Report OF THE AD-HOC MEETING

of the

“HIGH VALUE AND NEW SPECIES” WORKING group

THIRd Meeting of Directors of the Network of Aquaculture Centres in Central-Eastern Europe (NACEE)

Dubrovnik, Croatia, 28-30 September 2006

Representatives of the following institutions attended the ad-hoc meeting:

· Institute of Zoology of the Academy of Sciences of Moldova (IZASM), Chişinau, Moldova

· Institute of Fisheries and Aquaculture, Branch of Freshwater Fisheries (IFA), Plovdiv, Bulgaria;

· Research Institute for Fisheries, Aquaculture and Irrigation (HAKI), Szarvas, Hungary;

· Latvian Crayfish and Fish Farmers’Association, Riga, Latvia;

· Department of Aquaculture, Estonian University of Life Sciences, Tartu, Estonia;

· State Research Institute on Lake and River Fisheries (GOSNIORKH), St-Petersburg, Russia;

· State Scientific and Production Center for Fisheries (GOSRYBTSENTR), Tyumen, Russia;

· Federal Research Institute for Fisheries and Oceanography (VNIRO), Moscow, Russia.

Main conclusions of the meeting are summarised in the following:

Pike, pikeperch, perch

Experimental work with pike is carried out in Bulgaria and Hungary (Keszthely University/Aranyponty Fish Farm), however, no collaboration has been established so far between the Bulgarian and Hungarian research groups. HAKI will assist the establishment of collaboration between relevant parties.

Collaboration in the development of pikeperch-rearing technologies between HAKI, Hungary and IFI, Poland will continue in 2007. HAKI will assist exhange of information between GOSNIORKH, Russia, the Estonian University of Life Sciences and HAKI, Hungary. There is a growing interest in the intensive production technology of pikeperch on formulated feed. HAKI got good results on this area in the frame of an EU financed, so-called CRAFT Project, however, the results are owned by the SMEs involved in the project. HAKI will check the possibility of collaboration with these SMEs. GOSNIORKH provided information in electronic form to HAKI during the Directors' Meeting in Dubrovnik, which will be shared with interested parties.

Astrakhan Technical University offered that results on the experiments with European perch would be sent to HAKI for further distribution.

Crayfish

Experiments with crayfish (Astacus leptodactylus and Astacus astacus) have been carried out in several NACEE institutes (IFA, Bulgaria; GOSHIORKH, Russia; GOSRYBTSENTR Russia; Latvia; Estonia; HAKI, Hungary) aiming at the production of market crayfish (e.g. for restaurants at the Black Sea) and also at restocking (e.g. reservoirs in Siberia and River Volga). It was decided that the valuable results and experiences would be published in a magazine/journal in English with the provisional title „Status and trends of crayfish culture in Central and Eastern Europe”. Collaborating parties will submit their contributions to IFA, Bulgaria by 14 October 2006. IFA and HAKI will edit and finalise the paper and seek for a journal for publication (e.g. EAS or EUROFISH Magazine).

Coregonids

Experimental work with coregonids continued in the past period in a collaboration between GOSNIORKH and GOSRYBTSENTR. Results of the R&D work have already been utilised in the practice. In the St-Petersburg area, 10 tonnes, in the Tyumen area, 30 tonnes of coregonids were produced last year. International collaboration has also started with Norway and also with Asian countries (China and Vietnam). A comprehensive review paper has been elaborated by the collaborating institutions. NACEE may assist the translation of the review into English and its publication in a magazine/journal but it may also be published as a special FAO-NACEE publication.

Black carp

Experimental work with black carp will continue in 2007 in a collaboration between IFA, Bulgaria and VURH, Czech Republic.

Saltwater species

There is an emerging interest in marine and saltwater species (e.g. mullets, and in particular, so-iuy mullet, Mugil soiuy) in IZASM, Moldova and VNIRO, Russia. IZASM collaborates with the Ukrainian „Odessarybvod”, wherefrom they received larvae of so-iuy mullet. There have been promising experiments with this species in Moldova. In a reservoir with 3 ppt salt content market size fish were successfully reared. Moldova is ready to widen the collaboration on this species and ask NACEE to explore partnership and to provide information. Work with saltwater species is proposed to be integrated into the activity of a newly established WG on Marine Aquaculture.

It was also decided that the short reports submitted by various institutions on the R&D work with pike, pike-perch, black carp, coregonids and crayfish would be put on the NACEE website.

