

Review Process: Scientific and technical review of the reference point thresholds prescribed in the Fishery Management Plan for California spiny lobster (Panulirus interruptus)

California Ocean Science Trust scientific and technical review on behalf of the California Department of Fish and Wildlife
Overview

The California Department of Fish and Wildlife (CDFW) has asked California Ocean Science Trust to coordinate an external scientific and technical review of the reference point thresholds prescribed in the California Spiny Lobster Fishery Management Plan (FMP) and supporting materials. Specifically, CDFW is seeking an independent assessment of whether the technical components, spawning potential ratio model, and supporting documents that underpin the proposed reference point thresholds prescribed in the FMP are scientifically sound and reasonable given CDFW’s currently available data streams and analysis techniques. See the “Scope of Review” for details on the charge to reviewers.
Ocean Science Trust will design and implement all aspects of the review process, including compiling appropriate background materials, drafting instructions to guide reviewers throughout the process, scheduling and hosting remote meetings as appropriate, and working with reviewers to produce a written final summary report, among other activities. Upon completion of the review, the final report will be delivered to CDFW and made publicly available on the Ocean Science Trust website. Throughout, Ocean Science Trust will facilitate constructive interactions between CDFW and reviewers as needed in order to ensure reviewers provide recommendations that are valuable and actionable, while maintaining the independence of the review process and outputs.
Scientific Review Principles
In any review, it is our intent to provide an assessment of the work product that is balanced, fairly represents all reviewer evaluations, and provides feedback that is actionable. When building a scientific and technical review process, we seek to balance and adhere to six core review principles. These principles help guide the design and implementation of each review, and shape the final outputs:
· Scientific rigor: the process must yield an evaluation of whether scientific and technical components contained within products are valid, accurate and thorough.
· Transparency: given the context for the review, the process must include the appropriate level of information disclosure and openness in order to facilitate social recognition and accountability.
· Legitimacy: the process must yield an output that is viewed as authoritative in the eyes of scientific community, the requesting agency, and other constituents.
· Credibility: the process will seek to be unbiased and incorporate the best available science.
· Salience: the process will consider the most relevant scientific information while balancing management needs and timelines.
· Efficiency: the process will be as cost-effective as possible, and utilize time, resources, and effort in a proficient manner to create the most robust output possible.
Review Process
Draft Timeline

The review will commence October 2014 with expected delivery of a final summary report to CDFW by late May 2015. A timeline of each task is provided below.
	
	2014
	2015

	Milestone
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar
	Apr
	May

	Task 1 - Review Preparation

	Scope and process development; budget and administrative preparation; reviewer solicitation and selection process; collateral material development
	X
	
	
	
	
	
	
	

	CDFW delivery of draft FMP to Ocean Science Trust
	
	X
	
	
	
	
	
	

	Task 2 – Conduct Review

	Webinar 1: Initiation of Review
(Attendees: CDFW, Review Committee, Ocean Science Trust)
	
	
	X
	
	
	
	
	

	Webinars 2: FMP Assessment
(Attendees: Review Committee, Ocean Science Trust)
	
	
	
	X
	
	
	
	

	CDFW delivery of draft SPR model and report to Ocean Science Trust
	
	
	
	
	
	X
	
	

	Webinar 3: SPR Model Assessment
(Attendees: CDFW, Review Committee, Ocean Science Trust)
	
	
	
	
	
	X
	
	

	Webinar 4: Cont. SPR Model Assessment, Develop Review Recommendations
(Attendees: Review Committee, Ocean Science Trust)
	
	
	
	
	
	
	X
	

	Task 3 – Finalize Summary Report

	Deliver final report to CDFW and make available online; publish membership of review committee; present findings to the Fish and Game Commission
	
	
	
	
	
	
	
	X

Assembling the Review Committee

Transparency
Reviewer names will be kept anonymous until completion of the review. Given that the assessment will focus on key scientific and technical elements (and not on management, regulation, or the structure of the FMP itself), maintaining reviewer anonymity will encourage unbiased and candid input, as well as ensure this review is conducted in a timely and efficient manner. Reviewer names will be published on Ocean Science Trust’s webpage for the review upon delivery of the final report to CDFW; however, specific review comments will not be attributed to individual reviewers.
Selection of Reviewers
Ocean Science Trust will implement a reviewer selection process to assemble a review committee composed of four external scientific experts. Ocean Science Trust will consult with and accept reviewer recommendations from the Ocean Protection Council Science Advisory Team (OPC-SAT), as well as Ocean Science Trust’s own professional network among the academic and research community. Membership may include experts from academia, research institutions, and government agencies as appropriate to deliver balanced feedback and multiple perspectives. Reviewers will be considered based on three key criteria:
· Expertise: The reviewer should have demonstrated knowledge, experience, and skills in one or more of the following areas:
· Fisheries biology, stock assessments and modeling, including spawning potential ratio analyses and application

· Invertebrate ecology and/or population biology, with an understanding of California’s coastal ecosystems, and how invertebrate stocks respond to fishing pressure, climate change and marine protected areas

· Objectivity: The reviewer should be independent from the generation of the product under review, free from institutional or ideological bias regarding the issues under review, and able to provide an objective, open‑minded, and thoughtful review in the best interest of the review outcome(s). In addition, the reviewer should be comfortable sharing his or her knowledge and perspectives and openly identifying his or her knowledge gaps.
· Conflict of Interest: Reviewers will be asked to disclose any potential conflicts of interest to determine if they stand to financially gain from the outcome of the process (i.e. employment and funding). Conflicts will be considered and may exclude a potential reviewer’s participation.
Final selections for the review committee will be made by the Ocean Protection Council Science Advisor (Ocean Science Trust Executive Director). Ocean Science Trust will select one member of the review committee to serve as chair to provide leadership among reviewers, help ensure that all members act in accordance with review principles and policies, and promote a set of review outputs that adequately fulfill the charge and accurately reflect the views of all members.

Series of Review Webinars
All meetings will take place via a series of remote online meetings (webinars) and phone calls. At the outset of the review, Ocean Science Trust will work with CDFW to develop detailed reviewer instructions that encourage focused scientific feedback throughout the process. Instructions will include directed evaluation questions and delegate tasks for reviewers based on their individual areas of expertise. This document will be used to guide the development of meeting agendas, and track progress throughout the course of the review. For each meeting, advance work will be required of participants (e.g., conducting analyses, drafting responses to guiding questions, preparing presentations) in order for all parties to come prepared for meaningful discussions. Ocean Science Trust will notify CDFW of additional requested materials and data prior to the first “Initiation of Review” webinar in mid-November.
· Webinar 1: Initiation of Review
Ocean Science Trust will host an initial remote meeting (webinar) to provide the review committee and CDFW staff an overview of the scope and process, and clarify the roles and responsibilities of each participant. CDFW will also provide a summary of the relevant management context to ensure reviewers understand the role of the review in the larger FMP development process, and how the outputs will be considered. The bulk of the webinar with then focus on a presentation by CDFW of the scientific and technical components of the draft FMP. This webinar is an opportunity to develop a shared understanding of the tasks and allow reviewers to ask CDFW any clarifying questions about the review materials before they convene independently to conduct their technical assessment.
· Webinars 2-4: Reviewers convene with Ocean Science Trust to conduct review
Ocean Science Trust will convene approximately three remote one- to two-hour webinars with the review committee to conduct an in-depth evaluation of the components identified in the Scope of Review. In advance of each webinar, reviewers will be asked to prepare responses to guiding evaluation criteria questions specified in the review instructions. During each webinar, reviewers will discuss their findings and develop conclusions and recommendations within the context of these questions. Additional follow-up phone conversations may be scheduled as needed to complete the review. Outputs from each webinar, as well as reviewer responses to the questions, will guide the development of the final report.
· Webinar 5: Sharing results

Ocean Science Trust will host a final 1-hour webinar attended by CDFW where the review committee will present the draft review outputs. There will be an opportunity for CDFW to provide feedback and ask clarifying questions of the review committee. Reviewers may consider input from CDFW, as appropriate, as they draft the final summary report.
Final Summary Report
Ocean Science Trust will work with the review committee to synthesize reviewer assessments (responses to the review instructions and input during webinars) into a cohesive, concise final report. The final report will be delivered to CDFW by late May 2015, and made publicly available on Ocean Science Trust’s website along with the identities of the review committee members.
Contact Information
· For information related specifically to the scientific review process: Hayley Carter, Ocean Science Trust, Project Scientist (hayley.carter@oceansciencetrust.org)
· For information related to the FMP, and other management inquiries: Tom Barnes, CDFW Marine Region Program Manager, and Tom Mason, CDFW Biologist
PAGE
3

