

Report of the

**TECHNICAL CONSULTATION TO DEVELOP INTERNATIONAL
GUIDELINES ON BYCATCH MANAGEMENT AND REDUCTION OF
DISCARDS**

Rome, 6–10 December 2010

Copies of FAO publications can be requested from:
Sales and Marketing Group
Office of Knowledge Exchange, Research and Extension
Food and Agriculture Organization
of the United Nations
E-mail: publications-sales@fao.org
Fax: +39 06 57053360
Web site: www.fao.org/icalog/inter-e.htm
Copies of FAO publications can be requested from:
Sales and Marketing Group

Report of the
TECHNICAL CONSULTATION TO DEVELOP INTERNATIONAL GUIDELINES ON BYCATCH
MANAGEMENT AND REDUCTION OF DISCARDS

Rome, 6–10 December 2010

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 (FAO) 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 FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views of FAO.

ISBN 978-92-5-106764-2

All rights reserved. FAO encourages the reproduction and dissemination of material in this information product. Non-commercial uses will be authorized free of charge, upon request. Reproduction for resale or other commercial purposes, including educational purposes, may incur fees. Applications for permission to reproduce or disseminate FAO copyright materials, and all queries concerning rights and licences, should be addressed by e-mail to: copyright@fao.org or to the Chief, Publishing Policy and Support Branch, Office of Knowledge Exchange, Research and Extension, FAO, Viale delle Terme di Caracalla, 00153 Rome, Italy.

© FAO 2011

PREPARATION OF THIS DOCUMENT

This is the report of the Technical Consultation to Develop International Guidelines on Bycatch Management and Reduction of Discards adopted on 10 December 2010 in Rome.

FAO.

Report of the Technical Consultation to Develop International Guidelines on Bycatch Management and Reduction of Discards. Rome, 6–10 December 2010.

FAO Fisheries and Aquaculture Report. No. 957. Rome, FAO. 2011. 32p.

ABSTRACT

This document contains the report of the Technical Consultation to Develop International Guidelines on Bycatch Management and Reduction of Discards held in Rome, Italy, 6–10 December 2010. The Consultation was convened by the Director-General of the Food and Agriculture Organization of the United Nations upon the recommendation of the Twenty-eighth Session of the FAO Committee on Fisheries. The Technical Consultation finalized the draft text on International Guidelines on Bycatch Management and Reduction of Discards on 10 December 2010. The Consultation was funded by the Government of Norway and the FAO Regular Programme.

CONTENTS

	Page
OPENING OF THE MEETING AND ARRANGEMENTS FOR THE SESSION	1
ELECTION OF THE CHAIRPERSON	1
ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE TECHNICAL CONSULTATION	1
ELECTION OF VICE-CHAIRPERSONS AND DESIGNATION OF RAPPORTEUR	1
DEVELOPMENT AND REVIEW OF THE DRAFT INTERNATIONAL GUIDELINES ON BYCATCH MANAGEMENT AND REDUCTION OF DISCARDS	2
FOLLOW-UP	2
OTHER MATTERS	2
ADOPTION OF THE REPORT	2
 APPENDIXES	
A Agenda	3
B List of delegates and observers	4
C List of documents	16
D Opening statement by Árni M. Mathiesen, Assistant Director-General, FAO Fisheries and Aquaculture Department	17
E International Guidelines on Bycatch Management and Reduction of Discards	19

OPENING OF THE MEETING AND ARRANGEMENTS FOR THE SESSION

1. On the recommendation of the FAO Committee on Fisheries (COFI) at its Twenty-eighth Session, the Director-General of the Food and Agriculture Organization of the United Nations (FAO), Mr Jacques Diouf, convened a Technical Consultation to develop International Guidelines on Bycatch Management and Reduction of Discards. The Technical Consultation was held at FAO Headquarters, Rome, Italy, 6–10 December 2010 and was funded by the Government of Norway and the FAO Regular Programme.
2. The Consultation was attended by 35 FAO Members, one FAO Associate Member, one representative from the United Nations, and observers from four intergovernmental and international non-governmental organizations. The list of delegates and observers is in Appendix B. The documents that were placed before the Consultation are listed in Appendix C.
3. The meeting was called to order by the Secretary of the Consultation, Mr Francis Chopin.
4. Mr Árni M. Mathiesen, Assistant Director-General, FAO Fisheries and Aquaculture Department, in his opening statement on behalf of the Director-General referred to the grave concern associated with the pressing needs for fish as a source of food and livelihood, the impacts of climate change and the current status of the world's fisheries resources. He noted that bycatch and discards present not just one but many dilemmas for fisheries and those dependent on the resource as a source of food, income and livelihood. In this regard, Mr Mathiesen noted that until and unless we are able to manage all significant sources of fishing induced mortality, we will not be in a position to ensure that fisheries are exploited in a responsible and long-term sustainable manner and consistent with an ecosystem approach to fisheries. Mr Mathiesen noted that concerns for bycatch and discards have been raised on repeated occasions at the United Nations General Assembly (UNGA). As recently as 2009, the UNGA¹ urged States and others to reduce or eliminate bycatch, catch by lost or abandoned gear, fish discards and post-harvest losses, including juvenile fish, consistent with international law and relevant international instruments, including the FAO Code of Conduct for Responsible Fisheries (Code). Mr Mathiesen noted that this Technical Consultation was an important milestone towards more effective management of fisheries, the application of an ecosystem approach to fisheries and maintenance of biodiversity. In this regard, he encouraged the Consultation to consider also the most effective means through which the Guidelines could be implemented. His statement is attached as Appendix D.

ELECTION OF THE CHAIRPERSON

5. Mr Zbigniew Karnicki (Poland) was elected Chairperson of the Consultation. In assuming the Chair, he expressed his thanks to the Consultation for its confidence in electing him to the position. The Consultation agreed with the Chairperson's proposal that all discussions would be held in Plenary, although informal open-ended working groups could be established, as required, to address specific issues.

ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE TECHNICAL CONSULTATION

6. The Consultation adopted the Agenda as given in Appendix A. The Chairperson then outlined the timetable of work for the Consultation, noting that a degree of flexibility would be required to make best use of the resources available to the meeting.

ELECTION OF VICE-CHAIRPERSONS AND DESIGNATION OF RAPPORTEUR

7. Mr Ramiro Sanchez (Argentina), Mr Poul Degnbol (Denmark), Mr Vishnu Bhat (India) and Mr Purnomo A. Chandra (Indonesia) were elected First Vice-Chair, Second Vice-Chair, Third Vice-Chair and Rapporteur, respectively.

¹ UNGA A/RES/64/72 *para 80*.

DEVELOPMENT AND REVIEW OF THE DRAFT INTERNATIONAL GUIDELINES ON BYCATCH MANAGEMENT AND REDUCTION OF DISCARDS

8. Delegations were invited to make initial statements on the documents presented to the Technical Consultation. Many Members expressed the view that the re-structured text from the Expert Consultation, held in Rome, Italy, from 30 November to 3 December 2009, and elaboration of relevant parts of the Code, provided a good starting point for the Consultation's work and expressed gratitude to the Secretariat for their efforts.

9. In support of this approach, the Chair agreed to use the Secretariat Working Paper Annex as the basis for the Consultation's work.

10. The International Guidelines on Bycatch Management and Reduction of Discards adopted by the Technical Consultation are shown in Appendix E.

FOLLOW-UP

11. The Technical Secretary informed participants that procedures following the conclusion of the Technical Consultation were that the Guidelines, as adopted by the Technical Consultation, would be contained in this report and submitted to COFI for endorsement.

OTHER MATTERS

12. At the invitation of the Chair, Members proposed several actions to implement the Guidelines, noting the importance of incorporating the Guidelines in national legislation as well as programmes to facilitate their uptake. It was suggested that FAO contribute to implementing bycatch management and discard reduction measures in the Guidelines through creating and maintaining a roster of experts in the subject matter. In addition, FAO was requested to provide case studies on best practices, including on risk assessments and the implementation and monitoring of measures in both data-poor and data-rich fisheries.

13. Mr Derek Staples (Chair of the Expert Consultation to Develop Draft International Guidelines on Bycatch Management and Reduction of Discards), drew Members' attention to recommendations contained in the report TC-BM/2010/Inf.4. Consequently, Members recommended that priority actions for FAO should include an update of global estimates of bycatch and discards, the preparation and distribution of best practices related to bycatch management and reduction of discards, and national and regional projects to trial the Guidelines, especially the steps required for bycatch management planning.

14. Members agreed on the importance of tracking progress on the implementation of the Guidelines through the FAO biennial questionnaire.

15. The FAO Secretariat noted and appreciated the proposed actions to be referred to COFI for consideration and drew the attention of the Consultation to the importance of sufficient extra-budgetary support if they are to be fully and effectively implemented.

ADOPTION OF THE REPORT

16. The report of the Technical Consultation, which included the agreed text of the International Guidelines on Bycatch Management and Reduction of Discards, was adopted on 10 December 2010.

Agenda

1. Opening of the session
2. Election of Chairperson
3. Adoption of the agenda and arrangements for the Technical Consultation
4. Election of Vice-Chairpersons and designation of Rapporteur
5. Development and review of the draft International Guidelines on bycatch management and reduction of discards
6. Other matters
7. Adoption of the report

List of delegates and observers

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

ANGOLA

Carlos Alberto AMARAL
Conseiller
Représentant permanent suppléant auprès de
la FAO
Représentation permanente auprès de la FAO
Ambassade de la République d'Angola
Via Druso, 39
00184 Rome, Italie
Phone: +39 348 8142566
Fax: +39 06 772695241
E-mail: gab@embangola.com

ARGENTINA – ARGENTINE

Ramiro Pedro SANCHEZ
Director Nacional
Dirección Nacional de Planificación
Pesquera
Subsecretaría de Pesca y Acuicultura
Ministerio de Agricultura, Ganadería y Pesca
Buenos Aires
E-mail: rasanc@minagri.gob.ar

Carlos Federico TAGLE
Ministro
Dirección de Temas Económicos Especiales
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto
Buenos Aires
Phone: +54 11 4819 8124
E-mail: cfs@mrecic.gov.ar

Gabriela Susana NAVARRO
Coordinadora Gestión de Pesquerías
Subsecretaría de Pesca y Acuicultura
Ministerio de Agricultura, Ganadería y Pesca
Buenos Aires
E-mail: ganava@minagri.gob.ar

María del Carmen SQUEFF
Ministro
Representante Permanente Alterno ante la
FAO
Representación Permanente ante la FAO
Encargado de Negocios a.i.
Embajada de la República Argentina
Piazza dell'Esquilino 2
00185 Roma, Italia
Phone: +39 06 48073300
Fax: +39 06 48906984
E-mail: faoprarg1@interfree.it

Agustín ZIMMERMANN
Secretario
Representante Permanente Alterno ante la
FAO
Representación Permanente ante la FAO
Embajada de la República Argentina
Piazza dell'Esquilino 2
00185 Roma, Italia
Phone: +39 06 48073300
Fax: +39 06 48906984
E-mail: faoprarg1@interfree.it

BULGARIA – BULGARIE

Ivan KONDOV
Permanent Representative
Minister Plenipotentiary to FAO
Permanent Representation to FAO
Via Pietro Paolo Rubens, 21
00197 Rome, Italy
Phone: +39 06 3224640
Fax: +39 06 3226122
E-mail: faobulgaria@yahoo.it

CANADA – CANADÁ

Angela BEXTEN
Head of Delegation
Assistant Director
Fisheries and Oceans Canada
200 Kent Street, Ottawa, Ontario, KIA 0E6
Phone: +1 613 9933050
Fax: +1 613 9909574
E-mail: angela.bexten@dfo-mpo.gc.ca

Chris ANNAND
 Director
 Special projects Fisheries and Oceans
 Canada
 PO Box 1035 176 Portland
 St Dartmouth
 Phone: +1 902 4263514
 E-mail: chris.annand@dfo-mpo.gc.ca

Marc CLEMENS
 Program Officer
 Fisheries and Oceans Canada
 200 Kent Street
 Ottawa, Ontario, KIA 0E6
 Phone: +1 613 991 1233
 E-mail: marc.clemens@dfo-mpo.gc.ca

Jake RICE
 National Senior Ecosystem Science Advisor
 Fisheries and Oceans Canada
 200 Kent Street, Ottawa, Ontario, KIA 0E6
 Phone: +1 613 990 0288
 Fax: +1 613 990 9574
 E-mail: jake.rice@dfo-mpo.gc.ca

CHILE – CHILI

Jaime BASCUNAN J.
 Consejero
 Representante Permanente Adjunto ante la
 FAO
 Encargado de Negocios a.i.
 Embajada de la República de Chile
 Via Po, 23
 00198 Roma, Italia
 Phone: +39 06 844091
 Fax: +39 06 844091
 E-mail: jbasuncan@chileit.it

Alejandro COVARRUBIAS
 Jefe Asuntos Internacionales
 Servicio Nacional de Pesca
 Valparaiso
 Phone: +56 32 2819301
 E-mail: a.covarrubias@sernapesca.cl

Marisol PEREZ
 Primer Secretario
 Representante Permanente Adjunto ante la
 FAO
 Encargado de Negocios a.i.
 Embajada de la República de Chile
 Via Po, 23
 00198 Roma, Italia
 Phone: +39 06 844091
 Fax: +39 06 8841452
 E-mail: mperez@chileit.it

Héctor BACIGALUPO
 Gerente General Sociedad Nacional de Pesca
 Santiago
 Phone: +56 2 2692533
 E-mail: hbacigalupo@somapesca.cl

Maria BALTIERRA
 Abogado
 Subsecretaria de Pesca
 Bellavista 168, Valparaiso
 Phone: +52 32 250812
 E-mail: mbaltierra@subpesca.cl

Italo CAMPODONICO
 Biologo Marino
 Subsecretaria de Pesca
 Bellavista 16, Valparaiso
 Phone: +56 32 2502763
 E-mail: icampodo@subpesca.cl

CHINA – CHINE

Handi GUO
 Deputy Permanent Representative to FAO
 Permanent Representation to FAO
 Embassy of People's Republic of China
 Via della Caffarella 9
 00179 Rome, Italy
 Phone: +39 06 59193124
 Fax: +39 06 59193130
 E-mail: guohandi@agri.gov.cn

Huilai ZONG
 First Secretary
 Permanent Representative to FAO
 Permanent Representation to FAO
 Embassy of People's Republic of China
 Via della Caffarella 9
 00179 Rome, Italy
 Phone: +39 06 59193128
 Fax: +39 06 59193128
 E-mail: zonghuilai@agri.gov.cn

Chuang NIE
 First Secretary
 Alternate Permanent Representative to FAO
 Permanent Representation to FAO
 Embassy of People's Republic of China
 Via della Caffarella 9
 00179 Rome, Italy
 Phone: +39 06 59193136
 Fax: +39 06 59193130
 E-mail: nie-chuang@hotmail.com

Ms Ming ZHANG
 First Secretary
 Alternate Permanent Representative to FAO
 Permanent Representation to FAO
 Embassy of People's Republic of China
 Via della Caffarella 9
 00179 Rome, Italy
 Phone: +39 06 59193123
 Fax: +39 06 59193130
 E-mail: zhangming@agri.gov.cn

Yan YAN
 Third Secretary
 Alternate Permanent Representative to FAO
 Permanent Representation to FAO
 Embassy of People's Republic of China
 Via della Caffarella 9
 00179 Rome, Italy
 Phone: +39 06 5919311
 Fax: +39 06 59193130
 E-mail: chinamission@chinamission.it

COSTA RICA

Jorge REVOLLO
 Representante Permanente Alterno ante la
 FAO
 Representación Permanente ante la FAO
 Embajada de la República de Costa Rica ante
 la Santa Sede
 Via G.B. Benedetti, 3
 00197 Roma, Italia
 Phone: +39 06 80660390
 Fax: +39 06 80660390
 E-mail: misfao@tiscali.it

Greta PREDELLA
 Asistente
 Representante Permanente Alterno ante la
 FAO
 Representación Permanente ante la FAO
 Embajada de la República de Costa Rica ante
 la Santa Sede
 Via G.B. Benedetti, 3
 00197 Roma, Italia
 Phone: +39 06 80660390
 Fax: +39 06 80660390
 E-mail: misfao2005@yahoo.it

CYPRUS – CHYPRE – CHIPRE

Christina PITTA
 Alternate
 Permanent Representative to the UN
 Agencies
 Permanent Representation to FAO
 Embassy of the Republic of Cyprus to the
 Holy See
 Piazza Farnese, 44
 00186 Rome, Italy
 Phone: +39 06 6865758
 Fax: +39 06 68803756
 E-mail: cpitta1472@gmail.com

DENMARK – DANEMARK – DINAMARCA

Egill BOCCANERA
 Agricultural and FAO Attaché
 Royal Danish Embassy
 Via dei Monti Parioli 50
 00197 Rome, Italy
 Phone: +39 06 9774831
 Fax: +39 06 97748399
 E-mail: egiboc@um.dk

Poul DEGNBOL
 Director
 Head of Advisory Programme
 International Council for the Exploration of
 the Sea
 H. C. Andersens Boulevard 44-46
 DK-1553 Copenhagen
 Phone: +45 33386763
 Fax: +45 33934215
 E-mail: poul.degnbol@ices.dk

Soren SKAFTE S.
Deputy Permanent Representative to FAO
Permanent Representation to FAO
Royal Danish Embassy
Via dei Monti Parioli, 50
00197 Rome, Italy
Phone: +39 06 9774831
Fax: +39 06 97748399
E-mail: sorska@um.dk

EUROPEAN UNION (MEMBER ORGANIZATION) – UNION EUROPÉENNE (ORGANISATION MEMBRE) – UNIÓN EUROPEA (ORGANIZACIÓN MIEMBRO)

Patrick DANIEL
Advisor
Directorate-General Maritime Affairs and Fisheries
European Commission
J-99 01/20 B100
Brussels, Belgium
E-mail: patrick.daniel@ec.europa.eu

FRANCE – FRANCIA

Nicolas GORODETSKA
Bureau des affaires européennes et internationales
Direction des pêches maritimes et de l'aquaculture
Ministère de l'agriculture, de l'alimentation, de la pêche, de la ruralité et de l'aménagement du territoire
3 place de Fontenoy 75007 Paris
Phone: +33 1 49 55 82 54
Fax: +33 1 49 55 82 00
E-mail: nicolas.gorodetska@agriculture.gouv.fr

GUATEMALA

Ileana RIVERA DE ANGOTTI
Ministro Consejero
Representante Adjunto
Representación Permanente ante la FAO
Embajada de Guatemala
Via dei Colli della Farnesina, 128
00194, Roma, Italia
Phone: +39 06 36381142
E-mail: misfao.guatemala@gmail.com

GUINEA – GUINÉE

Ibrahima Sory TOURE
Conseiller principal
Ministère de la pêche et aquaculture
BP 307, Conakry
Phone: +224 68 412973
E-mail: ibrahimasorytoure65@yahoo.it

HONDURAS

Mayra REINA TITTA
Ministro Consejero
Representante Permanente Adjunto ante la FAO
Encargado de Negocios a.i.
Embajada de la República de Honduras
Via Giambattista Vico 40, int. 8
00196 Roma, Italia
Phone: +39 3337942650
E-mail: mayrareina@libero.it

ICELAND – ISLANDE – ISLANDIA

Kristjan HELGASON
Special advisor
Ministry for Fisheries and Agriculture
Skulagata 4, 112 Reykjavik
Phone: +354 545 8300
Fax: +354 552 1160
E-mail: kristjan.freyr.helgason@slr.stjr.is

Eythor BJÖRNSSON
Director of Fisheries
Directorate of Fisheries
Ddalshraun 1,
220 Hafnarfirdi
Phone: +354 569 7900
Fax: +354 569 7990
E-mail: eb@fiskistofa.is

Kristjan THORARINSSON
Population Ecologist
Federation of Icelandic Fishing Vessel Owners
Borgartuni 35, 105 Reykjavik
Phone: +354 591 0300
Fax: +354 591 0301
E-mail: k@liu.is

INDIA – INDE

B. Vishnu BHAT
 Fisheries Development Commissioner
 Ministry of Agriculture
 Department 1 Animal Husbandry, Dairyng
 and Fisheries
 Krishi Bhawan
 Dr. Rajendra Prasad Road 110 011
 New Delhi
 Phone: +91 8800174275
 E-mail: bhatbvishnu@gmail.com

INDONESIA – INDONÉSIE

Purnomo Ahmad CHANDRA P.A.
 Counsellor
 Permanent Representative to FAO
 Permanent Representation to FAO
 Embassy of the Republic of Indonesia
 Via Campania, 55
 00187 Rome, Italy
 Phone: +39 06 42009150
 Fax: +39 06 4880280
 E-mail: purnomo.chandra@gmail.com

Ir ENDROYONO SE MM
 Deputy Director
 Fishing Gear Design and Appraisal
 Ministry of Marine Affairs and Fisheries
 Jl. Merdeka, Timur, 16
 Jakarta 12770
 Phone: +62 21 3519070
 Fax: +62 21 3523028
 E-mail: endroyono_semm@gmail.com

Sakimin SUPRAPTO
 Deputy Director
 Inland Waters Fisheries Resources
 Management
 Directorate General of Capture Fisheries
 Ministry of Marine Affairs and Fisheries
 Jl. Merdeka, Timur, 16
 Jakarta 12770
 Phone: +62 21 3453008
 Fax: +62 21 3453008
 E-mail: cobasicetockeemail.com

Hudya Syarif UMRONY
 Staff Directorate of Fisheries Resources
 Directorate General of Capture Fisheries,
 Ministry of Marine Affairs and Fisheries
 Jl. Merdeka, Timur, 16
 Jakarta 12770
 Phone: +62 21 3500041
 Fax: +62 21 3453008
 E-mail: umrony@yahoo.com

ITALY – ITALIE – ITALIA

Gaetano AMATO
 Assistente amministrativo
 Direzione Generale della Pesca e
 Acquacultura
 Via dell'Arte 16
 00100 Roma

Simone SERRA
 Ministero delle Politiche Agricole
 Alimentari e Forestali
 c/o UNIMAR Via Torino 146
 00184 Roma

JAPAN – JAPON – JAPÓN

Shingo OTA
 Senior Fisheries Negotiator
 International Affairs Division,
 Resources Management Department
 Fisheries Agency
 Ministry of Agriculture,
 Forestry and Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 Tokyo 100-8950
 Phone: +81 3 35028111

Haruo TOMINAGA
 Assistant Director
 International Affairs Division,
 Resources Management Department
 Fisheries Agency
 Ministry of Agriculture, Forestry and
 Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 Tokyo 100-8950
 Phone: +81 3 35028111

KUWAIT – KOWEÏT

Khaled AL RASHED
Counsellor
Permanent Representative to FAO
Permanent Representation to FAO
Embassy of Kuwait
Via della Fonte di Fauno, 26
00153 Rome, Italy
Phone: +39 06 5754598
Fax: +39 06 5754590
E-mail: kuwait_fao@tiscali.it

Faisal AL-HASAWI
Alternate
Permanent Representative to FAO
Permanent Representation to FAO
Embassy of Kuwait
Via della Fonte di Fauno, 26
00153 Rome, Italy
Phone: +39 06 5754598
Fax: +39 06 5754590
E-mail: kuwait_fao@tiscali.it

Manar AL-SABAH
Alternate
Permanent Representative to FAO
Permanent Representation to FAO
Embassy of Kuwait
Via della Fonte di Fauno, 26
00153 Rome, Italy
Phone: +39 06 5754598
Fax: +39 06 5754590
E-mail: kuwait_fao@tiscali.it

Norma CALABRESE
Support Staff
Permanent Representative to FAO
Permanent Representation to FAO
Embassy of Kuwait
Via della Fonte di Fauno, 26
00153 Rome, Italy
Phone: +39 06 5754598
Fax: +39 06 5754590
E-mail: kuwait_fao@tiscali.it

Meriem CHENA
Support Staff
Permanent Representative to FAO
Permanent Representation to FAO
Embassy of Kuwait
Via della Fonte di Fauno, 26
00153 Rome, Italy
Phone: +39 06 5754598
Fax: +39 06 5754590
E-mail: kuwait_fao@tiscali.it

Said STELI
Support Staff
Permanent Representative to FAO
Permanent Representation to FAO
Embassy of Kuwait
Via della Fonte di Fauno, 26
00153 Rome, Italy
Phone: +39 06 5754598
Fax: +39 06 5754590
E-mail: kuwait_fao@tiscali.it

MALAYSIA – MALAISIE – MALASIA

Azman MOHD SAAD
Agriculture Attaché
Alternate Permanent Representative to FAO
Embassy of Malaysia
Via Nomentana, 297
00162 Rome, Italy
Phone: +39 06 8417026/ 5764
Fax: +39 06 8555110
E-mail: aa.rome@ambasciatamalaysia.it

Azhar MOHD ISA
Assistant Agriculture Attaché
Alternate Permanent Representative to FAO
Embassy of Malaysia
Via Nomentana, 297
00162 Rome, Italy
Phone: +39 06 8417026/ 1339
Fax: +39 06 8555110
E-mail: aaa.rome@ambasciatamalaysia.it

MEXICO – MEXIQUE – MÉXICO

Andres SEEFOO RAMOS
Investigador
Secretaria de Agricultura, Ganaderia,
Desarrollo Rural, Pesca y Alimentación
Villa del Mar 55
Guaymas, Sonora
CP 85450
Phone: +52 622 22 21021
E-mail:
andres.seefoo@inapesca.sagarpa.gob.mx

MOROCCO – MAROC – MARRUECOS

Youssef OUATI
 Chef
 Division de la coopération
 Département de la pêche maritime
 Ministère de l'agriculture et de la pêche
 maritime
 Quartier Administratif
 Agdar, Rabat
 Phone: +212 5 37 688162
 Fax: +212 5 37 688194
 E-mail: ouati@mpm.gov.ma

MOZAMBIQUE

Simeão LOPES
 Director General
 National Fisheries Administration
 Ministry of Fisheries
 Rua Consiglieri Pedroso, 347
 PO Box 1723
 Maputo
 Phone: +258 21 320355
 Fax: +258 21 358000

Laurinda FERNANDO SAIDE BANZE
 Alternate
 Permanent Representative to FAO
 Permanent Representation to FAO
 Embassy of the Republic of Mozambique
 Via Filippo Corridoni, 14
 00195 Rome, Italy
 Phone: +39 06 37514675
 Fax: +39 06 37514699
 E-mail: sec@ambasciatamozambico.it

Elsa PÁTRIA
 Technician
 National Fisheries Administration
 Ministry of Fisheries
 Rua Consiglieri Pedroso, 347
 PO Box 1723
 Maputo
 Phone: +258 21 320355
 Fax: +258 21 358000

Domingos ZEFANIAS GOVE
 Director
 National Fisheries Research Institute
 Avenue Mao-Tse Tung n 389
 Maputo
 Phone: +258 21 492112
 Fax: +258 21 490307

NAMIBIA – NAMIBIE

Moses MAURIHUNGIRIRE
 Director for Marine Fisheries Research
 Private Bag 13355
 Windhoek
 Phone: +264811293145
 E-mail: mmaurihungirire@gmail.com

NORWAY – NORVÈGE – NORUEGA

Sverre JOHANSEN
 Deputy Director General
 Norwegian Ministry of Fisheries and Coastal
 Affairs
 PO Box 8118 0032 Grubbeg. 1
 Oslo
 Phone: +47 22 246447
 Fax: +47 22 249585
 E-mail: sverre.johansen@fkd.dep.no

Kjersti VARTDAL
 Senior Adviser
 Norwegian Ministry of Fisheries and Coastal
 Affairs
 PO Box 8118 0032 Grubbeg. 1
 Oslo
 Phone: +47 22 246447
 Fax: +47 22 249585
 E-mail: kpv@fkd.dep.no

John Willy VALDEMARSEN
 Institute of Marine Research
 Senior Scientist
 PO Box 1870 Nordnes N-5817 Bergen
 Phone: +47 55 238500
 Fax: +47 55 238687
 E-mail: john.willy.valdemarsen@imr.no

Ingolf ROTTINGEN
 Senior Scientist
 Institute of Marine Research
 PO Box 1870 Nordnes N-5817 Bergen
 Phone: +47 55 238500
 Fax: +47 55 238687
 E-mail: ingolf@imr.no

Gunnstein BAKKE
 Senior legal Adviser
 Directorate of Fisheries
 5804 Bergen
 Phone: +47 99105452
 E-mail: gunnstein.bakke@fiskerioir.no

Astrid SMIDT
 Inspector
 Norwegian Seafarers' Union
 Oslo
 Phone: +47 77613750
 Fax: +47 77613755
 E-mail: astrid.smidt@sjomannsforbundet.no

OMAN – OMÁN

Al-Albalushi ABDULLAH BIN HILAL
 Head
 Fisheries Resources Development
 Ministry of Fisheries Wealth
 Muscat
 Phone: +968 2468826
 Fax: +968 24688254
 E-mail: almazim2000@hotmail.com

Mahmoud RASMI
 Coordinator with UN Agencies in Rome
 Embassy of the Sultanate of Oman
 Via della Camilluccia, 625
 00135 Rome, Italy
 Phone: +39 06 36300545
 Fax: +39 06 3296802
 E-mail: rasmieid@hotmail.com

Mussallam Bin SALIM AHMED RAFEET
 Directorate of Fisheries in Dofar
 Directorate of Fisheries Affairs Dofar
 Ministry of Marine Wealth
 Muscat
 Phone: +968 23208474
 Fax: +968 23291527
 E-mail: sarfet@hotmail.com

PANAMA – PANAMÁ

Guido MARTINELLI
 Representante Permanente ante la FAO
 Representación Permanente ante la FAO
 Embajada de la República de Panamá
 Piazza del Viminale, 5
 00184 Roma, Italia
 Phone: +39 06 44265429
 Fax: +39 06 44252332

Gerardo VEGA BERRIO
 Ministro Consejero
 Representante Permanente ante la FAO
 Representación Permanente ante la FAO
 Embajada de la República de Panamá
 Piazza del Viminale, 5
 00184 Roma, Italia
 Phone: +39 06 44265429
 Fax: +39 06 44252332

REPUBLIC OF KOREA – RÉPUBLIQUE DE CORÉE – REPÚBLICA DE COREA

Ki-hwan KIM
 Deputy Director
 International Fisheries Organizational
 Division
 Ministry for Food, Agriculture, Forestry and
 Fisheries
 Seoul
 Gyeonggi-do, Gwacheon-si
 Phone: +82 2 500 2412
 E-mail: volunteer33@hotmail.net

Jeong Seok PARK
 Assistant Director
 International Fisheries Organizational
 Division
 Ministry for Food, Agriculture, Forestry and
 Fisheries
 Gyeonggi-do, Gwacheon-si
 Seoul
 Phone: +82 2 500 2417
 E-mail: icdomomaf@chol.com

RUSSIAN FEDERATION – FÉDÉRATION DE RUSSIE – FEDERACIÓN DE RUSIA

Kamil BEKYASHEV
 Senior Scientific Researcher
 Russian Federal Research Institute of
 Fisheries and Oceanography (VNIRO)
 V. Krasnoselskaya 17
 107140 Moscow
 Phone: +7 499 2649387
 Fax: +7 499 2649187
 E-mail: profbek@mail.ru

Olga SEDYKH
Deputy Head of Division,
International cooperation Department
Federal Agency for Fisheries of the Russian
Federation
Rozhdestvensky blvd 12
Moscow
Phone: +7 495 6213180
Fax: +7 496 6289891
E-mail: so@fishcom.ru

Alexander OKHANOV
Alternate Permanent Representative to FAO
Permanent Representation to FAO
Embassy of the Russian Federation
Via Gaeta, 5
00185 Rome, Italy
Phone: +39 06 8557749
Fax: +39 06 8557749
E-mail: rusfishfao@mail.ru

**SAUDI ARABIA – ARABIE SAOUDITE –
ARABIA SAUDITA**

Krimly WALEED
Senior Fisheries Specialist
Deputy of Fisheries Affairs
Ministry of Agriculture
PO Box 1195
Ryadh
Phone: +966 561277268
E-mail: waleed56@gmail.com

Mazen ABUSHOKOOR
Director
Fisheries Statistics
Jazan Fisheries Research Center
PO Box 130 Jazan
Jazan City
Phone: +966 541269688
Fax: +966 73222150
E-mail: maz.abomareeh@gmail.com

SPAIN – ESPAGNE – ESPAÑA

Alberto LOPEZ GARCIA ASENJO A.
Representante Permanente Adjunto ante la
FAO
Representación Permanente ante la FAO
Embajada de España
(Oficina de los Representantes Permanentes
Adjunto y Alternos)
Largo dei Lombardi, 21
00186 Roma, Italia
Phone: +39 06 6878762
Fax: +39 06 6872256
E-mail: repfao@tiscali.it

TUNISIA – TUNISIE – TÚNEZ

Ridha AZAIEZ
Suppléant
Représentant permanent
Représentation permanente auprès de la
France
Ambassade de la République tunisienne
Auprès de l'OAA
Via Asmara, 7
00199 Rome, Italie
Phone: +39 06 86215033
Fax: +39 06 86218204
E-mail: at.roma@tiscali.it

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

Dean SWANSON
Chief
International Fisheries Affairs Division
National Marine Fisheries Service, F/IA1
1315 East-West Highway
Silver Spring, MD 20910
Phone: +1 301 713 2276
Fax: +1 301 713 2313
E-mail: Dean.Swanson@noaa.gov

Lee BENAKA
National Marine Fisheries Service
Fisheries Management Specialist
F/SF 1315 East-West Highway
Silver Spring, MD 20910
Phone: +1 301 713 2341 X 184
E-mail: Lee.Benaka@noaa.gov

Elizabeth Ann ENGLISH
 International Policy Advisor
 National Marine Fisheries Service
 1315 East-West Highway
 Silver Spring, MD 20910
 Phone: +1 301 713 9090
 Fax: +1 301 713 2313
 E-mail: Liz.English@noaa.gov

YEMEN – YÉMEN

Nabil Ali ABDULKADER
 Counselor
 Permanent Representative to FAO
 Permanent Representation to FAO
 Embassy of the Republic of Yemen
 Via Antonio Bosio, 10
 00161 Rome, Italy
 Phone: +39 06 44231679
 Fax: +39 06 44234763
 E-mail: segreteria@yemenembassy.it

**ASSOCIATE MEMBER
 MEMBRE ASSOCIÉ
 MIEMBRO ASOCIADO**

FAROE ISLANDS - ÎLES FÉROÉ (LES) - ISLAS FEROE

Jens Helgi TOFTUM
 Phone: +298 553240
 Fax: +298 353035
 E-mail: jens.helgi.toftum@fisk.fo

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

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

André TAHINDRO
 Senior Legal Officer
 Division for Ocean Affairs and the Law of
 the Sea
 Office of Legal Affairs
 United Nations
 2 UN Plaza DC2-432
 New York, 10017
 United States of America
 Phone: +1 212 963 3946
 Fax: +1 212 963 5847
 E-mail: tahindro@un.org

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

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

Barry G. BAKER
 Agreement on the Conservation of
 Albatrosses and Petrels (ACAP) and
 Convention on migratory species (CMS)
 114 Watson Road
 Tasmania 7155
 Australia
 Phone: +61 3 6267 4079
 E-mail: barry.baker@latitude42.com.au

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

Stetson TINKHAM
Executive Secretary
International Coalition of Fisheries
Associations (ICFA)
7918 Jones Branch Drive, Suite 700
Mc Lean, VA 22102
United States of America
Phone: +1 703 7528892
Fax: +1 703 7527593
E-mail: stinkham@NFI.org

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

Ricardo FEDERIZON
Fisheries Commission Coordinator
Northwest Atlantic Fisheries Organization
2 Morris Drive
Dartmouth, Nova Scotia B83 1K8
Canada
Phone: +1 902 4683978
Fax: +1 902 4685538
E-mail: rfederizon@nafo.int

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

BIRDLIFE INTERNACIONAL

Cleo SMALL
Senior Policy Officer
Birdlife International Seabird Programme
RSPB, The Lodge, Sandy 54192DL
United Kingdom
Phone: +44 767 693586
E-mail: cleo.small@rspb.org.uk

OFFICERS OF THE TECHNICAL CONSULTATION

Chairperson	Zbigniew KARNICKI (Poland)
First Vice-Chairperson	Ramiro SÁNCHEZ (Argentina)
Vice-Chairpersons	Denmark, India, Indonesia

FAO FISHERIES AND AQUACULTURE DEPARTMENT

Assistant Director-General	Árni M. MATHIESEN
Director, Fisheries and Aquaculture Resources Use and Conservation Division	Kevern COCHRANE
Director, Fisheries and Aquaculture Economics and Policy Division	Jean-François PULVENIS DE SÉLIGNY

SECRETARIAT

Technical Secretary, Senior Fishery Industry Officer, Fishing Operations and Technology Service	Francis CHOPIN
Fishery Industry Officer, Fishing Operations and Technology Service	Petri SUURONEN
Legal Officer, Development Law Service, FAO Legal Office	Blaise KUEMLANGAN
Senior Fishery Resources Officer, Marine and Inland Fisheries Service	Yimin YE
Liaison and Meetings Officer, International Institutions and Liaison	Raschad AL KHAFAJI
International Fisheries Consultant	Derek STAPLES
International Consultant	Judith SWAN
Secretary of the Fisheries and Aquaculture Resources Use and Conservation Division	Rine SOLA
Secretary of the Senior Fishery Industry Officer, Fishing Operations and Technology Service	Maria Eugenia ESCOBAR
Meetings Clerk, Policy Economics and Institutions Service	Pilar AROCENA
Officer Helper, Policy Economics and Institutions Service	Linda SAMBA MASSAKA
Clerk	Davide TREBBI

List of documents

TC-BM/2010/1	Agenda and Timetable
TC-BM/2010/2	Secretariat Working Paper to Develop International Guidelines on Bycatch Management and Reduction of Discards
TC-BM/2010/Inf. 1	List of documents
TC-BM/2010/Inf. 2	List of participants
TC-BM/2010/Inf. 3	Statement by the Assistant-Director General, Fisheries and Aquaculture Department
TC-BM/2010/Inf.4	Report of the Expert Consultation on International Guidelines for Bycatch Management and Reduction of Discards, Rome, Italy, 30 November–3 December 2009
TC-BM/2010/Inf.5	Statement of Competence and Voting Rights Submitted by the European Union and its Member States

Opening Statement
by
Árni M. Mathiesen
Assistant Director-General
FAO Fisheries and Aquaculture Department

Distinguished delegates, friends and colleagues:

On behalf of the Director-General of FAO, Mr Jacques Diouf, it gives me much pleasure to welcome you to FAO and to Rome for this Technical Consultation.

Fisheries, including aquaculture, provide a vital source of food, employment, recreation, trade and economic well-being for people throughout the world, both for present and future generations and should therefore be conducted in a responsible manner. As many of you know, in my home country of Iceland, fisheries are the leading industry, providing around 40 percent of the country's foreign currency earnings. There is no other way we can ensure our long-term prosperity except by pursuing responsible fishing and utilizing our commercial fish stocks in a sustainable manner.

In this regard, the FAO Code of Conduct for Responsible Fisheries calls for sustainable use of aquatic ecosystems and requires that fishing be conducted with due regard for the environment. The Code also promotes the maintenance, safeguarding and conservation of biodiversity of ecosystems by minimizing fisheries impacts on non-target species and the system in general. However, despite the Code's endorsement by all FAO Members in 1995, there is grave concern that excessive bycatch and discarding are still threatening the long-term sustainability of fisheries and the maintenance of biodiversity, resulting in increased food insecurity, and adversely affecting the livelihoods of millions of fishers and fishworkers dependent on fish resources.

Past efforts taken by FAO to address this issue have included the development of International Plans of Action for seabirds and sharks, guidelines to reduce marine turtle interactions with fisheries, global studies on the magnitude of discards in the world's fisheries and partnership projects with countries in support of bycatch and discard mitigation. Despite these efforts, problems persist with the high levels of unwanted and often unreported bycatch and discards in many fisheries around the world, including the capture of juveniles of economically valuable and ecologically important fish. In 2004, FAO estimated that discarded global catch was approximately 7 million tonnes at that time. Estimating the total amount of global bycatch, including discards, however, has proven difficult for a variety of reasons.

The international community has frequently and clearly welcomed initiatives to produce International Guidelines on bycatch management and reduction of discards. This sentiment has been expressed in many fora within and outside the UN system, including through the UN General Assembly Resolutions on Sustainable Fisheries. The Sixty-fourth Session of the UNGA urges States, subregional and regional fisheries management organizations and other relevant international organizations to reduce or eliminate bycatch, catch by lost or abandoned gear, fish discards and post-harvest losses, and support studies and research that will reduce or eliminate bycatch of juvenile fish. It also welcomed the support of the Committee on Fisheries at its Twenty-eighth Session for the development of international guidelines on bycatch management and the reduction of discards, and the convening by the FAO of consultations to develop such international guidelines.

Turning to the issues of substance before this Technical Consultation, we are all aware that bycatch and discards present not just one but many dilemmas for fisheries and those dependent on the resource as a source of food, income and livelihood. Nevertheless, until and unless we are able to manage all significant sources of fishing induced mortality associated with fishing, we will not be in a position to ensure that fisheries are exploited in a responsible and long-term sustainable manner consistent with an ecosystem approach to fisheries.

The purpose of the Technical Consultation is clear and urgent: to develop the text of International Guidelines as called for by COFI. To facilitate this task, the Secretariat, assisted by an Expert Consultation held in December 2009 has prepared a working paper, as a starting point and as a basis for discussion. I urge you all to do the best that you can to agree on final text for the International Guidelines to be submitted to the Twenty-ninth Session of COFI early next year for its consideration. I am confident that COFI will take much interest in the report of the meeting, the Guidelines and your advice for appropriate follow-up actions.

I hope you will have spirited and fruitful discussions during this Consultation. If my colleagues or I can be of assistance over the next five days please do not hesitate to contact us.

Thank you very much.

**International Guidelines on Bycatch Management
and Reduction of Discards**

SUMMARY

These International Guidelines on Bycatch Management and Reduction of Discards were developed and adopted by the FAO Technical Consultation held in Rome from 6 to 10 December 2010. They are intended to assist States and RFMO/As in the management of bycatch and reduction of discards in conformity with the FAO Code of Conduct for Responsible Fisheries.

CONTENTS

	Page
1. BACKGROUND	21
2. SCOPE, PURPOSE AND OBJECTIVES	22
3. MANAGEMENT FRAMEWORK	23
4. BYCATCH MANAGEMENT PLANNING	24
5. DATA COLLECTION AND BYCATCH ASSESSMENTS	25
6. RESEARCH AND DEVELOPMENT	26
7. MEASURES TO MANAGE BYCATCH AND REDUCE DISCARDS	27
8. PRE-CATCH LOSSES AND GHOST FISHING	30
9. MONITORING, CONTROL AND SURVEILLANCE (MCS)	30
10. AWARENESS, COMMUNICATION AND CAPACITY BUILDING MEASURES	30
11. CONSIDERATIONS FOR IMPLEMENTATION OF THE GUIDELINES	31
12. SPECIAL CONSIDERATIONS FOR RFMO/As	31
13. SPECIAL REQUIREMENTS OF DEVELOPING STATES	32

1. BACKGROUND

- 1.1 The 1995 Code of Conduct for Responsible Fisheries (the Code) of the Food and Agriculture Organization of the United Nations (FAO) calls for the sustainable use of aquatic ecosystems and requires that fishing be conducted with due regard for the environment. The Code also promotes the maintenance, safeguarding and conservation of biodiversity of ecosystems by minimizing fisheries impacts on non-target species and the ecosystem in general. However, despite the Code's endorsement by all FAO Members, there is growing concern that levels of fishing mortality as a result of bycatch and discards threaten the long-term sustainability of many fisheries and the maintenance of biodiversity in many areas, resulting in increased food insecurity and adversely affecting the livelihoods of millions of fishers and fishworkers dependent on fish resources.
- 1.2 Calls for action on bycatch and discards have been raised at the United Nations General Assembly (UNGA), including in UNGA Resolution A/RES/64/72 on Sustainable Fisheries adopted by the Sixty-fourth Session. States, subregional and regional fisheries management organizations and arrangements (RFMO/As) and other relevant international organizations were urged to reduce or eliminate bycatch, catch by lost or abandoned gear, fish discards and post-harvest losses, and to support studies and research that will reduce or eliminate bycatch of juvenile fish.
- 1.3 Past efforts taken by FAO to address these issues have included the development of the 1999 FAO International Plan of Action for Reducing Incidental Catch of Seabirds in Longline Fisheries (IPOA-Seabirds) and its related Best Practices Technical Guidelines, the 1999 FAO International Plan of Action for the Conservation and Management of Sharks (IPOA-Sharks) and the 2009 FAO Guidelines to Reduce Sea Turtle Mortality in Fishing Operations. Despite these efforts, problems persist with the high levels of unwanted and often unreported bycatch and discards in many fisheries around the world, including the capture of juveniles of economically valuable and ecologically important fish. In 2004, FAO estimated that discarded global catch was approximately 7 million tonnes. Estimating the total amount of global bycatch and discards, however, has proven difficult for a variety of reasons. Depending on the definition used, bycatch may be in excess of 20 million tonnes.
- 1.4 At the Twenty-eighth Session of the FAO Committee on Fisheries (COFI) in March 2009, FAO reported on bycatch and discards and reiterated that in poorly managed fisheries, unreported and unregulated (i) landings of bycatch, (ii) discards and (iii) pre-catch losses were issues of major concern. At the same session, COFI agreed that FAO should develop International Guidelines on Bycatch Management and Reduction of Discards through the process of an Expert Consultation followed by a Technical Consultation.
- 1.5 Accordingly, FAO took steps to develop the Guidelines by coordinating (i) an Expert Consultation held in Rome, Italy, from 30 November to 3 December 2009 to prepare a draft of the Guidelines and (ii) a Technical Consultation held in Rome, Italy, from 6 to 10 December 2010 to finalize the International Guidelines on Bycatch Management and Reduction of Discards (these Guidelines).
- 1.6 These Guidelines are to be interpreted and applied in conformity with the relevant rules of international law, as reflected in the United Nations Convention on the Law of the Sea of 10 December 1982 (1982 UN Convention). Nothing in these guidelines prejudices the rights, jurisdiction and duties of States under the international law of the sea as reflected in the 1982 UN Convention.
- 1.7 These Guidelines are also to be interpreted and applied to complement bycatch measures addressed in the IPOA-Seabirds and its related Best Practices Technical Guidelines, the IPOA-Sharks and Guidelines to Reduce Sea Turtle Mortality in Fishing Operations.

2. SCOPE, PURPOSE AND OBJECTIVES

2.1 Scope

The scope of these Guidelines is global, covering all fishing activities in all seas, oceans and inland waters.

2.2 Purpose

The purpose of these Guidelines is to assist States and RFMO/As in implementing the Code and an ecosystem approach to fisheries through effective management of bycatch and reduction of discards.

2.3 Objective

The objective of these Guidelines is to promote responsible fisheries by:

- (i) minimizing the capture and mortality of species and sizes which are not going to be used in a manner that is consistent with the Code;
- (ii) providing guidance on measures that contribute towards more effective management of bycatch and reduction of discards; and
- (iii) improving reporting and the accounting of all components of the catch of which bycatch and discards are subsets.

2.4 Characteristics of bycatch

2.4.1 It is not possible to develop a standard international definition of bycatch because of the very diverse nature of the world's fisheries, historical differences in how bycatch has been defined nationally, ambiguities associated with bycatch related terminologies and choices of individual fishers on how different portions of their catch will be used. Also there are functional interpretations of bycatch that include catch that a fisher did not intend to catch but could not avoid, often did not want or chose not to use. There are also regulatory interpretations of bycatch in fisheries management plans and these types of interpretations may not necessarily coincide.

2.4.2 In fisheries that have a fishery management plan, species and sizes considered to be bycatch may be designated in the plan. If not designated, bycatch refers to the portion of the total catch that is not consistent with the plan. Bycatch may also be designated as catch that is prohibited in that fishery.

2.4.3 In multispecies/multigear fisheries where there is poor gear selectivity and where most species caught are used, bycatch refers to that part of the catch that should not have been caught, *inter alia*, because of detrimental ecological and/or economic consequences.

2.4.4 A wide range of problems with bycatch have been recognized in specific fisheries and some examples include, *inter alia*, catching:

- (i) species and sizes not specifically targeted in a fishery;
- (ii) species that are protected, endangered or threatened;
- (iii) juvenile fish; and
- (iv) organisms for which there is no intended use.

2.4.5 Some countries include pre-catch mortality and ghost fishing in their legal definitions of bycatch, whereas others do not. Additional measures may be necessary to address these other consequences of fishing and are considered in section 8 of these Guidelines.

2.5 Characteristics of Discards

Discards are that portion of the total catch which is thrown away or slipped. Discards may be comprised of single or multiple species and may be alive or dead. In the context of these Guidelines discards refer to the throwing away or slipping of dead fish and fish that may not

survive after live release. While the objective is to reduce the capture of living aquatic resources that are not going to be used, some capture is unavoidable. In this case, the objective should be to release them alive and maximize their survival by reducing post-release mortality. Some examples of the fishery-specific problems of discarding include, *inter alia*:

- (i) changes in food chain ecology through discarding dead fish or fish that may not survive after live release;
- (ii) perceived wastage of fish through discarding; and
- (iii) unsustainable fishing if the amount of discards is not included in the assessment of the status of the fishery and in the implementation of the relevant management plan.

3. MANAGEMENT FRAMEWORK

3.1 Governance frameworks

3.1.1 States, acting as flag States, port States, coastal States or importing or exporting (market) States in conformity with the relevant rules of international law, in particular trade-related instruments, or when exercising jurisdiction over their nationals, should, with the advice of the competent fisheries management authority, contribute to the attainment of their objectives for the management of bycatch and reduction of discards.

3.1.2 States should establish and implement national policies, legal and institutional frameworks for the effective management of bycatch and the reduction of discards, including those measures agreed by RFMO/As in which they are members or participate as cooperating non-members. Governance and legal frameworks should enable, *inter alia*:

- (i) the application of an ecosystem approach to fisheries;
- (ii) the use of effective input controls and/or output controls especially in fisheries where bycatch and discards are a significant issue;
- (iii) as appropriate, the implementation of co-management and community-based management of fisheries to better manage bycatch and reduce discards; and
- (iv) the implementation of measures and actions set out in international conventions, internationally agreed guidelines and other international fisheries instruments, in order to manage bycatch and reduce discards.

3.2 Institutional and management frameworks

3.2.1 States should ensure that measures taken to manage bycatch and reduce discards are consistent with the 1982 UN Convention and the 1995 Agreement for the Implementation of the United Nations Convention on the Law of the Sea of 10 December 1982 relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks (UN Fish Stocks Agreement) and with other international instruments including the Code.

3.2.2 States should adopt and implement measures necessary to ensure the management of bycatch and reduction of discards as part of fisheries management:

- (i) in accordance with the precautionary approach, as reflected in Article 6 of the UN Fish Stocks Agreement, and as set out in Article 6.5 and 7.5 of the Code;
- (ii) in accordance with the responsible use of fish as set out in the Code; and
- (iii) based on the best scientific and technical information available, taking into account fishers' knowledge.

3.2.3 States should promote capacity building for better management of bycatch and the reduction of discards including, as appropriate, participation in the co-management and community-based management of fisheries.

3.2.4 States and RFMO/As should:

- (i) develop or amend management plans for their fisheries so that the plans include objectives for the use and management of that portion of the full catch of which bycatch and discards are subsets, and that such plans are consistent with the Code;
- (ii) encourage the involvement of fishers in the development of measures to manage bycatch and reduce discards, recognizing the value of their knowledge and experience; and
- (iii) promote the use of appropriate incentives to manage bycatch and reduce discards and ensure they are sufficient to encourage the adoption of and compliance with management measures.

3.2.5 States should strengthen and build the capacity of RFMO/As in order to manage bycatch and reduce discards, incorporating the relevant principles and norms of international law and international instruments into the mandates of these organizations or arrangements.

3.2.6 When a species is taken in both areas under national jurisdiction and adjacent areas beyond national jurisdiction, actions taken in relation to the management of bycatch and reduction of discards for that species would be more effective if they are compatible across these areas.

4. BYCATCH MANAGEMENT PLANNING

4.1 Management planning

4.1.1 States and RFMO/As should ensure that all significant sources of fishing mortality in a fishery are addressed in fisheries management planning and that such planning is based on an ecosystem approach to fisheries and is consistent with the Code.

4.1.2 States and RFMO/As should identify and assess fisheries where bycatch and discards occur and specify the requirements for management actions. Such assessments should, where feasible, include, *inter alia*:

- (i) information on the type(s) of fishing conducted or considered, including the vessels and gear types, fishing areas, levels of fishing effort, duration of fishing as well as the target and bycatch species and their sizes, and in particular threatened, endangered or protected species;
- (ii) a risk assessment to identify the specific nature and extent of bycatch and discard problems in the fishery as a basis for prioritization and planning;
- (iii) a review of the effectiveness of existing initiatives to address the bycatch and discard problems identified in the risk assessment;
- (iv) a review of the potential effectiveness of alternative methods to address the bycatch and discard problems identified in the risk assessment;
- (v) an assessment of the impacts of bycatch management and discard reduction measures on fishing operations and, in the case of States, on livelihoods to ascertain the potential effects of their implementation and the support necessary to facilitate their uptake;
- (vi) a review of the systems for the regular monitoring of the effectiveness of measures for bycatch management and reduction of discards, assessed against the management goals; and
- (vii) a regular assessment of plans and management measures for adjustment, as appropriate.

4.1.3 States and RFMO/As should, based on the assessments and identification referred to in paragraph 4.1.2 of these Guidelines, undertake bycatch management planning for all fisheries that require bycatch management action. This planning should include

objectives, strategies, standards and measures directed at managing bycatch and reducing discards. Bycatch management planning should be incorporated into broader fisheries management plans.

4.1.4 States and RFMO/As should ensure that bycatch management planning includes best practices for bycatch management and reduction of discards developed in cooperation with relevant stakeholders. These best practices should, where applicable, include, *inter alia*:

- (i) identification of current bycatch and discard problem(s);
- (ii) review of the social and economic context, drivers and objectives that are associated with bycatch and discard problem(s);
- (iii) the listing and justification of quantifiable and verifiable short-term and long-term management objectives;
- (iv) where bycatch and discard problems need to be addressed, the development of measures to meet these objectives, tailored to the characteristics of each fishery, while seeking to increase the compatibility and consistency between the different management measures applied to the same stock or in the same fishery, to:
 - (a) minimize potential bycatch through spatial and/or temporal measures;
 - (b) minimize bycatch through the modifications of fishing gears and practices;
 - (c) maximize the live release of bycatch while ensuring the safety of the fishing crew;
 - (d) reduce discards; and/or
 - (e) utilize the bycatch to the extent possible that continues to be taken under these measures in a manner that is consistent with the Code.
- (v) the inclusion of fishers as full partners in developing, testing and evaluating the performance of mitigation measures;
- (vi) support for controlled trials under commercial fishing conditions that investigate the effectiveness of mitigation measures;
- (vii) encouragement of innovation through the collaboration of fishers, scientists, industry, resource managers, intergovernmental organizations (IGOs), non-governmental organizations (NGOs) and other relevant stakeholders;
- (viii) encouragement of collaborative research among States on fisheries that they share or that have similar bycatch and discard problems; and
- (ix) promotion and increased public awareness of actions that successfully mitigate bycatch and discard problems in the fishery.

4.1.5 States and RFMO/As should identify adequate funding and staff resources during the planning phase for bycatch management.

5. DATA COLLECTION AND BYCATCH ASSESSMENTS

5.1. Data collection, reporting, and assessment

5.1.1. As part of bycatch management planning, States and RFMO/As should, to the extent possible and taking into account the scale and type of the fisheries:

- (i) establish appropriate and reliable monitoring and assessment techniques to:
 - (a) determine how bycatch and discards affect living aquatic resources and
 - (b) evaluate and refine the performance of measures for bycatch management and reductions of discards;
- (ii) implement data collection procedures and protocols appropriate to the scale and type of fishery and taking into account the results of the risk assessment referred to in paragraph 4.1.2 of these Guidelines, including the use of observers, standardized logbooks and vessel position monitoring systems;

- (iii) consider the use of national and regional training programmes for fishers, resource managers and scientific observers to improve bycatch identification, data collection and reporting; and
 - (iv) ensure that data collection programs include socio-economic surveys on, *inter alia*, the value of landings and employment in harvesting sectors and the social and economic impacts of regulatory measures.
- 5.1.2. States and RFMO/As should develop strategies for the long-term collection of accurate data appropriate to the scale and type of fishery taking into account the importance to management of fishery-specific and species-specific estimates of total catch, size distributions of catch, discards, as well as spatial and temporal variability in bycatch and discard mortality.
- 5.1.3. Where necessary, States and RFMO/As should strive to achieve a level and scope of observer programs sufficient to provide quantitative estimates of total catch, discards, and incidental takes of living aquatic resources.
- 5.1.4. To standardize the collection of bycatch and discard data, States and RFMO/As should:
- (i) establish research and management priorities on a fishery-by-fishery basis;
 - (ii) solicit the input of fishers, scientists, industry, resources managers, IGOs, NGOs and other relevant stakeholders on standards for bycatch and discard data collection;
 - (iii) design and test sampling protocols to provide the desired precision and accuracy of data at the lowest cost;
 - (iv) evaluate the accuracy and precision of the data and their usefulness in estimating the magnitude and characteristics of the bycatch and discards; and
 - (v) integrate the collection of economic and social information (e.g. operating costs, fleet size, and vessel characteristics) with the collection of oceanographic and biological information.
- 5.1.5. States and RFMO/As should identify the type and quality of the information that currently exists including considering the availability of expertise and information from participants in the fisheries, conservation groups, and other stakeholders and ensure all appropriate information sources are used fully in the risk assessment referred to in paragraph 4.1.2 of these Guidelines as well as in assessments of the impacts of bycatch and discard mortalities.
- 5.1.6. Subsequently, States and RFMO/As should assess the impacts of bycatch and discards as well as the biological and economic impacts of bycatch management and discard reduction measures.
- 5.1.7. States and RFMO/As should give due consideration to the fact that since bycatch management and the reduction of discards often requires different types of data from many sources, improved integrated systems may be required to aggregate, manage and analyze this data. Consideration should be given to making bycatch and discard data publicly available to promote transparency in bycatch management.
- 5.1.8. States and RFMO/As should recognize that in some multispecies, multigear fisheries, reporting the full species composition of catches may not be practical. Consequently, alternative methods, such as reporting on indicator species or other suitable proxies may be necessary.

6. RESEARCH AND DEVELOPMENT

- 6.1 States and, as appropriate, RFMOs should conduct and promote research that is essential for planning on bycatch management and the reduction of discards. Where information is insufficient to conduct the types of risk assessment and other analyses referred to in sections 4 and 5 of these Guidelines, additional research should be conducted on the biology of species

taken as bycatch, the performance of fishing gears and mitigation measures and the social and economic consequences of measures and techniques to manage bycatch and reduce discard mortality.

- 6.2 Fishing gear and fishing method-based measures should be tested under commercial fishing conditions, using properly trained personnel and with the cooperation and collaboration of the fishing sector from the initial stages of testing through to implementation.
- 6.3 States and RFMO/As should collaborate in assessing bycatch and discard issues throughout the entire distribution range of the species of concern where applicable.
- 6.4 In fisheries with bycatch and discard problems as identified by the risk assessment referred to in paragraph 4.1.2 of these Guidelines and where effective measures for reduction are not available, States and RFMO/As should establish research and development programmes for more selective fishing gears or alternative fishing methods that are practical, safe, effective, socio-economically viable and contribute to the sustainable management of the affected species.
- 6.5 In support of management measures to mitigate bycatch and discard problems, States and RFMO/As should, where appropriate, map seabed habitats, distributions and ranges of species taken as bycatch, in particular rare, endangered, threatened or protected species, to ascertain where species taken as bycatch might overlap with fishing effort.
- 6.6 States, RFMO/As, and the fishing sectors that require additional resources to develop or implement research on bycatch may establish partnerships or collaboration with institutions responsible for the development of the fishing sector, appropriate research providers and funding bodies, including private foundations.

7. MEASURES TO MANAGE BYCATCH AND REDUCE DISCARDS

- 7.1 States and RFMO/As should ensure that bycatch management and discard reduction measures are:
 - (i) binding;
 - (ii) clear and direct;
 - (iii) measurable;
 - (iv) science-based;
 - (v) ecosystem-based;
 - (vi) ecologically efficient;
 - (vii) practical and safe;
 - (viii) socio-economically efficient;
 - (ix) enforceable;
 - (x) collaboratively developed with industry and stakeholders; and
 - (xi) fully implemented.
- 7.2 Management measures should be periodically reviewed to ensure that they continue to meet goals and objectives.
- 7.3 Tools to manage bycatch and reduce discards

States and RFMO/As should ensure that a range of tools to manage bycatch and reduce discards are available. Such tools include, *inter alia*:

 - (i) input and/or output controls;
 - (ii) the improvement of the design and use of fishing gear and bycatch mitigation devices;
 - (iii) spatial and temporal measures;
 - (iv) limits and/or quotas on bycatches;
 - (v) bans on discards, where applicable, providing that the retained catch cannot be released alive and is utilized in a manner that is consistent with the Code; and
 - (vi) incentives for fishers to comply with measures to manage bycatch and reduce discards.

7.4 Input and output controls

- 7.4.1 States and RFMO/As should give careful consideration to the implementation of controls on fishing capacity and effort in a fishery where bycatch and discards occur and cause significant problems. In the event that action is contemplated, the provisions set out in the 1999 FAO IPOA for the Management of Fishing Capacity should be followed.
- 7.4.2 Controls on fishing capacity and effort to address bycatch and discard issues should be targeted at the fishery causing the issue.
- 7.4.3 Excess capacity and effort excluded from one fishery/area/time should not lead to increased bycatch and discard problems in other fisheries/areas/times.
- 7.4.4 States and RFMO/As should give careful consideration to the use of output controls for the management of bycatch and reduction of discards.
- 7.4.5 Output control measures, such as individual or fleet-wide quotas, and/or limits on allowable bycatch could be developed and implemented within the framework of fishery management plans.
- 7.4.6 Quotas for target species, or allocations of a quota among fleets or fisheries, may be adjusted, based on estimated bycatches or discard mortalities associated with catches of the target species.

7.5 Improvement of the design and use of fishing gear and bycatch mitigation devices.

- 7.5.1 States and RFMO/As should consider utilizing technological measures to improve selectivity and reduce bycatch and discards, including, *inter alia*:
 - (i) changing the design, rigging and deployment of fishing gear (e.g. mesh size, hook size, aimed trawling);
 - (ii) installing bycatch reduction devices (e.g. turtle excluder devices, sorting grids, square mesh panels, tori lines on longlines);
 - (iii) using operational techniques during fishing to reduce encounters with bycatch (e.g. the backdown manoeuvre during purse-seining);
 - (iv) using equipment, practices and handling techniques that increase the probability of survival of the released catches;
 - (v) using an alternative fishing gear that results in lower bycatch; and
 - (vi) the appropriate use of integrated vessel and fishing gear position monitoring and habitat mapping systems.
- 7.5.2 In the preparation of gear-based regulations, States and RFMO/As should ensure that they are compatible with other measures, such as the minimum legal landing sizes, and that the consequences of implementing such regulations are known and acceptable.

7.6 Spatial and temporal measures

- 7.6.1 States and RFMO/As should consider measures to reduce interactions with particularly vulnerable bycatch (e.g. juveniles and rare, endangered, threatened or protected species) through identifying and establishing areas where the use of all or certain gears is limited or prohibited, based on the best available scientific information and consistent with international law.
- 7.6.2 States and RFMO/As should consider the use of adaptive spatial closures to reduce bycatch problems.
- 7.6.3 States and RFMO/As should encourage information-sharing among fishers and managers to identify areas/times of bycatch problems so that fishers effectively avoid them.

- 7.6.4 States and RFMO/As should base closure decisions on the best available scientific advice and give careful consideration to the potential indirect and unintended consequences of such measures.
- 7.6.5 States and RFMO/As should consider the feasibility of introducing a requirement to move away from areas where significant bycatch problems occur.
- 7.7 Limits and/or quotas on bycatches and discards
- 7.7.1 States and RFMO/As, as part of a fisheries management plan, should consider the establishment of no-discard regimes, wherever applicable, and individual and fleet-wide limits on bycatch in those fisheries where bycatch is unavoidable.
- 7.7.2 When implementing bycatch limits and/or quotas, States and RFMO/As should give consideration to:
- (i) the time required for fishers to adjust to any new restrictions;
 - (ii) the use of complementary measures that may be necessary to enhance their effectiveness (e.g. reporting requirements);
 - (iii) the type and level of monitoring required to achieve adequate compliance; and
 - (iv) the transferability of such limits and/or quotas.
- 7.7.3 States and RFMO/As should, to the extent possible and where applicable, aim to ensure that the sum of all quotas for a fleet reflects the expected catch composition in the area of operation.
- 7.7.4 When setting a quota for a species that can be taken both as a target as well as a bycatch in various fisheries, it is necessary to ensure that quotas for the species as targeted catch and as bycatch are accounted for within an overall limit.
- 7.7.5 Where information on the bycatch populations is limited, bycatch limits and quotas should be set in accordance with the precautionary approach.
- 7.8 Economic incentives for managing bycatch and reducing discards
- States should take into consideration the fact that fishers are more likely to comply with management measures and adopt fishing techniques that are designed to manage bycatch and reduce discards if such measures improve their revenue, the quality of their catch, their operational efficiency and/or safety. Furthermore, the following points could also be considered:
- (i) access to or restriction from fishing opportunities can be a strong economic incentive for compliance with bycatch mitigation measures; and
 - (ii) in accordance with international rules on subsidies and duties, the costs to fishers for installation of bycatch mitigation technologies could be lessened, where appropriate, through the application of grants/loans and preferential treatment on duties and taxes for investment in such technologies.
- 7.9 Other measures to manage bycatch and reduce discards
- 7.9.1 States and RFMO/As should seek to eliminate or adjust regulatory measures that provide incentives which may undermine bycatch management and discard reduction measures.
- 7.9.2 In situations where bycatch must be released, techniques may have to undergo further development to maximize the survival of the released living aquatic species, while giving due consideration to the safety of the fishing crew.
- 7.9.3 The management of bycatch and reduction of discards should be supported by technological development in the post harvest sector.
- 7.9.4 States and RFMO/As should recognize that actions that are taken to reduce bycatch of one species may increase bycatch of others.

8. PRE-CATCH LOSSES AND GHOST FISHING

- 8.1 States and RFMO/As should consider measures to address the impact of pre-catch losses and ghost fishing on living aquatic resources. Possible actions to assess and mitigate such impacts include, *inter alia*:
- (i) adopting objectives in fisheries management policies and plans to minimize mortalities as a result of pre-catch losses and ghost fishing;
 - (ii) improving the scientific information on the magnitude and causes of pre-catch losses and effects of ghost fishing, so that they can be included in stock, fishery and ecosystem assessments; and
 - (iii) developing technologies and measures that quantify, and reduce, the mortalities and impacts associated with pre-catch losses and ghost fishing. This may include methods for estimating pre-catch losses by various gear types, modification of gears and fishing methods, identification of gear ownership, reduction of gear losses, development of gear retrieval procedures and programs, and reducing, and where possible eliminating, fishing power of lost gear, e.g. through the use of degradable materials.
- 8.2 States and RFMO/As should take account of current work at the International Maritime Organization on the revision of Annex V of the International Convention for the Prevention of Pollution from Ships, 1973 as modified by the Protocol of 1978 (MARPOL 73/78) and the Guidelines for the Implementation of Annex V in relation to reducing the impact of lost fishing gear.

9. MONITORING, CONTROL AND SURVEILLANCE (MCS)

- 9.1 States and RFMO/As should, where appropriate and to the extent possible:
- (i) require reporting of all relevant information related to bycatch and discards; and
 - (ii) undertake MCS of all relevant fishing operations, including catch handling on board the fishing vessel and landings at ports.
- 9.2 States should establish and implement the appropriate national policies, as well as the legal and institutional frameworks, for effective monitoring, control and surveillance of fisheries for management of bycatch and reduction of discards.
- 9.3 This may include inspection of fishing vessels and gear prior to the commencement of fishing operations, and taking into account the relevant regulations of RFMO/As, where applicable.
- 9.4 In order to promote greater voluntary compliance and improved enforcement of bycatch management measures, States and RFMO/As should encourage the participation of fishers in policy development, implementation and self-policing (e.g. through co-management and community-based management).

10. AWARENESS, COMMUNICATION AND CAPACITY BUILDING MEASURES

- 10.1 States and RFMO/As should provide reliable information and raise the level of awareness of bycatch and discard problems, and measures needed to address them, among fishers, governments, policy-makers, other relevant stakeholders and the general public.
- 10.2 States and RFMO/As should develop a framework for long-term cooperative working relationships on bycatch management and discard reduction with stakeholders, management authorities at all levels and other agencies and organizations, including providing accurate and timely information on bycatch-related issues, regulations and activities.
- 10.3 States should identify opportunities for cooperative planning to reduce inconsistencies among management frameworks from local to international levels.

- 10.4 States and RFMO/As should collate and share best practice methods for monitoring, estimating and managing bycatch, reducing discards, preparing appropriate legislation and/or regulations and for effective communication and training.
- 10.5 States should provide opportunities for fisheries managers to increase their knowledge of bycatch and discard issues and their potential solutions. Policymakers should be provided with information, advice and options regarding bycatch and discard problems, their socio-economic impact and their potential solutions.
- 10.6 States should also ensure that fishing gear technologists receive specialised training in technical measures which may be adopted to mitigate bycatch and discards and should provide adequate training to fishers in the use and maintenance of the technology and practices so developed.
- 10.7 Several actions are needed by States to promote the cooperation and uptake of bycatch management and discard reduction measures, including:
- (i) take into account fishers' opinions and suggestions on effective bycatch management and discard reduction measures;
 - (ii) provide clear explanations to fishers on why it is necessary to manage bycatch and reduce discards in their fisheries, the consequences of failing to do so and the benefits of adopting bycatch management and discard reduction measures;
 - (iii) communicate regularly with fishers on the causes and conditions that lead to bycatch and discards, the evolution of bycatch management and discard reduction programmes, the results of research and the status of species of interest;
 - (iv) coordinate and strengthen the activities and programmes of fishers' cooperatives, companies and similar organizations to manage bycatch and reduce discards; and
 - (v) provide adequate training to fishers in the use and maintenance of technology and practices that are used in the management of bycatch and reduction of discards, techniques that allow fishers to develop their own solutions, the handling, recovery and release of bycatch species captured alive, basic legislation and policies and communication techniques to allow their bycatch management and discard reduction work to be elucidated to appropriate target audiences.

11. CONSIDERATIONS FOR IMPLEMENTATION OF THESE GUIDELINES

- 11.1 States and RFMO/As should collaborate to address common issues, such as through the development of compatible standards, tools and information aimed at facilitating the implementation of these Guidelines.
- 11.2 States and RFMO/As should, where necessary, collaborate with FAO and other relevant organizations to standardize monitoring and reporting procedures on bycatch and discards.
- 11.3 States and RFMO/As should inform stakeholders and the general public of actions taken to improve bycatch management and reduce discards.
- 11.4 FAO should review the progress made in the implementation of internationally agreed guidelines on the basis of the existing biennial questionnaire reports to COFI.
- 11.5 In implementing these Guidelines, consideration should be given to, *inter alia*, accountability, adaptability, effectiveness, practicability, socio-economic aspects, timeliness and transparency.

12. SPECIAL CONSIDERATIONS FOR RFMO/As

- 12.1 RFMO/As should recognize the importance of addressing bycatch and discard problems.
- 12.2 States participating in RFMO/As should ensure that the relevant RFMO/A working groups include the participation of scientists with appropriate expertise to conduct and evaluate bycatch and discard assessments and proposed mitigation strategies.

- 12.3 RFMO/As should, where possible, cooperate among each other to support bycatch management and discard reduction, including developing the long-term capacity of RFMO/As to coordinate and cooperate for data collection, assessments of bycatch and discards and potential capacity building activities.
- 12.4 RFMO/As should work collaboratively and cooperatively with relevant IGOs to address bycatch and discard problems.

13. SPECIAL REQUIREMENTS OF DEVELOPING STATES

- 13.1 Consideration should be given by States, international financial institutions and relevant IGOs to enhance the capacity of developing States to manage bycatch and reduce discards in their fisheries through financial and technical assistance in terms of research, data collection, development of socio-economic studies on bycatch management and discard reduction, technology transfer training and scientific cooperation, in conformity with international law and the Code.
- 13.2 FAO should give special consideration to providing technical assistance to developing States, including fostering international cooperation and capacity building for the application of these Guidelines, including in data poor fisheries. Needs may arise in areas such as:
- (i) development of management frameworks;
 - (ii) development of effective bycatch management planning;
 - (iii) data collection and assessment of bycatch and discards;
 - (iv) bycatch and discard monitoring and reporting;
 - (v) development and implementation of measures related to bycatch management and discard reduction;
 - (vi) pre-catch losses and ghost fishing;
 - (vii) development of effective MCS;
 - (viii) research development;
 - (ix) awareness, communication and capacity building measures; and
 - (x) support to implement the FAO IPOA to Prevent, Deter and Eliminate Illegal, Unreported and Unregulated Fishing, the IPOA-Capacity, the IPOA-Sharks the IPOA-Seabirds and associated and other relevant FAO Best Practice Technical Guidelines.

This document contains the report of the Technical Consultation to Develop International Guidelines on Bycatch Management and Reduction of Discards held in Rome, Italy, from 6 to 10 December 2010. The Technical Consultation was convened to develop International Guidelines as called for by the FAO Committee on Fisheries at its Twenty-eighth Session in 2009.

ISBN 978-92-5-106764-2 ISSN 2070-6987

9 789251 067642

I2024E/1/01.11