Draft Vessel Monitoring Plan Template – Fixed Gear
(Date last updated: 9/1/2016)

CONTENTS:
	Vessel Monitoring Plan
Appendix A – EM Installation Summary (from EM service provider)
Appendix B – Technical Support and Troubleshooting (from EM service provider)
Appendix C – EM Program Contact Information (from EM service provider)
Appendix D – Observer Information Sheet

General Vessel Information:

	Vessel Name:
	

	Fishery/Gear Type:
	

	Home Port:
	

	Vessel Owner:
	

	GF Permit No.:
	

	USCG Doc/Registration No:
	

	Skipper Name:
	

	Skipper Phone Number:
	

	Skipper Email:
	

	Alternative Contact:
	

	Alternate Phone Number:
	

	Alternative Email:
	

OPERATOR RESPONSIBILITIES:

Before Trip
· Confirm that you have the right declaration with OLE for IFQ/EM:
888-585-5518
· Declaration remains until changed.
· Call to leave message for scientific observer at least 48 hours prior to EVERY trip:
(866) 780-8064
· If you are selected to carry a scientific observer, you will be contacted and will need to wait for observer before fishing.
Trip Start
· Manually turn on camera system,
· Run a functionality test at the start of each trip.
· See the Malfunction section if there is a problem.
· Check that the hard drive has adequate space to store data for the entire trip and that a spare drive is available onboard (Tip: keep track of how much hard drive space is used after each trip (GB and %) to determine an average).
· Confirm that you have required logbook: PSMFC EM Fixed Gear Logbook
· If you have a scientific observer onboard provide them with the Observer Information Sheet for EM (Appendix D).

Daily during trip
· Maintain uninterrupted electrical power to the EM unit while vessel is underway.
· Check the video feed screen and confirm that cameras are clean and positioned correctly (consistent with the images identified in Appendix A).
· During haul and catch handling, use video feed screen to confirm that cameras are recording, not blocked by crew, covered with water spots or otherwise dirty, etc.
· Note the date/time and system status in the logbook.

Trip End
· Do not manually turn off cameras until after offload begins.
· Provide logbooks to Pacific States, via mail or email to emefp@psmfc.org within 24 hours of landing for each trip(or next business day if the landing occurs on a weekend or holiday).
· Perform a data drive swap and mail hard drive to PSMFC after every 2 trips (maximum), and postmarked within 24-hours of landing (or next business day if the landing occurs on a weekend or holiday) and no later than 10 days after the end of the 1st trip on the hard drive, except:
· First two trips: Hard drives from each of the first two EFP trips must be postmarked within 24-hours of landing (or on the next business day if the landing occurs on a weekend or holiday). Additional hard drives may be required to be submitted on this timeline to provide feedback on catch handling.
· After an EM system malfunction: Hard drives from a trip that experienced an EM system malfunction must be postmarked within 24-hours of landing that trip (or on the next business day if the landing occurs on a weekend or holiday).
· Hard drives must be mailed using a method that requires a signature for delivery and provides a return receipt or delivery notification to the sender, such as certified mail, UPS, or FedEx.

· Mail hard drives to:
PSMFC EM Program
205 SE Spokane Street, Suite 100
Portland, Oregon 97202

· If you need additional hard drives, (when vessel is down to 1 clean hard drive in the machine and 1 additional empty hard drive), email emefp@psmfc.org. Please allow adequate time for mailing.

Logbook Requirements

· Fixed Gear (Fill out all sections)
· Requires only PSMFC Fixed Gear Logbook
· Circle Yes if EFP trip
· Report number of pots per set for every haul
· Report lost gear for every haul
· Report delivery date for every haul
· Report all retained priority species (Cowcod, Bocaccio, Canary, and Yelloweye) estimated weights and exact counts per haul
· Report all IFQ species retained and discard weights and counts per haul
· Report depredated fish weights as whole weights (what the fish would weigh before predation)
· Log discards of all non-IFQ species including marine mammals, sharks, crab etc.
· Report fish ticket number(s) on logbook
· Thoroughly complete trip begin and end date, time, port, and dealer information
· Comment on any equipment malfunctions or gear/catch issues if applicable
· Comment on any additional video recording due to delay in offloading or offloading at multiple first receivers.
· Record any interactions with marine mammals and complete a Marine Mammal Authorization Program mortality/injury report form
http://www.nmfs.noaa.gov/pr/pdfs/interactions/mmap_reporting_form.pdf

Discards and Catch Handling:

General Catch Handling
· Any and all sorting must occur in clear view of the camera.
· Crewmembers must not block camera views while sorting.
· All discards must occur at a discard control point designated on the vessel diagram in Appendix A.
· All catch handling must be complete before the next haul is brought onboard.
· Vessel operator must provide adequate lighting for cameras.
· Lighting must not shine directly at cameras and impede video reviewers’ ability to view fishing activity.

Prohibited Discards (must be retained)
· All salmon must be retained.

Allowable Discards
· Allowed to discard (with proper catch handling, display, measuring, and logbook recording):
· All IFQ and non-IFQ fish, except salmon.
· All IFQ and non-IFQ species must be measured and displayed to camera before discarding.
· Show all sides of fish, spread dorsal spines of thornyheads, and show any unique characteristics for accurate species ID.
· Pacific Halibut- All halibut must be placed in view of the camera and on or near a measuring tool for measurement prior to discarding.

· Mutilated and predated fish – Predated and mutilated fish, including sablefish, which are intended to be discarded must be placed in a tote together before discarding at the end of the haul. This will help when counting fish.
· Place carcasses that have a head and tale on measuring area before discarding.	
· Invertebrates, debris (trash, mud, rocks, and other inorganic debris), Prohibited and Protected Species, and non-IFQ fish must be discarded in camera view at a designated discard location (see vessel diagram in Appendix A).
· Prohibited and Protected Species:
· Dungeness crab caught seaward of Washington or Oregon
· Green Sturgeon
· Eulachon
· Seabirds
· Sea turtles
· Marine mammals
ALL SALMON MUST BE RETAINED
· Unavoidable discard that is the result of an event that is beyond the control of the vessel operator or crew, such as a safety issue or mechanical failure, is allowed.
· Record weight by species, reason for the discard, and the location of haul in the logbook.
· Heads and Guts from Processing at Sea: (For Sablefish J-Cut at sea)
· cut the fish in clear camera view
· tote the heads and guts in camera view
· discard tote contents at control point
· only heads and guts may be discarded

System Malfunction or Power Loss to System:

Malfunction Prior to Departure:
1. If the system malfunctions prior to departure, call Archipelago 24 Hour Support Line- 1-844-267-3474 to report and troubleshoot the problem. Some possible solutions are listed in Table 1.
2. If the malfunction cannot be resolved, take the Action described in Table 1 corresponding to the type of malfunction.
3. Report the date/time, nature of the malfunction, and outcome in the logbook.

Malfunction While Fishing:
1. If system malfunctions while gear is in the water, vessels may complete hauling gear out of the water, but GEAR CANNOT BE RESET until the problem is resolved.
2. Call Archipelago 24 Hour Support Line: 1-844-267-3474 to report and troubleshoot the problem. Schedule a service event for your return to port to have the issue resolved as quickly as possible. Some possible solutions are provided in Table 2.
3. If the malfunction cannot be resolved, take the Action described in Table 2 corresponding to the type of malfunction.
4. Report the date/time, nature of the malfunction, and outcome in the logbook.

Power Loss
In the event of a temporary loss of power, return power to the system immediately, and record the time, date, and duration of the power interruption in the logbook

10

Table 1. Summary of types of dockside malfunctions of EM system and associated equipment, and actions to be taken.
	Malfunction Type
	Critical/Not Critical
	Report to AMR?
	Report in Log?
	Possible Solution Downgrades to Not Critical (non-exclusive list)
	Action if Malfunction Not Resolved or Not Downgraded

	Drum sensor
	Not critical
	Y
	Y
	Carry spare reflectors.
	Vessel operator may depart on trip, but must trigger video recording manually. Malfunction must be repaired before next trip.

	Hydraulic sensor
	Not critical
	Y
	Y
	Restart system. Follow troubleshooting guidance.
	Vessel operator may depart on trip but must trigger video recording manually. Malfunction must be repaired before next trip.

	Drum and hydraulic sensors
	Critical
	Y
	Y
	Restart system. Follow troubleshooting guidance. Carry spare reflectors.
	If the vessel has an observer onboard, may depart on trip. If the vessel does not have an observer onboard, may not depart on trip until malfunction is repaired or vessel operator voluntarily obtains observer.

	GPS
	Critical
	Y
	Y
	Restart system.
	If the vessel has an observer onboard, may depart on trip. If the vessel does not have an observer onboard, may not depart on trip until malfunction is repaired or vessel operator voluntarily obtains observer.

	Keyboard
	Not critical
	Y
	Y
	Carry spare USB keyboard. Connect spare keyboard
	Vessel operator may depart on trip provided cameras are recording without keyboard. Malfunction must be repaired before next trip.

	
	Critical if manual record is required.
	Y
	Y
	Carry spare USB keyboard. Connect spare keyboard.
	If the vessel has an observer onboard, may depart on trip. If the vessel does not have an observer onboard, may not depart on trip until malfunction is repaired or vessel operator voluntarily obtains observer.

	Monitor
	Critical
	Y
	Y
	Connect to a different VGA monitor.
	If the vessel has an observer onboard, may depart on trip. If the vessel does not have an observer onboard, may not depart on trip until malfunction is repaired or vessel operator voluntarily obtains observer.

	Control box
	Critical
	Y
	Y
	Restart system, follow troubleshooting guidance.
	If the vessel has an observer onboard, may depart on trip. If the vessel does not have an observer onboard, may not depart on trip until malfunction is repaired or vessel operator voluntarily obtains observer.

	Green Screen
	Critical
	No, unless unresolved.
	Y
	Restart system, follow troubleshooting guidance.
	If the vessel has an observer onboard, may depart on trip. If the vessel does not have an observer onboard, may not depart on trip until malfunction is repaired or vessel operator voluntarily obtains observer.

	
	
	
	
	
	

	
	
	
	
	
	

	Lighting
	Critical
	No
	Y
	Vessel operator will not retrieve gear at night
	Vessel operator may depart on trip provided he does not retrieve gear at night (i.e., 30 minutes before official sunset to 30 minutes after official dawn). Malfunction must be repaired before next trip.

	Camera
	Critical
	Y
	Y
	Restart system, follow troubleshooting guidance.
	If the vessel has an observer onboard, may depart on trip. If the vessel does not have an observer onboard, may not depart on trip until malfunction is repaired or vessel voluntarily obtains observer.

	
	
	
	
	
	

Table 2. Summary of types of at-sea malfunctions of EM system and associated equipment, and actions to be taken.
	Malfunction Type
	Critical/Not Critical
	Report to AMR?
	Report in Log?
	Possible Solution Downgrades to Not Critical (non-exclusive list)
	Action if Malfunction Not Resolved or Downgraded

	Drum sensor
	Not critical
	Y
	Y
	Carry spare reflectors.
	Vessel operator may resume fishing but must trigger video recording manually.

	Hydraulic sensor
	Not critical
	Y
	Y
	Restart system. Follow troubleshooting guidance.
	Vessel operator may resume fishing but must trigger video recording manually.

	Drum and hydraulic sensors
	Critical
	Y
	Y
	Restart system. Follow troubleshooting guidance. Carry spare reflectors.
	Vessel operator may resume fishing but must trigger video recording manually.

	GPS
	Critical
	Y
	Y
	Restart system.
	If the vessel has an observer onboard, vessel operator may resume fishing. Otherwise return to port.

	Keyboard
	Not critical
	Y
	Y
	Carry spare USB keyboard. Connect spare keyboard.
	Vessel operator may resume fishing provided cameras are recording without keyboard. Otherwise return to port.

	
	Critical if manual record is required.
	Y
	Y
	Carry spare USB keyboard. Connect spare keyboard.
	If the vessel has an observer onboard, vessel operator may resume fishing. Otherwise return to port.

	Monitor
	Critical
	Y
	Y
	Connect to a different VGA monitor.
	If the vessel has an observer onboard, vessel operator may resume fishing. Otherwise return to port.

	Control box
	Critical
	Y
	Y
	Restart system, follow troubleshooting guidance.
	If the vessel has an observer onboard, vessel operator may resume fishing. Otherwise return to port.

	Green Screen
	Critical
	No, unless unresolved.
	Y
	Restart system, follow troubleshooting guidance.
	If the vessel has an observer onboard, vessel operator may resume fishing. Otherwise return to port.

	
	
	
	
	
	

	
	
	
	
	
	

	Lighting
	Critical
	No
	Y
	Vessel operator will not retrieve gear at night
	Vessel operator may resume fishing provided he does not retrieve gear at night (i.e., 30 minutes before official sunset to 30 minutes after official dawn).

	Camera
	Critical
	Y
	Y
	Restart system, follow trouble shooting guidance.
	If the vessel has an observer onboard, vessel operator may resume fishing. Otherwise return to port.

	
	
	
	
	
	

Appendix A: EM Installation Summary
(to be completed by EM Service Provider)

VMP Change History
	Date
	Changes Made

	
	

	
	

	
	

	
	

	
	

	
	

	
	

EM Summary
	Frequency of Data Logging:
	What hydraulic pressure sensor is set at (psi):
	Drum sensor settings (if applicable):
Image Resolution:
Run On Time:

Camera Information and Views (for each camera)
	Camera Name:
	

	Location:
	

	View:
	

	Aim:
	

	Hardware:
	

	FPS:
	

	Recording Trigger:
	

	Camera Status (critical or non-critical as determined by NMFS and PSMFC)
	TBD

	Recording Exceptions:
	

	
[INSERT IMAGE OF CAMERA VIEW]
	
INSERT IMAGE OF CAMERA LOCATION)

	Camera Name:
	

	Location:
	

	View:
	

	Aim:
	

	Hardware:
	

	FPS:
	

	Recording Trigger:
	

	Camera Status (critical or non-critical as determined by NMFS and PSMFC)
	TBD

	Recording Exceptions:
	

	
[INSERT IMAGE OF CAMERA VIEW]
	
INSERT IMAGE OF CAMERA LOCATION)

	Camera Name:
	

	Location:
	

	View:
	

	Aim:
	

	Hardware:
	

	FPS:
	

	Recording Trigger:
	

	Camera Status (critical or non-critical as determined by NMFS and PSMFC)
	TBD

	Recording Exceptions:
	

	
[INSERT IMAGE OF CAMERA VIEW]
	
INSERT IMAGE OF CAMERA LOCATION)

	Camera Name:
	

	Location:
	

	View:
	

	Aim:
	

	Hardware:
	

	FPS:
	

	Recording Trigger:
	

	Camera Status (critical or non-critical as determined by NMFS and PSMFC)
	TBD

	Recording Exceptions:
	

	
[INSERT IMAGE OF CAMERA VIEW]
	
[INSERT IMAGE OF CAMERA LOCATION)

	Camera Name:
	

	Location:
	

	View:
	

	Aim:
	

	Hardware:
	

	FPS:
	

	Recording Trigger:
	

	Camera Status (critical or non-critical as determined by NMFS and PSMFC)
	TBD

	Recording Exceptions:
	

	

[INSERT IMAGE OF CAMERA VIEW]
	

[INSERT IMAGE OF CAMERA LOCATION)

Sensor Configurations
	
	Gear
	

	Position Tracking Sensor:
	

	Position Tracking Sensor Location:
	

	Position Tracking Power Source:
	

	Drumline Sensor:
	

	Drumline Location:
	

	Hydraulics Sensor 1:
	

	Hydraulics Location 1:
	

	Hydraulics Sensor 2:
	

	Hydraulics Location 2:
	

	Electric Switch Sensor:
	

	Electric Switch Location:
	

	Sleep Sensor:
	

	User Interface Location:
	

	Software and Version:
	

Appendix D. Observer Information Sheet

Welcome aboard an Electronic Monitoring (EM) vessel!
The EM program has plans to deploy EM systems on catch share fishing vessels fishing bottom trawl, fixed, and midwater trawl gears in 2015 and beyond. Please take a few minutes to read though this instruction sheet and acquaint yourself with camera and equipment positioning and the skipper’s instructions.

Electronic Monitoring System (EMS) Equipment

Global positioning system (GPS) 	 Winch sensor		 Computer monitor
[image:] [image:] [image:]
 Camera		 Hydraulic pressure sensor
[image:] [image:]

Observer Instructions:
· Perform all observer duties as you would on any standard trip.
· Do not handle or interact with the equipment in any manner (e.g., adjusting, blocking, cleaning).
· Avoid interaction with winch and hydraulic sensors.
· Use the monitor in the wheelhouse to get a sense of where cameras are pointing on the deck. Think about body positioning relative to the camera focused on your work area to avoid blocking view of the fish.
· Any discarding of catch must be done in full view of a camera, if safe. All vessels have designated “discard control points”. Refer to the vessel’s Individual Vessel Monitoring Plan to learn where these are. Please use these locations on the vessel when discarding sampled catch.
· [bookmark: _GoBack]Skippers are required to fill out logbooks as part of the EM Program. If asked, and you have information or expertise that might be useful in this process (identification, weight estimation, etc.), please provide what assistance you can, as time allows.	
image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

