

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 1.5 Minutes of Coordination Meeting 1

Start date of project: 01/05/2011 Duration: 36 months

Due date of deliverable: 31/05/2012

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

Centre for Advanced Mediterranean Agronomic Studies

WP leader: Dunixi Gabiña

INDEX

Minutes of the Steering Committee	2
Annex 1. Agenda Steering Committee	3
Minutes of the 1st Coordination Meeting	4
Annex 1. Agenda Coordination Meeting	8
Annex 2. List of Participants Coordination Meeting	12
Minutes of the General Assembly	15
Annex 1. List of Participants General Assembly	17
Annex 2. Agenda General Assembly	20

Steering Committee Report Grand Hotel Dimyat, Varna, Bulgaria 18 April 2012

Meeting of the Steering Committee (Coordinators and WP leaders Coordinators)

Before the General Assembly a meeting of the Steering Committee (which includes WP leaders and the Coordinators) was held from 8:30 to 9:30 on 18 April in order to prepare the Kick-off meeting.

The meeting was attended by Coordinators and WP Leaders (see agenda in annex 1)

The coordinator (D. Gabiña, CIHEAM) and scientific coordinator (J. Lleonart, ICM/CSIC) recalled the functions of the Steering Committee and the External Advisory Committee, the Gantt Chart with a special mention to the Deliverable deadlines, and the state of the art regarding budget execution. The WP coordinators, briefly reviewed the content of each WP.

Regarding meetings, workshops, seminars and training courses, the following timetable was agreed:

- Month 13 (29-31 May 2012): Meeting of WP4 (29 May) and Workshop of WP2 (30-31 May) in Rome (Italy).
- Month 15 (3-4 July 2012): Meeting of WP6 in Sète (France).
- Month 24 (April 2013): Coordination meeting and General Assembly (WP1) and Workshop of WP2. (In the General Assembly held on 19 April, it was decided to book 16-18 April 2013 as the date for these events and Malta has been suggested as the venue).
- Month 30 (November 2013). Meeting of WP6. Dates and venue to be decided.
- Period between months 32 and 36 (January April 2014). Two training courses (WP5), one in Zaragoza (Spain) and the other in Chania (Greece). Dates to be decided.
- Month 36 (April 2014). Coordination meeting and General Assembly (WP1), meeting of WP4 and International Dissemination Conference (WP5), in Barcelona (Spain). Dates to be decided.

The budget execution follows the planned figures for coordination meetings with a cost of around 25,000 euros per meeting.

Attendants:

Dunixi Gabiña Antonio López Francos Jordi Lleonart Francesc Maynou Paolo Sartor Joël Vigneau Christian Chaboud

Steering Committee Meeting Grand Hotel Dimyat, Varna, Bulgaria 18 April 2012, 08:30 - 09:30

Annex 1. Agenda

Objective: to prepare the Coordination Meeting and the General Assembly of 18-19 May

Time	Item	Lead
08.30	Welcome and opening	Coordinators ¹
	2. Reminder of the Steering Committee functions	Coordinators
	3. Short review of Work Packages, Milestones and Deliverable	WP leaders ²
	4. Budget execution	Coordinators
	Comments on the agenda and organisation of the Coordination Meeting and the General Assembly	Coordinators
09.30	Closure	

¹J. Lleonart (Scientific) and D. Gabiña (Administrative) ²J. Lleonart, D. Gabiña, P. Sartor, J. Vigneau, P. Cury

1st Coordination Meeting Grand Hotel Dimyat, Varna, Bulgaria 18-19 April 2012

MINUTES

Opening and arrangements of the meeting

The 1st Coordination Meeting followed the agenda (annex 1) and was attended by 26 participants (annex 2), including: Consortium members and Ph. Moguedet, Research Programme Officer for Research on Fisheries, European Commission.

The meeting was opened by Mr. Atanas Palazov, Director of the Institute of Oceanology - Bulgarian Academy of Sciences, Mr. D. Gabina (IAMZ/CIHEAM) as Coordinator and Mr. J. Lleonart (ICM/CSIC) as scientific coordinator, and Mr. P. Moguedet (EC) who welcomed the participants to the meeting.

Mr. López-Francos acted as rapporteur.

All presentations, making reference to Agenda Items, are available on the Intranet of the CREAM Web site: www.cream-fp7.eu following the path:

Intranet - Meetings - 1st Coordination Meeting (Varna, 18-19 April 2012)

For accessing the Intranet:

User: partnercream Password: keypartner

Item 1. Approval of the Agenda

The agenda was approved.

Item 2. Approval of the minutes of the kick-off meeting

The minutes of the kick-off meeting were approved. They are available on the Intranet at:

5 - Deliverables / Deliverable 1.4 Minutes of the kick-off meeting

Item 3. Report by the Coordinators

This report (presentation on the Intranet) made a reference to the following questions:

- Three new members joined the Consortium: MRRA (Malta), DFMR + OC-UCY (Cyprus) and WEFRI (Georgia). This has implied a negotiation with the EC for the extension of the Consortium, including a new budget distribution (presented) and a new version of the Gantt Chart after Rome, and the signing of a new Consortium Agreement.
- Activities and deliverables are on time as scheduled. Annex 2 shows the new Gantt Chart approved after the Contrat Amendment for the extension of the Consortium and also a summary of the deadlines of the Deliverables to be provided in the forthcoming months.

Coordinating research in support to application of Ecosystem Approach to Fisheries and management advice in the Mediterranean and Black Seas

Item 4. Review of the DoW, milestones, deliverables

Each coordinator took the floor and presented the WP led.

WP1. Project Coordination. Mr. D. Gabina (presentation on the Intranet).

Dr. Gabiña presented the coordination activities, specially noting the incorporation of three new partners, from Cyprus, Malta and Georgia. He also presented the web site and the brochure of the CREAM Coordination Action, however most of the administrative aspects were dealt in the General Assembly.

WP2. Current understandings in stock assessment and fishery effects on ecosystems, by Mr. P. Sartor (presentation on the Intranet).

Dr. Sartor, coordinator of WP2 presented the results of the questionnaire. He remarked both, the good response of the participants (171 filled templates were received from all participants - see presentation Item 4_WP2.pdf on the Intranet for a summary of the results and the heterogeneity of activities, that makes difficult an accurate analysis of the data; this analysis will be done in the workshop to be held in Rome in 30-31 may 2012.

P. Sartor, coordinator of WP2 presented the results of the questionnaire. He remarked both, the good response of all the participants (180 filled templates were received, see presentation Item 4_WP2.pdf on the Intranet for a summary of the results) and the heterogeneity of the content of the projects/activities carried out by each partner. This aspect is mainly due to the different typology of activities considered, and to some differences in the "interpretation" of the available information in the EAF context.

The WP coordinator presented some proposals for the next workshop of WP2, which will be held in Rome in 30-31 may 2012. The workshop will be focused to an accurate analysis of the information sent by each partner, in order to produce a synthetic overview and to highlight strength and weakness aspects, as well as to elaborate proposals for future researches and also for the training course of WP5.

Finally, P. Sartor informed that some standard tables will be produced and delivered to all the partners for their contribution; these tables will be utilised for the synthesis work during the workshop.

WP3. Data needs, quality, harmonization, methodologies and models for EAF, presented by Mr. J. Vigneau (presentation on the Intranet).

J. Vigneau, coordinator of WP3 presented the results of the questionnaire. He highlighted the full respect of the deadline by all the partners. In total 114 files were received, detailing data collected through research projects, surveys at sea, fisheries statistics and other monitoring programmes. Moreover, J. Vigneau requested the project SeaDataNet to provide information from their collection of data all around the Mediterranean and Black Sea area, and received hundreds of files totalising 4500 parameters. The SeaDataNet data covers mainly the abiotic parameters, with some information on plancton, presence of fish in some areas and some fisheries statistics. Given the huge amount of information received and their heterogeneity, it was requested to CREAM partners to resubmit the full informartion with precise guidelines for facilitating the compilation work and to delay the provision of the WP deliverable (D3.1) at the end of May instead of end of April.

Regarding the potential indicators, a discussion occurred on the need to broaden the indicators to other fields than the only fisheries, e.g. environmental (SeaDataNet), legal frames (LaMed project) and other anthropogenic marine activities. Eventually, it was decided not to restrict the CREAM work to the only fisheries data, but with a constant concern over the specificities of the Mediterranean and Black Sea context. The presentation of potential indicators during the meeting (see presentation on the Intranet) was based on the literature and FAO work. The EU representative informed that it would be relevant to consider the 9 indicators part of the EU data collection regulation (DCF), since these indicators where deemed the most important after several ad hoc workshops and long

Coordinating research in support to application of Ecosystem Approach to Fisheries and management advice in the Mediterranean and Black Seas

concertations It was suggested to evaluate also the indicators developped in the IndiSeas project, the EU Marine Strategy Framework Directive (MSFD) and the JRC EAF working group.

WP4. Coordination with the assessment and management international/regional bodies, presented by Mr. J. Lleonart (presentation on the Intranet)

Dr. Lleonart, coordinator of WP4 noted that FAO did not yet confirm the participation in the CREAM Concerted Action, this partner is considered to be specially important because of the activities of the Mediterranean cooperation projects. Action will be taken by the CREAM Coordinator in order to request a positive answer from the FAO officers. The WP coordinator presented the questionnaire sent to the international organisations, but no answer has been received yet. Some participants pointed the absence of NGOs and some other organisations as IUCN or CIESM, ACCOBAMS and other international organisations in WP4. Regardless that the composition of external participants was discussed in the preparation of the project and now there is no possibility to integrate new partners, the choice was done based on the involvement of the organisations in fisheries management. The WP4 meeting will be held in Rome at the end of May in coordination with the WP2 Workshop.

WP5. Training and capacity building. Conference. Dissemination component, presented by Mr. D. Gabiña (presentation on the Intranet)

In this WP, and regarding the Web site some suggestions were made:

- To include a section with links to relevant sources of information, as for example, the FAO's report on The State of World. Fisheries and Aquaculture. 2010.
- On the Intranet, Power Point presentations should be in pdf format.

Other clarifications were made on the Training Courses and the Final Dissemination Conference:

- In both events there will be a programme committee which will be formed by the Steering Committee and some members of the External Advisory Committee.
- Training courses will be open to participants from all Mediterranean and Black Sea countries not only to those belonging to the CREAM consortium. The desired profile is to be discussed and decided in the programme preparation meeting, but professionals from public and private organizations involved in fisheries management, as well as decision-makers, technical advisors and researchers may be welcomed. IAMZ will prepare a publicity leaflet and will disseminate it through the CREAM and IAMZ web sites and through a mailing list of about 2,350 addresses.
- Invited participants in the Final Dissemination Conference may also be from all Mediterranean and Black Sea countries not only to those belonging to the CREAM consortium. The preferred profile is also to be discussed and decided in the programme preparation meeting, but they will probably be high level decision-makers and professionals from public and private organizations involved in fisheries management.
- WP6. Strengthening the scientific basis of EAF application in Mediterranean and Black Sea fisheries, presented by Mr. C. Chaboud on behalf of P. Cury who could not attend the meeting (presentation on the Intranet).
 - Dr. Chaboud presented the organisation of the first WP6 meeting to be held in Sète, 3rd and 4th of July, 2012. It was discussed the character of the meeting, which should be a planning of the WP6 activities rather than a scientific congress. For some participants the agenda was too ambitious and it was suggested toe the number of items to be discussed. It was agreed that the WP6 coordinator will send a new agenda. Sent on 3 May (see presentation on the Intranet Item 4_WP6.pdf)

Coordinating research in support to application of Ecosystem Approach to Fisheries and management advice in the Mediterranean and Black Seas

Item 5. Next steps

In a very short time, there will be two CREAM events, the WP4 meeting (29 May 2012) and WP2 Workshop (30-31 May 2012) in Rome, Italy, and the WP6 meeting in Sète, France (3-4) July 2012.

Regarding the Coordination meeting and General Assembly (WP1) and Workshop of WP2 to be held in Month 24 (April 2013), in the General Assembly held on 19 April, it was decided to book 16-18 April 2013 as the date for these events and Malta was suggested as the venue.

Coordinating research in support to application of Ecosystem Approach to Fisheries and management advice in the Mediterranean and Black Seas

1st Coordination Meeting Grand Hotel Dimyat, Varna, Bulgaria 18-19 April 2012

Annex 1. Agenda

18 April		
Time	Item	Lead
08:30	Meeting of the Steering Committee (Coordinators and WP leaders)	Coordinators
09:30	Welcome and opening (IO - BAS, Coordinators, Ph. Moguedet)	Coordinators
09:45	 Approval of the agenda Approval of the minutes of the kick off meeting 	Coordinators
	3. Report by the Coordinators	
11:00	Coffee	
11:30	 Review of the DoW, milestones, deliverables a. Quick review of WP1 activities (most of them will be dealt with in the General Assembly - See agenda in next page) 	WP leaders
12:00	b. Review of WP2 activitiesi. Objectives	
	ii. Review and complete where possible the information gathered within all Member Countries for Task 2	
	iii. Preliminary analysis of information	
42.00	iv. Preparation of workshop	
13:00	Lunch	
14:00	b. Review of WP2 activities (Continuation)	WP leaders
16:00	Coffee	
16:15	 c. Review of WP3 activities i. Review and complete where possible the information gathered within all Member Countries for Task 2 and 3 ii. Review the list of indicators currently used for EAF in different regions of the world, and define a list of potential indicators that could be used in the context of the Mediterranean and Black Sea iii. For each of the indicators listed in point (i), analyse the available information and indicate (1) the relevance of the information, (2) the gaps and the appropriateness of the information and (3) alternative indicators or. iv. Propose a roadmap for the intersessional period 	WP leaders
18:00	Close of meeting day 1	
20:00	Social dinner	

Coordinating research in support to application of Ecosystem Approach to Fisheries and management advice in the Mediterranean and Black Seas

19 April

Time	Item	Lead
11:30	4. Review of the DoW, milestones, deliverables (continuation)	WP leaders
	d. Review of WP4 activities	
	i. Objectives	
	ii. Collecting of information	
	iii. Preliminary analysis of information	
12:00	e. Review of WP5 activities	
	i. The CREAM Web site	
	ii. Planning of the Training Courses and of the	
-	International Dissemination Conference	
13:00	Lunch	
14:00	e. Review of WP5 activities (Continuation)	WP leaders
	f. Review of WP6 activities	
	 Organisation of the next WP6 meeting 	
16:00	Coffee	
	5. Next steps	Coordinators
18:00	Close of meeting	

List of deliverables related to the 1st Coordination Meeting

in red, deliverables already done

in blue, deliverables that must be generated by this meeting

in green, deliverables foreseen for the next future

A		n	1
м	•	\boldsymbol{r}	

VVPI		
D1.1	Consortium Agreement signed	DONE
D1.2	Coordination Action booklet	DONE
D1.3	Website (Intranet)	DONE
D1.4	Minutes of the kick-off meeting	DONE
D1.5	Minutes of Coordination Meeting 1	M13
D1.6	Periodic Report (technical and financial) for Reporting Period 1	
WP2		
D2.1	Report of Workshop 1	M15
D2.1	Summary Report of Workshop 1 (website)	M15
D2.2	Summary Report of Workshop 1 (Website)	IVITO
WP3		
D3.1	State of the art, background and list of potential indicators for a	an EAF
	M12	
WP4		

D4.1	Report of the WP4 kick off meeting	DONE
D4.2	Summary report on the knowledge in the assessment and m	anagement
	of Mediterranean and Black Sea Fisheries	M13
D4.3	Report of the intermediate meeting	M13

WP6

D6.1 Executive Report of the intermediate meeting including a scientific strategy to achieve EAF objectives for 2020

M18

CREAM Gantt Chart. Updated 20 December 2011

NP Task Task title	1	2 3	4	5 6	7 1	8 9	10	11 12	13 1	4 15	16	17 1	8 19	20 21	22	23 24	25	26 2	7 28	29	30 3:	32	33 3	4 35	36
1 1,1 Permanent Secretariat																									
1,2 Steering Committee																									
1,3 External Advisory Committe																									
1,4 Project website																									
1,5 Preparation & Delivery of periodical and final r	reports																								
1,6 Distribution of funds among participants													1000												
1,7 Coordination meetings	M							M						0		M									M
Deliverables	D1.1 D	1.4							D1.5				D	1.6			[01.7							D1.8
	D1.2																								D1.9
	D1.3	1																							D1.1
2 2,1 Review of fisheries effects on ecosystems																									
2,2 Comparative analysis of management systems						T																			
2,3 Production of syntheses and summaries												1000		0 100											
Workshops								WS								WS									
Deliverables								-		D2.:	1					-		D2	.3		D2.5				
										D2.2	2							D2	.4						
3 3,1 Data needs for an EAF																									
3,2 Indicators and reference points																									
3,3 Organizing existing and future data																									
Deliverables							_	D3.	1							D3.2			T		D3.3			D3.	4
4 4,1 Programmes deployed by RBs	M																								
4,2 Progress in programmes deployed by RBs								M																	
4,3 Founding a Med & BS network							_																17		М
Deliverables	D	4.1							D4.2																D4.4
									D4.3																1
5 5,1 Updating web page (documents, software, resi	ults)										Time I		ST COMMENT				Charles &								
5,2 Distribution list of end-users																									
5,3 International Training Course												_													
5.4 International Dissemination Conference																									
Deliverables																D5.1	D5.3								D5.4
						+						_				D5.2								+	D5.5
													1						1						D5.6
					_	_						_				_		_	_			$\overline{}$		+	D5.7
												_												_	
6 6,1 Putting EAF in practice									100															_	
6,2 Strengthening the scientific basis					_		_			М								_	+						
6,3 Science needs										1000											М				
Deliverables					_	1						D6	4								D6.2		_	+	-

M meetings

WS Workshops

D Deliverables

1st Coordination Meeting Grand Hotel Dimyat, Varna, Bulgaria 18-19 April 2012

Annex 2. List of participants

Bulgaria

Marina PANAYOTOVA

Department of Marine Biology and Ecology Institute of Oceanology **Bulgarian Academy of Sciences** "Parvy maj" street, 40 9000 Varna Bulgaria

Tel.: +359 52370486

E-mail: mpanayotova@io-bas.bg

Valentina TODOROVA

Department of Marine Biology and Ecology Institute of Oceanology **Bulgarian Academy of Sciences** "Parvy maj" street, 40 9000 Varna Bulgaria

Tel.: +359 52370486

E-mail: vtodorova@io-bas.bg

Croatia

Vjekoslav TIČINA

Institute of Oceanography and Fisheries Seatliste Ivana Mestrovica, 63 21000 Split Croatia

Tel.: +385 21408037 E-mail: ticina@izor.hr

Cyprus

Giorgos BAYADAS

Department of Fisheries and Marine Research Ministry of Agriculture, Natural Resources and **Environment** Vithleem, 101 1416 Nicosia Cyprus

Tel.: +357 22807815

E-mail: gpayiatas@dfmr.moa.gov.cy

Yianna SAMUEL-RHOADS

Oceanography Centre University of Cyprus POBox 20537 1678 Nicosia Cyprus

Tel.: +357 22893984

E-mail: rhoads.yianna@ucy.ac.cy

Egypt

Abdel-Fattah EL-SAYED

Oceanography Department **Faculty of Sciences** Alexandria University El Geish street, 22 21526 Alexandria

Egypt

Tel.: +20 34843172

E-mail: afmelsayed@gmail.com

France

Christian CHABOUD

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

Joël VIGNEAU

Laboratoire Ressources Halieutiques Station de Port-en-Bessin Institut Français de Recherche pour l'Exploitation de la Mer Avenue du G^{al} De Gaulle 14520 Port-en-Bessin

France

Tel.: +33 231515641

E-mail: joel.vigneau@ifremer.fr

Coordinating research in support to application of Ecosystem Approach to Fisheries and management advice in the Mediterranean and Black Seas

Georgia

Madona VARSHANIDZE

Water Ecology and Fisheries Research Institute Rustaveli Avenue, 51 6010 Batumi Georgia

Tel.: +995 99570503

E-mail: varshanidzem@yahoo.com

Greece

Dimitrios KLAOUDATOS

Institute of Marine Biological Resources Hellenic Centre for Marine Research **Agios Kosmas** 16610 Elliniko, Athens Greece

Tel.: +30 2109856717

E-mail: dklaoudatos@ath.hcmr.gr

<u>Italy</u>

Francesco COLLOCA

Dipartimento di Biologia Animale e dell'Uomo Università degli Studi di Roma "La Sapienza" Viale dell'Università, 32 00185 Roma Italy

Tel.:+39 0649914763

E-mail: francesco.colloca@uniroma1.it

Fabio FIORENTINO

Instituto per l'Ambiente Marino Costiero Consiglio Nazionale delle Ricerche Via Luigi Vaccara, 61 91026 Mazara del Vallo (TP) Italy

Tel.: +39 0923 948966

E-mail: fabio.fiorentino@iamc.cnr.it

Paolo SARTOR

Renewable Resources Laboratory Consorzio per il Centro Interuniversitario di Biologia Marina ed Ecologia Applicata "G. Bacci" Viale Nazario Sauro, 4 57128 Livorno Italy

Tel.: +39 0586807287 E-mail: psartor@cibm.it

Lebanon

Michel BARICHE

Department of Biology American University of Beirut Bliss Street College Hall Ras Beirut Lebanon

Tel.: +961 1374374

E-mail: mb39@aub.edu.lb

Malta

Michael ALBANOZZO

Agriculture and Fisheries Regulation Department Ministry for Resources and Rural Affairs Fort San Lucian Marsaxlokk BBG 1283

Malta

Tel.: +356 22923302

E-mail: michael.albanozzo@gov.mt

Morocco

Said TALEB

Cooperation Division Institut National de Recherche Halieutique 2, rue de Tiznit 20000 Casablanca Morocco

Tel.: +212 522297329 E-mail: taleb@inrh.org.ma

Romania

Simion NICOLAEV

National Institute for Marine Research and Development "Grigore Antipa" Mamaia Bvd., 300 900581 Constanta Romania

Tel.: +40 241543288

E-mail: nicolaev@alpha.rmri.ro

CREAM Coordinating

Coordinating research in support to application of Ecosystem Approach to Fisheries and management advice in the Mediterranean and Black Seas

Spain

Federico ÁLVAREZ

Centro Oceanográfico de Baleares Instituto Español de Oceanografía Apdo. 291

07080 Palma de Mallorca

Spain

Tel.: +34 971133723

E-mail: federico.alvarez@ba.ieo.es

Dunixi GABIÑA

Instituto Agronómico Mediterráneo de Zaragoza / CIHEAM

Av. Montañana, 1005 50059 Zaragoza

Spain

Tel.: +34 976716000

E-mail: iamz@iamz.ciheam.org

Jordi LLEONART

Institut de Ciències del Mar Consejo Superior de Investigaciones Científicas Passeig Marítim de la Barceloneta, 37-49

08003 Barcelona

Spain

Tel.: +34 932309500

E-mail: lleonart@icm.csic.es

Antonio LÓPEZ-FRANCOS

Instituto Agronómico Mediterráneo de Zaragoza /

CIHEAM

Av. Montañana, 1005 50059 Zaragoza

Spain

Tel.: +34 976716000

E-mail: iamz@iamz.ciheam.org

Francesc MAYNOU

Institut de Ciències del Mar Consejo Superior de Investigaciones Científicas Passeig Marítim de la Barceloneta, 37-49 08003 Barcelona

Spain

Tel.: +34 932309559

E-mail: maynouf@icm.csic.es

Tunisia

Mohamed GHORBEL

Institut National des Sciences et Technologies de la Mer Centre de Sfax BP 1035

3018 Sfax Tunisia

Tel.: +216 74497117

E-mail: mohamed.ghorbel@instm.rnrt.tn

Turkey

Adnan TOKAÇ

Fisheries Faculty Ege University Su Ürünleri Fakültesi 35100 Bornova, İzmir

Turkey

Tel.: +90 2323747450

E-mail: adnan.tokac@ege.edu.tr

Ukraine

Ukraine

Borys TROTSENKO

Southern Scientific Research Institute of Marine Fisheries and Oceanography 2, Sverdlov Street Kerch 98300 AR Crimea

Tel.: +380 656161605 E-mail: island@crimea.com

EC (European Commission)

Philippe MOGUEDET

DG Research (RTD)
European Commission
Unit E4 - Agriculture, Forestry, Fisheries,
Aquaculture
SDME 08/93
1049 Brussels
Belgium

Tel.: +32 22986817

E-mail: philippe.moguedet@ec.europa.eu

General Assembly Grand Hotel Dimyat, Varna, Bulgaria 19 April 2012

MINUTES

The CREAM Consortium Agreement (CA) signed by all partners establishes the General Assembly (GA) as the ultimate decision-making body of the Consortium. The GA takes decisions on the workplan, the financial issues and in general on all matters of fundamental importance to the consortium. The General Assembly (GA) will take place at least once a year and will be chaired by the Project Coordinator.

The General Assembly was attended by 25 participants (annex 1). All presentations, making reference to Agenda Items (annex 2), are available at the Intranet of the CREAM Web site: www.cream-fp7.eu following the path:

Intranet - Meetings - General Assembly Varna 19 April 2012

For accessing the Intranet:

User: partnercream Password: keypartner

Item 1. Approval of the Agenda

The agenda (see annex 2) was approved.

Item 2. Approval of the minutes of the kick off meeting

The minutes of the 1st General Assembly (kick-off meeting; Rome, 24-25 May 2012) were approved. They are available at the Intranet at:

5 - Deliverables / Deliverable 1.4 Minutes of the kick-off meeting

Item 3. Financial issues

The CA budget has been changed after the incorporation of three new partners to the Consortium (MRRA Malta; DFRM + OC-UCY, Cyprus; WEFRI, Georgia). The details of the new budget are available at the CREAM Intranet at:

1 - Project management documents / Annex I-DOW CREAM (265648).pdf

The Coordination budget execution, managed by the Coordinator (IAMZ-CIHEAM) follows the figures planned for coordination meetings with a cost of around 25,000 euros per meeting.

Item 4. Revision of the DoW, milestones, deliverables

Activities and deliverables are on time as scheduled. The new Gantt Chart approved after the Contrat Amendment for the extension of the Consortium and also a summary of the deadlines of the Deliverables to be provided in the forthcoming months were reviewed (pages 11 and 12 of this document).

Item 5. Preparation of the next scientific and financial report

The details of this item are available at the Intranet (Item 5_Lopez-Francos.pdf). Partners are requested to pay attention to this presentation.

The first Periodic Report must be submitted by the Coordinator within 60 days of the end the period (deadline: 1/01/13). The Periodic Report will contain:

- A report of the progress of the work towards the objectives of the project, including achievements and attainment of any milestones and deliverables identified in the CREAM DoW (Annex I to the Grant Agreement). This report should include the differences between work expected to be carried out and work actually carried out and is to be elaborated by the Coordinators and WP leaders.
- List of Deliverables and Milestones. To be elaborated by the Coordinators.
- Forms C (financial statements) from each beneficiary, together with a summary report consolidating the claimed Community contribution in an aggregated form. FORM C has to be filled on-line by each partner through the Participant Portal (*Instructions to access the portal will be sent to all partners by October 2012*). Once filled in, it will be submitted to the coordinator (also through the participant Portal). The Coordinator will revise it and will approve it. Then the Partner will print the definitive version, sign, date and stamp and send it by post to Coordinator. Partners submit also their definitive version on-line through the Portal
- An explanation of the use of resources. It is an explanation of the costs incurred for the Project execution. The Coordinator will send a template to the Partners for completing this part of the report.

Item 6. Reporting Guidelines. Guest presentation by Philippe Moguedet, Research Programme Officer for Research on Fisheries, European Commission (Presentations available at the Intranet)

Philippe Moguedet presented first the most relevant aspects of Fisheries Related Research in the 7th Framework Programme (2007-2013). In his second presentation, related to the reports to be submitted to the European Commission at the end of 2012, he made especial emphasis on several issues, such as the difficulty to have a time extension at the end of the project and the impossibility to have an increase in the amount to be received from the EC, the need to follow carefully the reporting guidelines, the need to communicate the Coordinator in a formal letter to the European Commission the changes in the personnel working for the project, etc. All these questions are detailed in his presentation, available at the Intranet.

Item 7. Changes in the Consortium

Three new members joined the Consortium: MRRA (Malta), DFMR + OC-UCY (Cyprus) and WEFRI (Georgia). This has implied a negotiation with the EC for the extension of the Consortium, including a new budget distribution (presented) and a new version of the Gantt Chart after Rome, as well as a new Consortium Agreement signed.

Item 8. Date and place of next General Assembly

The next General Assembly will take place in the period of 16-18 April 2013 and Malta has been suggested as the venue.

1st Coordination Meeting Grand Hotel Dimyat, Varna, Bulgaria 18-19 April 2012

Annex 1. List of participants

Bulgaria

Marina PANAYOTOVA

Department of Marine Biology and Ecology Institute of Oceanology Bulgarian Academy of Sciences "Parvy maj" street, 40 9000 Varna Bulgaria

Tel.: +359 52370486

E-mail: mpanayotova@io-bas.bg

Valentina TODOROVA

Department of Marine Biology and Ecology Institute of Oceanology Bulgarian Academy of Sciences "Parvy maj" street, 40 9000 Varna Bulgaria

Tel.: +359 52370486

E-mail: vtodorova@io-bas.bg

Croatia

Vjekoslav TIČINA

Institute of Oceanography and Fisheries Seatliste Ivana Mestrovica, 63 21000 Split Croatia

Tel.: +385 21408037 E-mail: ticina@izor.hr

Cyprus

Giorgos BAYADAS

Department of Fisheries and Marine Research Ministry of Agriculture, Natural Resources and Environment Vithleem, 101 1416 Nicosia Cyprus

Tel.: +357 22807815

iei.. +337 22607613

E-mail: gpayiatas@dfmr.moa.gov.cy

Yianna SAMUEL-RHOADS

Oceanography Centre University of Cyprus POBox 20537 1678 Nicosia Cyprus

Tel.: +357 22893984

E-mail: rhoads.yianna@ucy.ac.cy

Egypt

Abdel-Fattah EL-SAYED

Oceanography Department Faculty of Sciences Alexandria University El Geish street, 22 21526 Alexandria

Egypt

Tel.: +20 34843172

E-mail: afmelsayed@gmail.com

France

Christian CHABOUD

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

Joël VIGNEAU

Laboratoire Ressources Halieutiques Station de Port-en-Bessin Institut Français de Recherche pour l'Exploitation de la Mer Avenue du G^{al} De Gaulle 14520 Port-en-Bessin

France

Tel.: +33 231515641

E-mail: joel.vigneau@ifremer.fr

CREAM Coordinating

Coordinating research in support to application of Ecosystem Approach to Fisheries and management advice in the Mediterranean and Black Seas

Georgia

Madona VARSHANIDZE

Water Ecology and Fisheries Research Institute Rustaveli Avenue, 51 6010 Batumi Georgia

Tel.: +995 99570503

E-mail: varshanidzem@yahoo.com

Greece

Dimitrios KLAOUDATOS

Institute of Marine Biological Resources Hellenic Centre for Marine Research Agios Kosmas 16610 Elliniko, Athens Greece

Tel.: +30 2109856717

E-mail: dklaoudatos@ath.hcmr.gr

<u>Italy</u>

Francesco COLLOCA

Dipartimento di Biologia Animale e dell'Uomo Università degli Studi di Roma "La Sapienza" Viale dell'Università, 32 00185 Roma Italy

Tel.:+39 0649914763

E-mail: francesco.colloca@uniroma1.it

Fabio FIORENTINO

Instituto per l'Ambiente Marino Costiero Consiglio Nazionale delle Ricerche Via Luigi Vaccara, 61 91026 Mazara del Vallo (TP) Italy

Tel.: +39 0923 948966

E-mail: fabio.fiorentino@iamc.cnr.it

Paolo SARTOR

Renewable Resources Laboratory Consorzio per il Centro Interuniversitario di Biologia Marina ed Ecologia Applicata "G. Bacci" Viale Nazario Sauro, 4 57128 Livorno Italy

Tel.: +39 0586807287 E-mail: psartor@cibm.it

Lebanon

Michel BARICHE

Department of Biology American University of Beirut Bliss Street College Hall Ras Beirut Lebanon

Tel.: +961 1374374

E-mail: mb39@aub.edu.lb

Malta

Michael ALBANOZZO

Agriculture and Fisheries Regulation Department Ministry for Resources and Rural Affairs Fort San Lucjan Marsaxlokk BBG 1283 Malta

Tel.: +356 22923302

E-mail: michael.albanozzo@gov.mt

Morocco

Said TALEB

Cooperation Division Institut National de Recherche Halieutique 2, rue de Tiznit 20000 Casablanca Morocco

Tel.: +212 522297329 E-mail: taleb@inrh.org.ma

<u>Romania</u>

Simion NICOLAEV

National Institute for Marine Research and Development "Grigore Antipa" Mamaia Bvd., 300 900581 Constanta Romania

Tel.: +40 241543288

E-mail: nicolaev@alpha.rmri.ro

CREAM Coordinating

Coordinating research in support to application of Ecosystem Approach to Fisheries and management advice in the Mediterranean and Black Seas

Spain

Federico ÁLVAREZ

Centro Oceanográfico de Baleares Instituto Español de Oceanografía Apdo. 291 07080 Palma de Mallorca Spain

Tel.: +34 971133723

E-mail: federico.alvarez@ba.ieo.es

Dunixi GABIÑA

Instituto Agronómico Mediterráneo de Zaragoza / CIHEAM

Av. Montañana, 1005 50059 Zaragoza

Spain

Tel.: +34 976716000

E-mail: iamz@iamz.ciheam.org

Jordi LLEONART

Institut de Ciències del Mar Consejo Superior de Investigaciones Científicas Passeig Marítim de la Barceloneta, 37-49 08003 Barcelona Spain

- ·

Tel.: +34 932309500

E-mail: lleonart@icm.csic.es

Antonio LÓPEZ-FRANCOS

Instituto Agronómico Mediterráneo de Zaragoza / CIHEAM

Av. Montañana, 1005 50059 Zaragoza

Spain

Tel.: +34 976716000

E-mail: iamz@iamz.ciheam.org

Francesc MAYNOU

Institut de Ciències del Mar Consejo Superior de Investigaciones Científicas Passeig Marítim de la Barceloneta, 37-49 08003 Barcelona

Spain

Tel.: +34 932309559

E-mail: maynouf@icm.csic.es

Tunisia

Mohamed GHORBEL

Institut National des Sciences et Technologies de la Mer Centre de Sfax BP 1035 3018 Sfax Tunisia

Tel.: +216 74497117

E-mail: mohamed.ghorbel@instm.rnrt.tn

Turkey

Adnan TOKAÇ

Fisheries Faculty Ege University Su Ürünleri Fakültesi 35100 Bornova, İzmir

Turkey

Tel.: +90 2323747450

E-mail: adnan.tokac@ege.edu.tr

Ukraine

Borys TROTSENKO

Southern Scientific Research Institute of Marine Fisheries and Oceanography 2, Sverdlov Street Kerch 98300 AR Crimea Ukraine

Tel.: +380 656161605 E-mail: island@crimea.com

Annex 2. Agenda

19 April		
Time	Item	Lead
09:00	General Assembly	Coordinators
	The CREAM Consortium Agreement (CA) signed by all partners establishes the General Assembly (GA) as the ultimate decision-making body of the Consortium. The GA takes decisions on the workplan, the financial issues and in general on all matters of fundamental importance to the consortium. The General Assembly (GA) will take place at least once a year and will be chaired by the Project Coordinator.	
	Items:	
	1. Approval of the agenda	
	2. Approval of the minutes of the last General Assembly	
	3. Financial issues	
	4. Revision of the DoW, milestones, deliverables	
	5. Preparation of the next scientific and financial report	
	 Reporting Guidelines. Guest presentation by Philippe Moguedet, Research Programme Officer for Research on Fisheries, European Commission 	

7. Changes in the Consortium

8. Date and place of next General Assembly