

***EU FP7 Project CREAM
Coordinating research in support to application of EAF
(Ecosystem Approach to Fisheries) and management
advice in the Mediterranean and Black Seas***

***Deliverable 5.5
ITCs Report***

Start date of project: 01/05/2011

Duration: 36 months

Due date of deliverable: 30/04/2014

Lead partner for deliverable: Mediterranean Agronomic Institute of Zaragoza / International
Centre for Advanced Mediterranean Agronomic Studies

WP leader: Dunixi Gabiña

Index

REPORT CREAM COURSE 1.

"ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. SCIENTIFIC BASES"

Varna (Bulgaria), 3-7 February 2014

1

REPORT CREAM COURSE 2.

"ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. MANAGEMENT AND DECISION MAKING"

Zaragoza (Spain), 10-14 March 2014

34

REPORT CREAM COURSE 1

**“ECOSYSTEM APPROACH TO FISHERIES IN THE
MEDITERRANEAN AND BLACK SEAS
SCIENTIFIC BASES”**

Varna (Bulgaria), 3-7 February 2014”

Background and objectives

The course was included within the activities planned under the WP 5 (Training and capacity building, Dissemination) of the CREAM Project (Coordinating research in support to application of EAF and management advice in the Mediterranean and Black Seas).

The course was addressed to fisheries researchers and with the objective of training scientists and advisors in advanced approaches and tools of EAF that are better adapted to the nature of the Mediterranean and the Black Sea. The course intended not only to present the theoretical elements but also to guide participants on how to put theory into practice through case studies. It also aimed that participants, by the end of the course, would:

- be aware of the research needs in the context of EAF for a more informed decision making.
- have gained experience in the application of the main methods and mathematical models of EAF.
- be familiar with the use of a wide range of indicators and reference points of ecological, economic and social nature in EAF.
- have an up-to-date overview of technological innovations for sustainable management.
- be in a position to establish institutional and personal relations that would favour a future exchange of experiences and strengthen cooperation in the EAF application in the region.

Organization

The course was jointly organized by the International Centre for Advanced Mediterranean Agronomic Studies (CIHEAM), through the Mediterranean Agronomic Institute of Zaragoza (IAMZ), and the CREAM Project (Coordinating Research in Support to Application of Ecosystem Approach to Fisheries and Management Advice in the Mediterranean and Black Seas) of the European Commission Seventh Framework Programme, with the collaboration of the Food and Agriculture Organization of the United Nations (FAO), through the Fisheries and Aquaculture Department.

The course was hosted by the Institute of Oceanology in Varna, Bulgaria, and was held at the Grand Hotel Dimyat over a period of 1 week, from 3 to 7 February 2014, in morning and afternoon sessions, for a total of 34 hours.

The course was given by well qualified lecturers participating in the CREAM Project and invited experts from international institutions, and from universities and research centres in different countries.

Course preparation

The programme of the course was discussed and agreed at the *ad hoc* working group that met in Zaragoza on 15 and 16 May 2013: Gabriela BIANCHI (FAO, Rome, Italy), Jordi LLEONART (ICM-CSIC, Barceona, Spain), Francesc MAYNOU (ICM-CSIC, Barceona, Spain), Paolo SARTOR (CIBM, Livorno, Italy) as well as Dunixi GABIÑA, Manuela CERESO and Bernardo BASURCO from CIHEAM-IAMZ, Zaragoza, Spain.

The course programme had an applied research approach, and included a combination of lectures, computer-based demonstrations and practical work on indicators development and use. The programme of the course was organized in the following sessions:

1. Knowledge needs for EAF
2. Sustainability of target species
3. Ecological aspects
4. Social and economic aspects
5. New model developments: integrated end-to-end models
6. Indicators, targets, reference points
7. Low Impact and Fuel Efficient (LIFE) fishing
8. Practical work

The detailed programme of the course is included in the leaflet in **Annex I**. Timetable of the course is attached as **Annex II**.

Guest lecturers

The course counted on the expertise of 12 qualified lecturers participating in the CREAM Project and invited experts from international institutions and from universities and research centres in different countries.

Annex III contains the contact details of guest lecturers contributing to conferences, case studies and the coordination of group work sessions.

Course coordination

The scientific coordination of the course was covered by J. Lleonart and F. Maynou (ICM-CSIC, Barcelona, Spain) and the administrative coordination was covered by B. Basurco (CIHEAM-IAMZ, Zaragoza, Spain).

Publicity

Following the design of the course programme by the group of experts, the IAMZ prepared a brochure for publicity including the objectives of the course, the programme, the lecturers and information on the organization of the course, scholarships etc. Copy of the brochure is attached as **Annex I**.

The IAMZ was in charge of giving as much publicity as possible to the course (via regular mail, e-mail and through IAMZ website). In addition, all CREAM partners were asked to publicize the course and propose candidates from their respective countries.

IAMZ undertook the reception of the applications and related documentation (application forms and curricula vitae).

Applications and selection of candidates

The deadline for the submission of applications was 15 November 2013. All applications were examined by the IAMZ Selection Committee and a list of selected candidates and grants and discussed with J. Lleonart and F. Maynou (ICM-CSIC, Barcelona, Spain). In summary, 67 applications from 16 different countries were received, reflecting the interest raised by the topic of the course. **Annex IV** presents the summary of received candidatures.

A total of 33 candidates from 15 countries were selected and contacted by the IAMZ, which was also in charge of arranging the travel to Spain for all grantees.

Participants

Finally, 31 experts from the following 16 countries attended the course: Algeria (1), Bulgaria (4), Croatia (1), Cyprus (1), Egypt (2), Georgia (1), Greece (2), Italy (2), Israel (1), Lebanon (2), Malta (2), Morocco (1), Romania (2), Spain (5), Tunisia (2) and Turkey (3). Participants came from different national administrations, universities, research institutions and private companies. The CREAM project financed the travel and accommodation expenses of 25 participants, and the accommodation expenses of 3 additional participants. Three self financed Bulgarian participants also attended. **Annex V** presents the list

of participants, indicating their country of origin, institution and professional profile. **Annex VI** includes the contact details of participants.

Documentation

All course participants and guest lecturers received a course folder with detailed information about the course (programme, timetable, list and addresses of participants and lecturers, etc.), as well as the teaching material provided by lecturers (print-outs of lecturers' Power points, articles, bibliography, etc.).

In addition to the usual folder, all course participants and guest lecturers were able to access the above mentioned material as well as further information, such as additional articles, reports and photos on the CIHEAM-IAMZ Virtual Campus (<http://intranet.iamz.ciheam.org/moodle/>).

Results

At the end of the course, the participants presented the results of their respective working group case study exercises, followed by an open discussion. In general, participants gave a very positive opinion about the programme of the course as well as its organization. They also provided some practical suggestions with a view to the organization of a future edition of this course.

As for the results of the course survey distributed to all participants, the majority of the guest lecturers were evaluated very positively. Finally, the table below shows a summary of the different aspects addressed in the survey.

Summary scores (from 0 to 5) for the following aspects of the course	
Programme of the course	4.2
Lecturers of the course	4.1
Pedagogical system used	3.8
Level of the course	4.2
Documentation distributed	4.5
Quality of organization	4.8
Advantage taken from the course	4.4
Discussions	4.1
Global score of the course	4.3

At the end of the course, all participants received a certificate duly signed by the Director of the IAMZ and the course Scientific Coordinator.

ANNEX I
PUBLICITY BROCHURE

CIHEAM

International Centre for Advanced
Mediterranean Agronomic Studies
Mediterranean Agronomic Institute of Zaragoza

CREAM Project
European Commission, Seventh Framework Programme

Food and Agriculture Organization
of the United Nations
Fisheries and Aquaculture Department

Advanced Course

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. SCIENTIFIC BASES

Varna (Bulgaria), 3-7 February 2014

1. Objective of the course

Increasing concerns on the sustainability of marine fisheries and the ecosystems within which they occur are resulting in urgent and high-level demands for responsible actions and efforts at the international, regional and national levels, including the Mediterranean and Black Sea regions.

The ecosystem approach to fisheries (EAF) was developed in response to the need to implement the sustainability principles embodied in the Convention on Biological Diversity (CBD) and FAO's Code of Conduct for Responsible Fisheries. It is based on best practices in fisheries management but broadens its scope to explicitly consider ecosystem interdependencies, the social and economic benefits that can be derived from its utilization, and the interactions of fisheries with external drivers such as climate change, habitat destruction and pollution.

The Mediterranean and Black Sea fisheries are mainly local and small scale, catching a large number of species with many different gears. Assessments have been based primarily on classical single species approaches, which do not take into account the complexity of the fisheries being assessed or the ecosystem exploited and the socioeconomic context. There is therefore a need to develop approaches to provide more appropriate scientific advice for managers, and support implementation of the EAF. The CREAM Project (Coordinating research in support to application of EAF and management advice in the Mediterranean and Black Seas) is a coordination action funded by the EU-FP7. Its objective is to establish an effective collaboration network on EAF among key role players in Mediterranean and Black Sea fisheries research and management. The project has a strong training and capacity building component in order to help harmonize data collection and methodologies used in fisheries assessment and management in the Mediterranean and Black Sea.

The objective of the course is to train scientists and advisors in advanced approaches and tools of EAF that are better adapted to the nature of the Mediterranean and the Black Sea. The course is intended not only to present the theoretical elements but also to guide participants on how to put theory into practice through case studies.

By the end of the course the participants will:

- Be aware of the research needs in the context of EAF for a more informed decision making.
- Have gained experience in the application of the main methods and mathematical models of EAF.
- Be familiar with the use of a wide range of indicators and reference points of ecological, economic and social nature in EAF.
- Have an up-to-date overview of technological innovations for sustainable management.

- Be in a position to establish institutional and personal relations that will favour a future exchange of experiences and strengthen cooperation in the EAF application in the region.

Consequently, the course will help national experts in fisheries assessments to improve advice to managers on the status of exploited ecosystems and the implications of potential management options.

2. Organization

The course is jointly organized by the **International Centre for Advanced Mediterranean Agronomic Studies (CIHEAM)**, through the **Mediterranean Agronomic Institute of Zaragoza (IAMZ)**, and the **CREAM Project (Coordinating Research in Support to Application of Ecosystem Approach to Fisheries and Management Advice in the Mediterranean and Black Seas)** of the European Commission Seventh Framework Programme, with the collaboration of the **Food and Agriculture Organization of the United Nations (FAO)**, through the **Fisheries and Aquaculture Department**.

The course will be hosted by the Institute of Oceanology in Varna, Bulgaria, taught by well qualified lecturers participating in the CREAM Project and invited experts from international institutions, and from universities and research centres in different countries.

The course will be held over a period of 1 week, from 3 to 7 February 2014, in morning and afternoon sessions.

3. Admission

The course is designed for 25 professionals with a university degree, and is directed mainly to researchers involved in the ecosystem approach to fisheries, working in the Mediterranean or Black Seas. Postgraduate students whose subject matter research is related to the topic of the course are also welcome.

All lectures and class material will be given in English.

A second CREAM course on "Ecosystem approach to fisheries in the Mediterranean and Black Seas. Management and decision making", targeted to fisheries decision makers, managers and technical advisors, will be held on 10-14 March 2014 in Zaragoza, Spain.

Please display on a notice board if possible

CIHEAM

Instituto Agronómico Mediterráneo de Zaragoza
Avenida de Montaña 1005, 50059 Zaragoza, Spain
Tel.: +34 976 716000, Fax: +34 976 716001
E-mail: iamz@iamz.ciheam.org

See updated information at

www.iamz.ciheam.org

9

INFORMATION
CONTINUES
OVERLEAF

4. Registration

Application forms may be obtained from:

Instituto Agronómico Mediterráneo de Zaragoza
Avenida de Montañana 1005, 50059 Zaragoza (Spain)
Tel.: +34 976 716000 - Fax: +34 976 716001
e-mail: iamz@iamz.ciheam.org
Web: www.iamz.ciheam.org

Candidates should send the completed application form to the above address, accompanied by a detailed *curriculum vitae*, stating degree, diplomas, experience, professional activities, language knowledge and reasons for applying to the course. Copies of certificates should be enclosed with the application.

The deadline for the submission of applications is **15 November 2013**.

Applications from those candidates who cannot present their complete records when applying, or those requiring authorization to attend the course, may be accepted provisionally.

Registration fees for the course amount to 450 euro. This sum covers tuition fees only.

5. Scholarships

Candidates from Mediterranean and Black Sea countries may apply for scholarships covering registration fees, and for scholarships covering the cost of travel and full board accommodation.

6. Insurance

It is compulsory for participants to have medical insurance valid for Bulgaria. Proof of insurance cover must be given at the beginning of the course. Those who so wish may participate in a collective insurance policy taken out by the Organization, upon payment of the stipulated sum.

7. Teaching organization

The course requires personal work and interaction among participants and with lecturers. The international characteristics of the course favour the exchange of experiences and different points of view.

The programme will be taught through a combination of lectures, computer-based demonstrations and practical work on indicators development and use. These activities will illustrate the course content and will enable participants to put theory into practice.

Participants are encouraged to present their own work/research related to the course content through a poster presentation. This activity will be a valuable method to present their results and meet with the lecturers and other course participants for in-depth discussions.

8. Programme

0. Opening and CREAM project presentation (1.5 hours)

1. Knowledge needs for EAF (1.5 hours)

- 1.1. EAF principles and concepts
- 1.2. Science for management
- 1.3. Stakeholder participation in knowledge generation for EAF

2. Sustainability of target species (1 hour)

- 2.1. The role of classical stock assessment in the framework of EAF
- 2.2. From single to multispecies VPA

3. Ecological aspects (11 hours)

- 3.1. Ecosystem level impacts
 - 3.1.1. Trophic web
 - 3.1.2. Community structure
 - 3.1.3. Habitat
 - 3.1.4. Species diversity
 - 3.1.5. Productivity
- 3.2. Ecosystem assessment
 - 3.2.1. Ecosystem models
 - 3.2.1.1. Models: types, characteristics, potential and limitations
 - 3.2.1.2. Data-poor approaches (size spectra, biomass trophic spectra)
 - 3.2.1.3. Balanced harvesting
 - 3.2.2. The spatial dimension of EAF
 - 3.2.2.1. GIS, VMS and satellite imaging
 - 3.2.2.2. Spatial models (SPACE, FAST)
 - 3.2.2.3. Models for MPA (ECOSPACE)
 - 3.2.2.4. Optimization of reserve design
 - 3.2.3. Productivity susceptibility assessment (PSA)
 - 3.2.4. Decision support systems
 - 3.2.4.1. Bayesian belief networks
 - 3.2.4.2. Multicriteria decision analysis and risk assessment

4. Social and economic aspects (4 hours)

- 4.1. Cost and benefits analysis
- 4.2. Economic valuation of marine ecosystems services
 - 4.2.1. Theory of ecosystem services
 - 4.2.2. Market values. Bioeconomic models
 - 4.2.3. Non-market values. Methodology
- 4.3. Institutional and stakeholders analysis

5. New model developments: integrated end-to-end models (4 hours)

- 5.1. Principles of integrated end-to-end models
- 5.2. Modelling ecosystem regime shifts
- 5.3. Integrating hydrographical and biological models with a spatial dimension

6. Indicators, targets, reference points (4 hours)

- 6.1. Type: ecological, economic and social
- 6.2. Development of indicators: methodological aspects
- 6.3. Implementation of ecological and economic indicators: data needs, use, potentials and limitations. Indicators in the EU Marine Strategy Framework Directive (MSFD)

7. Low Impact and Fuel Efficient (LIFE) fishing (2 hours)

- 7.1. Advances in gear technology for species and size selectivity, and for reduction of the environmental impact
- 7.2. Energy saving schemes

8. Practical work (8 hours)

- 8.1. Model demonstrations
 - 8.1.1. ATLANTIS application in Sicilian Channel
 - 8.1.2. ECOPATH with ECOSIM application in the Adriatic and in the Black Sea
- 8.2. Computation and use of ecological and economic indicators
 - 8.2.1. Fishing in balance indicators
 - 8.2.2. Mean trophic level
 - 8.2.3. Family of the MSFD Descriptor 3 size indicators

9. Final remarks and discussion (1 hour)

GUEST LECTURERS

F. CAROCCI, FAO, Rome (Italy)
M. COLL, CSIC-ICM, Barcelona (Spain)
C. CHABOUD, UMR IRD/Univ. Montpellier II/Ifremer, Sète (France)
G. DASKALOV, IBER, Sofia (Bulgaria)
F. FIORENTINO, CNR-IAMC, Mazara del Vallo (Italy)
J. LLEONART, CSIC-ICM, Barcelona (Spain)
F. MAYNOU, CSIC-ICM, Barcelona (Spain)
P. NUNES, CIESM (Monaco)

M.G. PENNINO, UMR IRD/Univ. Montpellier II/Ifremer, Sète (France)
V. RAYKOV, Institute of Oceanology, Varna (Bulgaria)
M. SINERCHIA, CNR-IAMC, Torregrande-Oristano (Italy)
K. STERGIOU, Univ. Thessaloniki (Greece)
P. SUURONEN, FAO, Rome (Italy)
K. TENEKEDJIEV, Nikola Vaptsarov Naval Academy, Varna (Bulgaria)
J. VIGNEAU, Ifremer, Port-en-Bessin (France)

CREAM Project
European Commission, Seventh Framework Programme

ANNEX II
COURSE TIMETABLE

CREAM Project Course 1 - ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. SCIENTIFIC BASES,
Varna (Bulgaria), 3-7 February 2014

Hour	Monday 3	Tuesday 4	Wednesday 5	Thursday 6	Friday 7
9:00-10:00	0. Opening and CREAM project presentation J. Lleonart 1.1. EAF principles and concepts J. Lleonart	3.2.2.1. Spatial dimension of EAF - GIS, VMS and satellite images F. Carocci	3.2.4.2. Multicriteria decision analysis and risk assessment N. Nikolova	8.1.2. Model demonstration: ECOPATH with ECOSIM application in the Black Sea G. Daskalov	7. Low Impact and Fuel Efficient (LIFE) fishing P. Suuronen
10:00-11:00		3.2.2.2. Modeling the marine space using GIS F. Carocci			
Coffee break					
11:30-12:30	2. Sustainability of target species J. Lleonart	3.2.2.3. Models for MPA (ECOSPACE) G. Daskalov	4.1. Cost and benefits analysis 4.2. Economic valuation of marine ecosystems services C. Chaboud	5.2. Assessing the spatial distribution of species using Bayesian hierarchical models M.G. Pennino	6.3.1. Implementation of ecological indicators J. Vigneau
12:30-13:30	1.2. Stakeholders participation to fisheries management according to EAF - F. Fiorentino	3.2.2.4. Optimization of reserve design K. Stergiou	8.2. Computation and use of ecological indicators J. Vigneau, F. Maynou		
Lunch break					
15:00-16:00	3.1. Ecosystem level impacts K. Stergiou	3.2.3. Productivity susceptibility assessment (PSA) - F. Maynou	4.3. Institutional and stakeholders analysis R. Franquesa	Indicators, targets, reference points 6.1. Type: ecological, economic and social J. Vigneau	8.2. Computation and use of ecological indicators J. Vigneau, F. Maynou
16:00-17:00	3.2.1. Ecosystem models F. Maynou	3.2.4.1. An Introduction to Bayesian Statistic - M.G. Pennino	6.3.2. Implementation of economic indicators R. Franquesa	6.2. Development of indicators: methodological aspects J. Vigneau	9. Final remarks and discussion J. Lleonart, V. Raykov, G. Daskalov, J. Vigneau, F. Maynou
Coffee break					
17:30-18:30	3.2.1. Ecosystem models F. Maynou	8.1.1. Spatial Management of demersal Resources for Trawl fisheries - F. Fiorentino	5.1. Trophic cascades and regime shifts in the Black Sea G. Daskalov	8.2. Computation and use of ecological indicators J. Vigneau, F. Maynou	

ANNEX III

GUEST LECTURERS' CONTACT DETAILS

CIHEAM

International Centre for Advanced
Mediterranean Agronomic Studies
Mediterranean Agronomic Institute of Zaragoza

CREAM Project
European Commission, Seventh Framework Programme

Food and Agriculture Organization
of the United Nations
Fisheries and Aquaculture Department

Advanced Course

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. SCIENTIFIC BASES

Varna (Bulgaria), 3-7 February 2014

ADDRESSES OF GUEST LECTURERS

CAROCCI, Fabio

Fishery Information Assistant, Room C- 621
MARINE AND INLAND FISHERIES SERVICE (FIRF)
FISHERIES AND AQUACULTURE RESOURCES USE AND CONSERVATION DIVISION (FIR)
FISHERIES AND AQUACULTURE DEPARTMENT
FOOD AND AGRICULTURE ORGANIZATION (FAO) OF THE U.N.
VIA DELLE TERME DI CARACALLA
ROME
ITALY
Tel.: +39 06 5705 5176
E-mail: Fabio.Carocci@fao.org

CHABOUD, Christian

Economiste UMR EME 212 IRD/UM2
CENTRE DE RECHERCHE HALIEUTIQUE MÉDITERRANÉENNE ET TROPICALE
IRD - IFREMER & UNIVERSITÉ MONTPELLIER II
AVENUE JEAN MONNET, BP 171
34203 SÈTE CEDEX
FRANCE
Tel.: +33 499573246
E-mail: christian.chaboud@ird.fr

DASKALOV, Georgi

LABORATORY OF MARINE ECOLOGY
INSTITUTE OF BIODIVERSITY AND ECOSYSTEM RESEARCH (IBER)
BULGARIAN ACADEMY OF SCIENCES
2 GAGARIN STREET
1113 SOFIA
BULGARIA
Tel.: + 359 52 646892
Mobile +359 879043760
E-mail: georgi.m.daskalov@gmail.com

FIorentino, Fabio

ISTITUTO PER L'AMBIENTE MARINO COSTIERO (IAMC)
CONSIGLIO NAZIONALE DELLE RICERCHE (CNR)
VIA LUIGI VACCARA, 61
91026 MAZARA DEL VALLO (TP)
ITALY
Tel.: +39 0923 948966
E-mail: fabio.fiorentino@iamc.cnr.it

FRANQUESA ARTES, RAMON

UNIVERSIDAD DE BARCELONA
FACULTAD DE ECONOMIA Y EMPRESA
DPTO. DE POLITICA ECONOMICA Y ESTRUCTURA ECONOMICA MUNDIAL
AVDA. DIAGONAL, 690
08034 BARCELONA – ESPAÑA
Tel: +34 629774758
E-mail: ramon@gemub.com

CIHEAM

International Centre for Advanced
Mediterranean Agronomic Studies
Mediterranean Agronomic Institute of Zaragoza

CREAM Project
European Commission, Seventh Framework Programme

Food and Agriculture Organization
of the United Nations
Fisheries and Aquaculture Department

ADDRESSES OF GUEST LECTURERS

LLEONART, Jordi

Researcher - fisheries biologist
INSTITUT DE CIÈNCIES DEL MAR (ICM)
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS (CSIC)
PASSEIG MARÍTIM DE LA BARCELONETA, 37-49
08003 BARCELONA
SPAIN
Tel.: +34 932309649
E-mail: lleonart@icm.csic.es

MAYNOU, Francesc

INSTITUT DE CIÈNCIES DEL MAR (ICM)
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS (CSIC)
PASSEIG MARÍTIM DE LA BARCELONETA, 37-49
08003 BARCELONA
SPAIN
Tel.: +34 932 309559
E-mail: maynouf@icm.csic.es

NIKOLOVA, Natalia

Associated Professor PhD
DECISION MAKING AND RISK ANÁLISIS
DEPT. INFORMATION TECHNOLOGIES
N. VAPTSAROV NAVAL ACADEMY
73 VASIL DRUMEV STR.
9026 - VARNA - BULGARIA
tel: +359 52 552245- Mobile: +359 885 401514
E-mail: natalianik@gmail.com
LinkedIn: bg.linkedin.com/pub/natalia-nikolova/29/857/848
Google: google.com/+NataliaNikolova - ResearcherID: <http://www.researcherid.com/rid/E-7000-2012>
My Citations: <http://scholar.google.bg/citations?user=IY0Gr5YAAAAJ&hl=en>

PENNINO, Maria Grazia

UMR EME 212 IRD/UM2
CENTRE DE RECHERCHE HALIEUTIQUE MÉDITERRANÉENNE ET TROPICALE
IRD - IFREMER & UNIVERSITÉ MONTPELLIER II
AVENUE JEAN MONNET, BP 171
34203 SÈTE CEDEX
FRANCE
Tel: +33 (0)4 99 57 33 02
E-mail: maria-grazia.pennino@ird.fr

RAYKOV, Violin St.

Senior assistant, Vice Chair WG Black Sea,GFCM
DEPARTMENT MARINE BIOLOGY AND ECOLOGY
INSTITUTE OF OCEANOLOGY
BULGARIAN ACADEMY OF SCIENCES
"PARVY MAJ" STREET, 40
P.O. Box 152
9000 VARNA
BULGARIA
Tel.: +359 52624382
E-mail: vraykov@io-bas.bg

CIHEAM

International Centre for Advanced
Mediterranean Agronomic Studies
Mediterranean Agronomic Institute of Zaragoza

CREAM Project
European Commission, Seventh Framework Programme

Food and Agriculture Organization
of the United Nations
Fisheries and Aquaculture Department

ADDRESSES OF GUEST LECTURERS

STERGIOU, Konstantinos I.
LAB. OF ICHTHYOLOGY
DEPT. OF ZOOLOGY
SCHOOL OF BIOLOGY
ARISTOTLE UNIVERSITY OF THESSALONIKI
BOX 134
THESSALONIKI 54 124
GREECE
Tel.: +30 2310 998 268
Email: kstergio@bio.auth.gr

SUURONEN, Petri
FISHING OPERATIONS AND TECHNOLOGY SERVICE (FIRO)
RESOURCE USE AND CONSERVATION DIVISION
FISHERIES AND AQUACULTURE DEPARTMENT
FAO
VIALE DELLE TERME DI CARACALLA
00153 ROME
ITALY
Tel: +39 06 5705 5153
E-mail: Petri.Suuronen@fao.org

VIGNEAU, Joel
LABORATOIRE RESSOURCES HALIEUTIQUES
STATION DE PORT-EN-BESSIN
INSTITUT FRANÇAIS DE RECHERCHE POUR L'EXPLOITATION DE LA MER (IFREMER)
AVENUE DU GAL DE GAULLE
14520 PORT-EN-BESSIN
FRANCE
Tel.: +33 231515641
E-mail: joel.vigneau@ifremer.fr

CIHEAM COURSE COORDINATOR

BASURCO, Bernardo
Administrator. Area of Fisheries and Aquaculture
INTERNATIONAL CENTRE FOR MEDITERRANEAN AGRONOMIC STUDIES (CIHEAM)
MEDITERRANEAN AGRONOMIC INSTITUTE OF ZARAGOZA (IAMZ)
AVDA. DE MONTAÑANA, 1005
50059, ZARAGOZA
SPAIN
Tel: 34 976 716000 - Direct Tel: 34 976 716006 - Fax: 34 976 716001
E-mail: basurco@iamz.ciheam.org
Web: <http://www.iamz.ciheam.org>

ANNEX IV

SUMMARY OF CANDIDATURES RECEIVED

CREAM Course 1
ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACKSEAS
SCIENTIFIC BASES
Varna (Bulgaria), 3-7 February 2014

SUMMARY OF RECEIVED CANDIDATURES

COUNTRY	No. Candidatures
ALGERIA	4
BULGARIA	4
CROATIA	1
CYPRUS	2
EGYPT	4
GEORGIA	1
GREECE	6
IRAN	1
ITALY	4
LIBANON	4
MALTA	4
MOROCCO	2
ROMANIA	4
SPAIN	8
TUNISIA	8
TURKEY	10
TOTAL	67

ANNEX V

LIST OF PARTICIPANTS

CREAM Project Course 1 - ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACKSEAS. SCIENTIFIC BASES
Varna (Bulgaria), 3-7 February 2014

LIST PARTICIPANTS

No	SURNAME, Name	Country	Institution	Univ. Degree / Position
1.	AYDIN, Ilker	Turkey	University of Ege - Faculty of Fisheries - Fishing and Fish Processing Technology	Fisheries - Research assist. – Fishing technology
2.	BEN HADJ HAMIDA, Nader	Tunisia	INSTM- Inst. national Sciences et Techn. de la Mer - Centre de Sfax - Laboratoire de Sciences Halieutiques	Ing. Agronome - Research - dynamics demersal fish
3.	BOUHADJA, Mohamed Amine	Algeria	Centre Nat. de recherche, de Develop. de la Pêche et de l'Aquac. - Div. Pêche	Ing. Halieutique - Artisanal fisheries - pelagics
4.	DE GIOIA, Michele	Italy	Aplysia - CIBM - Livorno	Environmental Biol – Techn. Fish resour. Evaluat.
5.	EL KHOURY EL INDARY, Chadi	Lebanon	Univ. Balamand – Inst. of Environment - Marine Resources and Coastal Zone Management Program	Zoology – Instructor – CZM
6.	EL-GANAINY, Azza Abdel-Hamid Mohamed A.	Egypt	National Institute of Oceanography and Fisheries - Suez	Marine Science - Head of fish biology lab
7.	FEZZANI, Samia	Tunisia	INSTM- Institut National Sciences et Techn. de la Mer - Centre de La Goulette	Natural Sci. – Research – assessment pelagic stocks
8.	FLORES MARTIN, Nicholas	Malta	Min. Sustainable Development, Environment and Climate Change - Dept. of Fisheries and Aquaculture	Biology – Scientist – Trawling fisheries
9.	FONTAN BOUZAS, Laura	Spain	CSIC- ICM- Instituto de Ciencias del Mar. - Depto. Recursos marino renovables	Marine Science - EAF - CREAM
10.	FYTIS, Georgios	Cyprus	University of Cyprus - Oceanography Centre	Biology - research scientist – marine environment
11.	GARCIA RODRIGUEZ, Encarnación	Spain	IEO- Instituto Español de Oceanografía - Centro Oceanográfico de Murcia	Marine Biology – Data collection
12.	GAZHAN AKOGLU, Ayse	Turkey	Middle East Technical Univ. - Inst. Marine Science - Dept. of Marine Biology and Fisheries	Fisheries – Res. Assistant – EAF on Turkish seas
13.	GEORGIEVA, Yoana	Bulgaria	Inst. Biodiversity and Ecosys. Res. - Funct. Ecology and Biores. of Marine and Coastal Ecosystems - Sofia	Ecology - PhD St. - Stock assessment
14.	GULSAHIN, Anil	Turkey	University of Mugla - Fisheries Faculty - Dept. of Fisheries Techniques	Fisheries – Assist. Prof. – Small-scale fisheries
15.	JAMMAL, Ahmad	Lebanon	American University of Beirut - Faculty of Arts and Sciences - Biology Dpt.	Biology - Master st. - marine biology labs
16.	KADA, Omar	Morocco	INRH- inst. National recherche halieutique - Centre de Nador - Lab. Ressources Halieutiques	Biology - Chef laboratoire - Fishery resources
17.	KLAUDATOS, Dimitris	Greece	Hellenic Center for Marine Research (HCMR) – Inst. Marine Biological Resources - Athens	Marine Biol – Researcher – Population dynamics
18.	KOMAKHIDZE, George	Georgia	Fisheries and Black Sea monitoring center	Hydrobiologist - Head of center
19.	LAURIA, Valentina (Italy)	Ireland	National University of Ireland, Galway - Natural Science - Ryan Institute	Environment - Post Doc – Nephros fisheries
20.	LLOPE, Marcos	Spain	IEO- Instituto Español de Oceanografía - Centro Oceanográfico de Cádiz	Biology - Researcher EAF - IEA
21.	OFIR, Eyal	Israel	Israel Oceanographic and Limnological Research - Kinneret Limnological Laboratory	PhD St – Ecopath in Mediterranean israeli zone.
22.	PACE, Marie Louise	Malta	Min. Sustainable Development, Environment and Climate Change - Dept. of Fisheries and Aquaculture	Geography - Project officer - CREAM - LIFE
23.	PANAYOTOVA, Marina	Bulgaria	Institute of Oceanology - Dept. of Marine Biology and Ecology - Varna	Ecology - Sr. assistant. PhD St - Popula. dynamics
24.	QUATTROCCHI, Federico (Italy)	Spain	CSIC- ICM- Instituto de Ciencias del Mar. - Depto. Recursos marino renovables	Marine Biol - PhD St. - pelagics and environment
25.	RADU, Gheorghe	Rumania	National Inst. for Marine Research & Devel. - "Grigore Antipa" - Living Marine Resources	Senior fisheries scientist
26.	RAMIREZ TELLEZ, John	Spain	CSIC- ICM- Instituto de Ciencias del Mar. - Depto. Recursos marinos renovables	Marine Biol - PhD St. -EAF on small scale fisheries
27.	TICINA, Vjekoslav	Croatia	Institute of Oceanography and Fisheries - Dpt. Fishery	Biology – scientist – pelagic marine ecosystem
28.	TOTOIU, Aurelia	Rumania	National Inst. for Marine Research & Devel. - "Grigore Antipa"- Living Marine Resources	Environmental Sc. - Research – Data collection
29.	TSERKOVA, Feriha	Bulgaria	Institute of Fisheries - Agricultural Academy – Ichthyology - Varna	Assistant - PhD St - Population genetics
30.	VASILAKOPOULOS, Paraskevas	Greece	Hellenic Center for Marine Research (NCMR) – Inst. Marine Biological Resources - Anavissos	Biology – Fisheries meta-analysis
31.	YANKOVA, Mariya	Bulgaria	Institute of Oceanology - Marine Biology and Ecology- Varna	Assistant - PhD St. - distribution ichthofauna

ANNEX VI

PARTICIPANTS' CONTACT DETAILS

CIHEAM

International Centre for Advanced
Mediterranean Agronomic Studies
Mediterranean Agronomic Institute of Zaragoza

CREAM Project
European Commission, Seventh Framework Programme

Food and Agriculture Organization
of the United Nations
Fisheries and Aquaculture Department

Advanced Course

**ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS.
SCIENTIFIC BASES**

Varna (Bulgaria), 3-7 February 2014

ADDRESSES OF PARTICIPANTS

AYDIN, ILKER
UNIVERSITY OF EGE
FACULTY OF FISHERIES
DEPARTMENT OF FISHING TECHNOLOGY
EGE UNIVERSITY CAMPUS
35100 - BORNOVA (IZMIR)
TURKEY
Tel.: +90 232 3114098
E-mail: aydinilker1@yahoo.com

EL-GANAINY, AZZA ABDEL-HAMID MOHAMED A.
NATIONAL INSTITUTE OF OCEANOGRAPHY AND
FISHERIES
FISHERIES BIOLOGY LABORATORY
P.O. BOX 182
SUEZ
EGYPT
Tel.: +20 629 206561
Mobile: +20 1063768894
E-mail: azzaelgan@yahoo.com

BEN HADJ HAMIDA, NADER
INSTITUT NATIONAL SCIENCES ET TECHN. DE
LA MER (INSTM)
CENTRE DE SFAX
LABORATOIRE DE SCIENCES HALIEUTIQUES
CENTRE DE SFAX
P.O. BOX 1035
3018 - SFAX
TUNISIA
Tel.: +216 74 497 117
Mobile: +216 270 80242
E-mail: naderhadj@yahoo.fr

FEZZANI SERBAJI, SAMIA
INSTITUT NATIONAL SCIENCES ET TECHN. DE
LA MER (INSTM)
CENTRE DE LA GOULETTE
28 RUE DU 2 MARS, SALAMMBO
2025 - CARTHAGE (TUNIS)
TUNISIA
Tel.: +216 71730548
Mobile: +216 22593556
E-mail: samia.fezzani@instm.rnrt.tn

BOUHADJA, MOHAMED AMINE
CENTRE NAT. DE RECHERCHE, DE DEVELOP. DE
LA PECHE ET DE L'AQUACULTURE
DIVISION PÊCHE
11 BOULEVARD COLONEL AMIROUCHE
P.O. BOX 67
42002 - BOUS ISMAIL (TIPAZA)
ALGERIA
Tel.: +213 24462377
Mobile: +213 557531207
E-mail: bouhadja.amine@gmail.com

FLORES MARTIN, NICHOLAS
MINISTRY FOR SUSTAINABLE DEVELOPMENT,
ENVIRONMENT AND CLIMATE CHANGE
DEPT. OF FISHERIES AND AQUACULTURE
GHAMMIERI, NGIERED
mrs 3303 - MARSA
MALTA
Tel: +356 2292 1251
Mobile: +356 79654128
E-mail: nicholas.floresmartin@gmail.com

DE GIOIA, MICHELE
APLYSIA COOP. S.C.R.L.
CIBM
VIA NAZARIO SAURO, 4
57128 - LIVORNO
ITALY
Tel.: +39 0586 807287
Mobile: +39 347 5705812
E-mail: mikdegioia@libero.it
E-mail: mikdegioia@alice.it

FONTÁN BOUZAS, LAURA
CONSEJO SUPERIOR DE INVESTIGACIONES
CIENTIFICAS (CSIC)
INSTITUTO DE CIENCIAS DEL MAR (ICM)
DEPTO. RECURSOS MARINOS RENOVABLES
PASEIG MARITIM DE LA BARCELONETA, 37-49
08003 - BARCELONA
SPAIN
Tel: +34 606887716
E-mail: laurafonbo@gmail.com
E-mail: laurafontan@icm.csic.es

EL KHOURY EL INDARY, CHADI
UNIVERSITY OF BALAMAND
INSTITUTE OF THE ENVIRONMENT
MARINE RESOURCES AND COASTAL ZONE MA-
NAGEMENT PROGRAM
KELHAT MAIN STREET, SALIBA BLDG, 3rd
FLOOR, OFFICE 314
P.O. BOX 100
KELHAT (KOURA)
LEBANON
Tel.: +961 6 930 257 - Mobile: +961 3 196 439
E-mail: shadi.elindary@balamand.edu.lb

FYTTIS, GEORGIOS
UNIVERSITY OF CYPRUS
OCEANOGRAPHY CENTRE
NEW CAMPUS, SUPPLEMENTARY OFFICES
P.O. BOX 20537
1678 - NICOSIA
CYPRUS
Tel.: +357 22 893 986
Mobile: +357 99 528 723
E-mail: fyttis.georgios@ucy.ac.cy

CIHEAM

International Centre for Advanced
Mediterranean Agronomic Studies
Mediterranean Agronomic Institute of Zaragoza

CREAM Project
European Commission, Seventh Framework Programme

Food and Agriculture Organization
of the United Nations
Fisheries and Aquaculture Department

Advanced Course

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. SCIENTIFIC BASES

Varna (Bulgaria), 3-7 February 2014

ADDRESSES OF PARTICIPANTS

GARCÍA RODRÍGUEZ, ENCARNACIÓN
IEO- INSTITUTO ESPAÑOL DE OCEANOGRAFIA
CENTRO OCEANOGRAFICO DE MURCIA
C/ VARADERO, 1
P.O. BOX 22
30740 - SAN PEDRO DEL PINATAR (MURCIA)
SPAIN
Tel.: +34 968 180 500
Mobile: +34 655 306 914
E-mail: encarnacion.garcia@mu.ieo.es

KADA, OMAR
INSTITUT NATIONAL DE RECHERCHE HALIEUTI-
QUE (INRH)
CENTRE REGIONAL DE RECHERCHE HALIEUTI-
QUE DE NADOR
LABORATOIRE DES RESSOURCES HALIEUTIQUES
BD ZERTOUNI, 13
P.O. BOX 493
62000 - NADOR- MOROCCO
Tel.: +212 536 331 251
Mobile: +212 667 021 556
E-mail: inrhmarkada@yahoo.fr

GAZIHAN AKOGLU, AYSE
MIDDLE EAST TECHNICAL UNIVERSITY
INSTITUTE OF MARINE SCIENCE
DEPT. OF MARINE BIOLOGY AND FISHERIES
P.O. BOX 28
33730 - ERDEMLI (MERSIN)
TURKEY
Tel.: +90 324 521 2406
Mobile: +90 506 554 0391
E-mail: aysegazihan@gmail.com
E-mail: ayse@ims.metu.edu.tr

KLAODATOS, DIMITRIOS
HELLENIC CENTER FOR MARINE RESEARCH
(HCMR)
INSTITUTE OF MARINE BIOLOGICAL RESOUR-
CES AND INLAND WATERS.
AGHIOS KOSMAS
16610 - HELCINIKON (ATHENS)
GREECE
Tel.: +30 210 9856717
Mobile: +30 6972445281
E-mail: dklaoudatos@hcmr.gr
E-mail: dklaoudatos@yahoo.com

GEORGIEVA, YOANA
INSTITUTE OF BIODIVERSITY AND ECOSYSTEM
RESEARCH
AQUATIC ECOSYSTEMS
FUNCTIONAL ECOLOGY AND BIORESOURCES
OF MARINE AND COASTAL ECOSYSTEMS
GAGARIN STR, 2
1113 SOFIA
BULGARIA
Mobile: +359 888199652
E-mail: georgieva.ioana@gmail.com

KOMAKHIDZE, GEORGE
NATIONAL ENVIRONMENTAL AGENCY
FISHERIES AND BLACK SEA MONITORING CEN-
TER
51, RUSTAVELI ST.
P.O. BOX 6000
6010 - BATUMI (AJARA)
GEORGIA
Tel.: +995 422 274 641
Mobile: +995 599 909 906
E-mail: g.komakhidze@gmail.com

GÜLSAHIN, ANIL
UNIVERSITY OF MUĞLA
FISHERIES FACULTY
DEPT. OF FISHERIES TECHNIQUES
MUĞLA UN. SU URUNLERI FAK.
48000 - MUĞLA
TURKEY
Tel.: +90 2522115551
Mobile: +90 5325606806
E-mail: agulsahin@mu.edu.tr

LAURIA, VALENTINA
NATIONAL UNIVERSITY OF IRELAND, GALWAY
ROOM 118, RYAN INSTITUTE
UNIVERSITY ROAD
GALWAY
IRELAND
Tel.: +353 091 492 939
Mobile: +353 877044 394
E-mail: valentina.lauria@nuigalway.ie

JAMMAL, AHMAD
AMERICAN UNIVERSITY OF BEIRUT
FACULTY OF ARTS AND SCIENCES
BIOLOGY DEPARTMENT
EL SOLH, BEIRUT 1107 2020
P.O. BOX 11-0236
00961 - BEIRUT
LEBANON
Tel.: +961 1 350000 - ext 3876
Tel.: +961 70682866
E-mail: amj18@mail.aub.edu

LLOPE, MARCOS
INSTITUTO ESPAÑOL DE OCEANOGRAFIA (IEO)
CENTRO OCEANOGRAFICO DE CADIZ
PUERTO PESQUERO, MUELLE DE LEVANTE, s/n
P.O. BOX 2609
11006 - CADIZ
SPAIN
Tel.: +34 956 294189
Mobile: +34 626947519
E-mail: marcos.llope@cd.ieo.es

CIHEAM

International Centre for Advanced
Mediterranean Agronomic Studies
Mediterranean Agronomic Institute of Zaragoza

CREAM Project
European Commission, Seventh Framework Programme

Food and Agriculture Organization
of the United Nations
Fisheries and Aquaculture Department

Advanced Course

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. SCIENTIFIC BASES

Varna (Bulgaria), 3-7 February 2014

ADDRESSES OF PARTICIPANTS

OFIR, EYAL
ISRAEL OCEANOGRAPHIC AND LIMNOLOGICAL
RESEARCH
KINNERET LIMNOLOGICAL LABORATORY
MIGDA 14950
P.O.B. 447
12937 ISRAEL
Tel.: +972 4 6721444
Mobile: +972 52 3214290
E-mail: ofiree@gmail.com

RAMIREZ TELLEZ, JOHN
CONSEJO SUPERIOR DE INVESTIGACIONES
CIENTIFICAS (CSIC)
INSTITUTO DE CIENCIAS DEL MAR (ICM)
DEPTO. RECURSOS MARINOS RENOVABLES
PASEIG MARITIM DE LA BARCELONETA, 37-49
08003 - BARCELONA
SPAIN
Tel.: +34 932309500
Mobile: +34 685 411 405
E-mail: j.gabriel@icm.csic.es
E-mail: johngabrielt@yahoo.es

PACE, MARIE LOUISE
MINISTRY FOR SUSTAINABLE DEVELOPMENT,
ENVIRONMENT AND CLIMATE CHANGE
DEPT. OF FISHERIES AND AQUACULTURE
GHAMMIERI, NGIERED
mrs 3303 - MARSALA
MALTA
Tel.: +356 2292 1257
Mobile: +356 79266982
E-mail: marie-louise.pace@gov.mt

TICINA, VJEKOSLAV
INSTITUTE OF OCEANOGRAPHY AND FISHERIES
LABORATORY OF FISHERIES SCIENCE AND MA-
NAGEMENT OF PELAGIC AND DEMERSAL RE-
SOURCECES
SETALISTE IVANA MESTROVICA, 63
21000 - SPLIT
CROATIA
Tel.: +385 21 408 037
Mobile: +385 95 8017019
E-mail: ticina@izor.hr

PANAYOTOVA, MARINA
INSTITUTE OF OCEANOLOGY
DEPT. OF MARINE BIOLOGY AND ECOLOGY
BULGARIAN ACADEMY OF SCIENCES
40 "PARVY MAY" STR.
P.O. BOX 152
9000 - VARNA
BULGARIA
Tel.: +359 52 370 486
Mobile: +359 878 952728
E-mail: mpanayotova@io-bas.bg
E-mail: mpanayotova@abv.bg

TOTOIU, AURELIA
NATIONAL INST. FOR MARINE RESEARCH & DE-
VELOPMENT "GRIGORE ANTIPA"
ECOLOGY AND ENVIRONMENTAL PROTECTION
BDV. MAMAIA, 300
900581 - CONSTANTA
ROMANIA
Tel.: +40 241 543 288
Mobile: +40 724 987 746
E-mail: atotoiu@alpha.rmri.ro
E-mail: atotoiu@yahoo.com

QUATTROCCHI, FEDERICO
CONSEJO SUPERIOR DE INVESTIGACIONES
CIENTIFICAS (CSIC)
INSTITUTO DE CIENCIAS DEL MAR (ICM)
DEPTO. RECURSOS MARINOS RENOVABLES
PASEIG MARITIM DE LA BARCELONETA, 37-49
08003 - BARCELONA
SPAIN
Tel.: +34 932 309605
Mobile: +34 722 304 872
E-mail: quattrocchifederico@gmail.com

TSERKOVA, FERHA MYUMYUNOVA
INSTITUTE OF FISH RESOURCES
DEPARTMENT OF ICHTHYOLOGY
BLVD. "PRIMORSKI" 4
P.O. BOX 72
9000 - VARNA
BULGARIA
Tel.: +359 52632066
Mobile: +359 897258956
E-mail: feya1980@gmail.com
E-mail: feya@mail.bg

RADU, GHEORGHE
NATIONAL INST. FOR MARINE RESEARCH & DE-
VELOPMENT "GRIGORE ANTIPA"
LIVING MARINE RESOURCES
BDV. MAMAIA, 300
900581 - CONSTANTA
ROMANIA
Tel.: +40 241 543288
Mobile: +40 724 173294
E-mail: gpr@alpha.rmri.ro
E-mail: gheorghe.p.radu@gmail.com

VASILAKOPOULOS, PARASKEVAS (PARIS)
HELLENIC CENTER FOR MARINE RESEARCH
(HCMR)
INSTITUTE OF MARINE BIOLOGICAL RESOUR-
CES (IMBR)
46.7 KM ATHENS-SOUNIO AVE.
19013 - ANAVISSOS (ATTIKI)
GREECE
Tel.: +30 210 985 6703
Mobile: +30 697 4200514
E-mail: pvasilakopoulos@hcmr.gr

CIHEAM

International Centre for Advanced
Mediterranean Agronomic Studies
Mediterranean Agronomic Institute of Zaragoza

CREAM Project
European Commission, Seventh Framework Programme

Food and Agriculture Organization
of the United Nations
Fisheries and Aquaculture Department

Advanced Course

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. SCIENTIFIC BASES

Varna (Bulgaria), 3-7 February 2014

ADDRESSES OF PARTICIPANTS

YANKOVA, MARIYA
INSTITUTE OF OCEANOLOGY - BULGARIAN
ACADEMY OF SCIENCES
DEPARTMENT OF MARINE BIOLOGY AND ECO-
LOGY
9000, ASPARUHOVO QUARTER 40, FIRST OF
MAY STR.
P.O. BOX 152
9000 - VARNA - BULGARIA
Tel.: +359 (052) 370 486
Mobile: +359 898 32 81 15
E-mail: maria_y@abv.bg

REPORT CREAM COURSE 2

**“ECOSYSTEM APPROACH TO FISHERIES IN THE
MEDITERRANEAN AND BLACK SEAS.
MANAGEMENT AND DECISION MAKING”**

Zaragoza (Spain), 10-14 March 2014

Background and objectives

The course was included within the activities planned under the WP 5 (Training and capacity building, Dissemination) of the CREAM Project (Coordinating research in support to application of EAF and management advice in the Mediterranean and Black Seas).

The course was addressed to fisheries decision makers, managers and technical advisors, and aimed to provide an overview of Ecosystem Approach to Fisheries (EAF) concepts, methods and tools, and to guide the participants through the main steps of the fisheries planning and management process required for the practical implementation of the EAF. It also aimed that participants, by the end of the course, would be:

- aware of the ecological context of the fisheries and related assessment methods.
- conscious of the social and economic implications of EAF and of the importance of the stakeholders' involvement in the management process to ensure a successful EAF implementation.
- informed on the main methods and mathematical models applied in EAF.
- familiar with the use of a wide range of indicators and reference points of ecological, economic and social nature in EAF.
- in a position to establish institutional and personal relations that would favour a future exchange of experiences and strengthen cooperation in the EAF application in the region.

Organization

The course was jointly organized by the International Centre for Advanced Mediterranean Agronomic Studies (CIHEAM), through the Mediterranean Agronomic Institute of Zaragoza (IAMZ), and the CREAM Project (Coordinating Research in Support to Application of Ecosystem Approach to Fisheries and Management Advice in the Mediterranean and Black Seas) of the European Commission Seventh Framework Programme, with the collaboration of the Food and Agriculture Organization of the United Nations (FAO), through the Fisheries and Aquaculture Department.

The course was held at the Mediterranean Agronomic Institute of Zaragoza, and was held over a period of 1 week, from 10 to 14 March 2014, in morning and afternoon sessions, for a total of 38 hours.

Course Preparation

The programme of the course was discussed and agreed at the *ad hoc* working group that met in Zaragoza on 15 and 16 May 2013: Gabriela BIANCHI (FAO, Rome, Italy), Jordi LLEONART (ICM-CSIC, Barceona, Spain), Francesc MAYNOU (ICM-CSIC, Barceona, Spain), Paolo SARTOR (CIBM, Livorno, Italy) as well as Dunixi GABIÑA, Manuela CERESO and Bernardo BASURCO from CIHEAM-IAMZ, Zaragoza, Spain.

The course programme had an applied management approach. Formal lectures were complemented with applied examples, detailed case studies and debates. Furthermore, during the course, participants were asked to work in groups on a practical exercise, based on real case studies, with the objective of understanding the process of designing an EAF management plan. This exercise was designed to enable participants to put theory into practice and gain experience on practical application of EAF principles. The programme of the course was organized in the following sessions:

1. EAF principles and concepts
2. EAF management process
3. The social and economic dimension of EAF
4. Co-management: involving stakeholders in EAF
5. Science to support EAF management: methodologies and tools
6. EAF in practice: case studies

The detailed programme of the course is included in the leaflet attached as **Annex I**. The timetable of the course is attached as **Annex II**.

Guest lecturers

The course counted on the expertise of 12 well-qualified lecturers participating in the CREAM Project and invited experts from international institutions and from universities, research centres, NGOs and professional associations in different countries.

Annex III contains the contact details of guest lecturers contributing to conferences, case studies and the coordination of group work sessions.

Course coordination

The scientific coordination of the course was covered by J. Lleonart (ICM-CSIC, Barcelona, Spain) and the administrative coordination was covered by B. Basurco (CIHEAM-IAMZ, Zaragoza, Spain).

Publicity

Following the design of the course programme by the group of experts, the IAMZ prepared a publicity leaflet including the objectives of the course, the programme, the lecturers and information on the organization of the course, scholarships etc. Copy of the brochure is attached as **Annex I**.

The IAMZ was in charge of giving as much publicity (via regular mail, e-mail and through IAMZ webpage) as possible to the course. In addition, all CREAM partners were asked to publicize the course and propose candidates from their respective countries.

IAMZ also undertook the reception of the applications and related documentation (application forms and curricula vitae).

Applications and selection of candidates

The deadline for the submission of applications was 2 December 2013. All applications were examined by the Selection Committee of IAMZ and a list of selected candidates and grants was proposed and discussed with J. Lleonart (ICM-CSIC, Barcelona, Spain). In summary, 66 applications from 15 different countries were received, which shows the interest raised by the topic of the course. **Annex IV** presents the summary of received candidatures.

A total of 31 candidates from 15 countries were selected and contacted by the IAMZ, which was also in charge of arranging the travel to Spain for all grantees.

Participants

Finally, 27 experts from the following 14 countries attended the course: Algeria (1), Bulgaria (2), Cyprus (1), Egypt (2), Georgia (1), Greece (1), Italy (2), Lebanon (2), Malta (1), Morocco (2), Romania (1), Spain (6), Tunisia (3) and Turkey (2). Participants came from different national administrations, research institutions and private companies. The CREAM project financed the travel and accommodation expenses of 23 participants. Four self-financed Spanish participants from private institutions/companies also attended the course. **Annex V** presents the list of participants, indicating their country of origin, institution and professional profile. **Annex VI** includes the contact details of participants.

Documentation

All course participants and guest lecturers received a course folder with detailed information about the course (programme, timetable, list and addresses of participants and lecturers, etc.), as well as the pedagogical material provided by lecturers (print-outs of lecturers' Power points, articles, bibliography, etc.). The FAO Department of Fisheries and Aquaculture distributed some related publication, i.e. Toolbox for Applying the Ecosystem Approach to Fisheries.

In addition to the usual folder, all course participants and guest lecturers were able to access the above mentioned material as well as further information, such as additional articles, reports and photos on the CIHEAM-IAMZ Virtual Campus (<http://intranet.iamz.ciheam.org/moodle/>) to.

Results

At the end of the course, the participants presented the results of their respective working group case study exercises, followed by an open discussion. In general, participants gave a very positive opinion about the programme of the course as well as its organization. They also provided some practical suggestions with a view to a future edition of this course.

As for the results of the course survey distributed to all participants, the majority of the guest lecturers were evaluated very positively. Finally, the table below shows a summary of the different aspects addressed through the survey.

Summary scores (from 0 to 5) for the following aspects of the course	
Programme of the course	4.4
Lecturers of the course	4.3
Pedagogical system used	3.9
Level of the course	4.2
Documentation distributed	4.5
Quality of organization	4.7
Advantage taken from the course	4.3
Discussion	3.9
Global score of the course	4.4

At the end of the course, all participants received a certificate duly signed by the Director of the IAMZ and the course Scientific Coordinator.

ANNEX I
PUBLICITY BROCHURE

CIHEAM

International Centre for Advanced
Mediterranean Agronomic Studies
Mediterranean Agronomic Institute of Zaragoza

CREAM Project
European Commission, Seventh Framework Programme

Food and Agriculture Organization
of the United Nations
Fisheries and Aquaculture Department

Advanced Course

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. MANAGEMENT AND DECISION MAKING

Zaragoza (Spain), 10-14 March 2014

1. Objective of the course

Increasing concerns on the sustainability of marine fisheries and the ecosystems within which they occur are resulting in urgent and high-level demands for responsible actions and efforts at the international, regional and national levels, including the Mediterranean and Black Sea regions.

The ecosystem approach to fisheries (EAF) was developed in response to the need to implement the sustainability principles embodied in the Convention on Biological Diversity (CBD) and FAO's Code of Conduct for Responsible Fisheries. It is based on best practices in fisheries management but broadens its scope to explicitly consider ecosystem interdependencies, the social and economic benefits that can be derived from its utilization, and the interactions of fisheries with external drivers such as climate change, habitat destruction and pollution.

The Mediterranean and Black Sea fisheries are mainly local and small scale, catching a large number of species with many different gears. Assessments have been based primarily on classical single species approaches, which do not take into account the complexity of the fisheries being assessed or the ecosystem exploited and the socioeconomic context. There is therefore a need to develop and provide more appropriate scientific advice for managers in support to the implementation of the EAF. The CREAM Project (Coordinating research in support to application of EAF and management advice in the Mediterranean and Black Seas) is a coordination action funded by the EU-FP7. Its objective is to establish an effective collaboration network on EAF among key role players in Mediterranean and Black Sea fisheries research and management. The project has a strong training and capacity building component in order to help harmonize data collection and methodologies used in fisheries assessment and management in the Mediterranean and Black Sea.

This course will provide an overview of EAF concepts, methods and tools, and guide the participants through the main steps of the fisheries planning and management process required for the practical implementation of the EAF. In addition, by the end of the course the participants will:

- Be aware of the ecological context of the fisheries and related assessment methods.
- Be conscious of the social and economic implications of EAF and of the importance of the stakeholders' involvement in the management process to ensure a successful EAF implementation.
- Be informed on the main methods and mathematical models applied in EAF.
- Be familiar with the use of a wide range of indicators and reference points of ecological, economic and social nature in EAF.
- Be in a position to establish institutional and personal relations that will favour a future exchange of experiences and strengthen cooperation in the EAF application in the region.

2. Organization

The course is jointly organized by the International Centre for Advanced Mediterranean Agronomic Studies (CIHEAM), through the Mediterranean Agronomic Institute of Zaragoza (IAMZ), and the CREAM Project (Coordinating Research in Support to Application of Ecosystem Approach to Fisheries and Management Advice in the Mediterranean and Black Seas) of the European Commission Seventh Framework Programme, with the collaboration of the Food and Agriculture Organization of the United Nations (FAO), through the Fisheries and Aquaculture Department.

The course will be held at the Mediterranean Agronomic Institute of Zaragoza, taught by well qualified lecturers participating in the CREAM Project and invited experts from international institutions and from universities, research centres, NGOs and professional associations in different countries.

The course will be held over a period of 1 week, from 10 to 14 March 2014, in morning and afternoon sessions.

3. Admission

The course is designed for 25 professionals in fisheries with a university degree, and is directed mainly to decision makers, managers and technical advisors working in the Mediterranean or Black Seas.

Given the diverse nationalities of the lecturers, knowledge of English and French will be valued in the selection of candidates, since together with Spanish, they will be the working languages of the course. However, if necessary, the IAMZ will provide simultaneous interpretation of the lectures.

A first CREAM course on "Ecosystem approach to fisheries in the Mediterranean and Black Seas. Scientific bases", targeted to fisheries researchers, will be held on 3-7 February 2014 at Varna, Bulgaria.

4. Registration

Application forms may be obtained from:

Instituto Agronómico Mediterráneo de Zaragoza
Avenida de Montañana 1005, 50059 Zaragoza (Spain)
Tel.: +34 976 716000 - Fax: +34 976 716001
e-mail: iamz@iamz.ciheam.org
Web: www.iamz.ciheam.org

Please display on a notice board if possible

CIHEAM

Instituto Agronómico Mediterráneo de Zaragoza
Avenida de Montañana 1005, 50059 Zaragoza, Spain
Tel.: +34 976 716000, Fax: +34 976 716001
E-mail: iamz@iamz.ciheam.org

See updated information at

www.iamz.ciheam.org

42

INFORMATION
CONTINUES
OVERLEAF

Candidates should send the completed application form to the above address, accompanied by a detailed *curriculum vitae*, stating degree, diplomas, experience, professional activities, language knowledge and reasons for applying to the course. Copies of certificates should be enclosed with the application.

The deadline for the submission of applications is **2 December 2013**.

Applications from those candidates who cannot present their complete records when applying, or those requiring authorization to attend the course, may be accepted provisionally.

Registration fees for the course amount to 450 euro. This sum covers tuition fees only.

5. Scholarships

Candidates from Mediterranean and Black Sea countries may apply for scholarships covering registration fees, and for scholarships covering the cost of travel and full board accommodation in the Hall of Residence on the Campus of Aula Dei.

6. Insurance

It is compulsory for participants to have medical insurance valid for Spain. Proof of insurance cover must be given at the beginning of the course. Those who so wish may participate in a collective insurance policy taken out by the Organization, upon payment of the stipulated sum.

7. Teaching organization

The course requires personal work and interaction among participants and with lecturers. The international characteristics of the course favour the exchange of experiences and different points of view.

The programme has an applied approach. Formal lectures are complemented with applied examples, detailed case studies and debates. Furthermore, during the course, participants will work in groups on a practical exercise, based on real case studies, with the objective of understanding the process of designing an EAF management plan. This exercise will enable them to put theory into practice and gain experience on practical application of EAF principles.

Participants will be asked to prepare, before the beginning of the course, a brief summary on EAF initiatives in their countries/regions. These reports will be shared with lecturers and participants.

8. Programme

0. Opening and CREAM project presentation (1.5 hours)

1. EAF principles and concepts (2.5 hours)

- 1.1. EAF concept development
- 1.2. Overview of instruments at international and regional level
 - 1.2.1. UNCLOS, UN Fish Stock Agreement
 - 1.2.2. International conventions: CBD, Code of Conduct, WSSD, Rio+20
 - 1.2.3. Regional conventions: EU Directive, Bucharest Convention, GFCM
 - 1.2.4. Jurisdictions in the Mediterranean and Black Seas

1.2.5. International Plan of Action to prevent, deter and eliminate IUU fishing

- 1.3. Management of shared stocks
 - 1.4. FAO guidelines to management
- ### 2. EAF management process (19 hours)
- 2.1. Scoping and setting the broad objectives
 - 2.2. Issue identification and prioritization (risk assessment)
 - 2.2.1. Ecological aspects
 - 2.2.2. Socioeconomic aspects
 - 2.2.3. Governance aspects
 - 2.2.4. External drivers
 - 2.3. Operational objectives, indicators and targets
 - 2.4. Setting up the management system
 - 2.4.1. Identifying management measures and instruments
 - 2.4.1.1. Technical measures including marine protected areas (MPA)
 - 2.4.1.2. Subsidies and other economic schemes
 - 2.4.1.3. Access rights
 - 2.4.2. Monitoring and evaluation
 - 2.4.3. Legal and institutional aspects
 - 2.5. Debate
 - 2.6. Group work based on case studies
 - 2.6.1. Work presentation
 - 2.6.2. Working sessions
 - 2.6.3. Presentation of results and debate
- ### 3. The social and economic dimension of EAF (3 hours)
- 3.1. Who is benefiting from and who is paying for EAF? Economic and social considerations
 - 3.2. Economic valuation of marine ecosystems services
 - 3.2.1. Theory of ecosystem services
 - 3.2.2. Market values. Bioeconomic models
 - 3.2.3. Non-market values
 - 3.2.4. Implementation of payment for ecosystem services
- ### 4. Co-management: involving stakeholders in EAF (2 hours)
- 4.1. Co-management principles and implementation
 - 4.2. Challenges and opportunities of co-management
 - 4.3. Examples
- ### 5. Science to support EAF management: methodologies and tools (7 hours)
- 5.1. The spatial dimension of EAF: GIS, VMS, satellite imaging, spatial models
 - 5.2. How models can support decision making
 - 5.2.1. Models: types, characteristics, potential and limitations
 - 5.2.2. Trophic based models (ECOPATH-ECOSIM, OSMOSE, ATLANTIS)
 - 5.2.3. Bayesian belief networks
 - 5.2.4. Multicriteria decision analysis
 - 5.2.5. Management strategy evaluation (MSE)
 - 5.3. Indicators, targets and reference points relevant for management
 - 5.3.1. Type: ecological, economic and social
 - 5.3.2. Implementation: data needs, use, potentials and limitations
 - 5.4. Technological innovative tools
 - 5.5. Debate
- ### 6. EAF in practice: case studies (3 hours)
- 6.1. Implementation of local management plans
 - 6.1.1. Mediterranean sand eel fisheries in Catalonia
 - 6.1.2. Transparent goby in north-western Italy
 - 6.2. Castellammare Gulf: an example of local regulation
 - 6.3. George's bank demersal trawl fisheries

GUEST LECTURERS

M. BERNAL, GFCM, Rome (Italy)
G. BIANCHI, FAO, Rome (Italy)
F. CAROCCI, FAO, Rome (Italy)
C. CHABOUD, UMR IRD/Univ. Montpellier II/Ifremer, Sète (France)
Ph. CURY, UMR IRD/Univ. Montpellier II/Ifremer, Sète (France)
C. DE YOUNG, FAO, Rome (Italy)
F. FIORENTINO, CNR-IAMC, Mazara del Vallo (Italy)

J. LLEONART, CSIC-ICM, Barcelona (Spain)
P. NUNES, CIESM (Monaco)
M. PULIDO, MedArtNet-España, Barcelona (Spain)
A. SALA, CNR-ISMAR, Ancona (Italy)
S. TUDELA, WWF, Barcelona (Spain)
J. VIGNEAU, Ifremer, Port-en-Bessin (France)

CREAM Project
European Commission, Seventh Framework Programme

ANNEX II
COURSE TIMETABLE

**ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS.
MANAGEMENT AND DECISION MAKING, Zaragoza (Spain), 10-14 March 2014**

Hour	Monday 10	Tuesday 11	Wednesday 12	Thursday 13	Friday 14
9:00-10:00	0. Opening and CREAM project presentation J. Leonart 1.4. FAO guidelines to management C. De Young	2.2.1. EA fisheries management process (Step 2.1) T. Bahri, C. De Young	2.5. Debate on "EA fisheries management" T. Bahri, C. De Young, J. Leonart	6.1.1. Case study: Sandeel fisheries in Catalonia S. Sainz-Trápaga, M. Pulido	5.4. Technological innovative tools A. Sala
10:00-11:00		2.6.2. Group work: working sessions	3. The social and economic dimension of EAF P. Nunes	5.1. The spatial dimension of EAF: GIS, VMS, satellite imaging, spatial models F. Carocci	5.5. Debate on "Science to support EAF management" F. Carocci, Ph. Cury, A. Sala
Coffee break					
11:30-12:30	1.2. Overview of instruments at international and regional level N. Ferri	2.2.2. EA fisheries management process (Step 2.2) T. Bahri, C. De Young	3. The social and economic dimension of EAF P. Nunes	5.2. How models can support decision making Ph. Cury	6.1.2. & 6.2. Case studies: Transparent goby in north-western Italy F. Fiorentino
12:30-13:30	1.3. Management of shared stocks N. Ferri 1.1. EAF concept development T. Bahri				
Lunch break					
15:00-16:00	2.1. EA fisheries management process (Step 1) T. Bahri, C. De Young	2.3 and 2.4. EA fisheries management process (Step 3 & Step 4) T. Bahri, C. De Young	4. Co-management: involving stakeholders into EAF S. Sainz-Trápaga, M. Pulido	5.3. Indicators, targets and reference points relevant for management C. Montero	2.6.3. Group work: Presentation of results and debate T. Bahri, C. De Young, J. Leonart
16:00-17:00	2.6.1. Group work: work presentation T. Bahri, C. De Young, J. Leonart				
17:00-19:00	2.6.2. Group work: working sessions T. Bahri, C. De Young, J. Leonart				

ANNEX III

GUEST LECTURERS' CONTACT DETAILS

CIHEAM

Centro Internacional de Altos Estudios
Agronómicos Mediterráneos
Instituto Agronómico Mediterráneo de Zaragoza

Proyecto CREAM
Comisión Europea, Séptimo Programa Marco

Advanced Course

Organización de las Naciones Unidas
para la Agricultura y la Alimentación
Departamento de Pesca y Acuicultura

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS.

MANAGEMENT AND DECISION MAKING

Zaragoza (Spain), 10-14 March 2014

ADDRESSES OF GUEST LECTURERS

BAHRI, Tarub

Fishery Resources Officer
MARINE AND INLAND FISHERIES SERVICE
FISHERIES AND AQUACULTURE DEPARTMENT
FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS (FAO)
VIA DELLE TERME DI CARACALLA
00100 ROME
ITALY
Tel: +39 0657055233
Email: tarub.bahri@fao.org

CAROCCHI, Fabio

Fishery Information Assistant, Room C- 621
MARINE AND INLAND FISHERIES SERVICE
FISHERIES AND AQUACULTURE DEPARTMENT
FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS (FAO)
VIA DELLE TERME DI CARACALLA
00100 ROME
ITALY
Tel.: +39 06 5705 5176
E-mail: Fabio.Carocci@fao.org

CHABOUD, Christian

UMR EME 212 IRD/UM2
CENTRE DE RECHERCHE HALIEUTIQUE MÉDITERRANÉENNE ET TROPICALE
IRD - IFREMER & UNIVERSITÉ MONTPELLIER II
AVENUE JEAN MONNET, BP 171
34203 SÈTE CEDEX
FRANCE
Tel.: +33 499573246
E-mail: christian.chaboud@ird.fr

CURY, Philippe

UMR EME 212 IRD/UM2
CENTRE DE RECHERCHE HALIEUTIQUE MÉDITERRANÉENNE ET TROPICALE
IRD - IFREMER & UNIVERSITÉ MONTPELLIER II
AVENUE JEAN MONNET, BP 171
34203 SÈTE CEDEX
FRANCE
Tel.: +33 499573234
E-mail: philippe.cury@ird.fr, philippe.cury@ifremer.fr

DE YOUNG, Cassandra

Fishery Policy Analyst
FISHERIES AND AQUACULTURE ECONOMICS AND POLICY DIVISION
FISHERIES AND AQUACULTURE DEPARTMENT
FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS (FAO)
VIA DELLE TERME DI CARACALLA
00100 ROME
ITALY
Tel +39 0657054335
E-mail: Cassandra.deyoung@fao.org

CIHEAM

Centro Internacional de Altos Estudios
Agronómicos Mediterráneos
Instituto Agronómico Mediterráneo de Zaragoza

Proyecto CREAM
Comisión Europea, Séptimo Programa Marco

Organización de las Naciones Unidas
para la Agricultura y la Alimentación
Departamento de Pesca y Acuicultura

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS.

MANAGEMENT AND DECISION MAKING

Zaragoza (Spain), 10-14 March 2014

ADDRESSES OF GUEST LECTURERS

FERRI, Nicola

Legal and Institutional Officer
GENERAL FISHERIES COMMISSION FOR THE MEDITERRANEAN (GFCM)
FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS (FAO)
PALAZZO BLUMENSTIHL, VIA VITTORIA COLONNA 1
00193, ROME
ITALIA
Tel: +39 06 57055766
E-mail: Nicola.Ferri@fao.org

FIorentino, Fabio

ISTITUTO PER L'AMBIENTE MARINO COSTIERO (IAMC)
CONSIGLIO NAZIONALE DELLE RICERCHE (CNR)
VIA LUIGI VACCARA, 61
91026 MAZARA DEL VALLO (TP)
ITALY
Tel.: +39 0923 948966
E-mail: fabio.fiorentino@iamc.cnr.it

LLEONART, Jordi

INSTITUT DE CIÈNCIES DEL MAR (ICM)
CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS (CSIC)
PASSEIG MARÍTIM DE LA BARCELONETA, 37-49
08003 BARCELONA
SPAIN
Tel.: +34 932309649
E-mail: lleonart@icm.csic.es

NUNES, Paulo A.L.D.

Scientific Coordinator, Policy and Technical Expert Comité
WAVES – Wealth Accounting and Valuation of Ecosystem Services
Agriculture and Environment Services Department, The World Bank
Washington, D. C., USA
E-mail: Paulo.augusto.lourenco.nunes@gmail.com

PULIDO, Mauricio

Vicepresidente de MedArtNet-España
Calle del Mig 8
08350 - Areyns el Mar - Barcelona
SPAIN
Mobile: +34 670908721
E-mail: jmauricio.pulido@gmail.com

CIHEAM

Centro Internacional de Altos Estudios
Agronómicos Mediterráneos
Instituto Agronómico Mediterráneo de Zaragoza

Proyecto CREAM
Comisión Europea, Séptimo Programa Marco

Organización de las Naciones Unidas
para la Agricultura y la Alimentación
Departamento de Pesca y Acuicultura

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS.

MANAGEMENT AND DECISION MAKING

Zaragoza (Spain), 10-14 March 2014

ADDRESSES OF GUEST LECTURERS

SAINZ-TRÁPAGA, Susana

Fisheries Advocacy Officer
WWF MEDITERRANEAN PROGRAMME OFFICE
CARRER CANUDA, 37, 3º
08002 BARCELONA
SPAIN
Tel.: +34 93 30 56252
Mobile: +34 664 373 124
E-mail: ssainztrapaga@atw-wwf.org
www.panda.org/mediterranean

SALA, Antonello

Head of the Fishing Technology Unit
NATIONAL RESEARCH COUNCIL (CNR)
INSTITUTE OF MARINE SCIENCES (ISMAR)
FISHERIES SECTION
LARGO FIERA DELLA PESCA
60125 - ANCONA
ITALY
Tel.: +390712078841
Mobile: +39 328 3070446
E-mail: a.sala@ismar.cnr.it

CIHEAM COURSE COORDINATOR

BASURCO, Bernardo

Administrator. Area of Fisheries and Aquaculture
INTERNATIONAL CENTRE FOR MEDITERRANEAN AGRONOMIC STUDIES (CIHEAM)
MEDITERRANEAN AGRONOMIC INSTITUTE OF ZARAGOZA (IAMZ)
AVDA. DE MONTAÑANA, 1005
50059, ZARAGOZA
SPAIN
Tel: 34 976 716000 - Direct Tel: 34 976 716006 - Fax: 34 976 716001
E-mail: basurco@iamz.ciheam.org
Web: <http://www.iamz.ciheam.org>

ANNEX IV

SUMMARY OF CANDIDATURES RECEIVED

CREAM Course 2
ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS.
MANAGEMENT AND DECISION MAKING
Zaragoza (Spain), 10-14 March 2014

SUMMARY OF RECEIVED CANDIDATURES

COUNTRY	No. Candidatures
ALGERIA	7
BULGARIA	3
CYPRUS	1
EGYPT	4
GEORGIA	1
GREECE	2
ITALY	2
LIBANON	3
MALTA	3
MOROCCO	8
ROMANIA	2
SPAIN	9
TUNISIA	9
TURKEY	11
UKRAINE	1
TOTAL	66

ANNEX V

LIST OF PARTICIPANTS

CREAM Project Course 2 - ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. MANAGEMENT AND DECISION MAKING
Zaragoza (Spain), 10-14 March 2014

LIST OF PARTICIPANTS

SURNAME, Name	Country	Institution	Univ. Degree / Position
1. ASSAMEUR, Meriem	Algeria	MIN. PÊCHE ET RES. HALIEUTIQUES - DIR. PÊCHE MARITIME ET OCEANIQUE	Fishing engineer – fisheries and resources ...
2. DIMITROV, Dimitar	Bulgaria	BLACK SEA SUNRISE FISHERIES ASSOCIATION- FISHERIES BRANCH ORGANIZATION; DECALEGES LTD	Law - legal adviser
3. PETROV, Konstantin	Bulgaria	AGEN. FISHERIES AND AQUACULTURE - EUROPEAN AND INTERNATIONAL RELATIONS	Economics – Head intern. relations
4. IOANNOU, Natasa	Cyprus	NIREAS MARINE RESEARCH – MARINE ENVIRONMENT	Biology – scientific adviser
5. EL GAZZAR, Hisham Mohamed Abd El Aziz	Egypt	GENERAL AUTHORITY FOR FISH RESOURCES DEVELOPMENT - FISHERIES DPT.	Fisheries sc. – fisheries officer
6. MEGAHED OSMAN, Atif Salah	Egypt	GENERAL AUTHORITY FOR FISH RESOURCES DEVELOPMENT - FISHERIES DPT.	BSc. Fisheries - Fisheries specialist dept.
7. MGELADZE, Marina	Georgia	NATIONAL ENVIRONMENTAL AGENCY - FISHERIES AND BLACK SEA MONITORING CENTER	Biology - Head of biodiversity group
8. KAPIRIS, Konstantinos	Greece	HELLENIC CENTER FOR MARINE RESEARCH (HCMR) - INSTITUTE OF MARINE BIOLOGICAL RESOURCES. - ANAVISSOS	Biology - Assistant researcher
9. ROCCAPALUMBA, Salvatore	Italy	REGIONE SICILIANA – DPT. INTERVENTI PER LA PESCA – SERVIZIO BIOLOGIA MARINA	Law – Director
10. VITALE, Sergio	Italy	NAT. RES COUNCIL – INST. COASTAL MARINE ENVIRONMENT - MAZARA DEL VALLO	Natural Science - Researcher
11. FAWAZ, Hiba	Lebanon	ASSOCIATION FOR THE DEVELOPMENT OF RURAL CAPACITIES	Agriculture Eng. - Project coordinator
12. LAHOUD, Imad	Lebanon	MINISTRY OF AGRICULTURE – DEPARTMENT OF FISHERIES AND WILDLIFE	Agricultural eng.
13. PORTELLI, Susan	Malta	MINISTRY SUSTAINABLE DEVELOPMENT, ENVIRONMENT AND CLIMATE CHANGE - DEPT. OF FISHERIES AND AQUACULTURE	Biology - Fisheries management
14. BOUGOUSS, Nada	Morocco	INFOSAMAK	Agrofood eng. - seafood marketing and quality
15. ELMALKI, Zina	Morocco	INRH- INST. NAT. RECHERCHE HALIEUTIQUE - DEPT. PÊCHE MARITIME - CASABLANCA	Law – head of cooperation service
16. ZAHARIA, Tania	Romania	ROMANIAN MARINE RESEARCH INSTITUTE	Biologist - Head of Dept
17. AGUILAR GONZÁLEZ, Juan Salvador	Spain	GOB. ISLAS BALEARES - SERVICIO DE RECURSO MARINOS - PALMA	Biology - fisheries planning and data collection
18. BARGALLO BORONAT, Montserrat*	Spain	FISHERIES CONSULTANT	Marine sciences – fisheries consultant
19. BENITO REVUELTA, Encarnación	Spain	MAGRAMA – SEC. GEN. PESCA - SUB. GRAL. CALADERO NACIONAL, AGUAS COMUNITARIAS Y ACUICULTURA	Veterinarian - Head of area focal point GFCM-
20. MONTERO CASTAÑO, Carlos*	Spain	MARINE STEWARDSHIP COUNCIL - OFICINA PARA ESPAÑA Y PORTUGAL	Biologist – Fisheries officer of MSC
21. NIETO NOVOA, Beatriz*	Spain	WWF - PROGRAMA MARES	Marine science – Fisheries projects
22. RIOS GIRALDEZ, José*	Spain	WWF – FISHERIES CONSULTANT	Marine science – Fisheries projects
23. BESTA, Mehrez	Tunisia	MINISTERE DE L'AGRICULTURE ET DE L'ENVIRONNEMENT - DIRECTION GENERALE DE LA PECHE ET DE L'AQUACULTURE	Agriculture Eng. - Head of fisheries resources exploitation
24. GHORBEL, Mohamed	Tunisia	INSTIM- INSTITUT NATIONAL SCIENCES ET TECHN. DE LA MER – FISHERIES LAB. - SFAX.	Biologist – Head of Center
25. MEJRI, Hamadi	Tunisia	GIPP- GROUPEMENT INTERPROFESSIONNEL DES PRODUITS PECHE	Agricultural eng. (fisheries) – Head of office Majdia
26. CIRA DURUER, Ejbél	Turkey	TURKISH COAST GUARD COMMAND	Fisheries eng. – Señor fisheries expert
27. TERCAN, Murat	Turkey	MINI. AGRICULTURE AND LIVESTOCK – GEN. DIR. FISHERIES AND AQUACULTURE	Business studies - Engineer

* : self financed participants

ANNEX VI

PARTICIPANTS' CONTACT DETAILS

CIHEAM

Centro Internacional de Altos Estudios
Agronómicos Mediterráneos
Instituto Agronómico Mediterráneo de Zaragoza

Proyecto CREAM
Comisión Europea, Séptimo Programa Marco

Organización de las Naciones Unidas
para la Agricultura y la Alimentación
Departamento de Pesca y Acuicultura

Advanced Course

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. MANAGEMENT AND DECISION MAKING

Zaragoza (Spain), 10-14 March 2014

ADDRESSES OF PARTICIPANTS

AGUILAR GONZÁLEZ, Juan Salvador
SERVICIO DE RECURSO MARINOS
CONSEJERÍA DE AGRICULTURA, MEDIO AMBIENTE
Y TERRITORIO
GOBIERNO DE LAS ISLAS BALEARES
REINA CONSTANÇA 4, 2º
07006 PALMA – ILLES BALEARS
SPAIN
TEL: +34 971 17 66 66 EXT 64828
E-mail: jsaguilar@dgpesca.caib.es

ASSAMEUR, Meriem
MINISTRE DE LA PECHE ET DES RESSOURCES HA-
LIEUTIQUES
DIRECTION DE LA PECHE MARITIME ET OCEANI-
QUE
RUE DES 4 CANONS
16000 - ALGER
ALGERIA
Tel: +213 21433174
Mobile: +213 666254250
E-mail: meriem.assameur@gmail.com

BARGALLO BORONAT, Montserrat
CONSULTORIA Y GESTIÓN PESQUERA
REIAL, 9
43892 MONT ROIG DEL CAMP (TARRAGONA)
SPAIN
Mobile: +34 645 817 120
E-mail: bargallo.montse@gmail.com
E-mail: info@montsebargallo.es

BENITO REVUELTA, Encarnación
MAGRAMA - SECRETARIA GENERAL DE PESCA
DIRECCIÓN GENERAL DE RECURSOS PESQUEROS Y
ACUICULTURA
SUB. GRAL. CALADERO NACIONAL, AGUAS COMU-
NITARIAS Y ACUICULTURA
VELAZQUEZ, 144
28071 - MADRID- SPAIN
Tel: +34 +34 91 3476161
Mobile: +34 625140573
E-mail: ebenitor@magrama.es

BESTA, Mehrez
DIRECTEUR DE L'EXPLOITATION
DIRECTION GENERALE DE LA PÊCHE ET DE L'AQUA-
CULTURE
MINISTRE DE L'AGRICULTURE
30 RUE ALAIN SAVARY
1002 TUNIS - TUNISIA
Tel.: +216 71 890 593
Mobile: +216 24 82 00 70
E-mail: mehrezbesta@gmail.com
E-mail: mehrez.best@iresa.agrinet.tn

BOUGOUSS, Nada
INFOSAMAK
BD, RAHAL ELMESKINI, 71
20000 - CASABLANCA
MOROCCO
Tel.: +212 522 54 0856
Mobile: + 212 641424455
E-mail: n.bougouss@infosamak.org
E-mail: bougouss.nada@gmail.com

ÇIRA DURUER, Ejbel
TURKISH COAST GUARD COMMAND
PLANS AND POLICY DIVISION
SAHIL GUVENLIK KOMUTANLIGI, BAKANLIKKLAR
06100 - ANKARA
TURKEY
Tel: +90 312 416 4765
Mobile: +90 532 547 9316
E-mail: ejbelcira@sgk.tsk.tr
E-mail: ejbelcira@hotmail.com

DIMITROV, Dimitar Georgiev
BLACK SEA SUNRISE- FISHERIES BRANCH ORGANI-
ZATION; DECALEGES LTD.
PATRIARCH EVTIMII, BLVD 64, FL2, AP5
1000 - SOFIA
BULGARIA
Tel.: +359 2 421 9553
Mobile: +359 887 212199
E-mail: decaleges@gmail.com

**EL GAZZAR, Hisham Mohamed Abdulaziz
Mohamed**
GENERAL AUTHORITY FOR FISH RESOURCES DEVE-
LOPMENT
FISHERIES DEPARTMENT
EL-TAYRAN STREET -, 4
11759 - NASR CITY (CAIRO)
EGYPT
Mobile: +20 1005352899 / +2011 1231 1207
E-mail: h.gazzar@gmail.com
E-mail: ishish_me@hotmail.com

EL MALKI, Zina
INSTITUT NATIONAL DE RECHERCHE HALIEUTIQUE
(INRH)
DEPARTAMENT DE PÊCHE MARITIME
2, RUE SIDI ABDERRAHMANE AIN DIAB
20001 - CASABLANCA
MARRUECOS
Tel.: +212 522940771 / 73
Mobile: +212 662513453 / 661936744
E-mail: zina_elmalki2006@yahoo.fr
E-mail: elmalki@inrh.ma

CIHEAM

Centro Internacional de Altos Estudios
Agronómicos Mediterráneos
Instituto Agronómico Mediterráneo de Zaragoza

Proyecto CREAM
Comisión Europea, Séptimo Programa Marco

Organización de las Naciones Unidas
para la Agricultura y la Alimentación
Departamento de Pesca y Acuicultura

Advanced Course

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS. MANAGEMENT AND DECISION MAKING

Zaragoza (Spain), 10-14 March 2014

ADDRESSES OF PARTICIPANTS

FAWAZ, Hiba
ASSOCIATION FOR THE DEVELOPMENT OF RURAL
CAPACITIES (ADR)
AGRICULTURAL PROGRAM
CARTHAGE STREET, EZZEDDINE BUILDING, 1^o
TYR
LEBANON
Tel.: +961 7742806
Mobile: +961 3542170
E-mail: hiba.fawaz@adr.org.lb

GHORBEL, Mohamed
INSTITUT NATIONAL SCIENCES ET TECHN. DE LA
MER (INSTM)
CENTRE DE SFAX
P.O. BOX 1035
3018 - SFAX
TUNISIA
Tel.: +216 74 497 117
Mobile: +216 98 407 223
E-mail: mohamed.ghorbel@instm.rnrt.tn

IOANNOU, Natasa
NIREAS MARINE RESEARCH
26 RUE D'EDIMBURG
1050 IXELLES
BELGIUM
LIMASSOL
CYPRUS
Mobile: +32 485847601
Tel.: +357 99336017
E-mail: natasa132@hotmail.com

KAPIRIS, Konstantinos
HELLENIC CENTER FOR MARINE RESEARCH (HCMR)
INSTITUTE OF MARINE BIOLOGICAL RESOURCES
AND INLAND WATERS
47 KM ATHENS-SOUNIO, MAVRO LITHARI
P.O. BOX 712
19013 - ANAVISSOS (ATTICA)
GREECE
Tel.: +30 2109856712
Mobile: +30 6937166517
E-mail: kkapir@hcmr.gr

LAHOUD, Imad
MINISTRY OF AGRICULTURE
DEPT. OF FISHERIES ~ WILDLIFE
EMBASSIES STREET, BIR HASSAN
BEIRUT
LEBANON
Tel.: +961 1 849 622
Mobile: +961 3 330 462
E-mail: imahoud@gmail.com
E-mail: ilahoud@agriculture.gov.lb

MEGAHED OSMAN, Atif Salah
GENERAL AUTHORITY FOR FISH RESOURCES DEVELOPMENT
FISHERIES SECTOR
EL-TAYRAN STREET -, 4
11759 - NASR CITY (CAIRO)
EGYPT
Tel.: +20 100 9201108
Mobile: +20 109201108
E-mail: atif_gafrd@yahoo.com
E-mail: atifsalah_msm@yahoo.com

MEJRI, Hamadi
GROUPEMENT INTERPROFESSIONNEL DES PRODUITS DE LA PÊCHE (GIPP)
PORT DE PÊCHE
P.O. BOX 72
5100 - MAHDIA
TUNISIA
Tel.: +216 73 690 477
Mobile: +216 24 012 780
E-mail: mejri@gipp.tn

MGELADZE, Marina
MINISTRY OF ENVIRONMENT AND NATURAL RESOURCES
NATIONAL ENVIRONMENTAL AGENCY
FISHERIES AND BLACK SEA MONITORING CENTER
51, RUSTAVELI ST.
P.O. BOX 6000
6010 - BATUMI (AJARA) - GEORGIA
Tel.: +995 4222 274661
Mobile: +995 593398793
E-mail: mari.mgeladze@gmail.com

MONTERO CASTAÑO, Carlos
MARINE STEWARDSHIP COUNCIL
OFICINA PARA ESPAÑA Y PORTUGAL
PASEO DE LA HABANA 26, 7^o PUERTA 4
28036 - MADRID
ESPAÑA
Tel.: +34 91 831 9248
Mobile: +34 674 071 053
E-mail: carlos.montero@msc.org

NIETO NOVOA, Beatriz
WWF/ADENA
CAMINO DE PIRUCHA 11
36390 SAN MIGUEL DE OIA, VIGO (PONTEVEDRA)
SPAIN
Tel.: +34 686980995
E-mail: beatriznietonovoa@gmail.com

CIHEAM

Centro Internacional de Altos Estudios
Agronómicos Mediterráneos
Instituto Agronómico Mediterráneo de Zaragoza

Proyecto CREAM
Comisión Europea, Séptimo Programa Marco

Organización de las Naciones Unidas
para la Agricultura y la Alimentación
Departamento de Pesca y Acuicultura

Advanced Course

ECOSYSTEM APPROACH TO FISHERIES IN THE MEDITERRANEAN AND BLACK SEAS.

MANAGEMENT AND DECISION MAKING

Zaragoza (Spain), 10-14 March 2014

ADDRESSES OF PARTICIPANTS

PETROV, Konstantin

PERMANENT REPRESENTATION OF THE REPUBLIC
OF BULGARIA TO THE UE
MINISTRY OF AGRICULTURE AND FOOD
EXECUTIVE AGENCY FOR FISHERIES AND AQUA-
CULTURE
FISHERIES ATTACHÉ / SECOND SECRETARY
SQ. MARIE-LOUISE 49
1000 BRUSSELS - BELGIUM
Tel.: +32 473944857
Mobile: +359 898432976
E-mail: konstantinpetrov@hotmail.com
E-mail: konstantin.petrov@bg-permrep.eu

PORTELLI, Susan

MINISTRY FOR SUSTAINABLE DEVELOPMENT, ENVI-
RONMENT AND CLIMATE CHANGE
DEPT. OF FISHERIES AND AQUACULTURE
GOVERNMENT FARM, GHAMMIERI
mrs 3303 - MARSA
MALTA
Tel: +356 22921259
Mobile: +356 99854067
E-mail: susan.a.portelli@gov.mt

RÍOS GIRÁLDEZ, José

BARRIO PALMÁS 1º-DOMAIO-
36957 MOAÑA (PONTEVEDRA)
SPAIN
Tel: +34 680462069
E-mail: jose733@gmail.com
Email: joserios@consultorpesquero.com

ROCCAPALUMBA, Salvatore

REGIONE SICILIANA
ASSESSORATO RISORSE AGRICOLE E ALIMENTARI
DIPARTIMENTO DEGLI INTERVENTI PER LA PESCA
VIA DEGLI EMIRI, 45
90145 - PALERMO
ITALIA
Tel: +39 091 707 9408
Mobile: +39 3386416109
E-mail: sroccapalumba@regione.sicilia.it

TERCAN, Murat

MINISTRY OF AGRICULTURE AND LIVESTOCK
GENERAL DIRECTORATE OF FISHERIES AND AQUA-
CULTURE
FISHERIES CONTROL DEPARTMENT
ESKISEHIR YOLU LODUMLU 9KM
06060 - ÇANKAYA (ANKARA)
TURKEY
Tel: +90 312 287 3360
E-mail: murat.tercan@tarim.gov.tr
E-mail: mtarhavi@yahoo.com.tr

VITALE, Sergio

NATIONAL RESEARCH COUNCIL (CNR)
INSTITUTE FOR COASTAL MARINE ENVIRONMENT
(IAMC)
DETACHED UNIT OF MAZARA DEL VALLO
VIA L. VACCARA 61
91026 - MAZARA DEL VALLO (TRAPANI)
ITALIA
Tel.: 39 0923 949064
Mobile: +39 3477594813
E-mail: sergio.vitale@cnr.it

ZAHARIA, Tania

NATIONAL INSTITUTE FOR MARINE RESEARCH AND
DEVELOPMENT "GRIGORE ANTIPA"
DEPARTMENT LIVING MARINE RESOURCES
BLV. MAMAIA, 300
900 581 - CONSTANTA
RUMANIA
Tel: +40 241543288
Mobile: +40 241655364
E-mail: tzaharia@alpha.rmri.ro