[image: image1.jpg];*****

2 8.0 3
4* ‘,*

\S

«k
*
*
»*
»

*** -—’//
* x

SPC

Secretariat

of the Pacific
COmmUnitv

2nd SPC Regional Aquaculture Meeting,
SPC Noumea, New Caledonia
20-24 November 2006
Template for country report including:

~ Aquaculture Commodity Prioritization questionnaire

~ Questionnaire table for country report

~ Questionnaire table for aquaculture statistics

~ Table for aquaculture contacts

This document is to be filled in by the nominated country delegate and to be sent back prior to the meeting to SPC Aquaculture section:
Attention Mr. Ben Ponia, Aquaculture Adviser (BenP@spc.int)
or Fax +687 263818.
[image: image6.jpg]

[image: image2.jpg]

Aquaculture Commodity Prioritisation Questionnaire

Introduction

A key development strategy produced by the 1st SPC Regional Aquaculture Meeting held in Fiji, 2002 was to identify the key commodities which on a regional basis should have priority in the allocation of resources
. It has been almost five years since these commodities were appraised and therefore at the 2nd SPC Regional Aquaculture meeting an updated short-list will be presented drawing on the results of this questionnaire.

Scoring process
Please take time to acquaint yourself with the commodity prioritisation process so that your scoring process is standardized with other recipients of this exercise.

· Step 1. Read the appended information in Appendix I on the prioritisation process and familiarize yourself with the two key criteria, (1) potential impact and (2) feasibility.

· Step 2. Next to each commodity listed provide a score of high, medium or low under each of the criteria. A high ranking indicates that it is highly likely that this commodity will meet this particular criteria. Try to assign an equal number of high, low and medium scores as possible.
· Step 3. An example of commodity x, with a high probability of delivering impact and a medium probability of delivering benefits is already completed in the box.
· If you wish to include a new commodity then add the name of the new commodity to the table and continue to score as usual.
· When you have completed the table please return it by fax (687)263818 or email (benp@spc.int).
Table 1. Commodity Scores
	Commodity
	Criteria 1:

POTENTIAL IMPACT
(the potential of the commodity to make a positive impact)
	Criteria 2:

POTENTIAL BENEFIT
(the feasibility of successfully developing the commodity)

	Commodity x (example)
	High
	Medium

	Abalone (tropical)
	
	

	Carp
	
	

	Coral
	
	

	Freshwater shrimp (Macrobrachium)
	
	

	Giant clam (Tridacnae)
	
	

	Kappaphycus Seaweed
	
	

	Marine fin-fish (food)
	
	

	Marine prawn (Penaied)
	
	

	Milkfish
	
	

	Mud crab
	
	

	Ornamental fish
	
	

	Pearl oyster
	
	

	Rock lobster
	
	

	Sea cucumber
	
	

	Sponge
	
	

	Tilapia
	
	

	Trochus
	
	

	
	
	

	
	
	

Appendix I

Prioritisation process
The prioritisation process will adopt the same methodology which was formulated at the 1st SPC Regional Meeting. During the meeting seventeen commodities considered to be of high interest were scored. Amongst these commodities the following species were ranked as a priority: kappaphycus seaweed, coral, tilapia, giant clam, milkfish, pearl oyster, marine prawn, freshwater shrimp and sea cucumber
 (Figure 1).

Figure 1. Combined assessment of return to the Pacific from investment in aquaculture commodities
[image: image3.emf]
The relative priority of various commodities was determined to be a function of two criteria:

1. The potential impact of a commodity to make a positive impact in the region,
2. and the feasibility of successfully developing the commodity.
The first criteria (impact) can be viewed in terms of its benefit and suitability:

• Potential benefits to the Pacific: Economic, environmental, social, and capacity enhancement benefits deriving from successful introduction.
• Suitability for the Pacific: Technical and cultural suitability of commodities for establishment in the Pacific.
The second criteria (feasibility) can be viewed in terms of its capacity to access and utilise.

• Capacity to access and deliver required information: Availability of information, technology and resources to SPC, associated institutions and member countries.
• Capacity of countries to utilise information: The capacity of Pacific countries to utilise the information provided.

The priority framework is using these two criteria is outlined below.
 Priority Framework
[image: image4.emf]
Factors to be considered

The follow factors were identified as useful in determining the relative priority of each of the commodities:
[image: image5.emf]
COUNTRY REPORT

	History of aquaculture development : (Outline some of the key dates for introductions of species, past research and development efforts, organization and companies involved, and achievements leading up to the current situation of aquaculture)

	National Aspirations : (Bullet point list stressing major aspirations from the sector, refer to national development plans, aquaculture sector plans and etc if possible)

	Constraints and Impediments : (Bullet point list stressing major constraint limiting the expansion of the aquaculture industry present in the country)

	Main Features of the Industry: (Outlook for research, development, extension, diversification and marketing of the various commodities over the next few years. Main issues to be addressed and stress out plans for both private and public sector)

	Government: (An diagram outlining the government bodies involved in aquaculture and the national focal point for aquaculture, also list the national contact point address if possible)

	Centers of excellence: (The name and a brief description of key aquaculture facilities involved in research and development, particular any government stations)

	Commodities: (List the main species of commodities under development at present and provide a short description of the kind of research and development activities that are taking place. The production tonnage or values related to the each of the commodities should also be described in the document later under the statistics table.)

Data for aquaculture production per commodity in volume and value between 200 and 2005

	
	C1:
	C2:
	C3:
	C4:
	C5:

	Year
	Volume
	Value
	Volume
	Value
	Volume
	Value
	Volume
	Value
	Volume
	Value

	2000
	
	
	
	
	
	
	
	
	
	

	2001
	
	
	
	
	
	
	
	
	
	

	2002
	
	
	
	
	
	
	
	
	
	

	2003
	
	
	
	
	
	
	
	
	
	

	2004
	
	
	
	
	
	
	
	
	
	

	2005
	
	
	
	
	
	
	
	
	
	

	2006
	
	
	
	
	
	
	
	
	
	

	
	C6:
	C7:
	C8:
	C9:
	C10:

	Year
	Volume
	Value
	Volume
	Value
	Volume
	Value
	Volume
	Value
	Volume
	Value

	2000
	
	
	
	
	
	
	
	
	
	

	2001
	
	
	
	
	
	
	
	
	
	

	2002
	
	
	
	
	
	
	
	
	
	

	2003
	
	
	
	
	
	
	
	
	
	

	2004
	
	
	
	
	
	
	
	
	
	

	2005
	
	
	
	
	
	
	
	
	
	

	2006
	
	
	
	
	
	
	
	
	
	

	
	C11:
	C12:
	C13:
	C14:
	C15:

	Year
	Volume
	Value
	Volume
	Value
	Volume
	Value
	Volume
	Value
	Volume
	Value

	2000
	
	
	
	
	
	
	
	
	
	

	2001
	
	
	
	
	
	
	
	
	
	

	2002
	
	
	
	
	
	
	
	
	
	

	2003
	
	
	
	
	
	
	
	
	
	

	2004
	
	
	
	
	
	
	
	
	
	

	2005
	
	
	
	
	
	
	
	
	
	

	2006
	
	
	
	
	
	
	
	
	
	

C: commodity (abalone, carp, coral, freshwater shrimp, giant clam, seaweed, marine food fish, marine prawns, milkfish, mud crab, ornamental fish, pearl oyster, rock lobster, sea cucumber, sponge, tilapia, trochus)

Volume in tons, kilos or individual numbers (please precise). Value in US$ or local currency (please specify)
CONTACT

Please fill in as many of the contact table below as possible, note that a contact database has already been started on the SPC aquaculture portal. Please visit the contact link (http://www.spc.int/aquaculture/site/contacts/ct_search.asp) to check on the existing contacts, and complete.
	Type of contact*
	

	Company name
	

	Given name
	

	Family name
	

	Profile (small description of the contact’s activities)
	

	Email
	

	Tel
	

	Fax
	

	Address
	

	Date of submission
	

	Countries where the contact operates
	

	Commodities **
	

	Specializations ***
	

*individual, company, organization, NGO
**abalone, carp, coral, freshwater shrimp, giant clam, seaweed, marine food fish, marine prawns, milkfish, mud crab, ornamental fish, pearl oyster, rocklobster, sea cucumber, sponge, tilapia, trochus
***Buisness management, buyer retailer, commercial farmer, environmental management, equipment supplies and maintenance, farming techniques, finance, legal, marketing, R&D, social cultural
�

� The regional priority commodities is an amalgamation of national priorities and therefore does not necessarily directly reflect the priority needs of individual countries are not necessarily excluded from the attention of region organisations.

�Refer to � HYPERLINK "http://www.spc.int/aquaculture/site/publications/documents/aqua-meeting-report.pdf" ��http://www.spc.int/aquaculture/site/publications/documents/aqua-meeting-report.pdf� for a more detailed explanation of this process.

PAGE
2

