

14 January 2016 / 14 janvier 2016

IOTC CIRCULAR 2016-010 / CIRCULAIRE CTOI 2016-010

Dear Sir/Madam,

SUBJECT: INDEPENDENT CHAIRPERSON – 3RD TECHNICAL COMMITTEE ON ALLOCATION CRITERIA (TCAC03)

Noting that [IOTC Circular 2015-118](#) called for *Expressions of Interest* for an independent Chairperson of the 3rd Technical Committee on Allocation Criteria (TCAC03), to be held on Kish Island, I.R. Iran from 21–23 February 2016, and that the deadline for *Expressions of Interest* has now passed (**13 January 2016**), the IOTC Secretariat is pleased to provide the following list of candidates for CPC consideration:

Candidate name	Application Received (Date)	EOI complete	Financial Proposal
Mr Peter Flewwelling	6 January 2016	Yes – Attachment I	Euro 450/day (~US\$490/day) plus travel
Mrs Mary Harwood	13 January 2016	Yes – Attachment II	AU\$1250/day (~US\$870/day) plus travel
Mr Don MacKay	13 January 2016	Yes – Attachment III	AU\$1250/day (~US\$870/day) plus travel

In accordance with the agreed selection process (detailed below), the next step in the selection process is for CPCs to provide a ranking of the three candidates, against the terms of reference appended to [IOTC Circular 2015-118](#). Please send your rankings (1 highest, 3 lowest) and any other relevant comments to: secretariat@iotc.org no later than **21 January 2016**.

STEP	Action item	Due date	Progress
1	Circular calling for ' <i>Expressions of Interest</i> ' with the ' <i>Terms of Reference</i> ' seeking nominations for a TCAC03 Chairperson to be distributed (IOTC Circular 2015-118) Nominees should send a one page CV and fees.	15 days from Circular publication: 13 January 2016	Completed
2	IOTC Secretariat to compile the nominations received and circulate to CPCs for comment.	14 January 2016	Completed
3	CPCs to rank the top three nominations and respond via email to the IOTC Secretariat.	21 January 2016	
4	The IOTC Secretariat to communicate the rankings to all CPCs via Circular (First preference is awarded three points, second preference awarded two points, and third preference awarded one point). The candidate with the most points will be selected as the Chairperson for the TCAC03.	22 January 2016	
5	The IOTC Secretariat will seek the successful candidate's acceptance of offer.	23 January 2016	
6	The IOTC Secretariat will send Circular advising CPCs of the candidate's acceptance.	24 January 2016	
7	Finalise contract with successful candidate and attend the TCAC03 (21–23 February 2016)	21–23 February 2016	

Distribution / Destinataires

IOTC Members/ Membres de la CTOI: Australia/Australie, Belize, China/Chine, Comoros/Comores, Eritrea/Erythrée, European Union/Union européenne, France (Territories/DOM-TOM), Guinea/Guinée, India/Inde, Indonesia/Indonésie, Iran (Islamic Rep of/Rép. islamique d'), Japan/Japon, Kenya, Rep. of Korea/Rép. de Corée, Madagascar, Malaysia/Malaisie, Maldives, Mauritius/Ile Maurice, Mozambique, Oman, Pakistan, Philippines, Seychelles, Sierra Leone, Somalia/Somalie, Sri Lanka, Sudan/Soudan, United Rep. of Tanzania/Rép.-Unie de Tanzanie, Thailand/Thaïlande, United Kingdom/Royaume-Uni, Yemen/Yémen.

Chairperson IOTC / Président de la CTOI

Cooperating Non-Contracting Parties/ Parties coopérantes non-contractantes: Bangladesh, Djibouti, Liberia, Senegal/Sénégal, South Africa/Afrique du Sud.

Copy to/ Copie à : FAO

This message has been transmitted by email only / Ce message a été transmis par courriel uniquement

Madame/Monsieur,

OBJET: PRESIDENT INDEPENDANT – 3^E COMITE TECHNIQUE SUR LES CRITERES D'ALLOCATION (CTCA03)

Notant que la [Circulaire CTOI 2015–118](#) appelant à l'expression d'intérêt d'un président indépendant pour la 3^{ème} session du Comité technique sur les critères d'allocation (CTCA03), qui se tiendra à Kish, R.I. D'Iran, 21-23 février 2016, et que la date limite pour les déclarations d'intérêt est maintenant passée (**13 janvier 2016**), le Secrétariat de la CTOI à l'honneur de présenter aux CPC la liste des candidats:

Candidat	Application Reçue (Date)	EI complète	Proposition de financement
Mr Peter Flewwelling	6 janvier 2016	Oui – Attachment I	Euro 450/jour (~US\$490/ jour) incl voyage
Mrs Mary Harwood	13 janvier 2016	Oui – Pièces jointes II	AU\$1250/ jour (~US\$870/jour) incl voyage
Mr Don MacKay	13 janvier 2016	Oui – Pièces jointes III	AU\$1250/jour (~US\$870/jour) incl voyage

Conformément au processus de sélection (détaillé ci-dessous), la prochaine étape dans le processus de sélection est pour les CPC de fournir un classement des trois candidats, contre les termes de référence annexés à la circulaire CTOI 2015 – 118. Veuillez envoyer vos classements (1 plus haut rang, 3 plus bas rang) et autres commentaires pertinents à secretariat@iotc.org au plus tard le 21 janvier 2016.

ÉTAPE	Action	Échéance	
1	Diffusion de la circulaire appelant à expression d'intérêts accompagnée des termes de référence et appelant à la nomination de candidats à la présidence du CTCA03 (Circulaire CTOI 2015–118). Les candidats devront envoyer un CV d'une page et indiquer leurs émoluments souhaités.	15 jours après la publication de la circulaire 13 janvier 2016	complété
2	Le Secrétariat de la CTOI de la CTOI compilera les nominations reçues et les diffusera aux CPC, pour commentaires.	14 janvier 2016	complété
3	Les CPC indiqueront au Secrétariat de la CTOI, par courriel, leurs trois candidats préférés.	21 janvier 2016	
4	Le Secrétariat de la CTOI communiquera les classements à toutes les CPC par le biais d'une circulaire (la première préférence reçoit trois points, la seconde deux points et la troisième un point). Le candidat recevant le plus de points sera sélectionné comme président du CTCA03.	22 janvier 2016	
5	Le Secrétariat de la CTOI contactera le candidat retenu pour confirmer son acceptation de l'offre.	23 janvier 2016	
6	Le Secrétariat de la CTOI enverra une circulaire informant les CPC de l'acceptation du candidat.	24 janvier 2016	
7	Le contrat sera finalisé avec le candidat retenu et celui-ci participera au CTCA03 (21-23 février 2016).	21–23 février 2016	

Yours sincerely / Cordialement

Dr. David T. Wilson
Executive Secretary (Interim) / Secrétaire exécutif (par intérim)

Attachments / Pièces jointes:

- Attachment I : Mr Peter Flewwelling EOI [English only]
- Attachment II : Mrs Mary Harwood EOI [English only]
- Attachment III : Mr Don MacKay EOI [English only]

David Wilson

From: Peter Flewwelling <peteflewwelling@yahoo.ca>
Sent: Wednesday, January 6, 2016 6:45 AM
To: david.wilson@iotc.org; 'IOTC Secretariat'
Subject: Circular 2015-118 - IOTC Allocation Meeting - Iran
Attachments: IOTC Allocation Mtg Submission.pdf

Follow Up Flag: Follow up
Flag Status: Flagged

Good Morning,

Please find the attached cover letter and single page Curriculum Vitae on relevant experience as my expression of interest in response to IOTC Circular 2015-118.

Thank you for the consideration.

Peter Flewwelling

This email has been checked for viruses by Avast antivirus software.
www.avast.com

Navigating Troubled

Peter Flewwelling

Fisheries and Oceans

Management Advisor

214 Cogon St., San Jose, Tacloban City, 6500, Leyte Province Philippines (+63-926-721-2189)

Dr. David Wilson
Interim Executive Secretary
Indian Ocean Tuna Commission
Victoria, Seychelles

06 January 2016

Dear Executive Secretary;

Ref: IOTC Circular 2015-118 – TCAC03 Chairperson, dated 29 December 2015

Please find the attached single page CV of relevant experience and fees submitted for the consideration of the Commission according to the above reference.

Regardless of the outcome of this expression of interest, may I wish the IOTC Commission the very best in this important task.

Very truly yours,

Peter Flewwelling

CURRICULUM VITAE

NAME: PETER HAMILTON FLEWWELLING
PROFESSION: Fisheries and Oceans Management Advisor
WORK EXPERIENCE: 47 years – 25 in developing countries
NATIONALITY: Canadian
ADDRESS: 214 Cogon St., San Jose, 6500 Tacloban, Leyte, Philippines
CONTACT: Mobile: +63-926-721-2189; E-mail: peteflewwelling@yahoo.ca

KEY QUALIFICATIONS AND EXPERIENCE: In my 47 years of work experience, with 25 being in developing countries, I believe the following best describes my chair and facilitation experience and multi-cultural aspects of addressing sensitive issues pertinent to the participants:

1. Chair, NAFO STACTIC Committee – two years
2. Chair, Canadian Federal Law Enforcement Committee – 83 agencies – 3 years
3. Chief Fisheries Enforcement – Canada – five years chairing meetings with 6 regions and public/fishers
4. Director, International Centre for Ocean Development for South Pacific and Caribbean Basin – chairing or facilitating meetings of regional agencies in both regions for development planning - three years
5. Facilitator, FFA Compliance and Training Meetings 17 Countries – Police, Fisheries and Navy Representatives from each country – several consultancies
6. Facilitator – SADC working group meetings for establishment of SADC MCS Centre – more than four meetings
7. Compliance Manager WCPFC – two years for annual Compliance Meetings, and advisor to Chair for Annual Sessions
8. Advisor to Ministry of Mozambique IOTC meetings, including allocation meetings; SWIOFC and SADC Meetings - 7 years total – four for IOTC.

I have been directly involved in the allocation criteria meetings with respect to the IOTC exercise through SWIOFC, the Group of Like-Minded States, and IOTC itself. I am aware of the key issues and disparity in approaches towards the IOTC Allocation process. In my past, I have been involved in many national meetings to develop allocation strategies and follow-up implementation initiatives to limit capacity in Canada and also developing countries in Asia, Africa and the Pacific, as well as regional exercises in WCPFC and sub-regional groups, e.g., PNA.

Financial Proposal: Time: 6 weeks @ Euros 450/day (Preparation: 3 weeks; Meeting: 1 week; Final Report: 2 weeks) = Fees Euros 18,900 plus Visa, travel and per diem at UN Rates from Philippines to Iran and return

Sincerely,

Peter Flewwelling

David Wilson

From: Mary Harwood <harwoodmary@velocitynet.com.au>
Sent: Wednesday, January 13, 2016 10:28 AM
To: david.wilson@iotc.org
Cc: secretariat@iotc.org
Subject: Mary Harwood - nomination for position of Independent Chairperson TCAC03, Indian Ocean Tuna Commission
Attachments: 151311.jpeg; Untitled attachment 03701.txt; Mary Harwood CV for IOTC TCAC03.pdf; Untitled attachment 03704.txt

Dear Dr Wilson

Please find enclosed my nomination for the position of Independent Chairperson for TCAC03.

The nomination is in pdf format.

In case you require it, I have also included an image of the signed covering letter. Please let me know if there is any other information you require.

I would appreciate your acknowledging receipt of my nomination.

Kind regards

Mary Harwood
13 January 2016

CALL FOR EXPRESSIONS OF INTEREST:
INDEPENDENT CHAIRPERSON FOR THE 3rd SESSION OF THE TECHNICAL COMMITTEE
ON ALLOCATION CRITERIA (TCAC03), KISH ISLAND,
I.R. IRAN, 21–23 FEBRUARY 2016

Dr David Wilson
Acting Executive Secretary
Indian Ocean Tuna Commission

Dear Dr Wilson

I refer to IOTC Circular 2015-118. I wish to nominate for the role of Independent Chair of the 3rd meeting of the IOTC Technical Committee on Allocation Criteria.

I have the skills and experience necessary to facilitate an efficient and effective meeting on this important issue. Much of my career has been in areas demanding the capacity to achieve resolution on contentious issues among competing international interests. I understand well the complexities of the issues with which the IOTC must deal.

My capacity for building relationships in difficult circumstances has been frequently acknowledged, including by being asked to take on the role as inaugural Chair of the IOTC. I can establish good rapport with people from a wide range of countries, cultures and viewpoints, and I have the flexibility and patience needed for effective resolution of contentious issues such as resource allocation in fisheries.

With over 20 years experience in international work, including in the UN, FAO, WTO, and regional bodies, I have an extensive track record in international fisheries, trade and water reform.

In short, I believe my strong technical experience and my capacity to maintain focus, good humour, energy and enthusiasm in facilitating difficult negotiations make me well suited to the role of Independent Chair.

Your circular asks for information about fees. My usual daily rate is \$A1250 per day plus travel costs, including payment for days of preparation. I am flexible as to how payment is organised in terms of consultancy and travel costs.

I have attached a brief curriculum vitae. I look forward to hearing from you soon.

Yours sincerely

Mary Harwood

CURRICULUM VITAE

Mary Harwood

2/26 Rutherford Crescent

Ainslie ACT 2602

Australia

Email: harwoodmary@velocitynet.com.au

Skills/Area of expertise

- Extensive experience in international fisheries, including the development and operation of management regimes for tuna fisheries and negotiation of allocation processes under multilateral fisheries treaties.
- Strong track record in chairing international fora on contentious resource management issues to achieve sound, consensus based outcomes, including as:
 - Inaugural Chair of the IOTC
 - Chairing the FAO Committee on Fisheries and FAO expert consultations on fishery issues
 - Chair of the Committee of the Whole for the Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and their Disposal.
- Proven track record in handling difficult international fisheries issues, including as:
 - expert adviser to the Chair of the UN Conference on Straddling and Highly Migratory Fish Stocks
 - invited expert at FAO consultations on fisheries issues
 - Australian negotiator for the enabling convention and operation of the Commission for the Conservation of Southern Bluefin Tuna.
- Experience working in a multilateral context in many different countries and contexts, including at the International Council on Irrigation and Drainage in Iran in 2000.

Qualifications

- Bachelor of Science 1971
- Grad Dip Applied Science 1981
- Certificate IV in Training and Assessment 2015

Professional development highlights

- Harvard University – Senior Managers in Government Programme 2000
- Leading Australia's Future in Asia 2006

Summary Employment History

February 2015 - present: Company Director and Senior Facilitator at Ethos CRS Consulting

Working as an independent consultant, developing and delivering training on conflict resolution, policy development and communication.

December 2014 – present: Independent member, Risk and Audit Committee, Australian Fisheries Management Authority.

2008–2014: First Assistant Secretary, Water Efficiency Division, Department of the Environment – Work on national water reform, including design and delivery of multi-billion dollar programs for renewal of urban and rural water delivery infrastructure in the Murray Darling Basin.

2005–2008: First Assistant Secretary, Environment Quality Division, Department of the Environment and Heritage - Managing environment protection policy and programs covering issues ranging from hazardous waste and fuel standards to the environmental assessment of chemicals and genetically modified organisms.

2004–2005: Special Advisor, First Assistant Secretary, Department of Foreign Affairs and Trade (DFAT) - Australian negotiator in the WTO on the issue of fisheries subsidies and provision of high level advice to DFAT on agricultural trade and quarantine issues.

2001–2004: Executive Manager, Biosecurity Australia, Department of Agriculture, Fisheries and Forestry (DAFF) - Lead the organisation responsible for Australia's quarantine import policy, quarantine risk assessment and technical market access negotiations. Leading for Australia in the Sanitary and Phytosanitary Committee of the WTO, in the development of quarantine aspects of free trade agreements and in bilateral market access negotiations.

1999–2000: Assistant Secretary, Parliamentary and Communications, DAFF - Responsible for Ministerial support, parliamentary processes and corporate communications.

1995-1999: Assistant Secretary, Fisheries and Aquaculture, DAFF – Delivery of policy and programs on management, allocation, resource use and post-harvest issues for the Australian fishing and aquaculture industries.

Manage Australian participation in multilateral, regional and bilateral fisheries negotiations, including:

- leading Australia's engagement in the United Nations Conference on Straddling Fish Stocks and Highly Migratory Fish Stocks
- expert advisor to the Chair during development of the UN Agreement on Straddling Fish Stocks and Highly Migratory Fish Stocks
- leading Australian engagement in international fisheries regimes, including in the UN, FAO, CCSBT, IOTC and the South Pacific
- Inaugural Chair, Indian Ocean Tuna Commission.

1986-1995: Various positions in DAFF working on domestic and international fisheries management issues - including negotiations in the UN on high seas fishing, creation of the CCSBT and development of the management regime for the Australian East Coast Tuna and Billfish Fishery.

Secretariat

From: Don MacKay <don_maria_mackay@msn.com>
Sent: Wednesday, January 13, 2016 6:03 AM
To: secretariat@iotc.org
Cc: susan.howell@agriculture.gov.au
Subject: Expression of Interest: Independent Chairperson for TCAC03
Attachments: cv - TCAC IOTC.doc

Dr David T. Wilson
Executive Secretary (Interim)
Indian Ocean Tuna Commission
Victoria
Seychelles

Dear Dr Wilson,

Ms Susan Howell of the Australian Department of Agriculture and Water Resources has drawn to my attention your circular of 29 December 2015 calling for expressions of interest in the position of TCAC03 Chairperson.

I should like to express interest in this position, and attach a brief cv.

My indicative fee level is US\$1250 per day.

Please do not hesitate to get in touch should you require any further information.

Yours sincerely

Don MacKay

5 Wilkinson Street
Oriental Bay
Wellington
New Zealand

+64 4 3813223

Don MacKay

- Independent consultant in international relations and international law
- Chair of the Commission for the Conservation of Southern Bluefin Tuna (CCSBT), 2014
- Chair of the Commission for the Conservation of Antarctic Marine Living Resources (CCAMLR), 2009-2010
- Co-chair of the United Nations Informal Consultative Process on Oceans and the Law of the Sea (UNICPOLOS), 2010-2015
- President of the States Parties to the Convention on the Law of the Sea, 2002
- Has been a representative at numerous other conferences and meetings on fisheries and law of the sea (including Pacific Forum Fisheries Agency and Western and Central Pacific Fisheries Commission) within both the Pacific region and internationally, and is familiar with fisheries allocation processes and international fisheries management.

Other recent facilitating and chairing experience

- Extensive experience in successfully facilitating and chairing negotiated outcomes, including:
- Facilitated the Ten Year Review of the Barbados Programme of Action for the Sustainable Development of Small Developing States (2004-5)
- Facilitated and chaired the negotiations on the UN Convention on the Rights of Persons with Disabilities (adopted in 2006)
- Chair of the Fifth Committee (Administrative and Budgetary) at the United Nations in New York, 2004
- Facilitated and chaired the negotiations on the Annex on Liability Arising from Antarctic Environmental Emergencies, adopted in 2005
- Former New Zealand Ambassador and Permanent Representative to the United Nations and Specialized Agencies in Geneva (2006-2009), and Ambassador and Permanent Representative to the United Nations in New York (2001-2005) (retired in 2010), in which capacity facilitated and chaired many other multinational meetings. Professorial Fellow at ANCORS, University of Wollongong, Australia.