
Participants

*alphabetical order

Jon P. ALTAMIRANO

Jon P. Altamirano is associate scientist at the Aquaculture Department of the Southeast Asian Fisheries Development Center (SEAFDEC/AQD), based in the Philippines. His current research work includes a collaborative project involving stock enhancement of shrimps, supported by the Research Institute of Humanity and Nature (RIHN), Kyoto, Japan. Another active project is on production and sea ranching of sea cucumbers, funded by the Australian Center for International Agricultural Research (ACIAR), Australia. He authored and co-authored books and papers in international journals and proceedings covering topics on stock enhancement, sea cucumbers bio-ecology, mangroves, aquaculture and ecosystems mapping. He advocates integrated multidisciplinary approaches in planning, implementation and management of projects and activities, particularly securing active community participation. He graduated from the University of the Philippines Visayas in 1999 with a BS degree in Fisheries and has post-graduate degrees from the University of Tokyo, Japan (MSc Agricultural Science, 2007; PhD Agriculture, 2010). jonalta@gmail.com

Nathaniel C. AÑASCO

Nathaniel C. AÑASCO is associate professor of the Institute of Marine Fisheries and Oceanology, University of the Philippines Visayas (UPV). He received his PhD Fisheries Science from Kagoshima University (2010), MSc Fisheries Science and Technology from Kagoshima University (2007), MSc Fisheries (Fisheries Biology) from UPV (2001), and BSc Biology from the University of the Philippines Cebu College (1993). He was research assistant at the UPV Foundation Incorporated (1994-1996), research associate at UPV (1996-1997), Instructor at UPV (1997-2002), and assistant professor at UPV (2002-2013). His major field of interest is on the impacts of pollutants and other environmental perturbances on the dynamics of tropical marine fish populations. His major publications include “Pesticide residues in coastal waters affected by rice paddy effluents temporarily stored in a wastewater reservoir in southern Japan” and “Assessment of pesticide residues in freshwater areas affected by rice paddy effluents in southern Japan”.
ncanasco@yahoo.com, ncanasco@upv.edu.ph, ncanasco1@up.edu.ph.

Takafumi ARIMOTO

Takafumi ARIMOTO is professor of Fish Behavior Section in the Department of Marine Bio-Sciences at the Tokyo University of Marine Science and Technology (TUMSAT), formerly known as Tokyo University of Fisheries. His education includes a master course degree on Schooling Behavior of Fish (1974) and a PhD degree from the Tohoku University on Capture Mechanisms of Coastal Bottom Longline (1985). He directs education and research activity in Fish Behavior and Physiology in relation to Capture Technology, both at undergraduate and graduate level. He was also actively involved in the international collaboration activities through SEAFDEC, JICA, OFCF and JSPS, with establishing a global academic network for research and education on fisheries science. Since 2002, he has been intensively engaged in the technology transfer of Japanese type set-net in Thailand and Indonesia, for the empowerment of coastal communities in southeast Asia. tarimoto@kaiyodai.ac.jp

Sukchai ARNUPAOBOON

Sukchai ARNUPAOBOON is fishing ground and fishing gear section head belong to Southeast Asian Fisheries Development/Training department (1996-present). He graduated Master education at Department of Appropriate Technology for Resources and Environmental Development, Mahidol University. Degree awarded: M.S. (Environmental Science). His major field of interests is marine environment and fisheries oceanography. His publication is as follows;

- Arnupapboon S, Anraku K, Kakuda M. Altering characteristic of ERG waveform with elapsed time in light- and dark-adapted process in Horse mackerel: Proceeding of the JSPS-NRCT International Symposium. 2005 Dec 19-21; Kasetsart University, Bangkok, Thailand. 2005. P. 326-35.
- Arnupapboon S, Phaksopa J. Patterns and variation of seawater characteristics over Cambodian territorial water. *Kasetsart J. (Nat. Sci.)*. 2007; 41 : 133-140.
- Arnupapboon S, others. Light Color Design Attach to Squid by Feeding Behaviour: Proceeding of annual national symposium of Department of Fisheries. 2007 Jul 3-5; Department of Fisheries, Thailand. 2007. P. 82-90.
- Arnupapboon S, Arunlertaree C. Relationships between variation of phytoplankton community and water quality in Kung krabaen Bay, Chanthaburi Province: Proceeding of annual national symposium of Department of Fisheries. 2011 Jul 13-14; Department of Fisheries, Thailand. 2011. P. 151-159.

Ricardo P. BABARAN

Ricardo P. BABARAN is professor of the College of Fisheries and Ocean Sciences, University of the Philippines Visayas and also the current Vice Chancellor for Research and Extension. He received his M.Sc. Coastal Engineering at the University of Washington (1989) and Ph.D. in Fisheries Science at Kagoshima University (2009). His major field of interest is fishing gear technology and fisheries management. His major publications include "Discrimination of juvenile yellow fin and bigeye tunas using mitochondrial DNA control region and liver morphology," *PLOS One* (2012), "Hearing in marine fish and its application in fisheries," in *Behavior of Marine Fishes: Capture Processes and Conservation Challenges*, Wiley (2010), and "Sound generated by a payao and comparison with auditory sensitivity of jack mackerel *Trachurus japonicus*," *Fisheries Science* (2008). rpbabaran@upv.edu.ph

Anukorn BOUTSON

Anukorn BOUTSON is assistant professor at Department of Marine Science, Faculty of Fisheries, Kasetsart University, Bangkok, Thailand. He received Master of Science degree in Marine Science from Kasetsart University and Doctor of Marine Science degree in Fishing Technology from Tokyo University of Marine Science and Technology (TUMSAT), Japan. He has been working at Kasetsart University since 2000 until now. His major field of interests is fishing technology. His teaching and researches cover fishing gear technology, small scale fisheries, selectivity of fishing gear and sustainable fishing technology.
ffisakb@ku.ac.th

M. Iqbal DJAWAD

M. Iqbal DJAWAD is associate professor of the Faculty of Marine Science and Fisheries, Hasanuddin University, Indonesia. He received his M.Sc. and Ph.D. in Fish Physiology of the University of Hiroshima in 1994 and 1997, respectively. He was visiting researcher and adjunct professor at the Center for Southeast Asian Studies of University of Ohio, USA (2001-2003) and 2007-now respectively, visiting researcher at Center for Southeast Asian Studies, Kyoto University in 2011 before posted as an Education Attaché at the Embassy of Indonesia in Tokyo (2012-now). His major field of interests is Environmental Aquatic Animal Physiology. His research field includes respiratory and metabolic responses of the freshwater lobster to acid water, Effects of water quality on physiological functions in sea horses (*Hyppocampus kuda*) and Fish Eco-physiology of tropical finfish. iqbaldj@unhas.ac.id and iqbaldj@gmail.com

Keigo EBATA

Keigo EBATA is associate professor of Faculty of Fisheries, Kagoshima University. He received his Ph.D. Fisheries Science at Faculty of Fisheries, Hokkaido University (2005). He was Assistant Lecturer (1999-2007) and Assistant Professor (2007-2010) at Faculty of Fisheries, Kagoshima University. His major field of interests is fishing technology in Japan and small scale fishery in South East Asia. His major publications include Model Experiment on Reduction of Hydrodynamic Force Acting on Bottom Pair Trawl Net (DEMaT'15) (2015), Changes in Blood Lactate Concentration of Japanese Anchovy Retained in Fish Cages (DEMaT'15) (2015), Model Experiment on Movement of Drifting Fish Aggregating Device (Fisheries Engineering) (in press), and Crab trap fishery and floated trap fishery of squid and cuttlefish in Thailand (Mem. Fac. Fish. Kagoshima Univ.) (2013). ebata@fish.kagoshima-u.ac.jp

Alice Joan G. FERRER

Alice Joan G. Ferrer is professor of Economics at the University of the Philippines Visayas. Presently, she is the Vice-President of the Asian Fisheries Society (AFS) and the Executive Director of the Western Visayas Health Research and Development Consortium (Philippines). She completed her Masters and PhD in Economics from the University of the Philippines' School of Economics. Her research interests are in the areas of policy analysis, health economics, fisheries social science, health social science, gender, and peace and conflict.

Hiroshi FUSHIMI

Hiroshi FUSHIMI is professor of Marine Bio-Center, Fukuyama University. He received his M.A. at the Tokyo University of Fisheries (1970) and his Ph.D. at the University of Tokyo. His major field of interests is fishery stock enhancement. He served as a president of Japan Chapter of World Aquaculture Society (2008-2012). He received the Achievement Award from the Fisheries Oceanography Society (2013). His major publications include "Production of juvenile marine finfish for stock enhancement in Japan," (Aquaculture 200) (2001), "Relationship between oxygen consumption, growth and survival of larval fish," Miyashima et al., (Aquaculture Research 43) (2011). hfushimi@ma.fuma.fukuyama-u.ac.jp

Mina HORI

Mina HORI is assistant professor at Graduate School of Kuroshio Science, Kochi University, Japan. She received her Ph.D. in Agricultural Science at the University of Tokyo (2008). She has been researching on socioeconomic issues and resource management systems on small-scale fishing in Tonle Sap Lake, Kingdom of Cambodia over 10 years. Recently, she has been working on fish trading systems and eco tourism in coastal area of Thailand and Philippines. Her major publications include “Role of small-scale fishing in Kompong Thom Province, Cambodia” (2006) published in *Fisheries Science* receiving 2006 Award of Excellence for Scientific papers, “Small-scale fisheries by farmers around the Tonle Sap Lake of Cambodia” in *Sustainable fisheries: multi-level approaches to a global problem* (American Fisheries Society, 2011). Her latest article on Cambodian fisheries policy reform “Coming together to fish” (2015) was published on SAMUDRA published by International Collective in Support of Fishworkers. mina@kochi-u.ac.jp

Kou IKEJIMA

Kou IKEJIMA is associate professor, Faculty of Agriculture, Kochi University. He received his Ph.D. in Agricultural Science at the University of Tokyo (1995). He was assistant professor at Asian Institute of Technology, Bangkok (2003-2007) and director of Bangkok office of the Japan Society for the Promotion of Science (JSPS) (2007-2010). His major field of interests is aquatic ecology and conservation, especially coastal ecosystems. His major publications include “Juvenile and small fishes in a mangrove estuary in Trang Province, Thailand: seasonal and habitat differences” (2003), “Trophic characteristics of a mangrove fish community in Southwest Thailand: Important mangrove contribution and intraspecies feeding variability” (2013) both published in *Estuarine Coastal and Shelf Science*. Besides, several papers on different topics, including fish behavior and evolution, poly-culture system, and mangrove management. ikejima@kochi-u.ac.jp

Satoshi ISHIKAWA

Satoshi ISHIKAWA is project leader/associate professor, Research Institute for Humanity and Nature (RIHN) from 2012. He has conducted interdisciplinary study for harmonization between rural development and conservation of ecosystems in coastal area of Japan, Thailand, Philippines, and Cambodia. He has many academic achievements in phylogeography, fisheries science, and area study. He got Master of Arts and Science from Hiroshima University in 1995, and Doctoral degree in agriculture from the university of Tokyo in 1998. He worked at SEAFDEC as a JICA Expert (2000-2003), and at Tokai University as associate professor (2003-2011). oonagi@chikyu.ac.jp

Methee KAEWNERN

Methee KAEWNERN is assistant professor of Department of Fisheries Management, Faculty of Fisheries, Kasetsart University, Thailand. He received Master of Science degree in Fisheries Science from Kasetsart University and Doctor of Technical Science Degree in Aquaculture and Aquatic Resource Management from the Asian Institute of Technology (AIT). He has worked at Kasetsart University since 1994 until now. His teaching and researches cover aquatic resources management, socio-economic, application of remote sensing and geographic information system in fisheries topics. He has various research experiences in small-scale fishing households, aquaculture farms, and fishery resources management in coastal area. ffismstk@ku.ac.th

Ryo KAKIOKA

Ryo KAKIOKA is research associate of the Research Institute for Humanity and Nature. He received his PhD in Science at Kyoto University (2013). He was Research Associate at Kyoto University (2013–2014) and Japan Society for the Promotion of Science Research Fellow (2009–12). His major field of interests is evolutionary ecology of fishes. His major publications include “Genomic architecture of habitat-related divergence and signature of directional selection in the body shapes of *Gnathopogon* fishes” (*Molecular Ecology* 24:4159–74, 2015), “Searching for SNPs in non-model organisms” in Nikaido ed. *Standard Protocols on Next Generation Sequencing* (2014), “A RAD-based linkage map and comparative genomics in the gudgeons (genus *Gnathopogon*, Cyprinidae)” (*BMC Genomics* 14:32, 2013), and “The origins of limnetic forms and cryptic divergence in *Gnathopogon* fishes (Cyprinidae) in Japan” (*Environmental Biology of Fishes* 96:631–44, 2013). kakioka@chikyu.ac.jp

Ryutaro KAMIYAMA

Ryutaro KAMIYAMA is research staff of the National Research Institute of Fisheries Science, Fisheries Research Agency, Japan. He received his Ph. D in Agriculture at the University of Tokyo (2015). His major field of interests is fishery sociology. His major publications include The impact of distribution change on fisheries in Southeast Asia: A case study in the Batan Estuary, Aklan, Central Philippines (*Fisheries Science*, Vol. 81, No. 2, pp 401–408) (2015). rkamiyama@affrc.go.jp

Yasuyuki KONO

Yasuyuki KONO is director and professor of Center for Southeast Asian Studies (CSEAS), Kyoto University. He received his Dr. Agri. in Irrigation Engineering, The University of Tokyo (1986). After joining CSEAS in 1987, he expanded research fields to natural resources management, rural livelihood studies, and human–nature interactions in Southeast Asia. Recently he, together with his multi-disciplinary colleagues, explores a new research field, “sustainable humanosphere studies”, which aims at embedding nature and environment in the dialogue of science and society. Major publications are *Ecological Destruction, Health, and Development: Advancing Asian Paradigms* (2004), *Small-scale Livelihoods and Natural Resources Management in Marginal Areas of Monsoon Asia* (2006), *Agency, opportunity and risk: Commercialization and the human–nature relationships in Laos* (2009) and *Mechanisms of land use change in Mainland Southeast Asia* (2010). kono@cseas.kyoto-u.ac.jp

Jiro KOYAMA

Jiro KOYAMA is professor of the Education and Research Center for Marine Resources and Environment, Faculty of Fisheries, Kagoshima University. He received his PhD at Kyushu University (1979). He got the fund from Japanese Society for the Promotion of Science as a researcher (1980). He was Researcher at Tochigi Prefectural Research Institute of Environment (1981–1988) and senior researcher and chief of hydrochemistry laboratory at National Institute of Fisheries Science (1989–2000). From 2001 to present, he is a professor of Kagoshima University. His major publications include ecotoxicology and environmental chemistry of hazardous pollutants. koyama@fish.kagoshima-u.ac.jp

Hisashi KUROKURA

Hisashi KUROKURA is a professor of Graduate School of Agricultural and Life Sciences, The University of Tokyo. He Received PhD, from Graduate School of Agricultural Sciences, The University of Tokyo in March 1979. The title of his doctor was “Studies on Cryopreservation of Salmonid Sperm”. Then he worked in a consulting company, Hiroshima University and Fisheries Laboratory of The University of Tokyo as a system engineer, assistant professor, lecturer, and associate professor . After accession of present position, he has been heading up Laboratory of Global Fisheries Science as a professor. His laboratory was the main body of following three research projects. “Utilization and management of water resources in Mekong River”, “Environmental impact of aquaculture industry in South Thailand” and “ Production mechanism of traditional small scale aquaculture in Indonesia” In “Area capability project”, he proposed social development of participation based stock enhancement in coastal community in Philippines. akrkrh@mail.ecc.u-tokyo.ac.jp

Nopporn MANAJIT

Nopporn MANAJIT is Fisheries Resources Enhancement Scientist (FRES), Southeast Asian Fisheries Development Center, Training Department (SEAFDEC/TD), Samut Prakan, Thailand. He received his Ph.D. at Tokyo University of Marine Science and Technology (2011). His major field of interests is fishing technology and fisheries resources enhancement. His publications include fishing gear and methods in Southeast Asia : I. Thailand (Revisional Edition, 2002), the Introduction of set-net fishing to develop the sustainable coastal fisheries management in Southeast Asia: Case study in Thailand (2005), Catch analysis of Rayong set-net, Thailand, the 5th WFC (2008), Cost-profit analysis of small scale set-net in Rayong, Thailand, through technology transfer program. Fish Sci (2011). His experiences on the job training include study on Juvenile and Trash Excluder Devices in Arafura Sea, Indonesia (2002), set-net fishing in Himi City, Japan (2006-2007), set-net fishing in Bone, Indonesia (2008) and onboard research survey for data analysis of tuna, swordfish and skipjack in the North Pacific Ocean (NRIFSF, FRA, Japan 2012). nopporn@seafdec.org

Yoshinori MIYAMOTO

Yoshinori MIYAMOTO is associate professor of Faculty of Marine Science, Department of Ocean Sciences, Tokyo University of Marine Science and Technology. He received his Dr. in Fisheries at the Tokyo University of Fisheries (1992). He was assistant professor at the Tokyo University of Fisheries (1992-2000), Associate professor at the Tokyo University of Fisheries (2000-2003) and associate professor at the Tokyo University of Marine Science and Technology. His major field of interests is Ocean Environmental Technology. His major publications “Behavior of the Antarctic Fish *Trematomus bernacchii* (Pisces, *Nototheniidae*) Beneath the Sea Ice near the Antarctic Station Syowa Using Acoustic Biotelemetry” (Fisheries 2009), “Development of Micro Echo Sounder Using High Frequency” (Fisheries Science, 2004), “Development of a New Ultrasonic Biotelemetry System Using a Maximum Length Sequence Sinal” (J. Marine Acoust. Soc. Jpn. 2011). miyamoto@kaiyodai.ac.jp

Tsutom MIYATA

Tsutom MIYATA is head of Socioeconomic Development Group, National Research Institute of Fisheries Science, Fisheries Research Agency and Gusset Professor, Iwate Prefectural University. He received his Ph.D. at Tokyo University of Marine Science and Technology (2006). He had been fisheries officer and Chief Scientist of fisheries socioeconomics at Iwate Prefecture/Province (1994-2007). His specialty is socioeconomics and management for a fisher and a marine product. tmiyata@affrc.go.jp

Harold MONTECLARO

Harold MONTECLARO is the Director of the Institute of Fisheries Policy and Development Studies and a faculty member of the Institute of Marine Fisheries and Oceanology, College of Fisheries and Ocean Sciences, University of the Philippines Visayas. He received his PhD in Fisheries Science at the Kagoshima University in March 2011. His major fields of interest are capture fisheries and fish sensory biology and behavior. His major publications included papers in sensory biology (e.g., mechanoreception of crayfish antennules at the *Journal of Experimental Biology* 2010), aquatic ecotoxicology (e.g., effect of pesticides on antennular mechanoreception at *Zoological Studies* 2011, behavioral response of crab juveniles to mercury at *AACL Bioflux* 2014), and Philippine capture fisheries (e.g., analyses of beach seine catch and implications to managements *Philippine Journal of Natural Sciences* 2013). hmmonteclaro@up.edu.ph

Fumihito MUTO

Fumihito MUTO is associate professor at School of Marine Science and Technologies, the Tokai University. His research started on ontogeny, genetics and taxonomy of fishes and has expanded to including fisheries related field. After getting his Ph.D. from Hokkaido University (1999), he wandered for research from there, the University of Tokyo, and to the Academy of Natural Sciences Philadelphia. He entered in the TRAFFIC East Asia as the Fisheries Officer (2001), and came back to research in the Fisheries Research Agency of Japan (2004), and had started education in the Tokai University (2011). muto@tokai-u.jp

Nozomu MUTO

Nozomu MUTO is research associate of the Research Institute for Humanity and Nature. He received his Doctor of Agriculture at Kyoto University in 2013. His major field of interests is evolution and systematics of fish. His major publication include “Extensive hybridization and associated geographic trends between *Sebastes vulpes* and *S. zonatus* (Teleostei: Scorpaeniformes: Sebastidae), *Journal of Evolutionary Biology* 26:1750–1762” and “Genetic and morphological differences among the three species of the genus *Rastrelliger* (Perciformes: Scombridae), *Ichthyological Research* in press”. nzmutou@gmail.com

Masato NIKI

Masato NIKI is associate professor in the School of Marine Science and Technologies at Tokai University, Japan. He received his Ph.D. in Engineering Studies at Kyoto University (2003). He was post-doctoral fellow at Disaster Prevention Research Institution, Kyoto University (2003–2005) and lecture at Tokai University (2005–2008). He has conducted a number of field observation about physical process in the coastal area. This site (<http://gp08sv.kk.u-tokai.ac.jp/hydrosys/pages/index.php>) shows his observation result by using Acoustic Doppler Current Profiler that mounted on the commercial ferry Fuji in the Suruga Bay. His major field of interests is interdisciplinary research to link between coastal physics and marine ecosystem. Recent work related to Area Capability Project is “Fundamental study on estimation of original of coastal sediment using rare earth elements and strontium isotopes”.(with Okamoto, Shin, Ishikawa, Yoshikawa and Kusaka, *J. JSCE, Ser. B2(coastal engineering), Vol.71, No.2, 2015, in Japanese*) niki@scc.u-tokai.ac.jp

Yuya OGAWA

Yuya OGAWA is doctoral course student of forest science division in faculty of agriculture, Kyoto University. His major field of interests is mangrove ecosystems. ogawa.yuya.77m@st.kyoto-u.ac.jp

Yuki OKAMOTO

Yuki OKAMOTO is program assistant professor of Graduate School of Global Environmental Studies (GSGES), Kyoto University. He received his PhD in Global Environmental Studies at Kyoto University (2012). He worked as project researcher of research project “Coastal Area-capability Enhancement in Southeast Asia”, Research Institute for Humanity and Nature (2012-2015). He was Researcher at Kyoto University (2011-2012) and Japan Society for the Promotion of Science Research Fellow (2009-11). His major field of interests is environmental studies, coastal marine ecology, area studies in Southeast Asia. His major publications include “Spatial transition of the fishery activities in Sam-An Truyen lagoon, central Vietnam” (*The Japanese Agricultural Systems Society* 28 (2): 63-72, 2012), and “Changes on Characteristics of sediment and fishery environment in Tam Giang lagoon, central Vietnam” (*The Japanese Agricultural Systems Society* 28 (1): 19-27, 2012). Okamoto.yuki.4x@kyoto-u.ac.jp

Rintaro ONO

Rintaro ONO is associate professor in the School of Marine Science and Technologies at Tokai University, Japan. He received his Ph. D in Area Studies at Sophia University (2006) and has conducted numbers of maritime archaeological and anthropological fieldworks in Island Southeast Asia (mainly Indonesia and Malaysia), the Pacific islands, and Okinawa. The primary focus of his research is development of the human's maritime adaptation, maritime networking and resource exploitation in island ecosystem. His major publications include *Prehistoric Marine Resource Use in the Indo-Pacific Regions*. (Co-edited with Addison and Morrison, Terra Australis Volume 39)(2013), *Marine exploitation and fishing strategies in Celebes Sea: Area Studies in Maritime Southeast Asia* (Kyoto University Press, in Japanese)(2011), Pelagic Fishing at 42,000 Years Before the Present and the Maritime Skills of Modern Humans (with O'Connor and Clarkson, *Science* 334:1117-1121)(2011). rintaro@tokai-u.jp

Kamolrat PHUTTHARAKSA

Kamolrat PHUTTHARAKSA is fishery biologist, Senior Professional Level, Marine life history unit of EMDEC (Eastern Marine Fisheries Research and Development Center), Department of Fisheries, Thailand. She graduated with a BA from the University of Maejo; Thailand (1993). She has expertise in Fish larvae. Her research on set-net fishing gear including “Distribution and abundance of fish eggs and larvae from Set-net area in Mae Ram Peung Beach to Samet Island, Rayong Province”, “Species composition size and catch rate of Marine Fish Caught by Set-net” and “Fisheries and Catch of Set-Net in Rayong Province” (2004-2014). kamol_phut@yahoo.co.th

Jintana SALAENOI

Jintana SALAENOI is assistant professor from Department of Marine Science, Faculty of Fisheries, Kasetsart University, Bangkok, Thailand. She started as a lecturer in Faculty of Fisheries since 1996 and graduated Ph.D. in Bioscience from Faculty of Science, Kasetsart University in 2004. Her specialist is marine technology mainly the applications of aquatic waste, phytoplankton and marine algae to aquaculture and interested in the production of pigments from organisms. She has joined the AC project in component 3, Environmental Assessment and Ecosystem Health Survey, emphasis at Bandon Bay, Southern Thailand. She studied the environmental condition in the cockle culture area by determination the chemical properties of water and sediment, examined the phytoplankton distribution, and determined the influences of sediment characteristics to the bacterial distribution in the sediment layers. ffsjid@ku.ac.th

Nerissa D. SALAYO

Nerissa D. SALAYO is associate scientist, program leader of Meeting Social and Economic Challenges in Aquaculture Program, and head of Socioeconomics Section of Southeast Asian Fisheries Development Center/ Aquaculture Department (SEAFDEC/AQD). She obtained BS Agricultural Economics from the University of the Philippines Los Baños (1984), MS Fisheries Economics from Universiti Pertanian Malaysia (1989) and PhD Economics from Griffith University Australia (1999). She specializes in natural resources management and policy analysis; aquaculture economics and valuation of fishery resources. She conducts research on community-based stock enhancement, mariculture livelihoods, and industry study of high-value indigenous fish. She published *Mariculture development and livelihood diversification in the Philippines* (2012); *Price Dynamics and Cointegration in the Major Markets of Aquaculture Species in the Philippines* (2009); and *Managing excess capacity in small-scale fisheries* (2008). She co-edited *Resource Enhancement and Sustainable Aquaculture Practices in Southeast Asia* (2015); and contributed in the books *Coastal Resources Management from the Social Science Perspective* (2013); and *Milkfish Research and Development in the Philippines* (2010). ndsalayo@seafdec.org.ph

Narakorn SOMWANTHANA

Narakorn SOMWANTHANA is fisheries biologist, practitioner level, fishing gear unit of EMDEC (Eastern Marine Fisheries Research and Development Center), Department of Fisheries, Thailand. Bachelor degree of Science from Department of Marine Science (2009) from Faculty of Fisheries of Kasetsart University. Job assignment was marine resource survey from small scale fisheries in Rayong, Chanthaburi and Trat province. Monitoring and estimating results in project “Fisheries management by Local community” coordinated with provincial fisheries office. Research leader project “Acetes spp. Fisheries in Trat Province” during October 2015 – September 2017. narakorn19@gmail.com

Jariya SORNKLIANG

Jariya SORNKLIANG is socioeconomic scientist of Training Department of Southeast Asian Development Center (SEAFDEC). She received her Master of Science in Environment and Resources Management Technology (2015). Her major field of interests is socioeconomic for fisheries management. Her publications is Sornkliang, J, Sathumanusphan, S. (2015, March). Fishermen Satisfaction towards Set net fishing at Mae Rumphung beach of Tapong sub-district, Meaung district Rayong province. Paper presented at the 1st National and International Graduate Conference, Kasetsart University. jariya@seafdec.org

Yu TAKASHIMA

Yu TAKASHIMA is master course student of Fish Behavior Section, supervised by Prof.T.ARIMOTO in the Department of Marine Bio-Sciences at the Tokyo University of Marine Science and Technology (TUMSAT). His thesis topic is “Catch trend analysis of Japanese-type set-net in Rayong Province, Thailand” with current/depth logger data in the fishing ground, as well as 12-years catch/market data analysis, through 1-year exchange student program in Kasetsart University on 2013-2014, supervised by Dr.A.Boutson, and the overseas internship program in Eastern Marine Fisheries Development Center (EMDEC) on November 2015, supervised by Mr.Udom Khruenima and Ms.K.Phuttaraksa. joyce7455@gmail.com

Yuttana THEPAROONRAT

Yuttana THEPAROONRAT is Coastal and Small-scale Fisheries Management Division Head of Training Department, SEAFDEC, Thailand. He received his Master of Fisheries Science (1990) and Doctor of Fisheries Science (1993) at Marine Science and Technology, Tokyo University of Fisheries, Japan. His major field of interests is Biomass estimation by hydro-acoustic methods. His major publications include “Fishing Gear and Methods in Southeast Asia: I Thailand” SEAFDEC, TD/RES/9 (1986), “Dorsal –aspect Target Strength of Yellowtail and Mackerel Measured by Frequency sweeping Method,” The Journal of the Marine Acoustic Society of Japan (1994), “Biomass Estimation by Hydro-acoustic Methods in the South China Sea, Area II. Sarawak, Sabah and Brunei Darussalam Waters. Gulf of Thailand and Peninsular Malaysia” Proceedings of the Second Technical Seminar on Marine Fishery Resources Survey in the South China Sea. Area II. SEAFDEC (1998). yuttana@seafdec.org

Yasmin P. TIROL

Yasmin P. TIROL is associate professor 2 and Campus Director of the Aklan State University- College of Fisheries and Marine Sciences (ASU-CFMS) New Washington, Aklan, Philippines. She finished her Ph.D. in Fisheries at the University of the Philippines Visayas (2015). She was Associate Researcher at the SEAFDEC Aquaculture Department (2000-2002) where she was also Technical Assistant (1994-1998) under the Community-Based Coastal Resource Management Project. Her major field of interests is small-scale fisheries, coastal resource management, fish and coral identification, fish larvae identification, digestive physiology and bioenergetics. Her publications include “Ultrastructure of the anterior intestinal epithelia of the orange-spotted grouper *Epinephelus coioides* larvae under different feeding regimes” (2014) and “The coral reef fisheries of Malalison Island, west central Philippines two years after fish sanctuary protection” (2002). yhptirol@asu.edu.ph

Takashi YOSHIKAWA

Takashi YOSHIKAWA is associate professor of School of Marine Science and Technology, Tokai University. He received his Ph.D. (Agriculture) at the University of Tokyo (2002). He was Assistant Professor at the University of Tokyo (2006-2008), and Junior Associate Professor at Tokai University (2008-2013). His major field of interests is primary productivity of phytoplankton and material cycles in coastal waters. His major publications are “Yoshikawa and Eguchi (2013): Planktonic processes contribute significantly to the organic carbon budget of a coastal fish-culturing area. *Aquac. Environ. Interact.* 4: 239-250”, “Yoshikawa et al. (2007): Short-term covariation of dissolved oxygen and phytoplankton photosynthesis in a coastal fish aquaculture site. *Estuar. Coast. Shelf Sci.* 74: 515-527”, and “Yoshikawa et al. (2001): Active erosion of *Undaria pinnatifida* Suringar (Laminariales, Phaeophyceae) mass-cultured in Otsuchi Bay in the northeastern Japan. *J. Exp. Mar. Biol. Ecol.* 266(1): 51-65”. undaria@scc.u-tokai.ac.jp

Mika YOSHIMURA

Mika YOSHIMURA is PhD student of Faculty of Fisheries Sciences in Hokkaido University. Her major field of interests is the pier managed by private owner and fish products flow in Thailand. mika.yoshimura710@gmail.com

Francesca VERONES

Francesca VERONES is associate professor in the Industrial Ecology Programme, Norwegian University of Science and Technology (NTNU), in Norway. She received her MSc in Environmental Engineering at the Swiss Federal Institute of Technology (ETH Zurich) in 2009. She received her PhD in Environmental Engineering also from the Swiss Federal Institute of Technology (ETH) in 2013. She was a Postdoc at ETH Zurich (2013) and the Radboud University in Nijmegen, The Netherlands (2013-2014). Since August 2015 she is associate professor at NTNU. Her main research interests are linked to life cycle assessment (LCA) and sustainability assessments. She has mainly worked on impacts from water use and land occupation and transformation. Her core research focuses on quantifying impacts from anthropogenic activities on biodiversity and ecosystems. *francesca.verones@ntnu.no*

Akashi WATANABE

Akashi WATANABE is master course student of Fish Behavior Section, supervised by Prof.T.ARIMOTO in the Department of Marine Bio-Sciences at the Tokyo University of Marine Science and Technology (TUMSAT). His Thesis topic is “Fishing operation system of small-scale fisheries in Rayong Province, Thailand” for analyzing the monsoon effect with the wind logger data in the fishing ground, as well as the interviewing and logbook recording for 13 fishers according to the fishing gear types such as hook and line, trolling, crab gill-net, fish trap and squid trap in comparison with set-net operation, through 1-year exchange student program in Kasetsart University on 2014-2015, supervised by Dr.A.Boutson and Prof. Ebata. *akashi_watanabe@icloud.com*

Kazuo WATANABE

Kazuo WATANABE is senior project researcher, Research Institute for Humanity and Nature (RIHN). He conducts interdisciplinary studies which focus on interaction between socio-economical changes and natural resource utilizations in rural area. His main research area is Thailand, Laos, Indonesia and Philippines and academic background is agronomy, geo-informatics and area studies. *issei@chikyu.ac.jp*