
SCOPING GUIDE

Days-at-Sea Pilot Program for
Recreational Red Snapper

3/14/13

Photos courtesy of: Barry Baham, Mark Miller, Mike Jennings, Kathy Hoak

Page 1

Table of Contents

What is Scoping? 1
Introduction 2
Scope of Actions 3
 I. Selection of Participants 3
 II. Program Duration 3
 III. Effort Measures 3
 IV. Initial Apportionment 4
 V. Seasonal Restrictions 5
 VI. Transferability Provisions 5
 VII. Enforcement 5
 VIII. Effort and Catch Validation 6
 XI. Program Evaluation 6
Scoping Workshop Dates 8

What is Scoping?

The Council takes a fishery issue to scoping to identify potential
impacts and reasonable alternatives. It is the first and best
opportunity for the public to make suggestions or to raise
issues and concerns before the Council begins developing an
amendment.

How does scoping affect fishery management?

Comments provided during the scoping process will be
reported to the Council and incorporated in the development
of management options. Once the options are developed,
the public hearing process will begin and you will have the
opportunity to comment on the management alternatives under
consideration. Your input will be considered as the Council
deliberates and chooses the most appropriate management
measures.

Introduction

The recreational fishing sector in the Gulf of Mexico includes a private
recreational component and a for-hire component. Both are subject to the
same management measures (season length, daily bag limits, and size limits).

Despite annual increases in the recreational red snapper quota, the
recreational red snapper fishing season has become progressively
shorter since 1996. This has negatively impacted both components of the
recreational fishery.

The Gulf of Mexico Fishery Management Council is considering options
to address the negative impacts that current management measures have
on the for-hire component of the recreational fishing sector. Disruptions
in booking clients and planning trips have contributed to diminishing
profitability for both charter boats and headboats. Additionally, a permit
moratorium capping for-hire participation has resulted in a decrease in the
number of federally permitted for-hire vessels, while the number of private
recreational anglers is increasing.

A group of headboat operators have already submitted an exempted
fishing permit (EFP) application to address headboat-specific problems. The
Council has initiated the scoping of a days-at-sea pilot program to address
the charter boat-specific problems.

The days-at-sea pilot program aims
to evaluate the feasibility of the
program for the charter for-hire
component of the recreational sector.
The objectives of the program are to
increase flexibility in trip scheduling
and economic profitability by assigning
a predetermined number of effort
units (days, trips) for each program
participant to use when they choose.

Page 2

Page 3

Scope of Actions

I. Selection of Participants

There are approximately 1,299 charter boats with an active or renewable
for-hire reef fish permit in the Gulf of Mexico. A representative sample
of participants should be used to ensure that lessons learned from the
proposed pilot program would be applicable to the entire population of
charter for-hire vessels. Participation in a pilot program should be:

• Voluntary
• Geographically representative
• Represent the range of vessel characteristics (size and angler

capacity)

The use of a control group, another group of vessels following the standard
fishing regulations, would greatly improve the evaluation of the pilot
program.

II. Program Duration

The proposed pilot program is expected to be limited in duration. A
multi-year program could result in more reliable data because participants
would have time to adapt and familiarize themselves with the program.
Additionally, a multi-year program could allow for more participants
because the control group and the days-at-sea group could switch roles in
the second year.

 � How long should the pilot program last?

III. Effort Measures

Effort could be measured using trips, days, or angler trips. In any case, a
portion of the recreational quota will have to be assigned to the program
and converted into the equivalent effort unit.

If trips are selected, a vessel would use a trip each time it goes red snapper
fishing regardless of the number of fishermen on board. The calculation
of quota distribution would have to account for the varying capacities of
participating vessels.

Page 4

If calendar days are used, then multiple trips could be taken in one day.
Calculation of the quota distribution would have to account for the varying
capacities of participating vessels and the possibility of multiple trips per
day.

An angler trip is equivalent to one fishing trip per
person. If angler trips are used, varying capacities
of vessels and multiple trips in one day will be
accounted for, but enforcement of angler trips is
more challenging than the other options.

 � Should days-at-sea be measured as
calendar days, trips, or angler trips?

IV. Initial Apportionment

Implementation of a pilot program would require two apportionment
decisions:

1. Amount of recreational quota allotted to the pilot program.
2. Division of allotted quota among program participants.

The amount of recreational quota allotted to the pilot program is expected
to have a significant impact on the performance of the program.

 � Should the average portion of the recreational red snapper quota
harvested by charter operators and prorated by the percent of
participating charter vessels be used to determine the amount of
recreational quota to be set aside?

 � What time series should be used to determine the average
harvest?

 � Should regional differences in red snapper landings be taken into
account?

Implementation of the proposed pilot program would require division of the
allotted quota among program participants.

 � Should days-at-sea be distributed equally among participants?
 � Should division be based on reported logbooks?

V. Seasonal Restrictions

The pilot program could allow for year-round access to red snapper, but this
may pose enforcement and monitoring challenges, especially if the program
overlaps with the regular red snapper season.

 � Should the program include seasonal restrictions on when allotted
“days” may be used?

 � Should the days-at-sea overlap with regular recreational red
snapper season?

VI. Transferability Provisions

The effort units used in the pilot program could either be transferable or
non-transferable. If units are transferable, then units could be used by
program participants that value them the most. However, non-participating
charter operators would not enjoy the same opportunity. Non-transferable
units would eliminate this concern, but would limit the opportunity to evaluate
the performance of a market for the effort units.

 � Should days-at-sea be transferable or non-transferable?

VII. Enforcement

In order to ensure vessel compliance in using allotted days-at-sea, the
pilot program would include features typically used for enforcement in
commercial Individual Fishing Quota (IFQ) programs.

Participating vessels would be required to:

1. Make trip declarations (hail-out and hail-in).
2. Land at approved landing sites only.
3. Be equipped with a Vessel Monitoring System (VMS).

Consequences for program violations will need to be determined.

Page 5

VIII. Effort and Catch Validation

A pilot days-at-sea program would require an electronic data reporting
system and in-person sampling to validate reporting. Effort and catch
validation would require:

1. Completion of electronic reporting before landing.
2. Site selection with sampling weighted based on number of

participating vessels at a site.
3. Sampling of every returning vessel on selected sites.
4. Direct comparison of reported harvest and actual observed

harvest.
5. Collection of effort data.

IX. Program Evaluation

Data will have to be collected from all participants, including the control
group, to measure program performance. Trouble areas should be
identified and modifications should be suggested. Ideally, the Council could
use the program evaluation to determine whether to implement a Gulf-wide
program, extend, or terminate the pilot program.

Issues

Allocation decisions will need to be made in order to move forward with a
days-at-sea pilot program.

The Council will need to define its intent relative to sector separation in order
to move forward with a days-at-sea pilot program.

The voluntary nature of the pilot program will limit the ability to draw
conclusions that can be applied to the entire charter for-hire fleet.

Page 6

Additional Questions

 � Are you in favor of a days-at-sea program?
 � Would you volunteer to participate in a pilot program?
 � What is the minimum number of days at sea you would accept to

participate in the program? (Assume a 27-day recreational red
snapper season.)

 � Are there any specific issues that stop you from supporting the pilot
program?

 � What positive or negative outcomes do you expect from the
program?

 � Are there alternative management measures that you would prefer
to a days-at-sea pilot program?

Page 7

The Council is collecting input on this amendment both online and through a
series of meetings across the Gulf coast. Each of the following meetings will
begin at 6 p.m. local time and conclude no later than 9:00 p.m.

March 25, 2013 April 1, 2013
Gulfport, Mississippi Galveston Island, Texas
Courtyard Marriott Hilton Galveston Island
1600 E. Beach Blvd. 5400 Seawall Blvd.
Gulfport, MS 39501 Galveston Island, TX 77551
(228) 864-4310 (409) 744-5000

March 26, 2013 April 2, 2013
Orange Beach, Alabama St. Petersburg, Florida
Fairfield Inn & Suites Hilton St. Petersburg Carillon Park
3111 Loop Road 950 Lake Carillon Drive
Orange Beach, AL 36561 St. Petersburg, FL 33716
(251) 543-4444 (727) 540-0050

March 27, 2013 Corpus Christi, Texas
Destin, Florida Hilton Garden Inn
Destin Community Center 6717 S. Padre Island Drive
101 Stahlman Ave. Corpus Christi, TX 78412
Destin, FL 32541 (361) 991-8200
(850) 654-5184
 April 3, 2013
Naples, Florida Kenner, Louisiana
Courtyard Marriott Crowne Plaza New Orleans Airport
3250 US 41 N. 2829 Williams Blvd.
Naples, FL 34103 Kenner, LA 70062
(239) 434-8700 (504) 467-5611

If you are unable to attend a public hearing, your input is still
important. A virtual presentation is also available. To view the online
presentation or to comment on the proposed changes, please visit:
http://tinyurl.com/bh54x8q, or click on the thermometer icon on our
home page at www.gulfcouncil.org.

Page 8

NOTES

Page 9

Gulf of Mexico Fishery Management Council
2203 N. Lois Avenue
Suite 1100
Tampa, FL 33607

Tel: 888-833-1844
Fax: 813-348-1711
Email: gulfcouncil@gulfcouncil.org
Web site: www.gulfcouncil.org

