

Oceans Economy and Trade Strategies (OETS): An implementation tool for SDG 14

Bridgetown, Barbados, 21-22 June 2018 **David Vivas Eugui**, Legal Officer Trade, Environment, Climate Change and Sustainable Development Branch, DITC UNCTAD

Setting the course

Part I: OETS

- 1. Sustainable Development Goals and UNCTAD's mandate
- 2. What is the oceans economy and how much is it worth?
- 3. UNCTAD classification of ocean-based sectors
- 4. UNCTAD's Interventions
- 5. DOALOS's role within the UN system
- 6. UNCTAD's Oceans Economy and Trade Strategies
 - Objectives, expected achievements, and beneficiaries
 - Project process diagrammed flow
- 7. UNCTAD's Oceans Economy pillars
- 8. Objectives of the field mission
- 9. Barbados pre-selected sectors

Part II: Global trends in fish stocks and trade in fish products

PART I: OETS

SDG 14: Conserve and sustainably use the oceans, seas and marine resources

By 2020, effectively regulate harvesting and end overfishing, illegal, unreported and unregulated (IUU) fishing and destructive fishing practices, in order to restore fish stocks in the shortest time feasible, at least to levels that can produce maximum sustainable yield as determined by their biological characteristics

By 2020, prohibit certain forms of fisheries subsidies which contribute to overcapacity and overfishing, eliminate subsidies that contribute to IUU fishing and refrain from introducing new such subsidies, recognizing that appropriate and effective special and differential treatment for developing and least developed countries should be an integral part of the WTO fisheries subsidies negotiation

By 2030, increase the economic benefits to SIDS and LDCs from the sustainable use of marine resources, including through sustainable management of fisheries, aquaculture and tourism

Provide access for small-scale artisanal fishers to marine resources and markets

Enhance the conservation and sustainable use of oceans and their resources by implementing international law as reflected in UNCLOS (...)

UNCTAD's mandate on SDG 14

- Nairobi Maafikiano (Consensus)
 Para 100 (t)
- In cooperation with other relevant international organizations and other stakeholders, UNCTAD should support developing countries, in particular SIDS, in the advancement of Sustainable Development Goal 14 in the design and implementation of regional and/or national economic development strategies for the conservation and sustainable use of oceans and their resources seeking to promote sustainable trade in ocean-based sectors...
- ...including through analysis of fisheries subsidies that lead to overcapacity and overfishing and subsidies that contribute to illegal, unreported and unregulated fishing and the challenges they pose to developing countries, particularly in connection with the conservation of marine resources and food security

What is the Oceans Economy and how much is it worth?

- ✓ Promote economic growth key oceans based sectors under a sustainable marine ecosystems approach
- ✓ Seeks sustainable access and use of living and non-living resources.
- ✓ Subject to a multilayer jurisdictional and multi agency
- ✓ Incorporates the maintenance of the livelihoods of coastal populations
- ✓ Incorporates low carbon activities but also seeks to address climate change impacts
- ✓ Highly important for countries with High EEZ / land territory ratio. (e.g. the Barbados has a land territory of 430 km² and an EEZ of about 35'351 km, a 1/434 ratio lt/eez)

- Oceans based sector will double in sizes by 2030
- Demand and growth are been driven by population growth, limits in land territories and resources, and technological change.

Marine Resources

Uses of the oceans

Oceans' services

Source: Millenium Ecosystem Assessment, 2005.

UNCTAD's classification of Oceans based sectors

Key oceans based sectors

I. Goods (HS codes):

- A. Marine Fisheries (HS 03.1-6)
- B. Aquaculture (production data)
- C. Seafood processing (HS 16.03-06; HS 2301.20; HS 2501.00)
- D. Blue BioTrade (HS 0509; HS 1504.10-20; HS 1212.21-29; HS 2008; HS 0301.1100 and .19; HS 711.709; HS 050800)
- E. Ships and parts manufacture (HS 89.01-02 and 05-06; HS 840610; HS 840721; HS840729 and HS 840810)

II. Services (W120 and CPC V2.1 2015)

- F. Marine & Coastal Tourism
- G. Trade in Fisheries services
- H. Marine Transport
- I. Marine Biotechnology & bioprospecting
- J. Port Services
- K. Coastal and marine area management, protection and restoration + Carbon sequestration
- L. Ocean energy & renewable energy

4. UNCTAD's interventions on Oceans Economy

Exploring potential and promoting dialogue

- The Oceans Forum on Trade related aspects of SDG 14
- 2 International Expert Meetings on Oceans economy in key sectors: fisheries, transport and tourism
- Dozens of briefings, side events and seminars

Several ground breaking publications on Oceans Economy and SIDS, Trade in Sustainable fisheries, maritime transport and tourism

Consensus building

The UNCTAD/FAO/UNEP declaration on regulating fish subsidies

Key partners:

FAO, UNEP, DOALOS, UNECE, Commonwealth, the ACP Group, and IOI

DOALOS/OLA IN THE UNITED NATIONS SYSTEM

United Nations Secretariat:

DOALOS: focal point in UN System for ocean affairs and law of the sea; discharges certain functions of Secretary-General as stated in UNCLOS and General Assembly resolutions; secretariat functions for CLCS

Division for Ocean Affairs and the Law of the Sea

- Performs responsibilities of the Secretary-General under the:
 - United Nations Convention on the Law of the Sea
 - The United Nations Fish Stocks
 Agreement
- Performs the mandate provided to the Division in General Assembly resolutions

DOALOS: FUNCTIONS AND ACTIVITIES

- Core functions and activities in relation to UNCLOS:
 - Promote universal participation
 - Facilitate uniform and consistent application
 - Assist in implementation through:
 - advice and assistance
 - servicing of meetings
 - cooperation and coordination
 - discharging Secretary-General's responsibilities e.g. depository functions
 - monitoring and dissemination of information

Other United Nations bodies and organizations involved in ocean issues

Legal/Policy Framework (Global)

Legal/Policy Framework (National)

Main objectives of the field mission

- To intro duce the OETS Project
- To have an opportunity to meet and interact with government officials in relevant sectors and consultants
- To build partnerships with FAO, UNDP, CRFM and other relevant agencies
- To gather sources of data and statistics
- To identify all relevant national regulations applicable to selected sectors
- To undertake the stakeholder mapping

For more information on the OETS Project see:

http://unctad.org/en/Pages/DITC/Trade-and-Environment/Oceans-Economy-Trade-Strategies.aspx

Oceans Economy and Trade Strategy

The OETS aims to support developing countries in realizing economic benefits from promising products and/or services in key ocean economy-based sectors within the UNCLOS framework

This will be done under the perspective of <u>UNCTAD Oceans</u>
<u>Economy pillars</u>

Focus on: products, sectors and value chains

Expected accomplishments

- Improved capacity of national stakeholders to assess and identify promising products and/or services in key ocean economy-based sectors within the UNCLOS framework
- Strengthened capacity of stakeholders in defining policy options and implementing priority actions to support sustainable trade in products and services in ocean economy-based sectors in beneficiary countries
- Increased understanding at the regional level on how to design and implement OETS as tool to promote sustainable trade of products and services in ocean economy-based sectors within the UNCLOS framework

Beneficiary countries

3 developing countries or one sub region.
 Requests received so far: Barbados, Belize,
 Costa Rica & Saint Lucia

OETS Outcome indicators

- **IA1.1** Two potential goods and/or services are identified by national stakeholders in each of the participating countries
- IA1.2 70 per cent of responding participants in the National Stakeholder Workshops indicate that they have a better understanding of key principles and obligations under UNCLOS for developing oceans economic sectors
- IA2.1 The OETS and its action plan is validated by two national ministries in each of the beneficiary countries
- IA2.2 One priority action derived from the OETS to promote sustainable trade
 of products and services in ocean-based economic sectors is implemented in
 each beneficiary country
- **IA3.1** 70 percent of responding participants in the regional workshop have acknowledged to have increased understanding on how to design and implement OETS as a tool to promote sustainable trade of products and services in ocean-based economic sectors within the UNCLOS framework
- IA3.2 Three additional countries show interest in obtaining further support to develop OETS

Oceans Economy and Trade Strategies

Sustainable Economic development	Sustainable use and conservation of marine resources	Inclusive development with focus on developing countries SIDS and LDCs	Increased scientific knowledge and technological collaboration	Oceans Governance under United Nations Convention on the Law of the Sea (UNCLOS) and Multilateral Trade and Fisheries Agreements
Economic pillar	Environmental pillar	Social pillar	Scientific pillar	Governance pillar
Promote sustainable economic growth in key oceans sectors	Sustainable access and use of living and non-living resources within safe ecological limits	Incorporate the maintenance of coastal populations Livelihoods, specially of small scale and artisanal fishermen	Incorporate low carbon Activities and technologies	Include regulatory and policy Obligations under UNCLOS
Sustainable trade and market access for oceans based products and services	(MSY) Apply precautionary and	Consider local employment Sources	Promote investment in applied Research & Development	In compliance with Multilateral Trade and Fisheries related Agreements
Seek to enable connectivity for people and markets	ecosystem approach Consider transboundary effects	Include food security Considerations	Seek to enable transfer of technology and knowledge Cooperative frameworks	In line with national Development priorities/plans
Increase value addition	Seek to address climate Change mitigation and adaptation	Respect local tenure and rights over marine resources		Promote interagency and Intergovernmental cooperation

	Occasion has a diseased fair increase	auch in Dauhadaa
Oceans based sectors	Oceans based pre-selected for research Barbados National Development Strategy 2005-2025 + Growth and Development Strategy 2013-2030	UNCTAD classification
Sustainable marine fisherie	 Substantially increase output on tradable sectors specially in fisheries; Rationalize and regulate the fishing fleet; Optimize social and economic return from exploitation and investment in fisheries resources; Develop and strengthen governance systems in fisheries; Protect livelihoods assets; Introduce MSC and VMS; Expand the scope of targeted species. 	Goods (trade data exists) Sector A: Marine Fisheries (harvesting + trade) Sector D. Blue BioTrade (only when relevant)
Sustainable Aquaculture	 Food security is a concern as Barbados is a Net Food Importing country; Increase knowledge and training on certification. 	Goods (production data exist): Sector B: Aquaculture

Oceans based pre-selected for Research in Barbados Oceans based sectors Barbados National Development Strategy 2005-2025 + Growth and Development Strategy 2013-2030 The seafood manufacturing sector • Rationalize and regulate market infrastructure to ensure SPS compliance and Sector C: Seafood processing

Services (there is low probability of data):

WTO (W120)

6. ENVIRONMENTAL SERVICES

B. Refuse disposal services 9402

C. Sanitation and similar services 9403

839 Other professional, technical and business

94 Sewage and waste collection, treatment and disposal and other environmental protection

96422 Nature reserve services including wildlife

A. Sewage services 9401

UN CPC V2.1 2015

preservation services

services

services

Food security is a concern as Barbados as it

financial mechanisms to promote the use of

Marine ecosystems are listed among the

Ensure effective conservation of the Island

Coastal and Marine ecosystems and living

resources, while improving their quality;

models to support the development and

management of marine protected areas.

Create and implement sustainable business

most vulnerable aspects of Barbados;

is a Net Food Importing country;

Improve post harvesting capacities; Develop fiscal incentives & innovative

adherence to HACCP;

fish waste.

Coastal and Marine Area

Management, Protection

and Restoration

PART II: GLOBAL TRENDS IN SELECTED SECTORS

Global trends in fish stocks

Source: FAO, The State of World Fisheries and Aquaculture (2016), Rome.

- Current level of wild catch = 90 million tons. if we apply good fish management policies we may arrive to 93-94 million tons by 2035 (WB, FAO, IFPRI and AES)
- We have reached the limit and recovery is too slow

Global trends in aquaculture

- The gap in the supply over the next 15 yeas of fish will be filled by aquaculture by 2030
- Importance and urgency of global fish and sustainable aquaculture management
- Aquaculture business will be located mainly in developing countries in Asia, Latin America, Africa & Middle East

World fishery exports by country group, 2010-16

Developing countries are the main exporters with 54% of total world exports by 2016 (in value)

Composition of world fishery exports by commodity group, 2010-16

Source: UNCTAD calculations based on data UNCTADStat

Tariffs in fish products

Source: UNCTAD (2016) Trade in Sustainable Fisheries.

- Tariffs are coming down regardless of lack of advances in the Doha Round
- MFN and average applied tariffs (wild capture and aquaculture) are not particularly high as compared to bound rates. This is the consequence of unilateral tariff reduction & WTO accession commitment

Tariff peaks - Tariff escalation

Average number of tariff peaks per country in group in 2014
(All Fish Products)

- Some fish products in certain countries face tariff peaks and tariff escalation
- Most tariff peaks: high-income countries (usually linked to level of processing)

Source: UNCTAD (2016) Trade in Sustainable Fisheries.

- Tariffs peaks are an important barriers to add value in developing countries
- It's in the interest of fish export and importing countries to reduce tariff and tariff peaks
- The WTO negotiations and the UNCTAD's Global System of Trade Preferences among developing countries could have a role in facilitating trade in sustainable fisheries

Subsidies in fish and fish products

- Global fisheries subsidies have been estimated to be as high as \$35 billion worldwide
- About 57% of fishery subsidies can be categorized as negative, enhancing capacity to extract an already quite depleted natural resource
- Subsidies represent about 41% of the total fish exports value by 2014 (UNCTAD, 2016)

Source: Sumaila et al. (2013), Global Fisheries Subsidies, EU Parliament.

Non Tariff Measures

 80% of all fish related NTMs are technical and phytosanity measures

Source: UNCTAD (2016) Trade in Sustainable Fisheries based on WTO data.

- 1'250 fish related SPS/TBT measures, growing at 11.2 % since 2010
- There are **2.5 times** more SPS/TBT measures in fish that in manufactures
- And they are accumulating!
- NTMs could be important barriers for access to markets by small scale and artisanal fishermen (SDG 14.b)
- Urgent need to increase transparency, understanding, harmonization, capacity building and mutual recognition

MANY THANKS

UNCTAD Oceans Economy and Fisheries page:

http://unctad.org/en/Pages/DITC/Trade-and-Environment/Oceans-Economy.aspx

DAOLOS page:

http://www.un.org/depts/los/

OETS Project page:

http://unctad.org/en/Pages/DITC/Trade-and-Environment/Oceans-Economy-Trade-Strategies.aspx

