
Mapping coastal
aquaculture and fisheries
structures by satellite
imaging radar
Case study of the Lingayen Gulf, the Philippines

by
Carlo Travaglia
Environment and Natural Resources Service
FAO Sustainable Development Department
Rome, Italy

Giuliana Profeti
SAR Image Processing
Florence, Italy

José Aguilar-Manjarrez
Inland Water Resources and Aquaculture Service
FAO Fisheries Department
Rome, Italy

and
Nelson A. Lopez
Bureau of Fisheries and Aquatic Resources
Manila, the Philippines

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
Rome, 2004

FAO
FISHERIES

TECHNICAL
PAPER

459

FOREWORD

Cooperation between the FAO Remote Sensing Center (now Environment and
Natural Resources Service (SDRN)) and the Inland Water Resources and
Aquaculture Service (FIRI) began in 1983 with the joint planning of the

international training course “Remote Sensing Applications to Inland Fisheries and
Aquaculture”, held at FAO headquarters in September 1984. Its aim was to raise
awareness among fishery technical and management officers of the very positive remote
sensing and GIS applications which were relevant to their work. In this framework and
with the same objectives in the subsequent years training courses, pilot studies and
operational projects have been jointly conducted worldwide.

A result of this longstanding cooperation has been the development and field testing,
under operational conditions, of new remote sensing methodologies for specific
fisheries requirements, such as aquaculture site selection, wetlands monitoring, shrimp
farms inventory and monitoring and others. These methodologies have been widely
disseminated to potential users in both the fields of fisheries and remote sensing through
FAO publications.

The paper we present here aims to introduce a cost-effective new methodology for
accurate inventory and monitoring of coastal aquaculture and fisheries structures.

Jiansan Jia Jeff Tschirley
Chief, Inland Water Resources and Chief, Environment and Natural Resources

Aquaculture Service (FIRI) Service (SDRN)

Distribution:

FAO Members and Associate Members
FAO Fisheries Department
FAO Fisheries Officers in FAO Regional and Subregional Offices
FI Marine Fisheries and Aquaculture Mailing Lists

iii

ACKNOWLEDGEMENTS

The authors are greatly indebted to all who assisted in the implementation
and completion of this study by providing information, advice and
facilities.

The administrative support of the Bureau of Fisheries and Aquatic Resources
(BFAR), the Philippines, Director Malcolm I. Sarmiento, Jr. and of the other Bureau’s
officers at the regional and provincial level is hereby acknowledged. Likewise the field
assistance of Leodegario Abarra, Nestor Botacion, Catherine Rabadon, Mea
Baldonado, Lina Bravo, Felita Ugaban, Roberto De Vera, Jr. and Wilfredo Basa is
gratefully appreciated, as well as the participation in the field team of the BFAR-IFAD
Technical Staff; James Villanueva, Rodolfo Tigue, Roy Garcia and Edgardo Amurao.

The provision by the European Space Agency (ESA) of satellite radar data at
nominal cost, acquired according to the authors specifications, greatly facilitated the
work and has been sincerely appreciated.

The authors are greatly indebted to Roberto Carlà of the Institute of Applied
Physics of the Italian National Research Council; Pierre-Philippe Mathieu, Earth
Observation Science and Applications, European Space Agency; James McDaid
Kapetsky, Senior Fishery Resources Officer (FAO-FIRI retired) and Uwe Barg, Fishery
Resources Officer (FAO-FIRI) for their critical review of the manuscript.

Claudia Riva assisted in preparing data for the field verification work and in the
literature review. Desktop publishing work was by Nadia Pellicciotta.

iv

Travaglia, C.; Profeti, G.;
Aguilar-Manjarrez, J.; Lopez, N.A.
Mapping coastal aquaculture and fisheries structures by satellite imaging radar.

Case study of the Lingayen Gulf,
the Philippines.

FAO Fisheries Technical Paper. No. 459. Rome, FAO. 2004. 45p.

ABSTRACT

Inventory and monitoring of coastal aquaculture and fisheries structures provide
important baseline data for decision-making in planning and development,
including regulatory laws, environmental protection and revenue collection.

Mapping these structures can be performed with good accuracy and at regular intervals
by satellite remote sensing, which allows observation of vast areas, often of difficult
accessibility, at a fraction of the cost of traditional surveys.

Satellite imaging radar (SAR) data are unique for this task not only for their inherent
all-weather capabilities, very important as aquaculture activities mainly occur in tropical
and subtropical areas, but essentially because the backscatter from the structure
components allows for their identification and separation from other features.

The area selected and object of the study has been Lingayen Gulf, sited in Northwestern
Luzon Island, the Philippines, where all these structures of interest occur.

Field verification of the methodology resulted in the following accuracy: fishponds
95 percent, fish pens 100 percent. Mapping accuracy for fish cages was estimated at
90 percent and for fish traps at 70 percent.

The study is based on interpretation of SAR satellite data and a detailed image
analysis procedure is described. The report aims at the necessary technology transfer for
an operational use of the approach indicated in other similar environments.

Keywords: Aquaculture; Fisheries structures; Geographic Information Systems;
Lingayen Gulf; Philippines; Remote Sensing; SAR; Satellite imaging radar.

v

CONTENTS

Page
Foreword iii
Acknowledgements iv
Abstract v
List of Figures viii
List of Tables ix

1. Introduction 1
1.1 Background: the Sri Lanka experience on mapping inland

aquaculture farms 1
1.2 Objective of the present study 3
1.3 Description of the test area 3
1.4 Description of the structures: fish pens, cages and traps 5

2. Methodology 9
2.1 Data and software used 9
2.2 Preparation of the vector database 11
2.3 Mapping aquaculture and fisheries structures mapping

by satellite imaging radar 12
2.4 Image pre-processing procedure 19
2.5 Digitalization of the shoreline 19
2.6 Mapping procedures 20

3. Results 23
3.1 Fishponds 24
3.2 Fish pens 25
3.3 Fish cages 26
3.4 Fish traps 26
3.5 Land cover changes 28
3.6 Field verification exercise 28

4. Discussion 33
4.1 Radar fine beam 33
4.2 ERS SAR 33
4.3 Final considerations and recommendations 33

5. Glossary 35

References 39

Recommended further reading 41

Appendix 44
Map of coastal aquaculture and fisheries structures in Lingayen Gulf,
the Philippines 45

vii

LIST OF FIGURES

Page
1. Shrimp farms in the Dutch Canal test site, Sri Lanka 2
2. The study area and the zones covered by the satellite data 4
3. Fish pens in Lingayen Gulf 6
4. Fish cages in Lingayen Gulf 7
5. Fish traps in Lingayen Gulf 8
6. Topographic maps, 1:50 000 scale, covering the study area 10
7. A portion of Dagupan City topographic map (sheet 7074 II) and the derived

vector data 13
8. Interaction of radar beams with dykes and water surfaces on a group of

fishponds 14
9. Return signal as a function of the angle between a dyke and the cross-track

direction 15
10. The angle between the scanning directions in the SAR data used

in the study 16
11. Interactions of radar beams with a fish cage 17
12. Sea state and coastal aquaculture and fisheries structures mapping 18
13. Interpreted RADARSAT-1 SAR image and the resulting map

of the aquaculture and fisheries structures 24
14. Colour combination of the three SAR images used in the study 25
15. Appearance on RADARSAT-1 and ERS-2 images of small

metallic and non-metallic fish cages 26
16. Appearance of large fish cages on RADARSAT-1 SAR data 27
17. Appearance of offshore fish traps on the RADARSAT-1 SAR image 27
18. Appearance of fish traps inside rivers on the RADARSAT-1 SAR image 28
19. Position of the verification points and of some observation points 30

viii

LIST OF TABLES

1. Total surface covered by shrimp farms, Sri Lanka study 2
2. Coordinates of the study area 3
3. Characteristics of the satellite data used 9
4a. Classes identified in the SAR images: Polygon layer 20
4b. Classes identified in the SAR images: Polyline layer 21
5. Total area covered by classes of interest (Pangasinan province) 23
6. Length of the fish traps detected in the study area 23
7. Comparison between the fishponds area coverage in 1977 and in 2002 25
8. Comparison of visual interpretation and in situ observations

on the verification points 31

ix

	FRONT COVER
	Mapping coastal aquaculture and fisheries structures by satellite imaging radar
	1. Introduction
	2. Methodology (pag.9-15)
	2. Methodology (pag.16-22)
	3. Results (pag.23-24)
	3. Results (pag.25-26)
	3. Results (pag.27-29)
	3. Results (pag.30-32)
	4. Discussion
	5. Glossary & References
	Appendix
	BACK COVER

