

Cover photographs:

Aquaculture activities. Courtesy of Francesco Cardia and Melba Reantaso.

Proceedings of the **Global Conference on Aquaculture 2010**

Farming the Waters for People and Food

Editors

Rohana P. Subasinghe
J. Richard Arthur
Devin M. Bartley
Sena S. De Silva
Matthias Halwart
Nathanael Hishamunda
C. V. Mohan
Patrick Sorgeloos

Food and Agriculture Organization of the United Nations Rome, Italy 2012

Network of Aquaculture Centres in Asia-Pacific Bangkok, Thailand 2012

The designations employed and the presentations of material in this publication do not imply the expression of any opinion of the United Nations concerning the legal status of any country, territory, city or area or its authorities, or concerning the delimitation of its frontiers or boundaries.

ISBN 978-92-5-107233-2

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior permission of the copyright holder. Applications for such permission, with a statement of the purpose and extent of the reproduction, should be addressed to the Director General, Network of Aquaculture Centres in Asia-Pacific (NACA), Suraswadi Building, Department of Fisheries, Kasetsart University Campus, Ladyao, Jatujak, Bangkok 10900, Thailand, email: info@enaca.org or Chief, Publishing Policy and Support Branch, Office of Knowledge Exchange, Research and Extension, Food and Agriculture Organization of the United Nations (FAO), Viale delle Terme di Caracalla 00153 Rome, Italy or by e-mail to: copyright@fao.org

© FAO/NACA 2012

Foreword

The Food and Agriculture Organization of the United Nations (FAO) and the Network of Aquaculture Centres in Asia-Pacific (NACA) are pleased to present *Farming the Waters for People and Food*, the Proceedings of the Global Conference on Aquaculture 2010.

The Global Conference on Aquaculture 2010, organized jointly by FAO, the Network of Aquaculture Centres in Asia-Pacific (NACA) and the Royal Thai Department of Fisheries (DoF), was held from 22 to 25 September 2010. It sought to bring together a wide-ranging group of experts and important stakeholders to review aquaculture progress and the further potential of this sector, as a basis for improving the positioning of the sector and its mandate within the global community.

The objectives of the Conference were to: (a) review the present status and trends in aquaculture development; (b) evaluate the progress made in the implementation of the 2000 Bangkok Declaration and Strategy; (c) address emerging issues relevant to aquaculture development; (d) assess opportunities and challenges for future aquaculture development; and (e) build consensus on advancing aquaculture as a global, sustainable and competitive food production sector.

In order to achieve these objectives, the Global Conference was conducted in four separate sessions over a period of four days. The Conference's technical programme included: (1) two keynote addresses; (2) three invited guest lectures; (3) six regional aquaculture development trends reviews and one global synthesis; and (4) 41 thematic presentations covering six broad thematic areas which included: (i) resources and technologies for future aquaculture; (ii) sector management and governance; (iii) aquaculture and the environment; (iv) responding to market demands and challenges; (v) improving knowledge, information, research, extension and communication in aquaculture; and (vi) enhancing aquaculture's contribution to food security, poverty alleviation and rural development.

The Global Conference triggered great interest among a wide range of stakeholders (including government, academia, education, research, industry and many others) and was very well attended. Over 650 delegates representing 69 countries from the aforementioned sectors participated. In fact, registration was closed two weeks prior to the commencement date, once the full holding capacity of the meeting rooms had been attained.

The regional aquaculture trends reviews and the global synthesis have already been published and are available at:

www.fao.org/fishery/regional-aquaculture-reviews/aquaculture-reviews-home/en

This publication comprises all other presentations and reviews of the Conference, which have been subject to peer review by a panel of experts. The Report of the Global Conference on Aquaculture 2010, which is available at the same site, provides a detailed account of the conduct of the Conference along with its technical recommendations.

As a modest step towards reassuring the support to sustainable aquaculture development, the Global Conference adopted the Phuket Consensus, a document which reaffirms commitment to implementing the Bangkok Declaration and Strategy which had been adopted during the Conference on Aquaculture in the Third Millennium held in 2000. The Phuket Consensus confirmed that the progress towards sustainable aquaculture development at the global level has been made possible largely by efforts made in line with the Bangkok Declaration and Strategy. The latter Strategy thus continues to be highly relevant to the aquaculture development needs and aspirations of FAO member countries; however, there are elements of the Bangkok Strategy that require further strengthening in order to enhance its effectiveness, achieve development goals and address persistent and emerging threats. The participants of the 2010 Global Conference therefore reaffirmed their commitment to the Bangkok Declaration and Strategy for Aquaculture Development and made several recommendations that since the early 1980s are outlined in the Phuket Consensus, as elicited at the end of this volume.

FAO and NACA have been collaborating on sustainable aquaculture development at the global level since the early 1980s, and significant contributions have been made jointly by FAO and NACA towards aquaculture development. With increasing poverty at the global level and the increasing demand for fish to feed a growing global population, much needs to be done to augment the contribution of aquaculture to global food and nutrition security. This volume, yet another joint effort of FAO and NACA, presents the much needed clear and comprehensive technical information that will assist in the mobilization of global efforts to alleviate poverty and improve food and nutrition security through sustainable and responsible aquaculture.

Árni Mathiesen

Assistant Director-General Fisheries and Aquaculture Department FAO, Rome

Ambekar Eknath

Director General Network of Aquaculture Centres in Asia-Pacific (NACA) Bangkok

From the Editors

We, the editors of Farming the Waters for People and Food, the Proceedings of the Global Conference on Aquaculture 2010, are delighted to acknowledge the completion of such a massive undertaking involved in compiling this volume. We thank the authors for their patience, continued support and assistance towards making this volume a success. We are grateful to the following FAO staff who assisted us in revising the manuscripts: Jose Aguillar-Manjarrez, Junning Cai, Alessandro Lovatelli, Melba Reantaso, Doris Soto and Koji Yamamoto. We sincerely thank Jose Luis Castilla Civit for his untiring efforts in layout design and page formatting.

Our challenge is to present to you an appealing, peer-reviewed, comprehensive scientific and technical document. We hope you will find that we have achieved this goal.

Unless otherwise mentioned, pictures used in this volume are the property of FAO.

The Editors

Rohana P. Subasinghe¹
J. Richard Arthur²
Devin M. Bartley³
Sena S. De Silva⁴
Matthias Halwart⁵
Nathanael Hishamunda⁶
C.V. Mohan⁷
Patrick Sorgeloos⁸

FAO/NACA, 2012. Farming the Waters for People and Food. R.P. Subasinghe, J.R. Arthur, D.M. Bartley, S.S. De Silva, M. Halwart, N. Hishamunda, C.V. Mohan & P. Sorgeloos, (Eds.) Proceedings of the Global Conference on Aquaculture 2010, Phuket, Thailand. 22–25 September 2010. FAO, Rome and NACA, Bangkok. 896 pp.

- 1.3.5.6 Fisheries and Aquaculture Department, Food and Agriculture Organization of the UN, Viale delle Terme di Caracalla, 00153 Rome, ITALY.
- ² Consultant, Box 1216, Barriere, B.C., CANADA VOE 1EO.
- School of Life & Environmental Sciences, Deakin University, Warrnambool, Victoria, AUSTRALIA 3280.
- Network of Aquaculture Centres in Asia-Pacific, Suraswadi Building, Department of Fisheries, Kasetsart University Campus, Ladyao, Jatujak, Bangkok 10900, THAILAND.
- Laboratory of Aquaculture & Artemia Reference Center, Department of Animal Production, Faculty of Bioscience Engineering, Ghent University, Rozier, 44, B-9000. Gent, BELGIUM.

Contents

Foreword	iii
rom the Editors	V
Table of contents	vii
Part I – Keynote Addresses	1
Keynote Address 1 Aquaculture and sustainable nutrition security in a warming planet M.S. Swaminathan	3
Keynote Address 2 Global aquaculture development since 2000: progress made in implementing the Bangkok Declaration and strategy for aquaculture development beyond 2000 Jia Jiansan	21
Part II – Invited Guest Lectures	31
Invited Guest Lecture 1 Is feeding fish with fish a viable practice? Ulf N. Wijkström	33
Invited Guest Lecture 2 The potential of nutrient-rich small fish species in aquaculture to improve human nutrition and health Shakuntala Haraksingh Thilsted	57
Invited Guest Lecture 3 Climate change impacts: challenges for aquaculture Sena S. De Silva	75
Part III – Expert Panel Reviews	111
Expert Panel Review 1.1 Responsible use of resources for sustainable αquaculture B.A. Costa-Pierce, D.M. Bartley, M. Hasan, F. Yusoff, S.J. Kaushik, K. Rana, D. Lemos, P. Buend and A. Yakupitiyage	113
Expert Panel Review 1.2 Novel and emerging technologies: can they contribute to improving aquaculture sustainability? Craig L. Browdy, Gideon Hulata, Zhanjiang Liu, Geoff L. Allan, Christina Sommerville, Thales Passos de Andrade, Rui Pereira, Charles Yarish, Muki Shpige, Thierry Chopin, Shawn Robinson, Yoram Avnimelech & Alessandro Lovatelli	149

Expert Panel Review 1.3 Aquaculture feeds: addressing the long-term sustainability of the sector 193 A.G.J. Tacon, M.R. Hasan, G. Allan, AF.M. El-Sayed, A. Jackson, S.J. Kaushik, W-K. Ng, V. Suresh & M.T. Viana
Expert Panel Review 2.1 Improving aquaculture governance: what is the status and options? Nathanael Hishamunda, Neil Ridler, Pedro Bueno, Ben Satia, Blaise Kuemlangan, David Percy, Geoff Gooley, Cecile Brugere and Sevaly Sen
Expert Panel Review 2.2 Review on aquaculture's contribution to socio-economic development: enabling policies, legal framework and partnership for improved benefits 265 Junning Cai, Curtis Jolly, Nathanael Hishamunda, Neil Ridler, Carel Ligeon and PingSun Leung
Expert Panel Review 2.3 Investment, insurance and risk management for aquaculture development 303 Clem Tisdell, Nathanael Hishamunda, Raymon van Anrooy, Tipparat Pongthanapanich and Maroti Arjuna Upare
Expert Panel Review 3.1 Promoting responsible use and conservation of aquatic biodiversity for sustainable aquaculture development 337 John A.H. Benzie, Thuy T.T. Nguyen, Gideon Hulata, Devin Bartley, Randall Brummett, Brian Davy, Matthias Halwart, Uthairat Na-Nakorn and Roger Pullin
Expert Panel Review 3.2 Addressing aquaculture-fisheries interactions through the implementation of the ecosystem approach to aquaculture (EAA) 385 Doris Soto, Patrick White, Tim Dempster, Sena De Silva, Alejandro Flores, Yannis Karakassis, Gunnar Knapp, Javier Martinez, Weimin Miao, Yvonne Sadovy, Eva Thorstad and Ronald Wiefels
Expert Panel Review 3.3 Improving biosecurity: a necessity for aquaculture sustainability M. Hine, S. Adams, J.R. Arthur, D. Bartley, M.G. Bondad-Reantaso, C. Chávez, J.H. Clausen, A. Dalsgaard, T. Flegel, R. Gudding, E. Hallerman, C. Hewitt, I. Karunasagar, H. Madsen, C.V. Mohan, D. Murrell, R. Perera, P. Smith, R. Subasinghe, P.T. Phan and R. Wardle
Expert Panel Review 4.1 Facilitating market access for producers: addressing market access requirements, evolving consumer needs, and trends in product development and distribution 495 Jonathan Banks, Audun Lem, James A. Young, Nobuyuki Yagi, Atle Guttormsen, John Filose, Dominique Gautier, Thomas Reardon, Roy Palmer, Ferit Rad, Jim Anderson and Nicole Franz
Expert Panel Review 4.2 Market-based standards and certification in aquaculture 525 Lahsen Ababouch
Expert Panel Review 4.3 Organic aquaculture: the future of expanding niche markets Mark Prein, Stefan Bergleiter, Marcus Ballauf, Deborah Brister, Matthias Halwart, Kritsada Hongrat, Jens Kahle, Tobias Lasner, Audun Lem, Omri Lev, Catherine Morrison, Ziad Shehadeh,

Andreas Stamer and Alexandre A. Wainberg

Phuket Consensus and Reaffirmation 2010	893
Bangkok Declaration and Implementation Strategy 2000	877
Part IV – Phuket Consensus	875
Expert Panel Review 6.4 Supporting farmer innovations, recognizing indigenous knowledge and disseminating success stories Mudnakudu C. Nandeesha, Matthias Halwart, Ruth García Gómez, Carlos Alfonso Alvarez, Tunde Atanda, Ram Bhujel, R. Bosma, N.A. Giri, Christine M. Hahn, David Little, Pedro Luna, Gabriel Márquez, R. Ramakrishna, Melba Reantaso, N.R. Umesh, Humberto Villareal, Mwanja Wilson and Derun Yuan	823
Expert Panel Review 6.3 Sustaining aquaculture by developing human capacity and enhancing opportunities for women M.J. Williams, R. Agbayani, R. Bhujel, M.G. Bondad-Reantaso, C. Brugere, P.S. Choo, J. Dhont, A. Galmiche-Tejeda, K. Ghulam, K. Kusakabe, D. Little, M.C. Nandeesha, P. Sorgeloos, N. Weeratunge, S. Williams and P. Xu	785
Expert Panel Review 6.2 Alleviating poverty through aquaculture: progress, opportunities and improvements David C. Little, Benoy K. Barman, Ben Belton, Malcolm C. Beveridge, Simon J. Bush, Lionel Dabaddie, Harvey Demaine, Peter Edwards, M. Mahfujul Haque, Ghulam Kibria, Ernesto Morales, Francis J. Murray, William A. Leschen, M.C. Nandeesha, and Fatuchri Sukad	719 di
Expert Panel Review 6.1 Protecting small-scale farmers: a reality within a globalized economy? Rohana Subasinghe, Imtiaz Ahmad, Laila Kassam, Santhana Krishnan, Betty Nyandat, Arun Padiyar, Michael Phillips, Melba Reantaso, Weimin Miao and Koji Yamamoto	705
Expert Panel Review 5.3 Progressing aquaculture through virtual technology and decision-supportools for novel management J.G. Ferreira, J. Aguilar-Manjarrez, C. Bacher, K. Black, S.L. Dong, J. Grant, E. Hofmann, J. Kapetsky, P.S. Leung, R. Pastres, Ø. Strand and C.B. Zhu	t 643
Expert Panel Review 5.2 Servicing the aquaculture sector: role of state and private sectors Michael Phillips, William Collis, Harvey Demaine, Alex Flores-Nava, Dominique Gautier, Courtney Hough, Le Thanh Luu, Zuridah Merican, P.A. Padiyar, Roy Palmer, Jharendu Pant, Tim Pickering, Paddy Secretan and N.R. Umesh	627
Expert Panel Review 5.1 Investing in knowledge, communications and training/extension for responsible aquaculture F. Brian Davy, Doris Soto, B. Vishnu Bhat, N.R. Umesh, Gucel Yucel-Gier, Courtney A.M. Hougl Derun Yuan, Rodrigo Infante, Brett Ingram, N.T. Phoung, Simon Wilkinson and Sena S. De Si	