

SHORT TRAINING INITIATIVE 2016

TRAINING ON SCIENTIFIC CRUISE PLANNING, OCEANOGRAPHIC SAMPLING, FISHERIES AND DATA MANAGEMENT
18 – 27 APRIL, 2016 AT KMFRI, MOMBASA, KENYA

PROGRAMME

Monday 18 April 2016

OPENING SESSION

08:30 – 09:00 REGISTRATION

09:00 – 10:30 OPENING SESSION

Welcome remarks by Dr. Renison Ruwa, director KMFRI

Speech by Mr. Mika Odido, IOC Africa

Opening speech by Mr. Vincent Willekens, Embassy of Belgium in Nairobi

Speech by dr. Delphine Vanhaecke, Flanders Marine Institute (VLIZ)

Presenting VLIZ and the trainers: Dr. Andre Cattrijsse, Mr. Francisco Hernandez, Mr. Klaas Deneudt and dr. Harrison Ong'anda

Aims and objectives of the training by Dr. Delphine Vanhaecke

10:30 – 11:00

Coffee break

11:00 – 13:00 **Meet the participants:** sharing experiences and expectations
(pitch presentation of 5 minutes by each participant)

13:00 – 14:00

LUNCH

SESSION 1: INTRODUCING RV MTAFITI

14:00 – 17:30 **RV Zeeleeuw (now RV Mtafiti): sharing experiences by** Andre Cattrijsse (VLIZ, Belgium)

- Overview of research conducted with RV Zeeleeuw in the North Sea
- How VLIZ managed RV Zeeleeuw

RV Mtafiti: Maiden Voyage and strategy plan by Enock Wakwabi (KMFRI, Kenya)

Opportunities for RV Mtafiti in the Second International Indian Ocean Expedition (IIOE2) by Mika Odido (IOC Africa, Nairobi, Kenya)

(+coffee break)

Tuesday 19 April 2016

SESSION 2: OPERATING A RESEARCH VESSEL (ANDRE CATTRIJSE AND FRANCISCO HERNANDEZ)

09:00 – 12:30 Planning a scientific cruise – dr. Andre Cattrijsse (VLIZ)

- marry scientific wishes with financial constraints
- marry different research disciplines on one cruise
- launching ship call requests and making a sailing schedule
- cruise reporting/debriefing
- setting up an (inter)national network
- conduct onboard of scientific and naval crew: tasks and responsibilities – campaign leader and captain

Budgeting: crew, fuel, maintenance and repair, insurance, harbor and pilot taxes, certification/inspection, shore staff, telecommunication, ...)

Calculating daily rates or rate per cruise

Introduction to Data management – CTD data and monthly cruises by Mr. Francisco Hernandez (VLIZ)

Introduction to Data management – collecting data on monthly cruises by Mr. Francisco Hernandez (VLIZ)

Introduction to Data management plan by Harisson Ong’anda (KMFRI)

(+coffee break)

12:30 – 13:30 LUNCH

SESSION 3. SAMPLING EQUIPMENT

13:30 – 17:30 Overview of available sampling equipment on board or at KMFRI by dr. Edward Kimani (KMFRI)

Sampling equipment onboard RV Mtafiti: use, maintenance and research opportunities by Mr. Francisco Hernandez (VLIZ)

- DGPS, PC's, Single-beam echosounder, underway data acquisition system, Van Veen grab, Niskin bottle, water purification system, conductivity temperature depth profiler (CTD), fume hood, thermosalinograph, plankton net

General overview of fisheries techniques and application by dr. Andre Cattrijsse (VLIZ)

**Overview of fisheries techniques applied in Kenya EEZ and WIO region at large by
dr. Edward Kimani (KMFRI)**

**Group discussion for fisheries research in WIO region: opportunities and
challenges (led by dr. Harisson Ong'anda (KMFRI))**

(+coffee break)

Reception provided by KMFRI

Wednesday 20 April 2016

SESSION 3. PRACTICAL EXERCISE

09.00 – 11:00 Operating a research vessel: practical exercise

- What type of research can be done with RV Mtafiti: discussion with trainers
- Trainers propose a scientific research question and develop a cruise plan accordingly

EARLY LUNCH AT KMFRI

- Trip of approx. 2.5 hours to Port of Shimoni where RV Mtafiti is docked – minibus (KENATCO)
- Visit onboard RV Mtafiti – preparing for two-day cruise – meeting captain and crew Mtafiti

(dinner and sleeping onboard RV Mtafiti)

Thursday and Friday 21-22 April 2016

SESSION 4. TRAINING ONBOARD RV MTAFITI

07:00 – 17:00

- Carrying out the developed cruise plan
- Demonstrating the use of all sampling equipment on board
- Communication with naval crew on board
- Conduct and responsibilities on board (for navy crew and scientists)
- RV Mtafiti as a training platform (educational purposes)

Thursday evening: sleeping onboard RV Mtafiti in Port of Shimoni

Friday evening: return to Mombasa by minibus (KENATCO) at 18:00

(weekend break 23-24 April)

Monday 25 April 2016

SESSION 5. DEBRIEFING AND ROUNDTABLE DISCUSSION

9:00 – 12:00

Debriefing

(participants make a cruise report and lead the debriefing)

Roundtable discussion:

- explore opportunities for joint research
- explore opportunities for training/education onboard RV Mtafiti

12:00 – 13:00

LUNCH

SOCIAL ACTIVITY: VISIT TO SOME OF THE NATURAL RESOURCE MANAGEMENT PROJECTS AROUND MOMBASA

Tuesday 26 April 2016

SESSION 6. DATA MANAGEMENT – STORAGE AND PROCESSING OF COLLECTED DATA

Trainers (Klaas Deneudt (VLIZ) and dr. Harrison Ong'anda (KMFRI))

09:00 – 12:30 Underway data

- Storage and file organization
- Data processing and QC
- Documenting and archiving

12:30 – 13:30

LUNCH

13:30 – 16:30 CTD data

- Storage and file organization
- Data processing and QC
- Documenting and archiving

Wednesday 27 April 2016

SESSION 6. DATA MANAGEMENT – STORAGE AND PROCESSING OF COLLECTED DATA

Trainers (Klaas Deneudt (VLIZ) and dr. Harrison Ong'anda (KMFRI))

09:00 – 12:30 Station data

- Storage and file organization
- Data processing and QC
- Documenting and archiving

12:30 – 13:30

LUNCH

13:30 – 16:30 Data analysis and visualization

Discussion (+ training evaluation: filling in the forms)