

联合国
粮食及
农业组织

Food and Agriculture
Organization of the
United Nations

Organisation des Nations
Unies pour l'alimentation
et l'agriculture

Продовольственная и
сельскохозяйственная организация
Объединенных Наций

Organización de las
Naciones Unidas para la
Alimentación y la Agricultura

منظمة
الأغذية والزراعة
للأمم المتحدة

Technical Consultation on Voluntary Guidelines for Transshipment

Rome, 30 May to 3 June 2022

REPORT OF THE THIRTY-FOURTH SESSION OF THE COMMITTEE ON FISHERIES

**Food and Agriculture
Organization of the
United Nations**

NFIF/R1336 (En)

**FAO
Fisheries and
Aquaculture Report**

ISSN 2070-6987

Report of the Thirty-fourth Session of the

COMMITTEE ON FISHERIES

Rome, 1–5 February 2021

Report of the Thirty-fourth Session of the
COMMITTEE ON FISHERIES
Rome, 1–5 February 2021

Required citation:

FAO. 2022. *Report of the Thirty-fourth Session of the Committee on Fisheries. Rome, 1–5 February 2021*. FAO Fisheries and Aquaculture Report No. 1336. Rome. <https://doi.org/10.4060/cb8322en>

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 or policies of FAO.

ISSN 2070-6987 [Print]
ISSN 2707-546X [Online]
ISBN 978-92-5-135636-4
© FAO, 2022

Some rights reserved. This work is made available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo/legalcode>).

Under the terms of this licence, this work may be copied, redistributed and adapted for non-commercial purposes, provided that the work is appropriately cited. In any use of this work, there should be no suggestion that FAO endorses any specific organization, products or services. The use of the FAO logo is not permitted. If the work is adapted, then it must be licensed under the same or equivalent Creative Commons licence. If a translation of this work is created, it must include the following disclaimer along with the required citation: "This translation was not created by the Food and Agriculture Organization of the United Nations (FAO). FAO is not responsible for the content or accuracy of this translation. The original [Language] edition shall be the authoritative edition."

Disputes arising under the licence that cannot be settled amicably will be resolved by mediation and arbitration as described in Article 8 of the licence except as otherwise provided herein. The applicable mediation rules will be the mediation rules of the World Intellectual Property Organization <http://www.wipo.int/amc/en/mediation/rules> and any arbitration will be conducted in accordance with the Arbitration Rules of the United Nations Commission on International Trade Law (UNCITRAL).

Third-party materials. Users wishing to reuse material from this work that is attributed to a third party, such as tables, figures or images, are responsible for determining whether permission is needed for that reuse and for obtaining permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

Sales, rights and licensing. FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through publications-sales@fao.org. Requests for commercial use should be submitted via: www.fao.org/contact-us/licence-request. Queries regarding rights and licensing should be submitted to: copyright@fao.org.

PREPARATION OF THIS DOCUMENT

This is the final version of the report as approved by the Thirty-fourth Session of the Committee on Fisheries, held from 1 to 5 February 2021.

ABSTRACT

The Thirty-fourth Session of the Committee on Fisheries (COFI) was held from 1 to 5 February 2021.

The Committee:

- a) commended FAO for the 2020 State of World Fisheries and Aquaculture (SOFIA) publication. Requested FAO to consider, in future SOFIA reports, methodological improvements to better reflect the regional status of fish stocks recognizing efforts to rebuild stocks, and increasing the number of stocks with assessments, while ensuring the integrity of the time series. Recommended a robust and participatory peer review process, and to share the report with Members well in advance of publishing;
- b) endorsed the 2021 COFI Declaration for Sustainable Fisheries and Aquaculture to renew its commitment to the Code of Conduct for Responsible Fisheries, recognize the transformations in the sector since the endorsement of the Code, and refocus priorities to secure the long-term sustainability and resilience of the sector;
- c) called on FAO and COFI Members, consistent with the COFI Declaration for Sustainable Fisheries and Aquaculture, to bring fisheries and aquaculture fully into the discussions during the preparation of the United Nations Food Systems Summit;
- d) endorsed the reports of the 10th Session of the Sub-Committee on Aquaculture and the 17th Session of the Sub-Committee on Fish Trade;
- e) recommended further development of the Global Integrated Sustainable Aquaculture Programme (GISAP);
- f) supported the need for an FAO Action Plan on antimicrobial resistance (AMR) for 2021–2025, based on robust scientific evidence and risk analysis, including training and the capacity building needs of Members;
- g) welcomed the publication of the report on The State of the World's Aquatic Genetic Resources for Food and Agriculture and recommended the further development of a draft Global Plan of Action for Aquatic Genetic Resources for Food and Agriculture;
- h) welcomed the holding of the Global Conference on Aquaculture Millennium+20 in Shanghai, China (22–27 September 2021);
- i) welcomed the further development of the voluntary Guidelines for Sustainable Aquaculture in 2021 as a tool towards further development of national policies for the aquaculture sector and requested FAO to consider guidance for concrete actions for the sector – according to national contexts, capacities and priorities – on the social, economic and environmental dimensions of sustainable development and on climate change adaptation and mitigation;
- j) requested FAO to continue providing technical support in the framework of negotiations on fisheries subsidies carried out in the World Trade Organization (WTO);
- k) requested FAO to continue supporting Members in the development and implementation of national plans of action to combat Illegal, Unreported and Unregulated (IUU) fishing;
- l) expressed strong support for FAO's scientific advice to the Codex Alimentarius Commission, reiterating the need for appropriate funding;
- m) called for FAO to continue cooperating with the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) and the International Union for Conservation of Nature (IUCN);

- n) emphasizing the importance of accurate data to support decision-making, and the relevant function of FAO in collecting, analysing and disseminating statistics, requested that FAO continue to assist Members in strengthening statistical capacity and delivery of data, especially in data-poor situations, as well as in integrating innovative technologies;
- o) welcomed the Draft Vision and Strategy for FAO's Work in Nutrition and appreciated its comprehensive consultative development process;
- p) requested FAO's support in capacity development, and stressed the need to strengthen gender equality, and gender and youth empowerment issues within the strategy;
- q) noted the importance of sustainable and inclusive ocean economies, the further implementation of the FAO Blue Growth Initiative in support of the 2030 Agenda for Sustainable Development, and requested additional information on the proposal for a voluntary Blue Ports Network for the development of coastal areas in collaboration with Members and relevant organizations;
- r) requested increased work in relation to support for small-scale and artisanal fisheries and to intensify support to Members;
- s) expressed its commitment to the International Year of Artisanal Fisheries and Aquaculture (IYAFA) in 2022 and recommended promoting the importance of small-scale and artisanal fisheries and aquaculture in relevant events;
- t) welcomed the progress that Members have made in fulfilling their flag, port, coastal and market state responsibilities, as well as the increase in the number of Parties to the Agreement on Port State Measures to Prevent, Deter and Eliminate Illegal Unreported and Unregulated (IUU) Fishing (PSMA), but stressed that further efforts are needed to address the challenges faced in combatting IUU fishing;
- u) recognized the role that the Global Record of Fishing Vessels, Refrigerated Transport Vessels, and Supply Vessels plays in the implementation of the PSMA and other international instruments and initiatives, and called for the further development of the Global Record;
- v) called upon FAO to proceed with developing draft voluntary guidelines for the regulation, monitoring and control of transshipment, and to convene an expert consultation to review the draft;
- w) commended FAO for the work in developing the FAO Technical Guidelines on Methodologies and Indicators for the Estimation of the Magnitude and Impact of IUU fishing, and called for FAO to keep progressing on the development of these technical guidelines;
- x) commended FAO on its work on achieving sustainable fisheries and aquaculture through collaborative approaches with relevant global and regional organizations, bodies and initiatives and requested FAO to continue strengthening such work;
- y) requested FAO, within its mandate, to continue providing technical advice and relevant information, including on the objectives and implementation of existing fisheries instruments, in the process of deliberation on an international legally binding instrument under the United Nations Convention on the Law of the Sea on the conservation and sustainable use of marine biological diversity of areas beyond national jurisdiction (BBNJ);
- z) underscored the central role of Regional Fisheries Management Organizations (RFMOs) and Regional Fisheries Advisory Bodies (RFABs), within their sphere of competence, in the implementation of international fisheries instruments, such as those aimed at combatting IUU fishing;
- aa) emphasized the importance of safety at sea and working conditions in the fisheries sector and welcomed the close cooperation between FAO and the International Labour Organization (ILO) and the International Maritime Organization (IMO), including through the Joint Working Group on IUU fishing and related matters, and requested FAO to further strengthen international cooperation on occupational health and safety issues in the fisheries and aquaculture sectors and to promote decent work for fishers and fish workers;
- bb) requested FAO to enhance technical guidance on mainstreaming climate adaptation and mitigation in fisheries management and aquaculture development;

- cc) welcomed the Action Plan for the Implementation of the FAO Strategy on Mainstreaming Biodiversity across Agricultural Sectors (2021–2023);
- dd) noted the relevance of other effective area based conservation measures (OECMs) to achieving a number of the Sustainable Development Goals (SDGs) and global biodiversity targets, and requested that FAO produce and disseminate practical guidelines to support Members in their identification and implementation;
- ee) requested that FAO continue to work with CITES and related fora, to help ensure that decisions made in these fora and their implementation are based on the best scientific information available and relevant technical information;
- ff) noted the important role that RFABs, RFMOs and other regional initiatives play in mainstreaming biodiversity in the conservation and sustainable use of aquatic resources, and requested FAO to strengthen its support to them in this arena;
- gg) agreed to continue a transparent and inclusive consultation process on the proposal of the establishment of a new sub-committee on fisheries management, under the leadership of the Chairperson of COFI, and looked forward to a proposal being submitted at COFI 35;
- hh) welcomed the development of a new FAO Strategic Framework (2022–31), and called upon FAO to fully include fisheries and aquaculture under the four new Aspirations of Better Production, Better Nutrition, Better Environment and Better Life;
- ii) endorsed the identified fisheries and aquaculture priority areas of work for the biennium 2020–2021;
- jj) recommended that the relevant FAO Governing Bodies duly consider integrating actions identified in the 2021 COFI Declaration for Sustainable Fisheries and Aquaculture;
- kk) reaffirmed the importance of FAO’s role in collecting, analysing and disseminating statistics on fisheries and aquaculture, including gender disaggregated data when possible, and requested FAO to inform Members on additional needs to improve data collection systems, in particular for small-scale and artisanal fisheries and aquaculture;
- ll) urged FAO, in collaboration with its partners to promote the importance of fisheries and aquaculture in relevant events and initiatives;
- mm) urged FAO to promote good experiences and practices, including through South-South and Triangular Cooperation in the fisheries and aquaculture sector;
- nn) expressed its support for the International Platform for Digital Food and Agriculture, and requested FAO to ensure that the activities of the International Platform include issues related to digital technology applications on fisheries and aquaculture, and further requested FAO to develop a solid funding concept for the International Platform based on voluntary contributions, and continue developing and refining its terms of reference for further review by the Programme Committee and the FAO Council;
- oo) approved the progress report of the MYPOW 2018–2021 and draft MYPOW 2020-2023 with several recommendations, and underlined the importance of the timely preparation of the documents;
- pp) elected the Chairperson and Vice-Chairpersons of the 35th Session of COFI; and
- qq) agreed that the 35th Session of COFI would be held in Rome from 5 to 9 September 2022.

CONTENTS

	Page
Global policy and regulatory matters for the attention of the FAO Conference	ix
Programme and budgetary matters for the attention of the FAO Council	x
	Paragraphs
Opening of the Session	1–5
Adoption of the Agenda and arrangements for the Session	6–7
Designation of Drafting Committee	8
Status, trends, emerging issues and innovative responses to ensure responsible and sustainable fisheries and aquaculture: Building back better	9
Decisions and recommendations of the Tenth Session of the COFI Sub-Committee on Aquaculture, Trondheim, Norway, 23–27 August 2019	10
Decisions and recommendations of the Seventeenth Session of the COFI Sub-Committee on Fish Trade, Vigo, Spain, 25–29 November 2019	11
Contribution of fisheries and aquaculture towards achieving the 2030 Agenda for Sustainable Development	12
Supporting small-scale and artisanal fisheries	13
Combatting Illegal, Unreported and Unregulated (IUU) fishing	14
Developments in global and regional processes related to fisheries and aquaculture	15
Addressing climate change and other environment-related matters in fisheries and aquaculture	16
Implementation of the FAO Strategy on Biodiversity Mainstreaming across fisheries and aquaculture	17
Enhancing COFI discussions on fisheries management: Proposal for a new COFI Sub-Committee on Fisheries Management	18
FAO's Programme of Work in fisheries and aquaculture under the FAO Strategic Framework	19
Terms of reference of the International Platform for Digital Food and Agriculture	20
Multi-year Programme of Work (MYPOW) of the Committee	21
Election of the Chairperson and Vice-Chairpersons of the Thirty-fifth Session of COFI	22
Date and place of the next session	23
Any other matters	
Developments <i>in fora</i> of importance for the mandate of COFI	24
Republic of Korea progress report on the Pilot Partnership Programme for the establishment of the World Fisheries University	25
Adoption of the Report	26

APPENDIXES

	Page
A Agenda	15
B List of delegates and observers	16
C List of documents	50
D Opening statement by Dr QU Dongyu, Director-General of FAO	52
E 2021 COFI Declaration for Sustainable Fisheries and Aquaculture	56
F Multi-Year Programme of Work (MYPOW) of the Committee on Fisheries 2020–2023	60

**GLOBAL POLICY AND REGULATORY MATTERS
FOR THE ATTENTION OF THE CONFERENCE**

- i) Coordination with relevant regional and international organizations (para. 9 i), 9 m), 10 d), 11 h), 11 i), 11 k), 11 l), 13 i), 14 k), 14 n), 15 c), 15 d), 15 e), 15 i), 15 j), 15 k), 16 b), 16 i), 17 c), 17 f), 17 h), 17 i), 19 h) and 19 i)
- ii) Progress in the implementation of the Code of Conduct for Responsible Fisheries and related instruments (para. 9 k)
- iii) COFI Declaration for Sustainable Fisheries and Aquaculture (para. 9 o)
- iv) FAO Action Plan on Antimicrobial Resistance (AMR) for 2021-2025 (para. 10 d)
- v) Global Plan of Action for Aquatic Genetic Resources for Food and Agriculture (para. 10 g)
- vi) Global Conference on Aquaculture Millennium +20 (para. 10 h)
- vii) Voluntary Guidelines for Sustainable Aquaculture (para. 10 j)
- viii) The 2030 Agenda for Sustainable Development (para. 12)
- ix) Vision and Strategy for FAO's Work in Nutrition (para. 12 i)
- x) Voluntary Guidelines for Securing Sustainable Small-scale Fisheries in the Context of Food Security and Poverty Eradication (para. 13 c)
- xi) International Year of Artisanal Fisheries and Aquaculture (IYAFA) (para. 13 h)
- xii) FAO Agreement on Port State Measures to Prevent, Deter and Eliminate Illegal, Unreported and Unregulated Fishing (PSMA) (para. 14 b), c), d) and e)
- xiii) Global Record of Fishing Vessels, Refrigerated Transport Vessels and Supply Vessels (Global Record) (para. 14 f)
- xiv) Voluntary guidelines for the regulation, monitoring and control of transshipment (para. 14 h) and i)
- xv) FAO Technical Guidelines on Methodologies and Indication for the Estimation of the Magnitude and Impact of IUU fishing (para. 14 j)
- xvi) Voluntary Guidelines on Catch Documentation Schemes (para. 14 m)
- xvii) Voluntary Guidelines on the Marking of Fishing Gear (para. 16 g)
- xviii) FAO Strategy on Mainstreaming Biodiversity across Agriculture Sectors (2021-2023) (para. 17 b))
- xix) Guidelines to Prevent and Reduce Bycatch of Marine Mammals in Capture Fisheries (para. 17 g)
- xx) International Platform for Digital Food and Agriculture (para. 20)

**PROGRAMME AND BUDGETARY MATTERS
FOR THE ATTENTION OF THE COUNCIL**

- i) State of world fisheries and aquaculture (para.9 c)
- ii) Hand-in-Hand Initiative (paragraph 9 f)
- iii) COFI Declaration for Sustainable Fisheries and Aquaculture (para. 9 h), 9 o) and 19 f)
- iv) Progress in the implementation of the Code of Conduct for Responsible Fisheries and related instruments (para. 9 k), l) and n)
- v) Decisions and recommendations of the 10th Session of the COFI Sub-Committee on Aquaculture (para. 10)
- vi) Decisions and recommendations of the 17th Session of the COFI Sub-Committee on Fish Trade (para. 11)
- vii) The 2030 Agenda for Sustainable Development (para. 12 b), c), e), i), j) and k)
- viii) Supporting small-scale and artisanal fisheries (para. 13 d), f), g) and j)
- ix) International Year of Artisanal Fisheries and Aquaculture (IYAFA) (para. 13 h)
- x) Combatting Illegal, Unreported and Unregulated (IUU) fishing (para. 14 c), d), e), f), h), j), k), m), n) and o)
- xi) Global and regional processes related to fisheries and aquaculture (para. 15 i), j), k) and l)
- xii) Addressing climate change and other environment-related matters (para. 16 c), e), f), g), h) and i)
- xiii) Implementation of the FAO Strategy on Biodiversity Mainstreaming across fisheries and aquaculture (para.17 b), e), f), h) and i)
- xiv) Proposal for a new COFI Sub-Committee on Fisheries Management (para. 18 c)
- xv) FAO Programme of Work in fisheries and aquaculture (para. 19)
- xvi) International Platform for Digital Food and Agriculture (para. 20)
- xvii) Multi-year Programme of Work (MYPOW) of the Committee (para. 21)

OPENING OF THE SESSION

1. The Committee on Fisheries (COFI) held its Thirty-fourth Session from 1 to 5 February 2021. The session was convened virtually, on an exceptional basis, in light of the global COVID-19 pandemic and the associated public health concerns and constraints. This followed consultations by the Bureau and endorsement by the Committee Members on the alternative arrangements for the holding of the session virtually.

2. Prior to beginning its deliberation, the Committee confirmed that the virtual meeting constituted a formal regular session of the Committee. The Committee agreed to apply its Rules of Procedure and practices to the conduct of this session and to suspend any rules that may be incompatible with the virtual meeting for the purposes of this session. The Committee also agreed to the application of any special procedures or amended working modalities as may be required for the efficient conduct of the session.

3. The session was attended by 96 Members of the Committee, by observers from 12 other FAO Member Nations, the Holy See and Palestine, and one Associate Member of FAO, by representatives from ten specialized agencies of the United Nations and by observers from 30 intergovernmental organizations, two organizations from the Consultative Group on International Agricultural Research (CGAIR) and 32 international non-governmental organizations. A list of delegates and observers is attached as Appendix B.

4. Mr Sidi Mouctar Dicko, Chairperson of the 34th Session of COFI, opened the session and welcomed the participants.

5. Dr QU Dongyu, Director-General of FAO, inaugurated the meeting and delivered a statement. The text of the statement is attached in Appendix D.

ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE SESSION

6. The Committee adopted the Agenda and Timetable for the session with an addition of Agenda item 17.2: Republic of Korea Progress Report on the Pilot Partnership Programme for the establishment of the World Fisheries University. The Agenda adopted is attached as Appendix A to this Report. The list of documents that were placed before the Committee is attached as Appendix C.

7. The Committee expressed disappointment with regards to the late circulation of the session documents and the availability of the documents in all official languages.

DESIGNATION OF DRAFTING COMMITTEE

8. The following Members were elected to the Drafting Committee: Argentina, Cabo Verde, China, Indonesia, Netherlands, Norway, Panama, Portugal, Republic of Korea, Spain, Sudan and United States of America. New Zealand chaired the Drafting Committee.

STATUS, TRENDS, EMERGING ISSUES AND INNOVATIVE RESPONSES TO ENSURE RESPONSIBLE AND SUSTAINABLE FISHERIES AND AQUACULTURE: BUILDING BACK BETTER

9. The Committee:

- a) highlighted and emphasized the vital role of FAO regarding fisheries and aquaculture, and stressed the need to enhance the emphasis and visibility of fisheries and aquaculture within the Organization;

- b) commended FAO for the 2020 State of World Fisheries and Aquaculture (SOFIA) publication, including the addendum on the impacts of COVID-19, and reiterated that SOFIA serves as the benchmark publication for global status and trends in fisheries and aquaculture;
- c) requested FAO to consider, in future SOFIA reports, additional information and methodological improvements to better reflect the regional status of fish stocks, recognizing efforts to rebuild stocks and increasing the number of stocks with assessments, while ensuring the integrity of the time series. Furthermore, the Committee also recommended a more robust and participatory peer review process, and to share the report with Members well in advance of publishing;
- d) called on FAO to engage more actively in international processes, offering its fisheries management and aquaculture expertise, including through the development of technical guidance, to support climate change mitigation and adaptation, marine conservation, and sustainable and inclusive ocean economies;
- e) reiterated the importance of operational and harmonized national data collection systems to support decision-making processes;
- f) highlighted the anticipated benefits of implementing innovative solutions and collaboration through, for example, the FAO's Hand-in-Hand Initiative;
- g) while welcoming the progress made in some regions, expressed concern for the continued deterioration of the status of marine fish stocks at global level, and emphasized the need to improve fisheries management based on the ecosystem approach, including through building capacities and strengthening the link between decision-making on fisheries management and the best available science;
- h) called on FAO and COFI Members, consistent with the COFI Declaration for Sustainable Fisheries and Aquaculture, to bring fisheries and aquaculture fully into the discussions during the preparation of the United Nations Food Systems Summit;
- i) highlighted the importance of reaching an outcome in World Trade Organization (WTO) negotiations to prohibit certain forms of fisheries subsidies that contribute to overcapacity and overfishing, and eliminate subsidies that contribute to Illegal, Unreported and Unregulated (IUU) fishing, and the need to refrain from introducing new such subsidies, recognizing that appropriate and effective special and differential treatment for developing and least developed countries should be an integral part of the WTO fisheries subsidies negotiations;
- j) underscored the importance of sustainable aquaculture in meeting future food demand and in achieving sustainable food systems, and stressed the contribution of small-scale and artisanal fishers and fish farmers in this regard;
- k) recognized the progress made in the implementation of the Code of Conduct for Responsible Fisheries (the Code) since its adoption, whilst noting that further improvements are needed;
- l) called on FAO to continue supporting Members to overcome challenges in implementing the Code, especially in view of the added complexities posed by the COVID-19 pandemic;
- m) called on FAO to cooperate with relevant regional and international organizations working in areas related to fisheries and aquaculture for increased coordination, consistency and harmonization of information requests to limit the reporting burden placed upon Members;

- n) called on FAO to continue to preserve the core purpose of the questionnaire in monitoring the implementation of the Code, while noting that it can also be used to support Sustainable Development Goal (SDG) indicator reporting; and
- o) endorsed the 2021 COFI Declaration for Sustainable Fisheries and Aquaculture (attached as Appendix E) to renew its commitment to the Code and refocus priorities to secure the long-term sustainability and resilience of the sector.

**DECISIONS AND RECOMMENDATIONS OF THE TENTH SESSION OF THE
COFI SUB-COMMITTEE ON AQUACULTURE, TRONDHEIM, NORWAY
23–27 AUGUST 2019**

10. The Committee:

- a) endorsed the report of the last session of the COFI Sub-Committee on Aquaculture (COFI:AQ);
- b) recommended further development of the Global Integrated Sustainable Aquaculture Programme (GISAP), including an implementation plan, considering middle-income countries;
- c) noting the fast growing aquaculture sector, called on FAO and its Members for increased recognition and support to the development of sustainable aquaculture, including small-scale and artisanal aquaculture;
- d) encouraged continued collaboration between FAO, the World Organisation for Animal Health (OIE) and the World Health Organization (WHO) on Antimicrobial Resistance (AMR). The Committee supported the need for a FAO Action Plan on AMR for 2021–2025, based on robust scientific evidence and risk analysis, including training and the capacity building needs of Members;
- e) encouraged the development of a multi-donor assisted long-term component of GISAP on aquaculture biosecurity including collaboration with OIE;
- f) welcomed the publication of the report on The State of the World’s Aquatic Genetic Resources for Food and Agriculture;
- g) recommended the further development of a draft Global Plan of Action for Aquatic Genetic Resources for Food and Agriculture, and continuation of the development of a global information system, including a registry of farmed types;
- h) welcomed the holding of the Global Conference on Aquaculture Millennium+20 in Shanghai, China (22–27 September 2021) and encouraged all Members to participate in this Conference;
- i) warmly welcomed the kind invitation of the Government of Mexico to host the 11th Session of the COFI:AQ in Mérida, Mexico (15–18 November 2021); and
- j) welcomed the further development of the voluntary Guidelines for Sustainable Aquaculture in 2021 as a tool towards further development of national policies for the aquaculture sector, including through the organization of regional consultations towards their development. In that context, the Committee requested FAO to consider guidance for concrete actions for the sector – according to national contexts, capacities and priorities – on the social, economic and environmental dimensions of sustainable development and on climate change adaptation and mitigation.

**DECISIONS AND RECOMMENDATIONS OF THE SEVENTEENTH SESSION OF
THE COFI SUB-COMMITTEE ON FISH TRADE, VIGO, SPAIN,
25–29 NOVEMBER 2019**

11. The Committee:

- a) endorsed the report of the last session of the Sub-Committee on Fish Trade (COFI:FT);
- b) recalled the crucial function of COFI:FT as the global forum solely dedicated to the discussion of technical and economic aspects of international trade in fisheries and aquaculture products;
- c) underlined the importance of rules-based, open, non-discriminatory and equitable international trade of fisheries and aquaculture products, through cooperation in relevant regional and multilateral fora. Any associated trade and technical measures should be transparent, based on scientific evidence and must not create unnecessary barriers to trade or undermine conservation measures;
- d) reiterated the importance of having small-scale and artisanal actors effectively participating in international trade, including by encouraging more opportunities and market access for small-scale and artisanal fisheries and aquaculture;
- e) emphasized the importance of accurate data to support decision-making and the relevant function of FAO in collecting, analysing and disseminating fisheries and aquaculture statistics;
- f) called on FAO to continue the work to develop fisheries and aquaculture-specific, voluntary, non-binding practical guidance on social responsibility in the fisheries value chains, based on existing international instruments and guidelines, in cooperation with relevant specialized agencies and stakeholders;
- g) supported the continuation of trade-related fisheries and aquaculture services work using a value chain perspective;
- h) recognized the positive collaboration between FAO, WTO and other relevant international organizations, focusing on core elements in trade of fisheries and aquaculture products;
- i) requested FAO to continue providing technical support in the framework of negotiations on fisheries subsidies carried out in the WTO;
- j) requested FAO to continue supporting Members in the development and implementation of national plans of action to combat IUU fishing;
- k) expressed strong support for FAO's scientific advice to the Codex Alimentarius Commission, reiterating the need for appropriate funding, including through multi-year voluntary contributions, as well as for continued collaboration with the OIE; and
- l) called for FAO to continue cooperating with the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) and the International Union for Conservation of Nature (IUCN), including the provision of scientific and technical advice on proposals and issues relating to the listing and implementation of such listing of commercially exploited aquatic species.

CONTRIBUTION OF FISHERIES AND AQUACULTURE TOWARDS ACHIEVING THE 2030 AGENDA

12. The Committee:

- a) underlined the contribution of fisheries and aquaculture to food security and nutrition, and towards achieving the 2030 Agenda for Sustainable Development, including synergies and interlinkages with other SDGs beyond and within SDG 14;
- b) requested FAO to continue to assist Members in strengthening statistical capacity and delivery of data, especially in data-poor situations, as well as in integrating innovative technologies;
- c) noted that selected information submitted through the FAO Questionnaire for Monitoring the Implementation of the Code of Conduct for Responsible Fisheries was used for reporting on SDG indicators 14.6.1 and 14.b.1, subject to validation by Members;
- d) noted that the COVID-19 pandemic has intensified data scarcity problems, jeopardizing timely policy responses;
- e) highlighted that Members would require additional human and financial resources to strengthen independent data collection, monitoring and reporting, and welcomed the establishment of the FAO Multi-Donor Umbrella Programme to fill capacity gaps in national statistical systems;
- f) noted the importance of science and evidence-based measures in the sustainable management of all fish stocks;
- g) stressed the importance of increasing availability, affordability and access to consumers of safe and healthy aquatic food products throughout the value chain, and the role of small-scale and artisanal producers in this regard. At the same time, it recalled that all trade measures must be consistent with WTO rules;
- h) emphasized that according to WHO, the international trade of animals and animal products is not contributing to the spread of COVID-19. There is currently no scientifically based evidence that humans can be infected with COVID-19 through food, including fish and fish products, or the packaging in which they are stored. In this regard, Members were encouraged to refrain from imposing restrictive measures, and the need to avoid unnecessary barriers to trade was emphasized;
- i) welcomed the Draft Vision and Strategy for FAO's Work in Nutrition and appreciated its comprehensive consultative development process. The Committee emphasized the need to strengthen the critical role of aquatic foods in national plans and action for sustainable food systems, food security and nutrition;
- j) emphasized the need to improve data and scientific evidence on the role of aquatic products in healthy diets to support policy and action, including advocacy. The Committee requested FAO's support in capacity development, and stressed the need to strengthen gender equality, and gender and youth empowerment issues within the strategy; and
- k) noted the importance of sustainable and inclusive ocean economies, and the further implementation of the FAO Blue Growth Initiative, in support of the 2030 Agenda for Sustainable Development. It took note and requested additional information on the proposal for a voluntary Blue Ports Network for the development of coastal areas in collaboration with Members and relevant organizations

SUPPORTING SMALL-SCALE AND ARTISANAL FISHERIES

13. The Committee:

- a) reaffirmed the fundamental role of marine and inland small-scale and artisanal fisheries for achieving the SDGs and, in particular, SDG 14.b to eradicate hunger and poverty; achieve food security and improve nutrition; secure sustainable food systems, sustainable resource utilization and sustainable livelihoods; and reiterated the importance of the Voluntary Guidelines for Securing Sustainable Small-Scale Fisheries in the Context of Food Security and Poverty Eradication (SSF Guidelines) as a tool for that purpose;
- b) recognized that COVID-19 has had a particularly negative impact on small-scale and artisanal fisheries and aquaculture, and stressed the need to provide the appropriate support and foster resilience for the sustainable development of this sector;
- c) commended FAO on progress of the implementation of the SSF Guidelines under the FAO SSF Umbrella Programme and related activities. It reiterated the importance of continuing FAO's efforts and encouraged seeking synergies and interlinkages with global, regional and national processes and relevant organizations;
- d) requested increased work in relation to support for small-scale and artisanal fisheries with: i) better access to markets; ii) fair access to fishing rights, considering potential impacts of competing sectors and activities; iii) improved legal frameworks; iv) strengthened small-scale and artisanal fisheries organizations; v) improved gender equality and gender and youth empowerment; vi) use of information and communication technology; and vii) reduction of food loss and waste;
- e) appreciated the efforts to improve data collection and analysis, and affirmed the usefulness of the Illuminating Hidden Harvests (IHH) study to better understand the challenges and the opportunities facing small-scale and artisanal fisheries and improve related livelihoods through better policies and participation of stakeholders;
- f) requested FAO to intensify support to Members by building on the IHH study, using its findings and conducting further analyses, and to develop capacity on small-scale and artisanal fisheries' data and information, in particular at the national and regional level;
- g) reiterated its support for the Global Strategic Framework in Support of the Implementation of the SSF Guidelines and for FAO to further develop the knowledge-sharing platform and monitoring system for the implementation of the SSF Guidelines;
- h) expressed its commitment to the International Year of Artisanal Fisheries and Aquaculture (IYAFA) in 2022, welcomed the proposed planning roadmap and invited countries and partners to be part of the activities; emphasized the opportunity to focus attention on the role of small-scale and artisanal fisheries and aquaculture in poverty eradication, ending hunger, food insecurity and all forms of malnutrition; also emphasized the need for IYAFA to increase awareness and understanding of this sector for the social and economic development of coastal communities and the provision of food of high nutritional value, sustainable use of natural resources, and COVID-19 response and recovery; recognized that IYAFA would also create a positive narrative through promoting partnerships, effective participation of small-scale and artisanal producers and exchange best practices, technical assistance and capacity building, taking into account the diverse nature of small-scale and artisanal fisheries and aquaculture; and
- i) recommended promoting the importance of small-scale and artisanal fisheries and aquaculture in relevant events, such as: the United Nations Ocean Conference, United

Nations Decade of Action on Nutrition, United Nations Food Systems Summit, Conference of the Parties to the Convention on Biodiversity, Our Ocean Conference and the Tokyo Nutrition for Growth Summit 2021, among others, and encouraged collaboration with the United Nations Decade of Ocean Science for Sustainable Development and the United Nations Decade of Family Farming.

COMBATting ILLEGAL, UNREPORTED AND UNREGULATED (IUU) FISHING

14. The Committee:

- a) welcomed the progress that Members have made in fulfilling their flag, port, coastal and market state responsibilities, but stressed that further efforts are needed to address the challenges faced in combatting IUU fishing;
- b) welcomed the increase in the number of Parties to the Agreement on Port State Measures to Prevent, Deter and Eliminate IUU Fishing (PSMA) and the growing global commitment for its effective implementation, and encouraged further adherence to the Agreement;
- c) expressed appreciation for the technical assistance provided by FAO to developing states and Small Island Developing States to effectively implement the PSMA and complementary international instruments and regional mechanisms, as appropriate, to combat IUU fishing through the Global PSMA Capacity Development Programme and encouraged FAO to continue reinforcing the Programme;
- d) voiced support for the outcomes of the Second Meeting of the Parties to the PSMA, Santiago, Chile (3–7 June 2019), noting the role of FAO as Secretariat to the Agreement, and welcomed the convening of the Third Meeting of the Parties to be hosted by the European Union from 31 May to 4 June 2021, and encouraged Members to attend, as appropriate, and Parties to respond to the questionnaire which aims to monitor the implementation of the Agreement;
- e) reiterated the key role of information exchange in combatting IUU fishing and welcomed the continuation of the work on the development of the PSMA Global Information Exchange System by FAO;
- f) recognized the role that the Global Record of Fishing Vessels, Refrigerated Transport Vessels, and Supply Vessels plays in the implementation of the PSMA and other international instruments and initiatives, and called for the further development of the Global Record and increased submission of information by Members on their fleets, including periodic updates, as required;
- g) expressed concern on the risks of inadequately regulated, controlled and monitored transshipment in relation to IUU fishing, and welcomed FAO's in-depth global study on transshipment;
- h) called upon FAO to proceed with developing draft voluntary guidelines for the regulation, monitoring and control of transshipment, and to convene an expert consultation to review the draft, followed by a Member-led negotiation process through the convening of a technical consultation, with a view to forwarding these voluntary guidelines to the 35th Session of COFI for endorsement;
- i) noted that there are different types of transshipment operations, not all of which have negative impacts on the sustainability of fisheries, and that consideration should be made for regional specificities of transshipment operations; furthermore, emphasized that the development of the draft voluntary guidelines for the regulation, monitoring and control

of transshipment should strengthen existing regional mechanisms and practices, and meanwhile Regional Fisheries Management Organizations (RFMOs) should not delay actions in this regard;

- j) commended FAO for the work in developing the FAO Technical Guidelines on Methodologies and Indicators for the Estimation of the Magnitude and Impact of IUU fishing, and encouraged their use. The Committee called for FAO to keep progressing on the development of these technical guidelines;
- k) recognized the important role that FAO, the International Maritime Organization (IMO) and the International Labour Organization (ILO) Joint Working Group (JWG) on IUU Fishing and Related Matters, including on measures to attain safe, healthy and fair working conditions and improve safety at sea, plays in engaging multiple agencies and stakeholders, and supported the JWG's recommendation to review the terms of reference and develop rules of procedure for the JWG in cooperation with Members through COFI Bureau; called on FAO to facilitate discussions with the Secretariats of ILO and IMO, with a view to presenting them in a timely manner at the 35th Session of COFI and the relevant IMO and ILO governing bodies for adoption, and encouraged FAO to develop a process for COFI to consider the recommendations of the JWG;
- l) reiterated the key role that RFMOs and Regional Fisheries Advisory Bodies (RFABs) play in combatting IUU fishing and expressed appreciation for the actions undertaken to strengthen conservation and fisheries management measures, and encouraged RFMOs to increase cooperation to continue to strengthen these measures;
- m) reiterated the importance of traceability schemes to combat IUU fishing, in line with the Voluntary Guidelines on Catch Documentation Schemes and encouraged information exchange on catch documentation;
- n) considered the latest developments on the negotiations related to the regulation of fisheries subsidies at the WTO and encouraged FAO to continue providing technical advice to the process;
- o) encouraged further FAO efforts to support the achievement by Members of SDG 14.6 through the promotion of FAO related instruments and national plans of action to prevent, deter and eliminate IUU fishing, where appropriate; and
- p) highlighted the importance of technological innovations to strengthen monitoring, control and surveillance of fishing operations.

DEVELOPMENTS IN GLOBAL AND REGIONAL PROCESSES RELATED TO FISHERIES AND AQUACULTURE

15. The Committee:

- a) noted with concern that the COVID-19 pandemic had affected many global and regional processes related to fisheries and aquaculture, including RFMOs and RFABs;
- b) noted further that countries were facing difficulties in participating in certain RFMOs' meetings that have been organized virtually;
- c) expressed concern that the Part VII Assistance Fund of the United Nations Fish Stocks Agreement remained underfunded, and encouraged Members to make additional contributions;
- d) commended FAO on its work on achieving sustainable fisheries and aquaculture through collaborative approaches with relevant global and regional organizations, bodies and

initiatives, such as the Convention on Biological Diversity (CBD), the United Nations Environment Programme, CITES, WTO and IUCN, including the support to the United Nations General Assembly related work on oceans and fisheries, the United Nations Ocean Conference, the United Nations Decade on Ocean Science for Sustainable Development and the United Nations Decade of Ecosystem Restoration, and requested FAO to continue strengthening such work;

- e) commended the regular participation of FAO in the process of deliberation on an international legally binding instrument under the United Nations Convention on the Law of the Sea on the conservation and sustainable use of marine biological diversity of areas beyond national jurisdiction and noted that the outcome of the negotiations of this instrument may have implications for the implementation of fisheries instruments and the role of fisheries institutions; requested FAO, within its mandate, to continue providing technical advice and relevant information, including on the objectives and implementation of existing fisheries instruments, noting that this process and its result should not undermine existing relevant legal instruments and frameworks, as well as relevant global, regional and sectoral bodies, as indicated in the United Nations General Assembly Resolution (A/RES/72/249 paragraph 7);
- f) called on Members to ensure the presence of fisheries and aquaculture experts within their delegations at relevant international fora, both directly and indirectly related to fisheries and aquaculture;
- g) underscored the central role of RFMOs and RFABs, within their sphere of competence, in the implementation of international fisheries instruments, such as those aimed at combatting IUU fishing;
- h) highlighted that RFMOs and RFABs play a key role in supporting and strengthening fisheries science, fisheries management and monitoring, control and surveillance, at both national and regional level;
- i) called upon FAO to further increase its support to marine and inland RFMOs and RFABs, including those bodies with a mandate on aquaculture, particularly in the strategic reorientation of the Western Central Atlantic Fishery Commission, the Fishery Committee for the Eastern Central Atlantic, the Regional Commission for Fisheries, and provide technical assistance to the establishment of the Red Sea and Gulf of Aden Aquaculture and Fisheries Organization;
- j) reiterated its appreciation of the role of the Regional Fishery Body Secretariats Network in supporting RFMOs and RFABs, and stressed that regional fishery bodies should cooperate to ensure common approaches on a number of cross-cutting issues;
- k) emphasized the importance of safety at sea and working conditions in the fisheries sector and welcomed the close cooperation between FAO, ILO and IMO, including through the JWG on IUU fishing and related matters; requested FAO to further strengthen international cooperation on occupational health and safety issues in the fisheries and aquaculture sectors and to promote decent work for fishers and fish workers; and
- l) noted the developments in Latin America and the Caribbean of sport fisheries to generate new opportunities for small-scale and artisanal fisheries, and highlighted the importance for FAO to continue providing follow-up and support to work on this topic.

ADDRESSING CLIMATE CHANGE AND OTHER ENVIRONMENT-RELATED MATTERS IN FISHERIES AND AQUACULTURE

16. The Committee:

- a) commended the work of FAO on climate change in fisheries and aquaculture, and noted the progress made in supporting countries' adaptation, resilience and mitigation measures, underscoring the climate vulnerability of small-scale and artisanal fisheries and aquaculture-dependent communities;
- b) emphasized the relevance of cooperation between FAO and the United Nations Framework Convention on Climate Change (UNFCCC), and acknowledged FAO's role in the UNFCCC Ocean and Climate Change Dialogues;
- c) requested FAO to enhance technical guidance on mainstreaming climate adaptation and mitigation in fisheries management and aquaculture development, encouraged Members to support the development of technical guidelines, and welcomed the offer of the Government of Canada in this regard;
- d) recognized the climate change mitigation potential of fisheries and aquaculture and acknowledged the need to support the transition towards more carbon-efficient practices;
- e) called on FAO to continue assisting Members, subject to their request, on the implementation and updating of national determined contributions in accordance with the Paris Agreement and national adaptation plans, and encouraged all Members to ensure the fisheries and aquaculture sector is included in these instruments, as appropriate;
- f) reiterated its concern over the possible negative effects of marine plastic litter (MPL), anthropogenic underwater noise, harmful algal blooms and invasive species, and encouraged FAO to continue supporting Members with evidence and science-based approaches;
- g) in relation to abandoned, lost or otherwise discarded fishing gear, encouraged FAO to continue promoting the Voluntary Guidelines on the Marking of Fishing Gear and its provision of capacity development at regional and national levels;
- h) welcomed efforts to prevent and reduce MPL through the GloLitter Partnerships project and the Global Ghost Gear Initiative, and encouraged FAO to continue its collaboration with Members, IMO and other United Nations' agencies, RFMOs, the private sector, civil society and relevant international organizations; and
- i) recognized the increased science-based knowledge on underwater anthropogenic noise and encouraged FAO to assess its possible impacts, including its socio-economic consequences, on marine resources in collaboration with relevant international organizations such as IMO.

IMPLEMENTATION OF THE FAO STRATEGY ON BIODIVERSITY MAINSTREAMING ACROSS FISHERIES AND AQUACULTURE

17. The Committee:

- a) recognized the important role of biodiversity in food production and the entire food chain, sustainable livelihoods and the provision of ecosystem services, and recognized the growing importance of conservation and sustainable use of biodiversity in light of increasing threats, pressures and shocks;

- b) welcomed the Action Plan for the Implementation of the FAO Strategy on Mainstreaming Biodiversity across Agricultural Sectors (2021–2023), noting that revisions would be needed to incorporate new global goals and targets for biodiversity, and address concerns over actions included in geographical indications and market-oriented biosecurity;
- c) appreciated FAO for its active participation in the process to establish a Post-2020 Global Biodiversity Framework (2021–2030) that would be adopted at the Fifteenth meeting of the Conference of the Parties to the Convention on Biological Diversity (CBD COP 15), and highlighted the concern that the ecosystem approaches to fisheries and aquaculture was not recognized in the targets and indicators for the framework;
- d) noted the importance of considering multiple effective time and area based management tools, such as protected areas and other effective area based conservation measures (OECMs) for the conservation and sustainable use of biodiversity;
- e) noted the relevance of OECMs to achieving a number of the SDGs and global biodiversity targets, and requested that FAO produce and disseminate practical guidelines to support Members in their identification and implementation;
- f) requested that FAO continue to work with CITES and related fora, to help ensure that decisions made in these fora and their implementation are based on the best scientific information available and relevant technical information;
- g) commended FAO for the publication of the Guidelines to Prevent and Reduce Bycatch of Marine Mammals in Capture Fisheries;
- h) encouraged FAO to continue to actively engage with relevant international organizations and processes, and to highlight the important and positive contribution of sustainable use to biodiversity conservation; and
- i) noted the important role that RFABs, RFMOs and other regional initiatives play in mainstreaming biodiversity in the conservation and sustainable use of aquatic resources, and requested FAO to strengthen its support to them in this arena

ENHANCING COFI DISCUSSIONS ON FISHERIES MANAGEMENT: PROPOSAL FOR A NEW COFI SUB-COMMITTEE ON FISHERIES MANAGEMENT

18. The Committee:

- a) noted the outcomes of the consultation process developed during the intersessional period between COFI 33 and COFI 34;
- b) recalled the importance of COFI's mandate as the global intergovernmental forum where major international fisheries and aquaculture issues and recommendations are discussed; also acknowledged the importance of having technical discussions on fisheries management before this theme is presented at COFI; and
- c) agreed to continue a transparent and inclusive consultation process on the proposal of the establishment of a new sub-committee on fisheries management, under the leadership of the Chairperson of COFI, and looked forward to a proposal being submitted at COFI 35.

FAO'S PROGRAMME OF WORK IN FISHERIES AND AQUACULTURE UNDER THE FAO STRATEGIC FRAMEWORK

19. The Committee:

- a) considered FAO's Programme of Work in fisheries and aquaculture under the current FAO Strategic Framework and appreciated the results achieved;
- b) welcomed the development of a new FAO Strategic Framework (2022–2031), and called upon FAO to fully include fisheries and aquaculture under the four new Aspirations of Better Production, Better Nutrition, a Better Environment and a Better Life;
- c) encouraged FAO to also reflect on the importance of SDG 14 in the new Strategic Framework and the significant role of FAO in achieving this goal, as part of the indivisible 2030 Agenda for Sustainable Development;
- d) welcomed the proposed Blue Transformation Programme under the new FAO Strategic Framework and looked forward to additional information;
- e) endorsed the identified fisheries and aquaculture priority areas of work for the biennium 2020–2021, and looked forward to considering them in the new FAO planning cycle, noting the importance of the fisheries and aquaculture sector for livelihood improvement, poverty alleviation, food security, nutrition and human health, and its interlinkages with biodiversity conservation and sustainable use, among others, and the importance of an integrated approach that balances trade-offs;
- f) recommended the relevant FAO Governing Bodies duly consider integrating actions identified in the 2021 COFI Declaration for Sustainable Fisheries and Aquaculture, as well as additional actions concerning post COVID-19 response and recovery, as priority areas, while examining the draft strategic framework and the Medium Term Plan, and to improve the visibility of the sector within FAO;
- g) reaffirmed the importance of FAO's role in collecting, analysing and disseminating statistics on fisheries and aquaculture, including gender disaggregated data when possible, and requested FAO to inform Members on additional needs to improve data collection systems, in particular for small-scale and artisanal fisheries and aquaculture;
- h) encouraged FAO to continue to strengthen its collaboration with relevant international organizations, RFABs and RFMOs, to advocate the positive contribution of fisheries and aquaculture to sustainable development, and avoid the duplication of efforts;
- i) urged FAO, in collaboration with its partners to promote the importance of fisheries and aquaculture in relevant events and initiatives such as: the United Nations Ocean Conference, United Nations Food Systems Summit, United Nations Decade of Ocean Science for Sustainable Development, United Nations Decade of Family Farming, United Nations Decade of Ecosystem Restoration, United Nations Decade of Action on Nutrition, Our Ocean Conference and the Tokyo Nutrition for Growth Summit, and encouraged FAO and its Members to highlight the 2021 Declaration for Sustainable Fisheries and Aquaculture, in that regard, and in particular in the framework of the activities and celebrations of the IYAFA 2022; and
- j) urged FAO to promote good experiences and practices, including through South-South and Triangular Cooperation in the fisheries and aquaculture sector, in order to enhance food security and nutrition.

TERMS OF REFERENCE OF THE INTERNATIONAL PLATFORM FOR DIGITAL FOOD AND AGRICULTURE

20. The Committee:

- a) expressed its support for the International Platform for Digital Food and Agriculture, and requested FAO to ensure that the activities of the International Platform include issues related to digital technology applications on fisheries and aquaculture, and create synergies between International Organizations and stakeholders, while avoiding duplication of efforts and activities; and
- b) further requested FAO to develop a solid funding concept for the International Platform based on voluntary contributions, and continue developing and refining its terms of reference for further review by the Programme Committee and the FAO Council.

MULTI-YEAR PROGRAMME OF WORK (MYPOW) OF THE COMMITTEE

21. The Committee:

- a) approved the progress report of the MYPOW 2018–2021;
- b) underlined the importance of the timely preparation of the documents and requested to keep the indicator “All COFI documents including SOFIA are made available in all FAO languages at least four weeks before the session commences” in Paragraph 18(b) of the draft MYPOW 2020–2023, including the annotated agenda, clarifying items for discussion and decision;
- c) recommended to utilize MYPOW to streamline agendas for COFI and its sub-committees in consultation with the Bureau;
- d) recommended to avoid duplication of work with other Governing Bodies and further strengthen coordination with the respective Secretariats;
- e) recommended, for follow up purposes, to monitor the implementation of MYPOW 2020–2023 intersessionally and report, through a reporting matrix, on the progress to the Bureau; and
- f) recommended to add “...and the elaboration of new intersessional working methods and/or the development of the proposed fisheries management sub-committee” at the end of Paragraph 20(c) of the draft MYPOW 2020–2023. The revised MYPOW 2020-2023 is attached as Appendix F.

ELECTION OF THE CHAIRPERSON AND VICE-CHAIRPERSONS OF THE THIRTY-FIFTH SESSION OF COFI

22. The Committee elected Mr Shingo Ota (Japan) as Chairperson. It also elected the following six Vice-Chairpersons: Canada, Chile, Kuwait, New Zealand, Senegal and Spain. On an exceptional basis, the Committee mandated the Bureau members to identify, from among themselves, the member to serve as first Vice-Chairperson.

DATE AND PLACE OF THE NEXT SESSION

23. The Committee agreed that the 35th Session of COFI will be held in Rome from 5 to 9 September 2022.

DEVELOPMENTS IN FORA OF IMPORTANCE FOR THE MANDATE OF COFI

24. The Committee noted the information provided on developments in fora of importance for the mandate of COFI.

REPUBLIC OF KOREA PROGRESS REPORT ON THE PILOT PARTNERSHIP PROGRAMME FOR THE ESTABLISHMENT OF THE WORLD FISHERIES UNIVERSITY

25. The Committee welcomed and appreciated the update provided by the Republic of Korea on the Pilot Partnership Programme for the establishment of the World Fisheries University and looked forward to receiving further information at the 35th Session of COFI.

ADOPTION OF THE REPORT

26. The report of the Thirty-fourth Session of COFI was adopted on 5 February 2021.

Agenda

1. Opening of the Session
2. Adoption of the Agenda and arrangements for the Session
3. Designation of Drafting Committee
4. Status, trends, emerging issues and innovative responses to ensure responsible and sustainable fisheries and aquaculture: Building back better
5. Decisions and recommendations of the Tenth Session of the COFI Sub-Committee on Aquaculture, Trondheim, Norway, 23–27 August 2019
“Progress report on the implementation of FAO Action Plan on Antimicrobial Resistance (AMR) 2016-2020, and the proposal for a new FAO Action Plan on AMR 2021-2025” will be discussed under this item.
6. Decisions and recommendations of the Seventeenth Session of the COFI Sub-Committee on Fish Trade, Vigo, Spain, 25–29 November 2019
7. Contribution of fisheries and aquaculture towards achieving the 2030 Agenda for Sustainable Development
“Vision and Strategy for FAO’s Work in Nutrition” will be discussed under this item.
8. Supporting small-scale and artisanal fisheries
9. Combatting Illegal, Unreported and Unregulated (IUU) fishing
10. Developments in global and regional processes related to fisheries and aquaculture
11. Addressing climate change and other environment-related matters in fisheries and aquaculture
 - 11.1 Implementation of the FAO Strategy on Biodiversity Mainstreaming across fisheries and aquaculture (*“Draft 2021–23 Action Plan of the FAO Strategy on Mainstreaming Biodiversity across Agricultural Sectors” will be discussed under this item.*)
12. Enhancing COFI discussions on fisheries management: Proposal for a new COFI Sub-Committee on Fisheries Management
13. FAO's Programme of Work in fisheries and aquaculture under the FAO Strategic Framework
 - 13.1 Terms of reference of the International Platform for Digital Food and Agriculture
14. Multi-year Programme of Work (MYPOW) of the Committee
15. Election of the Chairperson and Vice-Chairpersons of the Thirty-fifth Session of COFI

16. Date and place of the next session
17. Any other matters
 - 17.1 Developments *in fora* of importance for the mandate of COFI
 - 17.2 Republic of Korea progress report on the Pilot Partnership Programme for the establishment of the World Fisheries University
- 18 Adoption of the Report

List of delegates and observers

MEMBERS OF THE COMMITTEE¹**AFGHANISTAN**

Wajiha QAZIZADAH
First Secretary
Alternate Permanent Representative
to FAO
Rome

Rahman BELIM
Second Secretary
Alternate Permanent Representative
to FAO

ALGERIA

Karima GHOUL IDJER
Chargée de Synthèse et d'Etude
Point focal FAO
Algiers

Belacel AMAR
Directeur du contrôle des activités de
la pêche
Algiers

Rachid ANNANE
Directeur du Développement de
l'aquaculture
Algiers

Lamia BEN REDOUANE
Secrétaire
Représentante permanente suppléant
auprès de la FAO
Rome

Sarah CHENITI
Directrice du Développement de la
pêche
Algiers

Nadia GUERNI
Directrice de la Réglementation du
contentieux et de la promotion
socioprofessionnelle
Algiers

ANGOLA

Esperança DA COSTA
Secrétaire d'État
Ministère des pêches et de la mer
Luanda

Julia AIROSA
Directeur nationale de la pêches et de
l'aquaculture
Ministre des pêches et de la mer
Luanda

Carlos Alberto AMARAL
Ministre Conseiller
Représentant permanent suppléant
auprès de la FAO
Rome

Antonio DA SILVA
Directeur nationale des affaires
maritimes
Ministre des pêches et de la mer
Luanda

Maria De Fatim JARDIM
Ambassadeur
Représentante permanente auprès de
la FAO
Rome

ARGENTINA

Carlos LIBERMAN
Subsecretario de Pesca y Acuicultura
Buenos Aires

Guillermo ABDALA BERTICHE
Ministerio de Agricultura, Ganaderia
y Pesca
Buenos Aires

Vanesa ASIKIAN
Ministerio de Agricultura, Ganaderia
y Pesca
Buenos Aires

Yanina BERRA ROCCA
Consejero
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto
Buenos Aires

Maria Eugenia GOYA
Secretario
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto
Buenos Aires

Carolina LINARES
Consejero
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto
Buenos Aires

Erica LUCERO
Consejero
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto
Buenos Aires

Julia MANTINIAN
Ministerio de Agricultura, Ganaderia
y Pesca
Buenos Aires

Holger MARTINSEN
Embajador
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto
Buenos Aires

Gabriela NAVARRO
Directora de Planificación y Gestión
de Pesquerías
Ministerio de Agricultura, Ganaderia
y Pesca
Buenos Aires

Pedro NEGUELOAETCHEVERRY
Consejero
Ministerio de Relaciones Exteriores,
Comercio Internacional y Culto
Buenos Aires

Cecilia PIEDRABUENA
Ministerio de Agricultura, Ganaderia
y Pesca
Buenos Aires

Laura PROSDOCIMI
Ministerio de Agricultura, Ganaderia
y Pesca
Buenos Aires

¹ Based on the membership of COFI at the time of the session. The current membership is available:

www.fao.org/unfao/govbodies/gsbhome/committee-fi/en/

Guillermo RODOLICO
 Consejero
 Representante Permanente Adjunto
 ante la FAO
 Roma

Lucia SCHEINKMAN
 Secretario
 Ministerio de Relaciones Exteriores,
 Comercio Internacional y Culto
 Buenos Aires

Julian SUAREZ
 Ministerio de Agricultura, Ganadería
 y Pesca
 Buenos Aires

AUSTRALIA

Lynda HAYDEN
 Counsellor
 Deputy Permanent Representative to
 FAO
 Rome

Ruth MALLET
 Agriculture Adviser
 Permanent Representation to FAO
 Rome

Neil HUGHES
 Director of Multilateral and
 Recreational Fisheries Section
 Department of Agriculture, Water and
 Environment
 Canberra

AZERBAIJAN

Bayandur RZAYEV
 Deputy Chairman
 Agrarian Services Agency
 Ministry of Agriculture
 Baku

Agshin GULIYEV
 Senior Specialist of Investment
 Projects Analysis and Evaluation
 Department of Agro Resource Centre
 Ministry of Agriculture
 Baku

Gunay MAMMADLI
 Deputy Head of the Projects and
 Programs
 Department of the Agrarian Credit
 and Development Agency
 Ministry of Agriculture
 Baku

Ramiz SALMANOV
 Head of Animal Health and
 Veterinary Services Regulation
 Department of Agrarian Services
 Agency
 Ministry of Agriculture
 Baku

BANGLADESH

Mashiur RAHMAN
 Joint Secretary
 Ministry of Fisheries and Livestock
 Dhaka

Hasan Ahmmed CHOWDHURY

Manash MITRA
 Counsellor
 Alternate Permanent Representative
 to FAO
 Rome

BELGIUM

Patrick SORGELOOS
 Emeritus Professor of Aquaculture
 Ghent University
 Ghent

Karel VAN HULLE
 Policy Advisor
 Department of Agriculture and
 Fisheries
 Flemish Government

Geert DE PROOST
 Conseiller
 Représentant permanent suppléant
 auprès de la FAO
 Rome

Laurence DE WOLF
 Conseillère politique
 Département des affaires étrangères
 Brussels

BRAZIL

Fernando José MARRONI DE
 ABREU
 Ambassador
 Permanent Representative to FAO
 Rome

Jorge SEIF JÚNIOR
 Secretary of Aquaculture and
 Fisheries
 Ministry of Agriculture, Livestock
 and Food Supply
 Brasilia

Arnaldo DE BAENA FERNANDES
 Minister Counselor
 Deputy Permanent Representative
 FAO
 Rome

Paulo GUAPINDAIA JOPPERT
 Counsellor
 Alternate Permanent Representative
 FAO
 Rome

Rodrigo ESTRELA DE CARVALHO
 Counselor
 Alternate Permanent Representative
 FAO
 Rome

Felipe Carlos ANTUNES
 Counsellor
 Alternate Permanent Representative
 FAO
 Rome

Leonardo WERLANG ISOLAN
 Agricultural Attaché
 Alternate Permanent Representative
 FAO
 Rome

Renata NEGRELLO NOGUEIRA
 Second Secretary
 Alternate Permanent Representative
 FAO
 Rome

Lucianara ANDRADE FONSECA
 Second Secretary
 Alternate Permanent Representative
 FAO
 Rome

Alexandre ALVIM RIBEIRO
 Second Secretary
 Agribusiness Promotion Division
 Ministry of Foreign Affairs
 Brasilia

Diego FERNANDES ALFIERI
 Third Secretary
 Agribusiness Promotion Division
 Ministry of Foreign Affairs
 Brasilia

Diógenes LEMAINSKI
 International Affairs Advisory to the
 Aquaculture and Fisheries
 Secretariat
 Ministry of Agriculture, Livestock
 and Food Supply
 Brasilia

Bárbara Thâmmy FRIZADO DOS SANTOS Secretariat Technician Aquaculture and Fisheries Secretariat Ministry of Agriculture, Livestock and Food Supply Brasília	Fabio EXPEDITO DOS SANTOS NETO Head of Division in the Fisheries Planning and Development Department Aquaculture and Fisheries Secretariat Ministry of Agriculture, Livestock and Food Supply Brasília	André DA SILVA CARNEIRO Chief of the Fish Health Division Ministry of Agriculture, Livestock and Food Supply Brasília
Carlos Eduardo Olyntho DE ARRUDA VILLAÇA Director of the Planning and Monitoring Department Aquaculture and Fisheries Secretariat Ministry of Agriculture, Livestock and Food Supply Brasília	Fabio HISSA VIEIRA HAZIN Fisheries Management Specialist and Researcher Federal Rural University of Pernambuco Brasília	Diego MENEZES DE BRITO Head of the Special Programs Division Ministry of Agriculture, Livestock and Food Supply Brasília
Natali Isabela PIERIN PICCOLO General Coordinator of the Planning and Monitoring Department Aquaculture and Fisheries Secretariat Ministry of Agriculture, Livestock and Food Supply Brasília	Carlos Cesar DE MELLO JUNIOR Technical Advisor Brazilian Fish Industries Association (ABIPESCA) São Paulo	Suzana BRESSLAU Focal point for Antimicrobial Resistance and member of the Special Programs Division Ministry of Agriculture, Livestock and Food Supply Brasília
Alex Augusto GONÇALVES Director of the Fisheries Planning and Development Department Aquaculture and Fisheries Secretariat Ministry of Agriculture, Livestock and Food Supply Brasília	Christiano DE AQUINO LOBO Advisor to the President of the Sectorial Chamber ABIPESCA São Paulo	Isabella FONTANA Head of the Molluscs and Crustaceans Health Division Ministry of Agriculture, Livestock and Food Supply Brasília
Akeme Milena FERREIRA MATSUNAGA Head of Division in the Fisheries Planning and Development Department Aquaculture and Fisheries Secretariat Ministry of Agriculture, Livestock and Food Supply Brasília	Francisco De Assis MESQUITA FACUNDO Executive Secretary Ministry of Agriculture, Livestock and Food Supply Brasília	Lucio AKIO KIKUCHI General Coordinator of Special Programs Ministry of Agriculture, Livestock and Food Supply Brasília
Carolina AMORIM DA SILVA BITTENCOURT Head of Division in the Fisheries Planning and Development Department Aquaculture and Fisheries Secretariat Ministry of Agriculture, Livestock and Food Supply Brasília	Helio VILELA BARBOSA JÚNIOR Agricultural Emergency Coordinator Ministry of Agriculture, Livestock and Food Supply Brasília	Elenita ALBUQUERQUE Head of Institutional Relations Division Ministry of Agriculture, Livestock and Food Supply Brasília
Marina Midori DE OLIVEIRA NAKANE Head of Division in the Fisheries Planning and Development Department Aquaculture and Fisheries Secretariat Ministry of Agriculture, Livestock and Food Supply Brasília	Mikael ARRAES HODON Substitute Coordinator of the Federal Agricultural Defense Laboratory Ministry of Agriculture, Livestock and Food Supply Brasília	Cristhiane STECANELLA DE OLIVEIRA CATTANI Federal Agricultural Auditor in the General Inspection Coordination Ministry of Agriculture, Livestock and Food Supply Brasília
Adriano LENIN CIRILO DE CARVALHO Federal Agricultural Auditor Ministry of Agriculture, Livestock and Food Supply Brasília	Jorge CAETANO JR General Coordinator of Health Programs Ministry of Agriculture, Livestock and Food Supply Brasília	Kleber SOUZA DOS SANTOS Federal Agricultural Auditor Ministry of Agriculture, Livestock and Food Supply Brasília
Adriano LENIN CIRILO DE CARVALHO Federal Agricultural Auditor Ministry of Agriculture, Livestock and Food Supply Brasília	Valeria STACCHINI FERREIRA HOMEM Aquatic Animals Coordinator Ministry of Agriculture, Livestock and Food Supply Brasília	Adriano LENIN CIRILO DE CARVALHO Federal Agricultural Auditor Ministry of Agriculture, Livestock and Food Supply Brasília

Luis Gustavo ASP PACHECO
Genetic Resources Coordinator
Ministry of Agriculture, Livestock
and Food Supply
Brasilia

Eduardo LOBO NASLAVSKY
President
SeaFood
Brasilia

Maria José SAMPAIO
Researcher
Strategic International Relations
Division
Brazilian Agricultural Research
Corporation (EMBRAPA)
Brasilia

Eduardo SOUSA VARELA
Aquaculture and Fisheries Researcher
EMBRAPA
Brasilia

Eric ROUTLEDGE
Researcher
EMBRAPA
Brasilia

CABO VERDE

Iolanda BRITES

Vera GOMINHO

Elsa SIMOES
Conseillère
Représentante permanente adjointe
auprès de la FAO
Rome

CAMEROON

Taiga TAIGA
Ministre de l'élevage, des pêches et
des industries animales
Yaoundé

Guy Irené MIMBANG
Directeur des pêches
Ministère de l'élevage, des pêches et
des industries animales
Yaoundé

Medi MOUNGUI
Deputy Permanent Representative

CANADA

Bernadette JORDAN
Minister of Fisheries and Oceans
Canada
Ottawa

Renée SAUVÉ
Director of International Oceans
Policy
Fisheries and Oceans Canada
Ottawa

Katharine FERRI
Policy Analyst
Fisheries and Oceans Canada
Ottawa

Benny GUTTMAN
Policy Analyst
Fisheries and Oceans Canada
Ottawa

Mi NGUYEN
Counsellor
Deputy Permanent Representative to
FAO
Rome

Alexandra BUGAILISKIS
Ambassador
Permanent Representative to FAO
Rome

Christine ARMITAGE
Events Manager
Fisheries and Oceans Canada
Ottawa

John COUTURE
Commercial Fisheries Liaison
Coordinator
Unamaki Institute of Natural
Resources
Eskasoni

Susanna FULLER
Vice President
Operations and Projects, Oceans
North
Halifax

Keva MCKENNIREY
Counsellor (Agriculture)
Permanent Representation to FAO
Rome

CENTRAL AFRICAN REPUBLIC

Idriss AMIT
Ministre des eaux, forêts, chasse et
pêche
Bangui

Donatienne AKE
Chef de Service des eaux et de la
pêche
Ministère des eaux, forêts, chasse et
pêche
Bangui

Nestor LOPERE
Inspecteur Central en matière de
chasse et pêche
Ministère des eaux, forêts, chasse et
pêche
Bangui

Pierre SEMBENE
Directeur de la pêche et de
l'aquaculture
Ministère des eaux, forêts, chasse et
pêche
Bangui

CHAD

Mariam ALI MOUSSA
Ambassadeur
Représentante Permanente auprès de
la FAO
Berlin

CHILE

Gallardo ALICIA
Subsecretaria de Pesca
Santiago

Eugenio ZAMORANO
Jefe de la División de Acuicultura
Subsecretaría de Pesca
Santiago

Sergio ROMERO
Embajador
Representante Permanente ante la
FAO
Roma

Tamara VILLANUEVA
Primer Secretario
Representante Permanente Adjunto
ante la FAO
Roma

Karin MUNDNICH
Jefa de Unidad Asuntos
Internacionales
Subsecretaría de Pesca
Santiago

Jacqueline SALAS
Profesional
Unidad Asuntos Internacionales
Subsecretaría de Pesca
Santiago

Julio JORQUERA
Profesional Unidad Asuntos
Internacionales
Subsecretaría de Pesca
Santiago

Katherine BERNAL
Asesora Unidad Asuntos
Internacionales
Subsecretaría de Pesca
Santiago

Salvador VEGA
Departamento Asuntos Oceánicos
Ministerio Relaciones Exteriores
Santiago

Vanessa POHL
Departamento Asuntos Oceánicos
Ministerio Relaciones Exteriores
Santiago

Mónica ROJAS
Jefa Unidad Asuntos Internacionales
Servicio Nacional de Pesca y
Acuicultura
Santiago

Pablo ORTIZ
Jefe de Fiscalización Pesquera
Servicio Nacional de Pesca y
Acuicultura
Santiago

María Olga PAREDES
Dirección General del Territorio
Marítimo y Marina Mercante
Santiago

Héctor BACIGALUPO
Gerente General
Sociedad Nacional de Pesca
Santiago

Macarena CEPEDA
Presidenta
Asociación de Industriales Pesqueros
Santiago

CHINA

Xinzhong LIU
Director-general of the Bureau of
Fisheries
Ministry of Agriculture and Rural
Affairs
Beijing

Liling ZHAO
Counselor of the Bureau of Fisheries
Ministry of Agriculture and Rural
Affairs
Beijing

Quan LU
Director of the Division of
International Cooperation
Ministry of Agriculture and Rural
Affairs
Beijing

Baoying ZHU
First Secretary
Alternate Permanent Representative
to FAO
Rome

Rujie ZHONG
Second Secretary
Alternate Permanent Representative
to FAO
Rome

COLOMBIA

Adriana ARIAS CASTIBLANCO

Wilberto ANGULO

Carlos BORDA

Angelica CASTILLO MONCADA
Tercer Secretario
Representante Permanente Alterno
ante la FAO
Roma

Andres ORTIZ ASTUDILLO

Vladimir PUENTES

Sara ZAFRA

COSTA RICA

Daniel CARRAZCO SÁNCHEZ
President
National Institute of Fisheries and
Aquaculture
Puntarenas

Miguel DURÁN DELGADO
Director General of Fisheries and
Aquaculture Management
National Institute of Fisheries and
Aquaculture
Puntarenas

Víctor FERNÁNDEZ ROJA
Advisor to the Presidency
National Institute of Fisheries and
Aquaculture
Puntarenas

Jose Rafael CENTENO CORDOBA
Chief of International Cooperation
National Institute of Fisheries and
Aquaculture
Puntarenas

Pablo J. INNECKEN ZÚÑIGA
Consejero
Representante Permanente Alterno
ante la FAO
Roma

Paula PERAZA AGUILAR
Segunda Secretaria
Representante Permanente Alterno
ante la FAO
Roma

Isabel ARAYA FALCON
General Director of Aquaculture and
Fisheries Promotion
National Institute of Fisheries and
Aquaculture
Puntarenas

Heiner MENDEZ BARRIENTOS
Chief, Legal Department
National Institute of Fisheries and
Aquaculture
Puntarenas

Ana Isabel AZOFEIFA
General Directorate of Fisheries and
Aquaculture Promotion
National Institute of Fisheries and
Aquaculture
Puntarenas

Marianela QUIRÓS
Marketing Department
National Institute of Fisheries and
Aquaculture
Puntarenas

Carlos ALVARADO
Aquaculture Department
National Institute of Fisheries and
Aquaculture
Puntarenas

Pilar ARGUEDAS
Environmental Unit
National Institute of Fisheries and
Aquaculture
Puntarenas

Jorge LOPEZ ROMERO
Extension and Training Department
National Institute of Fisheries and
Aquaculture
Puntarenas

Federico ZAMORA CORDERO
Embajador
Representante Permanente ante la
FAO
Roma

CROATIA

Ivana PETRINA ABREU
Head of the Sector for Resource,
Fleet and Fishing Management
Directorate of Fisheries
Zagreb

Josip FURCIC
Head of Service
Fisheries Market Information System
Market Information System and
Aquaculture Management Sector
Directorate of Fisheries
Zagreb

Marin MIHANOVIC
Head of Department
Resource, Fleet and Fishing
Management Sector
Directorate of Fisheries
Zagreb

Valentina SEBALJ
Senior Expert Advisor for
Aquaculture
Market Information System and
Aquaculture Management Sector
Directorate of Fisheries
Zagreb

CYPRUS

George POULIDES
Ambassador
Permanent Representative to FAO
Rome

Marios GEORGIADIS
Agricultural Attaché
Deputy Permanent Representative to
FAO
Rome

Savvas KAFOURIS
Fisheries and Marine Research
Officer
Department of Fisheries and Marine
Research
Nicosia

CZECHIA

Jiri JILEK
Counsellor
Permanent Representative to FAO
Rome

Michal KULIK
Head of Unit
Trade and International Cooperation
Department
Ministry of Agriculture
Prague

Martina NADVORNIKOVA
Trade and International Cooperation
Department
Ministry of Agriculture
Prague

Petr CHALUPA
Head of the Department of Fisheries
and Beekeeping
Ministry of Agriculture
Prague

Tereza BARTEKOVA
Department of Fisheries and
Beekeeping
Ministry of Agriculture
Prague

Jakub MORICKY
Department of Fisheries and
Beekeeping
Ministry of Agriculture
Prague

Hana ZENISKOVA
Department of Fisheries and
Beekeeping
Ministry of Agriculture
Prague

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA

Kim CHON GIL
First Secretary
Deputy Permanent Representative to
FAO
Rome

Jon KYONG DOK
Third Secretary
Alternate Permanent Representative
to FAO
Rome

DENMARK

Henry Damsgaard LANNING
Senior Consultant
Ministry for Food, Agriculture and
Fisheries
Copenhagen

DOMINICAN REPUBLIC

Mario ARVELO
Embajador
Representante Permanente ante la
FAO
Roma

Liudmila KUZMICHEVA
Consejera
Representante Permanente Alterna
ante la FAO
Roma

Diana INFANTE QUIÑONES
Consejera
Representante Permanente Alterna
ante la FAO
Roma

Berioska MORRISON
Ministra Consejera
Representante Permanente Alterna
ante la FAO
Roma

Julia VICIOSO
Ministra Consejera
Representante Permanente Alterna
ante la FAO
Roma

Patricia Rodríguez
Consejera
Representante Permanente Alterna
ante la FAO
Roma

María Cristina LAUREANO
Primera Secretaria
Representante Permanente Alterna
ante la FAO
Roma

ECUADOR

Bernardo HIDALGO
Viceministro de Acuicultura y Pesca
Ministerio de Producción, Comercio
Exterior, Inversiones y Pesca
Quito

Isidro ANDRADE
Director de Política Pesquera y
Acuícola
Ministerio de Producción, Comercio
Exterior, Inversiones y Pesca
Quito

José Antonio CARRANZA
Ministro
Subsecretaría de Soberanía y
Relaciones Vecinales
Ministerio de Relaciones Exteriores y
Movilidad Humana
Quito

Rebeca ESPINOZA
Especialista de Política Pesquera y
Acuícola
Ministerio de Producción, Comercio
Exterior, Inversiones y Pesca
Quito

Sr Jorge LOPEZ LARA
Subdirector de Seguridad y
Protección Marítima
DIRNEA
Guayaquil

Mónica MARTÍNEZ
Directora de Soberanía
Ministerio de Relaciones Exteriores y
Movilidad Humana
Quito

Javier MENDOZA
Consejero
Dirección de Soberanía
Ministerio de Relaciones Exteriores y
Movilidad Humana
Quito

Julio MINDIOLA RODRÍGUEZ
Jefe de Seguridad a la Navegación
Dirección Nacional de los Espacios
Acuáticos
Guayaquil

Eduardo OREJUELA SOTO
Jefe Departamento De Seguridad
Marítima
DIRNEA
Guayaquil

José Luis PEÑAFIEL
Director de Oceanopolítica
Dirección Nacional de los Espacios
Acuáticos
Guayaquil

Edwin PINTO
Oficial de Enlace y Asesor de
Asuntos Marítimos
Ministerio de Relaciones Exteriores y
Movilidad Humana
Quito

Juan PROAÑO
Director General de Intereses
Marítimos
Dirección Nacional de los Espacios
Acuáticos
Guayaquil

Marcela RIVADENEIRA
Consejera
Dirección de Soberanía
Ministerio de Relaciones Exteriores y
Movilidad Humana
Quito

Nelson ROBELLY
Embajador
Representante Permanente ante la
FAO
Roma

Xavier RUBIO GARCÉS
Asesor Técnico Marítimo
Dirección Nacional de los Espacios
Acuáticos
Guayaquil

Juan TINOCO
Segundo Secretario
Representante Permanente Alterno
ante la FAO
Roma

María Gabriela TROYA
Subsecretaria de Soberanía y
Relaciones Vecinales
Ministerio de Relaciones Exteriores y
Movilidad Humana
Quito

Carlos ZAPATA
Director de Planificación de DIGEIM
Dirección Nacional de los Espacios
Acuáticos
Guayaquil

EGYPT

Salah MESALHY
Chairman
General Authority for Fish Resources
Development
Cairo

Haitham ABDELHADY
Counsellor
Alternate Permanent Representative
to FAO
Rome

Abdelrazek BADR
Fisheries Specialist
General Authority for Fish Resources
Development
Ministry of Agriculture
Cairo

Hammam DOAA
General Director of International
Agreements Department
General Authority for Fish Resources
Development
Ministry of Agriculture
Cairo

Hisham EL GAZZAR
Fisheries Specialist
General Authority for Fish Resources
Development
Ministry of Agriculture

Ramzy STENO
Agricultural Attaché
Deputy Permanent Representative to
FAO
Rome

EL SALVADOR

Saul Patricio PACHECO REYES
Jefe de la División de Ordenación y
Administración Pesquera y Acuícola
OSPESCA
San Salvador

Numa Rafael HERNANDEZ
Jefe de la División de Fomento y
Desarrollo Pesquero y Acuícola
OSPESCA
San Salvador

Maria Abelina TORRES DE
MEILLIEZ
Ministra Consejera
Representante Permanente Alterno
ante la FAO
Roma

ERITREA

Asmerom KIDANE
TECLEGHIORGHIS
Counsellor
Alternate Permanent Representative
to FAO
Rome

ESTONIA

Eduard KOITMAA
Head of the Market Regulation and
Trade Bureau of the Fisheries
Economics Department
Ministry of Rural Affairs
Tallinn

ESWATINI

Phumzile MHLANGA
Senior Agricultural Officer
Ministry of Agriculture
Mbabane

ETHIOPIA

Helina Dinku GODANA
Alternate
Permanent Representation to FAO
Rome

Addisu Melkamu KEBEDE
Second Secretary
Alternate Permanent Representation
to FAO
Rome

EUROPEAN UNION (MEMBER ORGANIZATION)

Virginius SINKEVICIUS
European Commissioner Environment,
Oceans and Fisheries
European Commission
Brussels

Alexandra VALKENBURG
Ambassador
Permanent Representative to FAO
Rome

Brian CREACH
Intern
Permanent Representation to FAO
Rome

Eglantine CUJO
Member of Cabinet of Commissioner
Virginius Sinkevicius
European Commission
Brussels

Francesco DI BONA
Intern
Permanent Representation to FAO
Rome

Beata-dorota GOLENSKA
Attaché
Alternate Permanent Representative
to FAO
Rome

Raphael GOULET
Head of Unit
Directorate General for Maritime
Affairs and Fisheries (DG MARE)
European Commission
Brussels

Renate HAHLEN
Minister Counsellor
Deputy Permanent Representative to
FAO
Rome

Dorina KAROLYI
Political Officer
Permanent Representation to FAO
Rome

Damien KELLY
First Secretary
Permanent Representation to FAO
Rome
Desiree KJOLSEN
Policy Officer
DG MARE
European Commission
Brussels

Maria LENSU
Desk Multilateral Relations
External Action Service - EEAS
Brussels

Karolina MAJEWSKA
Policy Officer
DG MARE
European Commission
Brussels

Marc RICHIR
Senior Expert
DG MARE
European Commission
Brussels
Jörg ROOS
Counsellor
Alternate Permanent Representative
to FAO
Rome

Cara STAUSS
Counsellor
Permanent Representation to FAO
Rome

Ramon VAN BARNEVELD
Deputy Head of Unit
DG MARE
European Commission
Brussels

François HEAD
Administrator - Fisheries Directorate
General Secretariat of the Council of
the European Union
Brussels

Carmen OCHOA
Political administrator
General Secretariat of the Council of
the European Union
Brussels

FINLAND

Petri SUURONEN
Programme Director Blue
Bioeconomy
Natural Resources Institute Finland
Helsinki

FRANCE

Céline JURGENSEN
Ambassadrice
Représentante permanente auprès de
la FAO
Rome

Delphine BABIN-PELLIARD
Conseillère
Représentante permanente suppléante
auprès de la FAO
Rome

Jean GUEDON
Conseiller
Représentation permanente auprès de
la FAO
Rome

Philippe LINTANF
Direction des pêches maritimes et de
l'aquaculture
Ministère de l'agriculture et de
l'alimentation
Paris

Matthieu PIRON
Direction des pêches maritimes et de
l'aquaculture
Ministère de l'agriculture et de
l'alimentation
Paris

Philippe VAAST
Conseiller scientifique
Représentante permanente suppléante
auprès de la FAO
Rome

Andrée SONTOT
Secrétariat général des affaires
européennes
Ministre de l'Europe et des affaires
étrangères
Paris

GERMANY

Hermann POTT
Head of Division 613
Fisheries Structure and Market Policy
Marine Environment Protection
Bonn

Melanie SEIBERT
Division 614
Sea Fisheries Management and
Control, IWC
Bonn

Reinhold HANEL
Director
Fisheries Ecology
Thünen Institute
Bremerhaven

Florian DILLSCHNEIDER
Desk Officer
Fishing structure and Market policy
Marine Environment Protection
Bonn

Nina NEUBECKER
Desk officer
Division 120
Food Security, World Nutrition,
Fisheries
Bonn

Mark PREIN
Sustainable Fisheries and
Aquaculture
GIZ
Society for International Cooperation
Berlin

GHANA

Michael ARTHUR DADZIE
Executive Director
Ministry of Fisheries and Aquaculture
Accra

Alex ADU-ANTWI
Deputy Director
Ministry of Fisheries and Aquaculture
Development
Accra

Matthew OYIH
Deputy Director
Ministry of Fisheries and Aquaculture
Accra

GUATEMALA

Luis Fernando CARRANZA
CIFUENTES
Embajador
Representante Permanente ante la
FAO
Roma

Julio Cesar LEMUS GODOY
Director de la Dirección de la
Normativa de la Pesca y la
Acuicultura
Ministerio de Agricultura, Ganadería
y Alimentación
Ciudad de Guatemala

Eduardo Mejia CALITO
Ministro Consejero
Representacion Permanente ante la
FAO
Roma

GUINEA

Mohamed Cherif DIALLO
Ambassadeur
Représentant permanent auprès de la
FAO
Rome

Abdoulaye TRAORE
Conseiller Economique
Représentant permanent adjoint
auprès de la FAO
Rome

Mohamed Nassir CAMARA
Conseiller
Représentant permanent suppléant
auprès de la FAO
Rome

Sidi Mouctor DICKO
Chairperson of the Committee on
Fisheries

GUYANA

Natasha BEERJIT-DEONARINE
Director of Planning
Ministry of Agriculture, Fisheries and
Marine Resources
Basseterre

Nakita DOOKIE
Fisheries Officer (Aquaculture)
Ministry of Agriculture, Fisheries and
Marine Resources
Basseterre

Jainarine NARINE
Deputy Chief Fisheries Officer
Ministry of Agriculture, Fisheries and
Marine Resources
Basseterre

Denzil ROBERTS
Chief Fisheries Officer
Ministry of Agriculture, Fisheries and
Marine Resources
Basseterre

Desha SPELLEN
Fisheries Officer and Chair of the
Seabob Working Group
Ministry of Agriculture, Fisheries and
Marine Resources
Basseterre

Jomesha STEWART
Planning Unit
Ministry of Agriculture, Fisheries and
Marine Resources
Basseterre

HUNGARY

Péter LENGYEL
Head of Unit
Ministry of Agriculture
Department of Fish Farming
Budapest

Gábor RÉCZEY
Fisheries Expert
Ministry of Agriculture
Department of Fish Farming
Budapest

ICELAND

Stefan Jon HAFSTEIN
Ambassador
Permanent Representative to FAO
Rome

Stefan AMUNDSSON
Director
Association of Fisheries Iceland
Reykjavík

Brynhildur BENEDIKTSDOTTIR
Senior Advisor
Permanent Representation to FAO
Rome

Matthias Geir PALSSON
Special Envoy on Matters of the
Oceans
Ministry for Foreign Affairs
Reykjavík

Kristjan THORARINSSON
Advisor
Association of Fisheries Iceland
Reykjavík

INDONESIA

Artati WIDIARTI
Director General of the
Competitiveness Strengthening of
Marine and Fisheries Products
Ministry of Marine Affairs and
Fisheries
Jakarta

Sakti Wahyu TRENGGONO
Minister for Marine Affairs and
Fisheries
Jakarta

Basilio Dias ARAUJO
Deputy for Maritime and Energy
Sovereignty Coordination
Ministry for Maritime and Investment
Affairs
Jakarta

Tini MARTINI
Head of Legal and Organization
Bureau
Ministry of Marine Affairs and
Fisheries
Jakarta

Desie Yudhia Rikmawatie
MUNGGARAN
Coordinator for Public Relations,
Cooperation, and Law
Ministry of Marine Affairs and
Fisheries
Jakarta

Rokhman Mohammad ROFIQ
Coordinator for Programmes
Ministry of Marine Affairs and
Fisheries
Jakarta

Erna YUNIARSIH
Sub-coordinator for Cooperation
Ministry of Marine Affairs and
Fisheries
Jakarta

Esti ANDAYANI
Ambassador
Permanent Representative to FAO
Rome

Muhammad ZAINI
Acting Director General of Capture
Fisheries
Ministry of Marine Affairs and
Fisheries
Jakarta

Slamet SOEBAKTO
Director General of Aquaculture
Ministry of Marine Affairs and
Fisheries
Jakarta

J. S. George LANTU
Deputy Chief of Mission
Alternate Permanent Representative
of the Republic of Indonesia to
FAO, IFAD, WFP, and UNIDROIT
Rome

Hari PRABOWO
Director of Trade, Commodity, and
Intellectual Property
Ministry of Foreign Affairs
Jakarta

Trian YUNANDA
Director of Fish Resources
Management
Ministry of Marine Affairs and
Fisheries
Jakarta

Ridwan MULYANA
Director of Licensing and Fishers
Ministry of Marine Affairs and
Fisheries
Jakarta

Tinggal HERMAWAN
Director for Fisheries Seeds
Minister of Marine Affairs and
Fisheries
Jakarta

Arik Hari WIBOWO
Director of Cultivation Business and
Production
Ministry of Marine Affairs and
Fisheries
Jakarta

Agung Tri PRASETYO
Head of the Bureau of Public
Relations and International
Cooperation
Ministry of Marine Affairs and
Fisheries
Jakarta

Caka AWAL
Counsellor
Alternate Permanent Representative
to FAO
Rome

Ida Ayu RATIH
Agricultural Attaché
Alternate Permanent Representative
to FAO
Rome

Novi Dwi RATNASARI
Staff of the Directorate of Trade,
Commodity, and Intellectual
Property
Ministry of Foreign Affairs
Jakarta

Turman Hardianto MAHA
Coordinator of Fisheries Distribution
Monitoring Group
Ministry of Marine Affairs and
Fisheries
Jakarta

Aulia Riza FARHAN
Coordinator of Control Center
Operation Group
Ministry of Marine Affairs and
Fisheries
Jakarta

Arif HIDAYATULLAH
Coordinator of Law, Cooperation, and
Public Relations Group
Ministry of Marine Affairs and
Fisheries
Jakarta

Sitti HAMDIYAH
Coordinator for Regional and
Multilateral Cooperation
Ministry of Marine Affairs and
Fisheries
Jakarta

Nona Gae LUNA
First Secretary
Alternate Permanent Representative
to FAO
Rome

Anindita LAKSMIWATI
Sub-Coordinator for UN Cooperation
Ministry of Marine Affairs and
Fisheries
Jakarta

Hary CHRISTIJANTO
Capture Fisheries Production
Manager
Ministry of Marine Affairs and
Fisheries
Jakarta

Muhammad FEBRIANOER
Cooperation Analyst
Ministry of Marine Affairs and
Fisheries
Jakarta

Agnes Rosari DEWI
Third Secretary
Alternate Permanent Representative
to FAO
Rome

Fathia Maryam PERDATA
Staff of the Directorate of Trade,
Commodity, and Intellectual
Property
Ministry of Foreign Affairs
Jakarta

IRAN (ISLAMIC REPUBLIC OF)

Shahin GHORASHIZADEH
Attaché
Alternate Permanent Representative
to FAO
Rome

ITALY

Riccardo RIGILLO
Director General for Maritime
Fisheries
Ministry of Agricultural, Food and
Forestry Policies
Rome

Mauro BERTELLETTI
Officer
Ministry of Agricultural, Food and
Forestry Policies
Rome

Mauro COLAROSSO
Officer
Ministry of Agricultural, Food and
Forestry Policies
Rome

Nicoletta DE VIRGILIO
Expert
Ministry of Agricultural, Food and
Forestry Policies
Rome

Ilaria FERRARO
Expert
Ministry of Agricultural, Food and
Forestry Policies
Rome

Lorenzo MAGNOLO
Officer
Ministry of Agricultural, Food and
Forestry Policies
Rome

Massimo RAMPACCI
Expert
Ministry of Agricultural, Food and
Forestry Policies
Rome

JAPAN

Shingo OTA
Deputy Director
Fisheries Agency Japan
Tokyo

Hideki MORONUKI
Director Fisheries Negotiations
Fisheries Agency Japan
Tokyo

Naohito OKAZOE
First Secretary
Alternate Permanent Representative
to FAO
Rome

Kento OTSUYAMA
Official
International Affairs Division
Fisheries Agency

Miwako TAKASE
Councillor
Resources Management Department
Fisheries Agency

Takaaki UMEDA
Assistant Director
International Affairs Division
Fisheries Agency

JORDAN

Fayiz KHOURI
Ambassador
Permanent Representative to FAO
Rome

Mohammad AL SHABBAR
Minister Plenipotentiary
Alternate Permanent Representative
to FAO
Rome

Laith OBEIDAT
First Secretary
Alternate Permanent Representative
to FAO
Rome

Khalil AMRO
Head of Fish and Bee Department
Ministry of Agriculture
Amman

Suad AQEL
Head of Fish Division
Ministry of Agriculture
Amman

Samer AHMAD
Animal Production Directorate
Ministry of Agriculture
Amman

Reima DUBAYAH
Permanent Representation to FAO
Rome

KENYA

Micheni J. NTIBA
Principal Secretary
State Department of Fisheries,
Aquaculture and Blue Economy
Nairobi

Jackline YONGA
Ambassador
Permanent Representative to FAO
Rome

Daniel MUNGAI
Director General
Kenya Fisheries Service
Nairobi

Teresa TUMWET
Agriculture Attaché
Alternate Permanent Representative
to FAO
Rome

Tobias OGWENO
First Secretary
Alternate Permanent Representative
to FAO
Rome

Siti MOHAMED
Second Counsellor
Permanent Representation to FAO
Rome

Michelle HOLI
Third Secretary
Permanent Representation to FAO
Rome

Lucy OBUNGU
Fisheries and Blue Economy
Secretary
Ministry of Agriculture, Livestock,
Fisheries and Cooperatives
Nairobi

KUWAIT

Yousef JUHAIL
Counsellor
Permanent Representative to FAO
Rome

Salah AL BAZZAZ
Technical Advisor
Permanent Representation to FAO
Rome

Manar AL SABAH
Attaché
Alternate Permanent Representative
to FAO
Rome

Sultan ALOTAIBI
Third Secretary
Alternate Permanent Representative
to FAO
Rome

LATVIA

Normunds RIEKSTINS
Director of Fisheries Department
Ministry of Agriculture
Riga

Santa Jansone
Ministry of Agriculture of Latvia
Department of Fisheries
Head of Fisheries Strategy Division
Riga

LITHUANIA

Vilda GRIUNIENE
Chief specialist of Fisheries Unit
Ministry of Agriculture
Vilnius

MADAGASCAR

Onipasta Helinoro TIANAMAHEFA
Chargé d'affaires
Représentation Permanente auprès de
la FAO
Rome

Tantely Ny Aina ANDRIAMAHARO
Chef de Service
Développement de la pêche
artisanale, de la petite pêche
maritime sportive
Antananarivo

Etienne BEMANAJA
Directeur Général de la pêche et de
l'aquaculture
Ministère de l'agriculture, de l'élevage
et de la pêche
Antananarivo

Suzelin RATOHIARIJAONA
Conseiller
Représentant permanent adjoint
auprès de la FAO
Rome

Njaka RATSIMANARISOA
Directeur du développement et de la
pêche
Ministère de l'agriculture, de l'élevage
et de la pêche
Antananarivo

MALAYSIA

Moi Eim YEO
Director of Planning and
Development Division
Department of Fisheries Malaysia
Putrajaya

Abdul Malik Melvin CASTELINO
Permanent Representative of
Malaysia to FAO
Rome

Abdul Rahman ABDUL WAHAB
Director of Selangor Fisheries Office
Department of Fisheries Malaysia
Putrajaya

Tengku Balkis TUNKU SHAHAR
Head of International Section
Department of Fisheries Malaysia
Putrajaya

Nur Fadhlina Chan MAHADIE
CHAN
Senior Fisheries Officer
Department of Fisheries Malaysia
Putrajaya

Muhammad Suhail MUHAMMAD
Alternate Permanent Representative
of Malaysia to FAO
Rome

MALDIVES

Adam ZIYAD
Director General
Ministry of Fisheries, Marine
Resources and Agriculture
Malé

Mohamed AHUSAN
Senior Research Officer
Ministry of Fisheries, Marine
Resources and Agriculture
Malé

Shafiya NAEEM
Director General
Maldives Marine Research Institute
Malé

MALI

Madi MATENE KEITA
Conseiller Technique
Ministère de l'agriculture de l'élevage
et de la pêche
Bamako

Nouhoum BERTHE
Directeur national de la pêche
Ministère de l'agriculture de l'élevage
et de la pêche
Bamako

Traore HALIMATOU KONE
Deuxième conseiller
Représentante permanente adjointe
auprès de la FAO
Rome

MALTA

Alicia SAID
 Director
 Department of Fisheries and
 Aquaculture
 Ministry for Agriculture, Fisheries,
 Food and Animal Rights Agriculture
 Research and Innovation Hub
 Luqa

Angelico BALDACCHINO
 Manager
 Department of Fisheries and
 Aquaculture
 Ministry for Agriculture, Fisheries,
 Food and Animal Rights Agriculture
 Research and Innovation Hub
 Luqa

Romina VENEZIANI
 Senior Manager
 Department of Fisheries and
 Aquaculture
 Ministry for Agriculture, Fisheries,
 Food and Animal Rights Agriculture
 Research and Innovation Hub
 Luqa

MAURITANIA

Diye Mohamed TEYIB
 Deuxième Conseiller
 Représentant permanent suppléant
 auprès de la FAO
 Rome

Mohamed Elmoustapha
 BOUZOUA
 Institut mauritanien de recherché
 océanographique et des pêches
 Nouakchott

MEXICO

Martha DELGADO PERALTA
 Subsecretaria para Asuntos
 Multilaterales y Derechos Humanos
 Secretaria De Relaciones Exteriores
 Ciudad de México

Miguel GARCIA WINDER
 Experto
 CONAPESCA
 Ciudad de México

Bernardino Jesús MUÑOZ
 RESENDEZ
 Director General de Planeación,
 Programación y Evaluación
 CONAPESCA
 Ciudad de México

Mónica María Antonieta VELARDE
 MENDEZ

Coordinadora de Temas Globales
 Secretaria de Relaciones Exteriores
 Ciudad de México

Andrew John RHODES ESPINOZA
 Coordinador de Instrumentación de
 Acuerdos y Recomendaciones del
 Panel de Alto Nivel Para una
 Economía Oceánica Sostenible
 Secretaria de Relaciones Exteriores
 Ciudad de México

Jose Luis DELGADO CRESPO
 Consejero
 Representante Permanente Alterno
 ante la FAO

Roma
 Benito JIMENEZ SAUMA
 Primer Secretario
 Representante Permanente Alterno
 ante la FAO
 Roma

Maria De Los Angeles GOMEZ
 AGUILAR
 Primera Secretaria
 Representante Permanente Alternata
 ante la FAO
 Roma

Manuel Baltazar ORTIZ GARCIA
 Capitan de Navio
 Secretaria De Marina
 Ciudad de México

Sergio ESCUTIA ZUÑIGA
 Encargado del Despacho de la
 Coordinacion General de Operacion
 y Estrategia Institucional,
 CONAPESCA
 Ciudad de México

Isabel Cristina REYES ROBLES
 Directora de Asuntos Internacionales
 CONAPESCA
 Ciudad de México

Antonio JUAREZ RIVERO
 Teniente de Navio
 Secretaria de Marina
 Ciudad de México

Giovanni FIORE AMARAL
 CONAPESCA
 Ciudad de México

MOROCCO

Youssef BALLA
 Ambassadeur
 Représentant permanent auprès de la
 FAO
 Rome

Bouchta AICHANE

Houda AYOUCHE
 Conseillère
 Représentante permanente adjointe
 auprès de la FAO
 Rome

Aomar BOURHIM

Nadir CHAFAI ALAOUI

Zakia DRIOUICH

Mohamed Yassine EL AROUSSI

Fatima-Zohra EL HASSOUNI

Mustapha FATIH

Mohammed IDHALA

Omar KHARMAZ

Ilham M'NOUNY

Majida MAAROUF

Mohammed MALOULI IDRISSE

Mohammed Amine MANSOURI

Amina NAJD

Ilham TETO
 Secrétaire
 Représentante permanente suppléante
 auprès de la FAO
 Rome

MYANMAR

Hmway Hmway KHYNE
 Permanent Representative of the
 Republic of the Union of Myanmar

Lynn Marlar LWIN
 Alternate Permanent Representative
 of the Republic of the Union of
 Myanmar

Tin Myo NWE
Alternate Permanent Representative
of the Republic of the Union of
Myanmar

NETHERLANDS

Hans HOOGEVEEN
Ambassador
Permanent Representative to FAO
Rome

Maddalena VISSER
Policy Officer for EU-Fisheries
Ministry of Agriculture, Nature and
Food Quality
Amsterdam

Esra DEMIR
Junior Professional Officer
Permanent Representation to FAO
Rome

NEW ZEALAND

Don SYME
Counsellor for Primary Industries
Deputy Permanent Representative
to FAO
Rome

NICARAGUA

Edward A. JACKSON ABELLA
Presidente Ejecutivo
INPESCA
Managua

Roberto CHACÓN
Asesor Legal
INPESCA
Managua

Itzamna ÚBEDA
Directora de Acuicultura
INPESCA
Managua

Junior ESCOBAR FONSECA
Agregado
Representante Permanente Alterno
ante la FAO
Roma

Monica ROBELO RAFFONE
Embajadora
Representante Permanente ante la
FAO
Roma

NIGERIA

Yaya A. Olaitan OLANIRAN
Minister
Permanent Representative to FAO
Rome

NORWAY

Kristoffer BJØRKLUND
Senior Advisor
Fisheries Department
Ministry of Fisheries and Coastal
Affairs
Oslo

Gunnstein BAKKE
Senior Legal Adviser
Directorate of Fisheries
Bergen

Alf Håkon HOEL
Professor
Institute of Marine Research
Tromsø

Astrid HOLTAN
Deputy Director General
Ministry of Fisheries and Coastal
Affairs
Oslo

Thord MONSEN
Head of Section
Directorate of Fisheries Norway
Bergen

Ingrid VIKANES
Senior Adviser
Ministry of Trade, Industries and
Fisheries
Oslo

Nina E. VINJE
Senior Veterinary Adviser
Ministry of Trade, Industries and
Fisheries
Oslo

Ann Kristin WESTBERG
Deputy Director-General and Chief
Negotiator
Ministry of Trade, Industries and
Fisheries
Oslo

OMAN

Yaqoop ALBUSAIDI
Undersecretary for Fisheries Wealth
Ministry Of Agriculture, Fisheries
and Water Resources
Muscat

Salim AL HOSNI
Director of International Cooperation
Department
Ministry of Agriculture, Fisheries
Wealth and Water Resources
Muscat

Abdulaziz AL MARZOUQI
Director General
Fisheries Resources Development
Muscat

Hamed ALBREIKI
Director General of Agriculture and
Fisheries Wealth and Water
Resources in the South Sharqiya
Government

Fadia ALJAMAL
Coordinator to the UN Agencies in
Rome
Rome

Dawood ALYAHYAI
Acting Director General
Fisheries Research
Muscat

PAKISTAN

Muhammad AKRAM
Fisheries Development Board
Islamabad

Shoaib SARWAR
Third Secretary
Alternate Permanent Representative
to FAO
Rome

Junaid WATTO
Chief Technical Officer
Fisheries Development Board
Islamabad

PANAMA

Flor TORRIJOS
Administradora General
Autoridad de Recursos Acuáticos
Panamá

Yarelis CASTILLO
Directora General de Ordenación y
Manejo Integral
Autoridad de Recursos Acuáticos
Panamá

Desiree CHEN
Coordinadora de Planes, Programas y
Proyectos
Autoridad de Recursos Acuáticos
Panamá

Raul DELGADO
Director General de Cooperación
Técnica y Asuntos Pesqueros
Internacionales
Autoridad de Recursos Acuáticos
Panamá

Tomás DUNCAN
Consejero
Representante Permanente ante la
FAO
Roma

Fernando LEVY
Director General de Inspección,
Vigilancia y Control
Autoridad de Recursos Acuáticos
Panamá

Dario LOPEZ
Director General de Investigación y
Desarrollo
Autoridad de Recursos Acuáticos
Panamá

Francisco TAJU
Director Regional de Panamá Metro
Autoridad de Recursos Acuáticos
Panamá

Xenia VERGARA
Asesora de la Administración General
Autoridad de Recursos Acuáticos
Panamá

PERU

Úrsula Desilú LEÓN CHEMPÉN
Viceministra de Pesca y Acuicultura
Ministerio de la Producción
Lima

Luis Alberto ALFARO GARFIAS
Director General de Supervisión,
Fiscalización y Sanción
Ministerio de la Producción
Lima

José Edgardo ALLEMANT SAYÁN
Director General de la Dirección
General de Pesca Artesanal
Ministerio de la Producción
Lima

Susan ANCHAYHUA ARÉSTEGUI
Profesional de la Dirección de
Seguimiento y Evaluación
Ministerio de la Producción
Lima

Ever ARBOLEDA LUDEÑA
Profesional de la Dirección de
Políticas y Ordenamiento
Ministerio de la Producción
Lima

Maria Carolina CARRANZA
NÚÑEZ
Consejera
Representante Permanente Alterna
ante la FAO
Roma

Dalia Rosa CHANG VALDEZ
Directora de Seguimiento y
Evaluación
Ministerio de la Producción
Lima

Rossi Yesenia CHUMBE CEDEÑO
Directora General de Políticas y
Análisis Regulatorio en Pesca y
Acuicultura
Ministerio de Producción
Lima

Carlos Feliciano CISNEROS
VARGAS
Director de Promoción y
Desarrollo Acuícola
Ministerio de la Producción
Lima

Prieto Tica ENRI CIPRIANI
Director de Asuntos Marítimos
Ministerio de Relaciones Exteriores
Lima

Ana FLORES CORRALES
Profesional en Acuicultura de la
Dirección de Promoción y
Desarrollo Acuícola
Ministerio de la Producción
Lima

Raúl FLORES ROMANÍ
Asesor del Despacho Viceministerial
de Pesca y Acuicultura
Ministerio de la Producción
Lima

Edgar Ovidio GARCÍA CARBAJAL
Director de Gestión Acuícola
Ministerio de la Producción
Lima

Luis Alfredo GARCÍA MESINAS
Asesor de la Dirección General de
Políticas y Análisis Regulatorio en
Pesca y Acuicultura
Ministerio de la Producción
Lima

Eduardo Salomón GARCÍA
ZAMORA
Director de la Dirección de Cambio
Climático y Biodiversidad Pesquera
y Acuicola
Ministerio de la Producción
Lima

Miguel Angel LLEELLISH
JUSCAMAYTA
Director de Políticas y Ordenamiento
Ministerio de la Producción
Lima

Julio Eduardo MARTINETTI
MACEDO
Embajador
Representante Permanente ante la
FAO
Roma

David Humberto MENDOZA
RAMÍREZ
Director General de Acuicultura
Ministerio de la Producción
Lima

Antonino Edmundo MORENO
MACEDO
Profesional de la Dirección de
Seguimiento y Evaluación
Ministerio de la Producción
Lima

Gustavo MOSTAJO OCOLA
Agregado
Representante Permanente Alterno
ante la FAO
Roma

Jianphier PLETICKOSICH LÓPEZ
Funcionario de la Dirección General
de Soberanía, Límites y Asuntos
Antárticos
Ministerio de Relaciones Exteriores
Lima

Lincol Roller POLO BORDONABE
Profesional de la Dirección General
de Supervisión, Fiscalización y
Sanción del Ministerio de la
Producción del Perú

Oscar Alberto PONCE RANGEL
Profesional de la Dirección General
de Supervisión, Fiscalización y
Sanción
Ministerio de la Producción
Lima

Álvaro Abel PÉREZ SANDOVAL
Profesional en Acuicultura de la
Dirección de Gestión Acuícola
Ministerio de la Producción
Lima

Omar Ricardo RÍOS BRAVO DE
RUEDA
Profesional de la Dirección de
Políticas y Ordenamiento
Ministerio de la Producción
Lima

Alejandro José VELÁSQUEZ
BARRIONUEVO
Profesional de la Dirección de
Seguimiento y Evaluación
Ministerio de la Producción
Lima

PHILIPPINES

Domingo NOLASCO
Ambassador
Permanent Representative to FAO
Rome

Jessa Danica AGCOPRA
Economic Development Specialist
National Economic Development
Authority
Manila

Jane Desiree ANDAL
Supervising Economic Development
Specialist
National Economic Development
Authority
Manila

Dominic ANDRADA
Economic Development Specialist
National Economic Development
Authority
Manila

Drusila Esther BAYATE
Assistant Director for Research
Bureau of Fisheries and Aquatic
Resources
Manila

Wennie BERGANIO
Attaché
Alternate Permanent Representative
to FAO
Rome

Nina CAINGLET
Director
Department of Foreign Affairs
Manila

John Kenneth CASABAL
Economic Development Specialist
National Economic Development
Authority
Manila

Mary Jean DELA ROSA
Officer-in-Charge
National Economic and Development
Authority
Manila

Maria Tanya GAURANO
Principal Assistant
Department of Foreign Affairs
Manila

Maria Luisa GAVINO
Agriculture Assistant
Permanent Representation to FAO
Rome

Lupiño LAZARO JR.
Agricultural Attaché
Deputy Permanent Representative to
FAO
Rome

Cheryl NATIVIDAD CABALLERO
Undersecretary
Department of Agriculture
Manila

Nieva T. NATURAL
Director IV
National Economic and Development
Authority
Manila

Mercedita SOMBILLA
Undersecretary
National Economic and development
Authority
Manila

POLAND

Marta RABCZYNSKA-
KAPCINSKA
Deputy Director
Fisheries Department
Ministry of Agriculture and Rural
Development
Warszawa

Leszek DYBIEC
Counsellor to the Minister
Fisheries Department
Ministry of Agriculture and Rural
Development
Warszawa

Zbigniew KARNICKI
Expert and Advisor to the Polish
Delegation
National Marine Fisheries Institute
Gdynia

Monika KOŁODZIEJCZYK
Chief Specialist
Fisheries Department
Ministry of Agriculture and Rural
Development
Warszawa

Anna ROKOSZ
Chief Specialist
Fisheries Department
Ministry of Agriculture and Rural
Development
Warszawa

Joanna ZURAWSKA-LAGODA
Chief Specialist
Fisheries Department
Ministry of Agriculture and Rural
Development
Warszawa

PORTUGAL

Emilia BATISTA
Senior Advisor
DCF National Correspondent
Ministry of the Sea
Lisbon

Nuno MANANA
Permanent Representation to FAO
Rome

José RODRIGUES
Counsellor
Deputy Permanent Representative
to FAO
Rome

Fernanda GUIA
Expert
General Directorate of Natural
Resources, Safety and Marine
Services
Lisbon

REPUBLIC OF KOREA

Dong Sik WOO
Director General
International Cooperation Policy
Bureau
Ministry of Oceans and Fisheries
Seoul

Young-joon CHOI
Counsellor
Alternate Permanent Representative
to FAO
Rome
Hyo Joo KANG
First Secretary
Alternate Permanent Representative
to FAO
Rome

Jongyoub LIM
Second secretary
Permanent Representation to FAO
Rome

Eun-won YU
Director
International Cooperation Division
Ministry of Oceans and Fisheries
Seoul

Seung-lyong KIM
Deputy Director
International Cooperation Division
Ministry of Oceans and Fisheries
Seoul

Jihae PARK
Assistant Director
International Cooperation Division
Ministry of Oceans and Fisheries
Seoul

Anna JO
Assistant Director
International Cooperation Division
Ministry of Oceans and Fisheries
Seoul

Jung-re KIM
Assistant Director
International Cooperation Division
Ministry of Oceans and Fisheries
Seoul

Il-kang NA
International Cooperation Specialist
International Cooperation Division
Ministry of Oceans and Fisheries
Seoul

Seong Woo KIM
Director
Fisheries Resources Division
Busan Metropolitan City

Hae Kyong PARK
Assistant Director
Fisheries Policy Division
Busan

Taehoon WON
Policy Analyst
Policy and Management Support
Team
Korea Overseas Fisheries
Cooperation Center
Seoul

Sang-go LEE
Dean
World Fisheries University
Seoul

Ji-eun GWAK
Programme Coordinator
World Fisheries University
Seoul

Eun-young LEE
Team Manager
World Fisheries University
Seoul

Myeonghwa JUNG
Associate Research Fellow
Distant Water Fisheries Research
Division
Korea Maritime Institute
Seoul

Ji Eun AN
Senior Researcher
Distant Water Fisheries Research
Division
Korea Maritime Institute
Seoul

Seoyeon OH
Researcher
Distant Water Fisheries Research
Division
Korea Maritime Institute
Seoul

Mikyeong YOON
Researcher
Distant Water Fisheries Research
Division
Korea Maritime Institute
Seoul

Sukran MOON
Senior Researcher
Distant Water Fisheries Research
Division
Korea Maritime Institute
Seoul

Won-gyu PARK
Professor
World Fisheries University
Seoul

ROMANIA

Vlad MUSTACIOSU
Counsellor
Deputy Permanent Representative to
FAO
Rome

RUSSIAN FEDERATION

Victor VASILIEV
Ambassador
Permanent Representative to FAO
Rome

Vasily SOKOLOV
Deputy Head
Federal Agency for Fishery
Moscow

Dilyara RAVILOVA-BOROVIK
Minister Counsellor
Deputy Permanent Representative to
FAO
Rome

Viacheslav NIKULIN
Counsellor
Alternate Permanent Representative
to FAO
Rome

Kirill ANTYUKHIN
First Secretary
Alternate Permanent Representative
to FAO
Rome

Damir BEKYASHEV
Russian Federal Research Institute of
Fisheries and Oceanography
(VNIRO)
Moscow

Grigoriy GALSTYAN
VNIRO
Moscow

SAUDI ARABIA

Khaled Bin Saleh ALSHAYE
Director of Marine Fisheries
Department
Ministry of Environment Water and
Agriculture
Riyadh

Rafat Khaled Samar ALI
Fisheries Researcher
Ministry of Environment, Water
and Agriculture
Riyadh

Ahmed Bin Omar AL OBAID
Fisheries Researcher
Saudi Grains Organization
Riyadh

SENEGAL

Papa Abdoulaye SECK
Ambassadeur
Représentant permanent auprès de
la FAO
Rome

Baye Mayoro DIOP
Premier Secrétaire
Représentant permanent sepléant
auprès de la FAO
Rome

Diene NDIAYE
Directeur des pêches continentales
Ministre des pêches et de l'économie
maritime
Dakar

SINGAPORE

Huan Sein LIM
Director for Urban Food Solutions
Singapore Food Agency
Singapore

Jun Hui JIANG
Deputy Director for Urban Food
Solutions
Singapore Food Agency
Singapore

Lai Kim TAN-LOW
Senior Specialist of Food Regulatory
Management
Singapore Food Agency
Singapore

Hui Ching SEOW
Assistant Director for Urban Food
Solutions
Singapore Food Agency
Singapore

Xuan Feng ONG
Assistant Director for Industry
Development and Community
Partnership
Singapore Food Agency
Singapore

Zhan Pei HENG
Veterinarian
Joint Operations
Singapore Food Agency
Singapore

Felicia LOW
Manager
Food Regulatory Management
Singapore Food Agency
Singapore

Zi Yang PEH
Manager
Industry Development and
Community Partnership
Singapore Food Agency
Singapore

Li Jia GO
Manager
Urban Food Solutions
Singapore Food Agency
Singapore

SLOVAKIA

Zora WEBEROVA
Counsellor
Permanent Representative to FAO
Rome

SOUTH AFRICA

Belemane SEMOLI
Chief Director
Aquaculture and Economic
Development
Pretoria

Bernard LIEDEMANN
Acting Director Monitoring and
Surveillance
Pretoria

Barend Jacobus LOMBARD
Counsellor Multilateral and Alternate
Permanent Representative to FAO
Rome

Mandisile MQOQI
Acting Director
Offshore and High Seas Fisheries
Management
Pretoria

Abongile NGQONGWA
Acting Director
Small-scale Fisheries Management

SPAIN

Juan PRIETO GÓMEZ
Consejero
Representante Permanente Adjunto
ante la FAO
Roma

Gonzalo EIRIZ GERVÁS
Consejero
Representante Permamanente Alterno
ante la FAO
Roma

Paloma CARBALLO
Jefe de Area de Acuicultura
Secretería General de Pesca
Madrid

Karola GONZALEZ KESSLER
Representación Permanente ante la
FAO
Roma

Miguel ÁLVAREZ

SRI LANKA

Irangani SWARNALATHA
Assistant Director for Oceanic
Resources
Ministry of Fisheries
Colombo

Ameena SHAFI MOHIN
Minister
Deputy Permanent Representative to
FAO
Rome

Sandamali HERATH
Deputy Director
Department of Fisheries and Aquatic
Resources
Colombo

SUDAN

Saadia DAAK
Agricultural Counsellor
Alternate Permanent Representative
to FAO
Rome

SWEDEN

Björn ÅSGÅRD
Deputy Director
Ministry of Enterprise and Innovation
Stockholm

Pernilla IVARSSON
Minister Counsellor
Deputy Permanent Representative to
FAO
Rome

Ylva MATTSON
Senior Advisor
Swedish Agency Marine and Water
Management
Göteborg

Kristina MATTSON
Agricultural Analyst
Swedish Agency Marine and Water
Management
Göteborg

Fredrik ARRHENIUS
Senior Advisor
Swedish Agency Marine and Water
Management
Göteborg

Maria GÖTHBERG
Senior Advisor
Swedish Agency Marine and Water
Management
Göteborg

David LYMER
Senior Policy Specialist
Swedish International Development
Cooperation Agency
Stockholm

Alexander BÅNG BERGSTRÖM
Programme and Policy Officer
Permanent Representation to FAO
Rome

SWITZERLAND

Matthias LÖRTSCHER
Chef Organe de Gestion CITES
Office fédéral de la sécurité
alimentaire et des affaires
vétérinaires
Berne

Bruno MAININI
Suppléant au chef Organe de Gestion
CITES
Office fédéral de la sécurité
alimentaire et des affaires
vétérinaires
Berne

Kathrin BACHER
Secteur affaires internationales,
contrôles INN
Office fédéral de la sécurité
alimentaire et des affaires
vétérinaires
Berne

Lisa BRADBURY
Secteur affaires internationales
Conservation des espèces
Office fédéral de la sécurité
alimentaire et des affaires
vétérinaires
Berne

Tim KRÄNZLEIN
Conseiller
Représentant permanent adjoint
auprès de la FAO
Rome

THAILAND

Taworn THUNJAI
Deputy Director General
Department of Fisheries
Ministry of Agriculture and
Cooperatives
Bangkok

Theerawat SAMPHAWAMANA
Fisheries Biologist
Ministry of Agriculture and
Cooperatives
Bangkok

Ratchanok SANGPENCHAN
Counsellor (Agriculture)
Deputy Permanent Representative to
FAO
Rome

Ratthanin SANGSAYAN
Fishery Biologist
Ministry of Agriculture and
Cooperatives
Bangkok

Supajit SRIARIYAWAT
First Secretary
Alternate Permanent Representative
to FAO
Rome

Pholphisin SUVANACHAI
Director of Fisheries
Foreign Affairs Division
Department of Fisheries
Bangkok

Thanawat TIENSIN
Minister (Agriculture)
Permanent Representative to FAO
Rome

Federica VESCHI
Assistant (Agriculture)
Permanent Representation to FAO
Rome

TURKEY

Turgay TURKYILMAZ
Deputy Director General
General Directorate of Fisheries and
Aquaculture
Ankara

Aysegul AKDAG
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Yesim ASLANOGLU
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Elvan ATILGAN
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Ayhan BARAN
Counsellor for Agricultural Affairs
Alternate Permanent Representative
to FAO
Rome

Burcu BILGIN TOPCU
European Union Expert
General Directorate of Fisheries and
Aquaculture
Ankara

Nuran CAVDAR
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Nuri CELIK
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Esra Fatma DENIZCI CAKMAK
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Ercan ERDEM
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Gulser FIDANCI
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Erdinc GUNES
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Ozge IMAMOGLU
Head of Department
Directorate General for European
Union and Foreign Relations
Ankara

Korkut Gokhan KURTAR
European Union Expert
Directorate General for European
Union and Foreign Relations
Ankara

Mustafa Asim MUTLU
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Derya OZCELIK
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

Necip Murat SAHIN
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

U. Burcu SERIN
European Union Expert
Directorate General for European
Union and Foreign Relations
Ankara

Mursel YILMAZ
Senior Fisheries Officer
General Directorate of Fisheries and
Aquaculture
Ankara

UGANDA

Elizabeth Paula NAPEYOK
Ambassador
Permanent Representative to FAO
Rome

Tom MUKASA BUKENYA
Commissioner Fisheries Control
Resources
Ministry of Agriculture Animal
Industry and Fisheries
Entebbe

Siragi WAKAABU
Agricultural Attaché
Alternate Permanent Representative
to FAO
Rome

Joyce NYEKO IKWAPUT
Director Fisheries Resources
Ministry of Agriculture Animal
Industry and Fisheries
Entebbe

UNITED ARAB EMIRATES

Nahla UMER MEZHOUH
Marine Environmental Specialist
Ministry Of Climate Change and
Environment
Dubai

Rumaitha ABDULAZIZ ALSHEHHI
Aquaculture Research Assistant
Ministry Of Climate Change and
Environment
Dubai

Mustafa Abdu QADER AL SHAER
Fish Culturing Specialist
Ministry Of Climate Change and
Environment
Dubai

UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND

Kathryn HOLDSWORTH
Policy Adviser for International
Fisheries
Department of Environment, Food
and Rural Affairs
London

Ruth ALLIN
Policy Adviser for Aquaculture
Department of Environment, Food
and Rural Affairs
London

Luke BANTOCK
Policy Adviser, IUU Fishing
Department of Environment, Food
and Rural Affairs
London

Stella BARTOLINI CAVICCHI
Policy Adviser for Sustainable
Development
Department of Environment, Food
and Rural Affairs
London

Sara CATAHAN
Policy Adviser for Aquaculture
Department of Environment, Food
and Rural Affairs
London

John CLORLEY
Policy Adviser
International Marine Environment
London

Jessica DARK
Policy Adviser
International Fisheries
London

Edward DONALDSON-BALAN
Policy Adviser
International Fisheries
London

George EUSTICE
Secretary of State
Department of Environment, Food
and Rural Affairs
London

Neil FOURIE
First Secretary
Alternate Permanent Representative
to FAO
Rome

Andrew KENNY
Marine Biologist
CEFAS
London

Paul LITTLE
Policy Adviser for Fisheries Trade
Department of Environment, Food
and Rural Affairs
London

Robin MACLEAN
Senior Policy Manager
Scottish Government
Edinburgh

Theodora MANASSIEVA
Policy Adviser for Marine
Environment
Department of Environment, Food
and Rural Affairs
London

Marc OWEN
Policy Adviser for International
Fisheries
Department of Environment, Food
and Rural Affairs
London

Jack RYAN
Policy Adviser for International
Fisheries
Department of Environment, Food
and Rural Affairs
London

Terri SARCH
Ambassador
Permanent Representative to FAO
Rome

Kathy SARGANT
Policy Adviser for Marine
Environment
Department of Environment, Food
and Rural Affairs
London

Gerlinde SCHAEFFTER
Policy Adviser
Department of Environment, Food
and Rural Affairs
London

UNITED STATES OF AMERICA

Deirdre WARNER-KRAMER
Acting Deputy Director
Bureau of Oceans and International
Environmental and Scientific Affairs
United States Department of State
Washington, DC

Alexa COLE
Director of International Affairs
Office and Seafood Inspection
National Oceanic and Atmospheric
Administration (NOAA)
United States Department of
Commerce
Washington, DC

Elizabeth BUENDIA
Advisor
Liaison to United States Department
of State
Office of Marine Conservation
Washington, DC

Wendell DENNIS
Senior Policy Advisor
Foreign Agricultural Service
United States Department of
Agriculture
Washington, DC

Amanda MAYHEW
Deputy Assistant
United States Trade Representative
for Environment and Natural
Resources
Executive Office of the President
Washington, DC

Cheri MCCARTY
Foreign Affairs Specialist
NOAA
National Marine Fisheries Service
United States Department of
Commerce
Washington, DC

Jason PHILIBOTTE
International Operations Program
Manager
Office of Law Enforcement
NOAA
United States Department of
Commerce
Washington, DC

Greg SCHNEIDER
Senior International Trade Specialist
Office of International Affairs and
Seafood Inspection
NOAA
National Marine Fisheries Service
United States Department of
Commerce
Washington DC

Heidi SCHUTTENBERG
Coastal Resources and Biodiversity
Advisor
Biodiversity Division
Center for Environment, Energy, and
Infrastructure
United States Agency for
International Development
Washington, DC

Rebecca WITHERING
Foreign Affairs Officer
Bureau of Oceans and International
Environmental and Scientific Affairs
United States Department of State
Washington, DC

Silvia GIOVANAZZI
Program Specialist
United States Mission to the United
Nation Agencies in Rome
Rome

Kristy JACOBUS
Foreign Affairs Officer
Office of Marine Conservation
Bureau of Oceans and International
Environmental and Scientific Affairs
United States Department of State
Washington, DC

Jenny KANE
Biodiversity and Natural Resources
Advisor
Bureau for Development, Democracy,
and Innovation
United States Agency for
International Development
Washington, DC

Kelli KETOVER
Political and Economic Officer
United States Mission to the United
Nation Agencies
Rome

Mahvish MADAD
Attorney Adviser
Bureau of Oceans and International
Environmental and Scientific Affairs
United States Department of State
Washington, DC

Barbara MONTWILL
Consumer Safety Officer and
Aquaculture Specialist
Center for Food Safety and Applied
Nutrition, Office of Foods and
Veterinary Medicine
United States Food and Drug
Administration
Washington, DC

Katheryn PATTERSON
Foreign Affairs Specialist
Office of Law Enforcement
National Marine Fisheries Service
United States Department of
Commerce
Washington, DC

Matthew THIELKER
Nutrition Associate Advisor
Bureau for Resilience and Food
Security
United States Agency for
International Development
Washington, DC

Knauss SHOWALTER
Office of Marine Conservation
Bureau of Oceans and International
Environmental and Scientific Affairs
United States Department of State
Washington, DC

Gerald LEAPE
Principal Officer
International Fisheries
Washington DC

URUGUAY

Imelda SMOLCIC
Ministro Consejero
Representante Permanente Alterno
ante la FAO
Roma

Juan Pablo WALLACE
Ministro Consejero
Representante Permanente Alterno
ante la FAO
Roma

Jaime CORONEL
Director Dirección Nacional de
Recursos Acuáticos
Ministerio de Ganadería, Agricultura
y Pesca
Montevideo

VENEZUELA (BOLIVARIAN REPUBLIC OF)

Miguel CARPI
Viceministro De Producción Primaria
Pesquera y Acuicola
Caracas

Daniela RODRIGUEZ
Viceministra para Temas
Multilaterales
Ministerio del Poder Popular para
Relaciones Exteriores
Caracas

Elias Rafael ELJURI
Embajador
Representante Permanente ante la
FAO
Roma

Porfirio PESTANA DE BARROS
Ministro Consejero
Representante Permanente Alterno
ante la FAO
Roma

Marycel PACHECO
Primera Secretaria
Representante Permanente Alterno
ante la FAO
Roma

Edgar MORALES
Director General de la Pesca
Artisanal
Instituto Socialista de La Pesca y
Acuicultura
Caracas

Lervis LARA
Director General de la Pesca
Industrial
Instituto Socialista de La Pesca y
Acuicultura
Caracas

Luis Gerónimo REYES VERDE
Primer Secretario
Representante Permanente Alterno
ante la FAO
Roma

Luis CHIRINOS
Director General de Acuicultura
Instituto Socialista de la Pesca y
Acuicultura
Caracas

Rodger GUTIERREZ
Director General
Oficina de Integración y Asuntos
Internacionales
Caracas

Jonathan OCHOGAVIA
Gerente de Ordenación Pesquera
Instituto Socialista de La Pesca y
Acuicultura
Caracas

Pedro ALBARRA
Director de Mecanismos de
Concentración Política y de
Integración
Ministerio del Poder Popular Para
Relaciones Exteriores
Caracas

Sergio BARAZARTE
Coordinador por la Cooperación
Multilateral de la Dirección de
Mecanismos de Concertación y de
Integración Política
Ministerio del Poder Popular Para
Relaciones Exteriores
Caracas

Fabiola MENDOZA
Responsable de la FAO de la
Dirección de Mecanismos de
Concertación Política y de
Integración
Ministerio del Poder Popular para
Relaciones Exteriores
Caracas

VIET NAM

Thi Phuong Dung NGUYEN
Director General
Directorate of Fisheries
Ministry of Agriculture and Rural
Development
Ha Noi

Hai Long DO
Third Secretary
Alternate Permanent Representative
to FAO
Rome

Van Can NHU
Director General
Department of Science Technology
and International Cooperation
Ha Noi

Mai Huong NGUYEN
Officer
Department of Science Technology
and International Cooperation
Ha Noi

Thi Bang Tam NGUYEN

Thi Tuyet Hanh CHAU

YEMEN

Salem Abdullah Eissa SALEM
Minister of Agriculture and Irrigation
and Fish Wealth
Sana'a

Ghazi Ahmed SALEH
Deputy Minister of Fish Wealth
Sana'a

Najat Zain ALFAKIH
Adviser to the Minister
Ministry of Agriculture and Irrigation
and Fish Wealth
Sana'a

Mouad Abdullateef AL-ARIQI
First Secretary
Alternate Permanent Representative
to FAO
Rome

ZAMBIA

Joseph KATEMA
Ambassador
Permanent Representative to FAO
Rome

Kayoya MASUHWA
First Secretary
Alternate Permanent Representative
to FAO
Rome

Manako SIAKAKOLE
First Secretary
Alternate Permanent Representative
to FAO
Rome

Lumbwe KALUMBA
Aquaculture Research Officer
Department of Fisheries
Lusaka

Mbamwai MBEWE
Chief Fisheries Research Officer
Department of Fisheries
Lusaka

Evans MUTANUKA
Chief Fisheries Officer
Department of Fisheries
Lusaka

Harris PHIRI
Deputy
Director Capture Fisheries
Lusaka

Alexander SHULA KEFI
Director
Department of Fisheries
Lusaka

ZIMBABWE

Mietani CHAUKE
Ambassador
Permanent Representative to FAO
Rome

Caroline MATIPIRA
Minister Counsellor
Alternate Permanent Representative
to FAO
Rome

Munyaradzi TUMBARE
Counsellor
Alternate Permanent Representative
to FAO
Rome

ASSOCIATE MEMBER

FAROE ISLANDS

Bjørn KUNOY
Legal Adviser
Ministry of Foreign Affairs
Tórshavn

OBSERVERS FROM FAO MEMBER NATIONS

BELARUS

Lizun RUSLANA
Head of the Laboratory Control
Section
Ministry of Agriculture and Food
Minsk

Hrabliuk VITALI
Head of the Department of
Parasitology and Fish Diseases
Ministry of Agriculture and Food
Minsk

BELIZE

Mauro GONGORA
Fisheries Officer
Belize Fisheries Department
Belmopan

HONDURAS

Mariano JIMÉNEZ TALAVERA
Embajador
Representante Permanente Designado
ante la FAO
Roma

Mayra ARACELY REINA
Cónsul
Representacion Permanente ante la
FAO
Roma

ISRAEL

Michal VAYA
Second Secretary
Permanent Representation to FAO
Rome

MALAWI

Friday NJAYA
Director of Fisheries
Department of Fisheries
Ministry of Forestry and Natural
Resources
Lilongwe

Mike MWANYULA
Deputy Ambassador
Malawi Embassy to Belgium and the
European Union
Brussels

Maurice MAKUWILA
Senior Deputy Director of Fisheries
Department of Fisheries
Ministry of Forestry and Natural
Resources
Lilongwe

MARSHALL ISLANDS

Samuel K. LANWI
Deputy Permanent Representative
Permanent Mission of the Republic of
the Marshall Islands to the United
Nations Office
Geneva

RWANDA

Mathilde MUKASEKURU
Aquaculture and Fisheries Specialist
Ministry of Agriculture and Animal
Resources
Kigali

Jean Claude NDORIMANA
Advisor to the Minister
Ministry of Agriculture and Animal
Resources
Kigali

SAINT KITTS AND NEVIS

Marc WILLIAMS
Director
Department of Marine Resources
Basseterre

SURINAME

Parveen AMRITPERSAD
Director of Fisheries
Ministry of Agriculture, Animal
Husbandry and Fisheries
Paramaribo

Zojindra AJUNE
Sub-Director Fisheries Management
Ministry of Agriculture, Animal
Husbandry and Fisheries
Paramaribo

TUNISIA

Ridha MRABET
Director General
Institut national des sciences et
technologies de la mer
Salammbou

Yassine SKANDRANI
Advisor
Ministry of Agriculture, Hydraulic
Resources and Maritime Fisheries
Tunis

Ines BENHAFSIA

Hamadi MEJRI

UKRAINE

Hanna SHYSHMAN
Chairman
State Agency of Fisheries of Ukraine
Kiev

Oleksii CHERNENKO
Deputy Director of the Department
Head of the Section of Aquatic
Bioresources Protection
Department of Fisheries Organization
and Regulation
Kiev

Tetiana YAKOVLIEVA
Head of the Section of Ichthyology
Department of Ichthyology,
Aquaculture and Scientific Support
State Agency of Fisheries of Ukraine
Kiev

Ivan KABANOV
Head of the Section of Economic
Analysis, Planning and Statistics
Kiev

Oleksandr TKACHUK
Chief Specialist of the Section of
Economic Analysis, Planning and
Statistics
State Agency of Fisheries of Ukraine
Kiev

Anna ONISHCHENKO
Chief Specialist of the Sector for
International Cooperation and
European Integration
State Agency of Fisheries of Ukraine
Kiev

Maksym MANTIUK
Alternate Representative of Ukraine
to FAO
Rome

HOLY SEE

Mgr. Fernando CHICA ARELLANO
Observateur Permanent du Saint-
Siège auprès de la FAO
Cité du Vatican

Bruno CICERI
Bureau de l'Observateur Permanent
du Saint-Siège auprès de la FAO
Cité du Vatican

Marilena MONTANARI
Bureau de l'Observateur Permanent
du Saint-Siège auprès de la FAO
Cité du Vatican

PALESTINE

Mamoun BARGHOUTHI
Office of the Observer to FAO
Rome

**REPRESENTATIVES OF
UNITED NATIONS AND
SPECIALIZED AGENCIES AND
RELATED ORGANIZATIONS****CONVENTION ON
BIOLOGICAL DIVERSITY**

Joseph APPIOTT
Programme Management Officer
Montreal, Canada

**INTERNATIONAL LABOUR
ORGANIZATION**

Brandt WAGNER
Head of Transport and Maritime Unit
Sectoral Policies Department
Geneva, Switzerland

**INTERNATIONAL MARITIME
ORGANIZATION**

Heike DEGGIM
Director
Maritime Safety Division
London, United Kingdom

Cagri KUCUKYILDIZ
Technical Officer
Maritime Safety Division
London, United Kingdom

Brice MARTIN-CASTEX
Maritime Safety Division
London, United Kingdom

Joseph WESTWOOD-BOOTH
Senior Deputy Director
Maritime Safety Division
London, United Kingdom

**INTERNATIONAL SEABED
AUTHORITY**

Talatu AKINDOLIRE
Associate Legal Officer
Office of Legal Affairs
Kingston, Jamaica

UNITED NATIONS

Christian VIDAL-LEON
Counsel
Advisory Centre on WTO Law
Geneva, Switzerland

**UNITED NATIONS
CONFERENCE ON TRADE AND
DEVELOPMENT**

Claudia CONTRERAS
Economic Affairs Officer
Geneva, Switzerland

David VIVAS EUGUI
Legal Officer
Geneva, Switzerland

**UNITED NATIONS DIVISION
FOR OCEAN AFFAIRS AND THE
LAW OF THE SEA**

Michele AMERI
Legal Officer
Division for Ocean Affairs and the
Law of the Sea
New York, USA

Marco BOCCIA
Legal Officer
Division for Ocean Affairs and the
Law of the Sea
New York, USA

Valerio PICCOLO
Intern
Division for Ocean Affairs and the
Law of the Sea
New York, USA

**UNITED NATIONS
ENVIRONMENT PROGRAMME/
PROGRAMME DES NATIONS
UNIES POUR
L'ENVIRONNEMENT**

Andrea PAULY
Associate Programme Management
Officer
Convention on the Conservation of
Migratory Species of Wild Animals
Nairobi, Kenya

**UNITED NATIONS OFFICE ON
DRUGS AND CRIME**

Jorge Eduardo RIOS
Chief
Global Programme for Combating
Wildlife and Forest Crime
Vienna, Austria

Lejda TOCI
Programme Officer
Vienna, Austria

WORLD BANK GROUP

Charlotte DE FONTAUBERT
Global Lead for the Blue Economy
Washington DC, USA

Julien MILLION
Senior Fisheries Specialist
Washington DC, USA

Gunilla TEGELSKÄR
Senior Fisheries Specialist
Washington DC, USA

Xavier F. P. VINCENT
Lead Fisheries Specialist
Washington DC, USA

**OBSERVERS FROM
INTERGOVERNMENTAL
ORGANIZATIONS**

**AFRICAN DEVELOPMENT
BANK**

Philippe Dominique TOUS
Officer
Abidjan, Cameroon

AFRICAN UNION

Bernice MCLEAN
Supervisor for Industrialisation
Addis Abeba, Ethiopia

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

Christine BOGLE
Executive Secretary
Hobart, Tasmania

**BAY OF BENGAL
PROGRAMME**

Yugraj YADAVA
Director
Chennai, India

COMHAFAT

Abdelouahed BENABBOU
Secrétaire exécutif
Rabat, Morocco

Abdennaji LAAMRICH
Chief of Cooperation and Information
Systems Department
Rabat, Morocco

Mohamed SADIKI
Chief
Programmes and Projects Division
Rabat, Morocco

**COMISIÓN TÉCNICA MIXTA
DEL FRENTE MARINO**

Roque BOURDIEU
Delegate
Montevideo, Uruguay

Claudia CAROZZA
Observer of the CTMFM
Montevideo, Uruguay

Daniel GILARDONI
Technical Secretary
Montevideo, Uruguay

Guillermo GONZÁLEZ
Observer of the CTMFM
Montevideo, Uruguay

Carlos MATA
Delegate
Montevideo, Uruguay

Oscar PADÍN
Director of INIDEP
Montevideo, Uruguay

Miguel REY
Observer of the CTMFM
Montevideo, Uruguay

Ramiro SANCHEZ
Observer of the CTMFM
Montevideo, Uruguay

**COMMISSION FOR THE
CONSERVATION OF
ANTARCTIC MARINE LIVING
RESOURCES**

David AGNEW
Executive Secretary
Hobart, Tasmania

**COMMISSION FOR THE
CONSERVATION OF
SOUTHERN BLUEFIN TUNA**

Robert KENNEDY
Executive Secretary
Canberra, Australia

**EU LONG DISTANCE
ADVISORY COUNCIL**

Manuela IGLESIAS
Policy Officer
Penang, Malaysia

Ivan LOPEZ VAN DER VEEN
Chairperson
Madrid, Spain

Alexandre RODRÍGUEZ
Executive Secretary
Madrid, Spain

EUROFISH

Behnan THOMAS
Head of Publications
Copenhagen, Denmark

INFOFISH

Shirlene Maria ANTHONYSAMY
Director
Puchong, Malaysia

Firoza BURANUDEEN
Editor
Puchong, Malaysia

Apimeleki COKANASIGA
Trade Promotion Officer
Puchong, Malaysia

Sujit KRISHNA DAS
Technical Officer
Puchong, Malaysia

INFOPECA

Freddy A. BUSTILLOS ROMERO
Engineer
Montevideo, Uruguay

Diego DE LA CRUZ
Doctor Gestión Pesquera
Montevideo, Uruguay

Helga JOSUPEIT
Senior Advisor
Montevideo, Uruguay

Graciela PEREIRA
Director
Montevideo, Uruguay

**INTERNATIONAL
COMMISSION FOR THE
CONSERVATION OF ATLANTIC
TUNAS**

Camille Jean Pierre MANEL
Executive Secretary
Madrid, Spain

**INTERNATIONAL COUNCIL
FOR THE EXPLORATION OF
THE SEA**

Lotte Worsøe CLAUSEN
Head of Advisory Support
Copenhagen, Denmark

**INTERNATIONAL WHALING
COMMISSION**

Rebecca LENT
Executive Secretary

Marguerite TARZIA
Bycatch Coordinator

LEAGUE OF ARAB STATES

Mustafa AL-JUBOORI
Third Secretary
Representative to FAO
Rome, Italy

Enas MEKKAWY
Ambassador
Representative to FAO
Rome, Italy

MEKONG RIVER COMMISSION

So NAM
Chief Environment Management
Officer
MRC Secretariat
Vientiane, Laos

NEPAD

Hamady DIOP
Permanent Secretary
Dakar, Senegal

Haladou SALHA
Senior Liaison Officer to RBAs
Lusaka, Zambia

**NETWORK OF AQUACULTURE
CENTRES IN ASIA AND
PACIFIC**

Jie HUANG
Director General
Bangkok, Thailand

**NORTH EAST ATLANTIC
FISHERIES COMMISSION**

Darius CAMPBELL
Secretary
London, United Kingdom

Asgeirsson HRANNAR MAR
Monitoring Control and Surveillance
Officer
London, United Kingdom

**NORTH PACIFIC FISHERIES
COMMISSION**

Dae-Yeon MOON
Executive Secretary
Tokyo, Japan

**NORTHWEST ATLANTIC
FISHERIES ORGANIZATION**

Ricardo FEDERIZON
Senior Fisheries Management
Coordinator
Halifax, Canada

Fred KINGSTON
Executive Secretary
Halifax, Canada

**ORGANISATION FOR
ECONOMIC CO-OPERATION
AND DEVELOPMENT**

Claire DELPEUCH
Fisheries and Aquaculture
Programme Coordinator
Paris, France

Emanuela MIGLIACCIO

**ORGANISATION OF AFRICAN,
CARIBBEAN AND PACIFIC
STATES**

Cristelle PRATT
Assistant Secretary-General
Department of Environment and
Climate Action
Brussels, Belgium

Peter WEKESA
Fisheries Expert
Brussels, Belgium

**ORGANIZACIÓN DEL SECTOR
PESQUERO Y ACUÍCOLA DEL
ISTMO CENTROAMERICANO**

Reinaldo MORALES
Regional Director
La Libertad, El Salvador

**PACIFIC ISLANDS FORUM
SECRETARIAT**

Rodney KIRAROCK
Programme Officer
Suva, Fiji

Salome TAUFA
Marine Resource Development
Suva, Fiji

**SECRETARIAT OF THE
PACIFIC COMMUNITY**

Neville SMITH
Directorate of FAME
Noumea, New Caledonia

**SOUTH EAST ATLANTIC
FISHERIES ORGANIZATION**

Elizabeth VOGES
Executive Secretary
Namibia

**SOUTH PACIFIC REGIONAL
FISHERIES MANAGEMENT
ORGANISATION**

Craig LOVERIDGE
Acting Executive Secretary
Wellington, New Zealand

**SOUTHEAST ASIAN FISHERIES
DEVELOPMENT CENTER**

Ahmad bin ALI
Chief of SEAFDEC Marine Fishery
Resources Development and
Management Department
Kuala Terengganu, Malaysia

Dan D. BALIAO
Chief of SEAFDEC Aquaculture
Department
Iloilo, Philippines

Isara CHANRACHKIJ
Head of Research and Development
Division
SEAFDEC Training Department
Samut Prakan, Thailand

Koichi HONDA
Deputy Secretary-General
Deputy Chief of SEAFDEC Training
Department
Samut Prakan, Thailand
Masanami IZUMI
Special Advisor
Samut Prakan, Thailand

Malinee SMITHRITHEE
Secretary-General
Chief of Training Department
Samut Prakan, Thailand

Suthipong THANASANSAKORN
Head of Training and Research
Supporting Division
SEAFDEC Training Department
Samut Prakan, Thailand

Nualanong TONGDEE
Information and Program Coordinator
Samut Prakan, Thailand

Worawit WANCHANA
Policy and Program Coordinator
Samut Prakan, Thailand

Panitnard WEERAWAT
Special Departmental Coordinator
SEAFDEC Training Department
Samut Prakan, Thailand

Ong YIHANG
Chief of SEAFDEC Marine Fisheries
Research Department
Singapore

**SOUTHERN INDIAN OCEAN
FISHERIES AGREEMENT**

Thierry CLOT
Executive Secretary
La Réunion

**OBSERVERS FROM
CONSULTATIVE GROUP ON
INTERNATIONAL
AGRICULTURAL RESEARCH**

WORLD FISH

Gareth JOHNSTONE
Director General
Penang, Malaysia

Eddie ALLISON
Research Lead, Equity and Justice
Penang, Malaysia

Ben BELTON
Researcher, Covid19 Recovery
Penang, Malaysia

John BENZIE
Research Program Leader
Sustainable Aquaculture
Penang, Malaysia

Kate BEVITT
Communications Specialist
Penang, Malaysia

Filippa COHEN
Research Program Leader
Resilient Small-scale Fisheries
Penang, Malaysia

Aniss KHALID
Communications Officer
Events and Media Monitoring
Penang, Malaysia

Rose KOMUGHISHA
Researcher
Aquaculture Genetics
Penang, Malaysia

David MILLS
Researcher
Illuminating Hidden Harvest
Penang, Malaysia

Essam MOHAMMED
Research Lead
Climate Change and Resilience
Penang, Malaysia

Mike PHILLIPS
Director of Aquaculture and Fisheries
Science for CGIAR
Penang, Malaysia

Victor SIAMUDAALA
Country Director
Zambia and Southern Africa
Penang, Malaysia

Shakuntala THILSTED
Research Lead
Nutrition and Public Health
Penang, Malaysia

Alex TILLEY
Researcher
Small-scale Fishery Digital
Surveillance
Penang, Malaysia

**OBSERVERS FROM
INTERNATIONAL NON-
GOVERNMENTAL
ORGANIZATIONS**

**AFRICAN CONFEDERATION
OF ARTISANAL FISHING
PROFESSIONAL
ORGANIZATIONS**

Angelo Juvenary MATAGILI
Youth Unit Coordinator
Dakar, Senegal

Sid'ahmed ABEID
Chargé de Mission
Dakar, Senegal

Adama Antonia DJALO
Vice President
Dakar, Senegal

Dawda FODAY SAINÉ
Secretary General
Dakar, Senegal

Keith Hubert GARVIN ANDRE
Member
Dakar, Senegal

Gaoussou GUEYE
President
Dakar, Senegal

Micheline SOMPLEHI DION
Women's Programs Coordinator
Dakar, Senegal

CEDEPESCA

Ernesto GODELMAN
Director Ejecutivo
Buenos Aires, Argentina

Gabriela MCLEAN BATISTA
Vice Directora Ejecutiva
Buenos Aires, Argentina

**COALITION FOR FAIR
FISHERIES AGREEMENTS**

Sara FRÖCKLIN
Senior Policy Advisor
Tropical Marine Ecosystems and
Fisheries
Etterbeek, Belgium

Beatrice GOREZ
Coordinator
Etterbeek, Belgium

Kai KATCHINSKY
Senior Ocean Policy Officer
Etterbeek, Belgium

Francisco MARI
Senior Policy Officer
World Food, Agricultural Trade and
Maritime Policy
Etterbeek, Belgium

Anahit PANOSSIAN
PhD, Legal Expert in Law of the Sea
and Fisheries
Etterbeek, Belgium

Joëlle PHILIPPE
Communications Officer
Etterbeek, Belgium

**EUROPEAN BUREAU FOR
CONSERVATION AND
DEVELOPMENT**

Tony CHARLES
Member
IUCN Fisheries Expert Group
Brussels, Belgium

Daniela DIZ
Member
IUCN Fisheries Expert Group
Brussels, Belgium

Stavroula KREMMYDIOTOU
Fisheries Policy Officer
Secretariat of the IUCN Fisheries
Expert Group
Brussels, Belgium

Jacopo PASQUERO
International Affairs Advisor
Secretariat of the IUCN Fisheries
Expert Group
Brussels, Belgium

Pedro REIS SANTOS
Secretary General
Market Advisory Council
Brussels, Belgium

Amelie GIARDINI
Oceans Campaigner
London, United Kingdom

Sophie NODZENSKI
Senior Campaigner
London, United Kingdom

Dominic THOMSON
Deputy Director
London, United Kingdom

**FEDERATION OF EUROPEAN
AQUACULTURE PRODUCERS**

Lara BARAZI-GEROULANOU
President
Brussels, Belgium

Javier OJEDA
General Secretary
Brussels, Belgium

Catherine PONS
Office Manager
Brussels, Belgium

FRIEND OF THE SEA

Paolo BRAY
Founder and Director
World Sustainability Organisation
Milan, Italy

Mario PASSONI
Scientific and Technical Director
Milan, Italy

**GLOBAL SUSTAINABLE
SEAFOOD INITIATIVE**

Eva MUDDE
Development and Innovation Officer
Haarlem, the Netherlands

Herman WISSE
Executive Director
Haarlem, the Netherlands

GLOBAL G.A.P.

Valeska WEYMANN
Senior Expert
Technical Key Account Aquaculture
Cologne, Germany

**INTERNATIONAL COALITION
OF FISHERIES ASSOCIATIONS**

Francisco Javier GARAT PEREZ
President

Macarena CEPEDA GODOY

John CONNELLY

Jeremy HELSON

Patrick HONE

Paul LANSBERGEN

Ivan Manuel LOPEZ VAN DER
VEEN

José Carlos MACÍAS

Kasumi SUTO
Japan Fisheries Association

David TRONCOSO

**INTERNATIONAL
COLLECTIVE IN SUPPORT OF
FISHWORKERS**

Maarten BAVINCK
Director
Coastal Resource Governance
Amsterdam, the Netherlands

Sebastian MATHEW
Executive Director
Amsterdam, the Netherlands

Elyse MILLS
Programme Associate
Amsterdam, the Netherlands

Manas ROSHAN
Programme Officer
Amsterdam, the Netherlands

**INTERNATIONAL OCEAN
NOISE COALITION**

Kerstin GLAUS
Scientific Officer
Switzerland

Sigrid LUEBER
President
Switzerland

Fabienne MCLELLAN
Co-Director International Relations
Switzerland

Johannes MUELLER
Ocean Policy Expert
Switzerland

**INTERNATIONAL
ORGANIZATION FOR WOMEN
IN THE SEAFOOD INDUSTRY**

Marie Christine MONFORT
Executive Director
United Kingdom

Christelle VIGOT
Chairwoman
United Kingdom

**INTERNATIONAL PLANNING
COMMITTEE FOR FOOD
SOVEREIGNTY**

Zainal ARIFIN FUAD
Head of Foreign Department
Serikat Petani Indonesia
Jakarta, Indonesia

Mariapaola BOSELLI
Facilitator of the IPC Agricultural
Biodiversity WG
Rome, Italy

Cristina BROVIA
Program Officer
Rome, Italy
Fatou CAMARA
Member of IPC Food Sovereignty
Working Group West Africa Region
Banjul, Gambia

Alex CASTILLO
LVC
Managua, Nicaragua

Rochelle DIVER
Environmental Health Program
Coordinator
IITC
New York, USA

Chief Gary HARRISON
Traditional Chief of Chickaloon
Village Nation
IITC
New York, USA

Afgan Fadilla KABAN
National Board
Rome, Italy

Emanuel LUCCI
Assistant Project Officer
Rome, Italy

Velia LUCIDI
Coordinator IPC WG on Fisheries
Rome, Italy

Moko MORRIS
Kaiawhina
Wellington, New Zealand

Stefano MORI
General Coordinator
Rome, Italy

Ali PADRI
LVC
Jakarta, Indonesia

Carsten PEDERSEN
TNI
Amsterdam, the Netherlands

Andrea PIROZZI
Intern
IPC International Secretariat
Rome, Italy

Rustam Efendi SARAN
Leader
Rome, Italy

Polina SHULBAEVA
CBD Coordinator
Moscow, Russian Federation

Keegan SLINGER
Product Development Manager
Negombo, Sri Lanka

Yifang SLOT-TANG
FIAN International
Geneva, Switzerland

**INTERNATIONAL POLE AND
LINE FOUNDATION**

Roy BEALEY
Fisheries Director
United Kingdom

**INTERNATIONAL TRANSPORT
WORKERS' FEDERATION**

Andrea ALBERTAZZI
Policy Officer Fisheries
Brussels, Belgium

Rossen KARAVATCHEV
Fisheries' Section Coordinator
London, United Kingdom

Chris WILLIAMS
Fisheries Expert
London, United Kingdom

**INTERNATIONAL UNION
CONSERVATION OF NATURE**

Janaka DESILVA
Senior PrograCoordinator
Gland, Switzerland

Minna EPPS
Director
Global Marine and Polar Programme
Gland, Switzerland

Serge GARCIA
Chair
IUCN Fisheries Expert Group
Gland, Switzerland

Michel KAISER
Professor of Fisheries Conservation
Edinburgh, United Kingdom

Ernesto PENAS LADO
International Consultant
IUCN Fisheries Expert Group
Gland, Switzerland
Jake RICE
Vice-Chair
IUCN Fisheries Expert Group
Gland, Switzerland

Francois SIMARD
Commission Member
Gland, Switzerland

Despina SYMONS
Coordinator
IUCN Fisheries Expert Group
Gland, Switzerland

**INTERNATIONAL UNION OF
FOOD AND ALLIED WORKER'S
ASSOCIATIONS**

Kirill BUKETOV
Policy Officer
Geneva, Switzerland

OCEANA

Tess GEERS
Senior Research Manager
Washington DC, USA

Dana MILLER
Senior Policy Officer
Washington DC, USA

**ORGANIZATION FOR
PROMOTION OF RESPONSIBLE
TUNA FISHERIES**

Daishiro NAGAHATA
Managing Director
Tokyo, Japan

PEW CHARITABLE TRUST

Dawn Borg COSTANZI
Senior Officer
International Fisheries
London, United Kingdom

Vivien DELOGE
Senior Associate
International Fisheries
London, United Kingdom

Nikolas EVANGELIDES
Principal Associate
International Fisheries
London, United Kingdom

Tahiana FAJARDO VARGAS
Senior Associate
International Fisheries
Washington DC, USA

Ernesto FERNANDEZ MONGE
Officer
International Fisheries
Washington DC, USA

James GIBBON
Manager RFMO Policy
International Fisheries
Washington DC, USA

Ari GUDMUNDSSON
Distinguished Advisor
Reykjavik, Island

Peter HORN
Project Director
International Fisheries
London, United Kingdom

Julian JACKSON
Senior Officer
International Fisheries
London, United Kingdom

Macy PLACIDE
Senior Associate, RFMO Policy
International Fisheries
Washington DC, USA

Esther WOZNIAK
Principal Associate
International Fisheries
Washington DC, USA

RARE

Joyce BARAFON
Government Engagement Consultant
Arlington, USA

Tanmatra BHANTI
Associate, Policy and Partnerships
Arlington, USA

Steve BOX
Managing Director
Fish Forever
Arlington, USA

Dennis CALVAN
Senior Manager Government
Engagement and Policy, Philippines
Arlington, USA

Anastasia CRESPO
Policy Analyst
Arlington, USA
Paolo DOMONDON
Senior Director of Policy and
Partnerships
Arlington, USA

Arwandrija RUKMA
Director of Programmatic Policy,
Indonesia
Arlington, USA

Lisa SCHINDLER MURRAY
Senior Associate, Policy and
Partnerships
Arlington, USA

Ariane STEINS MEIER
Vice President of Global
Development
Arlington, USA

THE NATURE CONSERVANCY

Emily LANGLEY
Ocean Governance Senior Associate
Arlington, USA

Marta MARRERO MARTIN
Director of Ocean Governance
Arlington, USA

TOO BIG TO IGNORE

Ratana CHUENPAGDEE
Project Director
St. John's, Canada

Svein JENTOFT
Co-Founder
St. John's, Canada

Vesna KEREZI
Project Coordinator
St. John's, Canada

TRYGG MAT TRACKING

Duncan COPELAND
Executive Director
Oslo, Norway

Viviane KOUTOB
West Africa Coordinator
Tema, Ghana

Yann YVERGNIAUX
Senior Analyst
Brussels, Belgium

WILDLIFE CONSERVATION SOCIETY

Alfred DEGEMMIS
Senior Manager
International Policy
New York, USA

WORLD AQUACULTURE SOCIETY

Antonio GARZA DE YTA
President-Elect
Mexico City, Mexico

WORLD CONSERVATION TRUST

Eugene LAPOINTE
President
Lausanne, Switzerland

WORLD FORUM OF FISH HARVESTERS AND FISH WORKERS

Vincent BIHIMVYUMUDERI
Executive Secretary
Gitega, Burundi

Ujjaini HALIM
Senior Advisor
East Coast Fishworkers Union
New Delhi, India

Cairo LAGUNA
WFF
Managua, Nicaragua

Editrudith LUKANGA
Advisory Group member of the SSF-
GSF
Kampala, Uganda

WORLD FORUM OF FISHER PEOPLES

Andrei DANILOV
Director
Sami Heritage and Dev Found
Rome, Italy

Lider GONGORA FARIAS
Manglarologo
Negombo, Sri Lanka

Naseegh JAFFER
IPC
Pretoria, South Africa

Pamashwar JAINARINE
Chairperson
Negombo, Sri Lanka

Christy JESU RETHNAM
Member
Negombo, Sri Lanka

Tylon JOSEPH
Vice-president Gouyave Fishermen's
Cooperative Society ltd.
Negombo, Sri Lanka

Jean Pierre KAPALAY KABEMBA
President
Negombo, Sri Lanka

Elena KONOPLIANKO
Representative of the indigenous
community
Moscow, Russian Federation

Viktor KONOPLIANKO
Moscow, Russian Federation

Herman KUMARA
Special Invitee
Negombo, Sri Lanka

Adrian LARODA
Chairperson of Caribbean Network of
Fisherfolk Organisations
Negombo, Sri Lanka

Joslyin LEEQUAY
Negombo, Sri Lanka

Christiana LOUWA SAITI
Co-Chair
Nairobi, Kenya

Patricia MAISHA ISHINGWA
Coordinator
REDIC/AWFISHNET
Negombo, Sri Lanka

Carmen MANNARINO
Programme Manager
Negombo, Sri Lanka

Dina MOREL
Director
Coddeffagolf
Tegucigalpa, Honduras

Margaret NAKATO
Kampala, Uganda

Daouda NDIAYE
Fisherman
Negombo, Sri Lanka

Nadine NEMBARD
General Secretary
Negombo, Sri Lanka

Moises OSORTO CACERES
Scientific Expert
Negombo, Sri Lanka

Nimal PERERA
Secretary
Regional Advisory Group on SSF
Colombo, Sri Lanka

Ravadee PRASERTCHAROENSUK
Director
Sustainable Development Foundation
Bangkok, Thailand

Jesu RETHINAM CHRISTY
IPC
New Delhi, India

Sylvia WHITE
Fish Processor
Bridgetown, Barbados

M Herman WIJETHUNGE
Special Invitee
Negombo, Sri Lanka

WORLD WILDLIFE FUND INTERNATIONAL

Jessica BATTLE
Senior Global Ocean Governance and
Policy Expert
Gland, Switzerland

Giuseppe DI CARLO
Director of Marine Division
Gland, Switzerland

Michele KURUC
Vice President
Ocean Policy
Washington DC, USA

Antonia LEROY
Head of Ocean Policy
European Policy Office
Gland, Switzerland

Ghislaine LLEWELLYN
Deputy Leader
International Oceans Practice
Gland, Switzerland

Aaron MCNEVIN
Vice President
Aquaculture
Washington DC, USA

Pauli MERRIMAN
Policy Manager
International Oceans Practice
Gland, Switzerland

FAO REGIONAL OFFICES

Tipparat PONGTHANAPANICH
Aquaculture Officer
Bangkok, Thailand

OFFICERS OF THE COMMITTEE AT THE THIRTY-FOURTH SESSION

Chairperson:	Mr Sidi Mouctar Dicko (Guinea)
First Vice-Chairperson:	Mr Shingo Ota (Japan)
Vice-Chairpersons:	Canada, Chile, Iceland, Jordan and New Zealand

DRAFTING COMMITTEE

The Committee elected Don Syme, New Zealand, as Chairperson of the Drafting Committee, with the following membership: Argentina, Cabo Verde, China, Indonesia, Netherlands, Norway, Panama, Portugal, Republic of Korea, Spain, Sudan and United States of America.

FAO FISHERIES DIVISION

Director:	Manuel Barange
-----------	----------------

SECRETARIAT

Secretary:	Hiramoto Watanabe
Secretary, Drafting Committee:	Matthew Camilleri

List of documents

COFI/2020/1	Provisional Agenda
COFI/2020/2	State of the world fisheries and aquaculture: Influencing action for sustainable fisheries and aquaculture
COFI/2020/2.1	Highlights of the Progress in the implementation of the Code of Conduct for Responsible Fisheries and related instruments
COFI/2020/2.2	Outcome of the International Symposium on Fisheries Sustainability: Strengthening the Science-Policy Nexus
COFI/2020/2.3	2021 COFI Declaration for Sustainable Fisheries and Aquaculture
COFI/2020/2.3 Add.1	2021 COFI Declaration for Sustainable Fisheries and Aquaculture - Explanatory note
COFI/2020/3	Decisions and recommendations of the Tenth Session of the COFI Sub-Committee on Aquaculture, Trondheim, Norway, 23-27 August 2019
COFI/2020/4	Decisions and recommendations of the Seventeenth Session of the COFI Sub-Committee on Fish Trade, Vigo, Spain, 25-29 November 2019
COFI/2020/5	FAO's Contribution of Fisheries and Aquaculture towards achieving the 2030 Agenda
COFI/2020/6	Supporting small-scale and artisanal fisheries
COFI/2020/7	Combating Illegal, Unreported and Unregulated (IUU) fishing
COFI/2020/8	Developments in global and regional processes
COFI/2020/9	Addressing climate change and other environment-related matters
COFI/2020/9.1	Implementing biodiversity mainstreaming in fisheries and aquaculture
COFI/2020/10	Proposal for a new COFI Sub-Committee on Fisheries Management
COFI/2020/10 Add.1	Proposal for a new Sub-Committee on fisheries management – Addendum
COFI/2020/11	FAO's Programme of Work in fisheries and aquaculture under the FAO Strategic Framework
COFI/2020/12	Multi-year Programme of Work (MYPOW) of the Committee on Fisheries: a progress report of MYPOW 2018-2021 and a draft MYPOW 2020-2023
COFI/2020/Inf.1	Provisional list of documents
COFI/2020/Inf.2	Provisional list of participants
COFI/2020/Inf.3	Statement by the Director-General
COFI/2020/Inf.3.1	Progress Report on the Hand in Hand Initiative
COFI/2020/Inf.3.2	Impacts of COVID-19 on fisheries and aquaculture
COFI/2020/Inf.3.3	Terms of Reference of the International Platform for Digital Food and Agriculture
COFI/2020/Inf.4	Annotations to the Provisional Agenda
COFI/2020/Inf.5	Follow-up to the decisions and recommendations of the Thirty-third Session of the Committee on Fisheries, Rome, 9–13 July 2018
COFI/2020/Inf.6	Report of the Thirty-third Session of the Committee on Fisheries, Rome, 9–13 July 2018

COFI/2020/Inf.7	Progress in the implementation of the Code of Conduct for Responsible Fisheries and related instruments
COFI/2020/Inf.9	Report of the Tenth Session of the COFI Sub-Committee on Aquaculture, Trondheim, Norway, 23–27 August 2019
COFI/2020/Inf.9.1	Report of the Seventeenth Regular Session of the Commission on Genetic Resources for Food and Agriculture, Rome, 18–22 February 2019
COFI/2020/Inf.9.2	Implementation of the FAO Action Plan on Antimicrobial Resistance (AMR) (2016-2020) in aquaculture and new FAO Action Plan on AMR (2021-2025)
COFI/2020/Inf.10	Report of the Seventeenth Session of the COFI Sub-Committee on Fish Trade, Vigo, Spain, 25-29 November 2019
COFI/2020/Inf.11.1	Draft Vision and Strategy for FAO's work in Nutrition
COFI/2020/Inf.11.2	Mid-term Review of the UN Decade of Action on Nutrition
COFI/2020/Inf.12	Small-scale and artisanal fisheries: Progress on implementing the SSF Guidelines since the Thirty-third Session of COFI in 2018
COFI/2020/Inf.12.1	Status update on the global study "Illuminating Hidden Harvest: the contribution of small-scale fisheries to sustainable development"
COFI/2020/Inf.12.2	Draft planning roadmap for the International Year of Artisanal Fisheries and Aquaculture 2022
COFI/2020/Inf.13	Transshipment: Summary of the findings of the in-depth study
COFI/2020/Inf.14	Regional Fishery Bodies established within the FAO framework
COFI/2020/Inf.14.1	Safety at sea and decent work in fisheries and aquaculture
COFI/2020/Inf.14.2	Legal frameworks for sustainable fisheries and aquaculture
COFI/2020/Inf.15.2	Position paper on “Ecosystem Restoration” of production ecosystems, in the context of the UN Decade of Ecosystem Restoration 2021-2030
COFI/2020/Inf.15.3	Other Effective Area-Based Conservation Measures
COFI/2020/Inf.15.4	Responsible Fishing Operations Workplan
COFI/2020/Inf.16	Developments in <i>fora</i> of importance for the mandate of COFI
COFI/2020/Inf.18	Statement of Competence and Voting Rights submitted by the European Union and its Member States
COFI/2020/Inf.19	Provisional Timetable

Opening statement by Dr Qu Dongyu Director-General of FAO

Good morning, good evening, good afternoon from all over the world.

Dear Ministers,
Distinguished Guests,
Ladies and Gentlemen,

I am pleased to join you at the opening of Thirty fourth Session of the Committee on Fisheries (COFI), the first virtual one in history.

The FAO that welcomes you today is a renewed, energized, and digital Organization.

Throughout the last 18 months, we have continued **building a dynamic FAO for a better world, while remaining committed to its original aspirations, mandate and mission.**

A new modular and flexible structure ensures efficiency, effectiveness and cross-sectoral collaboration.

Breaking silos and strengthening the enabling environment makes us better positioned to respond rapidly to emerging needs and priorities.

A new Strategic Framework that builds on the momentum and transformations already taking place in the Organization, and that recognizes the challenges facing humanity.

The **new Strategic Framework is anchored in the 2030 Agenda and guided by SDG 1 No Poverty, SDG 2 No Hunger, and SDG 10 Reducing Inequalities.**

Of course, the new Strategic Framework will be discussed in the upcoming meetings, PC/FC, Council Meeting and the Biennial Ministerial Conference. We are preparing for that.

It puts at its center the strategic narrative of Leaving No One Behind through sustainable, inclusive and resilient agri-food systems for better production, better nutrition, a better environment, and a better life – the Four Betters.

The fisheries and aquaculture sector has a crucial contribution to make within the Four Betters.

Better Production: What does Better Production mean for Fisheries? Making full use of the opportunities available for the sustainable intensification of aquaculture, and innovative and more effective fisheries management, as part of the necessary transformation of agri-food systems.

Better Nutrition: recognizing the benefits of fish in diets, especially for pregnant women, children and all forms of malnutrition, and promoting fish in food and nutrition strategies across the world.

Better Environment: ensuring the implementation of the Ecosystem Approach to Fisheries and Aquaculture, less environment footprints for high quality of nutrients, and ensuring the sustainable use of aquatic biodiversity.

Better Life: acknowledging that 10 percent of the world's population relies on the fisheries and aquaculture sector for their livelihoods, mostly small producers that need our support. And fisheries and aquaculture provide a soothing positive impact on our souls - I believe that our goal is to improve life as a whole, beyond livelihoods!

The **centrality of agri-food systems transformation** in the new Strategic Framework will also enable FAO to provide substantive approach and support to Members in their implementation of the outcomes of **2021 UN Food Systems Summit**.

In that context, I look forward to listening to your views on how the production, processing, trade, and consumption of aquatic foods (which is much more than the flesh of fish) can be transformed. I am talking about aquatic foods, which is aquatic industry, and it is not only about the fish industry.

Because we know that land alone will not feed us with abundant quantity and food diversity – On this blue planet, only 30 percent is not water, ocean, rivers or lakes; So, that is our future, that is our biggest potential as one earth, one planet. We need Blue Transformation to secure Blue Food supply and sustainability.

The positive impact of the sustainable, inclusive, and science-based transformation of fisheries and aquaculture food systems will be tremendous.

Distinguished Delegates,

We need to bring urgency to our actions because the challenges we face cannot be underestimated.

The COVID-19 pandemic has caused significant disruptions to agri-food systems and the global economic downturn is expected to make this situation worse than ever before.

The fisheries sector has been subject to the impacts of the pandemic through changing consumer demands, market access, and logistical problems related to transportation and border restrictions.

It is estimated that 1 in 4 jobs in the food sector is at risk.

The pandemic may add up to more than 132 million people to the ranks of the undernourished in 2020. Millions of people still go hungry; that has really reversed the progress of SDGs and what we have achieved during the past decade. At the same time, too much of the food we produce is lost and wasted.

These global and critical issues are closely linked with the work of your Committee (COFI).

Because **fisheries and in particular aquaculture are an essential part of the solution**.

The potential of a modern aquaculture to grow and feed the world is extraordinary.

Modernizing traditional fisher culture with innovative approaches and digital technologies, and also modern management and business model of marketing, they will help us change completely the whole sector.

Combining the fisheries with tourism and educational activities is a way of keeping the cultural heritage alive and creating new values and new job opportunities. That really contributes to SDGs and the social-economic environment sustainable development.

Fisheries and aquaculture are critical for the world economy built back better.

And here I am not only talking as a Director-General, as a scientist or as a manager but more importantly, as a proud son of rice growers.

I grew up in the southern parts of the Hunan province in China, where I enjoyed aquatic foods. Fish, of course, as well as aquatic vegetables and other aquatic products, which are produced in paddy rice fields in lakes, rivers and ponds. So, it is really the ecosystem, which has the potential that you can get a lot of food. Of course, you need a sustainable way to produce, to harvest and to maintain this.

I am convinced that Fishes helped us as a child – it is an essential food that can be part of any of the three meals of the day together with staple food of rice. Rice only offers carbohydrates and not so many other nutrients. Fish is a real good complement for the development of human being at early stages.

Ladies and Gentlemen,

FAO is fully engaged in providing technical advice and concrete support to its Members.

We are operating a comprehensive **COVID-19 Response and Recovery Programme** to help countries build back better and stronger.

We also continue to implement our innovative **Hand-in-Hand Initiative**, which is evidence-based, country-led and country-owned, and aims to accelerate agricultural transformation and sustainable rural development to eradicate poverty (SDG 1) and to end hunger and all forms of malnutrition (SDG 2).

In so doing, it contributes to the attainment of all other SDGs.

And we are addressing zoonotic diseases through the **One Health** approach with WHO and OIE, in collaboration with other partners.

The **pandemic gave impetus to innovate**.

FAO is committed to innovation-powered solutions through digital technologies, which can combine big data and artificial intelligence for decision-making. This includes tools such as:

- The **Hand in Hand Geospatial Platform**, which is a geographic information system (GIS) data platform that supports all stakeholders with rich, shareable data.
- The **Data Lab for statistical innovation** that is implementing the combined use of non-conventional data sources, big data, data science, and text mining methods for decision-making and impact assessment.
- **Earth Map** - an innovative, free and open-source Big Data tool, developed by FAO and launched last September together with Google. It provides efficient, rapid, inexpensive, and analytically cogent insights, drawn from satellites, as well as FAO's considerable wealth of data, with a few clicks on a computer.
- And we are working towards the establishment of an **International Platform for Digital Food and Agriculture**. This initiative will provide an inclusive multi-stakeholder forum for identifying and discussing the potential benefits and risks of digitalizing the food and agricultural sectors.

FAO's experts in fisheries and aquaculture contribute to these tools in many ways, including by combining our unparalleled sectoral datasets to provide targeted and holistic solutions at scale, using new observational capabilities to improve management and efficiency of blue production systems, as well as promoting value chain digitization and traceability from pond to plate.

I invite you to explore how these tools can be of specific use for your work.

Ladies and Gentlemen,

2020 was the 25th anniversary of the **Code of Conduct for Responsible Fisheries**, which the FAO Conference adopted in 1995.

The Code has been guiding the principles of responsible and sustainable fisheries and aquaculture at national, regional and global levels for the last quarter of a century.

This afternoon, a High-level Special Event will celebrate the anniversary of the Code by discussing its great past and planning its challenging future.

The Committee will be invited to endorse the **COFI Declaration for Sustainable Fisheries and Aquaculture**, to recognize the successes achieved since the Code was adopted, to focus our attention on the road ahead, and to reinvigorate the Code by further commitment.

Distinguished Delegates,

The FAO Committee on Fisheries is the only global inter-governmental forum, where major international fisheries and aquaculture problems and issues are addressed.

During the course of this week, the Committee will address numerous essential matters for global fisheries policy, including the contribution of fisheries and aquaculture to the implementation of the 2030 Agenda for Sustainable Development.

I will follow your deliberations with great interest.

The Committee will also highlight the central place that fish and oceans, lakes and rivers occupy in our life, by exploring the **critical connection between fish, communities and culture**.

With that in mind, before we were preparing for this meeting, I asked my colleague, the Director of the Fisheries Division. We launched the "**My fish food experience**" initiative, inviting FAO employees to share, through short videos, how they experience aquatic foods in their lives.

Now, I also encourage all the delegates to share your experience with aquatic foods. I really believe that if we want to change business and play a more decisive role in agri-food systems, you have to start at an entry point, by promoting consumption. Rather than as usual, starting from production. The driving force is consumption. Driving force comes from consumers. Consumers are really the game changers.

We were pleased to receive contributions from colleagues all around the world, at their local fish markets, their favourite restaurants, their kitchens, or even fishing in the sea, rivers, and lakes.

Some of the videos will be shown between Committee sessions, and a short video will be played immediately after my speech.

They will also be featured on a dedicated section of the Committee's website, together with **fish recipes** that Permanent Representatives here in Rome, as well as FAO employees around the world, have shared as part of the same initiative.

A collection of recipes selected to reflect the variety of regional flavours will be used to produce a digital fish cookbook highlighting the role fish foods play in our lives and its link to local cultures and traditions.

We hope the "My fish food experience" will inspire people and remind them of the vital role fish plays as a source of healthy food and as part of life everywhere on our planet. I say it again, promoting fisheries starts at consumption side rather than at production side. Because if you appreciate the fish dishes, then you will start to appreciate the fish producers and all the fish research and management. If there is no promotion, there is no real driving force for change.

Your deliberations are crucial not only to the work of FAO but also to our consumers on this planet, and we look forward to the fruitful outcomes of your discussions. I hope everywhere and any place you have healthy diets with fish.

In Chinese [Niánnián Yoúyú, Shìshì Yoúyú! Yoúyú Jiùyóu Xìngfú dē Shēnghuó !] Every year, every place you have fish, it means you have a happy life.

Thank you.

2021 COFI Declaration for Sustainable Fisheries and Aquaculture

We, the Ministers and Plenipotentiaries representing FAO Members, Member Organizations, and Associated Members at the 34th meeting of the FAO Committee of Fisheries (Rome, February 2021), and celebrating the 25th anniversary of the Code of Conduct for Responsible Fisheries (CCRF), adopted in Resolution 4/95 by the FAO Conference on 31 October 1995,

Recalling the goal of the 2030 Agenda for Sustainable Development to end poverty and hunger everywhere, and **Noting** that the world is not on track to achieve Zero Hunger (FAO, IFAD, UNICEF, WFP and WHO, 2020), with close to 750 million people exposed to severe levels of food insecurity in 2019, while one in four children under 5 remain chronically malnourished,

Recognizing fisheries and aquaculture's role in supporting countries to achieve sustainable development, particularly in the fight against poverty, hunger, and malnutrition, bearing in mind the continuous positive growth of the sector, which in 2018 contributed 32 million tonnes of aquatic plants, as well as 156 million tonnes of fish¹ for direct human consumption, which is a 7-fold increase from 1950, and provides 3.3 billion people with almost 20 percent of their average per capita intake of animal protein (FAO, 2020),

Noting also the Agenda's Sustainable Development Goal 14 to conserve and sustainably use the oceans, seas and marine resources for sustainable development, and the critical role sustainably managed fisheries have in achieving biological diversity outcomes, in line with sustainable and inclusive ocean economies,

Recognizing further that women are critical to all Sustainable Development Goals, in particular as agents in achieving food security and improved nutrition in poor and vulnerable households, and the fisheries and aquaculture sector's potential for growth in opportunities for women,

Acknowledging the important role and contribution of artisanal and small-scale fisheries and aquaculture in poverty eradication and in providing livelihoods, as well as ensuring food security and nutritional needs of local communities,

Noting with concern that the COVID-19 pandemic has the potential to aggravate poverty, hunger and malnutrition, including an unprecedented impact on the fisheries and aquaculture sector,

Recognizing that 65.4 percent of fish stocks are fished within biologically sustainable levels, that where fisheries are effectively managed stocks are above target levels or rebuilding, while where fisheries management is less effective, stock status and trends are worse,

Noting with concern that fisheries management improvements have not been sufficient to reverse the global declining trend of overfished stocks, as 34.2 percent of all marine fish stocks monitored by FAO are currently fished beyond biological sustainable limits, a threefold increase since monitoring started in 1974 (FAO, 2020),

Recognizing that challenges in implementing effective fisheries management measures are complex, region-specific and multidimensional, and are often due to insufficient data to support science-based decisions, as well as limited institutional and human capacity, highlighting the need for a concerted effort in waters within and beyond national jurisdiction that does not only encompass conservation measures but also capacity-building and support, particularly for small island developing states and least developed countries,

¹ The term "Fish" in this declaration includes all aquatic food production groups, including molluscs, crustaceans and other aquatic animals, but excludes aquatic mammals, reptiles, seaweeds and other aquatic plants.

Recognizing further that sustainable fisheries management requires integrating fisheries into broader planning and ocean governance frameworks, within the context of the ecosystem and precautionary approaches, and strengthening the political will and capacity to improve the implementation of existing policy frameworks,

Recognizing that aquaculture has been the fastest growing food production industry over the last 5 decades, is responsible for the doubling of global per capita fish consumption since 1960, and is making increasing contributions to the provision of food and livelihoods for a growing population, **recognizing further** the need to ensure that the sector promotes sustainable feed sources, and develops in a sustainable manner, including by improving aquatic health and biosecurity, reducing the burden of disease and encouraging the responsible and prudent use of antimicrobials,

Noting that the significant challenges posed to the fisheries and aquaculture sectors by changing climate and ocean conditions, in particular where warming water temperatures, deoxygenation, and acidification in aquatic environments are already impacting the distribution and abundance of fish stocks in many regions, there is an urgent need to address these through innovative, inclusive, effective and adaptive fisheries management measures, and by ensuring healthy and productive ecosystems, including through the use, based on the best available scientific information, of effective time and area-based management tools, providing for conservation and sustainable use of fish stocks, including, where appropriate, in accordance with international law and national legislation, protected areas.

Further noting that, if well managed, our response to these challenges can also generate opportunities, including that the fisheries and aquaculture sector can contribute to the reduction of emissions, through the employment of energy-efficient practices,

Acknowledging that urgent targeted action is needed to ensure aquatic foods² and products continue to provide inclusive, effective and sustainable pathways to reduce poverty, secure livelihoods and underpin food security and nutrition, as vital to achieving the goals set in Agenda 2030, and

Noting that the purpose of 1995 CCRF was to establish principles for responsible fishing and fisheries activities, including aquaculture development, with a view to ensuring the responsible conservation, management and development of living aquatic resources,

We

- 1) **Reiterate** our commitment to the objectives of the CCRF, and to the effective implementation of relevant binding and non-binding fisheries and aquaculture international tools and instruments elaborated since the CCRF was adopted, as appropriate,
- 2) **Acknowledge** that in order to scale up recent fisheries sustainability successes we need to implement and improve fisheries assessment and management systems in all regions, particularly in those where fish stock status is declining or unknown, including through coordinated capacity building programmes that address the needs and priorities of developing countries, with particular attention to data-poor regions and towards reducing the digital divide,
- 3) **Recognize** that we need to strengthen the scientific basis in support of fisheries and aquaculture management decisions, including through the use of new technology, such as electronic monitoring and reporting, and the promotion of international scientific cooperation, especially transdisciplinary research, capacity-building, education and training, and ensuring that the best available scientific, sector-based advice is duly considered in the decision-making process, taking into account the 2021-2030 United Nations Decade of Ocean Science for Sustainable Development,
- 4) **Reiterate** the importance of the ecosystem approach as an effective framework for integrating conservation and sustainable utilization objectives, and promote the application of management

² Aquatic foods include finfish, crustaceans, molluscs and aquatic plants such as seaweed

measures across all aquatic systems, consistent with the complexity and uniqueness of each resource and habitat, and to reduce the impact of marine litter, abandoned, lost or otherwise discarded fishing gear (ALDFG), reduce discards and by-catch issues and eliminate harmful fishing practices,

- 5) **Recognize** the potential of aquaculture for further growth, particularly through innovative practices which support environmental stewardship, as well as the benefits of new and ongoing inclusive sustainable aquaculture development programmes, and the need for investments to support capacity building, research and extension services, with a particular attention to regions where population growth will challenge food systems most,
- 6) **Reiterate** the importance of international cooperative governance mechanisms to help improve sustainable fisheries and aquaculture and protect the ocean environment, including supporting efforts to implement international instruments, where applicable, such as the United Nations Convention on the Law of the Sea (UNCLOS) and its 1995 UN Agreement for the Implementation of the Provisions of the UNCLOS of 10 December 1982 relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks (Fish Stocks Agreement) and the FAO Agreement on Port State Measures and complementary instruments to Prevent, Deter and Eliminate Illegal, Unreported, and Unregulated (IUU) fishing, including by supporting their associated funds, in order to reduce overfishing and IUU fishing,
- 7) **Remain committed to strengthening**, where applicable, the conservation and management regimes of Regional Fisheries Advisory Bodies and Regional Fisheries Management Organizations, and improve their performance to enhance fisheries governance and better preserve and restore marine ecosystems and biodiversity, while more effectively contributing to food security; sustainable food systems; the fight against IUU fishing; as well as sustainable growth and jobs,
- 8) **Encourage** the consumption of fish, aquatic plants and their products derived from sustainable fisheries and aquaculture, caught in accordance with applicable conservation and management measures, recognizing they are among the healthiest foods on the planet, and especially the consumption of underutilized resources, while acknowledging that warming water temperatures, deoxygenation, and acidification in aquatic environments is expected to rapidly change the productivity and current distribution of target and non-target fish species in the ocean, seas and inland waters,
- 9) **Promote** policies that support and recognize the contribution of small-scale fisheries and aquaculture in food security, employment and income, **improve** data collection systems, especially from small scale and artisanal fisheries, and **further support** the access of small-scale fishers and fish farmers to local, national, and international markets, ensuring equitable and non-discriminatory trade for small-scale fisheries and aquaculture products, including through the implementation of the FAO Voluntary Guidelines for Securing Small Scale Fisheries (VGSSF).
- 10) **Ensure** that fish are fully considered in national, regional and global food security and nutrition strategies, and contribute to the long-term sustainability of food systems to eliminate hunger and address the triple burden of malnutrition, and reducing diet-related diseases,
- 11) **Encourage** the reduction of pre- and post-harvest loss and waste in the sector, including discards, by implementing internationally agreed standards through appropriate actions, including awareness building, education and training, according to national context, capacities and priorities, in particular, safety and quality standards, to improve fish processing, distribution and consumption, thereby also increasing the value of fish products in support of sustainable and inclusive ocean economies,
- 12) **Recognize** the importance of rule based, open, non-discriminatory and equitable trade of fisheries and aquaculture products, through cooperation in relevant regional and multilateral fora, prohibit certain forms of fisheries subsidies which contribute to overcapacity and overfishing, and eliminate subsidies that contribute to IUU fishing and by ensuring that trade and technical measures are transparent, based on scientific advice, non-discriminatory, consistent with internationally agreed rules and standards, and do not result in non-tariff barriers or undermine conservation measures,
- 13) **Promote** the attainment of safe, healthy and fair working conditions for all in the sector, support efforts to prevent and halt forced labour, facilitate access to social protection programmes for fishers

and aquaculture producers and their communities, support measures to improve safety at sea, and work towards enhancing the standards of living for all in the sector, in cooperation with other relevant international organizations, including the International Labour Organization and the International Maritime Organization,

- 14) **Ensure** women's empowerment by enhancing women's full access to and equal opportunities in the fisheries and aquaculture sector through gender-based policies, taking effective action against discrimination and abuse in the workplace, facilitating women's access to education and training, technology, credit, entrepreneurship opportunities, natural resources, and providing equal opportunities at all levels, including for leadership and decision making, and by combating systemic gender inequalities that disadvantage women,
- 15) **Support** the implementation of integrated and coordinated multi-sectoral, evidence and ecosystem based management approaches, as well as temporal and spatial planning, noting that our efforts would be implemented in the context of growing external pressures in marine and inland aquatic systems, such as pollution in all its forms, unregulated practices, natural disasters, climate change, biodiversity loss, increased competition for the use of marine and coastal areas and other demands over freshwater and land access.

We conclude that the above supports an evolving and positive vision for fisheries and aquaculture in the 21st century, where the sector is fully recognized for its contribution to fighting poverty, hunger and malnutrition, its ability to prepare for and respond to changing climate and ocean conditions, and its commitment to sustainability.

We recommend that the further development of this new vision, as appropriate, be placed under the stewardship of the FAO Committee of Fisheries (COFI), as the main global forum for discussions and decisions on fisheries and aquaculture-related issues, to further strengthen participatory and science-based solutions.

References

FAO, IFAD, UNICEF, WFP and WHO. 2020. *The State of Food Security and Nutrition in the World 2020. Transforming food systems for affordable healthy diets*. Rome, FAO.

<https://doi.org/10.4060/ca9692en>

FAO. 2020. *The State of the World Fisheries and Aquaculture 2020. Sustainability in action*. Rome.

<https://doi.org/10.4060/ca9229en>

APPENDIX F**MULTI-YEAR PROGRAMME OF WORK (MYPow) OF THE
COMMITTEE ON FISHERIES 2020–2023****I. OVERALL OBJECTIVES FOR THE COMMITTEE**

1. The Committee on Fisheries (COFI) shall³:
 - (a) review the programme of work of the Organization in the field of fisheries and aquaculture and their implementation;
 - (b) conduct periodic general reviews of the world situation in fisheries and aquaculture and fishery problems of an international character and appraise such problems and their possible solution with a view to concerted action by nations, by FAO and by other intergovernmental bodies;
 - (c) review specific matters relating to fisheries and aquaculture referred to the Committee by the Council or the Director-General, or placed by the Committee on its agenda at the request of a Member Nation in accordance with the Rules of Procedure of the Committee, and make recommendations as may be appropriate;
 - (d) consider the desirability of preparing and submitting to Member Nations an international convention under Article XIV of the Constitution to ensure effective international cooperation and consultation in fisheries and aquaculture on a world scale; and
 - (e) report to the Council or tender advice to the Director-General, as appropriate, on matters considered by the Committee.

II. RESULTS FOR 2020-2023**A. Review of the World Situation in Fisheries and Aquaculture**

2. Result:

The Council, the Conference and the international community at large are provided with updated information and specific advice on the world situation in fisheries and aquaculture and in relation to the specific issues of significance addressed during the scheduled sessions.
3. Indicators and targets:

Clear, precise and consensual recommendations that are based on updated information of the world situation in fisheries and aquaculture are presented to the Council and the Conference as a solid basis for its guidance and decision.
4. Output:

Clear, precise and consensual recommendations are favourably considered by the Council and the Conference for its recommendations and decisions.
5. Activities:

The Committee is informed of the current world situation in fisheries and aquaculture, including the report on the Status of the World Fisheries and Aquaculture (SOFIA), and undertakes general discussions.

Specific issues of topical significance are addressed during the scheduled sessions.
6. Working methods:

SOFIA and the relevant documents are prepared with enough time in advance to the Session of the Committee, as a solid basis for discussion at the Committee.

³ Rule XXX.6, General Rules of the Organization.

B. Strategy and Priority Setting, and Budget Planning

7. Result:

The Committee's decisions and recommendations provide a solid basis for the Council's recommendations and decisions on strategy, priorities, programmes and budget for the Organization.

8. Indicators and targets:

- (a) The Committee further promotes the FAO's Questionnaire on Implementation of the Code of Conduct for Responsible Fisheries (the Code) to solicit responses and reduce obstacles impeding responses.
- (b) Members respond to the FAO Questionnaire on the implementation of the Code and provide the relevant information on fisheries and aquaculture for FAO via the Committee and its Sub-Committees.
- (c) Clear and specific recommendations are made by the Committee to the Council regarding the strategies, priorities, programmes and budget for fisheries and aquaculture.
- (d) The Committee's recommendations made on the Strategic Framework, the Medium Term Plan and the Programme of Work and Budget are reflected in the Council Report.

9. Outputs:

The report of the Committee that provides clear, precise and consensual recommendations for the Council on sectoral strategies, priorities, programmes and budgets.

10. Activities:

- (a) Review decisions and recommendations from the Sub-Committee on Fish Trade and the Sub-Committee on Aquaculture, statutory bodies and other relevant organs or institutions.
- (b) Review advice from the Regional Conferences in the field of fisheries and aquaculture.
- (c) Review the implementation of the Programme of Work and Budget in fisheries and aquaculture.
- (d) Formulate recommendations on the strategies, priorities, programmes and budget in fisheries and aquaculture.

11. Working methods:

- (a) Close consultation with the Chairperson and other Bureau Members.
- (b) Close collaboration with the relevant FAO Divisions, Centres and Offices.
- (c) Liaise with Sub-Committees on Fish Trade and Aquaculture and other statutory bodies.
- (d) Liaise with the Finance Committee on financial and budgetary matters.
- (e) Liaise with the Programme Committee on strategy and priority matters.
- (f) Report the outcome of the Committee on the programme and budgetary matters to the Council appropriately.

C. Advise on Global Policy and Regulatory Matters

12. Results:

The Committee's decisions and recommendations provide a solid basis for the Conference's recommendations and decisions on global policy and regulatory matters.

13. Indicators and targets:

- (a) Member Nations obtain value from the deliberations of the Committee, using the advice and recommendations to guide domestic actions and policies as reported by FAO.
- (b) Clear and specific recommendations are made by the Committee to the Conference regarding global policy and regulatory matters in its areas of mandate.
- (c) The Committee's recommendations made on global policy and regulatory matters are reflected in the Conference Report.

14. Output:

The report of the Committee that provides clear, precise and consensual recommendations for the Conference on policy and regulatory frameworks or instruments.

15. Activities:

- (a) Review the status of relevant international instruments in areas of competence for the Committee.
- (b) Consider possible solutions with a view to support concerted action by Members themselves or collectively through FAO and other relevant bodies in areas of competence for the Committee.

16. Working methods:

Report the outcome of the Committee on global policy and regulatory matters to the Conference appropriately.

III. EFFECTIVE WORK PLANNING OF COFI

17. Result:

The Committee works effectively and efficiently, in an action-oriented, inclusive way.

18. Indicators and targets:

- (a) The focused agendas are appropriately elaborated. MYPOW is utilized to streamline agendas for COFI and its sub-committees in consultation with the Bureau.
- (b) All COFI documents, including SOFIA, are to be made available in all FAO languages at least four weeks before the session commences.
- (c) The sessions are conducted in efficient and effective manner.
- (d) MYPOW is appropriately implemented. The implementation of MYPOW should be monitored intersessionally and reported, through a reporting matrix, on the progress to the Bureau.
- (e) Reports are concise and containing specific action-oriented recommendations to both the Council and the Conference.

19. Outputs:

- (a) Focused agendas and concise reports containing specific action-oriented recommendations to both the Council and the Conference.
- (b) Report published electronically and no longer as a formal Fisheries and Aquaculture Report.
- (c) COFI documents, including SOFIA, made available according to agreed schedules.
- (d) Progress reports on MYPOW and draft MYPOWs prepared and made available for the following four years.

20. Activities:

- (a) Formulate focused agendas in close consultation with the Bureau in a timely manner.
- (b) Prepare results-oriented COFI documents, including SOFIA, and make them available in a timely manner.
- (c) Consider ways to improve the conduct of sessions more efficiently and effectively, including more efficient use of the time available, and the elaboration of new intersessional working methods and/or the development of the proposed fisheries management sub-committee.
- (d) Recognizing the importance and usefulness of side events, facilitate more focused and coordinated side events in line with key issues addressed in the main sessions.
- (e) Strengthen further coordination and collaboration with the Sub-Committees and other Technical Committees, in particular, to avoid duplication of work with other Governing Bodies.
- (f) Pay continued attention to effective arrangements for drafting of the final reports.

IV. WORKING METHODS

21. The Committee collaborates with statutory and other bodies under FAO auspices, liaises with the Programme Committee on strategy and priority matters, and with the Finance Committee on financial and budgetary matters, as well as other relevant FAO Governing Bodies.

22. It liaises with other international organizations active in the areas of fisheries and aquaculture.
23. The Committee undertakes regular intersessional activities facilitated by the Chairperson and the Bureau with support from the Secretariat. Liaison amongst the Bureaus of the Committee and the Sub-Committees is also further strengthened.
24. It encourages and facilitates the participation of observers including civil society organizations.
25. The Chairperson liaises with FAO through the Fisheries Division.

The Thirty-fourth Session of the Committee on Fisheries (COFI) was held in Rome, Italy, from 1 to 5 February 2021. This is a report of the Session reflecting the discussions which took place and containing all recommendations and decisions taken by the Committee. A synopsis of the outcome of the Session is presented in the abstract and all supplementary information is included in the appendixes.

ISBN 978-92-5-135636-4 ISSN 2070-6987

9 789251 356364

CB8322EN/1/01.22