

Report of the twenty-seventh session of the

COMMITTEE ON FISHERIES

Rome, 5–9 March 2007

Copies of FAO publications can be requested from:
Sales and Marketing Group
Communication Division
FAO
Viale delle Terme di Caracalla
00153 Rome, Italy
E-mail: publications-sales@fao.org
Fax: (+39) 06 57053360

Report of the twenty-seventh session of the
COMMITTEE ON FISHERIES
Rome, 5–9 March 2007

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by the Food and Agriculture Organization of the United Nations in preference to others of a similar nature that are not mentioned.

ISBN 978-92-5-105738-4

All rights reserved. Reproduction and dissemination of material in this information product for educational or other non-commercial purposes are authorized without any prior written permission from the copyright holders provided the source is fully acknowledged. Reproduction of material in this information product for resale or other commercial purposes is prohibited without written permission of the copyright holders. Applications for such permission should be addressed to the Chief, Electronic Publishing Policy and Support Branch, Communication Division, FAO, Viale delle Terme di Caracalla, 00153 Rome, Italy or by e-mail to copyright@fao.org

© FAO 2007

PREPARATION OF THIS DOCUMENT

This is the final version of the report as approved by the twenty-seventh session of the Committee on Fisheries held in Rome from 5 to 9 March 2007.

FAO.

Report of the twenty-seventh session of the Committee on Fisheries. Rome, 5–9 March 2007. *FAO Fisheries Report*. No. 830. Rome, FAO. 2007. 74p.

ABSTRACT

The twenty-seventh session of the Committee on Fisheries (COFI) was held in Rome, Italy, from 5 to 9 March 2007. The Committee reviewed the issues of an international character and the programme of work of FAO/FI in fisheries and aquaculture. In addition to the further work to facilitate and ensure the implementation of the Code of Conduct for Responsible Fisheries and its International Plans of Action (IPOAs) (on capacity; illegal, unreported and unregulated [IUU] fishing; sharks; and seabirds), COFI welcomed the pending submission of a general multi-year programme of work on genetic resource management in fisheries and aquaculture. The Committee expressed concern about the level of fishing capacity which was higher than prior to the 2004 tsunami in some of the areas affected by the disaster and recognized that it called for (with FAO assistance as required) the design and implementation of sustainable and effective fisheries management arrangements that included a gradually phasing out fishing overcapacity, monitoring, access and livelihood considerations. COFI also referred to the issue of safety-at-sea in relation to the use of sub-standard vessels. The Committee recognized the importance of traceability for fish trade and welcomed the Memorandum of Understanding between FAO and the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES). The Committee reaffirmed its trust in FAO to play a coordinating role in advancing the global aquaculture agenda and highlighted the importance of addressing socio-economic impacts of aquaculture and other issues, such as improving planning and policy development at national and regional levels. The Committee agreed to give greater attention to small-scale fisheries and welcomed the convening of a broad-based international conference focusing specifically on small-scale fisheries. The Committee encouraged Members to join or cooperate with the voluntary International Monitoring, Control and Surveillance (MCS) Network and to develop a new legally binding instrument based on the Model Scheme on Port State Measures to Combat IUU Fishing and the IPO–IUU. The Committee identified several areas for further work on issues related to the ecosystem approach to fisheries. The Committee found the level of the budget assigned to the Fisheries and Aquaculture Department unsatisfactory and not commensurate with the importance of its work and the expectations of the international community, and made a strong request that the relevant FAO Governing Bodies allocate more resources to the Department.

Distribution:

All FAO Members and Associate Members

Participants at the session

Other interested nations and national and international organizations

FAO Fisheries and Aquaculture Department/Fishery Officers in FAO Regional Offices

联合国
粮食及
农业组织

FOOD AND
AGRICULTURE
ORGANIZATION
OF THE
UNITED NATIONS

ORGANISATION
DES NATIONS
UNIES POUR
L'ALIMENTATION
ET L'AGRICULTURE

ORGANIZACION
DE LAS NACIONES
UNIDAS PARA
LA AGRICULTURA
Y LA ALIMENTACION

منظمة
الغذية
والزراعة
للأمم
المتحدة

Viale delle Terme di Caracalla,
00100 Rome, Italy

Cables:
FOODAGRI ROME

Telex: 625852 FAO I
610181 FAO I

Facsimile: +39 0657053152

Telephone: +39 0657051

Our Ref.: FI 5/4.27

Your Ref.:

9 March 2007

Sir,

I have the honour to transmit to you herewith the report of the Twenty-seventh Session of the Committee on Fisheries (COFI), which was held in Rome from 5 to 9 March 2007.

Accept, Sir, the assurance of my highest consideration.

A. Hettiarachchi
Chairperson
Committee on Fisheries

Mr Mohammed Saeid Noori-Naeini
Independent Chairperson
Council of FAO

CONTENTS

	Page
MATTERS REQUIRING THE ATTENTION OF THE COUNCIL	ix
	Paragraphs
INTRODUCTION	1-4
ELECTION OF THE CHAIRPERSON AND VICE-CHAIRPERSONS AND DESIGNATION OF DRAFTING COMMITTEE	5-7
OPENING OF THE SESSION	8-9
ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE SESSION	10-11
PROGRESS IN THE IMPLEMENTATION OF THE CODE OF CONDUCT FOR RESPONSIBLE FISHERIES, RELATED INTERNATIONAL PLANS OF ACTION AND STRATEGY	12-23
REHABILITATION AND RECONSTRUCTION OF LIVELIHOODS IN THE FISHERIES AND AQUACULTURE SECTOR IN COUNTRIES AFFECTED BY THE TSUNAMI IN 2004	24-30
DECISIONS AND RECOMMENDATIONS OF THE TENTH SESSION OF THE COFI SUB-COMMITTEE ON FISH TRADE	31-42
DECISIONS AND RECOMMENDATIONS OF THE THIRD SESSION OF THE COFI SUB-COMMITTEE ON AQUACULTURE	43-52
SOCIAL ISSUES IN SMALL-SCALE FISHERIES	53-62
COMBATING ILLEGAL, UNREPORTED AND UNREGULATED (IUU) FISHING THROUGH MONITORING, CONTROL AND SURVEILLANCE, PORT STATES MEASURES AND OTHER MEANS	63-72
IMPLEMENTING THE ECOSYSTEM APPROACH TO FISHERIES, INCLUDING DEEP-SEA FISHERIES, MARINE DEBRIS AND LOST AND ABANDONED GEAR	73-82
STRENGTHENING REGIONAL FISHERIES MANAGEMENT ORGANIZATIONS (RFMOs) AND THEIR PERFORMANCES INCLUDING THE OUTCOME OF THE 2007 TUNA RFMOs MEETING	83-89
FAO'S PROGRAMME OF WORK IN FISHERIES AND AQUACULTURE	90-94
ANY OTHER MATTERS	95-98
DATE AND PLACE OF THE TWENTY-EIGHTH SESSION	99
ADOPTION OF THE REPORT	100

APPENDIXES

	Page
A Agenda	17
B List of delegates and observers	18
C List of documents	67
D Opening statement by Mr David A. Harcharik, Deputy Director-General	68
E Statement by Mr Efthimios Mitropoulos, Secretary-General, International Maritime Organization	71

MATTERS REQUIRING THE ATTENTION OF THE COUNCIL

FOR DECISION/INFORMATION

The Committee:

Progress in the implementation of the Code of Conduct for Responsible Fisheries, related International Plans of Action and Strategy

- i. **Agreed** that while there had been progress in implementation of the Code, there was more that needed to be done by Members individually and collectively (para. 13).
- ii. **Agreed** that, depending on cost and related considerations, best practice technical guidelines to support the elaboration of **National Plans of Action (NPOAs) for seabirds** would be developed through continuing joint work between FAO and relevant bodies and organizations or an expert consultation (para. 14).
- iii. **Concurred** that efforts towards implementing the **International Plan of Action (IPOA)–Sharks** were improving but that further intensive work was required (para. 15).
- iv. **Reaffirmed** linkages between overcapacity, allocations, overfishing and IUU fishing, **agreed** that States should match their **fishing capacity** to sustainable harvesting levels and **agreed** upon the need to ensure that the urgent actions required in the **IPOA–Capacity** were undertaken expeditiously and that its implementation was facilitated without delay (para. 16).
- v. **Agreed** that the incidence and extent of **illegal, unreported and unregulated (IUU) fishing** remained a grave threat to sustainability and that it should be addressed comprehensively (para. 17).
- vi. **Urged** FAO to continue its proactive engagement with World Trade Organization (WTO) to allow for a better understanding of the **fisheries subsidy issues** and their potential impact on resource sustainability and **encouraged** FAO to continue its studies on the impact of **subsidies** on fishing capacity, IUU fishing, fisheries management and sustainable development in a manner that complemented, but should not duplicate, WTO's work (para. 18).
- vii. **Welcomed** the Secretariat's advice that it would submit to the Eleventh Session of the FAO Commission on Genetic Resources for Food and Agriculture in June 2007 a general multi-year programme of work and a request for external funding for **genetic resource management** in fisheries and aquaculture (para. 19).
- viii. **Agreed** that the **Sub-Committees on Aquaculture and on Fish Trade**, respectively, should take responsibility for monitoring the implementation of Articles 9 and 11 of the Code with the format and frequency of more detailed monitoring to be determined by the Sub-Committees at their 2008 Sessions; and that future Sub-Committee reports presented to COFI would contain information on progress with the implementation of these Articles (para. 21).
- ix. **Urged** FAO to ensure that it continued to assert its international leadership as the only global fisheries body and **agreed** that FAO must maintain its high profile in global fisheries affairs in order to integrate debate from across the various fora dealing with fisheries and aquaculture issues (para. 23).

Rehabilitation and reconstruction of livelihoods in the fisheries and aquaculture sector in countries affected by the tsunami in 2004

- i. **Agreed** that **significant progress** had been made in the rehabilitation and reconstruction of the fisheries and aquaculture sector, as reported by affected Members, although complementary reconstruction effort was still needed in many areas (para. 25).

- ii. **Acknowledged** the need for the issue of an higher level of **fishing capacity** than prior to the tsunami in some of the areas affected by the disaster to be addressed, with FAO assistance as required, through the design and implementation of sustainable and effective fisheries management arrangements that included a gradually phasing out fishing overcapacity, monitoring, access and livelihood considerations (para. 26).
- iii. **Expressed** its concern for **safety-at-sea** issues in relation to the use of sub-standard vessels and **recommended** strongly that FAO, in consultation with other relevant UN agencies, continue to monitor and address the problem in close collaboration with affected countries (para. 27).
- iv. **Welcomed** the emphasis given in the programmes for **further long-term support** for reconstruction and sustainable development to areas such as fisheries monitoring and assessment, fisheries planning and institution building for sustainable development and fisheries management, habitat restoration, safety-at-sea, infrastructure rehabilitation, post-harvest activities and aquaculture development (para. 28).
- v. **Recommended** that FAO report more extensively on **lessons learned** from the post-tsunami rehabilitation and reconstruction work and widely disseminate results so as to enhance preparedness (para. 29).

Decisions and recommendations of the tenth session of the COFI Sub-Committee on Fish Trade

- i. **Endorsed** the report of the tenth session of the Sub-Committee on Fish Trade (para. 32).
- ii. **Recognized** the importance of **traceability** for fish trade and **expressed** the view that **traceability schemes for small-scale fisheries** should be compatible with WTO rules (para. 34).
- iii. **Welcomed** the Memorandum of Understanding between FAO and the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) and **recognized** the value of the **FAO ad hoc Expert Advisory Panel's** work in reviewing and providing recommendations regarding any relevant proposals to amend the CITES Appendices; and noted that after each CITES Conference of the Parties, FAO should undertake an evaluation of whether the recommendations of the ad hoc Expert Advisory Panel had been taken into account and, if not, why they had not been (para. 35).
- iv. **Recommended** that FAO undertake further work in relation to the minimum substantive requirements and criteria for **inland capture fisheries ecolabels**, in the draft International Guidelines for the Ecolabelling of Fish and Fishery Products from Inland Capture Fisheries, in combination with similar outstanding work relating to the minimum substantive criteria laid down in the guidelines **for marine capture fisheries ecolabels** (para. 36).
- v. **Agreed** that FAO should convene a technical consultation to consider the **Technical Guidelines for Responsible Fish Trade** drafted by the Expert Consultation on Technical Guidelines for Responsible Fish Trade, which was convened in Washington DC, United States of America, from 22 to 26 January 2007 (para. 37).
- vi. **Endorsed** the findings of an FAO report examining the relationship between **fish trade and food security** and **recommended** that FAO continue work in this area (para. 38).
- vii. **Recommended** that FAO provide technical expertise and cooperation to the ongoing WTO negotiations on **fisheries subsidies** and be prepared, as necessary, to assist in the implementation of future fisheries subsidies disciplines (para. 40).
- viii. **Agreed** that future agendas for the Sub-Committee on Fish Trade meetings should be forward looking and attempt to identify emerging trade issues (para. 41).

**Decisions and recommendations of the
third session of the COFI Sub-Committee on Aquaculture**

- i. **Endorsed** the report of the third session of the Sub-Committee on Aquaculture (para. 43).
- ii. **Recognized** the ever increasing importance of the **aquaculture sector** and the need for its sustainable growth in a responsible manner and **reaffirmed** its trust in FAO to play a **coordinating role** in advancing the global aquaculture agenda (para. 44).
- iii. **Welcomed** the recent change in the **name** of the FAO Fisheries Department to the Fisheries and Aquaculture Department and **stressed** the importance of an adequate Departmental **budget** so that more resources could be allocated for aquaculture-related activities (para. 45).
- iv. **Highlighted** the importance of addressing **socio-economic impacts of aquaculture**, improving **planning and policy development** at national and regional levels, ensuring **food safety** and **human health**, and developing **best management practices, risk assessment methodologies** and **guidelines for the better management of aquaculture** and **requested** FAO to take appropriate action to prioritize and implement the **recommendations** made by the Sub-Committee on Aquaculture during its Third Session, recalling in particular the need for **technical assistance** to Members (para. 46).
- v. **Underscored** the need for better **information and data** on aquaculture in support of the sustainable development of the sector and **endorsed** the **draft Strategy and Outline Plan for Improving Information on Status and Trends of Aquaculture**, as well as the concept of establishing a **Coordinating Working Party on Aquaculture Statistics** and called for speedy implementation of the Strategy (para. 47).
- vi. **Agreed** that high priority should be given to **aquaculture development in Africa** and a special programme with regular and extra-budgetary funding support should be established with the aim of providing special assistance to African countries to access financial services and markets, to boost investment in aquaculture as well as exchange knowledge and experience, particularly through South-South Cooperation (Para. 48).
- vii. **Requested** FAO to take appropriate action through conducting expert workshops and meetings to develop **guidelines on aquaculture certification** (para. 49).
- viii. **Supported** strongly the continuing work towards the development of **regional aquaculture networks in Africa and the Americas** similar to the Network of Aquaculture Centres in Asia-Pacific (NACA) (para. 50).
- ix. **Welcomed** the proposed work on **genetic resources management in fisheries and aquaculture** (para. 51).

Social issues in small-scale fisheries

- i. **Stressed** that policies and development programmes needed to be tailored to the specific needs in particular locations, countries and regions and types of small-scale fisheries that could range from occasional subsistence activities to year-round commercial operations targeting fish for export markets (para. 55).
- ii. **Recognized** that progress in the implementation of **international human rights instruments** including the conventions on the rights of seafarers and working conditions in fisheries were critical to both small-scale and large-scale fisheries and **stressed** that the recognition and adoption of **human rights principles** can help achieve poverty eradication and facilitate the adoption of responsible fisheries practices (para. 58).

- iii. **Expressed** its support for the **strategy of action** as noted in paragraph 23 of COFI/2007/6 that brought together responsible fisheries and social development and **stressed** the need to adopt a **rights-based approach** to managing small-scale fisheries that respects the interests of present and future generations and ensures resource sustainability, reduces vulnerability and optimizes the flow of benefits to fishing communities and the wider economy (para. 59).
- iv. **Highlighted** the importance of **disaster prevention and mitigation measures** and **safety-at-sea** for reducing vulnerability of fishers and coastal communities (para. 60)
- v. **Took note** of the strong support by many members to establish a dedicated COFI Sub-Committee and/or a specific programme of work on small-scale fisheries supported by dedicated extra-budgetary funding and **agreed** that the issue of small-scale fisheries was important and FAO should continue to work on this issue (para. 61).
- vi. **Welcomed** the proposal by Norway that FAO examine the convening of a broad-based international conference focussing specifically on small-scale fisheries of a format similar to the 1999 FishRights and 2006 Sharing the Fish Conferences (para. 62).

Combating illegal, unreported and unregulated (IUU) fishing through monitoring, control and surveillance, port States measures and other means

- i. **Recognized** that all those involved in IUU fishing such as beneficial owners of fishing vessels, as well as of transshipment and support vessels, should be included in the scope of measures to fight against IUU fishing (para. 67).
- ii. **Acknowledged** the urgent need for a comprehensive suite of **port State measures** and **took note** of the strong support for the Norwegian proposal to develop a new legally binding instrument based on the Model Scheme on Port State Measures to Combat IUU Fishing and the IPOA-IUU and **endorsed** the following timetable:
 - an **Expert Consultation** to be convened during the latter half of 2007 to prepare a draft agreement; and
 - a **Technical Consultation** to finalize the instrument's text during the first half of 2008 and present it to the Twenty-eighth COFI Session in 2009 (para. 68).
- iii. **Supported** the convening of an **Expert Consultation** to further develop the concept of a comprehensive **global record of fishing vessels** as described in FAO's feasibility study (para. 70).
- iv. **Requested** FAO consider the possibility, subject to the availability of funds, of an **expert consultation** to develop criteria for assessing the performance of **flag States** as well as to examine possible actions against vessels flying the flags of States not meeting such criteria (para. 71).
- v. **Encouraged** Members to join or cooperate with the voluntary **International MCS Network**, make use of its work and support its enhancement, as a tool to improve enforcement globally (para. 72).

Implementing the ecosystem approach to fisheries, including deep-sea fisheries, marine debris and lost and abandoned gear

- i. **Urged** FAO to complete and distribute the **technical guidelines on social, institutional and economic considerations in EAF** as quickly as possible (para. 73).
- ii. **Supported** a proposal that FAO should undertake a scoping study to identify the key issues on **climate change and fisheries**, initiate a discussion on how the fishing industry can adapt to climate change, and for FAO to take a lead in informing fishers and policy makers about the likely consequences of climate change for fisheries (para. 76).

- iii. **Agreed** that FAO should convene an **expert consultation**, no later than August 2007, to prepare **draft technical guidelines including standards for the management of deep-sea fisheries in the high seas**, to be finalized at a **technical consultation** in January or February 2008; **agreed** that the technical guidelines should include standards and criteria for identifying vulnerable marine ecosystems beyond areas under national jurisdiction and the impacts of fishing activities on such ecosystems, in order to facilitate the adoption and the implementation of conservation and management measures by RFMO/As and flag States (pursuant to paragraphs 83 and 86 of the UNGA Resolution A/RES/61/105) and **noted** that a meeting of States engaged in high sea deep-seas fisheries was referred to in paragraph 89 of the UNGA Resolution (para. 77).
- iv. **Agreed** that the issue of **derelict fishing gear** is particularly relevant to FAO and **requested** FAO to consult with IMO in its efforts to assess current international instruments or measures related to **marine debris** (para. 78).
- v. **Encouraged** FAO to complete its **technical guidelines on the design, implementation and testing of MPAs** in relation to fishing at the earliest opportunity (para. 79).
- vi. **Agreed** that FAO should, in cooperation with relevant bodies, develop **best practice guidelines** to assist countries and RFMOs in implementation of the **IPOA-Seabirds** and that the best practice guidelines should be extended to other relevant fishing gears (para. 80).
- vii. **Agreed** that FAO should continue its work on **biodiversity mapping** as an important contribution to implementation of EAF in collaboration with CBD and **agreed** that FAO should follow the request in: (i) paragraph 90 of the UNGA Resolution to create a **global database on vulnerable marine ecosystems in areas beyond national jurisdiction**, in cooperation with other relevant organizations such as IUCN, and (ii) paragraph 87 of the Resolution to create a **list of authorized vessels engaged in high seas deep-sea fisheries** (para. 81).

Strengthening regional fisheries management organizations (RFMOs) and their performances including the outcome of the 2007 tuna RFMOs meeting

- i. **Was informed** by Japan about the joint meeting of five RFMOs with a mandate for the management of tuna stocks that was held in Kobe, Japan, in January 2007 (para. 84).
- ii. **Noted** that performance review processes of RFMOs and RFBs should be transparent (para. 86).

FAO's Programme of Work in fisheries and aquaculture

- i. **Expressed** dissatisfaction with the level of the **budget** assigned to the Fisheries and Aquaculture Department, which is not commensurate with the importance of its work and the expectations of the international community and **requested** strongly that the relevant FAO Governing Bodies allocate more resources to the Department (para. 91).
- ii. **Indicated** that it would like to receive, as a matter of course, ex-post and any other analysis of how the total fisheries budget had been spent in the preceding biennium, including both field work and policy work (para.92).
- iii. **Reiterated** that all **activities** of the Fisheries and Aquaculture Department were important and **emphasized** that the work programme of the Department should take due consideration of the **priorities** highlighted by COFI in its report (para. 94).

INTRODUCTION

1. The Committee on Fisheries (COFI) held its twenty-seventh session in Rome from 5 to 9 March 2007.
2. The Session was attended by 119 Members of the Committee, by observers from four other FAO Member Nations, the Holy See, by representatives from five specialized agencies of the United Nations and by observers from 61 intergovernmental and international non-governmental organizations.
3. A list of delegates and observers is attached as Appendix B.
4. The Session was called to order by the outgoing Chairperson Mr Glenn Hurry (Australia). He stressed that international cooperation was essential to achieve sustainable fisheries and underscored the need for FAO to play a key role in cooperation with regional fisheries management organizations (RFMOs).

ELECTION OF THE CHAIRPERSON AND VICE-CHAIRPERSONS AND DESIGNATION OF THE DRAFTING COMMITTEE

5. Mr A. Hettiarachchi, (Sri Lanka) was unanimously elected Chairperson of the Committee and Mr Z.S. Karnicki (Poland) was elected First Vice-Chairperson.
6. El Salvador, Iceland, Iran (Islamic Republic of), New Zealand and United Republic of Tanzania were elected as other Vice-Chairpersons.
7. The Committee elected Mr Julien Turenne (France) as Chairperson of the Drafting Committee with the following membership: Argentina, Australia, Brazil, Canada, China, Egypt, France, Germany, Japan, Libyan Arab Jamahiriya, Malaysia, New Zealand, Nigeria, Norway, Thailand, United Kingdom and United States of America.

OPENING OF THE SESSION

8. The Session was addressed by Mr David A. Harcharik, FAO Deputy Director-General, who recalled the new name of the Fisheries Department (Fisheries and Aquaculture Department), stressing the fact that this better reflected new challenges and the broader framework of the FAO reform, especially the growing importance of aquaculture. He also highlighted the importance of the implementation of the Code of Conduct for Responsible Fisheries and the identification of mechanisms and strategies that would facilitate and enhance its implementation as a comprehensive instrument directed to all those involved in fisheries and aquaculture. The full text of his statement is attached as Appendix D.
9. Mr Efthimios Mitropoulos, Secretary-General of the International Maritime Organization (IMO) addressed the Session. He acknowledged the good relationships and collaboration between FAO and IMO, as two of the major United Nations organizations concerned with marine affairs. He stressed the importance of two IMO instruments (the Torremolinos International Convention for the Safety of Fishing Vessels, 1977 and the International Convention on Standards of Training, Certification and Watch Keeping for Fishing Vessel Personnel, 1995) and invited States present at the meeting to take action to

ensure a prompt entry into force of these Conventions. The full text of his statement is attached as Appendix E.

ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE SESSION

10. The Committee noted the Declaration of Competence and Voting Rights presented by the European Community.

11. The Committee adopted the Agenda and Timetable for the Session shown in Appendix A to this Report. The list of documents placed before the Committee is shown in Appendix C.

PROGRESS IN THE IMPLEMENTATION OF THE CODE OF CONDUCT FOR RESPONSIBLE FISHERIES, RELATED INTERNATIONAL PLANS OF ACTION AND STRATEGY

12. The Secretariat introduced document COFI/2007/2. It also referred to a “made available” paper that provided a statistical analysis of responses by FAO Members to the 2006 questionnaire. The Committee observed, with satisfaction, that the response rate for this report (37 percent) had improved over the response rate for the last report (27 percent). Members were encouraged to improve their rates of reporting.

13. Many Members provided information concerning the measures they had adopted to implement the Code, noting in many cases that it now formed the basis for national fisheries policy and legislation. The Committee was advised that Members were making efforts to disseminate information about the Code, especially in small-scale fishing communities, as a means of deepening its implementation, enhancing livelihoods and improving food security. Regional groups were also seeking to harmonize policies and actions to strengthen the Code’s implementation. Some Members pointed out that these activities also extended to the international plans of action (IPOAs) and the strategy for improving information on status and trends in capture fisheries (Strategy). The Committee acknowledged the utility and importance of regional cooperation in facilitating the implementation of the Code and its related instruments. In general, the Committee agreed that while there had been progress in implementation of the Code, there was more that needed to be done by Members individually and collectively.

14. In relation to the implementation of the ecosystem approach to fisheries (EAF) and on the matter of bycatch, the Committee focussed considerable attention on the IPOAs for seabirds and sharks and the sea turtle guidelines. Several Members advised the Committee on their progress to develop or implement their national plans of action (NPOAs) for seabirds. Many Members were of the view that FAO, in collaboration with BirdLife International, should seek to strengthen the implementation of the IPOA-Seabirds by developing best practice technical guidelines to support the elaboration of NPOAs. The Committee agreed that depending on cost and related considerations the guidelines would be developed through continuing joint work between FAO and relevant bodies and organizations or an expert consultation.

15. Similarly, many Members referred to their efforts to develop NPOAs to implement the IPOA-Sharks. Some of them outlined policies and practices in place to ban the catching of some shark species and other measures prohibiting finning and carcass dumping as a means of promoting sustainability. The Committee concurred that efforts towards implementing the IPOA-Sharks were improving but that further intensive work was required. Some Members also explained measures they had adopted to implement the sea turtle guidelines, pointing out that the use of bycatch excluder devices (BEDs) were already mandatory in most trawl fisheries.

16. The issue of capacity was addressed, with a number of Members stating that overcapacity was as important an issue as illegal, unreported and unregulated (IUU) fishing. The Committee reaffirmed linkages between overcapacity, allocations, overfishing and IUU fishing. The need for both national and regional action was highlighted. The Committee agreed that States should match their fishing capacity to sustainable harvesting levels. The Committee agreed upon the need to ensure that the urgent actions required in the IPOA-Capacity were undertaken expeditiously and that its implementation was facilitated without delay. Some Members recalled that in addressing the problem of overcapacity, the right of developing States to develop their own fisheries, as well as to participate in high seas fisheries, should be taken into account.

17. The Committee agreed that the incidence and extent of illegal, unreported and unregulated (IUU) fishing remained a grave threat to sustainability and that it should be addressed comprehensively. Many Members described national initiatives and measures to combat IUU fishing, including the development and implementation of NPOAs-IUU. Some Members also referred to their monitoring, control and surveillance (MCS) programmes and the adoption of mandatory vessel monitoring systems (VMS) that were considered basic tools in curbing IUU fishing. The importance of product traceability was highlighted by some Members in some cases as a means of blocking IUU-caught fish from entering national and international markets.

18. Many Members referred to FAO's technical work on subsidies. Recognizing the central role of the World Trade Organization (WTO), the Committee urged FAO to continue its proactive engagement with WTO to allow for a better understanding of the fisheries subsidy issues and their potential impact on resource sustainability. Furthermore, the Committee encouraged FAO to continue its studies on the impact of subsidies on fishing capacity, IUU fishing, fisheries management and sustainable development in a manner that complemented, but should not duplicate, WTO's work.

19. The Committee welcomed the Secretariat's advice that it would submit to the Eleventh Session of the FAO Commission on Genetic Resources for Food and Agriculture in June 2007 a general multi-year programme of work and a request for external funding for genetic resource management in fisheries and aquaculture. The Committee expressed its pleasure that the Code would serve as a guide for this work. The Committee will be kept informed of progress of this work.

20. The 2006 Review Conference of the 1995 United Nations Fish Stocks Agreement and recent UNGA fishery resolution recommended that FAO enhance its role with respect to the establishment of a global capture fishery statistics database to provide information on relevant stocks, based on where the catch was taken. Recognizing the primary role of regional fisheries management organizations (RFMOs) and regional fishery bodies (RFBs) in detailed

data collection for management and the coordination role of the Coordinating Working Party on Fishery Statistics (CWP), the Fisheries and Aquaculture Department referred the matter to the Twenty-second Session of CWP (Rome, Italy, 26 February–2 March 2007) for consideration. Its Chairperson advised the Committee that CWP recommended that FAO should consolidate the catch data of RFBs into a single database under the general guidance of CWP. The CWP further recommended to explore the utilization of VMS data, in addition to their MCS uses, for scientific and statistical purposes. Several Members expressed the view that catch data should be collected in a manner that allows to distinguish between catches taken within or beyond areas under national jurisdiction and recalled the relevant sections of the report adopted by the 2006 Review Conference of the 1995 UN Fish Stocks Agreement. The Committee took note that the implementation of the above described changes could constitute an additional collection and reporting burden for Members and would have financial implications for FAO.

21. The Committee agreed that the Sub-Committees on Aquaculture and on Fish Trade, respectively, should take responsibility for monitoring the implementation of Articles 9 and 11 of the Code with the format and frequency of more detailed monitoring to be determined by the Sub-Committees at their 2008 Sessions. It was further agreed that future Sub-Committee reports presented to COFI would contain information on progress with the implementation of these Articles. To ensure that there was continuity in reporting and to enable the Sub-Committees to take responsibility for more detailed monitoring and reporting, the 2008 questionnaire on the Code will not change. The Committee noted that there would be no change to current arrangements for the monitoring and reporting for the Code and that biennial reporting will continue.

22. Many Members thanked FAO for the technical assistance provided to support the implementation of the Code and its related instruments, especially with respect to the management of inland and marine capture fisheries and the development of sustainable aquaculture. They underscored the importance of Article 5 of the Code and called for a greater share of FAO's budget to be allocated to fisheries and aquaculture so that capacity building and institutional strengthening in developing countries could be enhanced.

23. Acknowledging the rising number of organizations engaged in international fisheries matters, the Committee urged FAO to ensure that it continued to assert its international leadership as the only global fisheries body. The Committee agreed that FAO must maintain its high profile in global fisheries affairs in order to integrate debate from across the various fora dealing with fisheries and aquaculture issues.

REHABILITATION AND RECONSTRUCTION OF LIVELIHOODS IN THE FISHERIES AND AQUACULTURE SECTOR IN COUNTRIES AFFECTED BY THE TSUNAMI IN 2004

24. The Secretariat introduced document COFI/2007/3 and related documents Inf. 4 and 7, providing information on the rehabilitation and reconstruction of livelihoods in the fisheries and aquaculture sector in countries affected by the 2004 tsunami as well as on FAO's response to this major natural disaster.

25. Members affected directly by the tsunami expressed their gratitude to the international donor community for the assistance received following this tragic event and commended FAO for its prompt and sustained support in areas such as damage and needs assessment,

planning for sustainable rehabilitation and reconstruction, donor coordination and the provision of essential inputs. The Committee agreed that significant progress had been made in the rehabilitation and reconstruction of the fisheries and aquaculture sector, as reported by affected Members, although complementary reconstruction effort was still needed in many areas.

26. Many Members expressed concern about the level of fishing capacity. It is now higher than prior to the tsunami in some of the areas affected by the disaster. This occurred quite inadvertently due to the massive and uncoordinated assistance received for input replacement and as a result of the higher input efficiency of new vessels. Consequently, there was now concern about resource sustainability and the maintenance of livelihoods because the pre-tsunami levels of fishing capacity were already high and in some cases excessive. The Committee acknowledged the need for this issue to be addressed, with FAO assistance as required, through the design and implementation of sustainable and effective fisheries management arrangements that included a gradually phasing out fishing overcapacity, monitoring, access and livelihood considerations.

27. Members were informed that a significant percentage of the boats that were provided through the many organizations involved in emergency assistance and rehabilitation may be considered below minimum safety standards. The Committee expressed its concern for safety-at-sea issues in relation to the use of these sub-standard vessels and recommended strongly that FAO, in consultation with other relevant UN agencies, continue to monitor and address the problem in close collaboration with affected countries.

28. The Committee was advised of priorities and programmes being established by some Members for further long-term support for reconstruction and sustainable development. They expressed their appreciation for the role played by FAO's Coordination and Technical Support Unit (CSTU), especially with regard to needs assessment and strategic planning. The Committee welcomed the emphasis given in these programmes to areas such as fisheries monitoring and assessment, fisheries planning and institution building for sustainable development and fisheries management, habitat restoration, safety-at-sea, infrastructure rehabilitation, post-harvest activities and aquaculture development. Several Members informed the Committee about the support they were providing to affected countries and the possibilities of further collaboration with these countries and with FAO.

29. The Committee recommended that FAO report more extensively on lessons learned from the post-tsunami rehabilitation and reconstruction work and widely disseminate results so as to enhance preparedness. Some Members stressed the need for better donor coordination, inclusion of local expertise and a greater emphasis on technical assistance when faced with severe natural disasters while other Members emphasized that long-term considerations should guide short-term responses early in the rehabilitation and reconstruction process. Mention was also made by some Members of the need for FAO procedures to be adjusted when emergency responses were required to allow for increased flexibility and more rapid response.

30. Many Members referred to the importance of, and need for, further work on early-warning systems for fishing communities and they requested FAO in cooperation with relevant agencies to assist by providing guidance on coastal warning systems. It was also suggested that Members consider developing proper disaster management frameworks and supporting legislation.

DECISIONS AND RECOMMENDATIONS OF THE TENTH SESSION OF THE COFI SUB-COMMITTEE ON FISH TRADE

31. The item was introduced by the Chairperson of the tenth session of the Sub-Committee on Fish Trade and the Secretariat and discussed on the basis of documents COFI/2007/4, Inf. 4, 7 and 8.

32. The Committee, noting that the Sub-Committee was the foremost forum to discuss international fish trade issues, endorsed the report of the Tenth Session of the Sub-Committee on Fish Trade and expressed its appreciation for its work. The Committee thanked Spain for hosting and supporting the Session.

33. The Committee noted the importance of international trade in fish and fish products for developing countries. Many Members stressed the need for FAO to provide technical advice and assistance to improve market access for small-scale fisheries from developing countries. Many Members noted their concerns about the increasing complexity of safety and quality requirements for fish and fish products and the burden it imposed on developing countries to comply with these requirements.

34. The Committee recognized the importance of traceability for fish trade. Many Members also noted the need to develop simple and practical traceability schemes for small-scale fisheries. The Committee expressed the view that such schemes should be compatible with WTO rules. Some Members proposed that a technical consultation on traceability be convened.

35. The Committee welcomed the Memorandum of Understanding between FAO and the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES). The Committee recognized the value of the FAO ad hoc Expert Advisory Panel's work in reviewing and providing recommendations regarding any relevant proposals to amend the CITES Appendices. The Committee noted that after each CITES Conference of the Parties, FAO should undertake an evaluation of whether the recommendations of the ad hoc Expert Advisory Panel had been taken into account and, if not, why they had not been. Some Members also noted that the Expert Advisory Panel activity was part of FAO's regular business and stressed that it should be funded by the Regular Programme. It was noted that it was important for States to develop coherent national positions for CITES that supported fisheries conservation goals.

36. Regarding the draft International Guidelines for the Ecolabelling of Fish and Fishery Products from Inland Capture Fisheries, the Committee recommended that FAO undertake further work in relation to the minimum substantive requirements and criteria for inland capture fisheries ecolabels. This work should be combined with similar outstanding work relating to the minimum substantive criteria laid down in the guidelines for marine capture fisheries ecolabels.

37. The Committee noted that an Expert Consultation on Technical Guidelines for Responsible Fish Trade was convened in Washington DC, USA, from 22 to 26 January 2007. The Committee agreed that FAO should convene a technical consultation to consider the Technical Guidelines for Responsible Fish Trade drafted by the Expert Consultation.

38. The Committee endorsed the findings of an FAO report examining the relationship between fish trade and food security and recommended that FAO continue work in this area. Many Members emphasized the need for effective fisheries management to underpin sustainable and responsible trade.

39. Many Members noted the need to harmonize catch documentation, including elements of trade, to strengthen compliance with the conservation and management measures adopted by RFMOs and to suppress trade in IUU-caught product. Many Members expressed the view that FAO should convene an expert consultation to this effect, the timing of which should be synchronized with ongoing work on this topic within RFMOs, in particular work under way in the wake of the Joint Meeting of Tuna Organizations held in Japan in January 2007.

40. The Committee noted the WTO negotiations on fisheries subsidies and recommended that FAO provide technical expertise and cooperation to the ongoing negotiations and be prepared, as necessary, to assist in the implementation of future fisheries subsidies disciplines.

41. The Committee agreed that future agendas for the Sub-Committee on Fish Trade meetings should be forward looking and attempt to identify emerging trade issues.

42. The Committee thanked Germany for offering to host the Eleventh Session of the Sub-Committee on Fish Trade in 2008.

DECISIONS AND RECOMMENDATIONS OF THE THIRD SESSION OF THE COFI SUB-COMMITTEE ON AQUACULTURE

43. The item was introduced by the Chairperson of the third session of the Sub-Committee on Aquaculture and the Secretariat and was discussed on the basis of documents COFI/2007/5 and Inf. 4, 7 and 9. The Committee endorsed the report of the Sub-Committee and thanked India for hosting and supporting the Session. The Committee further appreciated the excellent work of the Sub-Committee and the Secretariat.

44. The Committee recognized the ever increasing importance of the aquaculture sector and the need for its sustainable growth in a responsible manner, and reaffirmed its trust in FAO to play a coordinating role in advancing the global aquaculture agenda.

45. The Committee welcomed the recent change in the name of the FAO Fisheries Department to the Fisheries and Aquaculture Department and stressed the importance of an adequate Departmental budget so that more resources could be allocated for aquaculture-related activities. The establishment of a trust fund dedicated to aquaculture should also be explored.

46. The Committee highlighted the importance of addressing socio-economic impacts of aquaculture, improving planning and policy development at national and regional levels, ensuring food safety and human health, and developing best management practices, risk assessment methodologies and guidelines for the better management of aquaculture. The Committee requested FAO to take appropriate action to prioritize and implement the recommendations made by the Sub-Committee on Aquaculture during its third session, recalling in particular the need for technical assistance to Members.

47. The Committee underscored the need for better information and data on aquaculture in support of the sustainable development of the sector and endorsed the draft Strategy and Outline Plan for Improving Information on Status and Trends of Aquaculture. It also endorsed the concept of establishing a Coordinating Working Party on Aquaculture Statistics and called for speedy implementation of the Strategy.

48. The Committee agreed that high priority should be given to aquaculture development in Africa and a special programme with regular and extra-budgetary funding support should be established with the aim of providing special assistance to African countries to access financial services and markets, to boost investment in aquaculture as well as exchange knowledge and experience, particularly through South-South Cooperation.

49. The need for aquatic production to follow an ecosystem approach to aquaculture according to economically viable, environmentally sustainable and socially acceptable practices was highlighted and the role of certification and better management practices was recognized. The Committee requested FAO to take appropriate action through conducting expert workshops and meetings to develop guidelines on aquaculture certification. Thailand and Brazil confirmed their readiness to host workshops by the end of March 2007 in Bangkok and by July 2007 in Brasilia.

50. The Committee supported strongly the continuing work towards the development of regional aquaculture networks in Africa and the Americas similar to the Network of Aquaculture Centres in Asia-Pacific (NACA). Several Members reiterated the need for an aquaculture officer to be placed at the FAO Regional Office for Latin America and the Caribbean.

51. The Committee welcomed the proposed work on genetic resources management in fisheries and aquaculture. Many Members reaffirmed the need for the development of information and certification systems to ensure consumer confidence in aquaculture products, recalling also the concern expressed by several Members of the Sub-Committee on non-governmental certification schemes, which have often resulted in higher costs for producers, without much benefit to them. Some Members requested further work by FAO on issues of low-value trash fish in aquafeeds, ornamental fish and on the impact of climate change in aquaculture.

52. Chile confirmed it would host the Fourth Session of the COFI Sub-Committee on Aquaculture in the second half of 2008. Thailand confirmed its offer to host the Fifth Session in 2010.

SOCIAL ISSUES IN SMALL-SCALE FISHERIES

53. The Secretariat introduced document COFI/2007/6. The Committee commended the Secretariat for highlighting the critical importance of addressing social issues in small-scale fisheries to improve livelihoods, reduce vulnerability and poverty, promote effective and equitable resource governance systems, increase the sector's contribution to local and national development and attaining the millenium development goals (MDGs). Many Members observed that these fisheries were the main contributor to national fish production and to the generation of income and employment in their fisheries sectors. The Committee took note of a joint intervention on behalf of 14 Non-Governmental Organizations (NGOs)

stressing that the recognition of the social situation of the fisher peoples from FAO was valuable and welcomed.

54. Whilst recognizing the great diversity in cultural, social, political and economic conditions of fishing practices, the Committee noted that fishers engaged in small-scale fisheries often faced precarious and vulnerable living and working conditions. This is because of insecure rights to land and fishery resources, inadequate or absent health and educational services and social safety nets, and exclusion from wider development processes due to weak organizational structures and representation and participation in decision-making. Some Members noted that women in fisheries could not be treated as a homogenous group in some countries. The Committee also noted the opportunity of small-scale producers, processors and marketers to benefit from globalization including expanding trade in fish and fishery products was often compromised by inadequate access to markets, financial services, know-how and capacity to meet increasingly demanding sanitary and phytosanitary requirements. It was also stressed that sustainable fisheries were a prerequisite for sustainable livelihoods of fishers.

55. The Committee stressed that policies and development programmes needed to be tailored to the specific needs in particular locations, countries and regions and types of small-scale fisheries that could range from occasional subsistence activities to year-round commercial operations targeting fish for export markets. Greater clarity in defining and classifying different categories of small-scale fisheries was suggested by some Members.

56. The Committee noted the positive experiences by several countries in mainstreaming small-scale fisheries into national development policies and the encouraging progress made in introducing co-management and community-based management regimes. The sharing of lessons learned on these experiences was desirable through case studies and South-to-South and fisher-to-fisher exchanges.

57. Many Members from West and Central Africa called for the continuation of the regional Sustainable Fisheries Livelihoods Programme (SFLP) that resulted in successful examples of activities carried out in favour of poverty reduction and sustainable management in small-scale fisheries and requested FAO to support this proposal within the framework of a special programme for small-scale fisheries.

58. The Committee recognized that progress in the implementation of international human rights instruments including the conventions on the rights of seafarers and working conditions in fisheries were critical to both small-scale and large-scale fisheries. The Committee stressed that the recognition and adoption of human rights principles can help achieve poverty eradication and facilitate the adoption of responsible fisheries practices.

59. The Committee expressed its support for the strategy of action as noted in paragraph 23 of COFI/2007/6 that brought together responsible fisheries and social development. It stressed the need to adopt a rights-based approach to managing small-scale fisheries that respects the interests of present and future generations and ensures resource sustainability, reduces vulnerability and optimizes the flow of benefits to fishing communities and the wider economy. It addressed broader human rights principles when defining and allocating fishing rights and supported empowerment of fishing communities through social inclusion, gender equality within fishing activities and capacity and capability-building. Several Members cited successful examples of capacity building and empowerment measures including literacy programmes, leadership training, and strengthening of fisher organizations. The continuing

benefits from technological developments were also noted. Some Members expressed concern about the potential of small-scale fisheries to alleviate poverty while other Members reiterated their belief that small-scale fisheries had the potential to reduce poverty and food insecurity.

60. The Committee observed that any specific strategy at local or national level needed to recognize traditional forms of fishing rights and tenure where these exist or existed in the past and be informed by specific objectives and measurable social performance and impact indicators. It considered that it was imperative to protect the poor from adverse impacts of the transition to rights-based fisheries management in relation to access and rights allocation and through the creation of opportunities outside the harvesting sector including aquaculture. It noted cross-sectoral policies were needed that recognized ecosystem considerations, anticipated potential climate change impacts, and were guided by Article 10 of the Code of Conduct on the integration of fisheries into coastal area management. Disaster prevention and mitigation measures and safety-at-sea were highlighted for reducing vulnerability of fishers and coastal communities.

61. The Committee considered different options to give greater prominence to small-scale fisheries in its deliberations and FAO's Programme of Work. The Committee also took note of the strong support by many members to establish a dedicated COFI Sub-Committee and/or a specific programme of work on small-scale fisheries supported by dedicated extra-budgetary funding. Nevertheless, the Committee agreed that the issue of small-scale fisheries was important and FAO should continue to work on this issue. Other Members highlighted the importance of integrating the concerns of small-scale fisheries into all aspects of fisheries discussed at COFI and relevant subsidiary bodies.

62. The Committee welcomed the proposal by Norway that FAO examine the convening of a broad-based international conference focusing specifically on small-scale fisheries of a format similar to the 1999 FishRights and 2006 Sharing the Fish Conferences.

COMBATING ILLEGAL, UNREPORTED AND UNREGULATED (IUU) FISHING THROUGH MONITORING, CONTROL AND SURVEILLANCE, PORT STATES MEASURES AND OTHER MEANS

63. The Secretariat introduced documents COFI/2007/7 and Inf. 12. In that respect, it informed for the record of this meeting that the certification process of Patagonian toothfish referred to in paragraph 20 of document COFI/2007/7 by the Marine Stewardship Council had been objected to, and rejected by, the Argentine Republic on the basis of the existence of a sovereignty dispute between Argentina and the United Kingdom over the Falkland Islands (Malvinas), South Georgia and South Sandwich Islands and the surrounding maritime areas.

64. The Secretariat also informed for the record of this meeting that the reference made to a report quoted in footnote 11 of Document COFI/2007/7 and footnote 20 of Document COFI/2007/9 Rev.1 did not imply in any way recognition or acceptance by the FAO Secretariat of any assertion or comment contained in that report related to territorial disputes.

65. The Committee commended FAO on the paper and thanked the Organization for providing capacity-building activities to enhance the implementation of the IPOA-IUU and to strengthen MCS as well as technical assistance for the development of NPOAs-IUU and MCS programmes, VMS and port State workshops, and other initiatives. FAO was

encouraged to continue these activities and a number of direct requests for assistance were made.

66. Many Members described their fight against IUU fishing as one of high national priority due to its adverse economic, biological and social consequences. Progress reports were given by a large number of Members on national or regional accomplishments but most admitted that despite these substantial efforts, IUU fishing remained a serious impediment to sustainability.

67. The Committee recognized that all those involved in IUU fishing such as beneficial owners of fishing vessels, as well as of transshipment and support vessels, should be included in the scope of measures to fight against IUU fishing. Moreover, IUU fishing was also an issue of contracting Parties to RFMOs that did not comply with the rules and measures of their organization.

68. Acknowledging the urgent need for a comprehensive suite of port State measures, the Committee took note of the strong support for the Norwegian proposal to develop a new legally binding instrument based on the Model Scheme on Port State Measures to Combat IUU Fishing and the IPOA-IUU. The Committee endorsed the following timetable: an Expert Consultation to be convened during the latter half of 2007 to prepare a draft agreement and a Technical Consultation to finalize the instrument's text during the first half of 2008 and present it to the twenty-eighth COFI Session in 2009. Many Members stressed that the new instrument would represent minimum standards for port States, with flexibility to adopt more stringent measures and some Members also stressed that it should not detract from other previously agreed measures such as the need for capacity reduction. It was noted that Norway advised the Committee that it was prepared to contribute financially to the required process within FAO.

69. Satellite-based vessel monitoring systems (VMS) was cited widely by Members as a cost-effective tool for MCS but one to be used in conjunction with other surveillance and management tools. Referring to the recommendation of the 2006 Expert Consultation on the Use of Monitoring Systems and Satellite Fisheries Monitoring, Control and Surveillance, many Members expressed the view that a new binding instrument was not required. There was support for other activities to be undertaken by FAO including capacity building, further work on data harmonization and formats, updating the technical publication on VMS and drafting model legal provisions.

70. The Committee supported the convening of an Expert Consultation to further develop the concept of a comprehensive global record of fishing vessels as described in FAO's feasibility study, mindful of the need to clarify the project's objectives, sensitivity to costs, confidentiality requirements and the need to link it to other reliable information sources such as national registers and RFMO lists.

71. A number of Members spoke about irresponsible flag States. Many Members suggested the need to develop criteria for assessing the performance of flag States as well as to examine possible actions against vessels flying the flags of States not meeting such criteria. An expert consultation was proposed. Subject to the availability of funds, FAO was requested to further consider this possibility.

72. As a tool to improve enforcement globally, Members were encouraged to join or cooperate with the voluntary International MCS Network, make use of its work and support its enhancement.

IMPLEMENTING THE ECOSYSTEM APPROACH TO FISHERIES, INCLUDING DEEP-SEA FISHERIES, MARINE DEBRIS AND LOST AND ABANDONED GEAR

73. In the discussion after introduction of document COFI/2007/8, there was broad agreement that EAF was the appropriate and necessary framework for fisheries management and many Members reported on the progress that they were making in implementation of EAF. Some members considered that the EAF should be based on existing effective management regime and measures, incrementally incorporating ecosystem consideration as knowledge and capacity grow, without prejudice to the application of the precautionary approach. The efforts by FAO to raise awareness of the need for EAF among Members and RFBs and to facilitate implementation were commended. FAO was urged to complete and distribute the technical guidelines on social, institutional and economic considerations in EAF as quickly as possible. On behalf of the Nordic Council of Ministers, Norway proposed that FAO should cooperate with the Council in planning and implementing a conference about EAF, with an emphasis on socio-economic and institutional conditions and implications.

74. Many developing countries requested greater FAO support for capacity building, through awareness building and direct technical assistance at the national level, drawing attention to the increased institutional capacity required for implementation of EAF. Some Members suggested that FAO should organize regional meetings to allow for exchange of information and expertise. The announcement by Chile that it would implement a post-graduate programme on the social and economic aspects of EAF was welcomed by many delegations from the Latin American region. Chile with the support of several Members requested technical support from FAO in developing the programme.

75. Some Members urged FAO to give attention to the implementation of EAF in coral reef ecosystems as a priority area. Concern was expressed by some Members that FAO was neglecting the potential importance of predator-prey relationships in an ecosystem approach. The Secretariat confirmed that food web interactions were a consideration in EAF, as indicated in paragraph 46 of COFI/2007/8 and demonstrated in the field projects, and that the relative priority of the different issues needed to be evaluated on a case-by-case basis.

76. The need to address threats posed by climate change were raised by several Members. There was support for a proposal that FAO should undertake a scoping study to identify the key issues on climate change and fisheries, initiate a discussion on how the fishing industry can adapt to climate change, and for FAO to take a lead in informing fishers and policy makers about the likely consequences of climate change for fisheries.

77. Many Members referred to UNGA Resolution A/RES/61/105, especially paragraphs 80 to 91, and to the need that FAO act on the requests in the Resolution. COFI agreed that FAO should convene an expert consultation, no later than August 2007, to prepare draft technical guidelines including standards for the management of deep-sea fisheries in the high seas, to be finalized at a technical consultation in January or February 2008. This timing was to allow regional fisheries management organizations or arrangements (RFMO/As) and flag States to develop measures by the deadline of 31 December 2008, as required by A/RES/61/105. Some Members noted that the UNGA timeframe for RFMOs under

development was 31 December 2007 and that the interim measures to be developed could be informed by the expert consultation. It was agreed that the technical guidelines should include standards and criteria for identifying vulnerable marine ecosystems beyond areas under national jurisdiction and the impacts of fishing activities on such ecosystems, in order to facilitate the adoption and the implementation of conservation and management measures by RFMO/As and flag States (pursuant to paragraphs 83 and 86 of the Resolution). It was also noted that a meeting of States engaged in high sea deep-seas fisheries was referred to in paragraph 89 of the UNGA Resolution. Japan informed the meeting that it would make available the funds for these activities. Iceland informed the members that it was willing to contribute up to US\$100 000. Some Members called for a moratorium on high seas deep-sea fisheries until the impacts of fishing activities on these ecosystems could be assessed.

78. Many Members referred to the linked problems of marine debris and lost or abandoned fishing gear. It was agreed that the issue of derelict fishing gear is particularly relevant to FAO. There was widespread support for the proposal that FAO should convene an expert consultation on the marking of fishing gear although some Members stated that it had not yet been fully discussed by COFI and suggested that the topic should be a full agenda item at the next COFI Session. FAO was requested to consult with IMO in its efforts to assess current international instruments or measures related to marine debris.

79. The important role of marine protected areas (MPAs) in biodiversity conservation and fisheries management was reaffirmed by COFI. Many Members expressed the view that the establishment of MPAs must be based on the best available scientific and other information and be well designed and properly implemented with full participation by all stakeholders. It was noted that MPAs were one tool and should be used in combination with other appropriate management tools. FAO was encouraged to complete its technical guidelines on the design, implementation and testing of MPAs in relation to fishing at the earliest opportunity.

80. Bycatch was recognized by COFI as being a serious concern in many fisheries. It was agreed that FAO should, in cooperation with relevant bodies, develop best practice guidelines to assist countries and RFMOs in implementation of the IPOA–Seabirds and that the best practice guidelines should be extended to other relevant fishing gears. Many Members expressed the view that the Commission for the Conservation of Antarctic Marine Living Resources (CCAMLR), the Agreement on the Conservation of Albatrosses and Petrels (ACAP) and BirdLife International were the most relevant bodies in that context.

81. COFI agreed that FAO should continue its work on biodiversity mapping as an important contribution to implementation of EAF in collaboration with Convention on Biological Diversity (CBD). It was also agreed that FAO should follow the request in: (i) paragraph 90 of the UNGA Resolution to create a global database on vulnerable marine ecosystems in areas beyond national jurisdiction, in cooperation with other relevant organizations such as The World Conservation Union (IUCN), and (ii) paragraph 87 of the Resolution to create a list of authorized vessels engaged in high seas deep-sea fisheries.

82. A large number of Members expressed concern about the safety at sea for fishing vessels, especially small-scale fishing vessels. FAO was urged to continue collaboration with IMO and it was suggested that FAO should develop guidelines on best practices for safety at sea and that COFI should consider developing an IPOA on the subject.

STRENGTHENING REGIONAL FISHERIES MANAGEMENT ORGANIZATIONS (RFMOs) AND THEIR PERFORMANCES INCLUDING THE OUTCOME OF THE 2007 TUNA RFMOs MEETING

83. The Secretariat introduced document COFI/2007/9 Rev.1. In its introduction, the Secretariat also recalled the observations that it had already made in relation to footnote 20 of this document. The Secretariat highlighted the management role of RFMOs and the advisory role of RFBs. The awareness of the need to strengthen and increase the efficacy of these organizations was noted and it was recalled that the twenty-sixth session of COFI called for the performance of RFMOs to be evaluated.

84. The Committee was informed by Japan about the joint meeting of five RFMOs with a mandate for the management of tuna stocks that was held in Kobe, Japan, in January 2007. The meeting was held in order to consider ways to promote cooperation among these five tuna RFMOs beyond their individual frameworks. A Course of Actions describing key areas and challenges as well as follow-up actions by the five tuna RFMOs and their members, was adopted. Although it is not binding, many Members expressed strong support for it.

85. Many Members supported the idea of additional joint meetings of non-tuna RFMOs with similar mandates and objectives, including those responsible for small-scale fisheries. FAO was asked to play a role in providing assistance, participation and advice for this process.

86. Members emphasized the importance of conducting performance reviews of RFMOs and RFBs. Several Members stressed the need to develop common criteria for the evaluation of core functions and obligations, while recognizing that flexibility was needed for each RFMO or RFB to decide independently upon the methodology, criteria and frequency of reviews. The Committee also noted that review processes should be transparent with some Members recommending a mixed panel of experts consisting of both external and internal participants.

87. Some Members noted the work of the “Independent High Level Panel to Develop a Model for Improved Governance by RFMOs”, hosted by Chatham House, which could assist the review processes of RFMOs and RFBs.

88. Several Members emphasized that due attention must be paid to the rights and needs of developing countries, including small island developing States (SIDS), in particular to facilitate their full participation in the work of RFMOs and RFBs.

89. Many Members requested that FAO continue supporting RFMOs and RFBs and continue its work on issues of concern to them such as overcapacity, improvement of fleet statistics and the issues of countries that undermine the effectiveness of RFMOs and vessels under “flags of non compliance”. Several Members requested that FAO should cooperate with IOTC members to develop a solution ensuring the efficiency and continuity of the activities of the Indian Ocean Tuna Commission (IOTC).

FAO'S PROGRAMME OF WORK IN FISHERIES AND AQUACULTURE

90. The Secretariat introduced Agenda Item 12 based on document COFI 2007/10 and Inf. 6 and highlighted the salient changes in both programme and structure. In this respect, it

highlighted that the reduction in the number of programme entities did not reflect a reduction in the amount of work but rather a consolidation and harmonization of these programme entities.

91. The Committee expressed dissatisfaction with the level of the budget assigned to the Fisheries and Aquaculture Department, which is not commensurate with the importance of its work and the expectations of the international community. The Committee requested strongly that the relevant FAO Governing Bodies allocate more resources to the Department. Some Members emphasized the importance that national representatives to the upcoming meetings of these bodies be properly informed about the situation. In this connection, the Committee looks forward to the findings and recommendations of the on-going independent external evaluation (IEE).

92. The Committee indicated that it would like to receive, as a matter of course, ex-post and any other analysis of how the total fisheries budget had been spent in the preceeding biennium. The Committee needed this information to better understand the trends in its planning context and to be able to pose questions that would be helpful in understanding risks to the programme. This included both field work and policy work.

93. Many Members stressed the importance for the major activities of the Department to be funded by the regular programme. In this connection, they expressed concern for the increasing proportion of extra-budgetary funding for supporting these activities. Several Members noted the need, for the sake of more transparency and accountability, to be provided with a more detailed report on such funding.

94. Whilst reiterating that all activities of the Fisheries and Aquaculture Department were important, the Committee emphasized that the work programme of the Department should take due consideration of the priorities highlighted by COFI in the previous paragraphs.

ANY OTHER MATTERS

95. The Committee was informed by the Kingdom of Denmark that the Faroe Islands had decided to seek associated membership of the FAO, and that the Permanent Representation of Denmark to FAO had taken up contact with the FAO Secretariat with a view to preparing a formal application to be lodged on behalf of the Faroe Islands by the Government of Denmark.

96. Some members noted the active role of NGOs to further promote responsible and sustainable fisheries and aquaculture around the world. They stressed the need to develop, within the framework of COFI, a fair and equitable process to promote dialogue between Members and NGOs.

97. The Committee noted with regret that its twenty-seventh session was the last one in which Mr Serge Garcia, Director of the Fisheries and Aquaculture Management Division, was participating before his retirement. It paid him a special tribute and expressed its sincere gratitude and thanks for his outstanding contribution and excellence of his work.

98. The Committee was informed of the retirement of Mr Glenn Hurry (Australia) and Mr Serge Beslier (European Community) in the near future and expressed its gratitude for their outstanding contribution to its work.

DATE AND PLACE OF THE TWENTY-EIGHTH SESSION

99. It was agreed that the Committee should meet in Rome in the first quarter of 2009. The exact date would be determined by the Director-General in consultation with the Chairperson.

ADOPTION OF THE REPORT

100. The report was adopted on 9 March 2007.

Agenda

1. Opening of the Session
2. Adoption of the Agenda and arrangements for the Session
3. Election of the Chairperson and Vice-Chairpersons and designation of Drafting Committee
4. Progress Report on the Implementation of the Code of Conduct for Responsible Fisheries and Related International Plans of Action
5. Rehabilitation and reconstruction of livelihoods in the fisheries and aquaculture sector in countries affected by the Tsunami in 2004
6. Decisions and recommendations of the tenth session of the COFI Sub-Committee on Fish Trade, Santiago de Compostela, Spain, 30 May–2 June 2006
7. Decisions and recommendations of the third session of the COFI Sub-Committee on Aquaculture, New Delhi, India, 4–8 September 2006
8. Social issues in small-scale fisheries
9. Combating IUU fishing through monitoring, control and surveillance, port States measures and other means
10. Implementing the ecosystem approach to fisheries, including deep-sea fisheries, marine debris and lost and abandoned gear
11. Strengthening RFMOs and their performances including the outcome of the 2007 Tuna RFMOs Meeting
12. FAO's Programme of Work in Fisheries and Aquaculture
13. Any other matters
14. Date and place of the next session
15. Adoption of the report

List of delegates and observers

**MEMBERS OF THE COMMITTEE/
MEMBRES DU COMITÉ/
MIEMBROS DEL COMITÉ/**

AFGHANISTAN/AFGANISTÁN

Abdul Razak AYAZI
Agriculture Attaché
Alternate Permanent Representative
to FAO
Embassy of the Islamic Republic of
Afghanistan
Via Nomentana 120
00161 Rome
Tel.: +39 06 8611009
Fax: +39 06 86322939

ALGERIA/ALGÉRIE/ARGELIA

Abdel-Nasser ZAIR
Inspecteur général
Ministère de la pêche et des ressources
halieutiques
Route des 4 Canons
Alger
Tel.: +213 21433179
Fax: +213 21433938
E-mail: ig@mpeche.gov.dz

Abderrahman HAMIDAOU
Ministre plénipotentiaire
Représentant permanent adjoint auprès
de la FAO
Ambassade de la République algérienne
démocratique et populaire
Représentation permanente
Via Barnaba Oriani, 26
00197 Rome

Habiba TALEB
Secrétaire diplomatique
Ambassade de la République algérienne
démocratique et populaire
Représentation permanente
Via Barnaba Oriani, 26
00197 Rome

ANGOLA

Manuel Pedro PACAVIRA
Ambassadeur
Représentant permanent auprès de la FAO
Ambassade de la République d'Angola
Via Druso, 39
00184 Rome

Maria Angélica AUGUSTO
Directeur adjoint
Institut de développement de la pêche
artisanale et aquaculture
Luanda
E-mail: mariangelica63@yahoo.com

Miguel André ANTÓNIO
Chef du Département de protection des
ressources des pêches
Ministère des pêches
Av. 4 de Fevereiro
Luanda
E-mail: amiguelandre@yahoo.com.br

Cidalina DA COSTA
Chef du Département des infrastructures
d'appui à la pêche
Ministère des pêches
Av. 4 de Fevereiro
Luanda
E-mail: cidalinacosta@yahoo.com

Xavier MONTEIRO
Chef du département d'inspection et
surveillance
Ministère des pêches
Av. 4 de Fevereiro
Luanda

Kiala Kia MATEVA
Conseiller
Représentant permanent adjoint auprès
de la FAO
Ambassade de la République d'Angola
Via Druso, 39
00184 Rome

Carlos Alberto AMARAL
 Conseiller
 Représentant permanent suppléant auprès
 de la FAO
 Ambassade de la République d'Angola
 Via Druso, 39
 00184 Rome

Maria PACAVIRA
 Secrétaire
 Ambassade de la République d'Angola
 Via Druso, 39
 00184 Rome

ARGENTINA/ARGENTINE

Gerardo NIETO
 Subsecretario
 Subsecretaría de Pesca y Acuicultura
 Secretaría de Agricultura, Ganadería, Pesca
 y Alimentos
 Ministerio de Economía y Producción
 Av. Paseo Colón 982
 Buenos Aires

Victorio José María TACCETTI
 Embajador
 Representante Permanente ante la FAO
 Embajada de la República Argentina
 Piazza dell'Esquilino 2
 00185 Roma

Juan José IRIARTE VILLANUEVA
 Ministro, Director de Temas Económicos
 Especiales
 Ministerio de Relaciones Exteriores,
 Comercio Internacional y Culto
 Esmeralda 1212
 Buenos Aires

Holger MARTINSEN
 Ministro-Consejería Legal
 Ministerio de Relaciones Exteriores,
 Comercio Internacional y Culto
 Esmeralda 1212
 Buenos Aires

Ramiro SÁNCHEZ
 Jefe de Gabinete de Asesores
 Subsecretaría de Pesca y Acuicultura
 Secretaría de Agricultura, Ganadería, Pesca
 y Alimentos
 Ministerio de Economía y Producción
 Av. Paseo Colón 982
 Buenos Aires

Elisa CALVO
 Coordinadora del Area de Economía
 Pesquera
 Subsecretaría de Pesca y Acuicultura
 Secretaría de Agricultura, Ganadería, Pesca
 y Alimentos
 Ministerio de Economía y Producción
 Av. Paseo Colón 982
 Buenos Aires

María del Carmen SQUEFF
 Consejero
 Representante Permanente Alterno
 ante la FAO
 Embajada de la República Argentina
 Piazza dell'Esquilino 2
 00185 Roma

ARMENIA/ARMÉNIE

Zohrab MALEK
 Ambassador
 Permanent Representative to FAO
 Permanent Representation of the Republic
 of Armenia to FAO
 Via Camillo Sabatini 102
 00100 Rome

AUSTRALIA/AUSTRALIE

Glenn HURRY
 Executive Manager
 Fisheries and Forestry Division
 Department of Agriculture, Fisheries
 and Forestry
 GPO Box 858
 Canberra ACT 2601
 E-mail: glenn.hurry@daff.gov.au

John KALISH
 General Manager, Fisheries and
 Aquaculture
 Department of Agriculture, Fisheries
 and Forestry
 GPO Box 858
 Canberra ACT 2601
 E-mail: john.kalish@brs.gov.au

Anna WILLOCK
 Senior Manager, Policy
 Australian Fisheries Management
 Authority
 PO Box 7051 Canberra Business Centre
 ACT 2610
 E-mail: anna.willcok@afma.gov.au

Judy BARFIELD
 Counsellor (Agricultural Affairs)
 Alternate Permanent Representative
 to FAO
 Embassy of Australia
 Via Antonio Bosio, 5
 00161 Rome
 Tel.: +39 06 85272376
 Fax: +39 06 85272346
 E-mail: judy.barfield@dfat.gov.au

Ebtisan KHALAF
 Executive Coordinator
 General Directorate for the Protection
 of Marine Resources
 Public Commission for the Protection
 of Marine Resources, Environment
 and Wild Life
 PO Box 20071 Manama
 Tel.: +973 178 15888
 Fax: +973 177 28459

AZERBAIJAN/AZERBAÏDJAN/ AZERBAIYÁN

Rauf HAJIYEV
 Head of the Department of Increasing
 and Preservation of Bio-Resources
 in Basins
 Director of Department for Reproduction
 and Protection of Aquatic Bioresources
 H. Aliyevaven 50, Baku AZ 1073

Emil Zulfgar Oglu KARIMOV
 Ambassador
 Permanent Representative to FAO
 Embassy of the Republic of Azerbaijan
 Viale Regina Margherita, 1
 00198 Rome

Rashad ASLANOV
 Second Secretary
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Azerbaijan
 Viale Regina Margherita, 1
 00198 Rome

Mammad ZULFUGARAOV
 Attaché
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Azerbaijan
 Viale Regina Margherita, 1
 00198 Rome

BAHRAIN/BAHREÏN/BAHREIN

Jassim AL-QASEER
 Director-General
 Public Commission for the Protection
 of Marine Resources, Environment
 and Wild Life
 PO Box 20071 Manama
 Tel.: +973 178 15888
 Fax: +973 177 28459

BANGLADESH

Nasrin AKHTER
 Counsellor (Economic Affairs)
 Embassy of the People's Republic
 of Bangladesh
 Via Antonio Bertoloni, 14
 00197 Rome

BELGIUM/BELGIQUE/BÉLGICA

Jean DE RUYT
 Ambassadeur
 Représentant permanent auprès de la FAO
 Ambassade de Belgique
 Bureau FAO, PAM et FIDA
 Via dei Monti Parioli, 49
 00197 Rome

John CORNET D'ELZIUS
 Ministre Conseiller
 Représentant permanent adjoint auprès
 de la FAO
 Ambassade de Belgique
 Bureau FAO, PAM et FIDA
 Via dei Monti Parioli, 49
 00197 Rome

Philip HEUTS
 Conseiller
 Représentant permanent suppléant auprès
 de la FAO
 Ambassade de Belgique
 Bureau FAO, PAM et FIDA
 Via dei Monti Parioli, 49
 00197 Rome

Alfred VERMOORTEL
 Ingénieur, Expert maritime
 Service pêche maritime
 Centre administratif
 Vrijhavenstraat 5
 8400 Ostende

BRAZIL/BRÉSIL/BRASIL

Altemir GREGOLIN
 Ministro
 Secretaria Especial de Acuicultura y Pesca
 (SEAP)
 Esplanada dos Ministérios
 Bloco D sala 402
 CEP 70043-900 Brasília, D.F.

Felipe Haddock Lobo GOULART
 Alternate Permanent Representative
 to FAO
 Permanent Representation of the Federative
 Republic of Brazil to FAO
 Via di Santa Maria dell'Anima 32
 00186 Rome
 E-mail: fgoulart@brafao.it

Saulo A. CEOLIN
 Alternate Permanent Representative
 to FAO
 Permanent Representation of the Federative
 Republic of Brazil to FAO
 Via di Santa Maria dell'Anima 32
 00186 Rome
 E-mail: ceolin@brafao.it

Karim BACHA
 Subsecretário de Desenvolvimento de Acuicultura
 y Pesca
 Secretaria Especial de Acuicultura y Pesca
 (SEAP)
 Esplanada dos Ministérios
 Bloco D sala 402
 CEP 70043-900 Brasília, D.F.

Francisco Osvaldo Alves BARBOSA
 Asesor para Asuntos Internacionales
 Secretaria Especial de Acuicultura y Pesca
 (SEAP)
 Esplanada dos Ministérios
 Bloco D Sala 405
 CEP 70043-900 Brasília, D.F.

Márcio de SOUZA
 Consejero
 Secretaria Especial de Acuicultura y Pesca
 (SEAP)
 Esplanada dos Ministérios
 Bloco D Sala 405
 CEP 70043-900 Brasília, D.F.

José DIAS NETO
 Coordinador General de Gestion de
 Recursos Pesqueros
 Instituto Brasileiro de medio ambiente
 IBAMA
 Scen Trecho 2
 Edificio Sede
 CEP 708-900 Brasília, D.F.

Ana Paula Leite PRATES
 Gerente de Unidades de Conservación
 Marinas
 Ministério de Medio Ambiente
 Esplanada dos Ministérios
 Bloco B
 CEP 70068-900 Brasília, D.F.

Fabio F. V. HAZIN
 Director
 Federal Rural University of Pernambuco
 State
 Department of Fisheries and Aquaculture
 Av. Dom Manoel de Medeiros Dois Irmãos
 Recife-PE CEP: 52171-900
 Tel.: +81 33021500/01
 Fax: +81 33021500
 E-mail: fhvhazin@ufrpe.br

BULGARIA/BULGARIE

Mila TASEVA
 Chief Expert
 National Agency of Fisheries
 and Aquaculture
 17 Hristo Botev Blvd
 1606 Sofia

Krassimir KOSTOV
 Minister Plenipotentiary
 Permanent Representative to FAO
 Permanent Representation of the Republic
 of Bulgaria to FAO
 Via Pietro Paolo Rubens, 21
 00197 Rome

BURKINA FASO

Mamadou SISSOKO
 Ambassadeur
 Représentant permanent auprès de la FAO
 Ambassade du Burkina Faso
 Via XX Settembre, 86
 00187 Rome

Boubakar CISSE
 Conseiller économique
 Représentant permanent adjoint
 auprès de la FAO
 Ambassade du Burkina Faso
 Via XX Septembre, 86
 00187 Rome

BURUNDI

Adrien NAHAYO
 Premier Conseiller
 Représentant permanent suppléant
 auprès de la FAO
 Ambassade du Burundi
 Corso Francia 221
 00191 Rome
 Tel.: +39 06 381786
 Fax: +39 06 3681171
 E-mail: adrien.nahayo@yahoo.fr

CAMEROON/CAMEROUN/CAMERÚN

Malloum Ousman BABA
 Directeur des pêches et de l'aquaculture
 Ministère de l'élevage, des pêches et des
 industries animales
 Yaoundé
 Tel.: 237 2316049
 Fax: 237 2313048

CANADA/CANADÁ

Lorraine RIDGEWAY
 Director-General
 International Policy and Integration
 Fisheries and Oceans Canada
 200 Kent Street
 Ottawa, Ontario K1A 0E6
 Tel.: +1 613 993 1914
 Fax: +1 613 990 9574
 E-mail: ridgewayl@dfo-mpo.gc.ca

Blair HODGSON
 Director
 International Fisheries Relations
 International Affairs Directorate
 Fisheries and Oceans Canada
 200 Kent Street
 Ottawa, Ontario K1A 0E6
 Tel.: +1 613 993 5316
 Fax: +1 613 993 5995
 E-mail: hogsonb@dfo-mpo.gc.ca

Robert DAY
 Manager
 International Policy Coordination
 International Policy and Integration
 Fisheries and Oceans Canada
 200 Kent Street
 Ottawa, Ontario K1A 0E6
 Tel.: +1 613 991 6135
 Fax: +1 613 990 9574
 E-mail: dayr@dfo-mpo.gc.ca

Angela BEXTEN
 Manager
 International Fisheries Policy
 International Policy and Integration
 Fisheries and Oceans Canada
 200 Kent Street
 Ottawa, Ontario K1A 0E6
 Tel.: +1 613 993 3050
 Fax: +1 613 990 9574
 E-mail: bextena@dfo-mpo.gc.ca

Jonathan TERKEL
 International Policy Analyst
 International Fisheries Policy
 International Policy and Integration
 Fisheries and Oceans Canada
 200 Kent Street
 Ottawa, Ontario K1A 0E6
 Tel.: +1 613 990 0264
 Fax: +1 613 990 9574
 E-mail: terkelj@dfo-mpo.gc.ca

Stephen RANDALL
 Legal Officer
 Oceans and Environment Law Division
 Department of Foreign Affairs and
 International Trade
 125 Sussex Drive
 Ottawa, Ontario
 Tel.: +1 613 992-6479
 Fax: +1 613 992-6483

Kathryn MC KINLEY
 Counsellor
 Alternate Permanent Representative
 to FAO
 Canadian Embassy
 Via Zara, 30
 00198 Rome
 Tel.: +39 06 85444 2552
 Fax: +39 06 85444 2930
 E-mail:
 kathryn.mckinley@international.gc.ca

CAPE VERDE/CAP-VERT/CABO VERDE

José Eduardo DANTAS FERREIRA
 BARBOSA
 Ambassadeur
 Représentant permanent auprès de la FAO
 Ambassade de la République du Cap-Vert
 Via Giosué Carducci 4 - Int. 3
 00187 Rome

CHILE/CHILI

Gabriel VALDÉS SUBERCASEAUX
 Embajador
 Representante Permanente ante la FAO
 Embajada de la República de Chile
 Via Po, 23
 00198 Roma

Carlos HERNANDEZ
 Subsecretario de Pesca
 Ministerio de Economía, Fomento y
 Reconstrucción
 Teatinos 120, Piso 10
 Santiago

Julio FIOL
 Primer Secretario
 Representante Permanente Alterno
 ante la FAO
 Embajada de la República de Chile
 Via Po, 23
 00198 Roma

Francisco BERGUÑO
 Primer Secretario
 Jefe
 Departamento Asuntos Marítimos
 Dirección Medioambiente – MAR
 Ministerio de Relaciones Exteriores
 Catedral 1158
 Santiago

Ines MONTALVA
 Director Nacional de Pesca
 Servicio Nacional de Pesca
 Santiago

Vivian MONTECINOS
 Directora Ejecutiva IFOP
 Santiago

Valeria CARVAJAL
 Encargada Asuntos Internacionales
 Subsecretaría de Pesca
 Santiago

Alejandro COVARRUBIAS
 Jefe Departamento de Fiscalización
 Pesquera
 Servicio Nacional de Pesca
 Santiago

Ruben ROJAS
 Dirección General Territorio Marítimo y
 Marina Mercante
 Santiago

Rodrigo FIGUEROA
 Asesor
 Subsecretaría de Pesca
 Santiago

Federico SILVA
 Presidente
 Sonapesca AG
 Barros Errazuriz 1954
 Oficina 206
 Providencia Santiago

Hector BACIGALUPO
 Sociedad Nacional de Pesca
 Santiago

Exequiel GONZALEZ
 Universidad Católica de Valparaíso
 Valparaíso
 Chile

Ricardo NORAMBUENA
 Head of Aquaculture Department
 Undersecretariat for Fisheries
 Bellavista 168
 Piso 17, Vaparaiso
 Chile

CHINA/CHINE

XIAOBING LIU
 Division Director
 Division of International Cooperation
 Bureau of Fisheries
 Ministry of Agriculture
 11 Nongzhanguan Nanli
 Beijing

RUI GUO
Assistant Consultant
Division of Planning
Bureau of Fisheries
Ministry of Agriculture
11 Nongzhanguan Nanli
Beijing

CHENG ZHANG
Official
Division of Policy, Laws and Regulations
Bureau of Fisheries
Ministry of Agriculture
11 Nongzhanguan Nanli
Beijing

PANG YULIANG
Third Secretary
Alternate Permanent Representative
to FAO
Permanent Representation of the People's
Republic of China to FAO
Via degli Urali, 12
Rome

COLOMBIA/COLOMBIE

Francisco COY
Ministro Consejero
Representante Permanente Adjunto
ante la FAO
Embajada de la República de Colombia
Via Giuseppe Pisanelli 4, Int. 10
00196 Roma

Beatriz CALVO
Primer Secretario
Embajada de la República de Colombia
Via Giuseppe Pisanelli 4, Int. 10
00196 Roma

CONGO

Mamadou DEKAMO KAMARA
Ambassadeur
Représentant permanent auprès de la FAO
Ambassade de la République du Congo
Via Ombrone, 8/10
00198 Rome
Tel.: +39 068471422
E-mail: ambacorome@libero.it

Emile ESSEMA
Deuxième Conseiller
Représentant permanent suppléant auprès
de la FAO
Ambassade de la République du Congo
Via Ombrone, 8/10
00198 Rome
E-mail: ambacorome@libero.it

COSTA RICA

Luis PARIS
Embajador (Designado)
Representante Permanente ante la FAO
Representación Permanente de la
República de Costa Rica ante la FAO
Viale Liegi, 2 int. 8
00198 Roma

Sra. Yolanda GAGO DE SINIGAGLIA
Ministro Consejero
Representante Permanente Alterno
ante la FAO
Representación Permanente de la
República de Costa Rica ante la FAO
Viale Liegi, 2 int. 8
00198 Roma

Greta PREDELLA
Asistente Representación Permanente de la
República de Costa Rica ante la FAO
Viale Liegi, 2 int. 8
00198 Roma

CÔTE D'IVOIRE

Anvra Jeanson DJOBO
Directeur des productions halieutiques
Ministère de la production animale et des
ressources halieutiques
BP V 84
Abidjan
Tel.: +225 21356169
Fax: +225 21350409
E-mail: jeanson_7@hotmail.com

Aboubakar BAKAYOKO
Représentant permanent adjoint auprès
de la FAO
Ambassade de la République de Côte
d'Ivoire
Via Guglielmo Saliceto 6/8/10
00161 Rome
E-mail: a_bakayoko29@yahoo.fr

Konan Ernest KOUAKOU
 Sous-Directeur de l'aquaculture
 Ministère de la production animale
 et des ressources halieutiques
 BP V 84
 Abidjan
 Tel.: +225 21243453
 Fax: +225 21350409

CROATIA/CROATIE/CROACIA

Petar COBANKOVIC
 Minister for Agriculture, Forestry
 and Water Management
 Ulica grada Vukovara 78 - PO Box 1034
 Zagreb

Ivan KATAVIC
 Assistant Minister
 Ministry of Agriculture, Forestry
 and Water Management
 Ulica grada Vukovara 78 - PO Box 1034
 Zagreb

Tomislav VIDOSEVIC
 Ambassador
 Permanent Representative to FAO
 Embassy of the Republic of Croatia
 Via Luigi Bodio, 74-76
 00191 Rome

Mladen PAVIC
 Spokesperson
 Ministry of Agriculture, Forestry
 and Water Management
 Ulica grada Vukovara 78 - PO Box 1034
 Zagreb

Neda SKAKELJA
 Adviser
 Croatian Chamber of Commerce
 Ministry of Agriculture, Forestry
 and Water Management
 Ulica grada Vukovara 78 - PO Box 1034
 Zagreb

Leticija HRENKOVIC
 Adviser
 Ministry of Agriculture, Forestry
 and Water Management
 Ulica grada Vukovara 78 - PO Box 1034
 Zagreb

Ivo RESIC
 Counsellor
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Croatia
 Via Luigi Bodio, 74-76
 00191 Rome

Zlata PENIC IVANKO
 First secretary
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Croatia
 Via Luigi Bodio, 74-76
 00191 Rome

CYPRUS/CHYPRE/CHIPRE

Gabriel ODYSSEOS
 Agricultural Attaché
 Alternate Permanent Representative
 to FAO
 Permanent Representation of the Republic
 of Cyprus to FAO
 Piazza Farnese, 44
 00186 Rome

DEMOCRATIC REPUBLIC OF THE CONGO/RÉPUBLIQUE DÉMOCRATIQUE DU CONGO/ REPÚBLICA DEMOCRÁTICA DEL CONGO

Albert TSHISELEKA FELHA
 Ambassadeur
 Représentant permanent auprès de la FAO
 Ambassade de la République démocratique
 du Congo
 Via Barberini, 3
 00187 Rome

Innocent MOKOSA MANDENDE
 Ministre Conseiller
 Représentant permanent adjoint auprès
 de la FAO
 Ambassade de la République démocratique
 du Congo
 Via Barberini, 3
 00187 Rome

DENMARK/DANEMARK/DINAMARCA

Søren SKAFTE
 Minister
 Deputy Permanent Representative to FAO
 Danish Embassy
 Via dei Monti Parioli 50
 I-00197 Roma
 Tel.: +39 3484466921
 Fax: +39 0697748399
 E-mail: sorska@um.dk

Birgitte RIBER RASMUSSEN
 Head of Section
 Ministry of Food, Agriculture and Fisheries
 Slotsholmsgade 12
 1216 København K
 Tel.: +45 33 92 36 89
 Fax: +45 33 11 82 71
 E-mail: brra@fvm.dk

Gunvoer BALLE
 Department of Foreign Affairs
 Prime Minister's Office
 Tinganes, Tórshavn
 Faroes
 Tel.: +298 351023
 Fax: +298 35 1015

Kate SANDERSON
 Ministry of Fisheries and Maritime Affairs
 Heykavegur 6, PO Box 347
 FO-110 Tórshavn
 Faroes
 Tel.: +298 353247
 Fax: +298 353037
 E-mail: kate@fisk.fo

DOMINICA/DOMINIQUE

Andrew MAGLOIRE
 Chief Fisheries Officer
 Ministry of Agriculture, Fisheries
 and the Environment
 Government Headquarters
 Roseau
 Tel.: +767 4480140
 E-mail: fisheriesdivison@cwdom.dm

**DOMINICAN REPUBLIC/RÉPUBLIQUE
 DOMINICANE/REPÚBLICA
 DOMINICANA**

Mario ARVELO CAAMAÑO
 Embajador
 Representante Permanente ante la FAO,
 PMA y FIDA
 Representación Permanente de la República
 Dominicana ante la FAO
 Via Baldassarre Peruzzi, 10 int. 2
 00153 Roma

Yanina GRATEREAUX
 Ministro Consejero
 Representante Permanente Alterno
 ante la FAO
 Representación Permanente de la República
 Dominicana ante la FAO, PMA y FIDA
 Via Baldassarre Peruzzi, 10 int. 2
 00153 Roma

ECUADOR/ÉQUATEUR

Emilio Rafael IZQUIERDO MIÑO
 Embajador
 Representante Permanente ante la FAO
 Embajada de la República del Ecuador
 Via Antonio Bertoloni, 8
 00197 Roma

Mónica MARTÍNEZ MENDUINO
 Consejero
 Representante Permanente suplente
 ante la FAO
 Embajada de la República del Ecuador
 Via Antonio Bertoloni, 8
 00197 Roma

EGYPT/ÉGYPTE/EGIPTO

Ezzat Awwad IBRAHIM
 Director
 General Authority for Fish Resources
 Development
 4 Tyaran St
 Cairo, Egypt
 Tel.: +00202 401 9555
 E-mail: ruraiyan@rusys.eg.net

Said Mohamed MANSOUR
Agricultural Counsellor
Deputy Permanent Representative
to FAO
Embassy of the Arab Republic of Egypt
Via Salaria, 267
(Villa Savoia)
00199 Rome
Tel.: +39 06 8548956
Fax: +39 06 8542603

EL SALVADOR

José Roberto ANDINO SALAZAR
Embajador
Representante Permanente ante la FAO
Embajada de la República de El Salvador
Via Gualtieri Castellini, 13
00197 Roma
Tel.: +39 06 8076605
Fax: +39 06 8079726
E-mail: embasalvaroma@iol.it

Manuel Fermín OLIVA QUEZADA
Director-General
Centro de Desarrollo de la Pesca
y la Acuicultura
CENDEPESCA
San Salvador
El Salvador

María Eulalia JIMÉNEZ DE MOCHI
ONORI
Ministro Consejero
Representante Permanente Adjunto
ante la FAO
Embajada de la República
de El Salvador
Via Gualtieri Castellini, 13
Roma
Tel.: +39 06 8076605
Fax: +39 06 8079726
E-mail: embasalvaroma@iol.it

ERITREA/ÉRYTHRÉE

Zemed Tekle WOLDETATIOS
Ambassador
Permanent Representative to FAO
Embassy of Eritrea
Via Boncompagni, 16 - 3rd Floor
00187 Rome

Yohannes TENSUE
First Secretary
Alternate Permanent Representative
to FAO
Embassy of Eritrea
Via Boncompagni, 16 - 3rd Floor
00187 Rome

ESTONIA/ESTONIE

Hannes ULMAS
Head of Market Regulation and Trade
Bureau of Fisheries Economics Department
Ministry of Agriculture
Lai Street 30/41 -15056 Tallinn
Tel.: +37 26256264
Fax: +37 26256522
E-mail: Hannes.Ulmas@agri.ee

Ilmar MÄNDMETS
Counsellor
Permanent Representative to FAO
Embassy of the Republic of Estonia
Viale Liegi, 28
00198 Rome

Kaire MARTIN
Senior Officer
Ministry of Environment
Narva MNT 7a
15172 Tallinn

ETHIOPIA/ÉTHIOPIE/ETIOPÍA

Abreha Gebray ASEFFA
Minister Counsellor
Alternate Permanent Representative
to FAO
Embassy of the Federal Democratic
Republic of Ethiopia
Via Andrea Vesalio, 16
00161 Rome

EUROPEAN COMMUNITY (MEMBER ORGANIZATION)/COMMUNAUTÉ EUROPÉENNE (ORGANISATION MEMBRE)/COMUNIDAD EUROPEA (ORGANIZACIÓN MIEMBRO)

Serge BESLIER
Chef d'Unité
"Politique internationale et Droit de la mer"
Direction générale de la pêche
200 rue de la Loi
B 1049 Bruxelles

Cécile YVAN
Administrateur
Direction générale de la pêche
200 rue de la Loi
B 1049 Bruxelles

Antonio Fernandez AGUIRRE
Administrateur
"Politique internationale et droit de la mer"
Direction générale de la pêche
200 rue de la Loi
B 1049 Bruxelles

Roberto CESARI
Administrateur
"Organisations internationales et
régionales"
Direction générale de la pêche
200 rue de la Loi
B 1049 Bruxelles

Eduarda DUARTE DE SOUSA
Administrateur
"Organisations internationales et
régionales"
Direction générale de la pêche
200 rue de la Loi
B 1049 Bruxelles

Constantin ALEXANDROU
Administrateur
"Politiques et marchés extérieurs"
Direction générale de la pêche
200 rue de la Loi
B 1049 Bruxelles

Friedrich WIELAND
Chef d'Unité
"Organisation commune des marchés
et commerce"
Direction générale de la pêche
Commission Européenne
200 rue de la Loi
1049 Bruxelles

Lutz WESSENDORF
Administrateur
"Organisation commune des marchés et
commerce"
Direction générale de la pêche
B 1049 Bruxelles

Maryse COUTSOURADIS
Attaché
Alternate Permanent Representative
to FAO
Delegation of the European Commission
to FAO
Via IV Novembre, 149
00187 Rome

Maria Adelaide D'ARCANGELO
Adviser
Delegation of the European Commission
to FAO
Via IV Novembre, 149
00187 Rome

Marie-Hélène AUBERT
Observateur
Députée européenne
Parlement européen
Rue Wiertz ASP 08G210 Be -1047
Bruxelles

Jesus Manuel PARDO LOPEZ
Observateur
Fonctionnaire
Parlement européen
Rue Wiertz ASP 08G210 BE-1047
Bruxelles

Michael EARLE
Observateur
Fonctionnaire
Parlement européen
Rue Wiertz 60
B-1047 Bruxelles
Tel.: +32 22842849
Fax: +32 22307837
E-mail: michael.earle@europarl.europa.eu

FINLAND/FINLANDE/FINLANDIA

Seppo HAVU
Director-General
Department of Fisheries and Game
Ministry for Agriculture and Forestry
Hallituskatu 3 A
PO Box 30
Helsinki
E-mail: Seppo.havu@mmm.fi

Markku ARO
Counsellor (Fisheries)
Ministry for Agriculture and Forestry
Hallituskatu 3 A
PO Box 30
Helsinki
E-mail: markku.aro@mmm.fi

Jyri OLLILA
Agricultural Counsellor
Deputy Permanent Representative to FAO
Embassy of the Republic of Finland
Via Lisbona, 3
00198 Rome

Mikael ANDERSSON
Embassy of the Republic of Finland
Via Lisbona, 3
00198 Rome

FRANCE/FRANCIA

Marie-Sophie DUFAU-RICHET
Secrétariat général de la mer
16 boulevard Raspail
Paris 75007

Daniel MERKEZ
Chargé de mission à la Direction
des Nations Unies
Ministère des affaires étrangères
Direction des Nations Unies et des
organisations internationales (NUOI)
37, Quai d'Orsay
Paris

Philippe GROS
Conseiller Technique
Responsable des ressources halieutiques
à IFREMER/Centre de Brest
BP 70 - F29280

Jean-Pierre PLORMEL
Directeur de l'organisation de producteurs
FROM
France

GABON/GABÓN

Noël BAÏOT
Ambassadeur
Représentant permanent auprès de la FAO
Ambassade de la République gabonaise
Via San Marino, 36-36A
00198 Rome

Ivone DIAS DA GRACA
Représentant permanent adjoint auprès
de la FAO
Ambassade de la République gabonaise
Via San Marino, 36-36A
00198 Rome

Dominique MOUELE
Conseiller technique du Ministre
Ministère de l'économie forestière,
des eaux, de la pêche, et des parcs
nationaux
BP 9498
Libreville

Louis Stanislas CHARICAUTH
Conseiller
Représentant permanent suppléant auprès
de la FAO
Ambassade de la République gabonaise
Via San Marino, 36-36A
00198 Rome

GERMANY/ALLEMAGNE/ALEMANIA

Ulrich FASSBENDER
Head of Unit
Federal Ministry of Food, Agriculture
and Consumer Protection
Rochusstr.1 - D-53123 Bonn

Joachim WÜLBERS
Head of Department
Federal Ministry for Economic Affairs
and Harbor
Zweite Schlachtpforte 3
D-28195 Bremen

Markus BRILL
Federal Ministry of Food, Agriculture
and Consumer Protection
Rochusstr. 1
D-53123 Bonn

Peter JARCHAU
Deutsche Gesellschaft für Technische
Zusammenarbeit (GTZ)
GmbH - Eschborn

Janusz BIELECKI
Head of Unit
Council of the EU
175, Rue de la Loi
B 1048 Bruxelles

GHANA

Alfred TETEBO
 Director of Fisheries
 Ministry of Fisheries
 PO Box M 37
 Accra

Papa Yaw ATOBRAH
 Assistant Director (MCSD)
 Ministry of Fisheries
 PO Box M37
 Accra

Kwaku NICOL
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Ghana
 Via Ostriana, 4
 00199 Rome

GREECE/GRÈCE/GRECIA

Dimitra SAVVOPOULOU
 Senior Officer
 Directorate General of Fisheries
 Directorate of Marine Fisheries
 Ministry of Rural Development and Food
 150 Sygrou Avenue
 17671 Athens

GRENADA/GRENADE/GRANADA

Justin RENNIE
 Chief Fisheries Officer
 Fisheries Division
 Ministry of Agriculture, Lands, Forestry
 and Fisheries
 Ministerial Complex - Tanteen
 St George's

GUATEMALA

Francisco Eduardo BONIFAZ
 RODRÍGUEZ
 Embajador
 Representante Permanente ante la FAO
 Embajada de la República de Guatemala
 Via dei Colli della Farnesina, 128
 00194 Roma

María Isabel NOLCK BERGER
 Primer Secretario
 Representante Permanente Alterno
 ante la FAO
 Embajada de la República de Guatemala
 Via dei Colli della Farnesina, 128
 00194 Roma

GUINEA/GUINÉE

El-Hadj Thierno Mamadou Cellou
 DIALLO
 Ambassadeur
 Représentant permanent auprès de la FAO
 Ambassade de la République de Guinée
 Via Adelaide Ristori, 9b/13
 00197 Rome

Amadou Teliel DIALLO
 Chef de Cabinet
 Ministère de la pêche et de l'aquaculture
 BP 307
 Conakry

Abdoulaye TRAORE
 Conseiller économique
 Représentant permanent adjoint auprès
 de la FAO
 Ambassade de la République de Guinée
 Via Adelaide Ristori, 9b/13
 00197 Rome

GUINEA-BISSAU/GUINÉE-BISSAU

Abdu MANÉ
 Ministre de la pêche et de l'économie
 maritime
 Av. Amilcar Cabral, BP 102
 Bissau

Mussa MANÉ
 Directeur du Cabinet du Ministre
 de la pêche et de l'économie maritime
 Ministère de la pêche et de l'économie
 maritime
 Av. Amilcar Cabral, BP 102
 Bissau

Malal SANÉ
 Conseiller juridique du Ministre de la pêche
 Ministère de la pêche et de l'économie
 maritime
 Av. Amilcar Cabral, BP 102
 Bissau

Henrique ANTÓNIO DA SILVA
 Conseiller du Ministre de la pêche
 et de l'économie maritime
 Ministère de la pêche et de l'économie
 maritime
 Av. Amilcar Cabral, BP 102
 Bissau

HONDURAS

Maya REINA DE TITTA
 Consejero
 Representante Permanente Alterno
 Embajada de la República de Honduras
 Via Giambattista Vico 40, int. 8
 00196 Roma

HUNGARY/HONGRIE/HUNGRIA

Karoly PINTER
 Ministry of Agriculture and Rural
 Development
 Kossuth Lajos-tér 11
 Postal Address: 1860 Budapest 55. PF 1
 Budapest

ICELAND/ISLANDE/ISLANDIA

Stefán ÁSMUNDSSON
 Director of International Affairs Office
 Ministry of Fisheries
 Skulagata 4
 IS-150 Reykjavik
 Tel.: +354 54 58300
 Fax: + 354 562 1853
 E-mail: stefan.asmundsson@sjr.stjr.is

Gudni BRAGASON
 Minister Counsellor
 Permanent Representative to FAO
 Embassy of the Republic of Iceland
 Via di San Saba, 12
 00153 Rome
 Tel.: +39 06 57250509
 Fax: +39 06 5758012
 E-mail: gudni.bragason@utn.stjr.is

Tómas H. HEIDAR
 Legal Adviser
 Ministry of Foreign Affairs
 Raudarárstígur 25
 IS-150 Reykjavík
 Tel.: +354 545 9900
 Fax: +354 5622373
 E-mail: tomas.heidar@utr.stjr.is

Jón Erlingur JÓNASSON
 Counsellor
 Ministry of Foreign Affairs
 Raudarárstígur 25
 IS-150 Reykjavík

Geir ODDSSON
 Desk Officer
 Icelandic International Development
 Agency
 Thverholt 14
 IS-105 Reykjavik
 Tel.: +354 545 8980
 Fax: +354 545 8905
 E-mail: geir@iceida.is

Pétur BJARNASON
 Director
 Fisheries Association of Iceland
 Glerargata 28
 IS-600 Akureyri

Kristjan THORARINSSON
 Population Ecologist
 Federation of Icelandic Fishing Vessel
 Owners
 Borgartun 35
 IS-105 Reykjavik

Federica FRASCA
 Assistant
 Permanent Mission of Iceland in Rome
 Via di San Saba, 12
 00153 Rome

INDIA/INDE

Shri Ajay BHATTACHARYA
 Joint Secretary (Fisheries)
 Department of Animal Husbandry,
 Dairying and Fisheries
 Room No. 221-A - Krishna Bhawan
 New Delhi
 Tel.: 2338 1994
 Fax: 2307 0370
 E-mail: a.bhattacharya@mail.nic.in

INDONESIA/INDONÉSIE

Husni MANGGABARANI
 Director-General of Capture Fisheries
 Ministry of Marine Affairs and Fisheries
 Jl. Merdeka No.16 Timur
 Jakarta

Achmad B. BASKARA
 Director for Violation Control
 Directorate General for Marine and
 Fisheries Resources Surveillance and
 Controlling
 Ministry of Marine Affairs and Fisheries
 Jl. Merdeka No.16, Timur
 Jakarta

Noor SIDHARTA
 Head of Programming Division
 Fisheries Resources Surveillance and
 Controlling
 Ministry of Marine Affairs and Fisheries
 Jl. Merdeka No.16, Timur
 Jakarta

Reza Shah PAHLEVI
 Head of Programming Division
 Directorate General for Aquaculture
 Ministry of Marine Affairs and Fisheries
 Jl. Harsono Rm
 Jakarta

Erizal SODIKIN
 Agricultural Attaché
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Indonesia
 Via Campania 55
 00187 Rome

Agus DERMAWAN
 Head of Division for Conservation Area
 and National Sea Park
 Directorate General for Marine Coastal
 and Small Islands
 Ministry of Marine Affairs and Fisheries
 Jl. Merdeka No.16, Timur
 Jakarta

Hary CHRISTIJANTO
 Head of Section for Cooperation
 Directorate General for Capture Fishery
 Management
 Ministry of Marine Affairs and Fisheries
 Jl. Merdeka No.16, Timur
 Jakarta

**IRAN (ISLAMIC REPUBLIC OF)/
 IRAN (RÉPUBLIQUE ISLAMIQUE D')/
 IRÁN (REPÚBLICA ISLÁMICA DEL)**

Shabanali NEZAMI
 Deputy Minister for Fisheries
 Head of Shilat Company
 Ministry of Jihad-e-Agriculture
 Keshavarz Blv.
 Tehran

Javad Shakhs TAVAKOLIAN
 Ambassador
 Permanent Representative to FAO
 Permanent Representation of the Islamic
 Republic of Iran to FAO
 Via Aventina, 8
 00153 Rome

Seyed Morteza ZAREI
 Attaché
 Alternate Permanent Representative
 to FAO
 Permanent Representation of the Islamic
 Republic of Iran to FAO
 Via Aventina, 8
 00153 Rome

IRELAND/IRLANDE/IRLANDA

Jim CONDON
 Senior Fisheries Control Manager
 Sea Fisheries Control Authority
 Regional HQ, "Oak House"
 Bessboro Road, Mahon
 Cork City
 Ireland

ITALY/ITALIE/ITALIA

Romualdo BETTINI
 Ambassadeur
 Représentant permanent auprès de la FAO
 Représentation permanente de l'Italie
 auprès de la FAO
 Piazza Margana, 19
 00186 Rome

Paolo DUCCI
 Ministère des affaires étrangères
 Piazzale della Farnesina 1
 00194 Rome

Massimo LAVEZZO CASSINELLI
Premier Conseiller
Représentant permanent adjoint auprès
de la FAO
Représentation permanente de l'Italie
auprès de la FAO
Piazza Margana, 19
00186 Rome

Stefano CATAUDELLA
Advisor of Minister
Ministry of Agriculture, Food and Forestry
Policies
Viale dell'Arte 16
00144 Rome

Riccardo RIGILLO
Fisheries and Aquaculture Department
Ministry of Agriculture, Food and Forestry
Policies
Viale dell'Arte 16
00144 Roma
Tel.: +39 06 59084746
Fax: +39 06 59084176
E-mail: r.rigillo@politicheagricole.it

Rosa CAGGIANO
Fisheries and Aquaculture Department
Ministry of Agriculture, Food and Forestry
Policies
Viale dell'Arte 16
00144 Roma
Tel.: +39 06 59084493
Fax: +39 06 53084898
E-mail: r.caggiano@policheagricole.it

Elisa BACCO
Fisheries and Aquaculture Department
Ministry of Agriculture, Food and Forestry
Policies
Viale dell'Arte 16
00144 Roma
Tel.: +39 06 59084493
Fax: +39 06 59084818

Marco MANCINI
Italian Coastguard Headquarters
3rd Department
Viale dell'Arte 16
00144 Rome
Tel.: +39 06 59084864
E-mail:
marco.mancini@infrastrutturetrasporti.it

Dario CAU
Ministry of Agriculture, Food and Forestry
Policies
Via XX Settembre, 20
00187 Rome

Pietro PREZIOSI
Comando Generale della Capitaneria
di Porto
Viale dell'Arte , 16
00144 Roma
Tel.: +39 06 59084447

Francesca SALUCCI
Ministry of Agriculture, Food and Forestry
Policies
Via XX Settembre, 20
00187 Rome

Giulia FRAMEZETTI
Ministry of Agriculture, Food and Forestry
Policies
Via XX Settembre, 20
00187 Rome

Leonardo PERONI
Ministère des affaires étrangères
Piazzale della Farnesina 1
00194 Rome

Antonio DI NATALE
Ministry of Agriculture, Food and Forestry
Policies
Via XX Settembre, 20
00187 Rome

JAPAN/JAPON/JAPÓN

Katsuma HANAFUSA
Counsellor
Resources Management Department
Fisheries Agency of Japan
Ministry of Agriculture, Forestry
and Fisheries
1-2-1 Kasumigaseki, Chiyoda-ku
Tokyo 100-8950
Tel.: +81 3 3591 1086
Fax: +81 3 3502 0571
E-mail: Katsuma_hanafusa@nm.maff.go.jp

Joji MORISHITA
 Director for International Negotiations
 International Affairs Division
 Resources Management Department
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry
 and Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 Tokyo 100-8950
 Tel.: +81 3 3504 3995
 Fax: +81 3 3502 0571
 E-mail: Joji_morishita@nm.maff.go.jp

Nobuyuki YAGI
 Deputy Director
 Fisheries Processing Industries
 and Marketing Division
 Fisheries Policy Planning Department
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry
 and Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 Tokyo 100-8950
 Tel.: +81 3 3501 1961
 Fax: +81 3 3591 6867
 E-mail: nobuyuki_yagi@nm.maff.go.jp

Miwako TAKASE
 Deputy Director
 International Affairs Division
 Resources Management Department
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry
 and Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 100-8950 Tokyo
 Tel.: +81 3 3591 1086
 Fax: +81 3 3502 0571
 E-mail: miwako_takase@nm.maff.go.jp

Toshitsugu SHIKADA
 Deputy Director
 Far Seas Fisheries Division
 Resources Management Department
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry
 and Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 100-8950 Tokyo
 Tel.: +81 3 3502 8204
 Fax: +81 3 3595 7332
 E-mail: toshitsugu_shikada@nm.maff.go.jp

Makoto YAMAUCHI
 Assistant Director
 International Affairs Division
 Resources Management Department
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry
 and Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 100-8950 Tokyo
 Tel.: +81 3 3591 1086
 Fax: +81 3 3502 0571
 E-mail: makoto_yamauchi@nm.maff.go.jp

Shuya NAKATSUKA
 Assistant Director
 International Affairs Division
 Resources Management Department
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry
 and Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 100-8950 Tokyo
 Tel.: +81 3 3591 1086
 Fax: +81 3 3502 0571
 E-mail: shuya_nakatsuka@nm.maff.go.jp

Seiichi YOKOI
 Minister-Counsellor
 Deputy Permanent Representative to FAO
 Embassy of Japan
 Via Quintino Sella 60
 00187 Rome
 Italy
 Tel.: +39 06 487 99410
 Fax: +39 06 488 5109
 E-mail: seiichi.yokoi@mofa.go.jp

Tetsuya KAWASHIMA
 First Secretary
 Alternate Permanent Representative
 to FAO
 Embassy of Japan
 Via Quintino Sella 60
 00187 Rome
 Italy
 Tel.: +39 06 487 99411
 Fax: +39 06 488 5109
 E-mail: tetsuya.kawashima@mofa.go.jp

Yoshihiro KURAYA
 First Secretary
 Alternate Permanent Representative
 to FAO
 Embassy of Japan
 Via Quintino Sella 60
 00187 Rome, Italy
 Tel.: +39 06 487 99412
 Fax: +39 06 488 5109
 E-mail: yoshihiro.kuraya@mofa.go.jp

Yoshio KANEKO
 Global Guardian trust
 3-25-47 Nishishinbashi
 Minato-ku, 105-0063, Tokyo
 Tel.: +81 3 3459 5447
 Fax: +81 3 3459 5449
 E-mail: gtrust@wa2.so-net.ne.jp

Dan GOODMAN
 Counsellor
 The Institute of Cetacean Research
 4-5 Toyomi-cho, Chuo-ku
 104-0055 Tokyo
 Tel.: +81 3 3536 6523
 Fax: +81 3 3536 6522
 E-mail: dgoodman@spa.att.ne.jp

Yoshihiro TAKAGI
 Managing Director for International
 Relationship
 Overseas Fisheries Cooperation Foundation
 1-9-13 Akasaka - Minato-ku, Tokyo
 Tel.: +81 3 3585 5087
 Fax: +81 2 3585 4539
 E-mail: takagi@ofcf.or

Makoto MIYAKE
 Counsellor
 Japan Tuna Fisheries Corporative
 Association
 2-3-22 Kudankita, Chiyoda-ku
 Tokyo 102-0073
 Tel.: +81 3 3264 6167
 Fax: +81 3 3234 7455

Noriaki TAKAGI
 Director
 Executive Secretary
 Japan deep Sea Trawlers Association
 NK-BLDG., 6F - 3-6 Kanda Ogawa-cho
 Chiyoda-ku, Tokyo 101-0052
 Tel.: +81 3 3291 8508
 Fax: +81 3 3233 3267
 E-mail: nittoro@jdsta.or.jp

KENYA

Mathias WAFULA
 Deputy Director of Fisheries
 Ministry of Livestock and Fisheries
 Development
 P.O Box 58 187 Nairobi
 Kenya
 Tel.: +254 23742320
 E-mail: mwafula@hotmail.com

Joseph Kimani MBURU
 Agricultural Attaché
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Kenya
 Via Archimede, 164
 00197 Rome

KUWAIT/KOWEÏT

Lamya Ahmed AL-SAQQAF
 Counsellor
 Permanent Representative to FAO
 Permanent Representation of the State
 of Kuwait to FAO
 Viale Aventino, 36 int. 8
 00153 Rome

LATVIA/LETTONIE/LETONIA

Normunds RIEKSTINS
 Director of the National Board of Fisheries
 2, Republikas laukums
 Riga LV-1010
 Tel.: + 371 7323 877
 Fax: + 371 7323 877
 E-mail: vzp@vzp.gov.lv

LIBERIA/LIBÉRIA

Musu J. RUHLE
 Counsellor
 Chargé d'Affaires a.i.
 Deputy Permanent Representative to FAO
 Embassy of the Republic of Liberia
 Piazzale delle Medaglie d'Oro, 7
 00136 Rome

**LIBYAN ARAB JAMAHIRIYA/
JAMAHIRIYA ARABE LIBYENNE/
JAMAHIRIJA ÁRABE LIBIA**

Seraj Addin S.A. ESSA
Permanent Representation of the Libyan
Arab Jamahiriya to FAO
Via Torquato Taramelli, 30 int. 10
00197 Rome

LITHUANIA/LITUANIE/LITUANIA

Aidas ADOMAITIS
Director-General
Fisheries Department
Ministry of Agriculture
J. Lelevelio Str. 6 - 01103 Vilnius
Tel.: +370 5 239 1175
Fax: +370 5 239 1176

Algirdas RUSAKEVICIUS
Deputy Director General of Fisheries
Department
Ministry of Agriculture
J. Lelevelio Str. 6
01103 Vilnius
Tel.: Tel.: +370 5 239 1175
Fax: +370 5 239 1176

Indr SIDLAUSKIEN
Head of European Union and International
Affairs Division
Fisheries Department
Ministry of Agriculture
J. Lelevelio Str. 6
LT 01103 Vilnius

MADAGASCAR

Auguste Richard PARAINA
Ambassadeur
Reprsentant permanent auprs de la FAO
Ambassade de la Rpublique de
Madagascar
Via Riccardo Zandonai, 84/A
00194 Rome

MONJA
Conseiller
Reprsentant permanent adjoint auprs
de la FAO
Ambassade de la Rpublique de
Madagascar
Via Riccardo Zandonai, 84/A
00194 Rome

MALAWI

Charles Peter MSOSA
Principal Secretary
Department of Fisheries
Ministry of Energy, Mines and Natural
Resources
P/Bag 350
Lilongwe
E-mail: msosacp@malawigov.mw

Alexander BULIRANI
Acting Director of Fisheries
Department of Fisheries
Ministry of Energy, Mines and Natural
Resources
PO Box 593
Lilongwe
E-mail: bulirani@sdp.org.mw

MALAYSIA/MALAISIE/MALASIA

Raja Mohammad Noordin RAJA OMAR
Director
Marine Fisheries Research and
Development Management Division South
East Asia Fisheries Development Center
(SEAFDEC)
Department of Fisheries
Malaysia

Abdul Rahman Bin Abdul WAHAB
Fisheries Officer
Planning, Development and International
Division
Department of Fisheries
Malaysia

Johari BIN RAMLI
Agricultural Attach
Alternate Permanent Representative
to FAO
Embassy of Malaysia
Via Nomentana, 297
00162 Rome

MALDIVES/MALDIVAS

Faathin HAMEED
Deputy Minister
Ministry of Fisheries, Agriculture and
Marine Resources
Ghaazee Building
Ameer Ahmed Magu
Mal

Mohamed SHAINEE
Deputy Director
Ministry of Fisheries, Agriculture
and Marine Resources
Ghaazee Building
Ameer Ahmed Magu
Malé

MALI/MALÍ

Seydou COULIBALY
Conseiller technique
Ministère de l'élevage et de la pêche
Bamako
E-mail: seydou.coulibaly@mep-mali.org

MAURITANIA/MAURITANIE

Mohamed Abderrahmane ABEID
Secrétaire Général
Ministère des pêches et de l'économie
maritime
BP 137
Nouakchott

Yahya NGAM
Ambassadeur
Représentant permanent auprès de la FAO
Ambassade de la République
islamique de Mauritanie
Via Paisiello, 26 Int. 5
00198 Rome

Mohamad El Hafed Ould EJIWEN
Directeur de la pêche industrielle
(DPI/MPEM)
Ministère des pêches et de l'économie
maritime
BP 137
Nouakchott

Mamoudou ALIOU DIA
Directeur de l'Institut Mauritanien des
recherches océanographiques et des
pêches de Nouadhibou (IMROP/MPEM)
Ministère des pêches et de l'économie
maritime
BP 22
Nouadhibou
E-mail: malioudua@yahoo.fr

Mariam Mint MOHAMED AHMEDOU
Premier Conseiller
Représentant permanent suppléant auprès
de la FAO
Ambassade de la République islamique
de Mauritanie
Via Paisiello, 26 Int. 5
00198 Rome

MAURITIUS/MAURICE/MAURICIO

Nirmala BOODHOO
Permanent Secretary
Ministry of Agro-Industry and Fisheries
4th Floor, LICI Centre
J. Kennedy Street
Port Louis
Tel.: 230 23113407
Fax: 208 1929
E-mail: fisheries@mail.gov.mu

Munesh MUNBODH
Chief Fisheries Officer
Ministry of Agro-Industry and Fisheries
4th Floor LICI Centre
J. Kennedy Street
Port Louis
Tel.: 230 2087989
Fax: 2081929
E-mail: mumunbodh@mail.gov.mu

Denis CANGY
Alternate Permanent Representative
to FAO
Embassy of the Republic of Mauritius
127, rue de Tocqueville, 75017 Paris
c/o Consulate of the Republic of Mauritius
Via G.B. Morgagni 6/A
00161 Rome

MEXICO/MEXIQUE/MÉXICO

Rafael TOVAR Y DE TERESA
Embajador
Representante Permanente ante la FAO
Embajada de los Estados Unidos
Mexicanos
Via Lazzaro Spallanzani, 16
00161 Roma

Víctor Daniel FLORES FUENTES
 Consejero
 Representante Permanente Alterno
 ante la FAO
 Embajada de los Estados Unidos
 Mexicanos
 Via Lazzaro Spallanzani, 16
 00161 Roma

MONACO/MÓNACO

Patrick VAN KLAVEREN
 Délégué à l'environnement international
 et méditerranéen
 Ministère d'Etat
 Place de la Visitation - Monaco Ville
 BP 522 98015 Monaco Cedex
 Tel.: +377 93 152122
 Fax: +377 93 509591
 E-mail: pvanklaveren@gouv.mc

MOROCCO/MAROC/MARRUECOS

Abdesslam FAHFOUHI
 Chef de la Division de la protection
 des ressources halieutiques
 Ministère de l'agriculture, du
 développement rural et des pêches
 maritimes
 Place Abdallah Chefchaoui
 Quartier Administratif
 Rabat Chellah

Ahmed JOUKER
 Chef de Division
 Ministère de l'agriculture, du
 développement rural et des pêches
 maritimes
 Place Abdallah Chefchaoui
 Quartier Administratif
 Rabat Chellah

Mohamed Yassine EL AROUSSI
 Chef de Service
 Direction de la coopération et des affaires
 juridiques
 Rabat

Salah BENCHERIFI
 Chef Département ressources halieutiques
 Institut national de recherche halieutique
 2, rue Tiznit
 20000 Casablanca

MOZAMBIQUE

Victor Manuel BORGES
 Vice-Minister for Fisheries
 Ministry of Fisheries
 Rua Consiglieri Pedroso, 347
 PO Box 1723
 Maputo

Ivone LICHUCHA
 National Director of Fisheries
 Administration
 Ministry of Fisheries
 Rua Consiglieri Pedroso, 347
 PO Box 1723
 Maputo

Domingos GOVE
 Director
 Fisheries Research Institute
 Ministry of Fisheries
 Rua Consiglieri Pedroso, 347
 PO Box 1723
 Maputo

NAMIBIA/NAMIBIE

Peter AMUTENYA
 Director of Operations
 Ministry of Fisheries and Marine Resources
 Private Bag 13355
 Brendan Simbwaye Building
 Urhland Street
 Windhoek

Moses MAURIHUNGIRIRE
 Director of Resource Management
 Ministry of Fisheries and Marine Resources
 Private Bag 13355
 Brendan Simbwaye Building
 Urhland Street
 Windhoek

Aina UULENGA
 Deputy Director of Policy Planning and
 Economics
 Ministry of Fisheries and Marine Resources
 Private Bag 13355
 Brendan Simbwaye Building
 Urhland Street
 Windhoek

Ekkehard KLINGELHOEFFER
Deputy Director of Aquaculture
Ministry of Fisheries and Marine Resources
Private Bag 13355
Brendan Simbwaye Building
Urmland Street
Windhoek

**NETHERLANDS/PAYS-BAS/
PAÍSES BAJOS**

Ewald WERMUTH
Ambassador
Permanent Representative to FAO
Permanent Representation of the Kingdom
of the Netherlands to the UN
Organizations for Food and Agriculture
Via delle Terme Deciane, 6
00153 Rome

Reinder SCHAAP
Senior Policy Officer
Department of Fisheries
Ministry of Agriculture, Nature and Food
Quality
The Hague

Yoshinobu TAKEI
Netherlands Institute for the Law of the Sea
(NILOS)
School of Law of the Utrecht University
Achter Sint Pieter 200
3512 HT Utrecht
E-mail: y.takei@law.uu.nl

**NEW ZEALAND/NOUVELLE-ZÉLANDE/
NUEVA ZELANDIA**

Jane WILLING
Director, International Fisheries
Ministry of Fisheries
PO Box 1020
Wellington

Alexandra EDGAR
Senior International Advisor
Ministry of Fisheries
PO Box 1020
Wellington

Alastair MACFARLANE
New Zealand Seafood Industry Council
Private Bag 24-901
Wellington

NICARAGUA

Amelia SILVA
Ministro Consejero
Representante Permanente Alterno
ante la FAO
Embajada de la República de Nicaragua
Via Brescia, 16
00198 Roma

NIGER/NÍGER

Zakariaou ADAM MAIGA
Conseiller
Représentant permanent adjoint auprès
de la FAO
Ambassade de la République du Niger
Via Antonio Baiamonti, 10
Rome

NIGERIA/NIGÉRIA

Bamidele F. DADA
Minister of State for Agriculture
and Water Resources
Federal Ministry of Agriculture and Rural
Development
Area 11, Garki
Abuja

Philip AMIENGHEME
Director
Federal Department of Fisheries
Federal Ministry of Agriculture and Rural
Development
Area 11, Garki
Abuja

Ademola David ADEJUWON
Special Assistant to the Minister of
Agriculture and Water Resources
Federal Ministry of Agriculture and Rural
Development
Abuja

S.O. AYENI
Assistant Director
Federal Department of Fisheries
Federal Ministry of Agriculture and Rural
Development
Area 11, Garki
Abuja

NORWAY/NORVÈGE/NORUEGA

Johán H. WILLIAMS
 Director-General
 Ministry of Fisheries and Coastal Affairs
 PB 818 Dep.
 0032 Oslo
 Tel.: +47224 3440

Marit H. HELLER
 Ministry of Fisheries and Coastal Affairs
 PB 8118 Dep.
 0032 Oslo
 Tel.: +47 99 511616

Nina DRANGE
 Adviser
 Ministry of Fisheries and Coastal Affairs
 PB 8118 Dep.
 0032 Oslo

Terje LOEBACH
 Special Adviser
 Directorate of Fisheries

Svein MUNKEJORD
 Special Adviser
 Directorate of Fisheries

Olav LEKVE
 Head of Information
 Directorate of Fisheries
 Tel.: +47 95833470

Tore JAKOBSEN
 Senior Adviser, Research
 Institute of Marine Research

Alf Hakon HOEL
 Associate Professor
 University of Tromsø

Kirsten BJØRU
 Senior Adviser
 NORAD

Brit FISKNES
 Senior Adviser
 NORAD

Einar TALLAKSEN
 Senior Adviser
 Ministry of Foreign Affairs
 PO Box 8114 Dep
 0032 Oslo

Anniken R. KRUTNES
 Assistant Director-General
 Ministry of Foreign Affairs
 PO Box 8114 Dep
 0032 Oslo

Bjørn HERSOUG
 Professor, Dr Philos.
 Norwegian College of Fishery Science,
 University of Tromsø

Astrid HOLTAN
 Counsellor
 Norwegian Delegation to WTO
 Geneva

Daniel VAN GILST
 Deputy Permanent Representative to FAO
 Royal Norwegian Embassy
 Via delle Terme Deciane, 7
 00153 Rome

Thomas JENSEN
 Royal Norwegian Embassy
 Via delle Terme Deciane, 7
 00153 Rome

OMAN/OMÁN

Hamad AL OUFİ
 Under Secretary for Fisheries
 Ministry of Agriculture and Fisheries
 Muscat

Saeed AL HARİTHY
 Ambassador to Italy
 Embassy of the Sultanate of Oman
 Via della Camilluccia, 625
 00135 Rome

Habib AL HASNI
 Director, International Relations
 Department
 Ministry of Agriculture and Fisheries
 Muscat

Rasmi MAHMOUD
 Adviser at the Embassy
 Embassy of the Sultanate of Oman
 Via della Camilluccia, 625
 00135 Rome

PAKISTAN/PAKISTÁN

Shahid Hussain RAJA
 Additional Secretary
 Ministry of Food, Agriculture and
 Livestock
 B Block, Pakistan Secretariat
 Islamabad

PANAMA/PANAMÁ

Horacio MALTEZ
 Ministro Consejero
 Representante Permanente alterno
 ante la FAO
 Representación Permanente de la
 República de Panamá ante la FAO
 Viale Regina Margherita, 239 - piso 4
 00198 Roma

**PAPUA NEW GHINEA/
 PAPOUASIE-NOUVELLE-GUINÉE/
 PAPUA NUEVA GUINEA**

Augustine MOBHIA
 Executive Manager
 Fisheries Management
 National Fisheries Authority
 PO Box 2016
 Port Moresby, NCD

Noan PAKOP
 Executive Manager, MCS
 National Fisheries Authority
 PO Box 2016
 Port Moresby, NCD

Norman BARNABAS
 Consultant
 National Fisheries Authority
 PO Box 2016
 Port Moresby, NCD

PERU/PÉROU/PERÚ

Jorge ZUZUNAGA
 Asesor Despacho Viceministerial
 de Pesquería
 Ministerio de la Producción
 Calle Uno Oeste n. 60, Urb. Córpac
 San Isidro
 Lima

Roberto SEMINARIO
 Ministro
 Representante Permanente Adjunto
 ante la FAO
 Embajada de la República del Perú
 Via Francesco Siacci, 2/B, int. 5
 00197 Roma

Manuel ÁLVAREZ ESPINAL
 Consejero and Representante Permanente
 Alternante ante la FAO
 Embajada de la República del Perú
 Via Francesco Siacci, 2/B, int. 5
 00197 Roma

PHILIPPINES/FILIPINAS

Malcolm SARMIENTO
 Director of the Bureau of Fisheries
 and Aquatic Resource (BFAR)
 Department of Agriculture
 Office of the Secretary
 Elliptical Road, Diliman
 Quezon City 1100

Noel DE LUNA
 Deputy Permanent Representative to FAO
 Embassy of the Republic of the Philippines
 Viale delle Medaglie d'Oro, 112
 00136 Rome

Maria Luisa GAVINO
 Alternate Permanent Representative to
 FAO
 Embassy of the Republic of the Philippines
 Viale delle Medaglie d'Oro, 112
 00136 Rome

POLAND/POLOGNE/POLONIA

Leszek DYBIEC
 Deputy Director
 Fisheries Department
 Ministry of Agriculture and Rural
 Development
 30 Wspólna Street
 00-930 Warsaw

Zbigniew KARNICKI
 Science Director
 Sea Fisheries Institute
 Ministry of Agriculture and Rural
 Development
 30 Wspólna Street
 00-930 Warsaw

Marcin KACZMARSKI
 Fisheries Department
 Ministry of Agriculture and Rural
 Development
 30 Wspólna Street
 00-930 Warsaw

Ryszard WOJTAL
 Minister Counsellor
 Permanent Representative to FAO
 Embassy of the Republic of Poland
 (Office of the Permanent Representative
 to FAO)
 Via Pietro Paolo Rubens, 20
 00197 Rome

PORTUGAL

Emília BATISTA
 Director
 Resources Department of the Directorate
 General for Fisheries and Aquaculture
 Av. Brasília
 1449-030 Lisboa
 Tel.: +351 213035850
 Fax: +351 213035922
 E-mail: ebatista@dgpa.min-agricultura.pt

QATAR

Soltan Saad S.K. AL-MORAIKHI
 Ambassador
 Permanent Representative to FAO
 Embassy of the State of Qatar
 Via Antonio Bosio, 14
 00161 Rome

Mohamed AL-QAYED
 Assistant Head Section Fisheries
 Development
 Fisheries Department
 Ministry of Municipal Affairs
 and Agriculture
 PO Box 446
 Doha
 Tel.: (+974) 4463316
 Fax: (+974) 4365803
 E-mail: mohammed@alqayed.com

Adel AL ALI
 Head Section of Marine Control
 PO Box 446
 Doha
 Tel.: +974 5851595
 E-mail: ssull10@hotmail.com

Hatour AKEEL
 Embassy of the State of Qatar
 Via Antonio Bosio, 14
 00161 Rome

REPUBLIC OF KOREA/RÉPUBLIQUE DE CORÉE/REPÚBLICA DE COREA

Chang Kyun KIM
 Director
 Ministry of Maritime Affairs and Fisheries
 140-2 Gye-dong
 Jongno-gu
 Seoul

Dohyung KOO
 Deputy Director
 Ministry of Maritime Affairs and Fisheries
 140-2 Gye-dong
 Jongno-gu
 Seoul

Heungbae KIM
 Inspector
 Ministry of Maritime Affairs and Fisheries
 140-2 Gye-dong
 Jongno-gu
 Seoul

ROMANIA/ROUMANIE/RUMANIA

Gabriela DUMITRIU
 Conseiller
 Représentant permanent adjoint auprès
 de la FAO
 Ambassade de Roumanie
 Via Nicolò Tartaglia 36
 00197 Rome

Marian CHIRIAC
 Ministère de l'agriculture, des forêts,
 et du développement rural
 B-dul Carol I, nr. 2, secteur 3
 Bucarest

RUSSIAN FEDERATION/FÉDÉRATION DE RUSSIE/FEDERACIÓN DE RUSIA

Alexander YAKIMUSHKIN
 Head of Division
 Ministry of Agriculture of the Russian
 Federation
 Moscow

Alexander OKHANOV
Head of Department
Federal Agency for Fisheries
Moscow

Evgeny KATS
Deputy Head of Department
Federal Agency for Fisheries
Moscow

Kamil BEKYASHEV
Adviser
Federal Agency for Fisheries
Moscow

Alexander TITARENKO
Counsellor (Relations with FAO and WFP)
Embassy of the Russian Federation in Italy
Rome

Nikolay I. RUBSTOV
Expert on Fishery
Embassy of Russian Federation in Italy
Rome

**SAINT LUCIA/SAINTE-LUCIE/
SANTA LUCÍA**

Vaughn Andrew CHARLES
Director of Fisheries
Ministry of Agriculture, Fisheries
and Forestry
Stanislaus James Building Waterfront
Castries
Tel.: 1758 468 4135
Fax: 1758 452 3853

**SAINT VINCENT AND THE
GRENADINES/SAINT-VINCENT-ET-LES
GRENADINES/SAN VICENTE Y LAS
GRANADINAS**

Raymond RYAN
Chief Fisheries Officer
Ministry of Agriculture, Forestry
and Fisheries
Richmond Hill
Kingstown
Tel.: 1784 4561178
Fax: 1784 4572117
E-mail: fishdiv@caribsurf.com

SAN MARINO/SAINT-MARIN

Daniela ROTONDARO
Counsellor
Permanent Representative to FAO
Embassy of the Republic of San Marino
Via Eleonora Duse, 35
00197 Rome
Tel.: +39 06 8072511
Fax: +39 06 8070072
E-mail: ambsmarinofao@ambrsm.it

**SAUDI ARABIA/ARABIE SAOUDITE/
ARABIA SAUDITA**

Waleed Bin Khaled A. QARMALI
Director of Marine Fisheries Development
Unit
Ministry of Agriculture
Office for Deputy of Fisheries Affairs
Minister's Office, Airport Road
Riyadh

Abdulrahman Mohammed AL-ANGARI
Minister Plenipotentiary
Permanent Representative to FAO
Permanent Representation of the Kingdom
of Saudi Arabia to FAO
Via della Piramide Cestia, 63
00153 Rome

Abdulrahman Bin ALI ALTORIF
Assistant Director
Marine Organization Environment
Ministry of Agriculture
Office for Deputy of Fisheries Affairs
Minister's Office, Airport Road
Riyadh

Mohammed Bin YOUNIS SIT
Assistant Director-General
Fish Farming Centre
Jeddah-Ubhor

Bandar AL-SHALHOOB
Alternate Permanent Representative to
FAO
Permanent Representation of the Kingdom
of Saudi Arabia to FAO
Via della Piramide Cestia, 63
00153 Rome

SENEGAL/SÉNÉGAL

Papa Cheikh Saadibou FALL
Ambassadeur
Représentant permanent auprès de la FAO
Ambassade de la République du Sénégal
Via Giulia, 66
00186 Rome

Moustapha THIAM
Directeur adjoint des pêches maritimes
Ministère de l'économie maritime et des
transports maritimes internationaux
Building administratif, 4ème étage
Dakar

Alassane WÉLÉ
Deuxième Conseiller
Représentant permanent suppléant auprès
de la FAO
Ambassade de la République du Sénégal
Via Giulia, 66
00186 Rome

SEYCHELLES

Finley RACOMBO
Chairman
Seychelles Fishing Authority
Ministry of Environment and Natural
Resources
PO Box 891
Victoria, Mahe

Gerard DOMINGUE
Senior Manager
Monitoring Control and Surveillance
Seychelles Fishing Authority
Ministry of Environment and Natural
Resources
PO Box 449
Fishing Port
Victoria, Mahe

SIERRA LEONE/SIERRA LEONA

Elio PACIFICO
Consul General
Alternate Permanent Representative
to FAO
Via Generale Orsini Giordano
80132 Napoli
Italy

SLOVAKIA/SLOVAQUIE/ESLOVAQUIA

Martin PODOLA
Ministry of Agriculture
Dobrovicova 12
812 66 Bratislava

Milan KOVÁČ
Counsellor and Permanent Representative
to FAO
Embassy of the Slovak Republic
Via dei Colli della Farnesina, 144
00194 Rome

SLOVENIA/SLOVÉNIE/ESLOVENIA

Rok TOMSIC
Permanent Representation of the Republic
of Slovenia to FAO
Via Francesco Pacelli 14/B
00193 Rome

**SOUTH AFRICA/AFRIQUE DU SUD/
SUDÁFRICA**

Monde MAYEKISO
DDG, MCM of Department of
Environmental Affairs and Tourism
Private Bag X 2, Rogge Bay, 8012
E-mail: mmayekiso@deat.gov.za

Ntobeko BACELA
Director, Inshore Fisheries Management
Department of Environmental Affairs
and Tourism
Private Bag X2 - Rogge Bay, 8012
E-mail: nbacela@deat.gov.za

SPAIN/ESPAGNE/ESPAÑA

José Luis DICENTA BALLESTER
Embajador and Representante Permanente
ante la FAO
Embajada de España
(Oficina de los Representantes Permanentes
Adjunto y Alterno)
Largo dei Lombardi, 21
00186 Roma

Carmen-Paz MARTI
Deputy Assistant Director-General
Ministerio de Agricultura, Pesca
y Alimentación
Madrid

Aberto LÓPEZ GARCIA-ASENJO
 Director General de Estructuras
 y Mercados Pesqueros
 Ministerio de Agricultura, Pesca y
 Alimentación
 Madrid

José Luis GONZÁLEZ SERRANO
 Subdirector General de Gestión de los
 Fondos Estructurales y Acuicultura
 Ministerio de Agricultura, Pesca
 y Alimentación
 Madrid

Isabel ARAGÓN
 Subdirección General de Comercialización
 Pesquera
 Ministerio de Agricultura, Pesca y
 Alimentación
 Madrid

Carmen RODRIGUEZ
 Subdirección General de Comercialización
 Pesquera
 Ministerio de Agricultura, Pesca y
 Alimentación
 Madrid

Ernesto RÍOS LOPEZ
 Consejero
 Representante Permanente Adjunto
 ante la FAO
 Embajada de España
 (Oficina de los Representantes Permanentes
 Adjunto y Alterno)
 Largo dei Lombardi, 21
 00186 Roma

Angel OROZCO GÓMEZ
 Agregado/Representante Permanente
 Alterno ante la FAO
 Embajada de España
 (Oficina de los Representantes Permanentes
 Adjunto y Alterno)
 Largo dei Lombardi, 21
 00186 Roma

Carmen GARRIDO
 Técnica de la Representación Permanente
 ante la FAO y el PMA
 Embajada de España
 (Oficina de los Representantes Permanentes
 Adjunto y Alterno)
 Largo dei Lombardi, 21
 00186 Roma

SRI LANKA

A. HETTIARACHCHI
 Director-General
 Ministry of Fisheries and Aquatic
 Resources
 New Secretariat, Maligawatta
 Colombo 10
 Tel.: +94 11 2446183-5
 Fax: +94 11 2541184
 E-mail: secmof@sltnet.lk

H.S.G. FERNANDO
 Director
 Ministry of Fisheries and Aquatic
 Resources
 New Secretariat, Maligawatta
 Colombo 10
 Tel.: + 94 11 2472186
 Fax: +94 11 2472192
 E-mail: hsgfernando@fisheries.gov.lk

A.D.P.C. WIJEGOONAWARDANA
 Deputy Director
 Department of Fisheries and Aquatic
 Resources
 Ministry of Fisheries and Aquatic
 Resources
 Colombo
 Tel.: +94 11 2446291
 Fax: +94 112446291
 E-mail:
 adpcwijegoonawardana@fishereis.gov.lk

Hasanthi DISSANAYAKE
 Minister Counsellor
 Alternate Permanent Representative
 to FAO
 Embassy of the Democratic Socialist
 Republic of Sri Lanka
 Via Adige, 2
 00198 Rome

SURINAME

Kermechend RAGHOEBARSING
 Minister for Agriculture, Animal
 Husbandry and Fisheries
 Letitia Vriesdelaan 10
 Paramaribo

Muriel JAGESAR-WIRJODIRJO
 Juridical Officer
 Department of Fisheries
 Ministry of Agriculture, Animal Husbandry
 and Fisheries
 Cornelis Jangbawstr. no 50
 Paramaribo

SWEDEN/SUÈDE/SUECIA

Tommie SJÖBERG
 Deputy Director-General
 Ministry of Agriculture, Food and Fisheries
 Fredsgatan 8
 Stockholm

Rolf ÅKESSON
 Deputy Director
 Ministry of Agriculture, Food and Fisheries
 Fredsgatan 8
 Stockholm

Christer WRETBORN
 Ambassador
 Permanent Representative to FAO
 Embassy of Sweden
 Piazza Rio de Janeiro, 3
 00161 Rome

Margareta ARNESSON
 Programme Officer
 Embassy of Sweden
 Piazza Rio de Janeiro, 3
 00161 Rome

Staffan LARSSON
 Senior Adviser
 Project Manager
 Swedish Board of Fisheries
 Gothenburg

Johan SUNDBERG
 Senior Adviser
 Swedish International Development
 Cooperation Agency (SIDA)
 Valmallavägen 199
 SE-10525 Stockholm

Kent BLOM
 Senior Adviser
 Swedish Maritime Administration
 Stockholm

Reine JOHANSSON
 Chairman
 H Baltic Sea RAC
 Gothenburg

SYRIAN ARAB REPUBLIC/RÉPUBLIQUE ARABE SYRIENNE/REPÚBLICA ÁRABE SIRIA

Nidal HAIDAR
 Fisheries Department
 Ministry of Agriculture and Agrarian
 Reform
 Al-Jabri
 Damascus
 Tel.: 083 747559

THAILAND/THAÏLANDE/TAIANDIA

Jarantada KARNASUTA
 Director-General of Fisheries
 Ministry of Agriculture and Cooperatives
 Kasetsart University Campus
 Chatuchak
 Bangkok 10900
 Tel.: 66-2 562 0529

Tritaporn KHOMAPAT
 Minister (Agriculture)
 Permanent Representative to FAO
 Office of Agricultural Affairs
 Royal Thai Embassy
 Via Cassia 929 Villino M
 00189 Rome

Supranee CHINABUT
 Senior Advisor on Fish Diseases
 Department of Fisheries
 Ministry of Agriculture and Cooperatives
 Kasetsart University Campus
 Chatuchak
 Bangkok 10900
 Tel.: 66-2 562 0529

Wimol JANTRAROTAI
 Senior Expert on International Fisheries
 Affairs
 Department of Fisheries
 Ministry of Agriculture and Cooperatives
 Kasetsart University Campus
 Chatuchak
 Bangkok 10900
 Tel.: 66-2 562 0529

Waraporn PROMPOJ
 Chief of International Cooperation Group,
 Fisheries Foreign Affairs Division
 Department of Fisheries
 Ministry of Agriculture and Cooperatives
 Kasetsart University Campus
 Chatuchak
 Bangkok 10900
 Tel.: 66-2 562 0529

Sairak CHAILANGGAR
 First Secretary
 Deputy Permanent Representative to FAO
 Office of Agricultural Affairs
 Royal Thai Embassy
 Via Cassia 929 Villino M
 00189 Rome

TONGA

Peauafi HAUKINIMA
 Minister for Agriculture, Food, Forests
 and Fisheries
 PO Box 14
 Nuku'alofa

Sione Vailala MATOTO
 Secretary for Fisheries
 Department of Fisheries
 PO Box 871
 Nuku'alofa
 Tel.: (676) 21399
 Fax: (676)23891

TURKEY/TURQUIE/TURQUÍA

Yüksel YÜCEKAL
 Counsellor
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Turkey
 Via Palestro, 28
 00185 Rome

Haydar FERSOY
 Biologist
 Ministry of Agriculture and Rural Affairs
 Akay cad. no.3
 Bakanliklar
 Ankara

UGANDA/UGANDA

Dick NYEKO
 Commissioner for Fisheries
 Ministry of Agriculture, Animal Industry
 and Fisheries
 PO Box 102
 Entebbe

Margaret Lucy KYOGIRE
 Minister Counsellor
 Deputy Head of Mission
 Embassy of the Republic of Uganda
 Via Lungotevere dei Mellini, 44.
 Scala Valadier - Int. B
 00193 Rome

Robert SABIITI
 First Secretary/Agricultural Attaché
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Uganda
 Via Lungotevere dei Mellini, 44
 Scala Valadier - Int. B
 00193 Rome

UKRAINE/UCRANIA

Sergiy SOCHNEV
 Chair of the Committee
 The State Committee for Fisheries
 45a, Artema Str.
 Kyiv 04053
 Tel.: +380 (44) 4866243

Ivanna MATSENKO
 Senior Expert
 The State Committee for Fisheries
 45a, Artema Str.
 Kyiv 04053
 Tel.: +380 (44) 4866883
 Fax: +380 (44) 4820984
 E-mail: ivarm@uk.net

Vasyl CHERNIK
 Deputy-Chief
 The State Committee for Fisheries
 45a, Artema Str.
 Kyiv 04053
 Tel.: +380 (44) 22 62405
 Fax: +380 (44) 4862819
 E-mail: chvg46@users.ukrsat.com

**UNITED ARAB EMIRATES/
ÉMIRATS ARABES UNIS/
EMIRATOS ÁRABES UNIDOS**

Abdulrazzaq ANWAHI
Director
Ministry of Environment and Water
PO Box 1509
Dubai
Fax: 009 714 2957766
E-mail: mrrc@moew.gov.ae

Mobarak MADHI
Engineer
Ministry of Environment and Water
PO Box 213
Abu Dhabi
Tel.: 009712 4495100
Fax: 009712 4495150

Mirghani Hassa OBEID ALI
Embassy of the United Arab Emirates
Via della Camilluccia 492
00135 Rome

**UNITED KINGDOM/ROYAUME-UNI/
REINO UNIDO**

Tim BOSTOCK
Senior Fisheries Adviser
Growth and Investment Group
Policy Division
Department for International Development
London

Victor HEARD
Deputy Permanent Representative to FAO
Permanent Representation of the United
Kingdom to FAO
Via Monserrato, 48/1
00186 Rome

Darius CAMPBELL
Head of Sustainable International Fisheries
Team Sea Fisheries
Conservation Division Department
for Environment Food and Rural Affairs
London SW1P 2AA

**UNITED REPUBLIC OF TANZANIA/
RÉPUBLIQUE-UNIE DE TANZANIE/
REPÚBLICA UNIDA DE TANZANÍA**

Geoffrey Frank NANYARO
Director of Fisheries
Ministry of Natural Resources and Tourism
Samora Mission Street (PO Box 9372)
Dar-es-Salaam

Flora Charles LUHANGA
Principal Fisheries Officer
Fisheries Division
Ministry of Natural Resources and Tourism
Samora Mission Street (PO Box 9372)
Dar-es-Salaam

Perpetua HINGI
Agricultural Attaché
Alternate Permanent Representative
to FAO
Embassy of the United Republic
of Tanzania
Villa Tanzania
Via Cortina D'ampezzo, 185
00135 Rome

**UNITED STATES OF AMERICA/ÉTATS-
UNIS D'AMÉRIQUE/ESTADOS UNIDOS
DE AMÉRICA**

David BALTON
Ambassador
Deputy Assistant Secretary for Oceans
and Fisheries
Bureau of Oceans and International
Environmental and Scientific Affairs
US Department of State
Washington, D.C.
Tel.: (202) 647 2396
Fax: (202) 647 0217

Gaddi H. VASQUEZ
Ambassador
Permanent Representative to FAO
United States Mission to the United
Nations Agencies for Food and
Agriculture
Via Sallustiana, 49
00187 Rome
Tel.: (39) 06 4674 3531
Fax: (39) 06 4674 3535

Willem BRAKEL
 First Secretary and Alternate Permanent
 Representative to FAO
 United States Mission to the United
 Nations Agencies for Food and
 Agriculture
 Via Sallustiana, 49
 00187 Rome
 Tel.: (39) 06 4674 3506
 Fax: (39) 06 4674 3516

Lee A. BRUDVIG
 Minister Counsellor
 Alternate Permanent Representative
 to FAO
 United States Mission to the United
 Nations Agencies for Food and
 Agriculture
 Via Sallustiana, 49
 00187 Rome

Linda CHAVES
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Seattle, WA
 Tel.: (206) 860 3328
 Fax: (206) 860 3467

Shannon DIONNE
 Office of International Affairs
 National Oceanic and Atmospheric
 Administration
 Washington, D.C.
 Tel.: (202) 482 3638
 Fax: (202) 482 4037

Elizabethann ENGLISH
 Office of International Affairs
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Silver Spring, MD
 Tel.: (301) 713-2276
 Fax: (301) 713-2313

Eric GIESE
 Chief, Fisheries and Protected Species
 Enforcement
 United States Coast Guard
 2100 2nd St. S.W.
 Washington, D.C. 20593
 Tel.: +202 372 2186
 Fax: +202 372 2913
 E-mail: eric.m.giese@uscg.mil

Dale JONES
 Office of Law Enforcement
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Silver Spring, MD
 Tel.: (301) 495-7138
 Fax: (301) 495-7138

Rebecca LENT
 Office of International Affairs
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Silver Spring, MD
 Tel.: (301) 713-2276
 Fax: (301) 713-2313

Todd BERTOSON
 Legislative Assistant
 Committee on Commerce, Science
 and Transportation
 US Senate
 Washington, DC
 Tel.: (202) 224-4936

Lauren O'BRIEN
 Presidential Management Fellow
 United States Mission to the United
 Nations Agencies for Food and
 Agriculture
 Via Sallustiana, 49
 00187 Rome
 Tel.: (39) 06 4674 3503
 Fax: (30) 06 4674 3516

Greg SCHNEIDER
 Office of International Affairs
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Silver Spring, MD
 Tel.: (301) 713 2276
 Fax: (301) 713-2313

Dean SWANSON
 Office of International Affairs
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Silver Spring, MD
 Tel.: (301) 713 2276
 Fax: (301) 713 2313

Deirdre WARNER-KRAMER
Office of Marine Conservation (OES/OMC)
Department of State
Washington, DC
Tel.: (202) 647 2883
Fax: (202) 647 7350

John CONNELLY
President, National Fisheries Institute
McLean, VA
Tel.: (703) 752 8881
Fax: (703) 752 7583

Miguel ROLON
Executive Secretary
Caribbean Fisheries Management Council
San Juan
Puerto Rico
Tel.: (787) 766 5927
Fax: (787) 766 6239

Mark STEVENS
National Environment Trust
Washington, D.C.
Tel.: (202) 887 8816
Fax: (202) 887 8889

URUGUAY

Clever Daniel MONTIEL MENDEZ
Director Nacional de Recursos Acuáticos
Ministerio de Ganadería, Agricultura
y Pesca
Constituyente 1476, Piso 1
Montevideo

Tabaré BOCALANDRO YAPEYÚ
Ministro
Representante Permanente Adjunto
ante la FAO
Embajada de la República Oriental
del Uruguay
Via Vittorio Veneto, 183
00187 Roma

Maria Gabriela CHIFFLET
Representante Permanente Adjunto
ante la FAO
Embajada de la República Oriental
del Uruguay
Via Vittorio Veneto, 183
00187 Roma

VENEZUELA (BOLIVARIAN REPUBLIC OF)/VENEZUELA (RÉPUBLIQUE BOLIVARIENNE DU)/VENEZUELA (REPÚBLICA BOLIVARIANA DE)

Mariela MANCINI
Consejera
Alternate Permanent Representative
to FAO
Via Nicolò Tartaglia, 11
00197 Roma

VIET NAM

Viet Thang NGUYEN
Vice Minister for Fisheries
Ministry of Fisheries
Rue Nguyen Cong Hoan 10-12
Hanoi

Manh Cuong DOAN
Expert International Cooperation
Department
Ministry of Fisheries
Rue Nguyen Cong Hoan 10-12
Hanoi

Van Quy TRAN
Deputy Director
Legislation Department
Ministry of Fisheries
Rue Nguyen Cong Hoan 10-12
Hanoi

Trong Yen PHAM
Deputy Director
International Cooperation Department
Ministry of Fisheries
Rue Nguyen Cong Hoan 10-12
Hanoi

Quoc Anh NGUYEN
Expert
National Cooperation Department
Ministry of Fisheries
Rue Nguyen Cong Hoan 10-12
Hanoi

Minh Tuan LU
Deputy Director
Legislation Department
Ministry of Fisheries
Rue Nguyen Cong Hoan 10-12
Hanoi

YEMEN/YÉMEN

Osamh ALMAS
 Director
 Marine Science Centre
 Ministry of Fish Wealth
 Al-Safia
 Sana'a

Abdulla THABIT
 Deputy Director
 Marine Science Centre
 Ministry of Fish Wealth
 Al-Safia
 Sana'a

Abdurahman BAMATRAF
 Ambassador
 Permanent Representative to FAO
 Permanent Representation of the Republic
 of Yemen to FAO
 Via Alessandro Malladra, 10b - Int. 10
 00157 Rome

ZAMBIA/ZAMBIE

Lucy Mungoma MUNGOMA
 Ambassador
 Permanent Representative to FAO
 Embassy of the Republic of Zambia
 Via Ennio Quirino Visconti, 8
 00193 Rome

Willie O. NDEMBELA
 First Secretary
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Zambia
 Via Ennio Quirino Visconti, 8
 00193 Rome

ZIMBABWE

Michael NYERE
 Counsellor
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Zimbabwe
 Via Virgilio, 8
 00193 Rome

**OBSERVERS FROM FAO MEMBER
 NATIONS/OBSERVATEURS D'ÉTATS
 MEMBRES DE LA FAO/
 OBSERVADORES DE LOS ESTADOS
 MIEMBROS DE LA FAO**

**ANTIGUA AND BARBUDA/
 ANTIGUA-ET-BARBUDA/
 ANTIGUA Y BARBUDA**

Hon. Joanne MASSIAH
 Minister for Food Production and Marine
 Resources
 Ministry of Agriculture, Lands, Marine
 Resources and Agro-Industry
 Queen Elizabeth Highway
 St. John's
 Tel.: (268) 562 4679
 Fax: (268) 562 1303
 E-mail: joanne.massiah@ab.gov.ag

MYANMAR

Hliang Myint OO OO
 Counsellor
 Alternate Permanent Representative to FAO
 Embassy of the Union of Myanmar
 Via della Camilluccia, 551
 00135 Rome

**SAINT KITTS AND NEVIS/
 SAINT-KITTS-ET-NEVIS/
 SAINT KITTS Y NEVIS**

Joseph SIMMONDS
 Senior Fisheries Officer
 Ministry of Housing, Agriculture, Fisheries
 and Cooperatives
 (Church Street), PO Box 186
 Basseterre
 Tel.: 869 465 8045

Daven JOSEPH
 Adviser to Minister
 Ministry of Housing, Agriculture, Fisheries
 and Cooperatives
 (Church Street), PO Box 186
 Basseterre
 Tel.: 268 728 3179

TUNISIA/TUNISIE/TÚNEZ

Mohamed HAJ ALI SALEM
 Directeur Général
 Agriculture et ressources hydrauliques
 30, rue Alain Savary
 1002 Tunis

Abdelhamid ABID
 Conseiller et Représentant permanent
 suppléant auprès de la FAO
 Ambassade de la République tunisienne
 Via Asmara, 7
 00199 Rome

HOLY SEE/SAINT-SIÈGE/SANTA SEDE

The Right Reverend Monsignor
 Renato VOLANTE
 Permanent Observer to FAO
 Vatican City

Vincenzo BUONOMO
 Alternate Observer to FAO
 Vatican City

Lelio BERNARDI
 Adviser
 Vatican City

Giovanni TEDESCO
 Adviser
 Vatican City

**REPRESENTATIVES OF UNITED
 NATIONS AND SPECIALIZED
 AGENCIES/REPRÉSENTANTS DES
 NATIONS UNIES ET DES
 INSTITUTIONS SPÉCIALISÉES/
 REPRESENTANTES DE NACIONES
 UNIDAS Y ORGANISMOS
 ESPECIALIZADOS**

**INTERNATIONAL MARITIME
 ORGANIZATION/ORGANISATION
 MARITIME INTERNATIONALE/
 ORGANIZACIÓN MARÍTIMA
 INTERNACIONAL**

Efthimios MITROPOULOS
 Secretary General
 4 Albert Embankment
 London SE1 7SR,
 United Kingdom/Royaume-Uni/Reino Unido

**SECRETARIAT OF THE CONVENTION
 ON THE CONSERVATION OF
 MIGRATORY SPECIES OF WILD
 ANIMALS**

Douglas HYKLE
 Senior Advisor
 Secretariat
 Convention on Migratory Species (CMS)
 Hermann Ehlers Str.10
 53113 Bonn
 Germany/Allemagne/Alemaña
 Tel.: (662) 288 1471
 Fax: (662) 280 3829
 E-mail: hykle@un.org

**UNITED NATIONS/ORGANISATION
 DES NATIONS UNIES/ORGANIZACIÓN
 DE LAS NACIONES UNIDAS**

André TAHINDRO
 Senior Ocean Affairs and Law of the Sea
 Officer
 2 United Nations Plaza
 Room DC2-432
 New York, NY 10017
 United States of America/États-Unis
 d'Amérique/Estados Unidos de América
 Tel.: (212) 963 3946
 Fax: (212) 963 5847
 E-mail: tahindro@un.org

**WORLD BANK/BANQUE
 MONDIALE/BANCO MUNDIAL**

Kieran KELLEHER
 Senior Fisheries Specialist
 1818 H Street, NW
 Washington, DC 20433
 United States of America/États-Unis
 d'Amérique/Estados Unidos de América

Oleg P. MARTENS
 Consultant
 1818 H Street, NW
 Washington, DC 20433
 United States of America/États-Unis
 d'Amérique/Estados Unidos de América

Lidvard GRONNEVET
 Senior Fisheries Specialist
 1818 H Street, NW
 Washington, DC 20433
 United States of America/États-Unis
 d'Amérique/Estados Unidos de América

**WORLD TRADE ORGANIZATION/
ORGANISATION MONDIALE DU
COMMERCE/ORGANIZACIÓN
MUNDIAL DEL COMERCIO**

Clarisse MORGAN
Counsellor
Rules Division
Centre William Rappard
Rue de Lausanne 154
CH 1211 Genève
Switzerland/Suisse/Suiza

**OBSERVERS FROM
INTERGOVERNMENTAL
ORGANIZATIONS/OBSERVATEURS
D'ORGANISATIONS
INTERGOUVERNEMENTALES/
OBSERVADORES DE LAS
ORGANIZACIONES
INTERGUBERNAMENTALES**

**AFRICAN UNION/UNION AFRICAINE/
UNIÓN AFRICANA**

Rosebud KURWIJILA
Commissioner for Rural Economy and
Agriculture
African Union Commission
Addis Ababa
PO Box 3243
Ethiopia/Éthiopie/Etiopía

Ahmed ELMEKASS
Policy Officer for Livestock and Fisheries
African Union Commission
Addis Ababa
PO Box 3243
Ethiopia/Éthiopie/Etiopía

Frank M. RAYMOND
Special Assistant to Commissioner
African Union Commission
Addis Ababa
PO Box 3243
Ethiopia/Éthiopie/Etiopía

**AGENCE DE GESTION ET DE
COOPÉRATION ENTRE LE SÉNÉGAL
ET LA GUINÉE BISSAU**

Djibril BALDE
Conseiller chargé de la Pêche
122 Avenue André Peytavin
11 195 Dakar
Senegal/Sénégal

**AGREEMENT ON THE
CONSERVATION OF ALBATROSSES
AND PETRELS**

Warren PAPWORTH
Executive Secretary
Interim Secretariat
GPO Box 824
Hobart 7001
Tasmania
Australia/Australie
Tel.: (61) 3 62333123
Fax: (61)3 6233 5497
E-mail: warren.papworth@acap.aq

**ATLANTIC AFRICA FISHERIES
CONFERENCE: MINISTERIAL
CONFERENCE ON FISHERIES
COOPERATION AMONG AFRICAN
STATES BORDERING THE ATLANTIC
OCEAN (ATLAFCO)/CONFÉRENCE
MINISTÉRIELLE SUR LA
COOPÉRATION HALIEUTIQUE ENTRE
LES ÉTATS AFRICAINS RIVERAINS DE
L'OCÉAN ATLANTIQUE (COMHAFAT)**

Amar DAHMANI
Secrétaire Permanent
BP 476, Nouvelle cité administrative
Agdal, Rabat,
Morocco/Maroc/Marruecos

BAY OF BENGAL PROGRAMME

Yugraj Singh YADAVA
Director
91, St. Mary's Road, Abhiramapuram
Chennai 600 018 - Tamil Nadu
India/Inde
Tel.: +91 44 249 361 88
Fax: +91 44 249 361 02
E-mail: yugraj.yadava@bobpigo.org

**CENTRAL AMERICAN
ORGANIZATION OF THE FISHERIES
AND AQUACULTURE SECTOR/
ORGANISATION DU SECTEUR DES
PÊCHES ET DE L'AQUACULTURE DE
L'ISTHME CENTRAMÉRICAIN/
ORGANIZACIÓN DEL SECTOR
PESQUERO Y ACUÍCOLA DEL ISTMO
CENTROAMERICANO**

Mario GONZÁLEZ RECINOS
Director Regional
Boulevard Orden de Malta No. 470
Santa Elena, Antiguo Cuscatlán
San Salvador, El Salvador
Tel.: (503) 2248.8340
Fax: (503) 2248.8899
E-mail: mgonzalez@sgsica.org

**CENTRE FOR MARKETING
INFORMATION AND ADVISORY
SERVICES FOR FISHERY PRODUCTS
IN LATIN AMERICA AND THE
CARIBBEAN/ CENTRE POUR LES
SERVICES D'INFORMATION ET DE
CONSULTATION SUR LA
COMMERCIALISATION DES
PRODUITS DE LA PÊCHE EN
AMÉRIQUE LATINE ET DANS LES
CARAÏBES/ CENTRO PARA LOS
SERVICIOS DE INFORMACIÓN Y
ASESORAMIENTO SOBRE LA
COMERCIALIZACIÓN DE LOS
PRODUCTOS PESQUEROS EN
AMÉRICA LATINA Y EL CARIBE**

Roland C. WIEFELS
General Director
Casilla de Correo 7086
CP : 11200 Montevideo
Uruguay
Tel.: (598-2) 9028 701/2
Fax: (598-2) 9030501
E-mail: infopesca@infopesca.org

**CENTRE FOR MARKETING
INFORMATION AND ADVISORY
SERVICES FOR FISHERY PRODUCTS
IN THE ARAB REGION/CENTRE
D'INFORMATION ET DE CONSEIL SUR
LA COMMERCIALISATION DES
PRODUITS DE LA PÊCHE DANS LES
PAYS ARABES/CENTRO PARA LOS
SERVICIOS DE INFORMACIÓN Y
ASESORAMIENTO SOBRE LA
COMERCIALIZACIÓN DE LOS
PRODUCTOS PESQUEROS EN LA
REGIÓN ÁRABE**

Abdellatif BELKOUCH
Managing Director
71, Bd. Rahal El Meskini
Casablanca
Morocco/Maroc/Marruecos
Tel.: (212) 22 5408 56/22 4403 86
Fax: (212) 22 54 08 55
E-mail: info@infosamak.org

**COMMISSION FOR THE
CONSERVATION OF ANTARCTIC
MARINE LIVING
RESOURCES/COMMISSION POUR LA
CONSERVATION DE LA FAUNE ET DE
LA FLORE MARINES DE
L'ANTARCTIQUE/COMISIÓN PARA LA
CONSERVACIÓN DE LOS RECURSOS
MARINOS VIVOS DEL ANTÁRTICO**

Denzil G.M. MILLER
Executive Secretary
PO Box 213 North Hobart
Hobart
Tasmania 7002
Australia/Australie
Tel.: +61 362 10 1111
Fax: +61 362 248 744
E-mail: denzil@ccamlr.org

**COMMISSION FOR THE
CONSERVATION OF SOUTHERN
BLUEFIN TUNA/COMMISSION POUR
LA CONSERVATION DU THON ROUGE
DU SUD/COMISIÓN PARA LA
CONSERVACIÓN DEL ATÚN DEL SUR**

Neil HERMES
Executive Secretary
PO Box 37, Deakin West, ACT 2600
Australia/Australie
E-mail: nhermes@ccsbt.org

Huang-Chih CHIANG
Observer
Unit 1, JAA House
19 Napier Close
Deakon, ACT
Australia/Australie

**COMMISSION ÉCONOMIQUE DU
BÉTAIL, DE LA VIANDE ET DES
RESSOURCES HALIEUTIQUES EN
CEMAC (CEBEVIRHA)**

Gabriel NGOMA
Conseiller technique
Chad/Tchad
Tel.: +235 627 68 05

Fermin NKUMU bee
directeur de la pêche et de la pisciculture
Avenue Moboutou, Quartier Moursal
PO Box 665 N'Djaména
Chad/Tchad
Tel.: +235 518386
E-mail: cebevirha@intnet.td

**GENERAL FISHERIES COMMISSION
FOR THE MEDITERRANEAN/
COMMISSION GÉNÉRALE DES
PÊCHES POUR LA MÉDITERRANÉE**

Alain BONZON
GFCM Executive Secretary
FAO Headquarters
Viale delle Terme di Caracalla
00153 Rome
Italy/Italie/Italia
Tel.: +39 06 57056441
Fax: +39 06 57056500
E-mail: alain.bonzon@fao.org

Hadj Ali SALEM
GFCM Chairman
SIPAM Regional Coordinator
30, rue Alain Savary -1002
Tunis
Tunisia/Tunisie
Tel.: +216 71 784 979
Fax: +216 71 793 962
E-mail: hadjAli.salem@fao.org

**INDIAN OCEAN TUNA COMMISSION/
COMMISSION DES THONS DE
L'OCÉAN INDIEN/COMISIÓN DEL
ATÚN PARA EL OCÉANO INDICO**

Alejandro Anganuzzi
Executive Secretary
Indian Ocean Tuna Commission
PO Box 1011, Seychelles
Tel.: +248-225494
Fax: +248-224364
E-mail: alejandro.anganuzzi@iotc.org

**INTER-AMERICAN TROPICAL TUNA
COMMISSION/COMMISSION
INTERAMÉRICAINNE DU THON
TROPICAL/COMISIÓN
INTERAMERICANA DEL ATÚN
TROPICAL**

Robin ALLEN
Director
8604 La Jolla Shores Drive
La Jolla, CA 92037
United States of America/États-Unis
d'Amérique/Estados Unidos de América
Tel.: (858)546 71 00/33

**INTERGOVERNMENTAL
ORGANIZATION FOR MARKETING
INFORMATION AND COOPERATION
SERVICES FOR FISHERY PRODUCTS
IN AFRICA/ORGANISATION
INTERGOUVERNEMENTALE
D'INFORMATION ET DE
COOPÉRATION POUR LA
COMMERCIALISATION DES
PRODUITS DE LA PÊCHE EN
AFRIQUE/ ORGANIZACIÓN
INTERGUBERNAMENTAL DE
INFORMACIÓN Y COOPERACIÓN
PARA LA COMERCIALIZACIÓN DE
LOS PRODUCTOS PESQUEROS EN
ÁFRICA**

Amadou TALL
Director
Oibpi 747
Abidjan 01
Côte d'Ivoire

Erik HEMPEL
Project Manager
PO Box 23523 Windhoek
Namibia/Namibie

**INTERNATIONAL COMMISSION FOR
THE CONSERVATION OF ATLANTIC
TUNAS/COMMISSION
INTERNATIONALE POUR LA
CONSERVATION DES THONIDÉS DE
L'ATLANTIQUE/COMISIÓN
INTERNACIONAL PARA LA
CONSERVACIÓN DEL ATÚN DEL
ATLÁNTICO**

Driss MESKI
Executive Secretary
Corazón de María 8
28002 Madrid
Spain/Espagne/España
Tel.: +34 91 416 5600
Fax: +34 91 415 2612
E-mail: driss.meski@iccat.int

**INTERNATIONAL COUNCIL FOR THE
EXPLORATION OF THE SEA/CONSEIL
INTERNATIONAL POUR
L'EXPLORATION DE LA
MER/CONSEJO INTERNACIONAL
PARA LA EXPLORACIÓN DEL MAR**

Hans LASSEN
Head of the Advisory Programme
H.C. Andersens Boulevard 44-46
1553 Copenhagen V
Denmark/Danemark/Dinamarca
Tel.: +45 33386700
Fax: +45 33984215

**INTERNATIONAL ORGANIZATION
FOR THE DEVELOPMENT OF
FISHERIES IN EASTERN AND
CENTRAL EUROPE (EUROFISH)**

Victor HJORT
H.C Andersens Boulevard 44-46
DK-1553 Copenhagen V
Denmark/Danemark/Dinamarca
Tel.: +45 333 777 55/68
Fax: +45 333 777 56
E-mail: victor.hjort@eurofish.dk

**LAKE VICTORIA FISHERIES
ORGANIZATION/ORGANISATION DES
PÊCHES DU LAC VICTORIA/
ORGANIZACIÓN PESQUERA PARA EL
LAGO VICTORIA**

Thomas W. MAEMBE
Executive Secretary
PO Box 1625
Jinja
Uganda/Ouganda
Tel.: 0256 43 12 0205
Fax: 0256 43 12 3123
E-mail: LVFO-sec@lvfo.org

**LEAGUE OF ARAB STATES/
LIGUE DES ÉTATS ARABES/
LIGA DE LOS ESTADOS ÁRABES**

Fathi ABU ABED
Via Nomentana 133
Rome
Italy/Italie/Italia
Tel.: +39 06 44249994
Fax: +39 06 44119915
E-mail: info@legaaraba.org

**NETWORK OF AQUACULTURE
CENTRES IN ASIA AND PACIFIC
REGION/RÉSEAU DE CENTRES
D'AQUACULTURE D'ASIE ET DU
PACIFIQUE/RED DE CENTROS DE
ACUICULTURA EN ASIA Y EL
PACÍFICO**

Sena DE SILVA
Director-General
PO Box 1040, Kasetsart Post Office
Bangkok 10903
Thailand/Thaïlande/Tailandia
Tel.: (66-2) 561 1728
Fax: (66-2) 561 1727
E-mail: naca@enaca.org

**NORDIC COUNCIL OF MINISTERS/
CONSEIL NORDIQUE DES MINISTRES/
CONSEJO NÓRDICO DE MINISTROS**

Asmundur GUDJONSSON
Senior Adviser
St.Strandstraede 18
DK-1255 Copenhagen K
Denmark/Danemark/Dinamarca

**NORTH EAST ATLANTIC FISHERIES
COMMISSION/COMMISSION DES
PÊCHES DE L'ATLANTIQUE NORD-
EST/COMISIÓN DE PESQUERÍAS DEL
ATLÁNTICO NORDESTE**

Kjartan HOYDAL
Secretary of NEAFC
22 Berners Street
London W1T 3DY
United Kingdom/Royaume-Uni/Reino Unido
Tel.: +44 0 207 631 0016
Fax: +44 0 207 636 9225

**NORTHWEST ATLANTIC FISHERIES
ORGANIZATION/ORGANISATION DES
PÊCHES DE L'ATLANTIQUE NORD-
OUEST/ORGANIZACIÓN DE
PESQUERÍAS DEL ATLÁNTICO
NOROESTE**

Johanne FISCHER
Executive Secretary
2 Morris Drive
Dartmouth, Nova Scotia
B3B 1K8 Canada/Canadá

**ORGANIZATION FOR ECONOMIC
COOPERATION AND DEVELOPMENT/
ORGANISATION DE COOPÉRATION
ET DE DÉVELOPPEMENT
ÉCONOMIQUES/ORGANIZACIÓN
PARA LA COOPERACIÓN Y EL
DESARROLLO ECONÓMICOS**

Anthony COX
Senior Economist of the Fisheries Policies
Division
2, rue André Pascal
75 016 Paris
France/Francia

Michael LODGE
Counsellor
Round Table on Sustainable Development
2, rue André-Pascal
75016 Paris
France/Francia

C. Sara MINARD
2, rue André-Pascal
75016 Paris
France/Francia
Tel.: +33 1 45248483
E-mail: sara.minard@oecd.org

**PERMANENT SOUTH PACIFIC
COMMISSION/COMMISSION
PERMANENTE DU PACIFIQUE
SUD/COMISIÓN PERMANENTE DEL
PACÍFICO SUR**

Gonzalo PEREIRA
Secretary General of the CPPS
Av. Carlos Julio Arosemena, Km. 3, Edificio
Classic, Piso 2
Ecuador/Equateur
Tel.: 593-4-222-1202
Fax: 593-4-222-1201
E-mail: sgeneral@cpps-int.org

**SECRETARIAT OF THE PACIFIC
COMMUNITY/SECRETARIAT DE LA
COMMUNAUTÉ DU PACIFIQUE/
SECRETARÍA DE LA COMUNIDAD DEL
PACÍFICO**

Tim ADAMS
Director
Marine Resources Division
BP D5
98848 Noumea Cedex
New Caledonia/Nouvelle-Calédonie/Nueva
Caledonia

Lindsay CHAPMAN
Coastal Fisheries Programme Manager
BP D5
98848 Noumea Cedex
New Caledonia/Nouvelle-Calédonie/Nueva
Caledonia

**SOUTH EAST ATLANTIC FISHERIES
COMMISSION/ORGANISATION DES
PÊCHES DE L'ATLANTIQUE DU SUD-
EST/ORGANIZACIÓN PESQUERA DEL
ATLÁNTICO MERIDIONAL ORIENTAL**

Hashali HAMUKUAYA
Executive Secretary
1st Floor, Savvas Building
c/o Nangolo Mbumba Drive and 11th Road,
PO Box 4296
Walvis Bay
Namibia/Namibie
Tel.: +264 64 22 0387
Fax: +264 64 220 389
E-mail: hamukuaya@seafo.org

**SOUTH PACIFIC FORUM FISHERIES
AGENCY/ORGANISME DES PÊCHES
DU FORUM DU PACIFIQUE
SUD/ORGANISMO DE PESCA DEL
FORO PARA EL PACÍFICO SUR**

Tanielu SUA
Director-General
PO Box 629
Honiara
Solomon Islands/Iles Salomon/Islas de
Solomon
E-mail: dan.sua@ffa.int

**SOUTHEAST ASIAN FISHERIES
DEVELOPMENT CENTER/CENTRE DE
DÉVELOPPEMENT DES PÊCHES DE
L'ASIE DU SUD-EST/CENTRO DE
DESARROLLO DE LA PESCA EN ASIA
SUDORIENTAL**

Hideki TSUBATA
Deputy Secretary-General
PO Box 1046 Kasetsart Post Office
Bangkok 10903
Thailand/Thaïlande/Tailandia

Suriyan VICHITLEKARN
Policy and Program Coordinator
PO Box 1046 Kasetsart Post office
Bangkok 10903
Thailand/Thaïlande/Tailandia

Yasuhisa KATO
Special Advisor
PO Box 1046 Kasetsart Post Office
Bangkok 10903
Thailand/Thaïlande/Tailandia

**SOUTHERN AFRICAN DEVELOPMENT
COMMUNITY/COMMUNAUTÉ DU
DÉVELOPPEMENT DE L'AFRIQUE
AUSTRALE/COMUNIDAD PARA EL
DESARROLLO DEL ÁFRICA
MERIDIONAL**

Harsen NYAMBE NYAMBE
Senior Programme Manager for Natural
Resources Management
Private Bag 0095
Gaborone
Botswana

**SUB-REGIONAL FISHERIES
COMMISSION**

Ciré Amadou KANE
Secrétaire Permanent
Amitié 3, Villa 4430
BP 25485
Dakar
Senegal/Sénégal
Tel.: +221 864 04 75
Fax: +221 864 0477

**WESTERN AND CENTRAL PACIFIC
FISHERIES COMMISSION/
COMMISSION DES PÊCHES POUR LE
PACIFIQUE CENTRAL ET
OCCIDENTAL/COMISIÓN DE PESCA
PARA EL PACÍFICO OCCIDENTAL Y
CENTRAL**

Andrew WRIGHT
Executive Director
Kaselehieh Street
PO Box 2356
Kolonía
Pohnpei State 96941
Federated States of Micronesia/États fédérés
de Micronésie/Estados Federados de
Micronesia
Tel.: +691 320 1993
Fax: +691 320 1108
E-mail: wcpfc@mail.fm

**OBSERVERS FROM INTERNATIONAL
NON-GOVERNMENTAL
ORGANIZATIONS/OBSERVATEURS
DES ORGANISATIONS NON-
GOUVERNEMENTALES
INTERNATIONALES/OBSERVADORES
DE LAS ORGANIZACIONES
INTERNACIONALES NO
GUBERNAMENTALES**

**BIRDLIFE INTERNATIONAL/
BIRDLIFE INTERNACIONAL**

Ben SULLIVAN
BirdLife Global Seabird Programme
Royal Society for the Protection of Birds
The Lodge, Sandy
Bedfordshire, SG19 2DL
United Kingdom/Royaume-Uni/Reino Unido
Tel.: +44 1767 680551
E-mail: ben.sullivan@rspb.org.uk

**COALITION FOR FAIR FISHERIES
AGREEMENTS/COALITION POUR DES
ACCORDS DE PÊCHE ÉQUITABLES/
COALICIÓN POR ACUERDOS DE
PESCA EQUITATIVOS**

Mamayawa SANDOUNO
President of the ADEPEG-CPA
Guinée Conakry, Commune Matoto Quartier
Khabitaya, BP 4965, Conakry
Guinea/Guinée

El Hadj Dao GAYE
President of CONIPAS
Senegal/Sénégal

Sid'Ahmed OULD ABEID
President of the FNP
BP 571 Nouadhibou
Mauritania/Mauritanie
Tel.: +222 5746289/90
Fax: +222 574 5430
E-mail: fnp.@toptechnology.mr

Félix RANDRIANASOAVINA
President of the COMM
Stella Maris Club
PO Box 98
501 Toamasvia
Madagascar
Tel.: +261 205332411
E-mail: maristmv@dts.mg

Julius FRANCIS
Director of the Western Indian Ocean Marine
Science Association
South Africa/Afrique du Sud/Sudáfrica
Tel.: +255-24- 2233472 / 2234597
E-mail: julius@wiomsa.org

Madieng SECK
President of SYFIA
BP 17130 Dakar-Liberté
Senegal/Sénégal
Tel.: +221 825 69 08
Fax: +221 824 53 38
E-mail: syfia@telcomplus.sn

Hélène BOURS
CFFA Brussels Secretariat
Chaussée de Waterloo 244
Brussels 1060
Belgium/Belgique/Bélgica

Béatrice GOREZ
CFFA Brussels Secretariat
Chaussée de Waterloo 244
Brussels 1060
Belgium/Belgique/Bélgica

**CLUSTER OF FISHING COMPANIES IN
THIRD COUNTRIES/EMPRESAS
PESQUERAS EN PAÍSES TERCEROS
(CLUSTER)**

Marcial VARELA VILLAR
President
Cluster of Fishing Companies in Third
Countries
C/ Alcántara nº 35-1º E
28006 Madrid
Spain/Espagne/España

José Ignacio PARAJUÁ ARANDA
Managing Director
Cluster of Fishing Companies in Third
Countries
C/ Alcántara nº 35-1º E
28006 Madrid
Spain/Espagne/España

**ENVIRONMENTAL DEVELOPMENT
ACTION IN THE THIRD
WORLD/ENVIRONNEMENT ET
DÉVELOPPEMENT DU TIERS-
MONDE/MEDIO AMBIENTE Y
DESARROLLO DEL TERCER MUNDO**

Papa Gora NDIAYE
Coordonnateur des Programmes pêches à Enda
Prospectives Dialogues
Coordonnateur du Réseau sur les politiques de
pêche en Afrique de l'Ouest (REPAO)
Sicap Liberté IV, Villa no 5000
Dakar
Senegal/Sénégal
Tel.: +221 825 27 87
Fax: +221 8252799
E-mail: gndiaye@gmail.com

**EUROPEAN BUREAU FOR
CONSERVATION AND
DEVELOPMENT/BUREAU EUROPÉEN
POUR LA CONSERVATION ET LE
DÉVELOPPEMENT**

Konstantinos KALAMANTIS
Fishery Policy Officer
Rue de la Science 10
1000 Brussels
Belgium/Belgique/Bélgica

**FEDERATION OF EUROPEAN
AQUACULTURE PRODUCERS/
FÉDÉRATION EUROPÉENNE DES
ASSOCIATIONS PISCICOLES/
FEDERACIÓN DE PRODUCTORES
ACUÍCOLAS DE EUROPA**

Pier-Antonio SALVADOR
Representative
Federation of European Aquaculture Producers

**FISHERIES DEVELOPMENT COUNCIL
INTERNATIONAL**

Julia Hsiang Wen HUANG
Member
PO Box 695
Bell Village
Port Louis
Mauritius/Maurice/Mauricio
E-mail: fdc_i_peterho@hotmail.com

GREENPEACE INTERNATIONAL

Sebastian LOSADA
Oceans Campaigner
San Bernardo, 107
28015 Madrid
Spain/Espagne/España

Helen OAKEY
Oceans Political Advisor
Ottho Heldringstraat 5
1066 AZ Amsterdam
Netherlands/Pays-Bas/Países Bajos

Farah OBAIDULLAH
Oceans Campaigner
Jollemanhof 15-17
1019 GW Amsterdam
Netherlands/Pays-Bas/Países Bajos

Iris MENN
Biologist
Oceans Campaign
Grosse Elbstrasse 39
22767 Hamburg
Germany/Allemagne/Alemania

Sari TOLVENAN
Oceans Campaigner
Ottho Heldringstraat 5
1066 AZ Amsterdam
Netherlands/Pays-Bas/Países Bajos

Marc ALLAIN
Ottho Heldringstraat 5
1066 AZ Amsterdam
Netherlands/Pays-Bas/Países Bajos

Alessandro GIANNI
Oceans Campaigner
Rome,
Italy/Italie/Italia

Dave BARD

**INTERNATIONAL ALLIANCE OF
WOMEN/ALLIANCE
INTERNATIONALE DES
FEMMES/ALIANZA INTERNACIONAL
DE MUJERES**

Bettina CORKE
Permanent Representative to FAO
Via del Piano 22, San Marco di Preturo
67 010 L'Aquila,
Italy/Italie/Italia
E-mail: decamedia@mclink.it

**INTERNATIONAL ASSOCIATION OF
AGRICULTURAL ECONOMISTS/
ASSOCIATION INTERNATIONALE DES
ÉCONOMISTES AGRONOMIQUES/
ASOCIACIÓN INTERNACIONAL DE
ECONOMISTAS AGRÍCOLAS**

Lorenzo VENZI
Faculty of Agriculture
University of Tuscia
DECOS
Via S. Giovanni Decollato, 1
01100 Viterbo
Italy/Italie/Italia

**INTERNATIONAL COALITION OF
FISHERIES ASSOCIATIONS/
COALITION INTERNATIONALE DES
ASSOCIATIONS HALIEUTIQUES/
COALICIÓN INTERNACIONAL DE
ASOCIACIONES PESQUERAS**

Javier GARAT PÉREZ
President
Comandante Zorita n°12 Escalera 4, 1°D E
28020 Madrid
Spain/Espagne/España

Randi THOMAS
Vice-President
US Tuna Foundation
Washington, D.C. 20036
United States of America/États-Unis
d'Amérique/Estados Unidos de América

Stetson TINKHAM
7918 Jones Branch Dr
Suite 700
Mc Lean, VA 22102
United States of America/États-Unis
d'Amérique/Estados Unidos de América

Yuh-Chen CHERN
7918 Jones Branch Dr.
Suite 700
Mc Lean, VA 22102
United States of America/États-Unis
d'Amérique/Estados Unidos de América

Almudena GOMEZ
Fernández de la Hoz
574° 11, 28003 Madrid
Spain/Espagne/España

**INTERNATIONAL COLLECTIVE IN
SUPPORT OF FISHWORKERS/
COLLECTIF INTERNATIONAL
D'APPUI À LA PÊCHE ARTISANALE/
COLECTIVO INTERNACIONAL DE
APOYO A LOS PESCADORES
ARTESANALES**

Chandrika SHARMA
Executive Secretary
27 College Road, Chennai
600 006 India/Inde
Tel.: +91 44 28275 303
Fax: +91 44 28 254457
E-mail: icsf@vsnl.com;icsf@icsf.net

Sebastian MATHEW
Programme Adviser
27 College Road, Chennai
600 006 India/Inde
Tel.: +91 44 28275 303
Fax: +91 44 28 254457
E-mail: icsf@vsnl.com; icsf@icsf.net

Brian O'RIORDAN
Secretary
ICSF Brussels Office
Sentier des Rossignols, 2
1330 Rixensart
Belgium/Belgique/Bélgica
Tel.: +32 2 65 25204
Fax: +32 265 40 407
E-mail: briano@scarlet.be

Ramya RAJAGOPALAN
Consultant
27, College Road
Chennai, 600 006
India/Inde
Tel.: +91 4428275303
Fax: +91 44 28254457
E-mail: icsf@icsf.net

**INTERNATIONAL CONFEDERATION
OF SPORT FISHING**

Marcel ORDAN
Président
Secrétariat du Président
135 Avenue Clot Bey
13008 Marseille
France/Francia
Tel.: +33 0491726396
Fax: +33 0491726397
E-mail: ffmpaca@free.fr

Ferenc SZALAY
Vice président
Korompai n.17, H 1124 Budapest
Hungary/Hongrie/Hungría
Tel.: +361 319 9734
E-mail: szalayfr@mohosa.hu

**INTERNATIONAL FEDERATION FOR
HOME ECONOMICS/FÉDÉRATION
INTERNATIONALE POUR
L'ÉCONOMIE FAMILIALE/
FEDERACIÓN INTERNACIONAL PARA
LA ECONOMÍA FAMILIAR**

Francesca RONCHI PROJA
Permanent Representative to FAO
Via G. Dadini 8/m
00154 Rome
Italy/Italie/Italia
Fax: 39-06-5779068

**INTERNATIONAL FISHMEAL AND
FISH OIL ORGANIZATION/
ORGANISATION INTERNATIONALE
DE LA FARINE ET DE L'HUILE DE
POISSON/ ORGANIZACIÓN
INTERNACIONAL DE LA HARINA Y
ACEITE DE PESCADO**

C.J. SHEPHERD
Director-General
IFFO Ltd, 2 College Yard
Lower Dagnall Street
St Albans, Hertfordshire AL3 4PA
United Kingdom/Royaume-Uni/Reino Unido
Tel.: +44 (0) 1727 842844
Fax: +44 (0) 1727 842866
E-mail: secretariat@iffo.net

A. JACKSON
Technical Director
IFFO Ltd, 2 College Yard, Lower Dagnall
Street
St Albans, Hertfordshire AL3 4PA
United Kingdom/Royaume-Uni/Reino Unido
Tel.: +44 (0) 1727 842844
Fax: +44 (0) 1727 842866
E-mail: secretariat@iffo.net

**INTERNATIONAL FOUNDATION FOR
CONSERVATION OF NATURAL
RESOURCES**

Richard MONROE
PO Box 1019 Poolesville
MD 20837
United States of America/États-Unis
d'Amérique/Estados Unidos de América
Tel.: +1 301 990 6481
Fax: +1 301 216 0222
E-mail: ifcnr@cs.com

**INTERNATIONAL FUND FOR ANIMAL
WELFARE**

Sidney HOLT
Voc palazzetta 68
06060 Paciano (PG)
Italy/Italie/Italia
Tel.: +39 075 8307035
E-mail: sidneyholt@mac.com

**INTERNATIONAL PLANNING
COMMITTEE FOR FOOD
SOVEREIGNTY/COMITÉ
INTERNATIONAL DE PLANIFICATION
DES ONG/OSC POUR LA
SOVERAINETÉ ALIMENTAIRE/
COMITÉ INTERNACIONAL DE
PLANIFICACIÓN DE LAS ONG/OSC
PARA LA SOBERANÍA ALIMENTARIA**

Antonio ONORATI
International Focal Point
CROCEVIA, Via Francesco Ferraironi 88/G
00177 Rome
Italy/Italie/Italia

Beatrice GASCO
Via Garibaldi 6
01100 Viterbo
Italy/Italie/Italia
Tel.: +39 0761 306589
Fax: +39 0761 323990
E-mail: lo@foodsovereignty.org

Gunnar ALBUM
E-mail: lo@foodsovereignty.org

**INTERNATIONAL TRANSPORT
WORKERS' FEDERATION/
FÉDÉRATION INTERNATIONALE DES
OUVRIERS DU TRANSPORT/
FEDERACIÓN INTERNACIONAL DE
LOS TRABAJADORES DEL
TRANSPORTE**

Johnny HANSEN
Vice President
Norsk Sjomannsforbund,
Rosenkrantz'Gate 15-17
PO Box 2000 Vika
N-0125 Oslo
Norway/Norvège/Noruega

Rossen KARAVATCHEV
 Section Assistant of Fisheries Section
 ITF House
 49-60 Bordugh Road
 London SE1 IDR
 United Kingdom/Royaume-Uni/Reino Unido

Peter SAND MORTENSEN
 Fagligt faelles Forbund (3F)
 Centervej 25
 7730 Hanstholm
 Denmark/Danemark/Dinamarca

Suezo KONDO
 All Japan Seamen's Union
 15-26 Roppongi, 7 Chome
 Minato-Ku
 Tokyo 106-0032
 Japan/Japon/Japón

Yuji IJIMA
 ITF House
 49-60 Bordugh Road
 London SE1 IDR
 United Kingdom/Royaume-Uni/Reino Unido

Marcos CASTRO
 Centro de Capitanes de Ultramar y Oficiales
 de la Marina Mercante
 E-mail: presidente@capitanes.org.ar

MARINE STEWARDSHIP COUNCIL

Richard LINCOLN
 International Policy Director
 6-20 Elizabeth Street
 London, SW1W 9RB
 United Kingdom/Royaume-Uni/Reino Unido
 E-mail: rich.lincoln@msc.org

Oluyemisi OLORUNTUTY
 Developing World Fisheries Program Manager
 3rd Floor, Mountbarrow House
 6-20 Elizabeth Street
 London, SW1W 9RB
 United Kingdom/Royaume-Uni/Reino Unido
 E-mail: oluyemisi.oloruntuyi@msc.org

OCEANA

Sonja FORDHAM
 Director
 Shark Conservation
 Rue Montoyer, 39
 1000 Brussels
 Belgium/Belgique/Bélgica
 Tel.: +32 2513 2242
 Fax: +32 2513 2246
 Rebecca GREENBERG
 Leganitos 47
 28013 Madrid
 Spain/Espagne/España

Sandrine POLTI
 Marine Scientist
 Rue Montoyer, 39
 1000 Brussels
 Belgium/Belgique/Bélgica
 Tel.: +32 2513 2242
 Fax: +32 2513 2246
 E-mail: spolti@oceana.org

REDMANGLAR INTERNACIONAL

Lider GONGORA
 Secretario Ejecutivo
 Obispo Diaz de la Maorio OE 4-79
 Quito
 Ecuador/Equateur
 Tel.: +593 22522714/2525717
 E-mail: lidergongora@redmanglar.org;
 redmanglar@redmanglar.org

Jorge VARELA
 Miembro del Consejo
 Oficina 206, Edificio Fiallos Soto
 Tegucigalpa
 Honduras

SEAS AT RISK

Siri ENGESAETH
 Executive Director
 Boulevard de Waterloo 34
 1000 Brussels
 Belgium/Belgique/Bélgica
 Tel.: +32 2 790 8817
 Fax: +32 2 289 10 99
 E-mail: sengesaeth@seas-at-risk.org

Matthew GIANNI
 Adviser
 Director Int. Oceans Network
 Cliostraat 29II
 1077 KB Amsterdam
 Netherlands/Pays-Bas/Países Bajos

Monica VERBEEK
 Policy Officer
 Fisheries and biodiversity
 Boulevard de Waterloo 34
 1000 Brussels
 Belgium/Belgique/Bélgica
 E-mail: mverbeek@seas-at-risk.org

Lisa SPEERS
 Ottho Heldringstraat 5
 1066 AZ Amsterdam
 Netherlands/Pays-Bas/Países Bajos

**THE WORLD CONSERVATION UNION/
 UNION MONDIALE POUR LA NATURE/
 UNIÓN MUNDIAL PARA LA
 NATURALEZA**

Carl Gustaf LUNDIN
 Head, Global Marine Programme
 IUCN-The World Conservation Union
 28 rue Mauverney, 1196 Gland
 Switzerland/Suisse/Suiza
 Tel.: +41 (22) 999-0204
 Fax: +41 (22) 999-0020
 E-mail: carl.lundin@iucn.org

Kristina GJERDE
 High Seas Policy Advisor
 Ul. Piaskowa 12c
 05-510 Konstancin-Chylce
 Poland/Pologne/Polonia
 Tel.: + 48 22 754 1803
 Fax: + 48 22 756 4919
 E-mail: kgjerde@it.com.pl

Harlan COHEN
 Adviser on Ocean Governance and
 International Institutions
 IUCN USA & Caribbean Multilateral Office
 1630 Connecticut Avenue NW
 Third Floor
 Washington, DC 20009
 United States of America/États-Unis
 d'Amérique/Estados Unidos de América
 Tel.: +1.202.387.4826
 Fax: +1.202.387.4823
 E-mail: hcohen@iucnus.org

François SIMARD
 Marine Programme Coordinator
 IUCN Centre for Mediterranean Cooperation
 Parque Tecnológico de Andalucía
 Calle Maria Curie, 35
 Sede Social, Campanillas
 29590 Malaga
 Spain/Espagne/España
 Tel.: +34 952 028 430
 Fax: +34 952 028 145
 E-mail: francois.simard@iucn.org

Claudine GIBSON
 Programme Officer
 SSC Shark Specialist Group
 30 Kingfisher Court
 Hambridge Road
 Newbury RG 14 5SJ
 United Kingdom/Royaume-Uni/Reino Unido
 Tel.: +44 1865 551150

Despina SYMONS
 Director
 European Bureau for Conservation and
 Development
 Rue de la Science 10
 Brussels 1000
 Belgium/Belgique/Bélgica
 Tel.: +32 2 230 3070
 Fax: +32 2 230 8272
 E-mail: ebcd.info@ebcd.org

**TRAFFIC INTERNATIONAL
 TRAFFIC INTERNACIONAL**

Glenn SANT
 Director Traffic Oceania
 GPO Box 528
 Sydney 2000
 Australia/Australie
 Tel.: (61) 2 9280 1671
 E-mail: gsant@traffico.org

**WORLD FEDERATION OF TRADE
 UNIONS/FÉDÉRATION SYNDICALE
 MONDIALE/FEDERACIÓN SINDICAL
 MUNDIAL**

Anna Laura CASADEI
 Permanent Representative to FAO
 Via G. Marangoni 10
 00162 Rome
 Italy/Italie/Italia
 Tel./Fax: +39 068611077

**WORLD FORUM OF FISH
HARVESTERS AND FISH WORKERS/
FORUM MONDIAL DES
AQUACULTEURS ET PÊCHEURS/
FORO MUNDIAL DE PESCADORES Y
TRABAJADORES DEL SECTOR
PESQUERO**

Jacques DESPATIS
24 Bayswafer Avenue
Ottawa
Canada/Canadá
Tel.: +613 230 5596

Arthur BOGASON
Co-President
Hverfisgata 105
101 Reykjavik
Iceland/Islande/Islandia
Tel.: +354 55 26 595
Fax: +354 56 26 590
E-mail: Arthur@smabatar.is

Margaret CUROLE

**WORLD FORUM OF FISHER PEOPLES/
FORUM MONDIAL DES POPULATIONS
DE PÊCHEURS/FORO MUNDIAL DE
COMUNIDADES DE PESCADORES**

Herman Kumara WIJETHUNGE
General Secretary
Convener-NAFSO
10, Malwatta Road
Negombo
Sri Lanka
Tel.: +94 (0) 312239750 / 314 872
692/Mobile: +94 (0)773184532
Fax: +94(0) 314870658

Andrew Wilfred JOHNSTON
No. 9, 5th Avenue
Fairway Ottery 7800
Republic of South Africa/Afrique du
Sud/Sudáfrica

**WORLD WIDE FUND FOR NATURE/
FONDS MONDIAL POUR LA NATURE/
FONDO MUNDIAL PARA LA
NATURALEZA**

Amanda NICKSON
Deputy Director
WWF Global Species Programme
Tel.: +39 348 726 7724

Wendy ELLIOT
Flagship Species Programme Officer
WWF Global Species Programme
Tel.: +44 1483412586
E-mail: WElliot@wwf.org.uk

Sergi TUDELA
Head of Fisheries
Programme for Mediterranean
Canada 37
08002 Barcelona
Spain/Espagne/España

David K. SCHORR
Senior Fellow
1816 Lamont Street, NW
Washington, DC 20010
United States of America/États-Unis
d'Amérique/Estados Unidos de América

Alistair GRAHAM
High Seas Adviser
37 Rocky Bay Road
Cygnet
711 Tasmania
Australia/Australie
E-mail: alistairgraham@bigpond.com

Katherine SHORT
Fisheries Officer
Head of Delegation
Avenue du Mont-Blan
1196 Glan
Switzerland/Suisse/Suiza
Tel.: +41 22 364 9111
Fax: +41 22 364 9091
E-mail: kshort@wwfint.org

OFFICERS OF THE COMMITTEE AT THE TWENTY-SIXTH SESSION

Chairperson:	Mr A. Hettiarachchi (Sri Lanka)
First Vice-Chairperson:	Mr Z.S. Karnicki (Poland)
Vice-Chairpersons:	El Salvador, Iceland, Iran (Islamic Republic of), New Zealand and United Republic of Tanzania

DRAFTING COMMITTEE

The Committee elected Mr Julien Turenne (France) as Chairperson of the Drafting Committee, with the following membership: Argentina, Australia, Brazil, Canada, China, Egypt, France, Germany, Japan, Libyan Arab Jamahiriya, Malaysia, New Zealand, Nigeria, Norway, Thailand, United Kingdom of Great Britain and Northern Ireland and United States of America.

FAO FISHERIES AND AQUACULTURE DEPARTMENT

Assistant Director-General:	Ichiro Nomura
Director, Fishery and Aquaculture Management Division:	Serge Garcia
Director, Fishery Products and Industry Division:	Grimur Valdimarsson
Director, Fishery and Aquaculture Economics and Policy Division:	Jean-François Pulvenis de Séligny

SECRETARIAT

Secretary:	N. Gueye
Secretary, Drafting Committee:	D.J. Doulman
Meetings Officer:	R. Al-Khafaji

List of documents

COFI/2007/1	Agenda and Timetable
COFI/2007/2	Progress in the implementation of the Code of Conduct for Responsible Fisheries, related International Plans of Action and Strategy
COFI/2007/3	Rehabilitation and reconstruction of livelihoods in the fisheries and aquaculture sector in countries affected by the Tsunami in 2004
COFI/2007/4	Decisions and recommendations of the tenth session of the Sub-Committee on Fish Trade
COFI/2007/5	Decisions and recommendations of the third session of the Sub-Committee on Aquaculture
COFI/2007/6	Social issues in small-scale fisheries
COFI/2007/7	Combating IUU fishing through monitoring, control and surveillance, port States measures and other means
COFI/2007/8	Implementing the Ecosystem approach to fisheries, including deep-sea fisheries, biodiversity conservation, marine debris and lost and abandoned gear
COFI/2007/9	Strengthening RFMOs and their performances including the outcome of the 2007 Tuna RFMOs Meeting
COFI/2007/10	FAO's Programme of Work in Fisheries and Aquaculture
COFI/2007/Inf.1	List of documents
COFI/2007/Inf.2	List of participants
COFI/2007/Inf.3	Statement by the Director-General
COFI/2007/Inf.4	Annotations/Guide notes on agenda items
COFI/2007/Inf.5	Report of the twenty-sixth session of the Committee on Fisheries, Rome, Italy, 7-11 March 2005
COFI/2007/Inf.6	Achievements of Major Programme 2.3 Fisheries 2004-2005
COFI/2007/Inf.7	Follow-up to the Recommendations of the twenty-sixth session of the Committee on Fisheries, Rome, Italy, 7-11 March 2005
COFI/2007/Inf.8	Report of the tenth session of the COFI Sub-Committee on Fish Trade, Santiago de Compostela, Spain, 30 May-2 June 2006
COFI/2007/Inf.9 Rev.1	Report of the third session of the COFI Sub-Committee on Aquaculture, New Delhi, India, 4-8 September 2006
COFI/2007/Inf.10	Synthesis of the report of the sixth session of the Advisory Committee on Fisheries Research, Rome, 16-20 October 2006
COFI/2007/Inf.11	Report on follow-up on actions on sea-turtles
COFI/2007/Inf.12	Report on the development of a comprehensive record of fishing vessels
COFI/2007/Inf.13	Report of the Expert Consultation on the Development of International Guidelines for the Ecolabelling of Fish and Fishery Products from Inland Capture Fisheries, Rome, Italy, 23-26 May 2006
COFI/2007/Inf.14	Statement of Competence and Voting Rights submitted by the European Community and its Member States

APPENDIX D

**Opening statement by Mr David A. Harcharik
Deputy Director-General**

Mr Chairman, Excellencies, Distinguished Delegates, Ladies and Gentlemen,

Good morning, and welcome to this twenty-seventh Session of the Committee on Fisheries. I am pleased to see that we have very good attendance here today. This clearly reflects the importance you all attach to COFI and to FAO's work in fisheries. Thank you.

We are honoured to have with us today the Secretary-General of the International Maritime Organization, Mr Efthimios Mitropoulos.

As you know, FAO collaborates closely with the IMO, and Mr Mitropoulos's presence here today is proof of the excellent relations that are maintained between our two Organizations. Welcome, Secretary-General, to FAO and to this session of COFI, and thank you for taking time from your busy schedule to join us.

Mr Chairman, distinguished Delegates,

At the outset, I think I should inform you that our Fisheries Department has a new name. At the beginning of this year the department was renamed the Fisheries and Aquaculture Department. It was felt that this new name better reflected our new challenges and the broader framework of the FAO reform, especially the growing importance of aquaculture.

Now, without taking too much of your time, I would like to touch briefly on some of the issues you will be discussing this week.

First, *implementation of the Code of Conduct for Responsible Fisheries* remains a major topic. We will share with you information on FAO's activities in support of collective and individual efforts to implement the Code at the global, regional and national levels. For many countries, implementation is a difficult and slow process. This is due to a variety of constraints that, in many instances, cannot be addressed satisfactorily by the countries alone. Cooperation and assistance are required in addition to more resolute commitments by countries themselves.

This agenda item on the Code of Conduct is a key one. I hope that your deliberations will lead to the identification of mechanisms and strategies that facilitate and enhance implementation of the Code, bearing in mind that it is a comprehensive instrument directed at all those involved in fisheries, and that it applies to all types of fisheries and aquaculture, in all areas, marine and inland, within national jurisdiction and on the high seas.

Emergencies and natural disasters is another key agenda item. The difficulties and obstacles that hamper the implementation of the Code may be greatly compounded by emergencies and natural disasters. In this respect, we cannot and must not forget the tragic tsunami that affected countries in the Indian Ocean, and in particular their fishing communities. The Ministerial Meeting held immediately after the last session of your Committee highlighted the need for FAO to play a key role in helping the governments of affected countries to rebuild fisheries and aquaculture in a responsible and people-centred manner.

In its response, FAO has focused its action both on emergency relief and on longer term development work. Based on our response to the tsunami, your Committee may wish to offer guidance on the future work of FAO in responding to emergencies and natural disasters.

Third, there is *growing awareness and recognition* that, in terms of fish supply, no major increases can be expected from capture fisheries, even with improved management practices. Production has indeed stagnated over the last decade. As the fastest growing animal-food producing sector, *aquaculture* should play a crucial role in filling the expected gap in fish supply.

However, this growth of the aquaculture sector may also bring with it a number of important risks, such as increased environmental degradation and marginalization of stakeholders. The responsible and successful development of aquaculture will need to anticipate and prevent the negative environmental effects, while also addressing the needs of the poor.

The Third Session of the COFI Sub-Committee on Aquaculture underscored the importance of identifying and quantifying the socio-economic impacts of aquaculture. It stressed the need for the sector to become a mature and sustainable contributor to local and national economies and to the wellbeing of society. Your guidance is needed on a number of recommendations that were made by the last session of the Sub-Committee.

In the search for greater food production and socio-economic development, the importance of the role of *small-scale and artisanal fisheries* must be recognized. Social development issues are for sure addressed through various sectoral policies relating to education, health, social insurance and others, but this should be done without forgetting that fishing communities constitute an integral part of society. The holistic approach must not be ignored. Your Committee is invited to provide guidance on the kind of policies and measures that should be adopted in support of the social development of small-scale fisheries.

Whatever be the nature, scale or geographic location of fishing activities, *illegal, unreported and unregulated (IUU)* fishing continues to be a major impediment to achieving long-term sustainable fisheries. It affects all capture fisheries to a greater or lesser extent. The challenges that face the international community, its members and all stakeholders in relation to the fight against IUU fishing are still huge. Thus, even though you have discussed it before, this issue remains on your agenda. Your discussions are expected to stimulate and steer action on the next steps forward in areas such as, for example, Port State measures, or monitoring, control and surveillance, particularly through the efficient use of vessel monitoring systems (VMS).

Mr Chairman,

Although in the interest of time, I will not elaborate on them, I will flag some of the other important matters that await your attention. For example:

- International trade of fish and fishery products;
- The implementation of the Ecosystem Approach to Fisheries, including deep-sea fisheries, biodiversity conservation, marine debris and lost and abandoned gear; and
- The need to strengthen the Regional Fisheries Management Organizations (RFMOs).

And, of course, we will be seeking your input to the formulation of the programme of work of the Fisheries and Aquaculture Department for 2008-2009.

Mr Chairman, distinguished delegates,

Before closing, I have to inform you, with much regret, that this is the last session of COFI in which Mr Serge Garcia, Director of the Fisheries and Aquaculture Management Division, will be participating before his retirement. Mr Garcia is very well known to you, and his commitment to this Committee, and to FAO and its members, has always been of the highest order, and is highly appreciated. I am sure you will all join me in paying him special tribute and expressing our sincere gratitude and thanks for his outstanding contribution and excellence of his work.

Fortunately, we have a highly qualified individual ready to immediately replace Serge. He has served FAO for some 26 years, so many of you will already know Mr Jorge Csirke-Barcelli. We are sure that Jorge's extensive experience in fisheries resources and his knowledge of the major global issues in the fisheries sector will stand him in excellent stead to lead the Fisheries and Aquaculture Management Division, and to make a valuable contribution to the work of the Committee on Fisheries.

Thank you.

**Statement by Mr Efthimios Mitropoulos
Secretary-General
International Maritime Organization**

Mr Chairman, Deputy Director-General, Honourable Ministers, distinguished delegates,

It gives me great pleasure to have the opportunity to address you today and I thank Director-General Diouf for his invitation to me to do so and, indeed, all of you for sparing the time for me in your agenda in what I know is something of a departure from your usual protocol. And thank you, Mr Harcharik, for your kind words of introduction.

I speak to you, in this Eternal City today, in the spirit of the long standing co-operation between IMO, FAO and, indeed, ILO in our work related to fishing. There is a natural overlap here between all three agencies: IMO, with its general mandate for safety at sea and protection of the marine environment; ILO, in its work on labour standards and working conditions in the fishing industry; and FAO, with its mandate for fisheries in general. Later on, I will refer again to our beneficial co-operation on several important technical issues, but I would not wish to miss this opportunity to acknowledge, with thanks, the contribution of your Organization, ILO and other United Nations agencies and organizations, in responding promptly and successfully to the UN General Assembly's invitation to us to examine and clarify the role of the "genuine link" in relation to the duty of flag States to exercise effective control over ships flying their flag, including fishing vessels – a task, which was assigned to an Ad Hoc Consultative Meeting held at IMO Headquarters in July 2005.

Ladies and gentlemen,

We all know that, since the creation of the universe, the oceans have provided, further to many other goods benefiting our planet and mankind, a rich source of food and, as a result, fishing has long been a major source of employment and economic benefit for those engaged in it and in all its ancillary activities. In recent years, fisheries have become a dynamically developing sector of the food industry worldwide. Often, in response to growing national and international demand for fish and fishery products, many States have, within their individual capabilities and constraints, employed various means to harness these rich natural resources within and outside their own coastal waters and exclusive economic zones, ranging from large modern fishing fleets to artisanal or small-scale fishing.

Commercial fishing has long been acknowledged to be a dangerous field of employment. All its activities – during transit, when fishing, processing and storing or discharging catch – expose fishers to danger during the entire time they are at work on their vessels. And the hard fact that accidents, casualties, injury and loss of life in the industry are generally accepted to be much higher than in the maritime sector as a whole provides a convincing answer, I believe, to my presence here today.

The safety of fishing vessels has been a matter of genuine concern to IMO since the Organization's inception, but the differences in the design, construction and, above all, the operation between fishing vessels and other types of ship have proved to be an obstacle to their inclusion in the near-universally accepted international maritime safety instruments adopted by IMO, more particularly, the Safety of Life at Sea and Load Lines Conventions. If nothing else, the vast majority of fishing vessels leave and return to the same port and, therefore, do not take part in "international voyages", even though they might have fished on the high seas. And as to the unique nature of their operation, I wonder in which other maritime operation do we observe ships loading and stowing their cargo not in safe ports and calm waters but in the middle of the sea, so often in unfavourable weather conditions?

The nature of the fishing industry renders it extremely difficult to develop regulations for other sections of the shipping industry which can also be applied without modification to fishing vessels. However, notwithstanding such difficulties, IMO has addressed the issue and its efforts, over many years, have culminated in the adoption of two instruments that would, were they in force, provide an appropriate mandatory international safety regime for fishing. These are the **1993 Torremolinos Protocol for the Safety of Fishing Vessels** and the **1995 International Convention on Standards of Training, Certification and Watchkeeping for Fishing Vessel Personnel** (otherwise known as the STCW-F Convention).

Let me say a few words, by way of explanation, about each of these. The **1993 Torremolinos Protocol** updated, amended and absorbed a previous Convention on fishing vessel safety, which had been adopted also in Torremolinos in 1977 without ever coming into force. The 1993 Protocol aimed at taking into account technological evolution in the intervening years and the need to approach the issue in a pragmatic manner to encourage ratification. In particular, it took into account the trend to exploit deep water fishing grounds on a large scale and to conduct fishing operations in distant waters, thus resulting in the building of a new generation of more sophisticated fishing vessels.

It applies principally to new fishing vessels of 24 metres in length and over and includes essential safety requirements for, among other things, construction and equipment, stability, watertight integrity, machinery and electrical installations, fire protection, protection of the crew, life-saving appliances, emergency procedures, musters and drills, and shipborne radio and navigational equipment.

For its part, **the 1995 STCW-F Convention** addresses the human element in the fishing industry by developing globally acceptable standards for training and demonstration of competence for fishing vessel personnel. It is relatively short – just 15 articles and an annex containing technical regulations – yet it is the first international instrument that introduces standards of competence and proficiency for all fishing vessel personnel in their respective tasks. It requires basic safety training for all such personnel and sets standards for skippers and deck officers and for engineers on various sizes of fishing vessels. I cannot tell you here how many times, at meetings of the Chief Executives Board for Coordination (CEB) of the United Nations, your Director General has made the wise statement “Give a man a fish and he will feed his family once – teach him how to fish and he will be able to feed his family forever”. Our STCW-F does not teach fishermen how to fish – what it does is to tell them how to do their job **safely**.

However, as I have stressed on numerous occasions in the past, the real value of international instruments (such as the Torremolinos Protocol and the STCW-F Convention) lies not so much in their technical provisions but in the manner in which they are implemented. And it remains a matter of genuine concern – for all of us, I am sure – that, as yet, neither of the Torremolinos Protocol nor the STCW-F Convention has received sufficient ratifications to enter into force. As a result, this vital yet inherently dangerous industry, which reportedly suffers around 24,000 human losses annually, is still lacking the international mandatory safety regime which could, and would, be provided by the two instruments.

The Torremolinos Protocol, adopted 14 years ago, requires acceptance by 15 States with an aggregate fleet of at least 14000 vessels of 24 metres in length and over; currently, it has 13 Contracting States with an aggregate fleet of just over 3000 such vessels. This failure to reach the relevant criteria so concerned the IMO Council that, less than two years ago, it requested a specific study to be carried out to identify what the Organization should do to facilitate the Protocol’s entry into force. The result was that, unless States with large fishing vessels under their flag ratify it, the Protocol does not stand good chances to come into force in the foreseeable future.

Similarly, the STCW-F Convention requires acceptance by 15 States for it to enter into force and thus give international effect to its provisions. Regrettably, however, although it was adopted nearly 12 years ago, there are currently only eight Contracting States.

Let me, therefore, take this opportunity to urge, once again, all those countries that have not ratified the two instruments to do so with all speed and thereby hasten their entry into force, which is long overdue. I make this plea – through you, distinguished delegates – to your Governments, not only as Secretary-General of the United Nations agency that regulates the safety of merchant shipping but, perhaps equally importantly, as an ex-seafarer who has witnessed personally the benefits that such regulations bring, daily, to a working life at sea, and who would wish to see them extended rapidly to my fellow brethren, the fishers.

At IMO, an argument usually made by our delegates at meetings dealing with fishing vessel safety and personnel, in their majority, is that they usually represent Governmental departments (Ministries of Transport or Mercantile Marine, for example) other than the one that is directly responsible for regulating and overseeing the fishing industry (this, in many countries, being the Ministry of Agriculture), over which they have little influence. Be that as it may, I strongly believe that the safety of human life is of such paramount importance that all bureaucratic impediments should be brushed aside to ensure its integrity. I am here today to do just that: to share my concerns with you by means of a direct communication with you.

That having been said, IMO has not stood idle while waiting for the aforementioned treaties to gain the requisite international acceptance. On the contrary, we have developed, in collaboration with your own Organization and with ILO, a number of non-mandatory instruments, including the **FAO/ILO/IMO Document for Guidance on Fishermen's Training and Certification**; the revised **Code of Safety for Fishermen and Fishing Vessels, 2005**, and the **Voluntary Guidelines for the Design, Construction and Equipment of Small Fishing Vessels, 2005**.

The revised **Code and Voluntary Guidelines** – originally developed and approved in the 1970s – have been prepared for use primarily by competent authorities, training institutions, fishing vessel owners, fishers' representative organizations and non-governmental organizations having a recognized role in fishers' safety, health and training. The Code provides guidance on the development of national codes and fishers' education and training manuals, and on their safety and health. Competent authorities are encouraged to make use of the contents of the Code and the Voluntary Guidelines in the production of safety, health and training materials in an appropriate format to suit the particular needs of the fisheries of the particular country or region.

Additionally, several IMO resolutions and circulars addressing various aspects of fishing vessel safety have been developed over the years, while the preparation of safety standards for small fishing vessels, below 12m in length, and undecked fishing vessels of any size, is now underway at IMO – in co-operation with FAO and ILO – with a target completion date of 2009.

Moreover, to raise awareness of the importance, to safety, of the Torremolinos Protocol and the STCW-F Convention, IMO has reached out directly to Member Governments, the industry, the fishers themselves, and entire fishing communities, through a series of regional seminars and workshops, which have helped us to obtain grassroots perspectives on problems and their causes. Recommendations made at these regional events led the IMO Secretariat to develop model courses on the safety of fishing operations, which now form part of the training material for the regional seminars and workshops. Overall, the principal focus has been to move away from the nonchalant acceptance that **'accidents just happen'** and foster an understanding that **'accidents do not have to happen and can be prevented'**.

Ladies and gentlemen,

The lack of internationally enforced standards of education, training, minimum competency and minimum vessel safety has, and will continue to, cost fishers their lives, their property and their livelihoods; it will continue to cost their families the loss of their loved ones on whom they depend, in many cases, for survival. This state of affairs cannot go on. It is high time that a broad culture of

safety at sea was developed and instilled throughout the fishing sector, to improve the record of the industry as a whole and save the lives of fishing vessel personnel, in particular.

Valuable though they are, the voluntary measures adopted by IMO are no substitute for national laws and regulations, nor, indeed, for the provisions of international instruments in relation to the safety of fishing vessels and their crews. In this context, I should like to draw your attention to the second meeting of the joint IMO/FAO working group on IUU fishing and related matters, to be held here in Rome later this year. I am confident that this will provide an excellent opportunity to further promote – and hopefully, achieve – the entry into force of the IMO instruments to which I have referred.

Although it is not possible to eliminate all of the hazards of nature, it is possible, with the appropriate commitment from those of you responsible for regulating the fishing industry, to make it safer. The means to do so are there at our disposal, and I urge all parties concerned to make good use of them.

In conclusion, may I thank you, once again, for affording me the opportunity to address you. I have no doubt that my words will not fall on deaf ears and that, working together, we can make a difference – and I wish you every success with your deliberations this week.

Thank you.

The twenty-seventh session of the Committee on Fisheries (COFI) was held in Rome, Italy, from 5 to 9 March 2007. The Committee reviewed the issues of an international character and the programme of work of FAO/FI in fisheries and aquaculture. In addition to the further work to facilitate and ensure the implementation of the Code of Conduct for Responsible Fisheries and its International Plans of Action (IPOAs) (on capacity; illegal, unreported and unregulated [IUU] fishing; sharks; and seabirds), COFI welcomed the pending submission of a general multi-year programme of work on genetic resource management in fisheries and aquaculture. The Committee expressed concern about the level of fishing capacity which was higher than prior to the 2004 tsunami in some of the areas affected by the disaster and recognized that it called for (with FAO assistance as required) the design and implementation of sustainable and effective fisheries management arrangements that included a gradually phasing out fishing overcapacity, monitoring, access and livelihood considerations. COFI also referred to the issue of safety-at-sea in relation to the use of sub-standard vessels. The Committee recognized the importance of traceability for fish trade and welcomed the Memorandum of Understanding between FAO and the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES). The Committee reaffirmed its trust in FAO to play a coordinating role in advancing the global aquaculture agenda and highlighted the importance of addressing socio-economic impacts of aquaculture and other issues, such as improving planning and policy development at national and regional levels. The Committee agreed to give greater attention to small-scale fisheries and welcomed the convening of a broad-based international conference focusing specifically on small-scale fisheries. The Committee encouraged Members to join or cooperate with the voluntary International Monitoring, Control and Surveillance (MCS) Network and to develop a new legally binding instrument based on the Model Scheme on Port State Measures to Combat IUU Fishing and the IPOA-IUU. The Committee identified several areas for further work on issues related to the ecosystem approach to fisheries. The Committee found the level of the budget assigned to the Fisheries and Aquaculture Department unsatisfactory and not commensurate with the importance of its work and the expectations of the international community, and made a strong request that the relevant FAO Governing Bodies allocate more resources to the Department.

ISBN 978-92-5-105738-4 ISSN 0429-9337

9 789251 057384

TR/M/A1160E/1/06.07/1400