

Red Tide Stinks: Addressing the impact of red tide regulations upon the commercial shellfish industry in Southwest Florida

Angela Collins

Florida Sea Grant Agent

University of Florida IFAS Extension

Manatee County Government

The Issue: Red Tide

- Dinoflagellate (*Karenia brevis*)
- Blooms may result in water discoloration, fish kills, marine mammal mortality, human health effects

Ivan, is this ok?

The Issue: Red tide

- Naturally occurring phenomenon
- Events are generally* restricted to SW Florida
 - *severity, duration, frequency and location expanding
- Implications for tourism, fisheries, aquaculture

The Issue: Red tide

- *Karenia brevis* produces a neurotoxin (brevetoxin)
- Bivalves are filter feeders – high concentrations of brevetoxin may result in Neurotoxic Shellfish Poisoning (NSP)
 - Tingling and numbness in mouth and throat
 - Dizziness
 - Reversal of hot/cold
 - Vomiting and diarrhea

Image credit: Betty Staugler

Red tide regulations for commercial shellfish

- Shellfish harvesting areas
- Quarantine zones
- Water samples and cell counts
- Meat samples and mouse bioassay

Process bottlenecks.

Policy communication challenges.

Perception of exclusion in the process.

So what?

- Clams are the most important aquaculture food product in FL.
- Significant economic impact (> \$40 M).
- Closures create decreased revenue, impact potential growth, reduce product availability.

Goals of this project:

- Create a forum for discussions regarding policy and potential modifications.
- Present industry-driven alternatives to the current red tide protocol.

Molluscan aquaculture sales in the US. From Yang et al. 2016.

Powers that be...

- Regulating agencies

- DACS
- FDA
- ISSC

- Scientists

- FWRI Harmful Algal Bloom Section (cell counts and mouse bioassays)

- Southwest Florida Shellfish Industry

- Farmers
- Dealers
- Hatcheries

Two Docks Shellfish Co.

Bay Shellfish Company

Interests

- Southwest Florida Shellfish Industry
 - Economic
 - Efficiency (time, labor, energy)
 - Reduced anxiety, perception of exclusion
- Regulating agencies (DACS, FDA, ISSC)
 - Charged with protecting public health, ensuring consumer safety and enforcing regulations.
 - Reputation of the organization.
- Scientists
 - Responsible for providing the data that are used to enact regulation and harvest restriction.
 - Scientific credibility.

Questions

- What do we know?
 - Current and historical rules
 - Available science
- What do we want?
 - Highest level of consumer safety
 - Maximum efficiency & minimum economic loss for the industry
- What can we do?
 - Present alternatives to current situation

Techniques

- Association meetings (industry)
- Smaller break out groups (industry)
- One-on-one in-house visits (industry, researchers)
- Phone conversations (industry, scientists, regulators)
- Email exchanges (industry, scientists, regulators)
- Listening
- Rephrasing and Reframing

Image credit: Ron Mayhew

Outcomes

- Regional Shellfish Task Force formed
 - Composed of industry nominated individuals (3) + Sea Grant Agent (me)
- Economic Impact Survey
 - designed (UF IFAS FL Sea Grant Economist) and is in the process of being implemented
 - Designed to demonstrate economic loss per day of closure
 - Ammunition to support regulatory assessment to ensure length of closure is not unnecessary

Lessons Learned

- Diversity of group is intense.
 - Techniques had to adapt to schedules and personalities
- Write everything down.
 - Write everything down.
- Reframing really is a thing.
- I'm not good at post-its.

Next Steps

- Task force red tide options paper and meeting agenda
- Formal task force meeting with FDACS
- Economic Impact survey results and dissemination
- Assist research that will grow efficiency and expand the industry

Acknowledgements

- The Southwest Florida Shellfish Association
- Bay Shellfish Company and the Gulf Shellfish Institute
 - Curt Hemmel, Bruce Barber, Ed Chiles, Aaron Welch III
- The Southwest Florida Shellfish Task Force
 - Carter Davis, Tony Heeb, Aaron Welch Jr., Aaron Welch III
- Florida Fish and Wildlife Conservation Commission
 - Leanne Flewelling, Karen Henschen
- Florida Department of Consumer and Agricultural Sciences
 - Jill Fleiger, Kal Knickerbocker, Yamilet Reyes
- University of Florida IFAS Extension and Florida Sea Grant
 - Chuck Adams, Leslie Sturmer, Marty Main, Betty Staugler, Joy Hazell
- Natural Resources Leadership Institute Project Team
- All of you!

Questions?

