W3
MEQ/FIS Workshop
Criteria relevant to the determination of unit eco-regions for ecosystem-based management in the PICES area
Co-Convenors: Glen Jamieson (Canada), Patricia Livingston (U.S.A.) and Chang Ik Zhang (Korea)

The management of human activities that impact ocean ecosystems requires planning and engagement of stakeholders to meet the objectives of ecosystem-based management, which in turn requires identification of areas to determine which stakeholders need to be involved in each specific process. Area boundaries are typically based upon science (i.e. eco-regions), human community (i.e. coastal community composition), administrative (i.e. historical resource management areas) and international considerations (i.e. transboundary issues). This workshop will consider the science requirements for eco-region identification in the PICES area, and we solicit presentations that: 1) highlight national or regional experiences or frameworks in place for delineating marine sub-regions or eco-regions; 2) demonstrate the use of a variety of physical and/or biological criteria for region identification; or 3) explain the specific management purposes behind various sub-regional identification schemes. Workshop discussion will involve participants in reviewing the existing Large Marine Ecosystem boundaries of the PICES area and developing recommendations for criteria to be used in sub-regional identification in the North Pacific.

Sunday, October 15, 2006
09:00-18:00

09:00-09:10
Introduction by Convenors
09:10-09:50
Elizabeth Fulton, Vincent Lyne and Donna Hayes (Invited)
Bioregionalisation and ecosystem-based management in Australia (W3-2908)

09:50-10:15
Glen S. Jamieson
Canada’s ecoregion determination approach (W3-2898)

10:15-10:40
Jae Bong Lee, Chang Ik Zhang, Dong Woo Lee, Jong Hwa Park and Jong Hee Lee
Marine sub-regions determined with physical and biological criteria in Korean waters
(W3-3019)

10:40-11:00
Tea/Coffee Break
11:00-11:25
Chris J. Harvey, Isaac C. Kaplan and Phillip S. Levin

Selecting model domains and boundaries in ecosystem modeling of the U.S. West Coast: Process determines scale (W3-3184)

11:25-11:50
David L. Fluharty
Aligning institutions with ecosystems for marine science (W3-3195)

11:50-12:15
Patricia A. Livingston and John F. Piatt

Progress in U.S. ecoregion definitions for ocean ecosystems and an Alaskan example
(W3-3196)

12:15-14:00
Lunch
14:00-14:40
R. Ian Perry (Invited)

Ecosystem typologies in the North Pacific – A useful concept for ecosystem-based management? (W3-3062)

14:40-15:05
Michael P. Seki and Jarad Makaiau
Archipelagic fishery ecosystem plans for the U.S. central and western Pacific islands
(W3-3209)

15:05-15:30
William J. Sydeman, Sonia D. Batten, Michael Henry, Chris Rintoul, David W. Welch, Ken H. Morgan and K. David Hyrenbach
Meso-marine ecosystems of the North Pacific: Application to ecosystem-based management (W3-3220)

15:30-16:00
Tea/Coffee Break
16:00-16:25
Vadim A. Shtrik
Use of the classification and structure of coastal zone macro-vegetation for global and local eco-regional identification of coastal areas in the North Pacific (W3-3221)

16:25-16:50
Tatsu Kishida
Physical and biological criteria for region identification around Japan (W3-3258)

16:50-18:00
Discussion and Summary
PAGE
217

