
From 1998, the FishBase data have been searchable on the Internet
at www.fishbase.org. Since 2001, WorldFish has produced FishBase
with a consortium of partners including FAO, universities, and
museums in Europe and Canada.		

Access to information in FishBase is through searches of either
the scientific or common name, which is done by approximately
66% of on-line users. Common names are in 97 world languages
including names written in Arabic, Chinese and Greek characters.		

FishBase can generate customized reports through database queries
or public information exchange through its “Fish Forum” and
“Guest Book”. FishBase has grown into the premier internationally
recognized single most authoritative source of scientific
information on all the world’s fish. It makes available in a multi-
language and multi-media framework the essential information
required for conservation (including biodiversity), management,
and increased production. The database also provides user-friendly
analytical tools and a networking mechanism to connect scientists
and managers worldwide. FishBase uses state-of-the-art
programming techniques, to generate web-based dynamic links
to other Internet sources of information and in packaging the
information in thematic, ecosystem, and country formats. Certain
information in FishBase has been consolidated from fish reference
collections that represent over 250 years of fish taxonomic
collections. By putting these collections on-line, users have
immediate access to occurrence (geo-referenced) data in one site
and can associate them with their own country or region. FishBase
has a number of tools that can be used to monitor fisheries and
identify whether patterns of fishing are sustainable.

This Vietnamese fish market sells a variety of fish
laid out on woven trays. The commodities sold
include tuna, goatfish and mullet (on the right).

WorldFish Center Photo Library Collection

52

		ReefBase - A Global Information System on Coral Reefs		

Increasing populations, coastal development, and increasing
international demand for live fish have led to over-exploitation
and destructive fishing in some countries of Southeast Asia and
the South Pacific. Managing fragile coral reefs for multiple uses is
becoming a great challenge. Tools such as ReefBase, an on-line
information system on coral reefs launched by WorldFish in CD-
ROM format in 1996 and on-line in April 2002 (www.ReefBase.org),
provide reef managers, scientists, divers, students, and the general
public with instant, online information on the world’s reefs.
ReefBase is designed to provide relevant data and information to
reef managers and scientists as well as the general public in order
to promote better management and conservation. It contains data,
summary reports, graphs, charts, GIS data and maps, on-line
documents, on most topics relevant to reef conservation and
management. For example, through partnerships with UNEP and
coral reef management agencies around the world, as well as the
National Aeronautics and Space Agency of the USA, ReefBase
contains the most comprehensive information on coral bleaching
events and severity anywhere in the world. 		

It is the official database for the Global Coral Reef Monitoring
Network (GCRMN), with summaries on the status of the world’s
reefs, reports from 92 countries, 13 000 references, and 2 500
images of 10 000 coral reefs. ReefBase provides a listing of coral
reefs and their distribution with descriptions for most of the reefs.
It includes ecological surveys on benthic and reef fish communities,
existing stresses on the reefs, and much more. ReefBase has
compiled information on the political, socio-economic, and cultural
variables related to reef use.

53

		ReefBase also includes data on the magnitude and distribution of
various benefits of coral reefs, paying particular attention to
environmental impacts, social indicators, and economic values,
associated with the sustainable management of coral reefs. It also
includes “Reefs at Risk” that specifies national risk indicators such
as coastal development, pollution, over-exploitation and upstream
land use. 		

A revised ReefBase website was launched in April 2002. By
December 2002, it was receiving over 700 000 hits per month from
over 24 000 visitor sessions. The new GIS facility, which enables
a user to create maps of coral reef areas and overlay key
management and threat information, has proved to be very popular.
ReefBase is now assisting countries to develop similar national
information systems. For example, in 2002, WorldFish assisted the
COREMAP project in Indonesia with the development of a web-
based GIS for its Coral Reef Information and Training Center.		

WorldFish has linked global climate change science with global
coral reef monitoring and mapping through ReefBase. The climate
change issues related to ocean temperature, projections of sea
level rise, and carbon sinks and sources are related to the synoptic
information accumulating in ReefBase.

54

3.7 Getting the message across
through information
dissemination			

Success Story, A Wealth of Information via the Library and
Information Services		

A premier library on fish science and development caters to the
WorldFish Center ’s scientists and the public (particularly
developing country scientists). The demand and potential demand
for library services is enormous. The library, named after former
Director General Dr Ian R Smith, is currently in the process of
becoming an e-library. Current holdings include more than 15 000
books, 1 300 serials and 50 journals. WorldFish is one of the two
paramount fisheries libraries for developing countries (along with
the FAO Headquarters Fisheries Library in Rome). The Center ’s
library is also part of a greater network of international research
libraries of the CGIAR Centers. These 16 libraries share electronic
subscriptions to scientific journals from the major publishing
houses.		

As an integral part of its role, the WorldFish Center ’s library
operates a much sought-after information service to address the
continuing need for information in a usable form for developing
countries. It disseminates research findings of the Center and its
cooperating institutions through special technical series and other
publications. These activities were implemented at the very
beginning and have grown from strength to strength to the present
day. The Center ’s library supports information needs in advance
of research and during development planning. It is, of course,
tapped during the implementation of programs and projects, as
well as during post-project evaluations.

55

	NAGA - Always Newsworthy		

NAGA - WorldFish Quarterly (originally called the ICL ARM
Newsletter) was launched in July 1978 and now enjoys a wide
distribution (i.e., 6 500 subscribers). Quarterly issues are sent to
relevant libraries, institutions, and scientists. NAGA provides access
to scientific fisheries information to developing country scientists
at no charge.		

The main purpose of the newsletter is to disseminate information
generated by the researchers and specialists on developing
countries’ living aquatic resources. It also serves as a unique tool
that assists developing country scientists to publish their own
research results. To facilitate this, the Center provides free advice
and assistance in writing up their results according to international
scientific publishing standards. The annual NAGA Award is given
to an outstanding author for a significant article or book.		

Other WorldFish Center Publications, CDs and Websites		

The Center ’s publications document scientific information and
make it available to a large and growing number of fisheries
scientists and managers. On an annual basis the Center produces
numerous scientific publications and technical reports, as well as
several corporate publications (between 300 - 3 000 for each
distribution).		

The corporate website makes the WorldFish Center ’s research
work, databases, publications, and library resources available on
the Internet. Its timeliness makes it a more valuable tool for
fisheries managers, scientists, and fish farmers.

56

	Fish for All Inititative		

The WorldFish Center launched the Fish for All initiative in
November 2002. This is a global initiative aimed to ensure that
policies and fish resource management worldwide are in the best
interests of developing as well as developed countries, now and
in the future. If senior policy-makers and opinion leaders actively
participate at all levels of the community, the current challenges
of fish for food, livelihoods and the environment can be addressed.
The launch of the initiative brought to global attention the
deplorable state of aquatic resources, the urgent need to address
issues at hand for the sustainable management and development
of these resources and to sustain the livelihoods of those who
depend on them. It created a new focus for the World Summit for
Sustainable Development agenda on fish. 		

Over a 10-year period (2003-2013), Fish for All aims to achieve an
informed public dialog on urgent issues through the following
means: by establishing a high profile steering committee of the
highest level policy-makers from various parts of the world; by
organizing events such as policy-science-stakeholder workshops
and conferences and dialogs; and by disseminating information
through studies, policy analyses, opinion pieces, newsletters, and
a website on critical issues and solutions.

4.	Overall review -
looking forward to the
next 25 years
As the WorldFish Center celebrated its 25th Anniversary in 2002, it
reflected on its past achievements and the changes in the global outlook
for the management of living aquatic resources. The Center has taken
stock of its past accomplishments and looks forward to future initiatives.

57

The past 25 years have been a period of considerable progress for
WorldFish. The goals of research for increasing incomes and employment
opportunities, as well as improving nutrition of the poor through prudent
resource use have been followed rigorously. The social and economic
aspects of fishery development have been explored along with biological
elements. Training opportunities and education have played significant
roles in the Center’s approach. Organizations that are responsive to the
needs of a changing world must be dynamic entities themselves, and
WorldFish has clearly demonstrated the importance of its flexibility,
scientific versatility, and independence throughout a quarter of a century.

WorldFish passed through a conceptual phase (1973-74), an exploratory
phase (1975-76), an establishment phase (1977-79), and various
implementation cycles (1980 to the present). It is a unique and adaptable
fish research center that is autonomous, international and non-
governmental in nature, with an administrative and technical
infrastructure, as well as a firmly established program of work. Similar
to any other organization, the Center has undergone a process of
evolution that required clear perspectives and focused orientation at
each stage. These have culminated in its present policies and programs
as described in this report.

Owing to the Center’s track record, as well as recognized and credible
performance, the WorldFish Center expects to serve developing countries
for a long time to come. The Center has developed viable agreements
with governments, international bodies, and research institutions.
Funding agencies have recognized the value of its mode of operation in
strengthening the research capabilities of existing institutions, and noted
the appropriate focus of its research programs over the years. In many
ways its flexible operational policy, its non-governmental status, and its
perceptive research orientation are rare among international fisheries
agencies. Great efforts have been expended to accelerate research and
serve as a catalyst to stimulate development.

58

But most of all, the WorldFish Center’s research work is valued because
of its relevance to the needs of the stakeholders. The focus in all programs
has been on mission-oriented research in support of rural development,
and on sustainable development to ensure the rational management of
aquatic resources. Since the beginning, it has emphasized partnerships,
teamwork, communication, efficiency in its program delivery, continuous
growth in basic scientific knowledge, and thorough understanding of
the aquatic resources.

The overriding emphasis in the years to come will be strengthening the
commitment of WorldFish to use research as a tool to eradicate poverty,
ensure food security, and conserve the environment. To do this, the
Center intends to continuously align the direction of its programs,
strengthen its internal organization and capacity, and foster mutually
beneficial external partnerships and relationships.

One objective for the future is taking the Center’s mission further
geographically, maintaining the Asia-Pacific work, increasing the effort
in Africa, and starting substantive work in Latin America. Greater attention
will also be paid to understanding the dissemination pathways of the
research results right through to their eventual adoption and impact.
Another goal is to continue to raise awareness and greatly increase the
resources available to the Center’s mission, by diversifying the funding
base and building on the successes of the new, stronger WorldFish Center
image and the Fish for All Initiative.

59

In addition, the Center will continue to cultivate more diverse
partnerships and the participatory approach necessary for imaginative
research planning and expeditious delivery. The views of end users and
stakeholders, such as farmers and fishers, and intermediate contacts
including governmental and non-governmental officers, as well as other
scientists, scientists, are recognized. WorldFish ascertains their
requirements for research products, be it new technologies, management
advice or information in a database.

Internally, the Center is also developing leaders at all levels. Senior and
middle management leadership training will continue and expand in
future.

WorldFish will also play an active role in the CGIAR’s programs. In the
new CGIAR Challenge Programs, starting with the Water and Food
Challenge Program, the Center will be leading one of the five major
themes and is developing a Coastal Zone Challenge Program as well.
WorldFish will continue to play an active role in activities that aim to
improve the overall CGIAR system governance and performance, as
exemplified by the projects on Gender and Diversity, Human Resources,
and the Internal Audit. The Center will also provide support to the
system-wide activities on information (i.e., CGIAR’s Information Office)
and on the Millennium Assessment.

Above all else, the WorldFish Center’s productive years ahead will be
devoted to all those who use and depend on global aquatic resources.

Women play a key role in fisheries: Gender in
fisheries should be fully recognized, as it is in Don
Khong, the Lao PDR.

E. Baran

A Lasting
Catch

Some Impacts on the People

60

A Lasting Catch, a separate book to celebrate the 25th anniversary of
WorldFish, focuses on some of the people impacted by the WorldFish
Center’s research and development work. The grassroots stories compiled
by Ebbe Schiøler show how the Center’s work has really helped rural
people. Some thumbnail sketches follow.

Where women are experts
too

Could you feed and support four children if you owned
only one-fifth of an acre of land? Sumitra Biswas and her
husband, Gopal, do. In fact, using knowledge gained from
a variety of courses on aquaculture, they are prospering.
But, while they share their pond and farm work more or
less equally, the “know how” which has transformed their

small holding into a model of integrated agriculture and aquaculture is
being channelled through Sumitra.

Sumitra has attended a number of courses run by WorldFish and its
partners specifically for women in south-western Bangladesh. The
knowledge she has gained and shared with her husband, and the
techniques they have applied, have significantly improved the output
of their small holding. In fact, with the help of her trainers, Sumitra has
calculated that her family ’s annual income has more than doubled. Now
this husband-and-wife team can do more than simply feed their children,
they can afford to send them to High School!

61

The modest offices of the Fayoum Fish Farming
Association. Membership is growing fast, as people
recognize the key role it plays in making modern
pond management a success in this area.

Near the edge of the pond, Nikoloma has built a
small cage of branches. The grass cuttings and
other weeds it contains will fertilize algae in the
pond, thus helping to feed the fish. In addition,
they are a great place for fish fry to hide and grow.

Spreading the news
The best word to describe Nazmy Abdel Rahman Shafi is
“dynamic”. At 73 he runs, with his partner Mohammed Gouda,
a successful fish farm in the Fayoum province of Egypt. Not
only were these men the first to begin farming fish in this
area, they were also the first to really grasp the benefits of
efficient management.

As self-taught aquaculturists, they recognized the opportunity offered
by the establishment of a new WorldFish Center office in Egypt in 1995.
So they volunteered to take part in an experiment on fish farm
management. They learned that you don’t have to produce more fish to
make more profit. You only have to be more efficient. By gaining a better
understanding of how their ponds worked, they learned that they did
not need to continuously fertilize their ponds or provide excess food.
By providing just the right amount of everything and reducing wastage,
they doubled their annual profits.

Fish in the tea
When the rains fail in Malawi, life gets really tough. But in
the Thylo district, Nikoloma has discovered integrated
agriculture and aquaculture. This allows him to produce more,
and to keep his crops green, even if the rains fail.

Back in 1986, on a two-week course run by the WorldFish Center and
its partners, Nikoloma learned how to use agricultural waste to fertilize
his ponds, and pond water to irrigate his crops. But, being a true
visionary, he did not simply apply the techniques he learned—he actually
improved upon them! Perhaps most impressively, Nikoloma realized
that, by running water downhill through progressively narrower pipes,
he could create enough pressure to run a sprinkler system. Now, water
management on his farm is so efficient that, whilst producing fish, he
is able to irrigate not only his own crops, but also those of his neighbors.

E. Schiøler

E. Schiøler

62

On her own feet
Jessie Kaunde is proud to be one of the small, but growing,
number of women who farm fish on their own. She recognized
fish farming as an opportunity to provide herself with a better
future back in 1999, when she heard a radio program
describing the technique. But what has made Jessie so

successful is that she really took to heart the idea of integrated farm
management. So, as well as growing crops and fish, she also raises more
than 500 chickens and ducks at a time, and uses their droppings to
fertilize her ponds. Having sought expert advice from the WorldFish
Center, Jessie is now digging more ponds and improving the design of
the first one she built. After all, as she said herself, “fish in the pond
are like money in the bank”.

A growing success
The early years of Pham Van Ung’s marriage to Ta Thi Tram
weren’t easy. Born and raised in Tam Hiep Village, to the
west of Hanoi (Vietnam’s capital), they and their four
children struggled to survive as subsistence level farmers.
But help was on the way – from Africa!

In a bid to increase their income, they took up fish farming about ten
years ago, which certainly helped. But things really began to improve
for them in 1996, when they were given an improved strain of the African
fish tilapia. The new fish, developed and distributed as part of an
international effort led by the WorldFish Center, increased their income
tenfold. Why? Because the farm, efficiently run by the newly trained
couple, now produces 25 tonnes of fish a year, as well as extra baby fish
(fingerlings) which can be sold to other farmers. No wonder they are
smiling.

Because fish farms have a readily available water
supply, fields like this can be kept green even in
the dry season. To local fish farmers, this can mean
the difference between food security and
starvation.

No wonder Pham Van Ung and Ta Thi Tram are
smiling!

E. Schiøler

E. Schiøler

63

Vietnamese farmer Tran Van Viet takes advantage
of a quiet moment to reflect on the profitable new
method he is using to grow rice and fish together.

This tilapia is just about the right size to be
harvested. It will be sold, either for local use or
export and at a very good price.

More than just a rice
field

Would you risk a long journey just to see if there was
a better way of farming? Tran Van Viet did. But then,
he is a remarkable man. In 1997, when Vietnam began
to redistribute state-owned land as part of the country’s

economic reforms, Viet acquired a total of 3.5 hectares of land and decided to
travel to learn how best to make use of it.

When he returned, he dug canals around his fields, raised dikes, and began to
farm fish in the same water as his rice. When the researchers responsible for
these techniques learned of his endeavors, they visited Viet in order to offer
him, and the other farmers in Dao village, their advice. Now, as well as providing
a few home comforts, Viet’s improved income has allowed him to send his
children to school and buy new agricultural equipment – further improving the
productivity of his farm.

A living gift
What do cutting-edge technologies and international breeding
programs have to do with fish farming in rural Thailand? Quite
a lot actually, as Preecha Nawatrilap and his son, Prachaya, will
tell you if you visit their farm in Chachoengsao province. By
stocking a hardy, fast-growing tilapia developed by the WorldFish
Center and its associates as part of the Genetic Improvement

of Farmed Tilapia project (GIFT), and by eagerly embracing the latest technologies
and applying stringent quality control measures, Preecha has transformed the
4-acre holding he began with 25 years ago into a modern, 300-acre hatchery
operation. Now the P. Chareon farm produces over 100 million fingerlings
annually, and sells these high-quality baby fish to local fish farmers. So, not only
has Preecha’s dedication ensured the financial security of his own family, it has
had an enormous, positive effect on the quality of fish farmed and sold throughout
this part of Thailand.

E. Schiøler

E. Schiøler

64

A salesperson carries baby fish (fingerlings) to sell
to pond owners. He might come back and transport
them to market in half a year’s time, once they
have grown to a marketable size.

This farmer is able to save money by feeding left-
overs to his fish. The fish seem to consider
yesterday’s bread to be a delicacy, and rush over
to grab the best bits.

Common sense
Like most of those living in Goakhola village in Bangladesh,
Basonti Audhikary has benefited greatly from the village’s new
policy of cooperative management of its water resources.
Traditionally, when the rains created temporary lakes (called
“beels”), villagers would catch as many fish as they could. As

Bangladesh’s population grew, such opportunism meant that these waters
were quickly fished out.

WorldFish solved this when researchers and villagers decided that the fish
needed somewhere safe to breed and grow. So Goakhola’s management
committee (on which Basonti sits) banned fishing in five local water-holes
(or “kuas”). When the next rains came, they contained a good stock of well-
grown fish which were washed into the “beel”.

Basonti, who wisely invested in land and fishing rights in the middle of the
“beel”, prospered. So now, as well as land, she has a new toilet and well
and, very soon, she will have a new concrete roof for her house.

They don’t see it’s ugly
It’s mean in looks and personality – so why is Egyptian fish
farmer Hamid Mohammad Abdel Semi keen to breed the
native catfish in his ponds? Because, as well as being tasty
and fetching a good market price, the Egyptian catfish is

tough. It can survive in water with low oxygen levels, is far less sensitive
to agricultural pollution than other fish and requires little extra feed. What
stopped Hamid stocking catfish in the past was the cost of catfish fry. But
now, research by the WorldFish Center has overturned the myth that catfish
have to be bred in laboratories or caught in the wild, which pushed costs
up. They taught Hamid that, by lowering the water level of his pond at the
critical time, he could “trick” his catfish into breeding. With the potential
to produce 900 fingerlings or more, Hamid looks forward to profiting greatly
from raising his own stock of catfish.

E. Schiøler

E. Schiøler

65

Fish for All
Initiative

Fish for All Initiative
Fish is a key ingredient on the global menu, a vital factor in the
global environmental balance and an important basis for livelihoods
worldwide. So let us place it where it belongs: high on the global
agenda and integrated into thinking, action and policies by all
nations. Join forces to make Fish for All a global initiative.

66

Many poor coastal, lake and river-based communities and even the urban poor
are losing their access to fish as prices rise with increasing demand, delegates
heard at the first-ever Fish for All Summit on 3 November 2002 in Penang,
Malaysia.

Nearly 300 participants from over 40 countries – including fisheries specialists,
development assistance experts, fishers organizations, civil society
representatives, and several government fisheries ministers from Asia and Africa
took part in the Summit.

With opening ceremonies highlighted by the remarks of Minister Tan Sri Koh
Tsu Koon, Chief Minister of Penang, the conference affirmed that, given the
many benefits of wholesome food, livelihoods and environments that are based
on fish and other aquatic life, all people should embrace the vision of “Fish for
All – forever”.

The Summit served to launch a decade-long Fish for All initiative, coordinated
by the WorldFish Center. Other interested agencies will develop and refine an
action agenda to build on the outcomes of the Summit.

Major international interest was shown in a new analysis by the WorldFish
Center and the International Food Policy Research Institute (IFPRI) warning
that global fish production may not keep pace with population growth, a shortfall
that could have disastrous consequences for more than 1 billion people in
developing countries.

Speakers Dr. Mahfuz Ahmed of the WorldFish Center and Dr. Chris Delgado
of IFPRI described the first major attempt to put fish into the world food models,
concluding that, on average, fish will become more expensive as growth in
demand outstrips most supplies.

Sustainable practices dominate discussion as global
“Fish for All” Initiative is launched

67

Dr. Chris Delgado, Senior Research Fellow,
International Food Policy Research Institute

Dr. Ian Johnson, Vice President, World Bank, and
Chair of the CGIAR

Fish is a major player in the world food marketplace. The value of international
annual trade in fish is now greater than that of sugar, tea, coffee and cocoa
combined and an important factor in many developing country balances of
payments. “The best way for the poor to benefit from fish production is to
participate in the fish production chain, including small-scale aquaculture where
new technologies could make a real difference,” said Dr. Mahfuz.

In his keynote address, Dr. Ian Johnson, World Bank VP for Ecologically and
Socially Sustainable Development and Chair of the CGIAR, said the Fish for All
Summit “was the first meeting to take the World Summit on Sustainable
Development (WSSD) seriously.” He highlighted the Bank’s own long-term
forecasts to 2050 including a tripling of the GDP, the addition of another 2
billion people on earth, most in developing countries, soaring water demands
and climate change.

All these will result in environmental, social and economic challenges for the
supply of the world’s fish needs – challenges that the world must prepare to
meet now. The Johannesburg WSSD recognized this by agreeing on a plethora
of key issues, such as a target to restore fish stocks to maximum sustainability
by 2015, supporting small-scale aquaculture, stopping illegal fishing, protecting
the marine environment from land-based degradation and bolstering the science
and technology capacity to do all this.

Prof. M.S. Swaminathan, chair of the Fish for All Global Steering Committee,
said that in the context of the initiative, the term “fish” means all living aquatic
resources, or “aquatic-based food sources”. Likewise, “Fish for All” is concerned
with aquatic food sources whether in coastal, marine, freshwater or brackish
waters.

“In all that we do, we should be mindful of whether our actions support the
four pillars of sustainable fish production,” he said, explaining that they should
be pro-environment, pro-poor, pro-women and pro-livelihood opportunities
(job-led).

C. Tan

C. Tan

68

Governments have produced a large number of treaties and conventions and
coordination is needed among them, he said. Often these treaties and
conventions are negotiated and managed by officials from ministries without
direct experience and knowledge of fisheries (e.g. development assistance,
agriculture, health, trade, etc.) and so their implications for fish are not directly
included.

As well, the great importance of the media in getting messages across needs to
be emphasized, he noted. The internet has also opened up many opportunities
for fishers. In India, for example, at local knowledge centers, semi-literate
women download information about sea conditions from NOAA satellites, and
broadcast it through loudspeakers to the fishers preparing to put out to sea in
their small craft.

Unfortunately, conflicts already abound over the use of natural resources such
as fish, land and water, conflicts over access to fishing grounds, conflicts between
fishers and environmentalists, and trade conflicts. Good mechanisms for conflict
resolution will become increasingly important, Prof. Swaminathan said.

Food and livelihoods
Summarizing panel discussions on Food and Livelihoods, Dr. Doris Capistrano
said fisheries provide significant employment in developing countries, but often
fishers are marginalized, lack a voice and thus have little say in their futures.
New perspectives on sustainable livelihoods are required to change this.

Fish and other living aquatic resources are frequently overlooked in
environmental and development assessments, she added. The Intergovernmental
Panel on Climate Change, for example, should address the impacts of different
scenarios on fish. The Millennium Ecosystem Assessment should also ensure
that the status of fish and other aquatic resources are well incorporated.

The Summit found that data available to assess access to fish were too aggregated
to be useful for designing interventions (e.g. per capita consumption patterns
were usually only available at the national level and gender, household, and
local distinctions were seldom made).

Prof. M. S. Swaminathan, Chair of the M.S.
Swaminathan Research Foundation, and Chair,
Fish for All Global Steering Committee

C. Tan

69

Prof. Robert Kearney, Chair of the WorldFish Center Board of Directors,
summarized panel discussions on the environment, saying coordination between
international conventions is badly needed, as are implementation and compliance
measures.

The sustainability of aquaculture is contentious, involving issues of scale and
its interaction with the environment and other sectors such as agriculture.

To achieve Fish for All forever, education needs to be emphasized – both the
generation of knowledge and its dissemination, he added. Creative solutions
will have to make use of knowledge (the facts), research (to find more facts)
and stories with good human interest to help disseminate the message.
Identifying problems is key but efforts must go well beyond this to start finding
solutions.

Centralize or decentralize
resource management
Many Summit participants identified the critical issue of property rights in
better fisheries management but caution was also expressed that great care and
responsibility should be taken in assignment of rights. Empowering stronger
groups could disenfranchise those for whom fishing rights were most critical
and lead to much worse poverty, not less.

Panelist Dr. Raymond Offenheiser, President of Oxfam America, said the poor
need to be clearly linked to the Fish for All initiative’s goals despite problems
of barriers and exclusion, and even of definitions of poverty.

When moving from fishing to aquaculture, little is understood about how the
change affects access to local, small fish that are important in the peoples’
diets, the conference heard. These small fish and other aquatic organisms can
be lost altogether or even go to feeding aquaculture species.

70

Dr. Rebecca Goldburg, senior scientist with the Washington-based Environmental
Defence Fund, said there are no economic incentives for fishers to conserve
fish resources. She advocated the reduction of fisheries subsidies, marine
protected areas, an end to illegal fishing, and individual fishing quotas. She
said the rapid rise in aquaculture, which now supplies one-third of the fish
consumed by humans, had caused wetlands destruction, the spread of non-
native species and fish diseases, and water pollution.

Among other comments and observations aired at the Summit:

The initiative should stress the importance of communications, providing a
depth of analysis and fostering understanding, outlining the background
problems and educating people.

Many members of the public had a fundamental mistrust of science and
technology and science often lacked credibility, particularly among the poor
who ask: what is it for, how is it used?

The urgency of the problems faced demands much faster turnaround between
the identification of the problem and the drafting of solutions. Peer to peer
learning on the ground also has a major role in capacity building. Local
knowledge has its limitations, however, and has to be supplemented by scientific
approaches.

The importance and
power of the fisheries
sector
WorldFish Center Director General Dr. Meryl J. Williams said the Summit, the
first, scene-setting event of the Fish for All initiative, introduced participants
to some of the challenges faced in putting fish on the global, and indeed on
some national, agendas.

Dr. Meryl Williams, Director General, WorldFish
Center

Dr. Rebecca Goldburg, senior scientist,
Environmental Defence Fund

C. Tan

C. Tan

71

The WorldFish Center will develop Fish for All plans and actions with
collaborators from the scientific world and more broadly among stakeholder
groups, she said. A 10-year investment is envisioned.

“We are adamant that Fish for All is about having impacts and changing the way
business is done,” she said.

She noted several of the concrete steps taken to date, including the establishment
of:
•	 A Global Steering Committee, the members of which were selected not only

for their experience and achievements, but also for their knowledge of how
to influence opinion and get things done

•	 Website and e-forum
•	 Fish for All background concept paper
•	 A guide to the Fish-Related Paragraphs of the Plan of Implementation of

the WSSD

Next steps include:
•	 Identification of priority themes from the Summit discussions
•	 Promote the outcomes and finalize Summit reports
•	 Explore new ways of reaching policy and decision-makers and involving

stakeholders on the themes, considering all possible channels from use of
the internet to targeted meetings with decision-makers.

•	 Form high-level strategic alliances on priority themes and on the overall
initiative. These alliances will be on a different level to the 259 program-
based formal partnerships that WorldFish Center already has in place.

Key Research
Outcomes

Key Research
Outcomes

0274

75

Our programs provide the means for the WorldFish Center to meet our stated goals of:
•	 Improved equity of benefits from fisheries catches and aquaculture production
•	 Improved livelihoods of fishing and fish farming households
•	 Improved access to fish at affordable prices for consumers
•	 Reduced impact of fishing
•	 Protection of the aquatic environment.

Research at the WorldFish Center for 2002 was conducted using, as the contextual framework, the Medium Term Plan
2002-2004 and its accompanying Operational Plan 2002. Research and training activities were conducted in five
programs, and through a total of 14 thrusts. Work was done at our headquarters in Malaysia, at our Abassa regional
site in Egypt, and in collaboration with our partners at outreach sites in eight other countries. The year 2002 represents
the first full year that the Center has been operational at its new headquarters in Batu Maung, Penang, Malaysia.

This chapter provides, by Program, a succinct summary of key outcomes in research and research support during 2002.

Biodiversity and Genetics Resources
Research Program
The Biodiversity and Genetic Resources Research Program (BGRRP) plans and implements research on aquatic
biodiversity and genetic enhancement, ensuring that the benefits of the work reach the poor in the developing world,
and that this is done in a sustainable manner. To achieve this, the program has three main thrusts: (1) conservation
of aquatic biological diversity; (2) genetic improvement and breeding; and (3) mitigation against adverse impacts of
alien species on aquatic biological diversity.

Program Achievements
•	 FishBase continued to be the most frequently accessed website in fisheries and among the websites hosted by a

CGIAR center, receiving up to 4 million internet hits per month through over 550 000 users globally. Towards the
end of 2002, FishBase contained key management information (trophic ecology, population dynamics, nomenclature,
morphology, physiology, images, maps, graphs, etc.) for over 27 000 species of finfish (including over 135 750
common names in over 413 languages, 33 100 images and pictures). FishBase has promoted distance learning
activities by developing an online (internet-based) ichthyology course “Fish Online” for upgrading skills of fishery
biologists; the interactive “Fish Forum” to provide international users seeking information and experts in several
fields and a “Down-Loads” module that provides ready-to-run training materials for seminars and workshops.

•	 In the context of a new research program developed with Malaysian partners, several batches of GIFT tilapia were
received from the GIFT Foundation in the Philippines and successfully adapted to the collaborative site at Jitra
Research Station, Malaysia. Their first progeny were produced during January and February 2002. The parents of
the next generation were selected on the basis of estimated breeding values.

•	 The process of transferring of GIFT technology to Africa progressed substantially. Domesticated and wild populations
of Nile tilapia (Oreochromis niloticus) in Côte d’Ivoire, Egypt and Ghana, and of O. shiranus in Malawi, were
collected within these countries and used as a first step in the establishment of base populations for national
selective breeding programs. Fish in these base populations are currently being tested for growth and survival rate
in intensive and non-intensive production systems.

•	 At Abbassa, Egypt, mass selection for increased growth rate in Nile tilapia and blue tilapia (O. aureus) is progressing
as scheduled. The fourth generation of mass-selected fish in both species is currently under on-station pond
evaluation. Identification of farmers to conduct a field evaluation study in summer 2003 is underway. Family-within-
family selection for increased growth rate under prevailing commercial aquaculture conditions is ongoing.

•	 Parallel to the above, another line is being selected under low input conditions in collaboration with Wageningen
University, The Netherlands. Blood samples have been sent to Wageningen to identify characteristic molecular
markers to be used in evaluating progress of the selectively bred strain.

•	 The field data collection phase of a joint project between the Africa and West Asia Regional Research Center,
Abbassa, Egypt, and Auburn University, USA, was completed in 2002 with two environmental challenge tests with
tilapia, one for low dissolved oxygen, and the other for high ammonia. Analysis of blood samples for molecular
markers is in progress to determine whether the variations present have a strong genetic component, which could
be traced via markers.

•	 A major effort was made in the area of capacity building of staff in partner countries. Two training courses (one
in Abbassa, Egypt, and another one in Bangkok, Thailand) were run in the areas of quantitative genetics and its
application to the genetic improvement of fish, conducting genetic improvement programs, considering population
size in genetic improvement, and estimating genetic parameters and breeding values in fish. A total of about 35
persons from Africa, Asia and the Pacific attended.

76

•	 A user-friendly model of the Mekong fish production in relation to hydrological and floodplains parameters was
fully developed in 2002. It includes three sub-sections: upper catchment, Tonle Sap Great Lake and the Mekong
Delta. The BayFish model is based on Bayesian networks and allows the prediction, in relative terms, of fish
production depending upon the interactions between flood level, flood duration, flooded vegetation and six other
hydro-environmental parameters.

•	 Priority areas for the conservation of three West African lagoon tilapia species have been determined, based on
the identification of distinct population genetic units over their entire distribution range. The profitability of pen
culture of potentially cultivable Sarotherodon melanotheron and its’ acceptance by the local community was
demonstrated. In both S.melanotheron and O.niloticus, distinct differences in growth were observed between
populations that are genetically different and these populations could be used in developing aquaculture programs.

Coastal and Marine Resources Research
Program
The Coastal and Marine Resources Research Program (CMRRP) strives to equip developing countries with the means
to increase the productivity of inshore fisheries resources on a sustainable basis. The Program has developed three
major thrusts for this purpose aimed at: (1) increasing and sustaining coastal fisheries production; (2) restoring and
protecting coastal habitats; and (3) improving information for decision-making.

Program Achievements
•	 The FiSAT package (software, user ’s guide and reference manual) and support was provided to scientists in Asia

and Africa in 2002. Such assistance has led to contributions by developing country scientists to the FishByte section
of NAGA. FiSAT is widely used for length-based stock assessments. Continuing technical support to users of the
software is a primary activity of the program.

•	 The application of the EwE modeling approach (Ecopath with Ecosim) to construct trophic models for coastal
fisheries systems in South and Southeast Asia continued in 2002. Since the release of the current version of EwE,
the emphasis in the project has been on user support and project development for site applications. A total of
eight Ecopath models have been validated and documentation of the models is included in the technical publications
of the TrawlBase Project.

77

•	 A Resource and Social Assessment (RSA) Project in Honda Bay and Puerto Princesa Bay, Palawan, Philippines, was
concluded with the final project reports and databases submitted to the Philippines Bureau of Fisheries and Aquatic
Resources in June 2002. The project was initiated in February 2000, and the accomplishments were presented in
a multi-sectoral workshop conducted during 2-6 April 2001 in Puerto Princesa, Palawan.

•	 The first phase of an eight-country project to provide a comprehensive biological and socio-economic assessment
of the coastal fisheries of Asia drew to a conclusion in 2002. The project showed the severe extent of overfishing
in all coastal fisheries and the impacts on national economics. All countries have developed policy and management
options to act on the results of the studies. WorldFish will be working closely with the countries in the implementation
of the options. A second phase of this project is proposed. The objectives are: (1) to assist selected developing
Asian countries enhance information, assessments, capabilities and action programs for sustainable use of their
coastal fishery resources; and (2) to strengthen regional collaboration in coastal fisheries assessment and management.

•�	A PISCES project inception and coordination meeting for assessing genetic variations in a wider range of coral reef
species from the South China Sea and the Gulf of Thailand was held at the Research Institute for Aquaculture in
Nha Trang, Vietnam. Participants from six countries discussed the research design and identified the fish species
Caesio cuning and the invertebrate Holothuria scabra as commercial species to be investigated in the first instance.
Partners also described on-going research programs to which the results from the project may provide added value.
Sampling trips and the development of microsatellite markers for these new species have now been initiated.
Arrangements are still being made to obtain samples from the Spratley Islands. The genetics laboratory of the
WorldFish Center headquarters, where much of the analysis will be done, is now set-up to analyze microsatellite
DNA and to accommodate participants for workshops and training.

•	 A workshop on “Population Genetics in Fisheries Management” was held during 8-18 October 2002. The workshop
covered the current use of molecular markers for fisheries management in the region, the existing expertise, the
locations of research programs in the participating institutions, the theoretical and practical aspects of population
genetics studies as they apply to capture fisheries management, broodstock development for aquaculture and
restocking programs, and biodiversity conservation. The activity was attended by 28 participants from the PISCES
partner institutions and other organizations.

78

•	 The establishment of a marine conservation area (MCA) of 83 km2 on Arnavon Island, Solomon Islands, has resulted
in increases in abundances, or prevented further declines of Trochus niloticus and some species of holothurians.
The reserve had no early effect on the amount of other holothurians or on the giant clam, Tridacna maxima,
whereas abundances of the non-exploited top-shell, Tectus pyramis, decreased in the MCA. There was a significant
increase in the size of T. niloticus within the reserve, and no evidence of juvenile recruitment, which is attributed
to the fact that the juvenile habitat is not represented in the shallow subtidal waters where the survey was conducted.
The study demonstrates clearly that closure to fishing over long timeframes is likely to be needed to restore
populations of many tropical marine invertebrates to pre-exploitation levels.

•	 Work in the Caribbean on spiny lobster (Panulirus argus) showed that post-larvae settled throughout most of the
year and proved to be amenable to rearing on a diet of dwarf herring (Jensinsia lamprotaenia) and beach clams
(Donax sp.), both of which are unutilized and locally abundant. The smallest lobsters grew best on a diet of fish
and clams, while the larger lobsters grew well on fish alone. Data suggest that the target marketable size of 250g
would be attained in 15 months from settlement. Proposals were submitted to various agencies for funding to
undertake large-scale collection and grow-out trials.

•	 Monitoring of reef fish stocks in the Discovery Bay Fishery Reserve in Jamaica was continued until December 2001
and several papers relating to the status of the Discovery Bay reserve and local fish stocks were prepared for
publication.

•�	Funds were obtained to undertake a survey of the status of fish spawning aggregation sites in the north-eastern
Caribbean during January-February 2003 and the necessary preparatory arrangements were completed.

•	 Work in 2002 on the restocking of giant clams continued to be affected by the permanent closure of the Center ’s
Coastal Aquaculture Centre on Guadalcanal, Solomon Islands, in 1999 due to a local insurgency. As a result, the
project has continued to focus on: (1) maintaining the numerous cohorts of cultured giant clams at the Nusa Tupe
field-station in the Western Province for future broodstock; and (2) construction of a small-scale hatchery to assist
other Pacific island countries with restocking programs. Most of the larger hatchery-reared T. gigas have been
translocated to the reef margin in the marine reserve at the field station to reduce the density of giant clams in
the net exclosures which have improved conditions for growth and survival. More than 650 F1 broodstock,
representing six species, are currently being held. Of these, all the males are mature, however, only 40-45% of the
female T. gigas and T. derasa are ready to use for spawning.

79

•	 In the Black Pearl Farming project in the Western Pacific, a third crop of pearls was harvested and a fourth pearl
seeding took place in the Solomon Islands during April 2002. The pearls from the second and third crops are being
prepared for an auction at the Center ’s headquarters in Penang in 2004 to promote opportunities for pearl farming
in the developing countries of the Pacific. Maintaining the demonstration farm as a showcase and incentive to
potential investors is seen as particularly important in view of the great economic difficulties being experienced
by the Solomon Islands. Regular monthly harvests of spat to supply the demonstration farm continued during 2002.

•	 The project on “Development of New Artisanal Fisheries Based on the Capture and Culture of Postlarval Coral Reef
Fish” completed its fourth year. A total of 92 693 fish from 50 families and about 215 species were collected in light
traps (ignoring small larvae and schooling, pelagic species such as sprats). Of these, 72% were apogonids, 16%
were pomacentrids and 6% were gobies. From crest nets, 147 665 fish from at least 81 families and about 390 species
were recorded. Crest net catches were dominated by labrids (27%), gobies (22%), apogonids (11%), and leptocephalus
eel larvae (9%). In addition, crest nets captured 2 858 cleaner shrimp and 262 lobster pueruli. Multivariate analysis
indicated that the species compositions of catches from the two methods were very different. No strong seasonality
was observed in the catches. The exception was spiny lobsters which were more abundant between June and
September in 2001 - 2002. Ornamental species made up approximately 15% and 5% of the light trap and crest net
catches, respectively. Forty-six species of fish, together with the spiny lobsters and shrimp grown-out in land-based
raceways, survived for extended periods and were sent to an aquarium exporter for appraisal or released into the
Nusa Tupe marine reserve. Economic analysis shows that an artisanal fishery, based on the capture and culture of
postlarvae for the aquarium trade, is feasible. Indeed, it could be based almost solely on crustaceans (shrimp and
spiny lobsters) complemented by high-value finfish species.

•	 In Vietnam, the program’s focus continues to be on practical approaches to large-scale rearing and release of
tropical sea cucumbers. Adults can be induced to spawn throughout the year and larvae reared though metamorphosis
to the juvenile phase using simple hatchery methods (large indoor tanks, partial water changes, outdoor batch-
cultured phytoplankton). However, on transfer outdoors into the first nursery (bare) tanks, survival has been
variable. At the second nursery stage (in tanks with sand) survival has been good. Eight pens (46 m) have been
built in the Hon Mun Marine Protected Area (Nha Trang Bay), in collaboration with the Marine Protected Areas
Management Project, for local farmers to study the survival and growth of juveniles of different sizes from 2g to
30g. A pilot-scale commercial pen (1600 m) has been built in an MPA set up by the International Marinelife Alliance
and stocked with animals averaging 100g to provide an alternative source of income for fishers.

•	 In New Caledonia, the project on the development of optimal release strategies for restocking the tropical sea
cucumber, sandfish (Holothuria scabra) has made steady progress. In 2002, a new hatchery was completed with
the assistance of the Provinces and ACIAR. By the end of the year, two batches of larvae had been produced,
resulting in ~100 000 settled juveniles ready for on-growing for field experiments in 2003.

80

•	 The completely revised ReefBase website was launched in April 2002. By November, it received over 700 000 hits
per month, and over 24 000 visitor sessions. The new GIS facility, which enables a user to create maps of coral reef
areas and overlay key management and threat information, has proved to be very popular. Information from the
Global Coral Reef Monitoring Network status reports is being added on a continual basis and currently there are
reports and thematic summaries available for >50 countries.

•	 ReefBase also assisted the COREMAP project in Indonesia with the development of a web-based GIS for its Coral
Reef Information and Training Centre (CRITIC). Plans are being developed to provide training in database development
and web-based database access to COREMAP personnel. ReefBase has revised the coral bleaching database originally
developed by UNEP World Conservation Monitoring Center so that it is now the most comprehensive source of
information on coral bleaching events and severity anywhere. The data have been made available on ReefBase in
report, graph and map formats.

•	 Training Needs Assessment for training in integrated coastal management (ICM) has been completed in Vietnam
and Indonesia, resulting in module and curriculum designs for both countries. The collaborators are committed
to finalizing the modules and implementing the training curriculum at selected pilot areas, and to addressing the
ICM training needs of particular stakeholder groups: the kecamatan stakeholders in Indonesia and the provincial
decision-makers in Vietnam. Training of Trainers (TOT) is expected to boost the training and presentation capability
of module developers and improve their confidence as training facilitators.

Freshwater Resources Research Program
The goal of the Freshwater Resources Research Program (FRRP) is to improve the livelihoods of freshwater living
aquatic resources dependent beneficiaries (poor fishers, fish farmers and consumers) in developing countries. Its two
intermediate goals are: (1) fish farming households realize sustained production for own consumption and cash income
from aquaculture, leading to improved availability for consumers; and (2) fishing households realize sustained
production for own consumption and cash income from freshwater fisheries, leading to improved availability for
consumers. The main objectives are: (a) small-scale farmers in Africa and Asia are to practice appropriate aquaculture
on a sustained basis; (b) national partners promote appropriate aquaculture technologies through efficient and
efficacious diffusion pathways; (c) an improved portfolio of sustainable and appropriate technology options for
integrated land and water management are to be made available; (d) improved knowledge of efficient and efficacious
policies and local governance strategies are to be made available; (e) improved understanding of fish and fishery
resources (biology, ecological roles and economic and social values) is achieved and widely shared with national
partners. The Program has two thrusts: (1) Strategies and options for realizing gains from sustainable freshwater
aquaculture systems; and (2) Research for freshwater fisheries in an integrated land and water management context.

81

Program Achievements
•	 RESTORE: In Malawi and Cameroon, RESTORE is an established tool in on-farm research and monitoring activities

on the introduction of IAA as conducted by the Center and its GO and NGO partners. In Bangladesh, where a
training course was held in Dhaka for 16 project participants, the approach has been implemented as a key
component of its on-farm monitoring activities.

•	 Bangladesh - Aquaculture Extension: Memoranda of Agreement with 13 new NGOs were signed bringing the
number of partner NGOs (technical and financial support) to 27. Five training courses were organized for 181 field
workers. One training course on financial management was held for 58 NGO administrators and managers. 7 650
new farmers and 4 800 carried-over farmers were trained (foundation and follow-up) and on-farm aquaculture
demonstrations in ponds and flooded rice paddies are receiving support. 88 field-days/rallies were organized for
interested neighbors of year 2001 demo farmers. Agreements with 69 Associate Partner NGOs (technical support
but no financial support) for the 2002 program were finalized. 140 senior staff of NGOs received foundation training.
203 imams participated in a one-day training and field visit on carp polyculture for resource-poor farmers.

•	 Bangladesh - Aquaculture Research: A stratified random sample of 832 record books from the aquaculture (in
ponds and rice-paddies) field demonstrations in 2000 was analyzed. The data of the economic survey (430 households)
of aquaculture demonstrators in 2001 and control farmers, as well as a stratified random sample of 775 record
books from the 2001 extension program are being analyzed. Six small research grant projects were completed,
three are still ongoing, and 12 proposals for new grants are under review. Preliminary results of the 2001 surveys
indicate that of the selected demonstration farmers are landless (10%), marginal (10%), small-scale (25%), and
medium/large-scale (55%) farmers (based on land and income criteria). The average fish yields from ponds and
rice field culture (alternate rice-cum-fish culture) were 2 780 and 1 520 kg/ha respectively, which was three and
15 times more than before extension intervention. The total fish production from the year 2001 extension effort
was approximately 3 860 metric tonnes with a total actual sales value of US$ 2.39 million produced by 19 400
demonstrators, supported by partner and associate partner NGOs. The cooperating demonstration farmers included
35 per cent women.

•	 Bangladesh - On-Farm Impact Monitoring: Eight Research Assistants (monitoring) were recruited and their initial
training (Participatory Rapid Appraisal and RESTORE) completed. The selection of 240 participating households
(2003 demo farmers) was completed and the baseline survey is ongoing.

82

83

•	 Malawi - Aquaculture Research and Extension: Expansion of the Research Extension Teams approach is currently
underway in central Malawi, and similar activities were initiated in the Chipata District, Eastern Zambia. Training
in participatory aquaculture research and extension was conducted for NGOs and technical backstopping trips
were made to neighboring Zambia and three satellite stations in Malawi. Socio-economic survey data analysis of
Phase 1 was conducted at the headquarters and results are currently being summarized.

•	 Malawi - Nitrogen Retention in IAA: The third and fourth cycles of the experiment were successfully completed.
A successful open day and farm visits were conducted for 110 farmers to disseminate research results directly to
farmers. Pond sediment removal frequencies (none, 6 or 12 months) and application to maize fields had a negative
effect on the fish yield, meaning that the effort only needs to be invested annually to gain increased maize yields.
Gross margins were significantly higher in treatments where pond sediments were recycled once yearly to the
maize, rather than in treatments where only organic fertilizer was applied to the maize.

•	 Cameroon - Integrated Agriculture-Aquaculture: The first two cycles of research into the performance of the FSRP
approach were completed. RESTORE impact assessment of the first year ’s work was conducted. The draft report
on the study of women’s farming systems was completed and is now under review for translation. The study of
Yaoundé periurban IAA was also completed, and a sensitivity analysis underway. Studies on markets and user
satisfaction with IAA technology in the Southwest province were completed and are awaiting publication and
distribution in conjunction with SOWEDA (Southwest Development Agency - a project of the African Development
Bank). A small-scale IAA Credit Workshop was conducted. Early findings indicate a clear difference between periurban
and rural farmers in terms of group cohesion, associated with technology adoption and participation in the operation
of collective credit schemes and marketing with technology transmission among farmers being an order of magnitude
higher in the most remote site.

•	 Cameroon - Aquaculture Technology: Over twenty ornamental fish species from three forest river systems now in
captivity. Chromidotilapia spp. now being spawned in small ponds. Mormyrid broodfish are being held in tanks
at the University of Buea in preparation for artificial spawning. A monitoring and broodfish collection program was
established with local fishers. Training activities in fish handling and transport were established. Marketing options
are being investigated. Participatory research into locally relevant African catfish spawning technology has identified
several key constraints (e.g., undrainability of ponds, high sediment loading, low temperatures), and a number of
farming systems within which to work.

84

•	 Egypt - African Catfish Natural Spawning: Experiments were conducted in June 2002 to identify and verify African
catfish (Clarias gariepinus) broodstock manipulation types and the optional levels required for stimulating
spawning. Statistical analysis of the data revealed the positive effect that the treatment of lowering the pond water
level had on the spawning response of females. The percentage of spawning females was significantly higher when
broodstock fish were stocked into the spawning hapa nets at two and four pairs per hapa (1.5 m2 surface area) at
either 25 cm or 50 cm water level, compared to 75 cm water level that had lower spawning responses. At 50 cm
water level, the spawning response from a stocking density of six pairs per hapa net was significantly lower than
two or four pairs. There was no significant difference in average spawning responses at 25 and 50 cm water depth,
while a highly significant difference was observed between 75 cm and shallower water levels of 25 and 50 cm. A
three-day practical training course was conducted during the first week of June 2002 for six fish farmers from four
different regions in the country. Six weeks later the trainees were invited to witness the fingerlings produced from
the spawning trials they conducted earlier. This was a very successful approach that has encouraged them to pursue
this approach on their own farms.

•	 Egypt - Aquaculture Development: A pilot study on production economics was initiated in the Fayoum region in
collaboration with the Fayoum Fish Farming Association including over 20 fish farms representing different fish
farming levels in this region. Data were collected through the end of 2002 to assess its economic viability.

Partnerships, Information and
Training Program
The Partnerships, Information and Training Program (PITP) strengthens existing collaborations and develops new
partnerships with national institutions and agencies, regional and international organizations, advanced scientific
institutions and other partners, in research and related activities and contributes to increasing the impact of the
WorldFish Center ’s research by communicating the Center ’s work to its partners and aquatic resource users, providing
information services to support the work of the Center’s staff, raising public awareness of fisheries issues, and capacity
building among institutions. The two main thrusts of the program are: (1) improved partnerships and capacity building
among developing country institutions; and (2) access to information for the sustainable development of fisheries
and aquatic resources.

Program Achievements
•	 Assistance with the launch and marketing of the Fish for All initiative (including branding, web development,

preparation of many issue-based and promotional materials, and attaining major international media coverage),

•	 Major developments of the Center ’s corporate identity (including the creation and launch of a new name and logo)

•	 Assistance with 25 th anniversary activities and outputs including the production of the 25 th anniversary book, A
Lasting Catch

•	 Automation of a number of library services

•	 The corporate website was given a face lift. All new Center publications are now published on the web site.

•	 One of the important milestones in 2002 was the development of strategies for greater involvement of National
Aquatic Research System (NARS) partners in the Center ’s research agenda. Through consultation meetings with
NARS institutions, the Center has established new collaborations and strengthened partnerships with NARS in the
P.R. China, Malaysia and the Philippines. The year also marked an increased participation of the Center in various
regional/international fora. The Center convened the Asia-Pacific Group of Fisheries and Aquatic Research (GoFAR)
meeting in November 2002. It also hosted the Seventh General Assembly of Asia-Pacific Association of Agricultural
Research Institutes (APAARI) in December 2002.

•	 Development of a revised version of Partners database that has been integrated with other Center ’s databases was
another important activity.

•	 The Program coordinated the research network called INGA (International Network on Genetics in Aquaculture)
and the information network NTAFP (Network of Tropical Aquaculture and Fisheries Professionals). INGA successfully
held two expert consultations during 2002: (1) Expert Consultation to Develop Strategies and Plans for Dissemination
of Improved Fish Breeds to Small-Scale Farmers, attended by scientists from member countries and Associate
Member institutions of the network and resource persons from crops and livestock sectors, government/non-
government organizations, the private sector and farmers associations; and (2) Expert Consultation on Biosafety
and Environmental Impact of Genetic Enhancement and Introduction of Tilapia Strains/Alien Species in Africa
organized in collaboration with FAO, CTA, IUCN and CBD, to address the pressing issues on the potential impact
of introducing improved strains of tilapia and other fish to Africa and the need for guidelines that will help foster
the development of aquaculture while maintaining the biodiversity in the region.

85

86

Policy Research and Impact
Assessment Program
The main objective of the Policy Research and Impact Assessment Program (PRIAP) is to examine policies and options
in fisheries, aquaculture and coastal and freshwater resources management to ensure wider adoption and benefits of
research by the poor in the developing world. At present PRIAP conducts research, training and capacity-building
activities around three thematic thrusts: 1) social, economic and policy analysis, and valuation of aquatic resources
in developing countries; 2) aquatic resources planning and impact assessment; and 3) legal and institutional analysis
for aquatic resources management. The core competencies of the Program are in the areas of socio-economic analysis
of the fisheries sector in developing countries and institutional analysis for the governance of aquatic resources.

Program Achievements
•	 A framework for research on coral reefs management was developed with emphasis on capturing economic, social

and livelihoods values of coral reefs. Methodologies for determining economic values of Caribbean coral reefs
were presented at the "Reefs at Risk" Workshop as part of the International Coral Reef Action Network (ICRAN)
activity held in Florida, USA, during September 2002.

•	 Work by WorldFish and IFPRI to incorporate fish into the IMPACT World Food Model was completed. Preliminary
projections of production, consumption and trade to 2020 for eight aggregate categories of fish for 15 geographic
regions of the world were made. A Stakeholders Workshop on "Fish to 2020: Implications of Global Fish Outlook
for Developing Countries" was organized on 2 November 2002 in Penang. The Workshop discussed the implications
of the model projections on food security, poverty elimination, public health, environment and technology
development in developing countries.

•	 A detailed and disaggregated assessment of fish supply and demand in nine major fish producing and consuming
countries of Asia (Bangladesh, China, India, Indonesia, Malaysia, the Philippines, Sri Lanka, Thailand, and Vietnam)
was initiated. Information and data were compiled and analyzed on key aquaculture technologies and fishing
practices in these countries. Major policies, institutional mechanisms and support services affecting fish production
and consumption were analyzed. Surveys and/or appraisals of major fish producers, consumers and traders were
initiated in the nine countries. Training on estimating supply and demand functions for different types/species
of fish was conducted during June-August 2002 in Bangladesh, Indonesia, the Philippines, and Thailand. Special
sessions were organized at the World Aquaculture Society Conference, 23-27 April 2002, Beijing, China, and at the
International Institute of Fisheries Economics and Trade (IIFET) Conference, 19-22 August 2002, Wellington, New
Zealand, where nineteen research papers on project findings were presented.

87

•	 Bioeconomic models were developed for the analysis of fisheries capacity in the Gulf of Thailand. Results from
the estimation of Schaefer and Fox surplus production models were used to evaluate how to reduce the over-fishing
of demersal fisheries. The analysis also examined fishery policies aimed at strengthening fishery management
through limited access combined with complementary management measures such as co-management, decentralization
of fisheries management, license fees, and a shrimp export tax.

•	 Work has started in collaboration with Stirling University, U.K., to investigate the implications of different aquaculture
systems in Bangladesh on market chains and access particularly for poor farmers. Its main focus is on understanding
the marketing systems of poor fish farmers and the implications of increasing market dependence on the livelihoods
of these people along with harvesters, intermediaries, and traders.

•	 A common research framework for baseline surveys, monitoring and impact assessment of community-based fisheries
management (CBFM) projects was agreed upon with partners. In Bangladesh over 120 project water bodies are
covered, along with a further 17 control sites in Vietnam one project and one control site were covered. Analysis
of the baseline data is underway. In Bangladesh about 1 500 project households at 12 locations and over 500 control
households are being monitored every two months to understand their use of aquatic resources. Impact surveys
of 15 sites in Bangladesh showed a substantial improvement in housing.

•	 Training and technical support on fish sanctuary/conservation were provided to communities in the Lao PDR and
Vietnam. A fish sanctuary was established in An Binh, Vietnam. Impact indicators and monitoring schemes for the
research activities were developed together with partners.

•	 The main findings from the co-management research undertaken over the period from 1999 to 2002 were synthesized
into a policy brief for distribution to policy-makers in the developing countries. The key problems in implementing
co-management of aquatic resources such as empowering poor communities, managing conflicts, importance of
traditional authorities, compliance management, etc., were examined through case studies carried out in Africa
(i.e., Malawi, Mozambique and Zambia) and in Asia (i.e., Cambodia, Indonesia, the Philippines, Thailand, and
Vietnam). The results of the research were used to implement a five-day training program on co-management for
fisheries managers from these developing countries.

88

•	 Participatory action research methods were used to improve the management of aquatic resources at local and
national levels. In Bangladesh a total of 17 Participatory Action Plan Development Workshops were held. This
method was presented in Nairobi at a workshop of the system-wide program for Collective Action and Property
Rights (CAPRi) during February 2002. In 17 working areas where community-based management has started, partner
NGOs, in some cases with WorldFish help, facilitated local primary stakeholders to identify key problems and find
solutions. This led to establishing local organizations and committees that will implement the community plans
and actions, such as conservation areas, closed seasons, habitat restoration and restrictions on critical gears. Two
participatory awareness meetings and exchange visits to other project sites were arranged for government officials
and fishers in An Giang province, Vietnam.

•	 The institutional arrangements for governing wetlands in Cambodia, the Lao PDR, Thailand, and Vietnam were
examined and working groups formed to collect information on them. A Regional Workshop was conducted during
23-26 June 2002, Nha Trang, Vietnam, where the partners discussed the outcome of the first year, methodologies,
and modalities for institutional analysis and economic valuation work.

89

Collaborative
Projects

Collaborative
Projects

90

Biodiversity and Genetic Resources Program (BGRRP)

TITLE

Development of FishBase
Application

Floodplains Initiatives

SOURCE OF FUNDS

WorldFish Center
core funds

WorldFish core funds;
Comprehensive
Assessment of Water
Management in
Agriculture

RESEARCH PARTNERS

Germany: Institut für
Meereskunde, Kiel (IFM-K)
Belgium: Musée Royale de
l’Afrique Centrale (MRAC)
Sweden: Swedish National
Museum (NRM)
International: Food and
Agriculture Organization of the
United Nations (FAO)
Canada: University of British
Columbia (UBC)

Cambodia: Mekong River
Commission (MRC), Phnom
Penh
Sri Lanka: International Water
Management Institute (IWMI),
Colombo
South Africa: University of Cape
Town
Australia: Griffith University
UK: Imperial College, London
France: University Paul Sabatier,
Toulouse
Lao PDR: Global Association for
People and the Environment
(GAPE)

DURATION

May 2002 -
Dec 2005

January 2002 -
December
2005

MILESTONES ACHIEVED IN 2002

Generic website prototype developed.
Technical options identified for global
FishBase site and local site
data/information exchange. Priority
encoding focused on the Philippines
species. Generic website prototype
developed for fish reference collections
with four universities. �Prototype
presented to NARS/WorldFish Center
meeting and inter-agency consultative
workshop. The Philippines egistered
user list updated for specific national
user-need feedback. Tables on artificial
propagation (such as Broodstock, Eggs
Nursery, Fry Nursery, Larval Nursery)
created to capture larval rearing
information for species. Country-based
table for parasites and diseases of
cultured species designed to
complement rearing information.
Aquaculture profiles for commercially
important species (such as Chanos
chanos) assembled. Consultations
initiated with the University of the
Philippines to extend independent reef
transect surveys to include species and
trophic level trends. Work initiated with
Academia Sinica (Taiwan) on developing
Chinese language version of FishBase;
and for access to FishBase using Thai
language scripts. National consultative
workshop and meetings convened with
governmental agencies to promote
linkages with FishBase and
customisation for the Philippines. Work
initiated on developing guidelines for
customized database searches; and
manual on developing FishBase mirror
sites produced.

Project being implemented through
partnership with the Inland Fisheries
Research and Development Institute in
Cambodia.
Study and mapping of the Tonle Sap
fisheries stakeholders initiated.
Partnerships developed with: WWF
Cambodia (Mekong Initiatives) on
floods valuation;
WWF Laos on Mekong pools sanctuaries;
MRC/Basin Development Plan for
integration of hydrological and fishery
model; Oxfam America for the
identification of fisheries stakeholders
around the Tonle Sap Great Lake; IWMI,

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Transfer of Selective
Breeding (GIFT)
Technology for Aquaculture
Improvement from the
Philippines to Sub-Saharan
Africa and Egypt

Genetic Enhancement of
Nile Tilapia and Utilization
of F1 Crossbred Clones as
Control Populations

DFID;
WorldFish Center core
funds

Cote d’Ivoire: Centre National
de Recherché Agronomique
Egypt: WorldFish Center’s
Regional Center for Africa and
West Asia; Central Laboratory
for Aquaculture Research
Ghana: Water Research Institute
Malawi: University of Malawi;
National Aquaculture Center
Philippines: GIFT Foundation
International, Inc.

���

Malaysia: Fisheries Research
Institute
Philippines: Freshwater
Aquaculture Center/Central
Luzon State University; GIFT
Foundation International
UK: Fish Gen Ltd.; University of
Sterling

2000 – June
2002
(anticipated
extension to
June 2004)

2001 - 2004

University of Cape Town, Griffith
University, MRAG on integration of river
and fisheries models. Collaboration with
PRIAP for the setting up of an integrated
livelihood-oriented DFID project
initiated. A report on the data analysis
of the Lao database completed.
Integrated the modeling approach for
river management in WorldFish Center’s
proposals to the Challenge Program on
Water and Food. Publications submitted;
contribution made to the Large Rivers
International Symposium, February
2003, Phnom Penh, Cambodia.

In Egypt, Ghana and Malawi, progeny
from planned tilapia matings being
evaluated. Data for the estimation of
phenotypic and genetic parameters
collected and analysed.
The workshop on design of genetic
improvement programs and data
analysis for genetic evaluation took
place at Abbassa, Egypt, during 12-16
May 2002. Some sections of the practical
manual being revised and updated prior
to publication. Representatives from
Nigeria, Kenya and South Africa
attended training at Abbassa in May
2002, and expressed interest in genetic
improvement programs along the lines
of those being developed in the present
project. A proposal is being developed
and discussed with UNDP for a second
project phase that would integrate the
African countries into the project, and
emphasize the dissemination of
improved fish to farmers.

Eighty-four families were produced.
Meetings will be conducted in early
2003. Appropriate red tilapia
broodstock has been sought for
comparison which should begin with
the next mating. The progeny born this
year assessed in ponds and cages. This
will enable the estimation of “family by
environment” interaction. Production
of F1 clones will take place using the
fish received from Stirling University.

91

92

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Genetic Improvement of
Tilapia

Selection of Tilapia in Low
Input Farming Systems

Assessment of Tropical
Coastal Fisheries Resources

Regional Technical
Assistance on Sustainable
Management of Coastal Fish
Stocks in Asia (TrawlBase
Phase I & II)

WorldFish Center
core funds

INREF

WorldFish Center
core funds; Asian
Development Bank
(ADB); Danida

Asian Development
Bank;
WorldFish Center core
funds

USA: Auburn University,
Alabama

Netherlands: Wageningen
University (WU)
WU Staff: Dr. Hans Komen
(Coordinator)

Canada: Fisheries Centre,
University of British Columbia
(UBC)
Denmark: North Sea Centre
(NSC)
Philippines: SEAMEO Regional
Center for Graduate Study and
Research in Agriculture
(SEARCA); Bureau of Fisheries
and Aquatic Resources (BFAR);
State Polytechnic College of
Palawan – Aquatic Science
Technology Institute (SPCP-
ASTI); Palawan Council for
Sustainable Development Staff
(PCSDS)

Bangladesh: Bangladesh
Fisheries Research Institute
(BFRI); Department of Fisheries
(DOF); University of Chittagong
India: Central Marine Fisheries
Research Institute (CMFRI);
Indian Council for Agricultural
Research (ICAR)
Indonesia: Central Research
Institute for Fisheries (CRIFI);
Directorate of Fisheries

2002-2005

September
2001-
September
2004

Indefinite

1998-2005

Breeding completed using brood fish
from crosses between four strains to
produce the required full and half-sib
groups. Full-sib groups (122) were
produced among 66 groups involved in
half-sib combinations. Fish individually
tagged and evaluated for growth. After
the performance test was completed in
November 2002, blood samples were
shipped to Auburn. The analysis is in
progress.

Reproduction conducted to produce
full and half-sib families. Progeny
tagging completed. Performance
evaluation in progress.
Analysis will be conducted after
completion of pond evaluation and
harvesting.

Distribution of FiSAT package (DOS
version of software, guide and reference
manual) provided to fisheries scientists
mostly from Africa and Asia.
Publication of FishByte articles for Naga
2002 issues.
Held consultation with NARS partners
in the Philippines in June 2002. Training
on resource/stock assessment
identified as one of the areas for future
collaboration. A concept note proposal
submitted to BFAR/FRMP for possible
funding in 2003.
The EwE software system used to
construct eight trophic models of
coastal fisheries in South and Southeast
Asia. Documentation of the Ecopath
models will be published as part of the
TrawlBase technical series.

Editing of technical reports of various
research components (resource
analysis, socio-economic,
policy/planning)for publication in 2003.
Concept note for TrawlBase Phase II
submitted to the Center’s research and
management committee.
Project Proposal for TrawlBase Phase II
submitted to ADB.
Provided inputs for PRIAP/CMRRP
Project Proposal on “Fish Fights over

Coastal and Marine Resources Research Program (CMRRP)

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Population
Interdependencies in the
South China Sea Ecosystems
(PISCES)

UNEP-UNFIP,
WorldFish Center core
funds

Resource Management
Malaysia: Department of
Fisheries (DOF); Fisheries
Research Institute (FRI)
Philippines: Bureau of Fisheries
and Aquatic Resources (BFAR);
University of the Philippines in
the Visayas (UPV)
Sri Lanka: Ministry of Fisheries
and Aquatic Resources
Development
Thailand: Department of
Fisheries (DOF); Southern
Marine Fisheries Development
Center (SMFDEC)
Vietnam: Ministry of Fisheries;
Research Institute for Marine
Products (RIMP)

Malaysia: Borneo Marine
Research Institute, University of
Malaysia, Sabah
Thailand: Aquatic Resources
Research Institute,
Chulalongkorn University,
Bangkok; and
DNA Technology Laboratory
(BIOTEC); Katsetsart University,
Nakornpathom
Taiwan: Institute of Zoology,
Academia Sinica, Taipei
Vietnam: Institute of
Oceanography, Department of
Marine Living Resources, Nha
Trang
Indonesia: Research Center for
Oceanography-Indonesian
Institute of Sciences, Jakarta
Philippines: Silliman University
Angelo King Center for Research
and Environmental Management
(SUACKREM), Dumaguete

July 2001 -
June 2004

Fish Rights” for funding by the Ford
Foundation in 2003.
Prepared technical reports on resource
analysis for inclusion in technical
publication.

Partners meeting held at the Research
Institute for Aquaculture No. 3 in Nha
Trang. Project partners from six
countries (Indonesia, Malaysia, the
Philippines, Taiwan and Vietnam)
attended.
Training held during 8-18 October at
genetics laboratory in Penang, Malaysia.
Nine project partners and 15 other
participants attended.
Marker development completed for D.
trimaculatus in September 2002.
Optimizing conditions for amplification
of the segments identified. Work on C.
cuning will follow in early 2003.
A summary of tests developed for both
fish and non-fish species is in progress
for adaptation to coral reef species;
expected to be completed by the end
of 2003.
Field trips conducted during the
southwest monsoon season June and
November 2002.
Data from resource assessments in
Puerto Princesa Bay, Honda Bay, San
Miguel Bay and Lagonoy Bay being
analysed to estimate contribution of
coral reef or reef-associated species to
total landed catch.
Initial results presented as case study
at preparatory conference for WSSD
meeting in Johannesburg in August
2002. Also presented as a case study to
spin off discussions at the Larval
Connectivity Working Group meeting
in Miami in September 2002.

93

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Testing the Use of Marine
Protected Areas to Manage
Fisheries for Tropical Coral
Reef Invertebrates on
Arnavon Island, Solomon
Islands

Caribbean Marine Protected
Areas Project: The Role of
Marine Protected Areas in
Fisheries Management and
Biodiversity Conservation in
Coral Reef Ecosystems

Village Farming and
Restocking of Giant Clams

Development of Black Pearl
Farming in the Western
Pacific

ACIAR; WorldFish
Center core funds

DFID: Environmental
Defense; WorldFish
Center core funds

WorldFish Center core
funds

WorldFish Center core
funds

Australia: Great Barrier Reef
Marine Park Authority
(GBRMPA)
Solomon Islands: Ministry of
Agriculture and Fisheries (MAF);
Ministry of Forests, Environment
and Conservation
USA: The Nature Conservancy
(TNC)

British Virgin Islands (BVI):
Department of Marine Studies,
H. Lavity Stoutt Community
College; Conservation and
Fisheries Department, Ministry
of Natural Resources and Labour
U.S. Virgin Islands: McLean
Marine Science Center,
University of the Virgin Islands
Jamaica: Centre for Marine
Sciences and Discovery Bay
Marine Laboratory, University of
the West Indies

Australia: James Cook University
Fiji: University of the South
Pacific
Solomon Islands: Ministry of
Agriculture and Fisheries (MAF);
US Peace Corps
Japan: Overseas Fishery Co-
operation Foundation of Japan

Australia: James Cook University
Fiji: Fisheries Division
Solomon Islands: Ministry of
Agriculture and Fisheries
Tonga: Ministry of Fisheries

October 1994
- December
2003

January 1996 -
February 2003

Current
phase, mid-
1995 -
December
2003

Operational
since 1993.
Current
phase,
early 1998 -
December
2003

Conducted the pilot survey of the MCA
to assess compliance.

Three papers were published, four
others are in press. One is in review
and another nine are in an advanced
stage of preparation.
Proposals were sent to a number of
possible donors. The project will
terminate in mid-2003 if no further
funding is obtained.
A preliminary investigation was made
on the relative availability of spiny
lobster pueruli in BVI waters and of the
feasibility of grow-out to marketable
sizes. Initial results were positive.

Stocking densities were continually
reduced by translocation to the reef
margin to accommodate increasing
biomass of giant clam broodstock.
Small-scale hatchery being built for re-
stocking giant clams in the Philippines
and Vanuatu.
Discussions are continuing to finalize
work to be done in Malaysia.

Third crop of pearls harvested and
fourth seeding completed.
Arrangements for sale of second and
third crops of Solomon Islands pearls
in progress.
Spat collection and grow-out of
juveniles continued. Monitoring of
monthly spat fall completed.
Publications in preparation on
comparative growth and survival of wild
and hatchery-reared spat. Guidance
given to Solomon Islands Fisheries
Division on draft legislation for
sustainable pearl industry.

94

95

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Development of New
Artisanal Fisheries Based on
the Capture and Culture of
Postlarval Coral Reef Fish

Development of Methods
for the Mass-Rearing and
Release of Tropical Sea
Cucumbers to Assess the
Potential for Restocking and
Farming

ACIAR

ACIAR; WorldFish
Center core funds;
New Caledonian
Provincial
Governments; Danida
– Support for Marine
Aquaculture (SUMA);
Crawford Fund

Australia: Australian Institute of
Marine Science (AIMS);
Queensland Department of
Primary Industry
Solomon Islands: Ministry of
Agriculture and Fisheries (MAF)

Australia: Advisory Panel from
Advanced Scientific Institutions
in Australia; ACIAR; University
of Sydney; Australian Institute
of Marine Science (AIMS)
New Caledonia: Secretariat of
the Pacific Community,
IFREMER, Northern Province,
Southern Province, Island
Province (Loyalty Islands)
Vietnam: Ministry of Fisheries
Research Institute for
Aquaculture No. 3

January 1999
– December
2003

Operational
since 1993.
Current:
Vietnam July
2000 - June
2002;
New
Caledonia
July 2001 -
June 2005.

Samples completed, data entered into
database and checked, then used to
compile final report to ACIAR.
Ontong Java surveyed in January 2002
but westerly winds hampered attempts
at crest netting. Nonetheless, large
numbers of valuable fish collected. A
second trip in July 2002, with prevailing
easterly winds, yielded lower catches
of finfish and less valuable species.
Valuable invertebrate catches were
higher. Small “portable” sea cages in
use since late 2001. In August 2002, a
5x7 m floating sea-cage deployed at
Nusa Tupe. Rearing fish in the ocean
resulted in improved growth and
survival of many valuable fish. Spiny
lobsters and shrimp found to prefer
static environment. Developed a fixed
cage system for these species. ACIAR
reviewed project and the outcome very
positive. Plans for a 12-month extension
submitted to ACIAR. Final report
submitted in December 2002.

Ongrown wild broodstock in Vietnam
spawned regularly, since September
2001. Most batches of larvae reared
through settlement. Pond-reared F1
animals spawned for the first time.
Spawning appears possible year-round
in animals held in seabed pens.
Chlorinated-dechlorinated water now
used routinely for algal culture, and bag
cultures set up, but cultures remain
labile and short-lived. Different diets
for sandfish (mixtures of dry algae,
ground seaweed and shrimp starter
feed) used in early and later nursery in
tanks, but none in ponds. The greatly
increased growth rate on transfer to
ponds suggests these diets are not
effective. Some improvement possible
by frequently thinning and sorting
tanks, but density main limit and little
intensification achieved.
Nursery and growout in ponds without
shrimp showed remarkably high growth
rates but variable survival. RIA3 shrimp
co-culture pond trial in progress using
hatchery-bred juveniles. Tank trials
show apparent predation when shrimp
 larger than sandfish and at high density.
A replicated salinity trial by RIA3
mollusc group, using hatchery-bred

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

International Coral Reef
Action Network (ICRAN)

UNEP/UNFIP International: Coral Reef
Alliance (CORAL); Global Coral
Reef Monitoring Network
(GCRMN); International Coral
Reef Initiative-Coordinating and
Planning Committee (ICRI-CPC);

June 2001-
June 2005

juveniles. Oxytetracycline against skin
lesions used on a small scale without
mishap.
Free sandfish seed distributed to
farmers, in exchange for feedback on
culture conditions, problems and
results. Publicity effort showed
considerable interest in sandfish as
alternate crop in shrimp ponds and in
pens and cages.
Seabed babylon culture cages used for
nursery trial of three sizes of sandfish,
with fair survival and growth. Continued
on a bigger scale by farmer. Seed of
different sizes supplied to RIA3 used as
follows: stocked in co-culture trials in
ponds and tanks, reared in first-nursery
tanks, used for salinity trials, or grown
with blood cockles. Seed provided to
Ninh Thuan Extension Office stocked
in new (fully plastic lined) sand ponds
in arid region near Phan Ran, 120 km
south of Nha Trang. For seabed trials,
8 fifty m pens stocked with different
seed sizes in collaboration with Hon
Mun MPA Project (Nha Trang Bay) as
part of their Alternative Income
Generation trials. One 1600 m pen
stocked (for growout) in collaboration
with the International Marinelife
Alliance at Ran Trao MPA (Van Ninh).
In New Caledonia, plans prepared in
collaboration with IFREMER for a new
hatchery for sea cucumber culture in
the Northern Province. Grant
applications submitted to the French
Government, Crawford Fund and
Provincial Governments of New
Caledonia. Greenhouse facility at Saint-
Vincent constructed for culturing
sandfish; 2 induced pond spawnings of
sandfish broodstock. Tissue samples of
sandfish collected from 9 sites for
genetic variation analysis in
collaboration with AIMS.

Major revision of ReefBase launched on
web; during first month of operation
over 15 000 hits per day, climbing to
over 24 000 by November 2002.
Workshop in December 2001 used as a
basis for further planning for
collaborative work in the Caribbean.

96

97

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

International Coral Reef
Initiative (ICRAN)
continued

ReefBase

Coastal Management
Training Program

WorldFish Center core
funds; Sida;
UNFIP/UNF

Indonesia: The David
and Lucile Packard
Foundation

World Conservation Monitoring
Centre (WCMC); World
Resource Institute (WRI);
United Nations Environment
Programme (UNEP)

International/Regional: Global
Coral Reef Monitoring Network
(GCRMN); World Conservation
Monitoring Centre (WCMC);
ReefCheck International; WWF
International; CORDIO;
International Coral Reef
Initiative; UNEP Regional Seas
Programs
USA: Office of Earth Sciences,
NASA-Johnson Space Center;
National Center for Atmospheric
Research (NCAR); World
Resources Institute (WRI),
National Oceanographic and
Atmospheric Administration
(NOAA)
Australia: Australian Institute of
Marine Science; Great Barrier
Reef Marine Park Authority
Others: Institutions and
individuals contributing data
and pictures to the database

Indonesia:
WWF Wallacea Biregional
Program Telapak Indonesia
Indonesian NGO Network for
Marine and Coastal Resources
(Jaringan Kerja untuk Pesisir
dan Laut - JARING PEL A
Puter)
The Nature Conservancy
(Proyek Pesisir Lampung PKSPL-
IPB)
Center for Coastal and Marine
Resources Studies-Bogor
Agricultural University (Pusat

January 1999 -
June 2005

December
2000 -
December
2003

WorldFish Center elected Chair of the
Steering Committee in December 2001,
and is a member of the ICRAN Executive
Committee. WorldFish participated in
the ICRI regional meeting and the CPC
meeting in Mexico. Provided input at
various levels in planning and
management of ICRAN fundraising
program, through chairmanship of
Steering Committee, participation in
ICRAN Board Meetings.

Numerous website improvements made
allowing better access, and significant
expansion of content.
Communication on GCRMN
training/collaboration with Indonesian
counterparts.
Liased with Caribbean expert on
monitoring programs, results to be
made available to ReefBase. Canadian
intern to assist in further developing
this review.
World’s most comprehensive database
on coral bleaching now on ReefBase;
online forms allow users to report coral
bleaching events. Review of coral
bleaching in progress; to be published
on website.
New section to be made public shortly
under development, incorporating geo-
referenced Space Shuttle and Space
Station images. Initiated collaboration
with NOAA on sharing GIS-data on
coral-bleaching hotspots (AVHRR), and
global shallow water algorithm
(SEAWIfs). Continued work with NASA
partners for a standardized global map
of coral reefs based on Landsat 7 data.

Indonesia: Module Developers’ Write-
Shop and Training of Trainers for
Coastal Management Training Program
(CMTP) collaborators from Indonesia
held at Laguna during 22 –29 April 2002.
The workshop organized by the Broad-
Based Coastal Management Training
Program-Philippines (BCMTP-
Philippines) headed by WorldFish
Center, in collaboration with PCAMRD,
DA-BFAR, DENR-CEP and Haribon
Foundation. Eleven participants from
CMTP Indonesia attended. “Pendoman
Pelatihan - Pengelolaan Pesisir Terpadu

98

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Coastal Management
Training Program
continued

Vietnam: The John D.
and Catherine T.
MacArthur
Foundation

Kajian Sumberdaya Pesisir dan
Lautan-Institut Pertanian Bogor
– PKSPL-IPB)
Bahtera Nusantara
Indonesia Coastal and Marine
Foundation (Yayasan PESUT)
The Indonesian Coral Reef
Foundation (Yayasan Terumbu
Karang Indonesia -TERANGI)
Department of Marine
Resources Utilization-Bogor
Agricultural University
Directorate of Coastal Affairs,
Directorate General of Coasts
and Small Islands, Ministry of
Marine Affairs and Fisheries,
Republic of Indonesia
Indonesian Biodiversity
Foundation (KEHATI)

Vietnam:
Ministry of Science, Technology
and Environment (MOSTE)
Hai Phong Institute of
Oceanology (HIO)
College of Agriculture, Can Tho
University (CTU)
Committee of the Government
on Frontier Issues (CFI)
National Steering Committee for
Biendong Sea and Islands
Department of Fisheries (DoFi)
of Khan Hoa
Department of Science,
Technology and Environment
(DOSTE) of Danang
Hanoi Institute of
Oceanography (HNIO)
Hanoi University of Science
(HUS)
International Marinelife Alliance
(IMA)
National University of Hanoi
(NUH)
Nha Trang Institute of
Oceanography (NIO)
Research Institute of Marine
Products (RIMP)
Sub-Institute for Water
Resources Planning (SIWRP) of
Southern Vietnam
World Conservation Union
(IUCN)
Institute of Fisheries Economics
and Planning (IFEP)

December
2000 -
December
2003

di Indonesia”, (module plans and
trainer ’s guides) with revisions
presented in Bahasa Indonesia.
Establishment of the InCom –
Indonesian Network on Coastal
Management (Jaringan Kerja Indonesia
untuk Pengelolaan Pesisir). Participants
prepared and signed agreement. They
proposed to pursue institutional
interest upon their return to Indonesia.

Vietnam: Training Needs Assessment
(TNA) Presentation and Curriculum
Development Workshop held 20–23 May
2002, presentation of results of TNA
conducted by Institute of Fisheries and
Economics Planning (IFEP), Institute of
Oceanography - Nha Trang (ION) and
the Can Tho University (CTU) to
determine integrated coastal
management training needs, and to
develop curriculum design. A total of
17 participants from 13 organizations
attended.
Preliminary modules established were:
Survey and Assessment, Monitoring,
Awareness Education and Training,
Master and Action Plan Development
and Implementation and Plan
Evaluation.
The Training of Trainers (TOT) survey
implemented. TOT modules finalized
and prepared in following formats:
trainers notes, session guide,
powerpoint presentations and hand-
outs. Modules include: General
Methodical Skills, Effective Use of Visual
Media, Communication, Presentation
Techniques, Facilitation Skills and
Networking. Module Developers Write-
Shop and Training of Trainers at Laguna
- 11 participants from various agencies
in Vietnam attended. Participating
institutions include: HUS, NUH, HNIO,
IMA, IFEP, RIMP, HIO, DOSTE-Da Mang,
CTU, and MET

99

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Population, Consumption
and Environment
Coordination

The John D. and
Catherine T.
MacArthur
Foundation;
WorldFish core funds

Ministry of Education and
Training (MET)
University of Agriculture and
Forestry

Ecuador: Fundacion Natura; The
Nature Conservancy
El Salvador: Center for
Environmental and Social
Studies on Sustainable
Development (CEASDES)
Federated States of Micronesia:
Department of Agriculture and
Land
Gabon: World Wildlife Fund -
Central Africa Region Office
Ghana: Marine Fisheries
Research Division, University of
Ghana
Hong Kong: World Wide Fund
for Nature, University of Hong
Kong
Honduras: Committee for the
Defense and Development of
the Flora and Fauna in the Gulf
of Fonseca (CODDEFFAGOLF)
India: Tata Energy Research
Institute (TERI)
Indonesia: Bogor Agricultural
University; Indonesian Institute
of Science; University of
Indonesia
Madagascar: Madagascar
University Museum; Universite
d’Antananarivo
Norway: Christian Michelsen
Institute (CMI)
Philippines: University of the
Philippines (UP)
Thailand: Institute of Social and
Economic Policy; Kasetsart
University
UK: University of East Anglia;
University of York
USA: Duke University;
International Center for
Research on Women (ICRW);

January 1998 -
January 2003

Work has just commenced on analysis
of PCE work over the past 6 years.

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Freshwater Resources Research Program (FRRP)

Integrated Resources
Management (IRM) Group
and Development of
RESTORE Software

Determination of High-
Potential Aquaculture
Development Areas and
Impact in Africa and Asia

Development of Sustainable
Aquaculture Project (DSAP)

Princeton University; Stanford
University; The Nature
Conservancy - Latin America and
Carribean Division; University
of Connecticut; University of
Rhode Island; Forest Service -
US Department of Agriculture
(USDA)
Vietnam: Center for
Environmental Research and
Education (CERED)
Zambia: Ministry of Agriculture,
Food and Fisheries
Zimbabwe: Center for Applied
Social Sciences (CASS),
University of Zimbabwe

Bangladesh: National
collaborators
Vietnam: National collaborators
Malawi: National collaborators
Cameroon: National
collaborators

International/National:
Hohenheim University; Kassel
University; GTZ; FAO; NARS in
Bangladesh, Cameroon, Malawi
and Thailand

Bangladesh: Bangladesh
Fisheries Research Institute
(BFRI); local NGOs; Bangladesh
Agricultural University (BAU)

ongoing

October 2002
- September
2005

June 2000 -
July 2005

In Malawi and Cameroon, the RESTORE
process was an established tool in on-
farm research and monitoring activities
on the introduction of IAA as conducted
by the Center and its GO and NGO
partners.
In Bangladesh, the approach was
implemented as a key component of its
on-farm monitoring activities. Several
papers on the implementation of
RESTORE were revised.
In Bangladesh, a training course was
held in Dhaka, 8-16 June 2002, for 16
participants, 14 of whom were
WorldFish Center staff, 12 involved in
the WorldFish – DSAP Project.	

Work continued on analysis of potential
and impacts in Africa and Asia.

MOAs with 13 new NGOs signed -
number of Partner NGOs (technical and
financial support) now 27.
Five training courses (2 foundation and
3 follow-up) organized for 179 field
workers (151 field assistants and 28
project coordinators).
Training course on financial
management held for 58 NGO
administrators and managers.

100

101

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Development of Sustainable
Aquaculture Project (DSAP)
continued

Total of 7 650 new farmers and 4 800
carried-over farmers trained
(foundation and follow-up), and on-
farm aquaculture demonstrations in
ponds and flooded rice paddies
receiving support; 88 field-days/rallies
organized for interested neighbors of
year 2001 demo farmers. Extension
officers from 8 regional field liaison
offices supported partner and associate-
partner NGOs in implementing their
aquaculture support programs.
Stratified random sample of 832 record
books from aquaculture (pond and rice-
paddies) field demonstrations in 2000
under previous project (RDSAP)
analyzed.
Data of economic survey (430
households) of aquaculture
demonstrators in 2001 and control
farmers as well as stratified random
sample of 775 record books from the
2001 extension program analyzed.
The TAPP and research work plans for
July 2002-June 2003 approved;
implementation of collaborative
research program with BFRI started July
2002.
Three new small research grants
awarded to researchers from BAU. Six
studies were completed:
-	 Improved preservation of

Macrobrachium rosenbergii;
-	 Value-added products from silver

carp;
-	 Utilization of A zolla in rice-cum-fish

culture;
-	 Ecology of euglenophytes in fish

culture ponds;
-	 Economic analysis of supplementary

feed-based fish culture; and
-	 Inbreeding effects in Thai pangas

(Pangasius sutchi) in the
Mymensingh region.

Three studies are ongoing:
-	 Socio-economic aspects of

Macrobrachium culture in
Mymensingh;

-	 Management of euglenophytes
blooms in fish culture ponds; and

-	 Inbreeding effects in Thai pangas
(Pangasius sutchi) in the Bogra
region.

102

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Development of Sustainable
Aquaculture Project (DSAP)
continued

Aquaculture Research and
Development for Small-
scale Farms in Southern
Africa

Famine Mitigation and Food
Security through Integrated
Aquaculture

Danida; WorldFish
Center core fund
donors; The
Rockefeller
Foundation

USAID-OFDA;
WorldFish core funds

International/Regional:, FAO;
ICEIDA Malawi; Malawi Fisheries
Department; Malawi Ministry of
Natural Resources and
Environmental Affairs;
University of Malawi

Malawi: Department of
Fisheries; Concern Universal;
Action Aid (Malawi)
Zambia: Department of Fisheries

1996 - 2004

June 2001 -
September
2003

Twelve new concept notes reviewed;
selection among full proposals in
process.
Work plans for impact assessment study
of IAA practices (RESTORE) finalized.
Eight Research Assistants (monitoring)
recruited, initial training (PRA and
RESTORE) completed.
Selection of 240 participating
households (2003 demo farmers)
completed, baseline survey (May 2002-
April 2003) is ongoing.
MOAs with 69 Associate Partner NGOs
(technical support but no financial
support) for the 2002 program finalized;
140 senior staff of AP-NGOs received
foundation training. A total of 203
imams participated in a one-day
training/field visit on carp polyculture
for resource-poor farmers.

Expansion of the RET approach
currently underway in central Malawi,
and RET activities initiated in the
Chipata District, Eastern Zambia.
Training in participatory aquaculture
research and extension conducted for
NGOs and technical backstopping trips
 made to Zambia and 3 satellite stations
in Malawi. Third and fourth cycles of
the experiment on nitrogen retention
in IAA systems completed. Data analysis
underway. Successful open day and farm
visits conducted for 110 farmers.
Further work on MSEP not initiated
because Danish Government withdrew
support to the Malawi Government.
Technical report prepared and
submitted to the Royal Danish Embassy
in Malawi.
On farm trials of hapa-based natural
spawning of African catfish initiated on
five farms.

Pilot activities initiated in Eastern
Zambia. USAID-OFDA funding for
second year activities approved for
October 2002-September 2003. Socio-
economic survey data from southern
Malawi analysis conducted at
headquarters and results currently
being summarized.

103

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Integration of Aquaculture
into Irrigated Small-Farming
Systems in Southern Africa

Development of integrated
aquaculture-agriculture
systems for small-scale
farmers in the forest
margins of Cameroon

IFAD; WorldFish core
funds

DFID; World Fish core
funds

International/National: FAO
(lead agency); ALCOM; IFAD
Projects in Malawi, Zambia,
Zimbabwe

Cameroon: International
Institute of Tropical Agriculture
(IITA), Institut de Recherche
Agricole pour le Dévelopement
de Cameroun (IRAD), Ministere
de l’Elévage, des Pêches et des
Industries Animales de
Cameroun (MINEPIA).

June 2000 -
May 2003

September
2000 - August
2005

WorldFish Center involved in
development of monitoring and
evaluation activities, and activities for
introduction of aquaculture into
irrigation schemes in Malawi were
planned to occur with direct WorldFish
supervision during first year. However,
implementation in target countries
(Malawi, Zambia and Zimbabwe)
delayed by administrative issues. Note:
The project is being reformulated by
FAO.

First two cycles of FSRP research
completed. RESTORE impact
assessment of first year’s work in hand.
Draft study on women’s farming systems
completed, now under review for
translation.
Study of Yaoundé peri-urban IAA
completed, sensitivity analysis
underway. Studies of markets and user
satisfaction with IAA technology in the
Southwest province completed and
awaiting publication and distribution in
conjunction with SOWEDA. A small
scale IAA Credit Workshop conducted.
Over 20 ornamental fish species from
3 forest river systems in captivity.
Chromidotilapia spp. now spawned in
small ponds. Mormyrid broodfish held
in tanks at University of Buea in
preparation for artificial spawning.
Monitoring and broodfish collection
program established with local fishers.
Training in fish handling and transport
underway. Local markets investigated
through sales; international market
investigations currently on hold
pending support from headquarters for
these activities.
Country reports from Cameroon, Côte
d’Ivoire, Kenya, Madagascar and Zambia
reviewed. Draft synthesis and analysis
completed. Extension materials
received from Cameroon, Côte d’Ivoire,
Kenya, Zambia. Final draft in
preparation for submission to FAO.
Study of reproductive seasonality of
several Nyong River fishes nearing
completion. Concept paper for follow-
up work developed. Discussions with 3
village groups (Nyong, Ntem and
Moliwe Rivers) underway.

104

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Aquaculture Research for
Africa and West Asia at
Abbassa

WorldFish Center core
funds; Wageningen
University (INREF
Program)

Egypt: CL AR; Cairo University;
Zagazig University; FAO; AOAD
Malawi: Malawi National
Aquaculture Center
Cameroon: Institut de
Recherche Agricole pour le
Développement; Ministère de
l’Elévage, des Pêches et des
Industries Animales de
Cameroun; IITA-HFC
USA: Auburn University; State
University of New York
The Netherlands: Wageningen
University, Institute of Animal
Sciences (INREF-POND project)

Ongoing Profit generated by producing different
sizes of marketable tilapia and targeting
different consumer groups being
investigated at Abbassa and compared
with on-farm trials at Fayoum by testing
different culture periods, fish stocking
densities and sizes and also different
cultured species such as tilapia, mullets
and African catfish.
In June 2002 statistically designed
experiment conducted in concrete tanks
for identification and verification of
broodstock manipulation types and
levels required for spawning stimulation
in Clarias gariepinus.
A 3-day practical training course
conducted during June 2002 for 6 fish
farmers from 4 different regions. Six
weeks later, the trainees were invited
to witness the fingerlings produced
from the spawning trials they conducted
earlier.
Fish health monitoring and control
measures administered at the Abbassa
facility. Experiments for evaluating the
effect of immunostimulants on growth
and disease resistance in tilapia showed
promising results.Field experiments
underway to determine dose dependent
response.
Pilot study of production economics
initiated in collaboration with the
Fayoum Fish Farming Association which
includes over 20 fish farms representing
the different fish farming levels in this
region. Data collected through the end
of 2002 to assess economic viability.
Brainstorming session held 21 May 2002
to discuss fish supply and demand in
Egypt, current and future trends and
concerns. Attended by participants from
fisheries and aquaculture sector as well
as social science researchers in Egypt.
Follow-up meetings with potential
partners are continuing. Workshop on
fish health organized by WorldFish
Center and FAO held in Nairobi during
February 2002. Database on fish health
research in Africa being developed.

105

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Accelerating Poverty
Elimination through
Sustainable Resource
Management in Coastal
Lands Protected from
Salinity Intrusion: a Case
Study in Vietnam

Lake Chilwa Wetlands and
Catchment Studies

Increasing Water
Productivity by Managing
the Land-Water Interface:
Effective Water Control for
Solving Conflicts Among
Agriculture-Fisheries-
Aquaculture in Coastal
Zones

DFID; WorldFish
Center core funds

Danida-Malawi;
WorldFish Center core
funds

System-Wide Initiative
on Water Management
Phase 2,
Comprehensive
Assessment (SWIM2-
CA) donors;
WorldFish Center core
funds

International: International Rice
Research Institute (lead
institution for project)
UK: CLUWRR-University of
Newcastle (Center for Land Use
and Water Resources Research)
Vietnam: Can Tho University
(several institutes)

Malawi: Department of
Fisheries; Ministry of Agriculture
and Irrigation

Vietnam: Can Tho University
(CTU); University of
Agroforestry (UAF) Ho Chi Minh
City; Sub-Institute of Water
Resources Planning (SIWRP);
Bac Lieu Province: Department
of Agriculture and Rural
Development, Department of
Fisheries.
Philippines: International Rice
Research Institute (IRRI)
UK: CLUWRR-University of
Newcastle

April 2000 -
March 2003

January -
November
2001; follow-
up activities
until
December
2003

October 2002
- September
2004

Sampling carried out by project partners
at Can Tho University. One researcher
from Can Tho University worked at
Penang headquarters on exploratory
data analysis of fisheries, ecological,
and environmental data for 3 sampling
tours in August 2001, January 2002 and
June 2002.
Results presented at the interim
workshop in BacLieu, 25-27 June. Initial
discussions held on management
options; project partners achieved
regulatory changes in saltwater control
to area, providing shrimp farmers in
part of the area (locations with high
soil salinity and high acid-sulphate
content) with the basis for continued
shrimp production.

Activities in Likingala and Domasi River
catchments not funded – donor
withdrew from Malawi. Project on
brushparks enhancing fishery
productivity in Lake Chilwa completed,
report submitted to donor and Naga
paper accepted for publication.
Meetings with local communities and
Malawi Department of Fisheries to
discuss implementation of brushpark
technology and/or its modifications
conducted. Preliminary proposals being
reviewed before submission to donor.
Paper by D. Jamu, J.Chimphamba and
R. Brummett: “Land use cover changes
in the Likangala Catchment of the Lake
Chilwa Basin, Malawi: Implications for
managing tropical wetlands in Malawi,
Southern Africa” accepted for
publication in the African Journal of
Aquatic Science.

Work continued on managing the land-
water interface in coastal zones of the
Philippines and Vietnam.

106

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Lake Chilwa Catchment and
Wetlands Research: Linking
Mnembo River Catchment
Processes and Fish
Production in Lake Chilwa

Valuation and Policy
Analysis for Sustainable
Management of Coral Reefs
(in conjunction with
CMRRP)

Aquatic Resources Valuation
and Policies for Poverty
Elimination in the Lower
Mekong Basin

Database for the
Assessment of Developing
Country Fisheries WorldFish
Center staff

Canadian
International
Development Agency
(CIDA)

ICRAN; WorldFish
Center core funds

DFID

WorldFish Center core
funds

Malawi: Bunda College of
Agriculture, University of
Malawi; Ministry of Natural
Resources and Environmental
Affairs
Mozambique: Institut Nacional
de Investigacao de Pesqueira
(IIP), Ministry of Fisheries
Canada: Memorial University of
Newfoundland

Regional Seas Programs of
UNEP, World Resources Institute
(WRI); Natonal Center for
Caribbean Coral Reef Research
(NCORE); Rosenstiel School of
Marine and Atmospheric Science
(RSMAS), University of Miami

International/Regional: MRC;
IUCN; WWF
UK: Centre for the Economics
and Management of Aquatic
Resources (CEMARE), University
of Portsmouth
Cambodia: Department of
Fisheries (DOF)

International/Regional:
International Food Policy
Research Institute (IFPRI); Food
and Agriculture Organization of
the United Nations (FAO);
INFOFISH

July 2002 -
June 2005

July 2001 -
June 2005

January 2003 -
December
2004

1997 - 2003

Networking began in 2002.

Project papers from the Philippines
study submitted for clearance.
Proceedings and policy brief from
December 2001 workshop submitted
for clearance.
Initial agreement achieved between
WorldFish Center and CPACC/MACC on
collaboration of economic valuation and
policy analysis for sustainable
management of coral reefs in the
Caribbean. Financial support is
expected from USAID/UNEP Caribbean
Office.

Networking began in 2002.

Fishery statistics gathered from literature.
Integration of fisheries sector into IMPACT
World Food Model developed by IFPRI.
World Food Model finalized with
incorporation of fisheries sector. Data on
fisheries sector provided by WorldFish
Center to IFPRI.
Report outline for “Fish to 2020” completed
and 8 chapters currently undergoing review
in IFPRI. A narrative final report was
submitted to IDRC in August 2002.
Two papers presented by IFPRI staff in
international workshops: “Modeling fish to
2020: methods and first results”, Ad-Hoc
Conference on Fisheries Consumption
Projections, 27-29 May, FAO, Rome, Italy;
“Fish as food: projections to 2020”,

Policy Research and Impact Assessment Program (PRIAP)

107

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Community Assessment,
Management and
Monitoring of Local Aquatic
Resources System for
Improved Food Security in
the Mekong Basin

Strategies and Options for
Increasing and Sustaining
Fisheries and Aquaculture
Production to Benefit Poor
Households in Asia

Oxfam America-
Southeast Asia
Regional Office

Asian Development
Bank (ADB)

International/Regional:
International Institute of
Rural Reconstruction
(IIRR)
The Lao PDR Pakse
Southern Agricultural
College (PSAC)
Vietnam: Can Tho University
(CTU)

Bangladesh:
Department of Fisheries (DOF);
Bangladesh Agricultural
University (BAU); Chittagong
University (CU)
Peoples’ Republic of
China: Center for Chinese
Agricultural Policy
(CCAP); Freshwater
Fisheries Research Center
(FRRC)
India: National
Center for Agricultural
Economics and Policy
Research (NCAP); Indian
Agricultural Research
Institute (IARI); Central
Marine Fisheries Research
Institute (CMFRI); Central

July 2000 -
September
2003

March 2001 -
February 2004

International Institute of Fisheries
Economics and Trade (IIFET)
Conference, 19-23 August, Wellington,
New Zealand Co-Stakeholders Workshop
entitled “Fish to 2020: Implications of
Global Fish Outlook for Developing
Countries” at 2 November 2002 at the
WorldFish Center, Penang, Malaysia.

Training on field monitoring formats
(catch, consumption, household
expenditure-income, market survey)
developed with inputs from different
stakeholders. Five monitors from An
Binh village trained in catch monitoring,
and 30 household members trained in
consumption monitoring.
Data entry system developed and two
participants received training on data
entry.
Technical feasibility of fish sanctuary
assessed and fish sanctuary established
in Loi Du B hamlet of An Binh village.
In the Lao PDR partners not ready with
the sites. New sites proposed.
Impact indicators were developed
through participation of all
stakeholders.
Baseline socio-economic survey at
household level in the Lao PDR, and
resource assessment and community
assessment in the Lao PDR were carried
out.

Information analyzed on key
aquaculture technologies and fishing
practices in 8 participating countries.
Draft technical paper entitled “Socio-
economics of fish farming in Asia”
currently undergoing review.
Major policies, institutional
environments and support services
affecting fish production and
consumption analyzed in 9 participating
countries. Two draft technical papers
entitled “Fisheries sector policy: a cross
analysis in Asia” and “Liberalization vs.
barriers: experiences from the leading
fish exporting countries” being
finalized.
Surveys/appraisals of major fish
producers, consumers and traders in 9
participating countries initiated.

108

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Impact of Production and
Marketing of Freshwater
Aquatic Products on Rural
Livelihoods

DFID

Inland Capture Fisheries
Research Institute (CICFRI);
University of Agricultural
Sciences (UAS)
Indonesia: Research Center for
Marine and Fisheries Product
Processing and Socio Economic
(RCMFPPSE); Ministry of Marine
Affairs and Fisheries; Directorate
General of Capture Fisheries
(DGCF); Directorate of
Aquaculture (DGA); Diponegero
University; Institut Pertanian
Bogor; Hassanudin University
Malaysia: Ministry of Agriculture
(MOA); Department of Fisheries
(DOF); Lembaga Kemajuan Ikan
Malaysia (LKIM); Universiti Putra
Malaysia (UPM) Philippines:
Bureau of Fisheries and Aquatic
Resources (BFAR); College of
Economics and Management,
University of the Philippines Los
Banos (CEM-UPLB)
SriLanka: Department of
Fisheries and Aquatic Resources
(DFAR); National Aquaculture
Development Authority
(NAQDA); National Aquatic
Resources Research and
Development Authority (NARA)
Thailand:	 Department of
Fisheries (DOF); Coastal
Resources Institute (CORIN)
Vietnam: 	 Institute of Fisheries
Economics and Planning (IFEP);
Vietnam Agricultural Science
Institute (VASI); Research
Institute for Aquaculture No. 2
(RIA2); An Giang University
(AGU)

Bangladesh: Bangladesh
Agricultural University;
Bangladesh Aquaculture
Development Society; University
Grand Commission of Bangladesh
India: Central Inland Capture
Fisheries Research Institute
(CIFRI)
Thailand: Aquaculture and
Aquatic Resources Management-
Asian Institute of Technology
(AARM-AIT); DOF
UK: University of Stirling

2003 - 2005

Training on estimation of supply and
demand functions for different
types/species groups of fish conducted
in June-August 2002 for Bangladesh,
Indonesia, the Philippines and Thailand.
Mid-project review in India, Indonesia,
Sri Lanka and Vietnam.
Training on estimation of demand
functions for different types/species
and groups of fish for Bangladesh,
Indonesia, the Philippines and Thailand,
and conducted at the WorldFish Center.
Collaborators worked with the Center’s
staff on estimation of fish demand.
Semi-annual progress reports submitted
since 2001 to ADB Officer. Progress of
5 research components per country
discussed. ADB Officer and expert from
WorldFish Center proceeded to
Indonesia for project site visit during
14-19 November 2002 where they
discussed project activities with
partners.
Project staff organized 2 special sessions
on “Strategies and Options for
Sustainable Aquaculture Development
in Asia” at World Aquaculture Society
Conference during 23-27 April 2002,
Beijing, China. Ten research papers
presented. “Fish in Food Security and
Income in Developing Countries: Role
of Growing Aquaculture and Changing
Trade Regime” presented at the
International Institute of Fisheries
Economics and Trade (IIFET)
Conference during 19-22 August 2002,
Wellington, New Zealand. Nine research
papers likewise presented.

Preparatory work ongoing during 2002.

109

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Legal and Institutional
Frameworks and Economic
Valuation of Resources and
Environment in the Mekong
River Region - A Wetlands
Approach

Preparatory phase,
October 1998 - June
2000 (finalized);
Implementation
phase, July 2000 -
December 2003

International/Regional:Aquacul-
ture and Aquatic Resources
Management Program-Asian
Institute of Technology (AIT),
Bangkok; Mekong River
Commission (MRC) Secretariat,
Phnom Penh; International
Union for Conservation of Nature
(IUCN), Bangkok
Sweden: University of
Gothenburg
Cambodia: Ministry of the
Environment; AIT Aqua
Outreach-Asian Institute of
Technology (Cambodia);
Department of Agronomy and
Agricultural Land Improvement;
Department of Fisheries;
Wetlands International; IUCN-
Cambodia; Ministry of Tourism;
Cambodia National Mekong
Committee
The Lao PDR: Regional
Development Coordination-
Department of Livestock and
Fisheries; Science, Technology
and Environment Agency-Office
of the Prime Minister; Lao
National Mekong Committee
Secretariat; Living Aquatic
Resources Research Center
Thailand:	 Udon Thani Fisheries
Development Center;
Department of Land
Development; Coastal Resources
Institute-Prince of Songkla
University; UNEP/East Asia
Program; Department of
Fisheries; Office of
Environmental Policy and
Planning
Vietnam: Ministry of Science
Technology and Environment;
Research Institute for
Aquaculture No. 2-Ministry of
Fisheries; Ministry of Planning
and Investment; Fisheries
Resources and Environment
Conservation Department -
Ministry of Fisheries; Sub-
Institute for Water Resources
Planning; Sub-National Institute
of Agriculture Planning and
Projection (Sub-NIAPP); Vietnam
National Mekong Committee;

Swedish
International
Development
Cooperation
Agency (Sida)

Continuous dialogue with partners held
as part of implementation process. The
counterparts have successfully been
maintained as the main actors in the
implementation.
Papers for workshop proceedings
currently in last stages of editing.
Information being compiled for
publication of awareness-raising
materials in Cambodia, the Lao PDR,
Thailand and Vietnam. Workshops been
featured on local TV channels.
A draft terms of reference (TOR)
developed and is presently with Sida
for their comments, but will be changed
to an independent review for 2003.
Project website launched in second
quarter of 2002 Regional Workshop
conducted during 23-26 June 2002 in
Nha Trang, Vietnam. Partners discussed
the outcome of the first year of field
implementation and framework,
methodologies and modalities for
institutional analysis and economic
valuation; in particular, (1) review of
collected information to identify gaps;
(2) selection of pilot (representative)
sites with a view to filing in those gaps;
and (3) primary surveys (possibly
through Participatory Rural Appraisal
(PRA)-Rapid Rural Appraisal (RRA) to
collect other information on these pilot
sites.
A series of national and provincial
workshops (arranged as on-the-job
training) have been held in all four
countries in cooperation with the MRC,
AIT and IUCN.

110

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Coastal Resource Co-
Management Project: A
Worldwide Collaborative
Research Project (Phase II)

Danida; WorldFish
Center core funds

Sub-Institute for Water
Resources Planning- Ministry of
Agriculture and Rural
Development; Ministry of
Forestry; University of
Agriculture and Forestry;
Ministry of Fisheries

International/Regional:
CARICOM Fisheries Resource
Assessment and Management
Program; Program for Integrated
Development of Artisanal
Fisheries in West Africa (IDAF);
Southeast Asian Fisheries
Development Center-
Aquaculture Department
(SEAFDEC-AQD); Southeast
Asian Regional Center for
Graduate Study and Research in
Agriculture (SEARCA)
Cambodia:Department of
Fisheries
Denmark: Institute of Fisheries
Management and Coastal
Community Development (IFM);
North Sea Centre (NSC)
Indonesia: Directorate General
of Fisheries; Indonesian
Fisheries Socio-economic
Research Network; Research
Institute for Marine Fisheries
(RIMF); Universitas Pattimura
Ambon; Yayasan Hualopu;
Universitas Diponegoro
The LaoPDR: Living Aquatic
Resources Research Centre
(L ARReC)
Malawi: Fisheries Department
Malaysia: Universiti Putra
Malaysia
Mozambique: Institute for
Development of Small-Scale
Fisheries
The Philippines: College of
Public Administration,
University of the Philippines
(UP); Department of the
Environment and Natural
Resources (DENR); Haribon
Foundation; Palawan Council for

January 1999 -
December
2003

Eight projects funded in Africa and Asia
to test hypothesis on legitimacy, local
leadership and issues of co-management
being completed by the NARs partners.
Policy brief submitted for publication
and presented at IIFET 2002 conference.
Workshop proceedings and technical
reports in final stages for submission.
Steering committee meeting held in
Wellington, New Zealand in conjunction
with IIFET 2002 meeting during 20-24
August 2002.
Co-management training held during
18-22 November 2002 at Penang,
Malaysia.
Provided research support for the NARs
partners in Cambodia, Thailand, and
the Philippines. Project Leader at IFM
provided support to the NARs partners
in Mozambique, Malawi and Zambia.
Panel session on co-management
organized by African partners at the
IASCP conference.
Panel session proceedings on
Institutions and Community Issues in
Fisheries Management expected to be
completed soon. Synthesis workshop
on governance organized in March 2002
and report prepared for comments from
partners. Seminal paper on governance
incorporating the experience of the
WorldFish Center is expected to be
completed in 2003.

111

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Community-Based
Fisheries Management in
Bangladesh, Phase 2

DFID

Sustainable Development
(PCSD); Tambuyog
Development Center (TDC);
University of the Philippines in
the Visayas (UPV)
South Africa: Sea Fisheries
Research Institute; University of
Cape Town; Program for Land
and Agrarian Studies, School of
Government, University of the
Western Cape
Thailand: Department of
Fisheries (DOF); Kasetsart
University; Prince of Songkhla
University, Andaman Sea
Fisheries Development Center
Vietnam: Can Tho University
(CTU); Institute for Fisheries
Economics and Planning,
Ministry of Fisheries; National
Center for Social Sciences
Zambia: Department of Fisheries
(DOF)
Zimbabwe: Center for Applied
Social Sciences, University of
Zimbabwe; Lake Kariba Fisheries
Research Institute

Bangladesh: Banchte Shekha;
Bangladesh Environmental
Lawyer ’s Association (BEL A);
Bangladesh Rural Advancement
Committee (BRAC); Caritas;
Center for Natural Resources
Studies (CNRS); Department of
Fisheries (DOF); FemCom;
Proshika Manobik Unnayan
Kendra

2001 - 2006 Mobilization completed except for
Department of Fisheries.
Conducted 4 regional orientation
meetings with partners. Training needs
assessment carried out in February to
May.
Project inception workshop in May
attended by all partners, other projects
and senior government staff. Training
on group formation and another on
micro-enterprise planning arranged for
partner NGOs. Courses on community
management skills and fisheries
management in preparation. One NGO
partner held several participatory
planning/consensus-building
workshops, the Center providing
assistance. Staff of other NGO partners
will be invited to observe and on that
basis identify their needs and use this
approach in other sites. Sets of tables
for 15 sites under Phase I being
compiled.
Two case studies for 4 sites from Phase
I drafted, plus analysis of fisheries data
from a third site. Surveys in new and
control sites conducted during June-

112

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Community-Based Fisheries
Management Program in
South and Southeast Asia

IFAD Bangladesh: Sunamganj
Jonokallan Sangsta (SUJON);
Department of Fisheries (DOF);
Bangladesh Efforts for Rural
Advancement (ERA)
Vietnam: Can Tho University
(CTU); People’s Organization of
An Giang Province

2001 - 2006

September 2002 covered about 4 000
households. System set up and about
80 local monitors employed to cover 10
project and 5 control sites from July.
Monitoring of fish catches and effort
introduced in main clusters of sites and
many individual project sites plus
control sites. Fish stock assessment
planned for 4-5 representative project
sites. Process documentation and
institutional monitoring system
operational since July 2002.
Negoiations still in progress for study
of fisheries policy formulation process.

MOAs signed with partners in Vietnam
(Can Tho University and An Giang
province) in April 2002, in Bangladesh
(ERA and Sujon – two NGOs; also an
agreement to collaborate with DOF
through CBFM-2) in May. Agreement
reached in July to support two MSc
students of local university.
Inception workshop and exchange visit
by 12 Vietnamese to Bangladesh held
during 15-21 February 2002. The team
visited project sites in Sunamganj, and
related community fishery activities of
CBFM-2, Management of Aquatic
Resources through Community
Husbandry (MACH) and Dhampara
projects.
One project site selection was finalized
in Vietnam with the An Giang People’s
Organisation.
Seven project sites selected by two
NGOs in Bangladesh.
Fisher groups representing 1000
households in 3 working areas
established. Temporary management
bodies also established.
Baseline household surveys finalized in
Bangladesh and due for completion in
Vietnam soon.
Fish catch and household catch and
consumption monitoring started on
participatory basis at Bangladesh sites.
In Vietnam, site monitoring design
done.
An awareness campaign on fish
conservation underway at the Vietnam
site.

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Understanding Livelihoods
Dependent on Inland
Fisheries in Bangladesh and
Southeast Asia

Fish Fights Over Fish Rights-
Managing Exit from the
Fisheries and Security
Implications for Southeast
Asia

Capacity Building of the
Inland Fisheries Research
and Development in
Cambodia

DFID; MRAG

Ford Foundation

ADB

UK: University of Durham;
Imperial College
Bangladesh: BCAS
The Lao PDR: Living Aquatic
Resources Research Center
(L ARReC)/NARI
Cambodia: Department of
Fisheries (DOF)
Vietnam: Can Tho University
(CTU); An Giang University

Cambodia: Department of
Fisheries
The Philippines: Bureau of
Fisheries and Aquatic Resources;
SEMEO Regional Center for
Graduate Study in Research in
Agriculture (SEARCA);
University of the Philippines in
the Visayas (UPV)
Thailand: Department of
Fisheries; Southern Marine
Fisheries Development Center
(SMDEC); Prince of Songkhla
University, Andaman Sea Fisheries
Development Center

February 2002
- January 2003

2003 - 2005

February 2003
- January 2004

One participatory appraisal for
livelihoods strategy assessment
conducted in Bangladesh. Review done
by donor in Bangladesh for CBFM-2 and
CBFM-SSEA.

Project memorandum signed with
MRAG (program manager). MOAs
signed with partner organizations (3
universities/research organizations in
UK, 2 universities in Vietnam,
government agencies in Cambodia and
the Lao PDR and an NGO in
Bangladesh).
Inception and planning workshop held
in Phnom Penh in April 2002 –
stakeholder analysis and study sites and
methods agreed upon. Report circulated
summarizing the results. Secondary data
and literature collected and reviewed.
PRAs in all partner countries done.
Regional workshop held at headquarters
during November 2002.

Preparatory work ongoing.

Preparatory work ongoing.

113

114

Information and Communication Division (ICD)

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

A number of cross unit and
interdisciplinary teams were established.
These include: setting up a photo database;
creating the 25th Anniversary book;
development of the Fish for All website;
developing and communicating the
corporate identity; e-publications; creating
the corporate imagery; and the
development of the DFID-WorldFish
Center calendar.
Efficiency gains: Reviewing the numerous
forms for the clearance process and
streamlining them into one form to reduce
duplication in reporting.
Editing and writing skills: The editor
position was advertised. As the Center has
continual need for writers and editors,
names solicited and standard editing and
writing test given to each person. Key
information such as availability and costs
also recorded. A list of editors now
developed with clear understanding of
each person’s strengths and limitations.
A temporary programmer employed to
assist with automation of library services.
A temporary assistant employed to clear
backlog of publication orders.
An electronic forum developed via the web
for Fish for All issues.
Fish for All: A logo and imagery developed.
Text prepared and standardized on how to
describe the initiative and the Summit.
Background concept paper prepared with
an external writer. Assistance given with
the planning and coordination of the Fish
for All activities.
New WorldFish entity launched, with
new logo, on 3 November 2002 and
transition strategy adopted in interim.
The 25th anniversary celebrations: The
25th anniversary book preparation was
managed. Assistance with sponsorship
activities given and display ideas created.
Fund raising: Contributed input to the
fundraising committee focusing on large
donations that can really make a difference
to the “impact” of the Center.
Strategic marketing: Contributed to task
force for the Strategic Marketing Plan
development.
Contributed to the e-mail discussions on
CGIAR system public awareness and
resource management for Community of
Practice.

ongoingWorldFish Center core
funds

Information and
Communication
Management

115

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Communications Unit (CU) WorldFish Center core
funds

ongoing Responded to requests for producing
publications in shorter time. Developed
shortlist of reliable editors.
Completed publications in collaboration
with partner organizations.
Exchanged publications with partner
organizations.
Produced Operational Plan 2002;
Medium-Term Plan 2002-2004; Annual
Report 2001; two issues of NAGA; one
Conference Proceedings; one Technical
Report; six issues of Fish Tales; one
issue of Co-Management newsletter.
Readership survey and re-registration
of subscribers included in NAGA Vol.
25, No. 3.
Editorial assistance provided in-house
or outsourced for printed and electronic
publications. Publication assistance
provided in-house or outsourced.
Mailing list updated. The Unit works
with projects to identify key target
groups.
Publications produced in 2002 available
as full-text on Center ’s website.
Coordinated translation of publications
and prepared various presentations,
posters, and folders for public
awareness activities.
Coordinated the translation of “Genetic
improvement of tilapia for Africa at the
WorldFish Center”, a report to donor,
from Japanese to English.
Designed the Center logo.Planning a
new set of corporate items – print and
electronic copies. Designed the 25th
anniversary logo and Fish for All logo.
Assisting in design of Fish for All
webpages.
2003 calendar was developed with the
sponsorship of DFID, featuring and
promoting fish issues.

116

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Library and Information
Services Unit (LISU)

WorldFish Center core
funds

ongoing The InMagic library software was
installed and a one-week training course
conducted. All databases now on
internet and updated monthly. Software
also keeps track of borrowers, inter-
library loan requests, route serials, and
streamlines book-buying. Books being
bar-coded.
Information section of NAGA : Four
hundred bibliographic entries indexed
and provided for the January-March and
April-June issues of NAGA including
comprehensive indexes (subject,
taxonomic and geographic). Fifty
selected websites on fisheries,
aquaculture and marine resources
management provided for the issues.
Acquisitions list: Five electronic issues
of New Acquisitions prepared and
disseminated to all Center staff and
names on a mailing list.
Collection: In 2002, 372 books added
to the collection, bringing the total to
15 453. 57 subscribed journals
renewed, 12 of which are online
subscriptions.
Inter-library loan service: A total of 318
requests were processed, of which 227
were fulfilled.
Technical information and reference
services provided to 3 315 on-site users
and visitors. Briefings on library and
information services provided to new
Center staff, workshop participants and
visitors.
Borrowing: Center staff borrowed 770
books/journals. The number of
materials used in the library was 1 958.
Circulated 247 media alerts to Center
headquarters staff.
External Information Service: ISU
responded to 154 requests, out of which
120 requests were from developing
countries.
Continuous effort being conducted
through WorldFish gift and exchange
program, responding to document
delivery and information requests, and
sending out duplicates to libraries in
developing countries.
CG InfoFinder: 110 electronic
documents indexed for the InfoFinder.
The CG Library Group currently
working on joint journal subscription;

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

LISU continued

ECommunications Unit WorldFish Center core
funds

ongoing

joint catalogue of CGIAR library
holdings; and a CGIAR image library.
The group is working with its FAO
counterparts on subject tree.
A web-based Table of Contents (TOC)
service introduced in July 2002. As ASFA
contributing partner, Center receives
internet version of ASFA, accessible
throughout the Center. Subscription to
AGRIVISTA’s eCAB, electronic database
that covers the most comprehensive
source of international agricultural and
applied life sciences literature. This is
now accessible via IP addresses.
Subscription to 12 online journals
activated via IP addresses in January
2002.
Website: Revised and updated in March.
A virtual library was included. The
Manager attended ASFA training course
held during 24-28 June 2002 at FAO
headquarters, Rome. To date, 251
records sent to the ASFA publishing
partner for inclusion in its database.

Website updating plan introduced, with
selected content providers to maintain
timeliness of web page contents and
facilitate web publishing schedule.
Program Leader’s clearance and editing
provide better quality assurance to
information disseminated.
Two databases developed to facilitate
operation of web publishing: web job
request database and web assets
registration database. Three databases
in the Center, the International
Partnership Database, Information and
Communication Database and Donors
Database, being integrated into a central
database with a web interface.
With secure log-in and search features,
users will be able to generate reports
from web database. System available
online and in the data-inputting stage.
Developed Fish for All global initiative
website. Relevant project websites
updated for targeted audience of
donors and partners.
Selected previously published Center
publications available in electronic
format on the website, including the
Strategic Plan, Operational Plans, NAGA
and scientific publications. User-friendly

117

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Public Awareness Unit (PAU) WorldFish Center core
funds

ongoing

web features like search engine
implemented. An electronic enquiry
form developed for website for online
enquiry and feedback suggestions. An
e-forum message board developed for
website to invite participation from the
public for online discussions.

Center’s scientific views on
biotechnology issues featured in
Malaysian newspapers.
The Fish for All Summit widely published
in the Malaysian media(23 articles),
international media and online wire
services.
Issues raised by speakers at the Summit
widely taken up by the media. Summit
reported in at least 10 languages
internationally. Translated information
given to vernacular newspapers boosted
coverage in those languages.
Media relationship building with
journalists in the English, Bahasa
Malaysia and Chinese print and broadcast
media in Malaysia ongoing through
proactive timely release of scientific
information, and discussions on stories
with individual journalists.
Radio interviews arranged through
Wrenmedia, a DFID/CG project, and
information was disseminated to radio
stations worldwide.
Assisted in development of corporate
section of exhibition for the
Biotechnology Exhibition in Kuala
Lumpur.
News coverage and feature stories
written for “Reefs at Risk in Southeast
Asia”.
A media conference conducted in
conjunction with a “Millenium Ecosystem
Assesment” board meet event in Kuala
Lumpur.
An opinion editorial based on the Fish
for All Summit was featured in the
Bangkok Post in Thailand.

118

02119

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Developed new collaborations and
strengthened partnerships through
organization of meetings with the NARS
partners (China, Malaysia and the
Philippines); participation in
regional/global fora (such as NACA,
AFS).
Held meeting with the Philippines NARS
and identified areas and institutions for
collaboration; meeting with Bangladesh
NARS rescheduled for 2003.
The Center organized 3rd GoFAR
meeting in November 2002, in
conjunction with Fish for All Summit.
The Center hosted Asia-Pacific
Association of Agricultural Research
Institutions (APAARI) Expert
Consultation; and interactions with FAO,
MRC, NACA, SEAFDEC, among others,
on various activities.

Organized 3-week training course on
quantitative genetics in aquaculture for
28 geneticists from 12 INGA member
countries.
National breeding programs reviewed;
breeding programs have progressed in
member countries as evidenced by
development of more improved carp
and tilapia breeds.
Continued coordinating exchanges of
fish germplasm using Material Transfer
Agreement and INGA protocol for
transfer. A total of 49 shipments of
tilapia and carp have taken place
through the network.
Preliminary arrangements made with
the Government of Bangladesh for co-
hosting the 7th INGA Steering
Committee meeting in April 2003.
“Expert Consultation on Strategies and
Plans for Dissemination of Improved
Fish Breeds” convened in Thailand in
June 2002. Follow-up action in progress
based on recommendations.
Discussions held with INGA members
and genetics resource conservation
experts for a workshop on “Ecological
Risk Assessment” scheduled for April
2003 in Bangladesh; preparation of
background document in progress.

International Partnerships

International Network on
Genetics in Aquaculture
(INGA)

WorldFish Center core
funds

Government of
Norway; WorldFish
Center core funds;
IDRC

National, regional and
international research
institutions and non-
governmental organizations.

International/Regional:
Southeast Asian Fisheries
Development Center
(SEAFDEC) Aquaculture
Department; Food and
Agriculture Organization of the
United Nations (FAO)
Bangladesh: Bangladesh
Fisheries Research Institute
(FRI)
China: Shanghai Fisheries
University; Freshwater Fisheries
Research Centre (FFRC)
Côte d’Ivoire: Centre National
de Recherche Agronomique
(CNRA)
Egypt: Central Laboratory for
Aquaculture Research (CL AR)
Fiji: Ministry of Agriculture,
Fisheries and Forestry
Ghana: Water Research Institute
India: Central Institute of
Freshwater Aquaculture (CIFA);
National Bureau of Fish Genetic
Resources (NBFGR); University
of Agricultural Sciences (UAS)
Indonesia: Research Institute for
Freshwater Fisheries (RIFF)
Malawi: University of Malawi;
National Aquaculture Center
Malaysia: Universiti Malaya;
Department of Fisheries
The Philippines: Bureau of
Fisheries and Aquatic Resources

Ongoing since
1996

Ongoing since
1993

International Relations and Partnerships (IRP)

TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

(BFAR); Freshwater Aquaculture
Center/Central Luzon State
University (FAC/CLSU); GIFT
Foundation International Inc.
Thailand: National Aquaculture
Genetics Research Institute
(NAGRI)
Vietnam: Research Institute for
Aquaculture (RIA) No. 1;
Research Institute for
Aquaculture (RIA) No. 2
Australia: Queensland University
of Technology; Deakin
University
Hungary: Fish Culture Research
Institute
Israel: Agricultural Research
Organization
Japan: National Research
Institute of Aquaculture
The Netherlands: Wageningen
Agricultural University
Norway: Institute of Aquaculture
Research Ltd.
USA: Auburn University
UK: University of Wales Swansea;
University of Stirling

Various

The Philippines: National
Freshwater Fisheries Technology
Center/Bureau of Fisheries and
Aquatic Resources; Freshwater
Aquaculture Center, Central
Luzon State University;
GIFT Foundation International
Inc.

Network of Tropical
Aquaculture and Fisheries
Professionals (NTAFP)

Development and
Implications of Public-
private Partnerships in Fish
Genetic Research: the
Philippines Experience

WorldFish Center core
funds

IDRC

Two issues of Aquabyte and Fishbyte
sections published in NAGA, during
2002.

Planning workshop was held in
November 2002 to discuss and finalize
methodologies, workplans, and
implementation arrangements.
Discussions were held among partners
in preparation of field questionnaire
surveys; gathering of secondary data
initiated.

120

Africa and West Asia (ODDG-AWA)
TITLE SOURCE OF FUNDS RESEARCH PARTNERSDURATION MILESTONES ACHIEVED IN 2002

Office of the DDG-AWA

Training Activities for Africa
and West Asia

WorldFish Restricted
core (Government of
Egypt; Government of
Japan; USAID); DFID;
USAID

Multi-Sector Support
Programme (Egypt);
FAO Regional Office;
Arab Organization for
Agricultural
Development
(AOAD); ICL ARM
restricted core

Egypt: Agriculture Research
Center, General Authority for
Fisheries Resources
Development, Ministry of
Agriculture; Multi-Sector
Support Program
Cameroun: Institut de
Recherche Agricole pour le
Dévelopement de Cameroun
(IRAD); Ministère de l`Elévage,
des Pêches et des Industries
Animales de Cameroun
(MINEPIA);
Malawi: Department of
Fisheries.
Regional: Ministries of Fisheries
and/or Natural Resources, and
research institutions in Zambia,
Kenya, Tanzania, Ethiopia,
Mozambique, South Africa, Côte
d`Ivoire, Ghana, Nigeria,
Kuwait, Jordan, UAE and Oman;
SADC, LVFO, AOAD, Arab Fund,
FAO, PERSGA, IUCN, IITA, IWMI.

International: FAO, Regional
Office for the Near East
Regional: Arab Organization for
Agricultural Development
(AOAD)
Egypt: Multi-Sector Support
Programme (MSSP);

Ongoing since
January 1997

Ongoing since
January 1999

The program development process
pursued in 2001 has continued over the
course of 2002 with specific areas for
collaboration discussed with partners
in Mozambique, Zambia, Malawi,
Ethiopia, Cameroon, Nigeria, Ghana,
Kuwait, Jordan and Oman. These have
focused on the management of river
and lake fisheries, the development of
small-scale aquaculture, the use of small
water bodies to enhance fish
production, and supply and demand of
fish products. Detailed project
proposals are now under development.

One national training course held on
nutrition (with MSSP); four local field
days held with fish farmers reporting
on results of field research (with MSSP);
one regional training course on tilapia
farming (with FAO); one regional
training course on environmentally
sound coastal aquaculture and fisheries
(with FAO)

02121

122

WorkshopsWorkshops
The WorldFish Center conducted or was involved

in the following workshops during 2002.

EVENT/TOPIC/DATE LOCATION PARTICIPATING COUNTRIES/
INSTITUTIONS

NUMBER OF
PARTICIPANTS

RESOURCES AND
COLLABORATIVE SUPPORT

DSAP Workshop of Year 2001
Stakeholders
21 January 2002

Stakeholders workshop
4-9 February 2002

Population Interdependencies in
the South China Sea Ecosystem
(PISCES) Project, Phase II,
Inception Workshop
19-20 February 2002

Expert consultation on Biosafety
and Environmental Impact of
Genetic Enhancement and
Introduction of Tilapia
strains/Alien Species in Africa
20-23 February 2002

DSAP Selection Workshop for New
NGOs
28 February 2002

National Project Mid-term
Workshop (Wetlands Project)
5-7 March 2002

Provincial Workshop on Wetlands
Project to report results from
provincial working groups and set
targets for the coming period
21-23 March 2002

Integrating Lesson on Institutional
Analysis and Governance Across
Projects
11 March 2002

Provincial Workshop on Wetlands
Project to report results from
provincial working groups and set
targets for the coming period
13-29 March 2002

Wetlands Inventory Workshop,
Phnom Penh, Cambodia
8-9 April 2002

CBFM-South and Southeast Asia
(CBFM-SSEA) Inception Workshop
for project partners
18-26 April 2002

Dhaka, Bangladesh

Youndé, Cameroon

Research Institute for
Aquaculture No. 3,
Nha Trang, Vietnam

Nairobi, Kenya

Dhaka, Bangladesh

Savannakhet, Lao PDR

Ben Tre Province and
Ho Chi Minh City,
Vietnam

WorldFish Center
Headquarters, Penang,
Malaysia

Strung Treng,
Cambodia

Phnom Penh,
Cambodia

Dhaka, Bangladesh

local NGOs, USAID

local farmers' organizations, NGOs,
IRAD, MINEPIA

Indonesia, Malaysia, the Philippines,
Taiwan, Thailand, Vietnam

Belgium, Cameroon, Cote d’Ivoire,
France, Ghana, Kenya, Malawi,
Nigeria, the Philippines, South
Africa, Tanzania, Uganda, UK, USA,
Zambia, ACTS, CBD, CTA, FAO, ILRI,
IUCN, WorldFish

local NGOs

Lao Working Group, Mukdahan and
Savannakhet, DLF, LNMC, L ARREC,
AIT, SIDA

Vietnam working group, Provincial
representatives, VAF, Sub-Fipi VAF

CNRS Bangladesh, WorldFish Center
Malaysia, UPV Philippines, CORIN
Thailand

Local administration, local NGOs

Various institutions involved in
“Wetlands” in Cambodia

Bangladesh, Vietnam

>40

111

18

44

>50

22

18

19

16

35

32

DSAP-USAID

IAA Cameroon-DFID Project

Funding from International
Coral Reef Action Network
and WorldFish Center core
funds

CTA, FAO, IUCN, WorldFish

DSAP-USAID

RDC

DOF, IUCN, WI, MRC

Wetlands International, MRC

CBFM-SSEA

123

124

EVENT/TOPIC/DATE LOCATION PARTICIPATING COUNTRIES/
INSTITUTIONS

NUMBER OF
PARTICIPANTS

RESOURCES AND
COLLABORATIVE SUPPORT

AARM Advisory Group Workshop
29-30 April 2002

Inception Workshop on
Community Based Fisheries
Management Project Phase 2
12 May 2002

Basin Development Plan Inception
Workshop
13-15 May 2002

Planning workshop for the
Challenge Program: Increasing
Productivity in the Coastal Zone
3-4 June 2002

Expert Consultation on
Development of Strategies and
Plans for Dissemination of
Improved Breeds
4-7 June 2002

Workshop on Accelerating Poverty
Elimination through Sustainable
Resource Management in Coastal
Lands Protected from Salinity
Intrusion
25-28 June 2002

Biodiversity, Management and
Utilization of West African Fishes
Conference
2-4 July 2002

AL ARD workshop
8-9 July 2002

WWF Workshop on Blue Vision for
Pulau Langkawi
16-17 July 2002

Workshop on Participatory Action
Plan Development, Livelihoods
Assessment and Livelihoods PRA
for CBFM – SSEA project
July 2002

Learning Workshop and Partners
Meeting on Mekong Learning
Initiative Project
4-10 August 2002

Bangkok, Thailand

Dhaka, Bangladesh

Ho Chi Minh City,
Vietnam

WorldFish Center
Headquarters, Penang,
Malaysia

Bangkok, Thailand

Bac Lieu, Vietnam

Accra, Ghana

Vientiane, Lao PDR

Pulau Langkawi,
Penang, Malaysia

Dhaka, Bangladesh

Can Tho, Vietnam

Advisors connected to AIT AARM

Bangladesh

Vietnam

Cambodia, Indonesia, Malaysia, the
Philippines, Singapore, Thailand,
Vietnam

Australia, Bangladesh, P.R.China,
Cote d’Ivoire, Egypt, Fiji, Hungary,
Indonesia, India, Malawi, Malaysia,
the Philippines, Thailand, UK, USA,
Vietnam, AIT, EMBRAPA, FAO, NACA,
SEAFDEC-AQD, WorldFish

Vietnam

14 African, European and Asian
countries

Collaborating partners to DLF in the
Lao PDR

DOF Malaysia, WWF Malaysia, L ADA
Malaysia, Malaysian Nature Society

Local partners

Cambodia, the Lao PDR, Vietnam

11

120

100

22

43

25

42

10

60

60

40

AIT AARM

CBFM-2, DOF, DFID

MRC

Funding from WorldFish
Center unrestricted core
funds. Travel by collaborators.

NORAD, WorldFish

MF-VN

Supported by GTZ, Germany;
organized in collaboration
with WRI, Ghana

AIT, NACA, DLF

WWF International, DOF
Malaysia, LADA Malaysia,
WorldFish Center

CBFM-SSEA-IFAD

MLI-OXFAM

125

EVENT/TOPIC/DATE LOCATION PARTICIPATING COUNTRIES/
INSTITUTIONS

NUMBER OF
PARTICIPANTS

RESOURCES AND
COLLABORATIVE SUPPORT

Cambodia National Project
Planning Workshop
8-10 August 2002

Open day for farmers at the
research station to view
experiment results on nitrogen
retention in IAA (maize-next-to-
pond) systems
19 September 2002

Reefs at Risk at the Caribbean
Threat Assessment Workshop
22-24 October 2002

Fish to 2020: Implications of Global
Fish Outlook for Developing
Countries Workshop
2 November 2002

Fish for All Summit
3 November 2002

Third Meeting of Asia-Pacific
Group of Fisheries and Aquatic
Research (GoFAR)
4 November 2002

Understanding Livelihoods
Dependent on Inland Fisheries in
Bangladesh and South East Asia
Workshop
11-14 November 2002

Planning Workshop on Public-
Private Partnerships in Fish
Genetic Research: Philippine
Experience, 12-13 November 2002

DSAP Workshop of Year 2002
Stakeholders, 18-19 Dec 2002

Siem Reap, Cambodia

Domasi, Malawi

Miami, USA

WorldFish Center
Headquarters, Penang,
Malaysia

WorldFish Center
Headquarters, Penang,
Malaysia

WorldFish Center
Headquarters, Penang,
Malaysia

WorldFish Center
Headquarters, Penang,
Malaysia

Pampanga, Philippines

Dhaka, Bangladesh

Local administrations from three
province and Phnom Penh

Local farmers

Local NGOs, Mexico, Washington
DC, USA, WorldFish Malaysia,
INVEMAR Colombia, United
Kingdom, Belize, Virginia, Jamaica,
Bermuda, St. Lucia, NRM CERMES
Barbados, Virgin Islands, Puerto Rico

Australia, Bangladesh, Cambodia,
Canada, P.R.China, Fiji, India,
Indonesia, the Lao PDR, Malaysia,
Malawi, Mozambique, Nigeria, Papua
New Guinea, the Philippines,
Scotland, Thailand, US, Vietnam

Scientists, planners, administrators.

Cambodia, P.R.China, Fiji, India,
Indonesia, Iran, South Korea, the
Lao PDR, Malaysia, Nepal, Pakistan,
Papua New Guinea, the Philippines,
Samoa, Sri Lanka, Thailand, Vietnam,
FAO, NACA, SEAFDEC, SIFR,
WorldFish

Bangladesh Center for Advanced
Studies (BCAS), DOF Cambodia, the
Lao PDR (L ARREC), Durham
University UK, Oxfam America,
OXFAM UK, Aid Interns (at DOF),
Imperial College UK, MRAG Ltd. UK,
Can Tho University Vietnam, An
Giang University Vietnam, Living
Aquatic Resources Research Center,
Mekong River Commission (MRC)

The Philippines

local NGOs, BFRI

16

110

35

67

350

36

13

16

>70

MRC, AIT, IUCN, WI

Rockefeller Foundation
African Career Awards;
WorldFish Center

International Coral Reef
Action Network, World
Resources Institute, NCORE
from Univ. of Miami

ACIAR, CIDA, WorldFish
Center, IFPRI, OXFAM
America, FAO, INFOFISH,
SEAFDEC, NACA

WorldFish

AusAID, APAARI, WorldFish

DFID

IDRC, NORAD

DSAP-USAID, BFRI

Training
Courses
Training Courses

The WorldFish Center conducted or was involved
in the following training courses during 2002.

126

127

EVENT/TOPIC/DATE LOCATION PARTICIPATING COUNTRIES/
INSTITUTIONS

NUMBER OF
PARTICIPANTS

RESOURCES AND
COLLABORATIVE SUPPORT

Case studies and implementation
of integrated agriculture-
aquaculture in Southeast Asia and
Africa
15-18 February 2002

Follow-up #3 (for 2001 recruited
partner NGO staff)
2-4 March 2002

Follow-up #3 (for 2001 recruited
partner NGO staff)
9-11 March 2002

Training on Applications of
nutritional principles and practices
in various farming systems
10-14 March 2002

Follow-up #3 (for 2001 recruited
partner NGO staff)
12-14 March 2002

Foundation training (for 2002
recruited partner NGO staff)
7-10 April 2002

Foundation training (for 2002
recruited partner NGO staff)
20-23 April 2002

Intensive training course on tilapia
in aquaculture
21 April - 2 May 2002

The Module Developers' Write-
Shop and Training of Trainers for
Coastal Management Training
Program (CMTP) - Indonesia
22-29 April 2002

Foundation training (for 2002
recruited partner NGO staff)
27-30 April 2002

Quantitative Genetics and its
Application to fish improvement
1-5 May 2002

Hohenheim, Germany

Bogra, Bangladesh

Jessore, Bangladesh

WorldFish Center,
Abbassa

Mymensingh,
Bangladesh

Jessore, Bangladesh

Mymensingh,
Bangladesh

WorldFish Center,
Abbassa

IRRI College, Laguna,
Philippines

Pabna, Bangladesh

Abassa, Egypt

Hohenheim University (11 students
from developing countries in Africa
and Asia)

local NGOs

local NGOs

Egypt

local NGOs

local NGOs

local NGOs

Jordan (1); Lebanon (2); Palestine
(2)

Indonesia

local NGOs

Côte d'Ivoire, Egypt, Ghana, Malawi,
Malaysia, Nigeria, South Africa

13

20

25

16

25

35

40

5

11

41

16

World Fish Center; U. of
Hohenheim

DSAP-USAID

DSAP-USAID

MSSP

DSAP-USAID

DSAP-USAID

DSAP-USAID

FAO-Near East

Organized by the Broad-based
Coastal Management Training
Program-Philippines (BCMTP-
Philippines), headed by
WorldFish Center, in
collaboration with PCAMRD,
DA-BFAR, DENR-CEP and
Haribon Foundation

DSAP-USAID

Resource persons: WorldFish
and supported by United
Nations Development
Programmes (UNDP)

128

EVENT/TOPIC/DATE LOCATION PARTICIPATING COUNTRIES/
INSTITUTIONS

NUMBER OF
PARTICIPANTS

RESOURCES AND
COLLABORATIVE SUPPORT

African catfish natural spawning
techniques for fish farmers
2-4 June 2002

Follow-up #1 (for 2002 recruited
partner NGO staff)
8-11 June 2002

Follow-up #1 (for 2002 recruited
partner NGO staff)
11-13 June 2002

RESTORE training course
8-18 June 2002

Foundation training (for 2002
recruited associate partner NGO
staff)
14-17 June 2002

Foundation training (for 2002
recruited associate partner NGO
staff)
23-26 June 2002

Financial management for partner
NGOs
25 June 2002

Financial management for partner
NGOs
30 June 2002

Follow-up #1 (for 2002 recruited
partner NGO staff)
30 June-3 July 2002

Quantitative Genetics and its
Application to Aquaculture
1-21 July 2002

Participatory Rural Appraisal
training course
9-15 July 2002

GIFT seed production training
11 July 2002

Aquaculture training for Imams,
foundation training
17-18 July 2002

Abbassa, Egypt

Savar, Bangladesh

Jessore, Bangladesh

Dhaka, Bangladesh

Jessore, Bangladesh

Savar, Bangladesh

Dhaka, Bangladesh

Chapai Nawabganj,

Bangladesh

Pabna, Bangladesh

Bangkok, Thailand

Dhaka, Bangladesh

Dhaka, Bangladesh

Local fish farmers

local NGOs

local NGOs

local NGOs, BAU

local NGOs

local NGOs

local NGOs

local NGOs

local NGOs

Bangladesh, P.R. China, Ghana,
Egypt, Fiji, Hungary, Indonesia,
India, Malawi, Malaysia, the
Philippines, Thailand, Vietnam, GFII

DSAP staff

local NGOs, DSAP staff

local Imams

6

41

30

14

18

39

31

27

39

28

15

18

100

WorldFish Center; Egyptian
Fish Farmers Association

DSAP-USAID

DSAP-USAID

DSAP-USAID

DSAP-USAID

DSAP-USAID

DSAP-USAID

DSAP-USAID

DSAP-USAID

NORAD, WorldFish

PromPt (local NGO)

Dr. B. Barman

DSAP-USAID

129

EVENT/TOPIC/DATE LOCATION PARTICIPATING COUNTRIES/
INSTITUTIONS

NUMBER OF
PARTICIPANTS

RESOURCES AND
COLLABORATIVE SUPPORT

Aquaculture training for Imams,
foundation training
23-24 July 2002

Foundation training (for 2002
recruited associate partner NGO
staff)
8-11 September 2002

Follow-up training #1 (for 2001
recruited associate partner NGO
staff)
14-17 September 2002

Environmentally friendly
aquaculture and fisheries
15-17 September 2002

Follow-up training #1 (for 2001
recruited associate partner NGO
staff)
22-25 September 2002

Small-scale credit needs workshop
8-10 October 2002

Third Training on Quantitative
Genetics and its application to
Aquaculture
1-20 October 2002

Population Genetics Applications
in Fisheries Management
8-18 October 2002

Principles of Integrated Agriculture
Aquaculture (IAA) and participatory
research and development
15-26 October 2002

Integrated Aquaculture
26 October-3 November 2002

Khulna, Bangladesh

Barisal, Bangladesh

Mymensingh,
Bangladesh

Hurghada, Egypt

Jessore, Bangladesh

Yaoundé, Cameroon

Pathumthani, Thailand

WorldFish Center
Headquarters, Penang

Domasi, Malawi

Alage, Ethiopia

local Imams

local NGOs

local NGOs

Bahrain, Djibouti, Egypt, Iran,
Kuwait, Oman, Saudi Arabia, Somalia,
Sudan, Syria, Yemen

local NGOs

IRAD, MINEPIA, NGOs, local banks

Bangladesh, P.R. China, Egypt, Fiji,
Ghana, India, Indonesia, Malawi,
Malaysia, the Philippines, Thailand,
Vietnam

Indonesia, Malaysia, the Philippines,
Taiwan, Thailand, Vietnam,

DOF, local NGOs

NARS

102

33

21

40

29

73

29

26

10

14

DSAP-USAID

DSAP-USAID

DSAP-USAID

FAO-Near East; PERSGA; ROPME;
WorldFish Center; Policy Reform
Project

DSAP-USAID

IAA Cameroon-DFID Project

Resource persons: WorldFish and
supported by NORAD

Supported by International Coral
Reef Action Network and
WorldFish Center core
funds.Collaborators are:
Academia Sinica, Taiwan; Aquatic
Resources Institute, Thailand;
CSIRO Tasmania, Australia; United
Nations Environment Programme,
South China Sea Project and UP
Marine Science Institute

USAID-OFDA; OXFAM-Malawi;
World Vision International-
Malawi; Action Aid-Malawi;
Canadian Physicians for Aid and
Relief.

Ethiopian Federal Ministry of
Agriculture

130

EVENT/TOPIC/DATE LOCATION PARTICIPATING COUNTRIES/
INSTITUTIONS

NUMBER OF
PARTICIPANTS

RESOURCES AND
COLLABORATIVE SUPPORT

Participatory Rural Appraisal
training (for 2001 and 2002
recruited partner NGO staff)
16-21 November 2002

Training on Fisheries Co-
management
18-22 November 2002

The Module Developers' Write-
Shop and Training of Trainers
(TOT) for the Coastal Management
Training Program (CMTP) - Vietnam
18-25 November 2002

Participatory Rural Appraisal
training (for 2001 and 2002
recruited partner NGO staff)
23-28 November 2002�

Participatory Rural Appraisal
training (for 2001 and 2002
recruited partner NGO staff)
23-28 November 2002

Participatory Rural Appraisal
training (for 2001 and 2002
recruited partner NGO staff)
28 December 2002 - 2 January 2003

Jessore, Bangladesh

WorldFish Center
Headquarters, Penang

IRRI College, Laguna,
Philippines

Jessore, Bangladesh

Comilla, Bangladesh

Bogra, Bangladesh

local NGOs

National Aquatic Resources Research
Development Agency Sri Lanka,
Ceylon Fisheries Corporation Sri
Lanka, DOF and Aquatic Resources
Sri Lanka, DOF Sri Lanka, Ceylon
Fishery Harbour Corp. Sri Lanka, Sri
Lanka National Aquaculture Dev.
Authority, Ministry of Fisheries and
Ocean Resources Sri Lanka, DOF
Bangladesh, Ministry of Land
Bangladesh, Central Marine Fisheries
Research Institute India, MRC Lao
PDR, Pakse Southern Agricultural
College, the Lao PDR, DOF Malaysia,
Marine Institute of Malaysia,
Fisheries Dev. Authority of Malaysia,
Dept. of Agriculture Sarawak East
Malaysia, WorldFish Center, Dept. of
Fisheries and Natural Resources
Mgmt., Vietnam, Community
Fisheries Dev. Office Cambodia, DOF
Cambodia, UPV Philippines, Kenya
Marine and Fisheries Research
Institute, Ministry of Marine Affairs
and Fisheries Indonesia, SEAMEO
Regional Center for Graduate Study
and Research in Agriculture, the
Philippines

Vietnam

local NGOs

local NGOs

local NGOs

29

42

11

12

15

29

PromPt (local NGO)

Dr. Rafael D. Guerrero III,
Executive Director of the
Philippine Council for Aquatic and
Marine Research and Development
delivered the opening remarks

PromPt (local NGO)

PromPt (local NGO)

PromPt (local NGO)

PublicationsPublications

131

132

PUBLISHED BY THE WORLDFISH CENTER
Ablan, M.C.A., J.W. McManus, C.A. Chen, K.T. Shao, J.D. Bell, A.S.

Cabanban, V.S. Tuan and I.W. Arthana. 2002. Meso-scale trans-
boundary units for the management of coral reefs in the South
China Sea Area. NAGA , 25(3&4): 4-9.

Brummett, R. 2002. Seasonality, labor and integration of aquaculture
into southern African smallholder farming systems. NAGA, 25(1):
23-27.

Gupta, M.V. 2002. Genetic Enhancement and Conservation of Aquatic
Biodiversity in Africa INGA News. NAGA, 25(3&4): 48-50.

ICL ARM - WorldFish Center. 2002. Fish farmer record book.
Development of Sustainable Aquaculture Project, Bangladesh.
July 2002 (in Bangla). 32 p.

ICL ARM - WorldFish Center. 2002. ICL ARM-NGO Directory 2002.
Working Paper 2002/8. 28 p.

ICL ARM - WorldFish Center. 2002. Low cost environmental friendly
appropriate fish culture technologies. Development of
Sustainable Aquaculture Project, Bangladesh. 2nd edition. May
2002 (in Bangla). 101 p.

ICLARM - WorldFish Center. 2002. Report on Partner NGO foundation
training course (for Field Assistants recruited in 2002). Working
Paper 2002/7. 16 p.

ICLARM - WorldFish Center. 2002. Report on Partner NGO Refresher
Course No.3 (for Field Assistants recruited in 2001). Working
Paper 2002/6. 16 p.

Nairobi Declaration. Conservation of Aquatic Biodiversity and Use
of Genetically Improved and Alien Species for Aquaculture in
Africa, Nairobi, Kenya, 20-23 February 2002.

Sultana, P., Thompson, P.M., and Ahmed, M. 2002. Women-led
Fisheries Management – A Case Study from Bangladesh, p. 89-
96. In M.J. Williams, N.-H. Chao-Liao, P.S. Choo, K. Matics, M.C.
Nandeesha, M. Shariff, I. Siason, E. Tech and J.M.C. Wong (eds.)
Global Symposium on Women in Fisheries. Sixth Asian Fisheries
Forum, 29 November 2001, Kaohsiung, Taiwan. 191 p.

Torell, M. and A.M. Salamanca (eds.). 2002. Institutional issues and
perspectives in the management of fisheries and coastal
resources in Southeast Asia. ICL ARM Tech. Rep. 60, 212 p.

Torell, M. and A.M. Salamanca. 2001. Navigating the institutional
landscape: introduction and overview: 1-14. In Torell, M. and
A.M. Salamanca (eds.) Institutional issues and perspectives in
the management of fisheries and coastal resources in Southeast
Asia. ICL ARM Tech. Rep. 60, 212 p.

Vicheth, P., T. Carson, N. Narin, S. Chhay, S.L. Song, C. Dara, O.
Siphan, V. Monyneath, M. Kosal, B. O’Callaghan and M. Torell.
2002. Institutional and policy issues in the management of

fisheries and coastal resources in Cambodia: 16-57. In Torell,
M. and A.M. Salamanca (eds.) Institutional issues and
perspectives in the management of fisheries and coastal
resources in Southeast Asia. ICL ARM Tech. Rep. 60, 212 p.

Watson, M., R.M. Power, S. Simpson and J.L. Munro. 2002. Low cost
light traps – designs for coral reef fishery research and
sustainable ornamental fisheries. NAGA , 25(2): 4-7.

Williams, M.J., N.-H. Chao-Liao, P.S. Choo, K. Matics, M.C. Nandeesha,
M. Shariff, I. Siason, E. Tech and J.M.C. Wong (eds.). 2002. Global
Symposium on Women in Fisheries. Sixth Asian Fisheries Forum,
29 November 2001, Kaohsiung, Taiwan. 191 p.

PUBLISHED OUTSIDE THE WORLDFISH
CENTER
REFEREED
Agardy, T., C. Cruz, S. Curran, P. Dasgupta, A. Kumar, W. Lutz and

M. Williams. 2002. Population, consumption, environment:
lessons learned and future research about coastal and marine
ecosystems. Roundtable Discussion. Ambio XXXI, 377-383.

Ahmed, M. and M. Lorica. 2002. Improving developing country food
security through aquaculture development – lessons from Asia.
Food Policy Journal 27: 125-141.

Andréfouët S., R. Berkelmans, L. Odriozola, T. Done, J. Oliver, F.
Müller-Karger. 2002. Choosing the appropriate spatial resolution
for monitoring coral bleaching events using remote sensing.
Coral Reefs 21: 147-154.

Battaglene, S.C., E.J. Seymour, C. Ramofafia and I. Lane. 2002.
Spawning induction of three tropical sea cucumbers, Holothuria
scabra, H. fuscogilva and Actinopyga mauritiana. Aquaculture
207: 29-47.

Brummett, R. 2002. Comparison of African tilapia partial harvesting
systems. Aquaculture 214:103-114.

Brummett, R. 2002. Realizing the potential of integrated aquaculture:
evidence from Malawi. p. 115-124. In N. Uphoff (ed.)
Agroecological innovations: increasing food production with
participatory development. London, Earthscan. 306 p.

Brummett, R.E. and B.A. Costa-Pierce. 2002. Village-based aquaculture
ecosystems as a model for sustainable aquaculture development
in sub-Saharan Africa. p. 145-160. In B.A. Costa-Pierce (ed.)
Ecological aquaculture: the evolution of the blue revolution.
Oxford, Blackwell Science. 382 p.

Curran, S., T. Agardy, M.C.J. Cruz, P. Dasgupta, A. Kumar, W. Lutz,
M.Williams, E. Kessler and M. Adams. 2002. Funding initiatives,
research results and policy recommendations. Ambio XXXI, 263

133

Curran, S., A. Kumar, W. Lutz and M. Williams. 2002. Interactions
between coastal and marine ecosystems and human population
ecosystems: perspectives on how consumption mediates this
interaction. Ambio XXXI, 264-268.

El Gamal, A.A. 2002. Status and Development Trends of aquaculture
in the Near East. p. 357-376. In: Aquaculture in the Third
Millennium - Technical Proceedings of the Conference on
Aquaculture in the Third Millennium, Bangkok, Thailand. 20-25
February 2000. Subasinghe, R.P., Bueno, P., Phillips, M.J., Hough,
C., McGladdery, S.E., & Arthur, J.E. (Eds.) NACA, Bangkok and
FAO, Rome. 471 p.

Hair, C.A., J.D. Bell and P. Doherty. 2002. The use of wild-caught
juveniles in coastal aquaculture and its application to coral reef
fishes. In R.R. Stickney and J.P. McVey (eds.) Responsible Marine
Aquaculture. p. 327-353. CAB International, New York.

Hart, A.M., F.E. Lasi and E.W. Glenn. 2002. SLODS: Slow dissolving
standards for water flow measurements. Aquacultural
Engineering 25: 239-252.

Jamu, D.M. and Piedrahita, R.H. 2002. An organic matter and nitrogen
dynamics model for the ecological analysis of integrated
aquaculture/agriculture systems I. Model development and
calibration. Environmental Modelling & Software 17: 571-582.

Jamu, D.M. and Piedrahita, R.H. 2002b. An organic matter and
nitrogen dynamics model for the ecological analysis of integrated
aquaculture/agriculture systems II. Model evaluation and
application. Environmental Modeling and Software 17: 583-
592.

Prein, M. 2002. Integration of aquaculture into crop-animal systems
in Asia. Agricultural Systems 71(1/2): 127-146.

Prein, M., R.T. Oficial, M.A. Bimbao and T. Lopez. 2002. Aquaculture
for diversification of small farms within forest buffer zone
management: an example from the uplands of Quirino Province,
Philippines. p. 97-109. In P. Edwards, D.C. Little and H. Demaine
(eds.) Rural aquaculture in Asia. CAB International (AIT and
DFID), Wallingford, UK. 358 p.

Rezk, M. A., E.A. Kamel, A.A. Ramadan and R.A. Dunham. 2002.
Comparative growth of Egyptian tilapias in response to declining
water temperature. Aquaculture 207: 239-247.

Sponaugle, S., R.K. Cowen, A. Shanks, S.G. Morgan, J.M. Leis, J.
Pineda, G.W. Boehlert, M.J. Kingsford, K. Lindeman, C. Grimes,
J.L. Munro. 2002. Predicting self-recruitment in marine
populations: biophysical correlates and mechanisms. Bull. Mar.
Sci. 70 (1, Suppl.): 341-375.

Viswanathan K.K., I.H. Omar, Y. Jeon, J. Kirkley, D. Squires and I.
Susilowati. 2002. Fishing skill in developing country fisheries:
the Kedah, Malaysia trawl fishery. Marine Res. Econ. 16: 293-
314.

Watson, M., J.L. Munro and F.R. Gell. 2002. Settlement, movement
and early juvenile mortality of the yellowtail snapper Ocyurus
chrysurus. Marine Ecology Progress Series 237: 247-256.

White, A.T., C. A. Courtney and A.M. Salamanca. 2002. Experience
with coastal and marine protected area planning and management
in the Philippines. Coastal Management Journal 30 (1): 1-26.

Williams, M. 2002. Technology, knowledge systems, population
dynamics and coastal ecosystems. Ambio XXXI, 337-339.

NON-REFEREED
Alam, M.F. 2002. Socioeconomic aspects of carp production and

consumption in Bangladesh. p. 83-94. In Penman, D.J., M.G.
Hussain, B.J. Andrews and M.A. Mazid (eds.). Proceedings of a
workshop on genetic management and improvement strategies
of exotic carp species in Bangladesh, 12-14 February 2002,
Dhaka, Bangladesh. Bangladesh Fisheries Research Institute,
Mymensingh, Bangladesh. 123 p.

Baran E. 2002. Modelling the Mekong fisheries: what can be done?
p. 70-73. In S. Sverdrup Jensen (ed.). Fisheries in the Lower
Mekong Basin: status and perspectives. MRC Technical Paper
No 6. 103 p. Mekong River Commission, Phnom Penh, Cambodia.

Baran E. and A. G. Ponniah. 2003. Freshwater resources conservation:
an action-oriented overview. In Upward Conservation and
sustainable use of agricultural biodiversity: a resource book.
Users’ Perspectives With Agricultural Research and Development,
Los Baños, Laguna, Philippines. (in press)

Brummett, R. 2002. Development of integrated aquaculture-
agriculture systems for small-scale farmers in the forest margins
of Cameroon. Agren Newsletter 46:6.

Chaula, K., D.M. Jamu, J. Bowman and K. Veverica. 2002. Effect of
stocking size and nutrient inputs on the productivity of
Oreochromis shiranus in ponds. p. 161-165. In K. McElwee, K.
Lewis, M. Nidiffer, and P. Buitrage (eds.). Nineteenth Annual
Technical Report, Pond Dynamics/Aquaculture CRSP, Oregon
State University, Corvallis, Oregon.

Cooper, T.F., M.P. Lincoln Smith, J.D. Bell and K.A. Pitt. 2002.
Assessing the effects of logging on coral reefs in Solomon Islands,
p. 1199-1205. In Proceedings of the 9th International Coral Reef
Symposium, 23-27 October 2000, Bali, Indonesia.

Day, J., L. Fernandes, A. Lewis, G. De’ath, S. Slegers, B. Barnett, B.
Kerrigan, D. Breen, J. Innes, J. Oliver, T. Ward and D. Lowe.
2002. The representative areas program for protecting the
biodiversity in the Great Barrier Reef World Heritage Area, p.
687-697. In Proceedings of the 9th International Coral Reef
Symposium, 23-27 October 2000, Bali, Indonesia.

134

Dugan, P.J. (2002). Managing water for fisheries and aquaculture.
In: Issues of Water Management in Agriculture: Compilation of
Essays. Comprehensive Assessment of Water in Agriculture (S.
Jinendradasa (ed). IWMI. 41 p.

Dugan, P.J., E. Baran, R. Tharme, M. Prein, R. Ahmed, P. Amerasinghe,
P. Bueno, C. Brown, M. Dey, G. Jayasinghe, M. Niasse, A. Neiland,
V. Smakhtin, N. Tinh, K. Viswanathan, R. Welcomme. 2002. The
Contribution of Aquatic Ecosystems and Fisheries to Food
Security and Livelihoods: A Research Agenda. Background Paper
Theme No. 3, p. 85-113 In IWMI (lead) et al. (Proposal
Consortium Members) (eds.) Background Papers for the
Proposed CGIAR Challenge Program on Water and Food. IWMI,
Colombo. 196 p.

Froese, R. and C.V. Garilao. 2002. An annotated checklist of the
elasmobranchs of the South China Sea, with some global statistics
on elasmobranch biodiversity, and an offer to taxonomists. p.
82-85. In S.L. Fowler, T.M. Reed and F.A. Dipper (eds.)
Elasmobranch biodiversity, conservation and management:
Proceedings of the International Seminar and Workshop, Sabah,
Malaysia, July 1997. IUCN SSC Shark Specialist Group. IUCN,
Gland, Switzerland and Cambridge, UK. 258 p.

Hair, C.A., P.J. Doherty, J.D. Bell and M. Lam. 2002. Capture and
culture of presettlement coral reef fishes in Solomon Islands,
p. 819-829. In Proceedings of the 9th International Coral Reef
Symposium, 23-27 October 2000, Bali, Indonesia.

Lincoln Smith, M.P., J.D. Bell, K.A. Pitt, P. Thomas and P. Ramohia.
2002. The Arnavon islands marine conservation area: lessons in
monitoring management, p. 621-627. In Proceedings of the 9th
International Coral Reef Symposium, 23-27 October 2000, Bali,
Indonesia.

Oliver, J. and M. Noordeloos. 2002. ReefBase Revised. Reef Encounter
31: 20-21.

Pullin, R.S.V., C.M.V. Casal and R. Brummett. 2001 (released 2002).
Fish Genetic Resources of Africa. In P.H. Skelton & G.G. Teugels
(eds). African Fish and Fisheries - Diversity and Utilisation.
Annales du Musée Royal de l'Afrique Centrale. 288 p.

Purcell, S., D. Gardner, J.D. Bell. 2002. Developing optimal strategies
for restocking sandfish: a collaborative project in New Caledonia.
Secretariat of the Pacific Community Bêche-de-Mer Information
Bulletin 16: 2-4.

Williams, M.J., N. Gopinath, S.A. Ross, J.A.H. Benzie, H.M. Ibrahim,
M.F. Capra, K. Hotta and E.IL. Miles. 2002. Overall Summary and
Recommendations. In Tropical Marine Environment: Charting
Strategies for the Millennium. F. M. Yusoff, M. Shariff, H.M.
Ibrahim, S.G. Tan and S.Y. Tai (eds.) p. xxv-xxxviii. Malacca Straits
Research and Development Center (MASDEC), University Putra
Malaysia, Serdang, Malaysia.

Williams, M.J. 2002. Resource management: sustaining the Straits’
heritage. In Tropical Marine Environment: Charting Strategies

for the Millennium. F. M. Yusoff, M. Shariff, H.M. Ibrahim, S.G.
Tan and S.Y. Tai (eds.) p. 121-125. Malacca Straits Research and
Development Center (MASDEC), University Putra Malaysia,
Serdang, Malaysia.

Williams, M.J. 2002. Overview, p.15-20. In N.-H. Chao-Liao, P.S.
Choo, K. Matics, M.C. Nandeesha, M. Shariff, I. Siason, E. Tech,
M.J. Williams and J.M.C. Wong (eds.) Global Symposium on
Women in Fisheries. Sixth Asian Fisheries Forum, 29 November
2001, Kaohsiung, Taiwan.

Williams, M.J., S. B. Williams, P.S. Choo 2002. From women in fisheries
to gender and fisheries, p.15-20. In N.-H. Chao-Liao, P.S. Choo,
K. Matics, M.C. Nandeesha, M. Shariff, I. Siason, E. Tech, M.J.
Williams and J.M.C. Wong (eds.) Global Symposium on Women
in Fisheries. Sixth Asian Fisheries Forum, 29 November 2001,
Kaohsiung, Taiwan.

Williams, M.J. and P.S. Choo. The digital divide: your role in bridging
the gap in aquatic library services for the disconnected.
Proceedings of the Annual Conference of IAMSLIC 2002, Mazatlan,
Mexico. (In press)

Williams, Meryl J. 2002. Science and sustainable food and nutrition
security: challenge and response, p.181-186. In Proceedings of
the MSSRF-FAO Expert Consultation on Science for Sustainable
Food Security, Nutritional Adequacy and Poverty Alleviation in
the Asia-Pacific Region, 25-28 June 2001, Chennai, India.

Woodley, J.D. and Z. Sary. 2002. Development of a locally-managed
fisheries reserve at Discovery Bay, Jamaica, p. 627-633. In
Proceedings of the 9th International Coral Reef Symposium, 23-
27 October 2000, Bali, Indonesia.

PAPERS PRESENTED
Ablan, M.C.A. Genetic studies and the issue of connectivity among

coral reef areas in the South China Sea. Connectivity Working
Group Experts Meeting, 3-5 September 2002, Miami, USA.

Ablan, M.C.A., A. Salamanca, G. Silvestre and L.Garces. Relevance
of the EEZ concept to the management of near-shore/coastal
habitat resources with special emphasis on fisheries in Southeast
Asia. Symposium on Exclusive Economic Zone Use in the Asia
Pacific Region, and on Intellectual Property to Marine Genetic
Resources in conjunction with the WSSD Prep. Com 4 ministerial
meeting for the Rio+10 Conference, 4-5 June 2002, Bali,
Indonesia.

Acosta, B. Overview of the public-private partnerships in fish genetic
research and the planning workshop, 12-13 November 2002,
Pampanga, Philippines.

Acosta, B. Public-private partnerships in fish genetic research: the
GIFT experience, 1-4 October 2002, Lima, Peru.

135

Ahmed, M. Fish for the Poor in a Globalized Economy. Fish for All
Summit, 3 November 2002, Penang, Malaysia.

Ahmed, M. Implications for Food Security and Poverty Elimination
– Technology Needs and Prospects. Fish to 2020: Implications
of Global Fish Outlook for Developing Countries. Stakeholders
Workshop, 2 November 2002, WorldFish Center Headquarters,
Penang, Malaysia.

Ahmed, M. Introduction and Overview of the Workshop. Fish to
2020: Implications of Global Fish Outlook for Developing
Countries. Stakeholders Workshop, 2 November 2002, WorldFish
Center Headquarters, Penang, Malaysia.

Ahmed, M. Trends and Development in Fisheries – Priorities for
Policy Research in Developing Countries. Fish to 2020:
Implications of Global Fish Outlook for Developing Countries.
Stakeholders Workshop, WorldFish Center Headquarters, 2
November 2002, Penang, Malaysia.

Ahmed, M. Outlook for Fisheries in Asia and the Near East Region:
Links among Fisheries Management, Aquaculture and Food
Security. USAID-Asia and North East Region (ANE) Week, 30
September-4 October 2002, Manila, Philippines.

Ahmed, M. and M.M. Dey. Changing Structure of Fish Supply, Demand
and Trade in Developing Countries: Introduction to Issues.
International Institute of Fisheries Economics and Trade (IIFET)
2002 Biennial Conference: Fisheries in the Global Economy, 19-
22 August 2002, Wellington, New Zealand.

Ahmed, M. Meeting with the Asian Development Bank. Water and
Aquatic Resources Issues in the Mekong: Feeding People and
Protecting the Environment, 26-27 June 2002, Manila, Philippines.

Ahmed, M. Networking and linkages. Inception Workshop on
Community Based Fisheries Management Project, Phase 2, 12
May 2002, Dhaka, Bangladesh.

Ahmed, M. and M.M. Dey. Issues for Developing Sustainable
Aquaculture Practices in Asia: A Brief Overview. World
Aquaculture Society (WAS) Conference, 22-29 April 2002, Beijing,
China.

Ahmed, M.F. and K.M. Jahan. Food security through aquaculture
development - lessons from Bangladesh. World Aquaculture
Conference, February 2002, Beijing.

Alam, M.F. and J. Janssen. Aquaculture technologies for alleviating
poverty and improving food security in Bangladesh. World
Aquaculture Conference, February 2002, Beijing.

Alam, M.F. Nature and extent of agricultural diversification in
Bangladesh. Workshop on Agricultural Diversification in S.E.
Asia, 20-23 November 2002, Bhutan.

Alam, M.F. Role of the fisheries sector in poverty alleviation. Keynote
paper presented at the Seminar on the “Role of the fisheries
sector in poverty alleviation”, 20 August 2002, Dhaka.

Alam, M.F. Socio-economic aspects of carp production and
consumption in Bangladesh. Workshop on “Genetic status and
improvement strategies for exotic carps for low-input aquaculture
in Asia”. 12-14 February 2002, Dhaka.

Baran E. Making the most of the Mekong. Contribution to an article
by Sarah Reynolds for the New Agriculturist on-line
(focuson/focuson1.htm)

Baran E. Understanding the Mekong River resources. Interview with
Agfax/WrenMedia for multiple radio broadcasts, 1 April 2002,
WorldFish Center Headquarters, Penang.

Bell, J.D. Management: the key to successful restocking and stock
enhancement. Second International Symposium on stock
Enhancement and Sea Ranching, 28 January - 1 February 2002,
Kobe, Japan.

Bell, J.D. Restocking as a management tool for inshore fisheries in
the Pacific. First Secretariat of the Pacific Community Aquaculture
Meeting: Building Capacity for Aquaculture in the Pacific, 11-15
March 2002, Suva, Fiji.

Brummett, R.E. Urban and peri-urban aquatic ecosystems. Regional
Progress Review for the System-wide Initiative on Urban and
Periurban Agriculture (SIUPA), 14-19 November 2002, Yaoundé.

Brummett, R.E. ICL ARM approaches that focus research on African
rural poverty. World Bank/CGIAR/NARS Consultation on Rural
Development Strategy for West and Central Africa, 3-5 June 2002,
Ibadan, Nigeria.

Brummett, R.E. Sustainable livelihoods for rainforest fishing
communities. Humid Forest Station Annual Donor’s Day, 29 May
2002, Yaoundé.

Brummett, R.E. Fish as a non-timber forest product. Paper presented
to CIFOR Board Meeting, 15-19 April 2002, Yaoundé.

Burke, L. and M. Noordeloos. Reefs at Risk in Southeast Asia: a map-
based model on threats to coral reefs. Second International
Symposium on GIS/Spatial Analysis in Fishery and Aquatic
Sciences, 3-6 September 2002, University of Sussex, Brighton,
United Kingdom.

Dey, M.M. and M. Ahmed. Modeling Asian Fish Sector: Issues,
Theoretical Framework and Practical Approaches. International
Institute of Fisheries Economics and Trade (IIFET) 2002 Biennial
Conference: Fisheries in the Global Economy, 19-22 August
2002, Wellington, New Zealand.

Dey, M.M. and M. Prein. Results of the IFAD-funded Technical
Assistance Grant (TAG-350) to ICL ARM/WorldFish Center
“Increasing and Sustaining the Productivity of Fish and Rice in
Seasonally Flooded Ecosystems in South and Southeast Asia”,
11 October 2002, IFAD headquarters, Rome.

Dey, M.M., F. Paraguas, N. Srichantuk, Y. Xinhua, R. Bhatta and L.T.
Dung. Technical Efficiency of Fish Polyculture in Freshwater
Ponds in Asia: A Cross-Country Comparison. World Aquaculture
Society (WAS) Conference, 22-29 April 2002, Beijing, China.

136

Dey, M.M., M. Ahmed and K.M. Jahan. Analysis of Fish Trade Policies
in Developing Asean Countries: Liberalization vs Barriers.
International Institute of Fisheries Economics and Trade (IIFET)
2002 Biennial Conference: Fisheries in the Global Economy, 19-
22 August 2002, Wellington, New Zealand.

Dugan, P.J. The Nairobi Declaration: implications for future research
into the conservation and aquaculture potential of Sarotherodon
melanotheron in West Africa. In Workshop on the Biodiversity,
Management and Utilization of West African Fishes. Accra, Ghana.
2-4 July 2002.

Dugan, P.J. Fisheries and Aquaculture in the Comprehensive
Assessment of Water in Agriculture. In WSSD Waterdome CA
Workshop. Johannesburg. South Africa. 31 August 2002.

Dugan, P.J. The CGIAR Water and Food Challenge Program. In Water
and Nature Nexus: showcasing current actions and challenges.
WSSD Waterdome Panel. Johannesburg, South Africa. 31 August
2002.

Dugan, P.J. Water and Fisheries. In Ecosystems Functions and Poverty
Reduction. WSSD Waterdome Workshop. Johannesburg, South
Africa. 31 August 2002.

El-Naggar, G.O., R.E. Brummett, M. Yehia, W. Elwan. Production of
African catfish Clarias gariepinus fingerlings by stimulating
spawning of broodstock in earthen ponds through manipulation
of water depth and/or temperature. 6th Scientific Conference
of Zagazig Veterinary College during 7-9 September 2002 in
Hurghada, Egypt.

Froese, R. and K. Keisner-Reyes. Impact of Fishing on the abundance
of marine species. 2002 ICES Annual Science Conference, ICES
CM2002/L, 29 September - 9 October 2002, Copenhagen,
Denmark.

Gupta, M.V. Overview of the meeting and progress of INGA. Expert
Consultation on Strategies/Plans for Dissemination of Improved
Fish Breeds, NAGRI, 4-7 June 2002, Pathumthani, Thailand.

Gupta, M.V. Present status of International Network on Genetics in
Aquaculture. INGA National Network Meeting, 19 April 2002,
Kuala Lumpur, Malaysia.

Islam, M.N. Waterbody leasing, revenue and administration. Inception
Workshop on Community Based Fisheries Management Project
Phase 2, 12 May 2002, Dhaka, Bangladesh.

Islam, M.N. and M. Anwaruzzaman. How can Community Management
Ensure Access to Resources and Improve Livelihood for the
Rural Poor? Case Study from One Beel. National Conference
organized by Bangladesh Wetlands Network and Government of
Bangladesh (sponsored by Danida, MACH, DFID, ICLARM, IUCN):
Wetlands: People, Land, Water, Fish, 13-14 July 2002, Dhaka,
Bangladesh.

Islam, M.N., P. Thompson and P. Sultana. Access Rights to Public
Jalmahals, Government Revenue and Community Management
– The Implications for Sustainability. National Conference

organized by Bangladesh Wetlands Network and Government of
Bangladesh (sponsored by Danida, MACH, DFID, ICLARM, IUCN):
Wetlands: People, Land, Water, Fish, 13-14 July 2002, Dhaka,
Bangladesh.

Jamu, D. M and P. Dugan. Integrated aquaculture-agriculture for
increased income and food security. Presented at the Technology
Transfer Workshop, 3-7 June 2002, Addis Ababa, Ethiopia.

Jamu, D.M. and R.E. Brummett. Opportunities and Challenges for
African Aquaculture. Presented at the Expert consultation on
Biosafety and Environmental Impact of Genetic Enhancement
and Introduction of Improved Tilapia Strains/Alien Species in
Africa, 20-23 February 2002, Nairobi, Kenya.

Jamu, D.M. and E.K. Abban. Small Water Bodies in Africa: Potential
and Issues. Water, Ecosystems and Fisheries Review Workshop,
CGIAR Challenge Program on Water and Food, 16-18 December
2002, Cairo.

Khan, F. Micro-credit and additional livelihoods. Inception Workshop
on Community Based Fisheries Management Project, Phase 2,
12 May 2002, Dhaka, Bangladesh.

Koeshendrajana, S., M.M. Dey and F. Paraguas. Technical Efficiency
of Common Carp Production in Indonesia: An Analysis by Stages
of Production.

Viswanathan, K.K. Eco-labeling and Small-Scale Fisheries, Will a
Community-Based Certification Work? International Institute of
Fisheries Economics and Trade (IIFET) 2002 Biennial Conference:
Fisheries in the Global Economy, 19-22 August 2002, Wellington,
New Zealand.

Lane, I., C. Oengpepa and J.D. Bell. Production and grow-out of the
Black-Lip Pearl Oysters. Aquabusiness Seminar and Exhibition,
15-19 January 2002, Langkawi, Malaysia.

Mustafa, G. Fisheries management: actions and research. Inception
Workshop on Community-Based Fisheries Management Project
Phase 2, 12 May 2002, Dhaka, Bangladesh.

Nna Abo’o, P. Impact of chemical fishing on women’s livelihoods in
the Ntem River Basin. Paper presented in Humid Forest
Ecoregional Center Seminar Series, 22 October 2002, Yaoundé.

Oliver, J.K. ReefBase. Global Coral Reef Monitoring Network Regional
Monitoring Workshop, 26-30 March 2002, Ishigaki, Japan.

Oliver, J.K. ReefBase. International Coral Reef Initiative Regional
Meeting for the Caribbean, 12-14 June 2002, Cancun, Mexico.

Oliver, J.K. Threats to Coral Reefs. International Coral Reef Action
Network/ World Wildlife Fund side event on Marine Protected
Areas at Prep.Com 4 ministerial meeting for the Rio+10
Conference , 4 June 2002, Bali, Indonesia.

Oliver, J.K. The International Coral Reef Action Network. United
Nations Environment Programme side event on Tourism and the
Environment at Prep.Com 4 ministerial meeting for the Rio+10
Conference, 3 June 2002, Bali, Indonesia.

137

Oliver, J.K. WorldFish Center’s research on dispersal and connectivity.
The Nature Conservancy workshop on Connectivity and Marine
Protected Areas, 22 March 2002, Townsville, Australia.

Oliver, J.K. WorldFish Center ’s work on coral reefs. Asia Pacific
Economic Cooperation working group on fisheries and marine
conservation, 20-21 March 2002, Brisbane, Australia.

Oliver, J.K. The International Coral Reef Action Network. Population
Interdependencies in the South China Sea Ecosystem/
International Coral Reef Action Network collaborators workshop,
19-20 February 2002, Nha Trang, Vietnam.

Oliver, J.K. ReefBase and the design of monitoring programs. East
Asian Seas workshop on Monitoring and International Coral
Reef Action Network, 28-31 January 2002, Phuket, Thailand.

Pitt, R. and J.D. Bell. Breeding and culture of the sea cucumber
Holothuria scabra. Aquabusiness Seminar and Exhibition 2002,
15-19 January 2002, Langkawi, Malaysia.

Pouomogne, V. and M. Oswald. Dynamique de la pisciculture
paysanne à Yemessoa, Centre Cameroun. Paper presented to
Bordeaux Aquaculture, 16-20 September 2002, Montpellier.

Pouomogne, V. Influence of pond depth on productivity in compost
fed fishponds. Paper presented in Humid Forest Ecoregional
Center Seminar Series, 21 May 2002, Yaoundé.

Prein, M. An Overview of Inland Freshwater Production Systems:
Asia and Africa. Paper presented at the FAO Expert Consultation
on “Land and Water Use in Aquaculture - Towards an Information
Basis”, 7-10 October 2002, Rome, Italy.

Prein, M. and D.T. Dung. Aquaculture and Fishery Resources
Presented at the Mid-Term Workshop on Accelerating Poverty
Elimination through Sustainable Resource Management in Coastal
Lands, 25-27 June 2002, Bac Lieu, Vietnam.

Prein, M. Integrating fisheries into farming systems: an introduction.
Water, Ecosystems and Fisheries Review Workshop, CGIAR
Challenge Program on Water and Food, 16-18 December 2002,
Cairo.

Prein, M. Improving Water Productivity through Aquaculture: Options
for Poverty-Focused Rural Development. Paper presented at the
FAO Expert Consultation on “Land and Water Use in Aquaculture
- Towards an Information Basis”, 7-10 October 2002, Rome, Italy.

Prein, M. Resource Analysis for Targeting and Addressing the Needs
of Poor People: Experiences from an Action Research Project
on Small-Scale Aquaculture in the Uplands of Quirino Province,
Philippines. Paper presented at the FAO/RAP Regional Expert
Consultation on “Focusing Small-Scale Aquaculture and Aquatic
Resource Management on Poverty Alleviation”, NACA, 12-14
February 2002, Bangkok.

Purcell, S.W. Management options for restocked trochus fisheries.
Second International Symposium on Stock Enhancement and
Sea Ranching, 28 January - 1 Febuary 2002, Kobe, Japan.

Rahman, M.M., M.Z. Bhuyan, J. Janssen, J.H. Grover, M.M. Haque
and S. Khan. Ecology of euglenophytes in aquaculture ponds
and their role in fish production. Poster presented at tenth
international conference on harmful algae, 21-25 October 2002,
St. Pete Beach, Florida, USA.

Rahman, M. Training assessment for CBFM-2. Inception Workshop
on Community-Based Fisheries Management Project, Phase 2,
12 May 2002, Dhaka, Bangladesh.

Robinson, J.A., K.P. Lulla, S. Andréfouët, J. Gebelein, G.C. Feldman,
N. Kuring, B. Franz, J.K. Oliver, M. Noordeloos, E.P. Green, M.D.
Spalding, R.P. Stumpf, J.C. Brock and M. Atkinson. Distributing
reef maps to resource managers: bridging the gap between
detailed remote sensing research and global applications. Seventh
International Conference on Marine Remote Sensing and Coastal
Environments, 20-22 May 2002, Miami, Florida, USA.

Salamanca, A.M. and Luna, M.P. Institutional Arrangements Affecting
Coastal Resources Management Initiatives in the Philippines:
Trends, Demands and Issues.

Salamanca, A.M. 9th International Association for the Study of
Common Property Biennial Conference, 17-22 June 2002, Victoria
Falls, Zimbabwe.

Silvestre, G.T. and L.R. Garces. Joint FIAS/TrawlBase Ecopath with
Ecosim Workshop, 15-25 January 2002, University of British
Columbia, Vancouver, B.C., Canada.

Srivastava S.K., R. Reyes, B. Fabres and A.G. Ponniah. Mapping Indian
fish diversity using historical occurrence data in FishBase. Second
International Symposium on GIS/Spatial Analyses in Fishery and
Aquatic Sciences, 3-6 September 2002, The University of Sussex,
Brighton, U.K.

Sultana, P., P.M. Thompson and M. Ahmed. Methods of Consensus
Building for Collective Action: Community-Based Aquatic Habitat
and Floodplain Fisheries Management in Bangladesh and the
Mekong Delta. CAPRi sponsored workshop on Methods for
Studying Collective Action, 25 February-1 March 2002, Nairobi,
Kenya.

Sultana, P. and T.T. Nga. Women and natural resources: uses, choices
and needs in Vietnam. Globalization Women and Trade, 1-5
March 2002, Bangkok, Thailand.

Sultana, P. Community-Based Wetlands Management in the Mekong
Delta. National Conference organized by Bangladesh Wetlands
Network and Government of Bangladesh (sponsored by Danida,
MACH, DFID, ICL ARM, IUCN): Wetlands: People, Land, Water,
Fish, 13-14 July 2002, Dhaka, Bangladesh.

Sultana, P. Livelihood and Impact Assessment. Inception Workshop
on Community-Based Fisheries Management Project, Phase 2,
12 May 2002, Dhaka, Bangladesh.

Sultana, P. Participatory Planning and CBFM Approaches. Inception
Workshop on Community-Based Fisheries Management Project,
Phase 2, 12 May 2002, Dhaka, Bangladesh.

138

Thompson, P. and P. Sultana. The Role of Communities in Fisheries
and Wetlands Management. National Conference organized by
Bangladesh Wetlands Network and Government of Bangladesh
(sponsored by Danida, MACH, DFID, ICLARM, IUCN): Wetlands:
People, Land, Water, Fish, 13-14 July 2002, Dhaka, Bangladesh.

Thompson, P. CBFM experience, objectives and progress. Inception
Workshop on Community-Based Fisheries Management Project,
Phase 2, 12 May 2002, Dhaka, Bangladesh.

Thompson, P. Policy-informing and influence. Inception Workshop
on Community-Based Fisheries Management Project, Phase 2,
12 May 2002, Dhaka, Bangladesh.

Valmonte-Santos, R.A. and C.K. Chong. Program Presentation, Friday
Seminar to Staff, WorldFish Center, The Role of Policy Research
and Impact Assessment Program (PRIAP), 26 July 2002,WorldFish
Center.

Viswanathan, K.K. Lessons from fisheries co-management: global
experience and relevance of Bangladesh. Inception Workshop
on Community-Based Fisheries Management Project, Phase 2,
12 May 2002, Dhaka, Bangladesh.

Williams, M.J. What is the value of marine biodiversity and knowledge
about biodiversity and what is the cost of not knowing, Panel
member presentation at the Census of Marine Life, Scripps
Institute of Oceanography Conference on the Known, Unknown
and Unknowable, 6-9 December 2002, La Jolla, California, USA.

Williams, M.J. Overview of WorldFish Center partnerships to 7th
meeting of Asia Pacific Association of Agricultural Research
Institutes, 2 December 2002, Penang, Malaysia.

Williams, M.J. Will there be fish in Penang forever? WorldFish Center
Open Day, public presentation. 4 November 2002, WorldFish
Center, Penang, Malaysia.

Williams, M.J. Presentation on development of the CGIAR System
Office, presented at the Business Meeting of the CGIAR Annual
General Meeting, 1 November 2002, Manila, Philippines.

Williams, M.J. Making the Most of the Coast: A proposed Challenge
Program, presented at the Stakeholders Meeting of the CGIAR
Annual General Meeting, 31 October 2002, Manila, Philippines.

Williams, M.J. Centers’ Overview: Managing and Utilizing Biodiversity,
presented at the Stakeholders Meeting of the CGIAR Annual
General Meeting, 30 October 2002, Manila, Philippines.

Williams, M.J. The Digital Divide: your role in bridging the gap in
aquatic library services for the disconnected. Keynote address
to the Annual Conference of IAMSLIC 2002, 7 October 2002,
Mazatlan, Mexico.

Williams, M.J. Priority Research Activities for ICL ARM – The World
Fish Center, PACON conference, 22 July 2002, Chiba City, Japan.

Williams, M.J. Presentation of Center to the Philippine NARS Planning
Meeting, 25 June 2002, Manila, Philippines.

Williams, M.J. Status and Issues in World Fisheries: implications for
Africa and West Asia, 29 April 2002, Cairo, Egypt.

Williams, M.J. USAID – WorldFish Center: talking about people and
fish. 24 January 2002, USAID headquarters, Washington DC, USA.

Williams, M.J. WorldFish Center: partnering opportunities. Presented
at the World Bank Japanese Global Trust Fund for Sustainable
Fisheries, 23 January 2001, World Bank, Washington DC, USA.

Financial
Summary

Financial
Summary

139

140

The WorldFish Center seeks to ensure that its operating service strategy is built on a client-oriented culture dedicated to delivering carefully
targeted services to meet the broad range of needs of its internal and external clients. The WorldFish Center adopts a cost-conscious approach
and ensures the delivery of high value services at costs comparable to, or less than the market. Senior management, the Board, the internal
auditor and the external auditor, Ernst & Young, provide the financial management and oversight of the Center.

The Center ’s total income in 2002 was US$12.60 million, about the same level of income as in 2001,
US$12.56 million. This income was distributed as follows (in millions)

The Statement of the Financial Position, the Statement of Activities and the Statement of Cash Flows
summarize the WorldFish Center ’s finances in 2002. These Financial Statements are presented below.
A complete, audited financial statement by Ernst & Young is published separately and can be requested
from the Associate Director General.

Statement of Financial Position

TOTAL INCOME

Unrestricted	 US$ 6.05

Restricted	 US$ 6.45

Other Income	 US$ 0.10

	 DECEMBER 31	
(US Dollar '000)							

Total				
Note	 2002	 2001			

ASSETS					
CURRENT ASSETS						

Cash and cash equivalents			 3	 8,932	 7,515 	
Accounts receivable		

Donors			 4	 3,700	 3,012		
Employees				 114	 193		
Others			 5	 1,765	 1,537	

Inventories				 2	 4	
Other current assets			 6	 2,443	 2,434 	

TOTAL CURRENT ASSETS				 16,956	 14,695

PROPERTY AND EQUIPMENT, net			 7	 356	 337
OTHER ASSETS			 8	 325	 320		

TOTAL ASSETS				 17,637	 15,352

141

 	 DECEMBER 31	
(US Dollar '000)							

Total				
Note	 2002	 2001			

LIABILITIES AND NET ASSETS					
CURRENT LIABILITIES						
Accounts payable		

Donors			 9	 3,590	 2,979			
Employees			 10	 79	 137		
Others			 11	 896	 401		

Funds in trust			 12	 858	 735	
Accruals and provisions			 13	 2,715	 2,634	 	

TOTAL CURRENT LIABILITIES				 8,138	 6,886

LONG-TERM LIABILITIES						
Accounts payable - Employees			 14	 501	 478		 	

TOTAL LIABILITIES				 8,639	 7,364	

UNRESTRICTED NET ASSETS						
Appropriated			 15	 1,994	 1,302	
Unappropriated				 7,004	 6,686	 	

TOTAL NET ASSETS				 8,998	 7,988		

TOTAL LIABILITIES AND NET ASSETS				 17,637	 15,352

142

FUNDING BY CGIAR UNDERTAKING:	 %	 US$ MILLION
Increasing Productivity	 18%	 2.20
Protecting the Environment	 41%	 5.08
Saving Biodiversity	 1%	 0.09
Improving Policies	 28%	 3.46

Strengthening National Research Systems	 12%	 1.45

TOTAL	 100%	 12.28

FUNDING BY WORLDFISH CENTER PROJECT THRUSTS (US$ MILLION)		 2002 ACTUAL

Conservation of Aquatic Biodiversity		 1.22
Mitigation of Adverse Impact of Alien Species on Aquatic Biodiversity (New Emphasis)		 0.23
Genetic Improvement and Breeding		 0.50
Strategies and Options for Realizing Gains from Sustainable Freshwater Aquaculture Systems		 2.62
Freshwater Fisheries in an Integrated Land and Water Management Context (New Emphasis)		 0.48
Increased and Sustained Coastal Fisheries Production (Redefined)		 1.61
Restoration and Protection of Coastal Habitats (Redefined)		 0.38
Knowledge Bases and Training for Improved Management of Coastal Resources (Redefined)		 0.70
Economic, Policy and Social Analysis and Valuation of Aquatic Resources in Developing Countries		 0.87
Aquatic Resources Planning and Impact Assessment		 0.54
Legal and Institutional Analysis for Aquatic Resources Management		 1.91
Improved Partnerships and Capacity Building Among Developing Country NARS (Redefined)		 0.64

Access to Information for Sustainable Development of Fisheries and Aquatic Resources (Redefined)		 0.58

TOTAL		 12.28

143

Statement Of Activities
	FOR THE YEARS ENDED DECEMBER 31	

(US Dollar '000)							

Total						
Permanently				

Unrestricted	 Restricted	 2002	 2001

REVENUES, GAINS AND OTHER SUPPORT 												

Grants		 6,046	 6,446	 12,492	 12,125 	
Other revenues		 110	 -	 110	 431 	

Total revenues, gains and other support		 6,156	 6,446	 12,602	 12,556

EXPENSES AND LOSSES												

Program related expenses		 4,200	 6,446	 10,646	 9,026 	
Management and general expenses		 2,263	 -	 2,263	 2,237 	
General operations		 123	 -	 123	 2,638 	

Total expenses		 6,586	 6,446	 13,032	 13,901 	

Recovery of indirect costs		 (748)	 -	 (748)	 (778)	

Total expenses and losses		 5,838	 6,446	 12,284	 13,123

CHANGE IN NET ASSETS		 318	 -	 318	 (567)
NET ASSETS												

Beginning of the year		 7,988	 -	 7,988	 8,315 	
Appropriated for acquisition of equipment		 692	 -	 692	 240 	

End of the year		 8,998	 -	 8,998	 7,988

MEMO ITEM											

Operating expenses - By natural classification									

Personnel costs		 3,604	 1,649	 5,253	 4,608		
Supplies and services		 1,578	 4,302	 5,880	 7,568		
Travel costs		 514	 495	 1,009	 854

�		 Depreciation		 142	 -	 142	 93												

5,838	 6,446	 12,284	 13,123

144

(US Dollar '000)														

1993	 1994	 1995	 1996	 1997	 1998	 1999	 2000	 2001	 2002

Funding By Year		 7.155	 6.80	 7.917	 9.935	 9.390	 10.860	 11.860	 12.874	 12.556	 12.602							

Consists of
Grant		 6,840	 6,595	 7,776	 9,574	 9,047	 10,548	 11,606	 12,379	 12,125	 12,492	

Other income		 315	 205	 141	 361	 343	 312	 259	 495	 431	 110			

7,155	 6,800	 7,917	 9,935	 9,390	 10,860	 11,865	 12,874	 12,556	 12,602

Grant											
Unrestricted		 2,758	 3,285	 4,293	 5,793	 5,630	 6,772	 6,139	 7,014	 6,346	 6,046

Restricted		 4,082	 3,310	 3,483	 3,781	 3,417	 3,776	 5,467	 5,365	 5,779	 6,446		

6,840	 6,595	 7,776	 9,574	 9,047	 10,548	 11,606	 12,379	 12,125	 12,492

Funding by Year, 1993 - 2002

FUNDING BY YEAR

0

5.00

10.00

15.00

20.00

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002
YEAR

IN
 U

S
M

IL
LI

O
N

Funding By Year

145

Funding by CGIAR members (2002)

(US$ millions)

UNRESTRICTED SUPPORT		
MacArthur Foundation	 0.14
OxFam America	 0.06
Province of New Caledonia	 0.08
David & Lucille Packard Foundation	 0.11
UNFIP	 0.35
CAS		 0.08
Others (Multidonors)	 0.21

NON-MEMBERS SUBTOTAL	 1.03

TOTAL FOR MEMBERS & NON-MEMBERS 	 12.85

Funding by non-CGIAR members (2002)

�(US$ millions)

UNRESTRICTED SUPPORT
EUROPE
Belgium	 0.09
Denmark	 0.52
European Comm.	 0.98
Germany	 0.23
Netherlands	 0.84
Norway		 0.33
Sweden		 0.27

NORTH AMERICA
Canada		 0.22
USA			 0.67

PACIFIC RIM
Australia	 0.21
Japan		 0.24

DEVELOPING COUNTRIES
Egypt, Arab Republic	 0.30
India		 0.04
Thailand	 0.02
Philippines	 0.03
China		 0.01

INTERNATIONAL ORGANIZATION
World Bank	 1.05

SUBTOTAL	 6.05

RESTRICTED SUPPORT
EUROPE
Denmark	 0.04
Germany	 0.45
Norway		 0.23
Sweden		 0.62
United Kingdom	 1.69

NORTH AMERICA
USA			 1.25
Canada		 0.01

PACIFIC RIM
Australia	 0.31
NZODA		 0.13

INTERNATIONAL AND REGIONAL ORGANIZATIONS
ADB		 0.26
IDRC		 0.06
IFAD		 0.09
UNDP		 0.10
FAO		 0.05
World Bank	 0.13

 SUBTOTAL	 5.77

MEMBERS SUBTOTAL	 11.82

StaffStaff

146

147

Worldwide Staff Distribution (31 December 2002)

PERCENTAGE

28.32%

30.42%

22.03%

5.94%

5.94%

5.59%

1.05%

0.35%

0.35%

Egypt

HQ - Malaysia

Bangladesh

Philippines

Solomon Islands

Malawi

New Caledonia

Cameroon

Vietnam

	5%	 10%	 15%	 20%	 25%	 30%

Gender Comparison by Site (31 December 2002)

27% 58% 9% 7%

25% 18% 17% 39%

26% 46% 11% 16%

Non HQ

HQ

Total

Male - Research Male - Support Female - Research Female - Support

148

Staff By Nationality (31 December 2002)

3.15

5.24

5.59

9.09

22.38

19.23

27.62

2.10

1.05

1.40

0.70

0.70

0.35

0.35

0.35

0.35

Egyptian

Malaysian

Bangladeshi

Filipino

Malawian

Solomon Islander

Australian

British

Indian

American

Dutch

French

German

Lebanese

Swedish

Trinidad & Tobago

N
AT

IO
N

AL
IT

Y

PERCENTAGE

5%	 10%	 15%	 20%	 25%	 30%

BOARD OF TRUSTEES		
Prof. Robert E. Kearney
Board Chair
Prof. Of Fisheries, University of Canberra, Australia

Dr. Linxiu Zhang	
Board Vice Chair and Chair, Audit Committee
Deputy Director, Center for Chinese Agricultural Policy, Chinese
Academy of Sciences P.R., China

Prof. Katherine Richardson Christensen
Chair, Program Committee
Pro-rector, University of Aarhus, Denmark

Prof. Trond Bjorndal
Chair, Nominating Committee
Imperial College, London, UK

Ms. Joan Joshi
Chair (up to 3/2003)
Independent Management Consultant, USA

Dato’ Hashim bin Ahmad
Board Member (Ex-Officio, Malaysia)
Director General, Department of Fisheries, Malaysia

Dr. Meryl J. Williams
Board Member
Director General, WorldFish Center, Malaysia

Dr. Asger Kej
Board Member
Managing Director, DHI Water & Environment, Denmark

Dr. Serge Garcia
FAO Representative
FAO Representative (Ex-Officio), Italy

Prof. Yehia Hassan Khalil
Board Member (Ex-Officio, Egypt)
Head, Food Science Department, Faculty of Agriculture, Ain Shams
University, Egypt

Dr. Takeshi Nose
Board Member
Adviser, Japan National Federation of Fisheries, Cooperative
Associations, Japan

Dr. Stella Williams
Board Member
Professor, Obafemi Awolowo University, Nigeria

Dr. Aprilani Soegiarto
Board Member (up to 3/2003)
Prof. in Oceanology, Indonesian Institute of Sciences (LIPI), Indonesia

Dr. S. Ayyappan
Deputy Director General (Fisheries)
Indian Council of Agricultural Research, India

STAFF INFORMATION (31 December 2002)
NAME	 POSITION
EXECUTIVE OFFICE	

OFFICE OF DG (ODG)

Williams, Meryl J.	 Director General		

Choo Poh Sze	 Science & Policy 			
Specialist

Tan, Su Ching	 Internal Auditor		

Maizurah Bt Abdullah	 Office Manager		

Lim, Cheng Cheok Julie	 Senior Secretary		

PROJECT DEVELOPMENT AND COORDINATION UNIT (PDCU)	

Gonzalez, Rizalina C.	 Manager 					

OFFICE OF DDG - SCIENCE, QUALITY ASSURANCE AND PROJECT
DEVELOPMENT (SQAPD)			

Gardiner, Peter	 Deputy Director General 	
- SQAPD					

OFFICE OF DDG - Research (ODDGR)			

Teng, Paul S.	 Deputy Director General 	
- Research

PROGRAMS

BIODIVERSITY AND GENETIC RESOURCES RESEARCH (BGRRP)

Alphis G. Ponniah	 Program Leader		

Baran, Eric	 Research Scientist		

Ponzoni, Raul	 Geneticist

Gagalac, Florabelle	 Assistant Scientist 		

Norhidayat bin Kamaruzzaman	 Research Assistant

Philippines Research Site	

Fabres, Boris	 Project Leader / Officer-	
in-Charge, Philippines	

Atanacio, Rachel	 Senior Artist	

Capuli, Estelita Emily	 Research Associate	

Casal, Christine Marie	 Research Associate	

Reyes Jr, Rodolfo	 Research Associate	

Wee, Jen Sherry 	 Research Programmer 		
(Web Developer)

149

150

Ruis, Ma. Josephine	 Senior Research 			
Programmer	

Binohlan, Crispina	 Senior Research Assistant	

Luna, Susan	 Senior Research Assistant	

Pablico, Grace	 Senior Research Assistant	

Casten, Lemuel	 Artist / Research			
Assistant

Sampang, Arlene	 Research Assistant	

Robel, Milagros Irene	 Program / Budget Asst.			

FRESHWATER RESOURCES RESEARCH (FRRP)

Prein, Mark	 Program Leader	

Paraguas, Ferdinand	 Assistant Scientist	

Cameroon Research Site

Brummett, Randal	 Senior Aquaculture 		
Scientist

Malawi Research Site

Daniel Matthews Jamu	 Project Team Leader/ 		
Officer-in-Charge, Malawi

Emma Vera Kambewa	 Socio-Economist	

Henry Geoffrey Hunga	 Aquaculture Technician	

Patience Tinenenji Kananji	 Project Assistant	

Asafu D.G. Chijere	 Technical Assistant

Foster Makuwa	 Foreman	

Silence Nsonthi	 Technical Assistant	

Yusuf Fulaye	 Office Assistant	

Issa Jafali	 Field Assistant	

George Mwalabu	 Field Assistant	

Frackson Lifa	 Field Assistant	

Lackson Maluwa	 Field Assistant	

Bosco Kalipalire	 Field Assistant	

Bester Chimbalanga	 Watchman	

Lackson Pondiya	 Watchman	

Bwana Chipire	 Watchman	

Bangladesh Research Site

Janssen, Johannes	 Senior Aquaculture 		
Scientist	

Md. Ferdous Alam	 Field Coordinator/ 	
Researcher	

Hasan Ahmmed Chowdhury	 Research Associate	

Bijoy Bhusan Debnath	 Administrative Officer	

Khan Golam Rasul	 Accounts Officer	

Kh. M. Shameem Kamal	 Research Assistant	

Manuara A zim	 Research Assistant	

Mohammand Abdul Latif Siddique	 Research Assistant	

Md. Jahirul Hoque	 Research Assistant	

Mohammaed Mokhlesur Rahman	 Research Assistant	

Bijan Majumder	 Research Assistant	

Md. Abul Kashem	 Research Assistant	

Mohammand Mamunor Rashid	 Research Assistant	

Md. Billal Hosain 	 Data Entry Operator

Md. Abdur Razzak	 Driver	

Md. Dulal	 Driver	

Md. Nazrul Islam	 Driver	

Tapan Chandra Sarker	 Messenger	

COASTAL AND MARINE RESOURCES RESEARCH (CMRRP)

Bell, Johann	 Program Leader	

Oliver, James K	 Research Scientist	

Silvestre, Geronimo	 Research Scientist	

John Munro	 Principal Scientist	

Stobutzki, C. Ilona	 Fisheries Resources 		
Scientist	

Noordeloos, Marco	 Reefbase Manager	

Ablan-Lagman, Carmen	 Assistant Scientist 	

Garces, Len	 Assistant Scientist 	

Meii Bt Mohamad Norizam	 Research Assistant	

Nasir Bin Nayan	 GIS Assistant	

Foo, Kar Keat Calvin	 Web Programmer	

P. Shamala Shubashini a/p Palaniappan	 Research Assistant	

Fadhilatul Shahriyah Bt Mohd Shukri	 Research Aide	

Yusri bin Yusuf	 Research Assistant	

Leng, Shan Sandra	 Program Associate 			
(BGRRP & CMRRP)

Tan, Moi Khim	 Database / Web 			
Administrator	

Chew, Guat Khim	 Program Assistant 			
(CMRRP & BGRRP)	

Philippines Research Site		

Vergara, Sheila	 Senior Research 			
Associate	

Glorioso, Joann	 Research Assistant 			
(Researcher)	

Serrano, Audrey Marie	 Senior Research Assistant

Solomon Island Research Site		

Idris Lane	 Manager / Officer-in-		
Charge, Solomon Islands	

Cletus Oengpepa	 Assistant Manager	

Cathy Hair	 Senior Research 			
Associate	

Kathy Launa	 Finance and Admin. 		
Officer	

Aniel Giza	 Assistant Admin. Officer	

Christian Ramofafia	 Scientific Assistant

Mason Tauku	 Foreman	

Charles Toihere	 Senior Technical Aide	

Francis Kera	 Senior Technical Aide	

Regon Waren	 Senior Technical Aide

Ambo Tewaki	 Technical Aide

Moses Rafeasi	 Technical Aide

Clayton Haro	 Technical Aide	

Alisea Theophilus	 Mechanic and 			
Maintenance	

Emusasa Masakolo	 Artisan	

Peter Memo	 Groundsman	

Harry Tudu	 Groundsman	

Vietnam Research Site		

Pitt, Rayner	 Scientist / Officer-in-		
Charge, Vietnam

New Caledonia (SPC)		

Nash, Warwick	 Senior Scientist / OIC, 		
Sec. of Pacific 			
Community

Purcell, Steven	 Ecologist	

Danty, Eric	 Aquaculture Research 		
Assistant	

POLICY RESEARCH & IMPACT ASSESMENT (PRIAP)

Ahmed, Mahfuzuddin	 Program Leader	

Kuperan, Viswanathan	 Research Scientist	

Torell, Magnus	 Secondment from SIDA	

Dey, Madan Mohan	 Senior Research Scientist	

Sultana, Parvin	 Project Scientist	

Rab Mohammed A.	 Project Scientist 			
(Economist)	

Roehlano M. Briones	 Post-Doctoral Fellowship 	
(Economics)	

Santos, Rowena A.	 Assistant Scientist 	

Vasheela Balakrishnan	 Research Assistant	

A zmarya A zhar	 Program Assistant	
(FRRP & PRIAP)	

Roslina Kamaruddin	 Research Assistant	

Chong, Chiew Kieok	 Research Associate	

Tay Puay Kiang	 Research Assistant	

Ng Li Ping	 Program Associate	
(FRRP & PRIAP)	

Jenny Chua Yu Chin	 Research Assistant	

Bangladesh Research Site	

Thompson, Paul	 Social Scientist & OIC, 		
Bangladesh	

Maksuda Khanam	 Computer Operator

Mir Mostaque Ahamed	 Extension Officer

Md. Abdur Razzaque	 Extension Officer

Md. Nazim Uddin	 Extension Officer

Syed Arifuzzaman	 Extension Officer

Naseen Ahmed Aleem	 Field Coordinator/ 			
Researcher

Chaman Ara Begum	 Research Assistant

Md. Khabirul Hasan	 Research Assistant

Md. Asadul Hoque	 Extension Officer

Md. Shakil Ahmed Khan	 Research Assistant

Md. Abu Sayed	 Research Assistant

151

Saiful Islam	 Research Assistant

Dr. Md. Matiar Rahman	 Training Coordinator

Dr. Golam Mostafa	 Fisheries Coordinator

Gazi Nurul Islam	 Research Associate

A.K.M. Firoz Khan	 Research Associate

Abdullah-Al-Mamun	 Research Associate		

Golam Faruque	 Research Associate		

Khandker Hasib Mahbub	 Computer Programmer	

Md. Delwar Hossain	 Secretary		

Ms. Leena Razzaque	 Accounts Officer		

Mr. Arif Hossain	 Research Assistant		

Habib Ahmed	 Research Assistant		

Md. Khalilur Rahman	 Research Assistant

Md. Mizanur Rahman	 Research Assistant

Md. Rayhan Uddin	 Computer Operator

Kazi Mazbauddin Ahmed	 Field Investigator

Md. Akram Hossain	 Field Investigator

Md. Anwar Hossain	 Driver

Md. Abdul Karim	 Messenger

Md. Nurunnabi	 Field Investigator

Md. Abu Taleb Mollah	 Field Investigator

Md. Kamrul Islam	 Field Investigator

Md. Mirjahan Ali 	 Field investigator

Sabinoy Chakma	 Computer Operator

Mozaffar Ahmed Khan	 NGO Coordinator

Md. Mohiuddin	 Driver

Md Abubaker Siddique	 Research Assistant	

Mahadi Hasan	 Research Assistant

Md. Idris Ali	 Messenger

Md. Abdul Wahab	 Messenger

Md. Mahade Hasan Babul	 Messenger

R.M.A. Kareem	 Office Manger

Hilda Sobita Rozario	 Receptionist	

INTERNATIONAL RELATIONS OFFICE (IRO)

Gupta, Modadugu	 Director - International 	
Relations Office

Acosta, Belen	 Assistant Scientist

Norhalida Bt Hashim	 Program Assistant	

PARTNERSHIPS, INFORMATION & TRAINING (PITP)	

Gupta, Modadugu	 Program Leader

Kane-Potaka, Joanna	 Head - Information & 		
Communications

Kamsiah Mohd Ali	 Information & Services 		
Manager

Wong, May Chin Janet	 Communication Manager

Ooi, Yook Chu Sabrina	 Public Awareness 			
Associate

Loh, Thiam Yoong	 E-Communication 			
Coordinator

Tan, Lee Mei Catherine	 Graphic Designer

Chew, Bee Leng	 Info. & Comm. Asst.

Ang Poon Wei	 E-Communication 			
Assistant

Tan, Huck Jin Garrick	 Graphic Designer

Junainah Bt Abu Seman	 Librarian

Julita Zam Bt Zainal Abidin	 Info. & Comm. Asst. 	

REGIONAL RESEARCH CENTER FOR AFRICA & WEST ASIA

Dugan, Patrick	 Deputy Director General 	
-AWA

John, George	 Senior Aquaculture 		
Scientist

Abdel Rahaman El-Gamal	 Senior Aquaculture 		
Scientist

Mahmoud Ali Rezk	 Researcher/Genetics

Ebtehag Abdel-Razek Kamel	 Researcher/Genetics

Ahmed Said Deyab	 Fish Health Research

Mohamed Yehia Abou Zaid	 Research Technician

Yasser Mohamed Abdel Hadi	 Research Technician

Diaa Abdel Reheem Kenawy	 Research Technician

Tharwat Ismael Dawood	 Lab. Technician

Gamal Othman El-Naggar	 Research Co-ordinator

Fawzi Mohamed Hassan	 Pond Worker

Mohamed Ali Attiatullah Ahmed	 Senior Accountant

Essam Abdel Salam Mourad	 Accountant/Cashier

152

Tawfik George Yanni Antoun	 Administration and 		
Finance Manager

Ahmed Hassan Dabour	 Public Relations & 			
Customs

Tahany Hosny Abdou Hasoub	 Personnel Officer

Heba Sayed Khattab	 Senior Secretary

Samia Mahmoud Mohd. Gommaa	 Library & Information 		
Supervisor

Ayman Ibrahim Dousoki	 Purchasing 			
Representative

Samir Ali Zein El-Abdeen	 Purchasing 			
Representative

Mahfouz Mohamed Alzainy	 Technician IT Computer

Mohamed Al Hussainy Abdel Ghany	 Mec. Workshop Sup. & 		
Store Keeper

Abdel Nabi Abbas	 Fish Feed Store Keeper

Sayed Abdel Rahman	 Administration 			
Assistant/Messenger

Abeer Ahmed Harb	 Secretary

Heba Fouad Mohd. Ahmed Ayoub	 Secretary IT Computer

Fatehy M.Waheed Salem	 Security Supervisor

Mohamed Alsayed Teialab	 Security Supervisor

Mohamed Mahmoud Hassan	 Security Driver

Ahmed Abdou Ahmed	 Security Driver

Ahmed Mohamed Ali	 Pickup Driver

Attiah Ibrahim Gomaa	 Driver

Mahmoud Hassan El-Naggar	 Engineering Supervisor

Karam Ahmed Khalil	 Engineering Technician

Nasser Mohamed Darwish	 Engineering Technician

Mohammed Abdel Hadi El-Ngaar	 Senior Carpenter

Abdel Hakeem Attia Mahmoud	 Senior Electrician

Waheed Abdel Rahman	 Workshop Senior 			
Technician

Ibrahim Ahmed Mahmoud	 Engineering Service 		
Technician Helper

Mamdouh Khalil Ibrahim	 Engineering Service 		
Technician Helper

Mohamed Mahdi Khateeb	 Engineering Service 		
Technician Helper

Mohamed Alsaid Abdel-Hamid	 Workshop Technician

Abdel Nasser Mohamed	 Workshop Technician

Haggag Hassan Haggag	 Pond Worker

Abdel-Megeed Hussein Attiah	 Eng. Services Helper

Ali Rizk Attia	 Eng. Services Helper

Mohamed Alsaid Abdel-Rahman	 Diesel Mechanic

Abdullah Mohamed Abdel-Aal	 Diesel Mechanic

Mamdouh Mohamed Deibis	 Gasoline Mechanic

Gameel Abdullah Khalil	 Heavy Equipment Driver

Fathey Ahmed Abdullah	 Tractor Driver

Seliem Eliwah	 Landscaping Foreman

Shawki Abou Zied Mohamed	 Landscaping Worker

Mahmoud Abdou Mousa	 Landscaping Worker

Hussein Zarie Hussein	 Landscaping Worker

Abdullah Mohamed Ibrahim	 Landscaping Worker

Sabry El-Sayed Ahmed	 Landscaping Worker

Fatehy Abdullah Mohamed	 Senior Housekeeper

Abdel Nabbi Farag Alsayed	 Housekeeper

Ali Ibrahim Ghareeb	 Housekeeper

Waheed Elwan Mohamed	 Stock Ponds Supervisor

Rezk Fathey Mohamed	 Ponds & Grounds 			
Supervisor

Abdel Hay Hassan El-Sobky	 Pond & Ground Services 	
Assistant

Ibrahim Abdel Aaty Mohmed	 Pond Worker/Tractor 		
Driver

Abdullah Mohamed Hassan	 Pond Worker/Tractor 		
Driver

Abdel A ziz Radwan	 Pond Worker/Tractor 		
Driver

Othman Fatehi Mahdi	 Pond Worker

Mohamed El-Sayed Mahmoud	 Pond Worker

Sobhi Mahdi El-Sayed	 Pond Worker

Ei-Sayed Attiah Attiah	 Pond Worker

Talaat Mohamed Abdullah	 Pond Worker

Abdel Kereem Abdel Megeed Mohd	 Pond Worker

Wahba Mohamed Seliem	 Pond Worker

153

Mohamed Abdel-Nabi Abdel Mahdi	 Pond Worker

Khairy Ibrahim Mohamed	 Pond Worker

Abdullah Mohamed Abdullah	 Pond Worker

Adel Hassan Darwish	 Pond Worker

Said Abdel Samie Mohamed	 Pond Worker

Zakaria Mohamed Badawi	 Pond Worker

Naseem Nawar Saad Nawar	 Driver

CORPORATE SERVICES DIVISION (CSD)

Sayegh, Edward N.	 Associate Director 			
General / CSD

Tan, Khar Hoay	 Manager - HR & 			
Administration

Khoo, Lay Keem	 HR Associate

Ng, Hooi Hean William	 Finance Manager

Chong, Ee Fung Desmond	 Accountant

Yeoh, Poh Bee Joyce	 Accountant

Ho, Lin-Li Karina	 Accountant

Lye, Chooi Kuan	 Accountant

Yoon, Mun Har	 Accountant

Ng, Hung Yee June	 IT Manager

Lee, Hoong Fei	 Network Engineer - IT

Cheang, Ming Sung Vincent	 Technical Assistant - IT

Koh, Siew Hua	 Admin. Associate

Ahmad Kamal B. Anuar	 Admin. Assistant

Norhaslinda Bt Hashim	 Secretary / Receptionist

Koid, Soo Thai	 Facilities Coordinator

Tan, Ee Lin	 Admin. Associate: 			
Procurement & Services

Yeoh, Li Lian	 Budget Supervisor

Mohamad Haris Bin Kader Sultan	 Program & Budget 			
Assistant

Lim, Pei Yen	 Program & Budget 			
Assistant

Ampil, Rainelda	 Manager (FAST)

Saw, Wei Hoong Lasker 	 Analyst Programmer

Philippines Research Site

Pasamba, Ceres	 Management Consultant

MILLENNIUM ECOSYSTEM ASSESSMENT

Reid, Walter	 Director

Lim Bee Leng, Belinda	 Program Associate

Marcus John Lee Jin Sarn	 Sub-Global Working 		
Group Coordinator	

CGIAR	

Porcari, Enrica M.	 Chief Information Officer

154

AcronymsAcronyms

155

156

A
AARM-AIT	 Aquaculture and Aquatic Resources Management

- Asian Institute of Technology

ACIAR	 Australian Centre for International Agricultural
Research

ADB	 Asian Development Bank

ADB/GMS	 Asian Development Bank - Greater Mekong Sub-
region

ADG/CS	 Associate Director General/Corporate Services

AFS	 Asian Fisheries Society

AFSSRN	 Asian Fisheries Social Science Research Network

AGM	 Annual General Meeting

AGU	 An Giang University

AIARC	 Advanced Institutions of Agricultural Research

AIMS	 Australian Institute of Marine Science

AIT	 Asian Institute of Technology

AKVAFORSK 	 Institute of Aquaculture Research

ALCOM	 Aquatic Resource Program for Local
Communities Development

AOAD 	 Arab Organization for Agricultural Development

AOU 	 Administration and Operations Unit

AP 	 Associate Partner

APAARI 	 Asian-Pacific Association of Agricultural Research
Institutes

APFIC	 Asian-Pacific Fisheries Commission

APO 	 Associate Professional Officer

ARI 	 Advanced Research Institutes

ASEAN	 Association of Southeast Asian Nations

ASFA 	 Aquatic Sciences and Fisheries Abstracts

ASFIS 	 Aquatic Sciences and Fisheries Information
Service

AU	 Auburn University

AusAID 	 Australian Agency for International
Development

AVHRR 	 Advanced Very High Resolution Radiometer

B
BACI 	 Before After Control Impact

BAU 	 Bangladesh Agricultural University

BCAS 	 Bangladesh Centre for Advanced Studies

BCMTP 	 Broad-Based Coastal Management Training
Program

BEL A 	 Bangladesh Environmental Lawyers Association

BFAR 	 Bureau of Fisheries and Aquatic Resources,
Philippines

BFPM 	 Bayesian Fish Production Model

BFRl 	 Bangladesh Fisheries Research Institute

BGRRP 	 Biodiversity and Genetic Resources Research
Program

BMZ 	 Bundesministerium fur Wirstschaftliche
Zusammenarbeit (Germany)

BOT 	 Board of Trustees

BRAC 	 Bangladesh Rural Advancement Committee

BVI 	 British Virgin Islands

C
CAC 	 Coastal Aquaculture Center

CARICOM 	 Caribbean Community

CASS 	 Center for Applied Social Sciences

CBD 	 Convention on Biological Diversity

CBFM 	 Community-Based Fisheries Management

CBFM-SSEA	 Community-Based Fisheries Management -
South and Southeast Asia

CCAP 	 Center for Chinese Agricultural Policy

CDC 	 Center Directors Committee

CDDC 	 Center Deputies Committee

CEASES 	 Center for Environmental and Social Studies on
Sustainable Development

CEM-UPLB 	 College of Economics and Management -
University of the Philippines Los Banos

CEMARE 	 Center for the Economics and Management of
Aquatic Resources

ACRONYM	 TITLE

CERED 	 Center for Environmental Research and
Education

CFI 	 Committee of the Government on Frontier
Issues

CGIAR	 Consultative Group on International Agricultural
Research

CIAT 	 Centro Internacional de Agricultura Tropical

CICFRl 	 Central Inland Capture Fisheries Research
Institute

CIDA 	 Canadian International Development Agency

CIFA 	 Central Institute of Freshwater Aquaculture

CIFOR 	 Center for International Forestry Research

CIMMYT	 International Maize and Wheat Improvement
Center

CIRAD 	 Centre de Cooperation International en
Recherche Agronomique pour le
Developpement

CGIAR 	 Consultative Group on International Agricultural
Research

CL AR 	 Central Laboratory for Aquaculture Research

CLOFFSCA 	 Catalogue of Freshwater Fishes of South Central
America and the Caribbean

CLSU 	 Central Luzon State University

CLUWRR 	 Centre for Land Use and Water Resources
Research, University of Newcastle

CMFRI 	 Central Marine Fisheries Research Institute

CMI 	 Christian Michelsen Institute

CMRRP 	 Coastal and Marine Resources Research Program

CMTP 	 Coastal Management Training Program

CNRA 	 Centre National de Recherche Agronomique

CNRS 	 Center for Natural Resources Studies

CODDEFFAGOLF 	 Committee for the Defense and Development
of the Flora and Fauna in the Gulf of Fonseca

CORAL 	 Coral Reef Alliance

CORDIO 	 Coral Reef Degradation in the Indian Ocean

COREMAP 	 Coral Reef Rehabilitation and Management
Program

CORIN 	 Coastal Resources Institute

CP 	 Challenge Program

CPACC 	 Caribbean Planning for Adaptation to Global
Climate Change

CRIFI 	 Central Research Institute for Fisheries

CRITIC 	 Coral Reef Information and Training Centre

CRM 	 Coastal Resources Management

CRODT 	 Centre de Recherche Oceanographique, Dakar
Thiaroye

CSD 	 Corporate Services Division

CTA 	 Technical Center for Agriculture and Rural
Cooperation

CTU 	 Can Tho University, Vietnam

CU 	 Chittagong University, Bangladesh

CU 	 Communications Unit

D
D-IRO 	 Director - International Relations Office

DA-BFAR 	 Department of Agriculture - Bureau of Fisheries
and Aquatic Resources

Danida 	 Danish International Development Assistance

DENR 	 Department of the Environment and Natural
Resources

DENR-CEP 	 Department of Environment and Natural
Resources - Coastal Environment Program

DFAR 	 Department of Fisheries and Aquatic Resources

DFID 	 Department for International Development, UK

DGA 	 Directorate of Aquaculture

DGCF 	 Directorate General of Capture Fisheries

DHI	 Danish Hydraulic Institute, Denmark

D-IRO 	 Director - International Relations Office

DMC 	 Developing Member Country

DOF 	 Department of Fisheries

DoFi 	 Department of Fisheries (of Khan Hoa)

DOSTE 	 Department of Science, Technology and
Environment (of Danang)

DRIFT 	 Downstream Response to Imposed Flow
Transformations

DSAP 	 Development of Sustainable Aquaculture Project

157

E
EC 	 European Commission

eCU 	 eCommunications Unit

EEZ 	 Exclusive Economic Zone

EIA 	 Environmental Impact Assessment

ELEFAN	 Electronic Length Frequency Analysis (software)

EMT 	 Executive Management Team

ERA 	 Efforts for Rural Advancement

ESCAP 	 Economic and Social Commission for Asia and
the Pacific

EU 	 European Union

EwE 	 Ecopath with Ecosim

F
FAC/CLSU 	 Freshwater Aquaculture Center/Central Luzon

State University, Philippines

FAD 	 Fish Aggregating Device

FAO 	 Food and Agriculture Organization of the United
Nations

FAST 	 Financial and Administrative System Team

FCMRP	 Fisheries Co-management Research Project

FFRC 	 Freshwater Fisheries Research Center

FiRST 	 Fisheries Resources Information System and
Tools

FiSAT 	 FAO-WorldFish Stock Assessment Tools

FMU 	 Financial Management Unit

FPFM 	 Floodplain Fisheries Simulation Model

FRAMP 	 Fisheries Resources Assessment and
Management Program

FRI 	 Fisheries Research Institute

FRRP 	 Freshwater Resources Research Program

FSRP 	 Farmer-Scientist Research Partnerships

G
GAPE 	 Global Association for People and the

Environment

G&D 	 Gender & Diversity

GBRMPA 	 Great Barrier Reef Marine Park Authority

GCRMN 	 Global Coral Reef Monitoring Network

GDP 	 Gross Domestic Product

GEF 	 Global Environment Facility

GxE 	 Genotype x Environment

GFAR 	 Global Forum on Agricultural Research

GIFT 	 Genetically Improved Farmed Tilapia

GIS 	 Geographic Information System

GNP 	 Gross National Product

GO 	 Government Organization

GoFAR 	 Group of Fisheries and Aquatic Research

GTZ 	 Deutsche Gesellschaft fur Technische
Zusammenarbeit (Technical Cooperation
Agency, Germany)

H
HIO 	 Hai Phong Institute of Oceanology

HNIO 	 Hanoi Institute of Oceanography

HQ 	 Headquarters

HRU 	 Human Resources Unit

HUS 	 Hanoi University of Science, Vietnam

I
IAA 	 Integrated Aquaculture-Agriculture

IARC 	 International Agriculture Research Center

IARl 	 Indian Agricultural Research Institute

lASCP 	 International Association for the Study of
Common Property

IBI 	 Index of Biotic Integrity

ICAR 	 Indian Council for Agriculture Research

ICEIDA 	 Icelandic International Development Agency

ICM 	 Integrated Coastal Management

ICRAF 	 International Center for Research in
Agroforestry

ICRAN 	 International Coral Reef Action Network

ICRI 	 International Coral Reef Initiative

ICRW 	 International Center for Research on Women

158

ICT 	 Information and Communication Technology

IDAF 	 Integrated Development of Artisanal Fisheries

IDRC 	 International Development Research Centre,
Canada

IFAD 	 International Fund for Agricultural Development

IFEP 	 Institute of Fisheries Economics and Planning

IFM 	 Institute of Fisheries Management and Coastal
Community Development

IFM-K 	 Institut fur Meereskunde, Kiel, Germany

IFPRI 	 International Food Policy Research Institute

IFREDI 	 Inland Fisheries Research and Development
Institute, Phnom Penh, Cambodia

IFREMER 	 Institut Francais de Recherche pour
I'Exploitation de Ia Mer (French Research
Institute for the Exploitation of the Sea)

IIFET 	 International Institute of Fisheries Economics
and Trade

IIP 	 Institut Nacional de Investigacao de Pesqueira

IIRR 	 International Institute of Rural Reconstruction

IITA 	 International Institute of Tropical Agriculture

IITA-HFC 	 International Institute of Tropical Agriculture
- Humid Forest Center

lMA 	 International Marinelife Alliance

IMPACT 	 International Model for Policy Analysis of
Agricultural Commodities

INFOFISH 	 Intergovernmental Organization for Marketing
Information and Technical Advisory Services
for Fisheries Products in Asia and the Pacific
Region

INGA 	 International Network on Genetics in
Aquaculture

INRA 	 Institut National de la Recherche Agronomiqie

INREF 	 North-South Interdisciplinary Research and
Education Fund, Wageningen University and
Research Center

INREF-POND 	 Optimization of Nutrient Dynamics and Fish for
Integrated Agriculture–Aquaculture Systems

ION 	 Institute of Oceanography - Nha Trang

IPGRI 	 International Plant Genetic Resources Institute

IRAD 	 Institut de Recherche Agricole pour le
Developpment de Cameroun

IRM 	 Integrated Resources Management

IRRI 	 International Rice Research Institute, Los Banos,
Philippines

IRS 	 Internationally Recruited Staff

ISO 	 International Organization for Standardization

ISTOM 	 Ecole Superieure d'Agro-Economie
Internationale

ISU 	 Information Services Unit

IM 	 Information Management

IT 	 Information Technology

ITU 	 Information Technology Unit

IUCN 	 World Conservation Union

IWMI 	 International Water Management Institute

J
JARING PEL A 	 Indonesian NGO Network for Marine and

Coastal Resources (Jaringan Kerja untuk Pesisir
dan Laut)

JIRCAS 	 Japan International Research Center for
Agricultural Services

JPO 	 Junior Professional Officer

K
KEHATI 	 Indonesian Biodiversity Foundation

KM 	 Knowledge Management

KU	 Kasetsart University, Thailand

L
L ARS	 Living Aquatic Resources

LaRReC/NARI 	 Living Aquatic Resources Research Center,
Vientiane, Lao PDR

LISU	 Library and Information Services Unit

LKIM 	 Lembaga Kemajuan lkan Malaysia

LME 	 Large Marine Ecosystem

LVFO 	 Lake Victoria Fisheries Organization

159

M
MACC 	 Mainstreaming Adaptation to Climate Change

MACH 	 Management of Aquatic Resources through
Community Husbandry

MAF 	 Ministry of Agriculture and Fisheries

MCA 	 Marine Conservation Area

MINEPIA 	 Ministere de l'Elevage des Peches et des
Industries Animales de Cameroun

MIS 	 Management Information System

MLI 	 Mekong Learning Initiative

MNHN 	 Museum National d'Histoire Naturelle

MOA 	 Memorandum of Agreement

MOA 	 Ministry of Agriculture

MODIS 	 Moderate-Resolution Imaging
Spectroradiometer

MOSTE 	 Ministry of Science, Technology and
Environment

MOU 	 Memorandum of Understanding

MPA 	 Marine Protected Area

MRAC 	 Musee Royale de l’Afrique Centrale

MRAG 	 Marine Resources Assessment Group Ltd.

MRC 	 Mekong River Commission

MSEP 	 Mbowe Sustainable Ecofarming Project

MSSP 	 Multi-Sector Support Program

MTP 	 Medium-Term Plan

N
NACA 	 Network of Aquaculture Centres in Asia-Pacific

NAGRI 	 National Aquaculture Genetics Research
Institute

NAQDA 	 National Aquaculture Development Authority

NARA 	 National Aquatic Resources Research and
Development Authority

NARES 	 National Aquatic Research and Extension
Systems

NARS 	 National Aquatic Research Systems

NASA 	 National Aeronautics and Space Administration

NBFCR 	 National Bureau of Fish Genetic Resources

NCAP 	 National Center for Agricultural Economics and
Policy Research

NCAR 	 National Center for Atmospheric Research

NEMAP 	 National Environmental Management Action
Plan

NGO 	 Non-Governmental Organization

NIO 	 Nha Trang Institute of Oceanography

NMK 	 National Museums of Kenya

NOAA 	 National Oceanographic and Atmospheric
Administration

NORAD	 Norwegian Agency for Development
Cooperation

NRM 	 Swedish National Museum

NRS 	 Nationally Recruited Staff

NRSP 	 Natural Resources Science Program

NSC 	 North Sea Center

NTAFP 	 Network of Tropical Aquaculture and Fisheries
Professionals

NTAS 	 Network of Tropical Aquaculture Scientists

NTFS 	 Network of Tropical Fisheries Scientists

O
OADG 	 Office of the Associate Director General

ODDG-AWA 	 Office of the Deputy Director General - Africa
and West Asia

ODDG-R 	 Office of the Deputy Director General - Research

ODG 	 Office of the Director General

OEMT 	 Office of Executive Management Team

OFCF 	 Overseas Fishery Cooperation Foundation,
Japan

P
PA-RM	 Public Awareness-Resource Mobilization

PAU	 Public Awareness Unit

PBU 	 Planning and Budget Unit

160

PCAMRD 	 Philippines Council for Aquatic and Marine
Research and Development

PCE 	 Population, Consumption and the Environment

PCSD 	 Pa1awan Council for Sustainable Development

PDCU 	 Project Development Coordination Unit

PEMSEA	 Partnerships in Environmental Management for
the Seas of East Asia

PERSGA 	 Regional Organization for the Conservation of
the Environment of the Red Sea and the Gulf
of Aden

PISCES 	 Population Interdependencies in the South
China Sea Ecosystems

PITP 	 Partnerships, Information and Training Program

PKSPL-IPB 	 Center for Coastal and Marine Resources Studies
-Bogor Agricultural University (Pusat Kajian
Sumberdaya Pesisir dan Lautan -Institut
Pertanian Bogor)

PPA 	 Participatory Poverty Assessment

PRA 	 Participatory Rapid Appraisal

PRIAP 	 Policy Research and Impact Assessment Program

PRSP 	 Poverty Reduction Strategy Papers

PSAC 	 Pakse Southern Agricultural College, Lao PDR

Q
QTL 	 Quantitative Trait Loci

R
RAMSAR 	 International Convention on Wetlands of

International Importance

RBF	 Rockefeller Brothers Fund

RCMFPPSE 	 Research Center for Marine and Fisheries
Product Processing and Socio-Economics

RDE 	 Remote Data Entry

RDSAP 	 Research for the Development of Sustainable
Aquaculture Project

RESTORE 	 Research Tools for Natural Resources
Management, Monitoring and Evaluation

RET 	 Research Extension Teams

RETA 	 Regional Technical Assistance

RIA 	 Research Institute for Aquaculture

RIFF 	 Research Institute for Freshwater Fisheries

RIMF 	 Research Institute for Marine Fisheries

RIMP 	 Research Institute of Marine Products

RM	 Resource Mobilization

RM-PA	 Resource Mobilization-Public Awareness

RRA 	 Rapid Rural Appraisal

RSA 	 Resource and Social Assessment

S
SADC 	 Southern Africa Development Community

SAS	 Statistical Analysis System

SEA 	 Socio-economic Assessment

SEAFDEC 	 Southeast Asian Fisheries Development Center

SEAFDEC-AQD 	 Southeast Asian Fisheries Development Center
-Aquaculture Department

SEAMEO 	 Southeast Asian Ministers of Education
Organization

SEARCA 	 Southeast Asian Regional Center for Graduate
Study and Research in Agriculture

SEARO 	 Southeast Asia Regional Office

SEAWlfs 	 Sea-viewing Wide Fields-of-view Sensor

Sida 	 Swedish International Development
Cooperation Agency

SIWRP 	 Sub-Institute for Water Resources Planning

SMFDEC 	 Southern Marine Fisheries Development Center

SOWEDA 	 Southwest Development Agency

SPC 	 Secretariat of the Pacific Community

SPCP-ASTI 	 State Polytechnic College of Palawan -Aquatic
Science Institute

SPREP 	 South Pacific Regional Environment Program

SUAKCREM 	 Silliman University Angelo King Center for
Research and Environmental Management

Sub-NIAPP	 Sub-National Institute of Agriculture Planning
and Projection

SUJDN 	 Sunamganj Jonokallan Sangsta

161

SUMA 	 Support for Marine Aquaculture

SWIM 	 System-Wide Initiative on Water Management

T
TAC 	 Technical Advisory Committee

TAP 	 Technical Assistance Project

TCDC 	 Technical Cooperation among Developing
Countries

TDC 	 Tambuyog Development Center

TERI 	 Tata Energy Research Institute

TERANGI 	 The Indonesian Coral Reef Foundation (Yayasan
Terumbu Karang Indonesia)

TNA 	 Training Needs Assessment

TNC 	 The Nature Conservancy

TOR 	 Terms of Reference

TOT 	 Training of Trainers

U
UAE 	 United Arab Emirates

UAF 	 University of Agroforestry

UAS 	 University of Agricultural Sciences

UBC 	 University of British Columbia

UNDP	 United Nations Development Programme

UNEP 	 United Nations Environment Programme

UNF 	 United Nations Foundation

UNFIP 	 United Nations Fund for International
Partnerships

UP 	 University of the Philippines

UPM 	 Universiti Putra Malaysia

UPV 	 University of the Philippines in the Visayas

USAID 	 United States Agency for International
Development

USDA	 United States Department of Agriculture

V
VASI 	 Vietnam Agricultural Science Institute

VRSAP 	 Vietnam River System and Plains

VIMS	 Virginia Institute of Marine Science

W
WCED	 World Commission on the Environment and

Development

WCMC 	 World Conservation Monitoring Center

WECAFC 	 West Central Atlantic Fishery Commission

WRI 	 World Resources Institute

WSSD 	 World Summit on Sustainable Development

WU 	 Wageningen University

WWF	 World Wildlife Fund

Z
ZIM/UM	 Zoologisches Institut und Zoologisches

Museum, Universitat Hamburg

162

WorldFish Center
donors

Wo rl d Fi s h C e n t e r
D o n o rs

163

164

Agence de Cooperation Culturelle et Technique, France (ACCT)

Arab Fund for Economic and Social Development (AFESD)

Arab Organization for Agricultural Development (AOAD)

ASEAN-Canada Center

Asian Development Bank (ADB)

Asian Fisheries Society (AFS)

Asia-Pacific Association of Agricultural Research Institutes (APAARI)

Australia and Pacific Science Foundation (APSF)

Australian Agency for International Development (AusAID)

Australian Centre for International Agricultural Research (ACIAR)

Australian Institute of Marine Science (AIMS)

Bangladesh Rural Advancement Committee (BRAC)

Belgium, Directorate General for International Cooperation (DGIC)

British Columbia Ministry of Lands and Parks, Canada

British High Commission, Solomon Islands

California Academy of Sciences (CAS)

Canadian International Development Agency (CIDA)

Centre de Cooperation Internationale en Reserche Agronomique
pour le Developpement, France (CIRAD)

China, Government of; Ministry of Agriculture

Commonwealth Fund for Technical Cooperation (CFTC)

Conrad N. Hilton Foundation (CNHF)

Consortium for International Activities (EPAT/MUCIA)

Consultative Group on International Agricultural Research (CGIAR)

Crawford Fund for International Agricultural Research

Danish International Development Assistance (Danida)

Department for International Development, UK (DFID)

Economic and Social Commission for Asia and the Pacific (ESCAP)

Egypt, Arab Republic of

Environmental Defense

European Commission (EC)

Fish Culture Research Institute, Hungary (FCRI)

Fisheries Research and Development Corporation, Australia (FRDC)

Food and Agriculture Organization of the United Nations (FAO)

Ford Foundation

Forum Fisheries Agency (FFA)

France, Government of; Ministere de a Reserche

French Ministry of Cooperation (MINCOOP)

Freshwater Biological Association

German Federal Ministry for Economic Cooperation (BMZ)/Deutsche 	
Gesellschaft für Technische Zusammernarbeit (GTZ)

German Foundation for International Development/Food and
Agriculture Development Centre (DSE/ZEL)

Global Environment Facility (GEF)

Greenpeace Foundation

H. Lavity Stoutt Community College

Haribon Foundation

India, Department of Agricultural Research and Education, 	
Ministry of Agriculture

Inter American Development Bank (IADB)

International Center for Ocean Development (ICOD)

International Development Research Centre, Canada (IDRC)

International Fund for Agricultural Development (IFAD)

International Institute for Sustainable Development (IISD)

International North-South Research and Education Fund (INREF)
/Wageningen University

Japan, Ministry of Foreign Affairs

Japan International Cooperation Agency (JICA)

Japan International Research Center for Agricultural Sciences
(JIRCAS)

Japan, Ministry of Agriculture, Forestry anf Fisheries (MAFF)

Kuwait Institute for Scientific Research (KISR)

L'Agence de coopération culturelle et technique/Ecole nationale	
supérieure agronomique de Toulouse, France (ACCT/ENSAT)

Donors
1977 to present

165

L'Institut Francais de Reserche Scientifique pour le Developpement
en Cooperation, France (ORSTOM)

MacArthur Foundation, The John D. and Catherine T.

Malaysia, Government of

Marine Institute International (MI International)

Marine Resources Assessment Group Ltd. (MRAG)

Mekong River Commission (MRC)

Multi-Sector Support Programme (Egypt)

National Institute for Environmental Studies (NIES)

National Oceanic and Atmospheric Administration, USA (NOAA)

Netherlands, Ministry of Foreign Affairs

New Caledonian Provincial Governments

New Jersey Marine Science Consortium (NJMSC)

New Zealand, Ministry of Foreign Affairs and Trade (NZMFAT)/New 	
Zealand Agency for International Development (NZAID)

Norway, Ministry of Foreign Affairs

Norway, Ministry of Fisheries

Norway, The Research Council of (NRC)

Norwegian Agency for Development Cooperation (NORAD)

Norwegian Center for International Environment and Development
Studies, Agricultural University of Norway (NORAGRIC)

Office of U.S. Foreign Disaster Assistance (USAID-OFDA)

Overseas Fishery Cooperation Foundation (OFCF)

Oxfam America, Southeast Asia Regional Office (SEARO)

Packard Foundation, The David and Lucille

Philippine Council for Aquatic and Marine Research & Development
(PCAMRD)

Philippines, Government of the

Philippines, Department of Agriculture

Planters Products, Inc., Philippines (PPI)

Program of Ecology, Fisheries and Oceanography of the Gulf of
Mexico (EPOMEX)

Programma Cooperativo Reruano-Aléman (PROCOPA)

Rockefeller Brothers Fund (RBF)

Rockefeller Foundation

San Miguel Corporation, Philippines (SMC)

SEARO

Skaggs Foundation, L.J and Mary C.

Alfred P. Sloan Foundation

Smithsonian Institution, Washington DC, USA

South Pacific Regional Environment Program (SPREP)

Sri Lanka Fisheries Sector Development Project

S w e d i s h I n t e r n a t i o n a l D e v e l o p m e n t C o o p e r a t i o n A g e n c y 	
(Sida)/Department for Research Cooperation (SAREC)

System-wide Genetic Resources Program (CGIAR/SGRP)

System-wide Initiative on Participatory Research and Gender Analysis
for Technology Development and Inst itutional Innovation
(CGIAR-SWPRGA)

Technical Center for Agricultural and Rural Cooperation (CTA)

Thailand, Department of Agriculture (DOA)

United Nations Development Programme (UNDP)

United Nations Environmental Programme (UNEP)

United Nations Foundation (UNF)

United Nations Fund for International Partnerships (UNFIP)

United Nations University (UNU)

United States Agency for International Development (USAID)

United States Deparment of State, Office of Marine Conservation

United States Peace Corps (USPC)

University of British Colombia, Canada (UBC), Fisheries Center

University of Newcastle, UK

University of Rhode Island, USA (URI)

University of South Florida Research Foundation, USA

University of Stirling, UK

University of Wisconsin, USA

Volunteer Service Overseas (VSO)

Wageningen University, the Netherlands

Western Pacific Regional Fishery Management Council

World Bank

World Environment and Resources Program

WWF International

Yale University, USA

MALAYSIA
Jalan Batu Maung, Batu Maung,
11960 Bayan Lepas, Penang, Malaysia

Mail:	 PO Box 500, GPO 	
10670 Penang, Malaysia

Tel:	 (+60-4) 626 1606
Fax:	 (+60-4) 626 5530
E-mail:	 worldfishcenter@cgiar.org

WorldFish Center - EGYPT
Abassa Research Center
WorldFish Center
Abassa, Abou-Hammad, Sharkia, Egypt

Tel:	 (+20-55) 340 8165
Fax:	 (+20-55) 340 5578

Cairo Office:
WorldFish Center
3, Abou El Feda Street
Zamalek, Cairo 11211 Egypt

Tel:	 (+202) 736 4114
Fax:	 (+202) 736 4112
Mail:	 PO Box 1261 Maadi, Cairo, Egypt
Courier:	 3, Abou El Feda Street, Zamalek 		

Cairo, 11211 Egypt
E-mail:	 worldfish-egypt@cgiar.org

WorldFish Center - BANGLADESH
Mail:	 House 22B, Road 7, Block-F	

Banani, Dhaka 1213, Bangladesh
Tel:	 (+880-2) 881 3250, 			

(+880-2) 881 4624
Fax:	 (+880-2) 881 1151
E-mail:	 worldfish-bangladesh@cgiar.org

WorldFish Center - CAMEROON
IITA-Humid Forest Station, BP 2008 (Messa),
Yaounde, Cameroon

Mail:	 IITA-Cameroon	
(attn: R.E. Brummett)	
c/o L.W.Lambourn & Co. Ltd.	
Carolyn House, 26 Dingwall Road	
Croydon CR9 3EE, 	
United Kingdom

Tel:	 (+237) 2237 434, 	
(+237) 2237 522

Fax:	 (+237) 2237 437
E-mail:	 worldfish-cameroon@cgiar.org

WorldFish Center - MALAWI
National Aquaculture Center, Zomba, Malawi

Mail:	 PO Box 229, Zomba, Malawi
Tel:	 (+265) 01536 298, 	

(+265) 01536 313
Fax:	 (+265) 01536 274
E-mail:	 worldfish-malawi@cgiar.org

WorldFish Center - PHILIPPINES
Khush Hall, IRRI College, Los Baños, Laguna
4031, Philippines

Mail:	 MCPO Box 2631 	
0718 Makati City, Philippines

Tel:	 (+63-2) 845 0563, 	
(+63-49) 536 2701

Fax:	 (+63-2) 891 1292,			
(+63-49) 536 0202

E-mail:	 worldfish-philippines@cgiar.org

WorldFish Center - SOLOMON
ISLANDS
Gizo Office:				
PO Box 77, Gizo, Solomon Islands

Tel:	 (+677) 600 22
Fax:	 (+677) 605 34

Honiara Office:	
PO Box 438, Honiara, Solomon Islands

Tel:	 (+677) 250 90
Fax:	 (+677) 232 96
E-mail:	 worldfish-solomon@cgiar.org

WorldFish Center - VIETNAM
Mail:	 Research Institute for 	

Aquaculture No. 3 	
33 Dang Tat Street 	
Nha Trang City, Khanh Hoa 			
Vietnam

Tel:	 (+84-58) 831 138, 			
(+84-58) 835 133

Fax:	 (+84-58) 831 846
E-mail:	 worldfish-vietnam@cgiar.org

WorldFish Center - CAMBODIA
Mail:	 c/o Department of Fisheries	

186, Norodom Blvd.	
Phnom Penh, Cambodia

Tel/Fax:	 00-855-23-993598
E-mail:	 worldfish-cambodia@cgiar.org

WorldFish Center - PACIFIC
Mail:	 c/o The Secretariat of the Pacific 	

Community	
B.P. D5, 98848 Noumea Cedex 		
New Caledonia

Tel:	 (+687) 262 000
Fax:	 (+687) 263 818
E-mail:	
worldfish-newcaledonia@cgiar.org

Worldfish Center - CARIBBEAN
Mail:	 Suite 158, Inland Messenger 			

Service, Road Town Tortola	
British Virgin Islands

Tel:	 (+1-284) 495 1291 (office)	
(+1-284) 496 6055 (mobile)

Fax:	 (+1-284) 495 1389
E-mail:	 worldfish-caribbean@cgiar.org

	02_1.pdf
	02_2.pdf
	02_3.pdf
	02_4.pdf
	02_5.pdf
	02_6.pdf
	02_7.pdf
	02_8.pdf
	02_9.pdf
	02_10.pdf
	02_11.pdf
	02_12.pdf
	02_13.pdf

