

14 LIFE BELOW WATER

Trade-related aspects of SDG 14: IPWG-4 Outcomes

OCEANS FORUM

UNCTAD, FAO, UNEP, Commonwealth, ACP and IOI

Geneva, 21 March 2017

David Vivas Eugui UNCTAD - Marcio Castro de Souza FAO - Lucas Assunção UNCTAD

Food and Agriculture
Organization of the
United Nations

Informal Preparatory Working Group - 4

THE
**OCEAN
CONFERENCE**
UNITED NATIONS, NEW YORK, 5-9 JUNE 2017

IPWG 4: Sustainable management of fisheries
(SDG 14 Targets 14.4, 14.6 and 14.b)

Outcome report **launched today** provides:

- * Main trends
- * Challenges, gaps & opportunities
- * Proposals on new partnerships
- * Recommendations
- * Future actions to accelerate the implementation of relevant targets of SDG 14

Key Messages on Target 14.4

Trends:

- * Overfishing persists: 31.4 per cent of all stocks are below sustainable levels
- * IUU estimated to range between US dollars 10 and 23.5 billion (estimated global fisheries exports of USD 146 billion)
- * Fish capture is becoming increasingly regulated at all levels
 - * Management measures: total allowable quotas; limited fishing days & periods; number of vessels; selective gear and practices and bycatch regulation
 - * Emergence of verification measures: catch certificates, traceability requirements, and IUU vessel listing and port measures introduced by several States

Challenges:

- * Need to better value ecosystems and their services
- * Low (still limited) monitoring and compliance by flagship States
- * Low capacity in science-based fish stock management
- * Existence of **distorting / harmful** subsidies
- * Need to better regulate fisheries tenure (specially by small-scale and artisanal fishers)

Recommendations for the Ocean Conference on **Target 14.4**

- * Ratify, implement and apply relevant international law (UN and FAO treaties, soft law & UNGA Resolutions) (partially in the zero draft)
- * Reduce the size and capacity of **existing** fishing fleets to levels commensurate with the sustainability of fish stocks found within their own Exclusive Economic Zones (EEZs) and in Areas Beyond National Jurisdiction (ABNJ)
- * Introduce and apply science-based fish management and traceability systems and increase capacity-building efforts (in zero draft – **Para 8 (o)**)
- * Promote an effective global partnership to share fisheries management knowledge for developing countries (partially in the zero draft)
- * When developing policies to combat IUU fishing, States should:
 - * Promote increased transparency and implement flag state obligations (**zero draft – 8(n)**)
 - * Quickly exchange information on any suspected violation
 - * Avoid unilateral action or restrictions to trade

Key Messages on Target 14.6

Trends:

- * Certain subsidies are perceived as a **direct contributor** to depletion
- * **High level of sensitivity** in certain areas
- * **Increased engagement** by WTO Members in terms of proposals
- * **Data (on specific fish subsidy estimates) remains controversial:** different estimates over the last 10 years

Challenges:

- * **There is still significant** lack of :
 - * consensus on basic concepts, definitions and prohibitions
 - * official and reliable data (fragmented and non comparable information)
 - * incentives for all nations to cooperate regardless of levels of depletion
- * Limited knowledge in the trade community on international fisheries instruments
- * Lack of coordination between trade and fisheries authorities (**internally in countries**)

Recommendations for the Ocean Conference on **Target 14.6**

- * Call for WTO Members
 - * to reach an outcome on fisheries subsidies disciplines by the 11th WTO Ministerial Conference in December 2017 (**already in the zero draft – Para 8 q**)
 - * to join the UNCTAD/FAO/UNEP fish subsidies road map and use it as tool for consensus building
- * Creation of a multi-agency task force to gather and analyse data on fisheries subsidies/public support measures (FAO, UNCTAD, UNEP & OECD)
- * Deepen the understanding of national fish subsidization practices and/or other policies affecting fuel for marine harvesting
- * States should be encouraged to deposit commitments to reform and phase out harmful subsidies at the UN Ocean Conference 2017
- * Develop a more accurate, comprehensive, target-oriented indicator on SDG Target 14.6

Key Messages on Target 14.b

Trends:

- * Small-scale and artisanal fisheries are **key to food security and livelihoods**
 - * 90 per cent of all employed in the capture fisheries are engaged in the small-scale sector
 - * 50 per cent of the workforce in small-scale fisheries are women
- * The produce of small-scale fisheries (SSFs) increasingly faces significant **non tariff barriers**
 - * There are 2.5 times more NTMs applicable to fish products than to manufactures
- * Seafood production certified under global sustainability initiatives grew 40-fold from 2003 to 2015, representing more than 14 per cent of global production.

Challenges:

- * Lack of clarity on fisheries tenure
- * Lack of funding and support to improve practices and engage in management
- * Knowledge asymmetries and low organizational structures
- * Limited access to services & infrastructure
- * Lack of trade facilitation schemes

Recommendations for the Ocean Conference on **Target 14.b**

- * Develop capacities on the implementation of FAO's Voluntary Guidelines for:
 - * Securing Sustainable SSFs small-scale fishermen
 - * Responsible Governance of Tenure of Land, Fisheries & Forests
- * Explore options for increased participation of Small-Scale Fishers in seafood value chains and explore options to address fish-related NTMs.
- * Support efforts by UNCTAD, FAO and partners in developing National Oceans & Trade Strategies that support Sustainable SSFs. **(partially in the zero draft – Para 8 r)**
- * Involve SSFs in fish management efforts.
- * Develop a multilaterally recognized, multipurpose, and low cost traceability systems for fish, and specially the produce of SSFs. **(partially in the zero draft – 8 (o)) ???**
- * Facilitate the use of certification schemes by allowing clustering requests by SSFs.
- * Develop a system for transparency on fisheries access agreements, so SSFs are not displaced.

IPWG-4 Membership

- * **Members:** Francella Strickland, Senior Adviser on Sustainable Development Goals Team Office of the Presidency of the UNPGA; Dmitry Gonchar, Principal Legal Officer, OLA/DOALOS; Takehiro Nakamura, Coordinator, Marine and Coastal Ecosystems Unit, Division of Environmental Policy Implementation, UNEP; Andrew Hudson, Head, Water and Ocean Governance Programme, UNDP; Clarisse Morgan, Rules Division Counsellor, WTO; John M. Tanzer, Director, Global Marine Program, WWF International; Ndiaga Gueye, Senior Fishery Officer, CECAF; Guillermo Compeán, IATTC; Abdellah Srouf, GFCM; Fred Kingston, NAFO; Roger Martini, Fisheries Division, OECD; Heidi Huusko, United Nations Global Compact; Callie Stinson, Project Lead, Environmental Initiatives, WEF; Rashid Sumaila, Professor of Fisheries Economics, Institute for the Oceans and Fisheries of the University of British Columbia; Eric A. Bilsky, Assistant General Counsel, Oceana; Joan Yang, Senior Office, International Ocean Policy, The Pew Charitable Trusts; Ratana Chuenpagdee, Professor of Geography, Project Director - Too Big To Ignore, Memorial University of Newfoundland; Ingrid Giskes, Global Head of Sea, World Animal Protection; and Pablo Obregon, Fisheries Manager, Ocean Center, Conservation International.

- * **Co- Conveners:**
 - * From UNCTAD, David Vivas Eugui, Legal Officer, Trade, Environment, Climate Change and Sustainable Development and Graham Mott, Associate Economic Affairs Officer
 - * From FAO, Rebecca Metzner, Chief - Policy, Economics and Institutions Branch Fisheries and Aquaculture Department and Marcio Castro de Souza, Senior Fishery Officer (Trade Issues), FAO