THE STATE OF WORLD FISHERIES AND AQUACULTURE
2004
THE STATE OF WORLD FISHERIES AND AQUACULTURE
2004

FAO Fisheries Department
FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
Rome, 2004
The State of World Fisheries and Aquaculture has changed its appearance – and we in the FAO Fisheries Department hope you agree that it is a change for the better. However, the way we present our view of the state of world fisheries and aquaculture remains almost unchanged. As in previous issues, the report begins by providing an overview of developments in world fisheries and aquaculture, followed by a review of issues confronting fishers and fish farmers, and a presentation of seven in-depth studies undertaken by FAO. The report concludes with some thoughts on the future of fisheries and aquaculture, from both short-term and longer-term perspectives.

Developments during the past two years confirm the trends already observed at the end of the 1990s: capture fisheries production is stagnating, aquaculture output is expanding and there are growing concerns with regard to the livelihoods of fishers and the sustainability of commercial catches and the aquatic ecosystems from which they are extracted. The State of World Fisheries and Aquaculture 2004 reports on several of these issues.

It is not only fishers and fish farmers who have these concerns; they are increasingly shared by civil society at large. Moreover, the importance of international trade in fish and fish products, combined with the trend for major fishing and trading companies to operate on a multinational basis, means that such issues are becoming global in nature – affecting a growing number of countries, be they large fish producers or large consumers of fish. It is heartening to note that governments and other stakeholders have begun to collaborate with their neighbours and partners in trade in an effort to find shared solutions.

Concrete examples of positive outcomes of this “globalization of concerns” are the establishment of new regional fishery management organizations and the strengthening of existing ones. It is probable that ongoing discussions among intergovernmental organizations on topics such as trade in endangered aquatic species, the use of subsidies in the fishing industry, and labour standards in fisheries will also result in agreements of overall benefit to world society.

Given the nature and tone of the international discussion on fishery issues and the developments observed during recent years, I believe that fishers and fish farmers, in collaboration with governments and other stakeholders, will overcome the obstacles they face currently and will succeed in ensuring sustainable fisheries and continued supplies of food fish at least at their present levels.

Ichiro Nomura
Assistant Director-General
FAO Fisheries Department
CONTENTS

Foreword iii
Acknowledgements xi
Glossary xii

PART 1
WORLD REVIEW OF FISHERIES AND AQUACULTURE

- Fisheries resources: trends in production, utilization and trade 3
 - Overview 3
 - Capture fisheries production 7
 - Aquaculture production 14
 - Fishers and fish farmers 18
 - The status of the fishing fleet 24
 - The status of fishery resources 28
 - Fish utilization 36
 - Fish trade 43
 - The changing role of regional fishery bodies in decision-making 58
 - Aquaculture development policy and governance 61

PART 2
SELECTED ISSUES FACING FISHERS AND AQUACULTURISTS

- Capture-based aquaculture 69
 - The issue 69
 - Possible solutions 71
 - Recent actions 72
 - Future perspective 74
- Labour standards in the fishing sector 74
 - The issue 74
 - Possible solutions 75
 - Recent actions 75
 - Outlook 76
- Fisheries management and CITES 77
 - The issue 77
 - Possible solutions 78
 - Recent actions 80
 - Global perspective 81
- Trade implications of fish species and fish product identification 82
 - The issue 82
 - Possible solutions 83
 - Recent actions 84
 - Future perspective 85
- Depleted stocks recovery: a challenging necessity 86
 - The issue 86
 - Action required 87
 - Action taken 89
 - Outlook 90
- Governance and management of deep-water fisheries 91
 - The issue 91
 - Possible solutions 93
 - Recent developments 96
 - Outlook 96
PART 3
HIGHLIGHTS OF SPECIAL FAO STUDIES

<table>
<thead>
<tr>
<th>Topic</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Scope of the seaweed industry</td>
<td>103</td>
</tr>
<tr>
<td>Introduction</td>
<td>103</td>
</tr>
<tr>
<td>Classification of seaweeds</td>
<td>103</td>
</tr>
<tr>
<td>Sources and uses of commercial seaweeds</td>
<td>103</td>
</tr>
<tr>
<td>Global aquaculture outlook: an analysis of production forecasts to 2030</td>
<td>107</td>
</tr>
<tr>
<td>Introduction</td>
<td>107</td>
</tr>
<tr>
<td>Global forecasts</td>
<td>108</td>
</tr>
<tr>
<td>Regional perspectives</td>
<td>110</td>
</tr>
<tr>
<td>National forecasts: the “sum” of national production targets</td>
<td>111</td>
</tr>
<tr>
<td>Constraints to growth</td>
<td>111</td>
</tr>
<tr>
<td>Conclusions</td>
<td>114</td>
</tr>
<tr>
<td>Impacts of trawling on benthic habitats and communities</td>
<td>115</td>
</tr>
<tr>
<td>Background</td>
<td>115</td>
</tr>
<tr>
<td>Methodologies</td>
<td>116</td>
</tr>
<tr>
<td>Physical impacts</td>
<td>116</td>
</tr>
<tr>
<td>Biological impacts</td>
<td>117</td>
</tr>
<tr>
<td>Conclusions</td>
<td>117</td>
</tr>
<tr>
<td>Measurement of fishing capacity</td>
<td>118</td>
</tr>
<tr>
<td>The fishing capacity management problem</td>
<td>118</td>
</tr>
<tr>
<td>What is fishing capacity?</td>
<td>118</td>
</tr>
<tr>
<td>Measuring capacity</td>
<td>120</td>
</tr>
<tr>
<td>Re-estimating discards in the world’s marine capture fisheries</td>
<td>122</td>
</tr>
<tr>
<td>Background</td>
<td>122</td>
</tr>
<tr>
<td>Main findings</td>
<td>123</td>
</tr>
<tr>
<td>Implications and issues</td>
<td>126</td>
</tr>
<tr>
<td>Fisheries subsidies</td>
<td>128</td>
</tr>
<tr>
<td>Introduction</td>
<td>128</td>
</tr>
<tr>
<td>Definition</td>
<td>128</td>
</tr>
<tr>
<td>Justification and history</td>
<td>129</td>
</tr>
<tr>
<td>Measurement of subsidies</td>
<td>129</td>
</tr>
<tr>
<td>International conferences</td>
<td>130</td>
</tr>
<tr>
<td>The political debate</td>
<td>130</td>
</tr>
<tr>
<td>African freshwaters: are small scale-fisheries a problem?</td>
<td>131</td>
</tr>
<tr>
<td>Introduction</td>
<td>131</td>
</tr>
<tr>
<td>Changes in catches and fishing effort over the last 50 years</td>
<td>132</td>
</tr>
<tr>
<td>Causes behind the patterns of change in fishing effort</td>
<td>133</td>
</tr>
<tr>
<td>Effects of fishing effort and environment on the regeneration of fish stocks</td>
<td>134</td>
</tr>
<tr>
<td>Conclusions</td>
<td>136</td>
</tr>
</tbody>
</table>

PART 4
OUTLOOK

<table>
<thead>
<tr>
<th>Topic</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Introduction</td>
<td>141</td>
</tr>
<tr>
<td>The coming decade: constraints and opportunities</td>
<td>141</td>
</tr>
<tr>
<td>2015 and beyond: future scenarios for world fisheries and aquaculture</td>
<td>146</td>
</tr>
</tbody>
</table>
TABLES

Table 1
World fisheries production and utilization
3

Table 2
Fisheries production and utilization: world excluding China
4

Table 3
Inland capture fisheries production by economic class
13

Table 4
Top ten producers in aquaculture production: quantity and growth
14

Table 5
World aquaculture production: average annual rate of growth for different species groups
15

Table 6
Top ten species groups in aquaculture production: quantity and growth
17

Table 7
World fishers and fish farmers by continent
22

Table 8
Number of fishers and fish farmers in selected countries
23

Table 9
Fishing vessels of 100 GT and above: new building, flagging in and out of shipping registers and scrappings and losses in 2003
27

Table 10
Total and per capita food fish supply by continent and economic grouping in 2001
39

Table 11
Estimates for capture-based aquaculture production of eels, groupers, bluefin tunas and yellowtails in 2000
70

Table 12
Global data on reported landings of deep-water fishes
92

Table 13
Projections of food fish demand
109

Table 14
Food fish from aquaculture: actual and forecast, by region
110

Table 15
Comparison of the sum of national aquaculture production forecasts with quantities required from aquaculture to fulfil demand (Table 13) in 2010, 2020 and 2030
112

Table 16
Comparisons of simulation results
153
<table>
<thead>
<tr>
<th>FIGURES</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Figure 1 World capture and aquaculture production</td>
<td>4</td>
</tr>
<tr>
<td>Figure 2 World fish utilization and supply, excluding China</td>
<td>5</td>
</tr>
<tr>
<td>Figure 3 World capture fisheries production</td>
<td>5</td>
</tr>
<tr>
<td>Figure 4 Marine and inland capture fisheries: top ten producer countries in 2002</td>
<td>8</td>
</tr>
<tr>
<td>Figure 5 Capture fisheries production: principal marine fishing areas in 2002</td>
<td>8</td>
</tr>
<tr>
<td>Figure 6 Marine capture fisheries production: top ten species in 2002</td>
<td>9</td>
</tr>
<tr>
<td>Figure 7 Inland capture fisheries by continent in 2002</td>
<td>12</td>
</tr>
<tr>
<td>Figure 8 Inland capture fisheries: top ten producer countries in 2002</td>
<td>12</td>
</tr>
<tr>
<td>Figure 9 Inland capture fisheries: major species groups in 2002</td>
<td>13</td>
</tr>
<tr>
<td>Figure 10 Trends in world aquaculture production: major species groups</td>
<td>15</td>
</tr>
<tr>
<td>Figure 11 World aquaculture production: major species groups in 2002</td>
<td>16</td>
</tr>
<tr>
<td>Figure 12 World aquaculture production of fish, crustaceans and molluscs in 2002: breakdown by environment</td>
<td>18</td>
</tr>
<tr>
<td>Figure 13 Aquaculture production in marine and inland waters</td>
<td>19</td>
</tr>
<tr>
<td>Figure 14 Distribution of decked fishing vessels by continent</td>
<td>24</td>
</tr>
<tr>
<td>Figure 15 Global fleet above 100 GT recorded in the Lloyd’s Maritime Information Services database</td>
<td>25</td>
</tr>
<tr>
<td>Figure 16 Age profile of global fleet above 100 GT in 2003</td>
<td>25</td>
</tr>
<tr>
<td>Figure 17 Change in numbers of fishing vessels of 100 GT and above in selected fleets, 2002–03</td>
<td>28</td>
</tr>
<tr>
<td>Figure 18 Capture fisheries production in marine areas</td>
<td>30</td>
</tr>
<tr>
<td>Figure 19 Global trends in the state of world marine stocks since 1974</td>
<td>32</td>
</tr>
<tr>
<td>Figure 20 State of exploitation of marine fishery resources</td>
<td>34</td>
</tr>
<tr>
<td>Figure 21 Trend in utilization of world fisheries production, 1962–2002</td>
<td>37</td>
</tr>
<tr>
<td>Figure 22 Utilization of world fisheries production (breakdown by quantity), 2002</td>
<td>37</td>
</tr>
</tbody>
</table>
Figure 23
Total protein supply by continent and major food group

Figure 24
Fish as food: per capita supply

Figure 25
Contribution of fish to animal protein supply

Figure 26
Relative contribution of aquaculture and capture fisheries to food fish consumption

Figure 27
World fishery exports by major commodity groups

Figure 28
Share of world fisheries production destined for exports

Figure 29
Imports and exports of fish and fishery products for different regions, indicating net deficit or surplus

Figure 30
Trade flows by continent

Figure 31
Net exports of selected agricultural commodities in developing countries

Figure 32
Skipjack tuna prices in Africa, Thailand and the United States

Figure 33
Groundfish prices in the United States

Figure 34
Shrimp prices in Japan and the United States

Figure 35
Cephalopod prices in Japan

Figure 36
Fishmeal and soybean meal prices in Germany and the Netherlands

Figure 37
Ocean biogeographic depth zones

Figure 38
Bottom imaging has transformed skippers’ ability to target demersal tows

Figure 39
 Contribution of countries studied to aquaculture output forecasts

Figure 40
Comparison of discard estimates and retained catches

Figure 41
Estimated average yearly discard quantities and discard rates in major ocean areas, 1992–2001

Figure 42
Discard rates by major gear type

Figure 43
Catch rates plotted versus effort density in 15 African lakes

Figure 44
Generalized development of fishing yield and catch rate of a fishery with increasing effort
<table>
<thead>
<tr>
<th>Box 1</th>
<th>Catch and trade of oceanic species</th>
<th>10</th>
</tr>
</thead>
<tbody>
<tr>
<td>Box 2</td>
<td>Emergencies and fisheries</td>
<td>20</td>
</tr>
<tr>
<td>Box 3</td>
<td>Mainstreaming fisheries into national development and poverty reduction strategies</td>
<td>40</td>
</tr>
<tr>
<td>Box 4</td>
<td>Fish contaminants</td>
<td>44</td>
</tr>
<tr>
<td>Box 5</td>
<td>The 2003 Antigua Convention and the strengthening of the Inter-American Tropical Tuna Commission</td>
<td>62</td>
</tr>
<tr>
<td>Box 6</td>
<td>Microfinance in fisheries and aquaculture</td>
<td>65</td>
</tr>
<tr>
<td>Box 7</td>
<td>Deep-water fisheries: some history</td>
<td>92</td>
</tr>
<tr>
<td>Box 8</td>
<td>The deep sea and its environment</td>
<td>94</td>
</tr>
<tr>
<td>Box 9</td>
<td>Governance and fisheries in the high seas</td>
<td>98</td>
</tr>
<tr>
<td>Box 10</td>
<td>Demand for carp</td>
<td>114</td>
</tr>
<tr>
<td>Box 11</td>
<td>Additional fishing capacity terminology</td>
<td>119</td>
</tr>
<tr>
<td>Box 12</td>
<td>Fish consumption to 2030 in the European Union</td>
<td>150</td>
</tr>
</tbody>
</table>
ACKNOWLEDGEMENTS

The State of World Fisheries and Aquaculture 2004 was prepared by FAO Fisheries Department staff, led by a team comprising U. Wijkström, A. Gumy and R. Grainger. General direction was provided by the Department’s management staff, including: L. Ababouch, J. Csirke, S. Garcia, J. Jia, I. Nomura, J.-F. Pulvenis de Séligny, B. Satia, J. Turner and G. Valdimarsson.

The preparation of Part 1, World review of fisheries and aquaculture, was the overall editorial responsibility of R. Grainger assisted by Z. Shehadeh (consultant), who coordinated the contributions made by L. Garibaldi (production, capture fisheries), A. Lowther (aquaculture production), J. Csirke (marine resources), A. Crispoldi (fishers and fishing fleets), A. Smith and K. Kelleher (consultant) (fishing fleets), D. Doulman (regional fisheries governance), N. Hishamunda (aquaculture governance), R. Subasinghe and N. Hishamunda (aquaculture), D.M. Bartley (inland fisheries), S. Vannuccini and G. Laurenti (consumption), S. Vannuccini (utilization and trade), and H. Josupeit (commodity trade). S. Montanaro, G. Laurenti, A. Lowther and S. Vannuccini prepared the figures and the tables.

Contributors to Part 2, Selected issues facing fishers and aquaculturists, included: A. Lovatelli and M. New (consultant) (capture-based aquaculture), S. Mathew (International Collective in support of fishworkers) (labour standards in the fishing sector), K. Cochrane (fisheries management and CITES), H. Loreal and L. Ababouch (trade implications of fish species/product identification), S. Garcia and J. Caddy (consultant) (depleted stocks recovery: a challenging necessity) and R. Shotton (governance and management of deepwater fisheries).

Contributors to Part 3, Highlights of special FAO studies, included: D. McHugh (consultant) (scope of the seaweed industry), C. Brugère (global aquaculture outlook: an analysis of global aquaculture production forecasts to 2030), W. Thiele (impacts of trawling on benthic habitats and communities), R. Metzner (measurement of fishing capacity), K. Kelleher (consultant) (re-estimating discards in the world’s marine capture fisheries), W. Schrank (consultant) (fisheries subsidies) and E. Jul-Larsen (consultant) (African freshwaters: are small scale-fisheries a problem?).

Part 4, Outlook, was written by S. Garcia, R. Grainger, A. Crispoldi and U. Wijkström.

The Editorial Production and Design Group of the FAO Publishing Management Service was responsible for the editing, design and production of The State of World Fisheries and Aquaculture 2004.

Notes: Unless otherwise stated, the source of data for the figures and tables is FAO. Data for China do not include Taiwan Province of China, Hong Kong Special Administrative Region and Macao Special Administrative Region.
c&f
cost and freight

CBD
Convention on Biological Diversity

CBA
Capture-based aquaculture

CCFFP
Codex Committee on Fish and Fishery Products

c.i.f
cost, insurance, freight

CITES
Convention on International Trade in Endangered Species of Wild Fauna and Flora

COFI
Committee on Fisheries

CoP
Conference of the Parties

CPUE
catch per unit of effort

DEA
data envelopment analysis

DNA
deoxyribonucleic acid

EPA
Environmental Protection Agency (United States)

EU
European Union

FDA
Food and Drug Administration (United States)

FDM
Food Demand Model (FAO)

FFA
Forum Fisheries Agency

FIGIS
Fisheries Global Information System (FAO)

GDP
Gross domestic product

GRT
Gross registered tonnage

GT
Gross tonnage

HACCP
Hazard Analysis and Critical Control Point (system)

HIV
human immunodeficiency virus
IATTC
Inter-American Tropical Tuna Commission

ICCAT
International Commission for the Conservation of Atlantic Tunas

IFPRI
International Food Policy Research Institute

ILO
International Labour Organization

IMO
International Maritime Organization

IUU
Illegal, unreported and unregulated (fishing)

JECFA
Codex Joint Expert Committee on Food Additives

LIFDC
low-income food-deficit country

LMIS
Lloyd's Maritime Information Services

LOA
Length overall

NAFO
Northwest Atlantic Fisheries Organization

NDP
National development plan

OECD
Organisation for Economic Co-operation and Development

PCB
polychlorinated biphenyl

PRSP
Poverty reduction strategy paper

RFB
Regional fishery body

RFMO
Regional fisheries management organization

SADC
Southern African Development Community

SIDS
Small island developing states

TAC
Total allowable catch

UN
United Nations

UNCED
United Nations Conference on Environment and Development

VPUE
Value per unit of effort

WTO
World Trade Organization