
Guidelines for Supporting
Fishery Improvement Projects
Working together, conservation groups and the

seafood industry can be a powerful force for

improving the sustainability of seafood and the

health of ocean ecosystems.

solutionsforseafood.org

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / PA G E 2

The goal of this document is to define the kind of fishery improvement projects

members of the Conservation Alliance will support (e.g., recognize on the

Alliance fip tracking website and/or recommend business partners participate

in or source from).

GUIDELINES FOR SUPPORTING FISHERY IMPROVEMENT PROJECTS

Table of Contents

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / TA B L E O F C O N T E N T S PA G E 2

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / I ntroduction PA G E 3

There are many different ways to address management

and environmental problems in fisheries, including

policy change, targeted strategies such as bycatch

reduction, and multistakeholder efforts called fishery

improvement projects (FIPs). While the latter are the

focus of these guidelines, we believe all of these

methods are valuable and play an important role in

helping fisheries become more sustainable over time.

Members of the Conservation

Alliance for Seafood

Solutions support the efforts

fisheries are making to

improve the sustainability of

their seafood products.

Guidelines for Supporting
Fishery Improvement Projects

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / I ntroduction PA G E 4

In 2012, the Conservation Alliance released its first set of guidelines for fishery

improvement projects with the expectation that these guidelines would need

to evolve over time. Since then, the number of fishery improvement projects around

the world has increased substantially. Based on feedback from the Alliance

community and industry and fishery stakeholders, the Alliance has updated the

guidelines to be as clear as possible and recognize advances in the fishery

improvement project landscape during the past two years.

We believe fishery improvement projects must strive to achieve a high level of

sustainability that allows fisheries — and the communities and businesses

that depend on them—to thrive. Ultimately, we encourage all fishery improvement

projects to work to achieve a level of performance consistent with an unconditional

pass of the Marine Stewardship Council (MSC) Fisheries Standard. We recognize

that, for some fisheries, performance at this level is a long-term goal.

We use the MSC Fisheries Standard as a tool for measuring the performance

of fisheries and the progress fishery improvement projects make over time.

The standard is accessible to all fisheries regardless of whether they decide to pursue

certification. Using the same credible standard for measuring the progress of

all fishery improvement projects allows members of the Conservation Alliance and

businesses with sustainable seafood commitments to make better-informed

decisions about participating in or sourcing from these projects.

The Conservation Alliance is developing a fishery improvement project tracking

website. The Alliance intends the website to be a comprehensive, public, online

database that makes information about fishery improvement projects accessible

to conservation groups, suppliers, and retailers, among other audiences. Currently

this information is housed in a number of different places online, and we aim

to consolidate that information into a one-stop shop.

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / I N T R O D U C T I O N PA G E 5

THE ROLE OF SEAFOOD BUYERS IN IMPROVING FISHERIES

In 2008, the Conservation Alliance released the Common Vision for Environmentally

Sustainable Seafood, a guide that outlines six steps businesses can take to

develop and implement a sustainable seafood policy. One of these steps is for

retailers, suppliers, and processors to buy environmentally responsible

seafood. To fulfill this step, buyers that purchase seafood from sources with

environmental problems can pursue a variety of strategies to help those

sources move toward sustainability.

One strategy is to temporarily stop purchasing seafood from those sources until they

meet the criteria required by the company’s sustainable seafood purchasing

policy. We recommend that companies that take this approach also communicate

the problem areas in the fishery that need to be addressed for sourcing to resume.

Another strategy is to engage suppliers, producers, and other industry partners in

a fishery improvement project. Fishery improvement projects need to be

accountable for meeting specific milestones and deadlines for improvement. If

a fishery does not make measurable improvements in its environmental

performance over time, we recommend buyers and suppliers engaged in the

improvement project stop buying seafood from that source and communicate

the reason for doing so.

The decision about whether to engage one’s supply chain in an improvement project

or stop buying until improvements are made rests with the buyer and will depend

on the specific requirements of the company’s sustainable seafood policy. Both

approaches are legitimate when structured to create incentives for measurable,

positive change in our oceans and seafood supply —which is the ultimate goal.

http://www.solutionsforseafood.org/projects/common-vision/
http://www.solutionsforseafood.org/projects/common-vision/

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / D efinition of a F ishery I mprovement P roject PA G E 6

DEFINITION OF A FISHERY

IMPROVEMENT PROJECT

A fishery improvement project is a multistakeholder

effort to address environmental challenges in a fishery.

These projects utilize the power of the private sector

to incentivize positive changes toward sustainability in

the fishery and seek to make these changes endure

through policy change.

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / D efinition of a F ishery I mprovement P roject PA G E 7

Participation

A fishery improvement project must draw upon market forces, which

might include suppliers, retailers, food service, fishing industry, etc.,

to motivate fishery improvements. Specifically, a fishery improvement

project must include active participation by companies in the

supply chain. Other important participants include government, fishery

managers, and nongovernmental organizations. Participation

means contributing financial or in-kind support to the project and/

or working on activities in the workplan.

Public Commitment

Participants must commit to financially invest in (directly or in-kind)

and make improvements to the fishery (e.g., a signed memorandum

of understanding, email correspondence stating a commitment, etc.).

DEFINITION OF A FISHERY IMPROVEMENT PROJECT

The following are key qualities that a fishery improvement project must
have to be considered for support by members of the Conservation
Alliance for Seafood Solutions.

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / D efinition of a F ishery I mprovement P roject PA G E 8

Objectives

A fishery improvement project must define the near-term scope

of the project with a set of timebound objectives. Alliance members

will determine their support for a fishery improvement project

based in part on these objectives (see additional details on basic and

comprehensive fishery improvement project criteria below).

Workplan

A fishery improvement project must develop and implement a

workplan, with an associated budget and deadlines, designed to

address the deficiencies in the fishery necessary to achieve the

project’s objectives. The workplan and deadlines must be made

publicly available. The budget need not be made publicly available.

Progress Tracking and Reporting

A fishery improvement project must regularly track work toward

the activities and outcomes in the workplan and report progress

or lack thereof and planned course corrections publicly. All fishery

improvement projects are expected to make progress over time.

Annually, the Conservation Alliance will conduct a review of progress

reporting for all fishery improvement projects listed on the Alliance

fip tracking website.

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / D efinition of a F ishery I mprovement P roject PA G E 9

BASIC

Good entry point for fisheries to

begin addressing specific

environmental challenges.

COMPREHENSIVE

Aim to address the full range of

environmental challenges

necessary for a fishery to achieve

a high level of sustainability.

The Alliance encourages fisheries developing new improvement projects

to pursue the comprehensive model. The Alliance also encourages basic

fishery improvement projects to transition to comprehensive projects over time.

Fisheries engaged in projects that meet the Alliance comprehensive criteria

and demonstrate progress are the most likely to be recommended by Alliance

members for procurement.

The primary differences between basic and comprehensive fishery

improvement projects are the level of scoping to inform development of

the workplan, the objectives, and the verification required.

Conservation Alliance members engage with fishery improvement
projects at two levels:

BASIC AND COMPREHENSIVE FISHERY IMPROVEMENT PROJECTS

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / B asic and C omprehensive F ishery I mprovement P rojects PA G E 1 0

BASIC

FIP completes a needs assessment

and scoping document based on the MSC

standard to identify environmental

challenges. The needs assessment must

cover the indicators in the three

principle areas of the MSC standard. The

needs assessment or scoping document

must be made publicly available.

COMPREHENSIVE

FIP engages a party experienced with

applying the MSC standard to complete a

pre-assessment and scoping document.

The pre-assessment or scoping document

must be made publicly available.

FIP defines timebound objectives for

addressing a specific set of the fishery’s

environmental challenges to improve its

performance against the MSC standard.

FIP defines timebound objectives

for addressing all of the fishery’s

environmental challenges necessary

to achieve a level of performance

consistent with an unconditional pass

of the MSC standard.

Independent, in-person audits of activity

results and performance against the

MSC standard are encouraged but not

required for basic FIPs.

Every three years, comprehensive FIPs

must arrange for an independent,

in-person audit of activity results and

performance against the MSC standard

by someone that is both experienced with

the MSC standard and independent from

the organization implementing the FIP.

Key Differences Between Basic and Comprehensive
Fishery Improvement Projects

SCOPING

OBJECTIVES

VERIFICATION OF PROGRESS

Both basic and comprehensive FIPs must publicly report progress on activities and their

results with supporting documentation every six months. Annually, the Conservation

Alliance will conduct a review of progress reported for all fishery improvement projects

listed on the Alliance FIP tracking website.

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / P rocess for F ishery I mprovement P rojects PA G E 1 1

PROCESS FOR FISHERY

IMPROVEMENT PROJECTS

To be eligible for support by Alliance members, fishery

improvement projects generally follow the process

described below. We recognize the path is not always

linear, but these are the elements we will look for when

evaluating fishery improvement projects to make

recommendations about engagement or sourcing.

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / P rocess for F ishery I mprovement P rojects PA G E 1 2

PROCESS FOR FISHERY IMPROVEMENT PROJECTS

FIP Identification

During the identification stage, a target fishery that may benefit from a

fishery improvement project is identified and a supply chain analysis

is conducted to understand who else is involved in the fishery and what

market leverage exists.

FIP Development

During the development stage, the fishery’s performance is evaluated

against the MSC standard and stakeholders are recruited to participate

in the project. The development stage includes:

An assessment of the fishery’s environmental performance.

•	 Basic fishery improvement projects conduct a needs assessment that

covers the three principle areas of the MSC standard to determine

environmental challenges and improvements needed in the fishery.

We recommend basic projects conduct an MSC pre-assessment as

their needs assessment if they anticipate transitioning to a comprehensive

project in the future.

•	 Comprehensive fishery improvement projects conduct an MSC

pre-assessment to determine where the fishery falls short of the

MSC standard.

A scoping document completed by a consultant.

•	 For basic fishery improvement projects, a scoping document summarizes

the results of the needs assessment and recommends strategies for

addressing the fishery’s challenges. Either the needs assessment or the

scoping document must be made public.

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / P rocess for F ishery I mprovement P rojects PA G E 1 3

•	 For comprehensive fishery improvement projects, a scoping document

summarizes the results of the pre-assessment and recommends

strategies for addressing the fishery’s challenges. Either the pre-assessment

or the scoping document must be made public. The scoping document

must be completed or audited by an entity experienced with applying

the MSC standard.

Note: If the needs assessment or MSC pre-assessment includes a summary

of results and recommended strategies for addressing the fishery’s challenges, the

fishery improvement project need not complete the additional scoping document.

A stakeholder mapping and engagement process.

Identify which parties are the most relevant to the fishery improvement

project. Consider the full range of stakeholders who will be impacted

by the project or have a role in making changes to address environmental

challenges in the fishery. Determine who needs to become a participant

in the fishery improvement project, including government representatives,

industry (fishermen, processors, exporters, etc.), environmental NGOs,

and the scientific community.

We encourage fishery improvement projects to make the process for adding

participants transparent. Additionally, we encourage projects at the

development stage to determine whether other improvement projects exist

within the same fishery and to collaborate where possible rather than

duplicate existing efforts.

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / P rocess for F ishery I mprovement P rojects PA G E 1 4

FIP Launch

During the launch stage, the project participants and workplan are

finalized and made public. The launch stage includes:

Confirmation of project participants. A memorandum of understanding

or list of fishery improvement project participants is posted publicly.

Participant meeting. The fishery improvement project participants

meet in person to discuss the assessment and determine a course

of action.

Development of the workplan. Based on the assessment, scoping

document, and participant input, the fishery improvement project develops

a workplan with activities that will help it correct the deficiencies

necessary to achieve its objectives. For a comprehensive fishery improvement

project, the workplan must be developed with someone experienced

with applying the MSC standard.

A workplan must include:

•	 Objectives. We recommend objectives focus on a time frame of five

years (or less). For basic fishery improvement projects, objectives

will address a specific set of the environmental challenges identified

in the needs assessment to improve the fishery’s performance

against the MSC standard. For comprehensive fishery improvement

projects, objectives will address all the fishery’s environmental

challenges necessary to achieve a level of sustainability consistent

with an unconditional pass of the MSC standard. We recommend

all fishery improvement projects work toward including traceability

as part of their objectives.

STAGE

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / P rocess for F ishery I mprovement P rojects PA G E 1 5

•	 A list of activities.

•	 Responsible parties. Organizations/people responsible for

completing each activity.

•	 Timeframes. An estimate of the timeframe needed to complete each

activity and milestone (e.g., January 2015 – June 2015).

•	 Metrics and key performance indicators. Milestones to enable

the project participants to track progress, or lack thereof, over time

and to communicate about the changes in the fishery.

•	 An associated budget. Costs and funding opportunities for each

activity as appropriate. There are generally two sets of costs: (1)

process costs (e.g., costs associated with developing the scoping

document, holding stakeholder meetings, developing the workplan),

and (2) implementation costs (e.g., costs for the fishery to actually

make changes). One or more parties in the supply chain will be

responsible for the costs.

During this stage, the workplan must be made public and the budget

must be adopted by participants (although the budget details need not be

made public). When developing the workplan, we recommend assessing

risks that may impact the ability of the fishery to make progress as planned.

FIP Implementation

During the implementation stage, the fishery starts taking action

toward addressing its shortcomings and begins tracking its progress.

This stage includes:

Implementing activities in the workplan and consistent engagement

with regulators on these activities.

STAGE

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / P rocess for F ishery I mprovement P rojects PA G E 1 6

Tracking and reporting on progress. Basic and comprehensive fishery

improvement projects self-report their progress on implementing their

workplans publicly every six months (or more frequently if appropriate).

Progress reporting must include public evidence of activities completed.

Once the Alliance FIP tracking website is operational, it will be the vehicle

for public reporting.

Annually, the Conservation Alliance will conduct a review of progress

reporting for all fishery improvement projects listed on the Alliance

FIP tracking website.

Every three years, comprehensive fishery improvement projects must arrange

for an independent, in-person audit of activity results and performance

against the MSC standard (e.g., changes in fisheries policy, management,

or fishing practices and ultimately the health of the fishery) by someone

who has demonstrated experience applying the MSC standard (e.g., is a

registered MSC technical consultant or accredited conformity assessment
body) and is independent from the organization implementing the fishery

improvement project.

Course correcting if needed. If a fishery improvement project does not

achieve the milestones in its workplan within the specified timeline, the

project should report the reasons milestones were missed and update the

workplan to reflect adjusted milestones and deadlines.

http://www.msc.org/get-certified/fisheries/technical-assistance/consultants/consultants
http://www.accreditation-services.com/archives/standards/msc
http://www.accreditation-services.com/archives/standards/msc

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / P rocess for F ishery I mprovement P rojects PA G E 1 7

Improvements in Fishing Practices or Fishery Management

In this stage, fishery improvement projects document any demonstrated

improvements based on implementation of the workplan. Improvements

in this stage include:

Improvements in policy or management or modifications in

fishing practices.

Increases in scores for MSC performance indicators focused on

management or information.

Improvements on the Water

In this stage, fishery improvement projects document any demonstrated

improvements on the water. Improvements in this stage include:

Increases in scores for MSC performance indicators focused

on outcomes.

Verifiable change on the water, such as a reduction in fishing mortality,

an increase in biomass of the target stock, a reduction in habitat

impact, etc.

Note: Stages Four and Five are not necessarily sequential. These stages evaluate the

fishery improvement project on two different sets of outcomes. Both stages may not

be required with every fishery improvement project.

STAGE

STAGE

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / S upporting F ishery I mprovement P rojects PA G E 1 8

SUPPORTING FISHERY

IMPROVEMENT PROJECTS

Supporting fishery improvement projects can help

to engage additional seafood businesses in existing

projects as well as spur demand from buyers and

suppliers for new projects to improve other fisheries

with environmental problems.

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / S upporting F ishery I mprovement P rojects PA G E 1 9

There are different ways to support fishery improvement projects. The Conservation

Alliance will recognize fishery improvement projects on its new tracking website,

but will not make recommendations about participating in or sourcing from projects.

Individual Alliance members will evaluate information on the website and consider

making recommendations to their business partners. However, companies make the

final decision about whether to engage in or source from a fishery improvement project.

The following provides additional information about Alliance recognition
and member recommendations.

SUPPORTING FISHERY IMPROVEMENT PROJECTS

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / S upporting F ishery I mprovement P rojects PA G E 2 0

Alliance Recognition

The Conservation Alliance for Seafood Solutions applauds all fishery improvement

projects working to address environmental challenges. To recognize these

important efforts, the Alliance encourages fishery improvement projects that

meet at minimum the criteria for basic projects outlined in these guidelines

to submit information to the Alliance FIP tracking website (currently in development).

The Alliance intends the website to be a comprehensive, public, online database

that makes information about fishery improvement projects accessible to

conservation groups, suppliers, and retailers, among other audiences.

To be recognized on the Alliance FIP tracking website, a fishery improvement

project must meet at minimum the criteria for a basic project and reach Stage

Two (FIP Launch). Fishery improvement projects at Stage Zero or Stage One that

aim to meet the basic or comprehensive criteria will be included in a “Prospective

Fishery Improvement Projects” section of the website for up to 18 months. After

that time, they must progress to Stage Two to remain on the website. The Alliance

will review information submitted by fishery improvement projects to determine

whether they meet basic or comprehensive criteria and verify the project stage.

In addition, as noted in the progress tracking requirements previously outlined in

this document, the Alliance will conduct an annual review of progress tracking

information submitted by fishery improvement projects on the website.

Member Recommendations

The Conservation Alliance does not make recommendations to engage in or source

from fishery improvement projects. Instead, individual Alliance members will

evaluate fishery improvement projects based on the information included in the

Alliance FIP tracking website and consider making recommendations to their

business partners as follows:

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / S upporting F ishery I mprovement P rojects PA G E 2 1

•	 Recommend a company engage in a FIP. Alliance members will consider

recommending that companies engage in fishery improvement projects included

on the Alliance FIP tracking website. Company engagement in a fishery

improvement project can take several forms. Companies participate in fishery

improvement projects (e.g., contribute financially/in-kind or get involved in

activities) or engage with a FIP in other ways (e.g., send a letter of support, ask

their supply chain to participate).

•	 Recommend a company source from a fishery engaged in a FIP. Alliance members

will consider recommending that companies source from fisheries engaged in

fishery improvement projects included on the Alliance FIP tracking website. Alliance

members have varying criteria for recommending that companies source from

a fishery. Fisheries engaged in fishery improvement projects that meet the Alliance

comprehensive criteria, include traceability, and are demonstrating progress, are

the most likely to be recommended for procurement. But some members may

recommend companies source from fisheries engaged in basic projects as well.

Business Role in Decision

The decision about whether to source from a fishery or engage in a fishery improvement

project ultimately rests with our company partners based on the parameters of

their sustainable seafood commitments. Alliance members make recommendations,

but are not the final decision-makers.

G U I D E L I N E S F O R S U P P O R T I N G F I S H E R Y I M P R O V E M E N T P R O J E C T S / S upporting F ishery I mprovement P rojects PA G E 2 2

Progress is Critical

In addition, this decision is contingent on the fishery making progress over time against

the activities and outcomes in its workplan. Clear communication and reporting

from the fishery improvement project is key. If a project misses deadlines for activities

in the workplan, we request that it report on the reasons deadlines were missed

and provide a new plan for meeting them. We recognize that a fishery improvement

project can make progress even if it misses deadlines for some activities. However,

consistently missing deadlines and/or failing to make measurable improvements in

environmental performance over time may result in the withdrawal of support for

a fishery improvement project.

Note: For more information, including a glossary of terms used in this document, please visit

solutionsforseafood.org/projects/fishery-improvement.

http://www.solutionsforseafood.org/projects/fishery-improvement/

	Introduction
	Definition of a Fishery
Improvement Project
	Process for Fishery
Improvement Projects

	Supporting Fishery
Improvement Projects

	Button 16:
	Button 17:
	Button 18:
	Button 19:

