#### FAO, CITES, fisheries and aquaculture

The importance of fisheries & aquaculture and what we are doing


#### What is at stake?


- Over **500 million** people depend directly or indirectly on fisheries and aquaculture for their livelihoods
- Aquatic foods provide essential nutrition for **3 billion people** and at least 50% of animal protein and minerals to 400 million people in the poorest countries.
- Fish products are among the most widely-traded foods, with more than 37% by volume of world production traded internationally.


#### **Drivers of Change**


### State of World Fisheries & Aquaculture FAO 2010

#### Fish trade

- Global trade worth US\$ 102 billion
- 39% exported


China biggest exporter valued over US\$ 10 billion


# State of World Fisheries & Aquaculture FAO 2010

Global trends in the state of world marine stocks since 1974


### FAO-CITES MoU (2006)

- ... communicate and exchange information ...
- cooperate ... to facilitate capacity building in developing countries ...
- FAO ... provide advice to CITES on ... the CITES listing criteria
- ensure adequate consultations in the scientific and technical evaluation of proposals ... based on the criteria agreed by the Parties to CITES


Are countries missing opportunities to use a potentially useful tool for fisheries management because of differences of opinion and polarization?

# Way forward for effective application of CITES for fisheries

It is essential for national and regional fisheries agencies and CITES authorities to work more closely together, capacity-building in both groups will often be required.


#### The COFI Sub-Committee on Fish Trade, 2011

"The Sub-Committee ... recognized the role of CITES as a global instrument for the regulation of international trade of species listed in its appendices. Some Members noted that CITES could be an additional trade-related measure to support the conservation of fishery species. Some Members noted that this was particularly the case where fisheries management based on best practices was lacking."


### What CITES Secretariat is doing

- Cooperation with FAO
  - Bring together CITES authorities and fisheries-related agencies
  - Reaching out to RFMOs and RFBs
  - Linking to IPOA-sharks (and NPOA)
- Regional/national capacity-building
- Efforts to ensure that CITES regulations are implemented efficiently and integrated as much as possible into fisheries management regimes

# What CITES Secretariat is doing: Regional/national capacity-building

- Cooperation between CITES Authorities and fisheries-related agencies
- Party-driven capacity needs and work plan towards implementation
  - Legality (legal acquisition, national laws)
  - Sustainability (stock assessments, NDFs)
  - Traceability (identification, reporting, databases)
- Support to activities with direct links to outcome
  improving CITES implementation

### Thank you for your attention!

CITES and FAO working for legal, sustainable and traceable international trade in sharks and manta rays, supported by the European Union


