

THE BAHAMAS SPINY LOBSTER FISHERY IMPROVEMENT PROJECT

**Presented by
Felicity Burrows
The Nature Conservancy
Northern Caribbean Program**

Marine Aggregations 2014

The Fishing Industry of the Bahamas

There is approximately 10,000 commercial fishermen in the Bahamas.

Primary market base is the European Union (30%) and United States (60%).

Approximately 5 millions pounds of lobster tails is exported annually generating up to \$75 million dollars.

Current Management and Protection Efforts

Lobster Fishery Regulations:

- **Closed Season between April 1 to July 31,**
- **No harvesting of lobsters with a tail less than 5 1/2 inch tail,**
- **No harvesting of egg bearing lobsters and,**
- **Restrictions on types of fishing gear.**

Establishment of Marine Protected Areas (MPAs).

Enhance Management of the Bahamian Lobster Fishery

The Bahamas has Adopted the Marine Stewardship Council (MSC) standards to attain MSC certification for the Bahamian lobster.

Benefits: Improve management, seafood traceability, and increase inventory of scientific data.

Spiny Lobster Fishery Improvement Project (FIP)

- **Marine Resources Assessment Group (MRAG) Americas** conducted pre-assessment of the Bahamian lobster. *Completed in 2009.*
- An FIP action plan was developed and implementation began shortly after to meet MSC standards. *Finalized in December 2011.*

The Bahamas Spiny Lobster FIP

Core Team Members:

- The World Wildlife Fund (WWF),
- The Bahamas Marine Exporters Association and (BMEA),
- The Bahamas Department of Marine Resources,
- The Nature Conservancy.

The Bahamas Spiny Lobster FIP

Project Objectives:

- **Enhance Data Collection and Data Management System,**
- **Conduct Outreach and Education Efforts,**
- **Improve Monitoring and Enforcement and,**
- **Conduct Assessments and Reviews.**

The Bahamas Spiny Lobster FIP

Progress to Date:

- **Stock Assessment completed,**
- **Zero Tolerance program established by the Bahamas Marine Exporters Association,**
- **Catch Certificate Program implemented at the Department of Marine Resources,**

The Bahamas Spiny Lobster FIP

Progress to Date (cont'd):

- **Bycatch assessment completed,**
- **Upgraded data collection and management system and,**
- **Government appointed the Bahamas Spiny Lobster Working Group (BSLWG).**

The Bahamas Spiny Lobster FIP

Project Challenges:

- Complete support by fishing community;
- Sustainable funding to support the FIP activities and;
- Government active and timely decision making on critical items.

The Bahamas Spiny Lobster FIP

Benefits of the Project:

- Improve management of the lobster fishery;
- Maintain access to the international market;
- Forge partnerships between industry, government and conservation organizations and;
- Compliment TNC's efforts to help sustain the country's fisheries while securing livelihoods.

Contact Information:

Felicity Burrows
The Nature Conservancy
Northern Caribbean Program
The Bahamas Spiny Lobster FIP Coordinator
Tel: 242-326-0024 or 703-652-6369
Email: fburrows@tnc.org

To learn more about FIPs around the world visit:
(<https://sites.google.com/site/fisheryimprovementprojects/home>)