

Contents

PREFACE	VII
ABOUT THE AUTHOR	IX
ACKNOWLEDGMENTS	XI
INTRODUCTION: BOUNDING A LIMITLESS OCEAN	1
Increasing International Cooperation in Marine Affairs	5
Integrating Ocean Research in Marine Affairs	9
Early Marine Science Cooperation in the Northeast Atlantic	10
CHAPTER 1: DOES THE NORTH PACIFIC NEED A NEW SCIENCE COMMUNITY?	13
Figure 1. Map of the North Pacific Ocean	14
Constraining the Freedom of the Seas	15
International Fisheries Treaties	16

The INPFC and the Principle of Abstention	17
Negotiating a Unified Law of the Sea	18
The Spark in Vancouver	18
Restructuring Cooperation in Response to Extended Jurisdiction	21
The Rationale for a New Organization	24
ICES as a Template for PICES	32
Building Support across Nations and Disciplines, 1979	34
Amending the INPFC	37
Articulating a Fisheries Justification for PICES, 1981	38
Reinvigorated Planning for PICES at Anchorage	42
Figure 2. PICES logo	47
A Major Step Forward: The 1987 Intergovernmental Meetings	47
Sea Change: Japan Reconsiders	54
Moving Forward to the Plenary Session, 1990	55
Figure 3. International Delegates Who Initialed the Final Report Endorsing the PICES Convention	57
CHAPTER 2: THE CHALLENGE OF BRIDGING FISHERIES AND MARINE SCIENCE	59
The First Scientific Workshop	59
Table 1. Programs during 1992 Complementary with PICES	61
PICES Administrative and Scientific Structure	63
Figure 4. Organization Chart for PICES	64
Table 2. Chronology and Subject of PICES Working Groups	66
Table 3. List of PICES Annual Meetings and Locations	67
Different Expectations for a Marine Science Organization	69
Fishery Tensions Generate Science	69
Relying on Longstanding Intellectual Ties	75
Strategies to Generate Information and Advice	76
Bridging Fisheries and Oceanography Training	78
Scientific Research under the Law of the Sea	80
The Consequences of a Renegotiated INPFC	81
Japan's Sudden Approval	84
CHAPTER 3: THE FIRST PICES DECADE OF COOPERATION	87
First Annual Meeting, Victoria, Canada	87
Recurrent Issues for the Organization	90
Table 4. Cumulative Publications of PICES 1992–2004	91
Disciplinary versus Problem-Oriented Questions	94

The Importance of Timely Exchange of Data	95
Overcoming Fiscal Challenges	96
Improving Communication within and between Meetings	98
Widening Country Membership	101
Relating to the New NPAFC	105
Figure 5. Number of Participating Scientists at PICES Meetings 1992–2004	105
“PICES Is Not PISCES!” Advising on Scientific Matters, Including Fish	108
The PICES-GLOBEC “Four Cs” Program	112
Increased Interactions with NPAFC	115
A New Integrating Project: Ecosystem Status Reports	116
International Year of the Ocean	118
10th Annual Meeting, Victoria, Canada (2001)	118
CHAPTER 4: EPILOGUE	121
PICES Internal Review	125
Conclusion	129
ENDNOTES	133
BIBLIOGRAPHY	163
ACRONYMS	171
INDEX	175