Eradicate hunger, food insecurity

and malnutrition


Eliminate rural poverty through socio-

economic development


Sustainable management and

utilization of natural resources


Europe, the Ocean and Feeding the World 20 March 2018 European Parliament, Brussels, Belgium


Presentation by Árni M. Mathieser
Assistant-Director Genera
Fisheries and Aquaculture Department
Food and Agriculture Organization of the United Nations

What are we achieving now?

Fish production and utilization 174.1 MT

Utilisation du poisson (millions des tonnes –equivalent en poids vif)

Consommation de poisson par personne (kg)


Aquaculture for human consumption: 93 MT


Capture for human consumption: 82 MT

Non-food uses: 21 MT

Per capita food fish supply: 20.5Kg/PC


OECD-FAO Fish Model Projections (2026)


Source: OECD-FAO Agricultural Outlook 2017-2026 Countries/regions ranked by per capita fish consumption in 2014-16 average. Countries/regions with declined per capita fish consumption highlighted in red.

WB-FAO-IFPRI Fish to 2030 Projections


Source: World Bank Report on Fish to 2030 (Table 3.7).
Countries/regions ranked by per capita fish consumption in 2006.
Countries/regions with declined per capita fish consumption highlighted in red


FAO/FI Fish Supply-Demand Gap Projections

Country/ region	Fish Demand (2030)		Total fish	S-D gap
	kg/cap.	Total (mil. tonne)	prod. (2012, mil. tonne)	2030 (col. 4 minus col. 3)
WORLD	29.1	261.2	156.5	-104.7
S.S. Africa	10.8	15.1	6.9	-8.2
L.A. & C.	12.2	18.3	14.8	-3.4
N. Africa	12.9	3.7	2.8	-0.8
Europe	27.3	23.4	16.0	-7.4
N. America	29.8	12.9	6.7	-6.1
Oceania	31.9	1.8	1.4	-0.3
Asia	37.0	186.3	107.8	-78.5

Source: Estimation of FI/FAO (preliminary results)

Main assumptions: 1) Per capita fish demand affected by income growth.

2) Fish price unchanged. 3) Preference over fish unchanged


Filling Fish Supply-Demand

Maintaining/increasing capture fisheries production

- Rebuilding overexploited stocks
- •Recovery of the "Sunken Billions" through reducing overcapacity

More direct human consumption

Shifting industrialized use of fish (fish meal and fish oil) to direct human consumption

Reducing waste

- •Utilization of bycatch and discards
- Utilization of processing waste
- Reducing post-harvest spoilage (cold storage, more efficient value chain, etc.)

Sustaining aquaculture growth


- Sustainable intensification in Asia.
- Expansion in Africa and Latin America
- Increasing acceptance in western countries
- More efficient feed and feed management
- •Genetic improvement of seed stocks
- Low-trophic species (non-fed finfishes, mollusks, etc.)
- ■Innovation in farming systems and technologies


What are we achieving now?

Capture fisheries production

million tonnes in live weight


Including aquatic plants


What are we achieving now?

Aquaculture production

million tonnes live weight

2015


Available for consumption

- Increased proportion for human consumption
- Reduced waste
- Rebuilding stocks
- Aquaculture expected to exceed 100 million tonnes by 2025
- Aquaculture annual growth expected to slow from 5.3% over previous decade to 2.3% pa for coming decade

(1970-2010 8.3% pa)

Human consumption 2026 180 MT; 100 MT Aquaculture
 80 MT Capture Fisheries


Issues, constraints and challenges

Resources and environment

- Environment degradation and habitat destruction
- Loss of biodiversity
- Overexploited fish stocks
- Biosecurity (disease outbreaks)
- Climate changes (El Niño, ocean acidification, stock migration, severe weather conditions, etc.)

Socioeconomic and governance

- Overcapacity (fleets and labor)
- IUU fishing
- Bycatch and discards
- Access to capital and financial services (loans, insurance, etc.)
- Economic development and Equity (poverty, forced labor, child labor, etc.)
- Public image of fisheries and aquaculture


What is the potential?

Global Primary Production

Total Continental 115 billion tons a year

Total Marine 55 billion tons a year

World Biomass/Standing Stock

Total Continental 1837 billion tons


Total Marine 3.9 billion tons


Primary Production


Mean NPP (g/m²/year)

Total Continental 773

Total Marine 152


We are only using a fraction of the Ocean Space and PP today

- 1.What can we achieve with in the conventional?
- 2. Can we use more of the PP?
- 3. Can we increase the PP?


Are there limits?

Yes (Technical, Environmental)


What are the limits? We don't know


CBD Sustainable Ocean Initiative Fostering dialogue for the sustainable use of Fisheries resources , 28 February 2018, European Parliament, Brussels, Belgium

http://www.fao.org/fi/staticmedia/ADG/AM_Presentation_Brussels Feb2018.pdf

FAO's Blue Growth Initiative, 5 October 2017, St. Julian's Malta

https://www.slideshare.net/FAOoftheUN/faos-blue-growth-initiative?ref=http://www.fao.org/fishery/DirectorsMedia/en

Major issues, For the Diplomatic Education and training center, Mid career course, 2 March 2018 Embassy of the Republic of Indonesia

https://www.slideshare.net/FAOoftheU N/major-issues-for-the-diplomaticeducation-and-training-center-midcareer-

course?ref=http://www.fao.org/fishery/DirectorsMedia/en

Financing the Sustainable Ocean , Bali Indonesia Economy 22-24 February 2017

https://www.slideshare.net/FAOoftheU N/world-ocean-summit-2017-financingthe-sustainable-oceaneconomy?ref=http://www.fao.org/fishe ry/DirectorsMedia/en

Second Session of the Preparatory
Committee on BBNJ, 2 September 2016

https://www.slideshare.net/FAOoftheU N/second-session-of-the-preparatorycommittee-onbbnj?ref=http://www.fao.org/fishery/D irectorsMedia/en

PRESENTATIONS

The Blue Economy or Economy in the Blues: Can Africa's Seas and Oceans Trasform the Continent? Mahe, Seychelles 22-24 November 2016

https://www.slideshare.net/FAOoftheUN/africas-new-economy-intraafrican-trade-and-the-blue-economy-as-catalysts-for-economic-transformation-64386333?ref=http://www.fao.org/fishery/DirectorsMedia/en

Global Policy and Trade Session: Outlook for world seafood trade 2030 prospects and challenges, 1st March 2016, Bergen, Norway http://www.slideshare.net/FAOoftheUN/global-policy-and-trade-session-outlook-forworld-seafood-trade-2030-prospects-and-challenges

Combatting IUU Fishing through the implementation of the Port State Measures Agreement and other instruments , 15th February 2016, London, United Kingdom http://www.slideshare.net/FAOoftheUN/combatting-iuu-fishing-through-the-implementation-of-the-port-state-measures-agreement-and-other-instruments

Celebrating 20 Years of the Code of Conduct for Responsible Fisheries 153rd Session FAO Council , Rome, 30 November - 4 December 2015

http://www.slideshare.net/FAOoftheUN/celeb rating-20-years-of-the-code-of-conduct-forresponsible-fisheries-presentation-under-faocouncil-153rd-session-rome-30-november-4december-2015 International Trade in Fish and Fish Production"Foro Económico de Pesca y Acuacultura 2015" Mexico City 26-27 November 2015

http://www.slideshare.net/FAOoftheUN/international-trade-in-fish-and-fish-production

Workshop on the Climate Change's Impact, Boracay Islands, Philippines 9th May 2015:

https://www.youtube.com/watch?v=OQ
-fS2TZX_Y

Blue bio-economy - unlocking the potential of seas and oceans, International Conference Growth in Blue Bio-economy, FAROE ISL ANDS • 2-3 JUNE 2015

http://www.slideshare.net/rniMatthias Mathiesen/blue-bio-economy-unlockingthe-potential-of-seas-and-oceans

Outlook for Fish Trade 2030, 10th North Atlantic Seafood Conference, Bergen, 4-5 March 2015

http://www.slideshare.net/FAOoftheUN/outlook-for-fish-trade-2030-10th-north-atlantic-seafood-conference-bergen-45-

2015?ref=http://www.fao.org/fishery/DirectorsMedia/en

Future Prospects for Fisheries and Aquaculture and their contribution to preserving food security, Lima, Peru, 24 February 2015

Future Prospects for Fisheries and Aquaculture and their contribution to preserving food security - YouTube

THANK YOU

