

Seafood Certification Programs

Questions to Ask and Challenges to Consider

October 2012


Marine Fisheries Advisory Committee


National Fisheries Institute

Seafood Certification Programs

Who is NFI

- ✓ Voice for seafood community in Washington, with the media, and in the marketplace
- ✓ Represent industry from “water to table”
- ✓ Committed to economic sustainable use of resources
- ✓ Rely heavily on research to determine with whom and how best to communicate

Seafood Certification Programs

Certification v. Eco Labels

- ✓ Certification is a review of the fishery, in form of either
 - Review of systems to ensure robust enough to reflect changes in stock

or

 - Review of system and results (i.e., are stocks in good shape)
 - First degree or third degree certifications
- ✓ Eco-labels are tools that can communicate a certification has been conducted
- ✓ Must have certification to have eco-label ... but need not have eco-label if have certification

Seafood Certification Programs

NFI Policy

- ✓ Fisheries management is a government responsibility and fisheries managers should accurately communicate the status of sustainability
- ✓ Some markets may require a 3rd party to verify what fisheries managers accomplish, and for market reasons NFI members engage in those efforts
- ✓ Any effort to develop a certification and/or eco-label without the support of customers runs the risk of it not being accepted in the market

Seafood Certification Programs

NFI Engagement

- ✓ Marine Stewardship Council Board of Trustees
- ✓ International Seafood Sustainability Foundation Board of Directors
- ✓ ALLFISH Board of Directors (World Bank partnership)
- ✓ Global Seafood Sustainability Initiative
- ✓ Former MAFAC member


Seafood Certification Programs

Questions

- ✓ What is the purpose of an eco-label?
 - To communicate to the public that a fishery is well-managed

- ✓ How to document that fishery is well-managed?
 - Fisheries managers can communicate their processes and results
 - 3rd parties can certify what fishery managers do

Seafood Certification Programs

Questions

- ✓ To whom should communications be targeted?
 - 500,000,000 North American consumers and 700,000,000 European consumers
 - or
 - 400 institutional buyers
- ✓ Do consumers actually purchase based on eco-labels?
 - Look at what consumers DO versus what they SAY
 - Little evidence that consumers actually pay for products with eco-label
 - Consumers ASSUME brands (consumer products or retailers) have done the sustainability work for them

Seafood Certification Programs

Challenges for NOAA: Competition


Aquaculture
Stewardship
Council


Wild, Natural & Sustainable®

GLOBALG.A.P.


Certified from sustainable fisheries
www.friendofthesea.org


Market already is demanding reduced labels


Seafood Certification Programs

Challenges for NOAA: Brand Interests


Fish Brand # 1


What does a logo train the consumer to look for and think?

Consumer brands are not anxious to train consumers to consider competitive products as being of equal quality.


Fish Brand # 2


Consumer brands covet their space on boxes. Each word is consumer tested for reaction and how it will differentiate their product from a competitor's.

Seafood Certification Programs

Challenges for NOAA: Implementation

- ✓ If NOAA were to develop an eco-label
 - Will it spend money to promote its brand or mark (in the \$130 billion US advertising market)?
 - Has it worked with retail and foodservice customers to explain its brand or mark?
 - How will it treat aquaculture products?


Seafood Certification Programs

Alternatives for NOAA to Consider

- ✓ What does NOAA do well?
 - Manage an open, participatory, transparent, science-based fishery management system
 - Manage fisheries through diversely-considered and well-established National Standards (after legislation, regulation, litigation, and Council processes)
 - Result: Most stocks in good shape
- ✓ What does NOAA not do well?
 - Communicate its performance to the public
 - Communicate its performance to institutional buyers
 - Defend itself
 - Result: Others define the status of US stocks and market requires an additional check on NOAA work
 - Result: NOAA cedes its authority to others


Seafood Certification Programs

Alternatives for NOAA to Consider

- ✓ Developing a NOAA eco-label will require NOAA to more forcefully communicate about its efforts
 - “It is not enough to do good, you must explain the good you do.”
 - Telling people without first performing risks being exposed as fraud
 - But performing without telling people is wasted effort
- ✓ NOAA should be communicating its performance anyway
- ✓ ... so what is the added value of a NOAA eco-label?


Seafood Certification Programs

Alternatives for NOAA to Consider


Any NOAA investment in eco-label will require communicating about NOAA performance.

Why not just communicate forcefully, regularly, and individually about performance at the retail level --- where decisions are made about what consumers will buy?

Seafood Certification Programs

Questions to Ask and Challenges to Consider

John Connelly
jconnelly@nfi.org


Marine Fisheries Advisory Committee


National Fisheries Institute