

Report of the twenty-sixth session of the

COMMITTEE ON FISHERIES

Rome, 7–11 March 2005

Copies of FAO publications can be requested from:
Sales and Marketing Group
Information Division
FAO
Viale delle Terme di Caracalla
00100 Rome, Italy
E-mail: publications-sales@fao.org
Fax: (+39) 06 57053360

Report of the twenty-sixth session of the
COMMITTEE ON FISHERIES
Rome, 7–11 March 2005

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 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.

ISBN 92-5-105346-4

All rights reserved. Reproduction and dissemination of material in this information product for educational or other non-commercial purposes are authorized without any prior written permission from the copyright holders provided the source is fully acknowledged. Reproduction of material in this information product for resale or other commercial purposes is prohibited without written permission of the copyright holders. Applications for such permission should be addressed to the Chief, Publishing Management Service, Information Division, FAO, Viale delle Terme di Caracalla, 00100 Rome, Italy or by e-mail to copyright@fao.org

© FAO 2005

PREPARATION OF THIS DOCUMENT

This is the final version of the report as approved by the twenty-sixth session of the Committee on Fisheries held in Rome from 7 to 11 March 2005.

FAO.

Report of the twenty-sixth session of the Committee on Fisheries. Rome, 7–11 March 2005.

FAO Fisheries Report. No. 780. Rome, FAO. 2005. 88p.

ABSTRACT

The twenty-sixth Session of the Committee on Fisheries (COFI) was held in Rome, Italy, from 7 to 11 March 2005. The Committee reviewed the issues of an international character and the programme of work of the FAO Fisheries Department in fisheries and aquaculture. The Committee commended FAO on its report on the implementation of the Code of Conduct for Responsible Fisheries and its associated instruments and called for a “decade of implementation” of the various instruments developed to ensure responsible fisheries. The Committee called upon Members to accept, ratify or accede to, as appropriate, these instruments. The Committee encouraged FAO to elaborate additional guidelines in support of the Code, including one for the implementation of the International Plan of Action for the Management of Fishing Capacity. The need to initiate international negotiations on the monitoring of fishing vessels within the framework of the Code of Conduct concerning its implementation was underlined. The Committee welcomed the revised Code and Voluntary Guidelines for the Design, Construction and Equipment of Small Fishing Vessels that had been prepared by FAO, the International Labour Organization and the International Maritime Organization. The Committee expressed concern at the proliferation of international fora addressing fisheries matters, some of which lacked sound technical and scientific bases for discussion. The FAO’s medium- to long-term rehabilitation strategy for the fisheries and aquaculture sector in countries affected by the Tsunami was endorsed. Guidelines on ecolabelling of fish and fishery products were adopted. The Committee agreed to give greater attention to small-scale fisheries and to allocate more resources in their support. The Committee expressed its appreciation to FAO and donor countries for giving greater attention to small-scale fisheries and for allocating more resources in their support. It welcomed the advance version of the Code of Conduct Guidelines on Enhancing the Contribution of Small-Scale Fisheries to Poverty Alleviation and Food Security. The Committee stressed that COFI and FAO should continue to provide leadership and maintain an assertive role in fisheries. The Committee commended FAO for the improvements made in the presentation of the Medium Term Plan and Preliminary Programme of Work Proposals for 2006–2007. The Committee underlined that additional allotments should be made to the Major Programme 2.3 “Fisheries”.

Distribution:

All FAO Members and Associate Members

Participants at the session

Other interested nations and national and international organizations

FAO Fisheries Department/Fishery Officers in FAO Regional Offices

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

ORGANIZACION
DE LAS NACIONES
UNIDAS PARA
LA AGRICULTURA
Y LA ALIMENTACION

منظمة
الاغذية
والزراعة
للأمم
المتحدة

Viale delle Terme di Caracalla,
00100 Rome, Italy

Cables:
FOODAGRI ROME

Telex: 625852 FAO I
610181 FAO I

Facsimile: +39 0657053152

Telephone: +39 0657051

Our Ref: FI 5/4.26

Your Ref:

11 March 2005

Sir,

I have the honour to transmit to you herewith the report of the Twenty-sixth Session of the Committee on Fisheries (COFI), which was held in Rome from 7 to 11 March 2005.

Accept, Sir, the assurance of my highest consideration.

Glenn Hurry
Chairperson
Committee on Fisheries

Mr Azik Mekouar
Independent Chairperson
Council of FAO

CONTENTS

	Page
MATTERS REQUIRING THE ATTENTION OF THE COUNCIL	ix
	Paragraphs
INTRODUCTION	1-4
ELECTION OF THE CHAIRPERSON AND VICE-CHAIRPERSONS AND DESIGNATION OF DRAFTING COMMITTEE	5-7
OPENING OF THE SESSION	8
ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE SESSION	9-10
PROGRESS REPORT ON THE IMPLEMENTATION OF THE CODE OF CONDUCT FOR RESPONSIBLE FISHERIES AND RELATED INTERNATIONAL PLANS OF ACTION (CAPACITY, IUU FISHING, SEABIRDS AND SHARKS), AND THE STRATEGY FOR IMPROVING INFORMATION ON STATUS AND TRENDS OF CAPTURE FISHERIES	11-33
ASSISTANCE TO THE FISHING COMMUNITIES AFFECTED BY THE TSUNAMI IN THE INDIAN OCEAN AND MEASURES TO REHABILITATE AND REACTIVATE THE FISHERIES AND AQUACULTURE SECTORS IN THE COUNTRIES CONCERNED	34-43
DECISIONS AND RECOMMENDATIONS OF THE NINTH SESSION OF THE COFI SUB-COMMITTEE ON FISH TRADE (BREMEN, GERMANY, 10–14 FEBRUARY 2004) INCLUDING RECENT DEVELOPMENTS WITH REGARD TO ECOLABELLING AND CITES	44-67
DECISIONS AND RECOMMENDATIONS OF THE SECOND SESSION OF THE COFI SUB-COMMITTEE ON AQUACULTURE (TRONDHEIM, NORWAY, 7–11 AUGUST 2003)	68-75
ENABLING RESPONSIBLE SMALL-SCALE FISHERIES, THROUGH THE CREATION OF A SUPPORTIVE ENVIRONMENT	76-82
DEEP-SEA FISHERIES	83-95
SEA TURTLES CONSERVATION AND FISHERIES	96-99
MARINE PROTECTED AREAS AND FISHERIES	100-103
REVIEW OF MAJOR PROGRAMME 2.3 FISHERIES: PLANNED ACTIVITIES OVER THE PERIOD 2006–2011, AS REGARDS MAJOR PROGRAMME 2.3 “FISHERIES” AND PRELIMINARY INFORMATION ON PROGRAMME OF WORK AND BUDGET PROPOSALS FOR 2006–2007	104-110
ANY OTHER MATTERS	111-113
DATE AND PLACE OF THE TWENTY-SEVENTH SESSION	114
ADOPTION OF THE REPORT	115

APPENDIXES

	<u>Page</u>
A Agenda	21
B List of delegates and observers	22
C List of documents	84
D Opening statement by Mr David A. Harcharik, Deputy Director-General	86

MATTERS REQUIRING THE ATTENTION OF THE COUNCIL

FOR DECISION/INFORMATION

The Committee:

**Progress Report on the Implementation of the Code of Conduct
for Responsible Fisheries and related International Plan of Actions
(Capacity, IUU Fishing, Seabirds and Sharks) and Strategy for improving
information on Status and Trends of captures fisheries**

- i) **Commended** FAO on its fourth report on the implementation of the Code of Conduct for Responsible Fisheries and its associated instruments (the Code) and for the Organization's work in facilitating its implementation.
(para. 12)
- ii) **Noted** that the Code provided the basic framework for the promotion of sustainable fisheries and aquaculture.
(para. 12)
- iii) **Stressed** that continued efforts were imperative to further promote the Code's implementation.
(para. 12)
- iv) **Encouraged** FAO to elaborate additional guidelines in support of the Code, including one for the implementation of the International Plan of Action for the Management of Fishing Capacity.
(para. 12)
- v) **Agreed** that from now on there should be a stronger focus on implementing the instruments concluded since UNCED rather than seeking to conclude new instruments.
(para. 13)
- vi) **Called** upon Members to accept, ratify or accede, as appropriate, to these instruments since, together with the 1982 United Nations Convention on the Law of the Sea, they provided the foundation for the long-term sustainable management of fisheries.
(para. 13)
- vii) **Stressed** that international cooperation was essential if sustainable fisheries and aquaculture were to be achieved.
(para. 13)
- viii) **Urged** States acting through regional fisheries management organizations (RFMOs) to ensure that they took further steps to implement the relevant provisions of the post-UNCED fisheries instruments.
(para. 13)

- ix) **Encouraged** Members and RFMOs to consider introducing and implementing the ecosystem approach to fisheries overcoming the obstacles that it might present in practice.
(para. 14)
- x) **Was appraised** of measures being taken by Members to implement the IPOAs and the Strategy-STF.
(para. 15)
- xi) **Agreed** that FAO should convene a workshop to promote the further implementation of the IPOA-sharks and workshops to encourage regional and national plans of action.
(para. 15)
- xii) **Noted** that there was a need for urgent action in some areas where certain albatross species were facing extinction and where significant interaction between those species and fisheries occurred.
(para. 16)
- xiii) **Repeated** its request that flag States in fulfilling their responsibilities notify coastal States, as appropriate, and effectively control their vessels to ensure that they did not engage in IUU fishing or related activities.
(para. 18)
- xiv) **Recognized** the importance of initiating work on the “genuine link” and requested FAO to participate in interagency activities towards this end.
(para. 18)
- xv) **Endorsed** the report of the 2003 FAO Expert Consultation on Fishing Vessels Operating under Open Registries and their Impact on Illegal, Unreported and Unregulated Fishing.
(para. 20)
- xvi) **Urged** that Members operating open registries implement the Consultation’s recommendations as a matter of priority.
(para. 20)
- xvii) **Encouraged** States acting through RFMOs to examine their mandates and to make changes, as appropriate, to ensure that new entrants including developing countries could be accommodated in a fair, equitable and transparent manner.
(para. 21)
- xviii) **Urged** interested Members to consider participating in the work of the International MCS Network in galvanizing action against IUU fishing.
(para. 22)
- xix) **Expressed** satisfaction with the outcome of the 2004 FAO Technical Consultation to Review Progress and Promote the Full Implementation of the International Plan of Action to Prevent, Deter and Eliminate Illegal, Unreported and Unregulated Fishing and the International Plan of Action for the Management of Fishing Capacity.
(para. 23)

- xx) **Endorsed** the report of the 2004 FAO Technical Consultation to Review Progress and Promote the Full Implementation of the International Plan of Action to Prevent, Deter and Eliminate Illegal, Unreported and Unregulated Fishing and the International Plan of Action for the Management of Fishing Capacity as well as its main recommendations and suggestions.
(para. 23)
- xxi) **Agreed** that subsidies that supported the expansion of fleets which, when conducted in an unsustainable manner, contributed to stock degradation, fleet overcapacity and IUU fishing, should be phased out.
(para. 24)
- xxii) **Endorsed** the report of the Technical Consultation on the Use of Subsidies in the Fisheries Sector and expressed support for the short- and long-term programme of work that was presented by the Secretariat that could include work on the role of subsidies in small-scale and artisanal fisheries in relation to other policy instruments.
(para. 24)
- xxiii) **Acknowledged** that there was a need to strengthen port State measures as a means of combating IUU fishing in a more substantive manner given that the lack of agreed, binding measures provided a loophole.
(para. 25)
- xxiv) **Agreed** that follow-up work on the 2004 FAO Technical Consultation to Review Port State Measures to Combat Illegal, Unreported and Unregulated Fishing should be undertaken, especially with respect to operationalizing the model scheme agreed at the Consultation.
(para. 25)
- xxv) **Acknowledged** the contribution being made to the implementation of the Code by the FishCode Programme.
(para. 27)
- xxvi) **Encouraged** Members that could do so to make voluntary contributions to the Programme as a means of strengthening and deepening its assistance.
(para. 27)
- xxvii) **Expressed** strong support for a proposal by Japan that, with FAO technical cooperation, Japan and possibly other sponsors convene a joint meeting of the Secretariats of the tuna RFMOs and their members.
(para. 28)
- xxviii) **Agreed** that the meeting, with financial support from Japan, should be held in January or February 2007 at a location to be identified in Japan.
(para. 28)

- xxix) **Welcomed** the revised Code and Voluntary Guidelines for the Design, Construction and Equipment of Small Fishing Vessels that had been prepared by FAO, the International Labour Organization (ILO) and the International Maritime Organization (IMO) and recommended the early publication by IMO of these documents.
(para. 30)
- xxx) **Expressed** support for the establishment of a database for port State measures within FAO and in consultation with Members.
(para. 31)
- xxxii) **Recommended** that FAO should seek funding for the establishment of a database for port State measures and operation from extrabudgetary sources.
(para. 31)
- xxxiii) **Expressed** concern at the proliferation of international fora addressing fisheries matters, some of which lacked a sound technical and scientific bases for discussion.
(para. 33)
- xxxiiii) **Stressed** that COFI and FAO should continue to provide leadership and maintain an assertive role in fisheries, broadening its approach to fisheries and associated issues, as required, while at the same time not losing sight of its core mandate in terms of promoting responsible fisheries, in order to provide food and sustain human welfare.
(para. 33)
- xxxv) **Urged** FAO to continue to provide technical input to international fora where fisheries and related matters are discussed in order to contribute to their discussion and outcomes.
(para. 33)

**Assistance to the fishing communities affected by the Tsunami in the Indian Ocean
and measures to rehabilitate and reactivate the fisheries and aquaculture sectors
in the countries concerned**

- i) **Expressed** its sincere condolences to the countries and the families of the victims in the disaster.
(para. 34)
- ii) **Commended** the international community and FAO for their swift response to the disaster and thanked FAO for including this topic on the COFI and Ministerial Meeting agendas.
(para. 34)
- iii) **Endorsed** FAO's medium- to long-term rehabilitation strategy for the fisheries and aquaculture sector in affected countries.
(para. 37)
- iv) **Pointed out** that FAO should continue to closely collaborate with other UN agencies and IFIs in providing assistance to affected countries.
(para. 37)

- v) **Was advised** by countries directly affected by the tsunami of the magnitude of the damage in their countries, with special emphasis on the damage suffered by the fisheries and aquaculture sector.
(para. 38)
- vi) **Expressed** its support for FAO's strategy for rehabilitation and reconstruction of livelihoods in the fisheries and aquaculture sector. Many Members offered their support in implementing the strategy through financing or the provision of expertise or other action according to the wish of affected countries.
(para. 39)
- vii) **Welcomed** the initiative of the Consortium to Restore Shattered Livelihood Communities in Tsunami-Devastated Nations (CONSRN) that was formed to facilitate the coordination of regional fisheries and aquaculture bodies and research institutions in the region.
(para. 39)
- viii) **Highlighted** the need for FAO to play a key role in collaboration with others in assisting the governments of affected countries, including through the coordination of fisheries rehabilitation activities and the provision of technical assistance, stressing the importance of placing advisors in affected countries.
(para. 40)
- ix) **Recognized** the increased workload and the disproportionate burden imposed on the Fisheries Department as a result of its work to initiate a rapid response and implement its programme for rehabilitation.
(para. 42)
- x) **Recognized** the need for extrabudgetary funding for a coordination and technical assistance unit to be based at FAO headquarters and in the Regional Office for Asia and the Pacific.
(para. 42)
- xi) **Was informed** that a mid-term review of the UN Flash Appeal funding arrangement would be undertaken in the near future.
(para. 43)

**Decisions and Recommendations of the Ninth Session of the COFI
Sub-Committee on Fish Trade (Bremen , Germany, 10–14 February 2004)
including recent Developments with regard to Ecolabelling and CITES**

- i) **Endorsed** the report of the Ninth Session of the Sub-Committee on Fish Trade and expressed its satisfaction with the work of the Sub-Committee.
(para. 45)
- ii) **Expressed** support for FAO to continue its work on the harmonization of catch documentation.
(para. 46)

- iii) **Noted** that ICCAT was in the process of reviewing its documentation scheme and that a meeting of the tuna RFMOs was planned in 2007 that would also review the issue of documentation schemes.
(para. 46)
- iv) **Noted** the capacity constraints being faced by developing countries, in particular with regard to their participation in international meetings dealing with trade-related matters such as the WTO Agreements on the Application of Sanitary and Phytosanitary Measures and on Technical Barriers to Trade, as well as Codex Alimentarius meetings.
(para. 47)
- v) **Emphasized** that sustainable trade was dependent on sustainable fisheries management practices being in place.
(para. 48)
- vi) **Requested** FAO to continue monitoring developments in food safety including residues of antibiotics in aquaculture products, the presence of dioxins and polychlorinated biphenyls (PCBs) in fish and the relationship between fishmeal and Bovine Spongiform Encephalopathy.
(para. 49)
- vii) **Endorsed** the conclusion reached by the Sub-Committee on Fish Trade that there is no epidemiological evidence of BSE being transmitted to ruminants or other animals by fishmeal.
(para. 50)
- viii) **Welcomed** the hosting by Spain and Germany of the Tenth and Eleventh Sessions, respectively, of the Sub-Committee on Fish Trade.
(para. 52)
- ix) **Agreed** to explore the possibility of holding future sessions of the Sub-Committee in developing countries.
(para. 52)
- x) **Noted** with pleasure the high level of cooperation between FAO and the Convention on International Trade in Endangered Species of Wild Fauna and Flora.
(para. 54)
- xi) **Noted** that CITES revised listing criteria, adopted at the 2004 Conference of the Parties 13 (CoP 13), took into account the key recommendations from FAO for the application of commercially exploited species.
(para. 54)
- xii) **Appreciated** the effort of the Secretariat which had led to the compromise text. Some Members, however, stated the view that the only approved FAO text for the FAO/CITES MoU was the text that was agreed during the Ninth Session of the Sub-Committee on Fish Trade and that this was the text that should be referred to CITES.
(para. 58)

- xiii) **Agreed** that, pending feedback from CITES on the FAO/CITES MoU, the matter should be reconsidered at the Tenth Session of the Sub-Committee on Fish Trade where an MoU can be potentially agreed to.
(para. 61)
- xiv) **Agreed** on the importance of ensuring that there was consistency in the positions of Members at meetings of FAO and CITES on the issue of a MoU.
(para. 62)
- xv) **Took note** that the Technical Consultation on International Guidelines for the Ecolabelling of Fish and Fishery Products from Marine Capture Fisheries met in 2004 and 2005.
(para. 64)
- xvi) **Noted** the special circumstances, conditions and concerns applying to developing countries and countries in transition that required time, financial and technical assistance to develop and maintain appropriate fisheries management arrangements in order to participate in, and benefit from, voluntary ecolabelling schemes.
(para. 66)
- xvii) **Agreed** that direct support towards the often high cost of accreditation and certification would also be necessary.
(para. 66)
- xviii) **Adopted** the guidelines on ecolabelling of fish and fishery products.
(para. 67)

In doing so, COFI:

- (a) **noted** that the part of the guidelines addressing procedural and institutional aspects no longer comprise provisions on an independent panel as an ultimate appellate body as these were not consistent with the Constitution and practice of FAO (para. 67(a)).
- (b) **noted** that these guidelines would apply equally to certification of fisheries in ecolabelling schemes, where fishery products coming from such certified fisheries do not carry an ecolabel because the party concerned decides not to use an ecolabel (para. 67(b)).
- (c) **recommended** that FAO should review and further develop general criteria in relation to “stock under consideration” and to serious impacts of the fishery on the ecosystem (para. 67(c)).
- (d) **noted** the Republic of Korea’s view that paragraph 30 should refer clearly to Article 7.6.3 of the Code of Conduct regarding fishing capacity rather than reference to the broader measures described in Article 7.6 (para. 67(d)).

- (e) **noted** China's reservation because it considered that the relevant criteria in the guidelines were not clear and would need work to improve them (para. 67(e)).
- (f) **noted** Mauritania's reservation that (i) the International Guidelines should be reviewed by the Committee on Technical Barriers to Trade (TBT) of the World Trade Organization and its comments taken into account, and (ii) a transitional period of two years was required before the implementation of these Guidelines (para. 67(f)).
- (g) **recommended** linguistic review by FAO of the text of the guidelines in the official languages of FAO, particularly those other than English, in order to ensure consistency between texts (para. 67(g)).
- (h) **recommended** that international guidelines also be prepared by FAO on the ecolabelling of fish and fishery products from inland fisheries (para. 67(h)).
- (i) **requested** that FAO report to its Twentieth-seventh Session in 2007 on its work to further improve the guidelines (para. 67(i)).

**Decisions and Recommendations of the Second Session of the COFI Sub-Committee
on Aquaculture (Trondheim, Norway, 7–11 August 2003)**

- i) **Endorsed** the report of the Sub-Committee and thanked the Government of Norway for hosting and supporting the Session. (para. 68)
- ii) **Appreciated** the excellent work of the Sub-Committee and the Secretariat. (para. 68)
- iii) **Recognized** the importance of aquaculture including culture-based fisheries as a means of increasing fish production, of generating income and as a means of reducing pressure on wild fish resources. (para. 69)
- iv) **Thanked** the Government of Japan for establishing a trust fund to provide assistance for the sustainable development of aquaculture. (para. 70)
- v) **Stressed** the importance of working with the Codex Alimentarius Commission and the Sub-Committee on Fish Trade on issues pertaining to food safety and quality, markets and better reporting on status and trends. (para. 73)
- vi) **Noted** the importance of aquaculture development in Africa including its integration into irrigation systems and several Members pointed out the need for technical and financial assistance. (para. 74)

- vii) **Thanked** India for offering to host the Third Session of the Sub-Committee on Aquaculture in 2006. (para. 75)

**Enabling Responsible Small-scale Fisheries,
through the creation of a Supportive Environment**

- i) **Commended** the Secretariat for the document and **acknowledged** that it provided valuable guidance on the strategies and measures required for the creation of an enabling environment for small-scale fisheries. (para. 76)
- ii) **Observed** that inland fisheries needed to be accorded greater attention and that it was proposed that more specific policy interventions in support of these fisheries should be identified in some areas while giving due account to possible tradeoffs in other areas. (para. 76)
- iii) **Noted** a range of issues that should be addressed in order for small-scale fisheries to make a greater contribution to rural development, sustainable livelihoods, poverty alleviation and food security. (para. 77)
- iv) **Recognized** the special importance of small-scale fisheries, especially to small island developing States, and the positive experiences of countries in support of this sector. (para. 78)
- v) **Expressed** its appreciation to FAO and donor countries for giving greater attention to small-scale fisheries and for allocating more resources in their support. It welcomed the advance version of the Code of Conduct Guidelines on Enhancing the Contribution of Small-Scale Fisheries to Poverty Alleviation and Food Security. (para. 79)
- vi) **Noted** the importance of some of the measures in the Guidelines including the better integration of small-scale fisheries into national development and poverty reduction strategies and their empowerment through the strengthening of fishworkers organizations, communication and capacity-building. (para. 79)

Deep-sea fisheries

- i) **Noted** the challenges that the management of deepwater demersal fisheries posed, both on the high seas and when they occurred in exclusive economic zones (EEZs), as a consequence of the vulnerable biological characteristics of deepwater demersal fishes, and which were compounded by concerns about the conservation of biodiversity in deep-sea habitats. (para. 83)

- ii) **Welcomed** the realization of DEEP SEA 2003, which had been convened by the New Zealand and Australian Governments in association with FAO, and its positive and successful outcome.
(para. 84)
- iii) **Noted** subsequent discussions to call attention to the problems associated with deepwater demersal fisheries, particularly those held in the UN General Assembly.
(para. 84)
- iv) **Requested** FAO to provide the UNGA with appropriate information and technical advice on these fisheries and, in general, to provide leadership in this field and actively participate in the relevant international fora.
(para. 84)
- v) **Took note** of concerns about the deficiencies in the existing legal and institutional framework for deepsea fisheries.
(para. 86)
- vi) **Urged** Members to fully apply the Code of Conduct and its four related IPOAs to all deepsea fishing by vessels flying their flags including fishing for stocks that are not regulated by an RFMO.
(para. 87)
- vii) **Urged** Members, by fulfilling their flag State responsibilities, to ensure their vessels were regulated effectively and operated in a manner consistent with the ecosystem approach to fisheries, in particular by ensuring that fishing vessels flying their flags reported fully data regarding their fishing activities.
(para. 87)
- viii) **Requested** Members and RFMOs, as appropriate, to submit information on deepsea fish catches by species and size composition and fishing effort, noting that reporting would need to be on a relatively fine spatial scale to address the association of fishing activities with vulnerable marine ecosystems, as well as information on any conservation and management measure that may be in place for such fisheries.
(para. 88)
- ix) **Endorsed** the proposed future FAO activities on deep seas fisheries issues.
(para. 89)
- x) **Called** for the allocation of adequate resources to relevant programme activities of the Organization and its Fisheries Department.
(para. 89)
- xi) **Called upon** Members directly and through RFMOs, as appropriate, to implement as a matter of priority paragraphs 66 to 71 of UNGA Resolution 59/25.
(para. 90)

- xii) **Requested** FAO to cooperate with the Secretary-General of the United Nations in the development of the report as called for in paragraph 70 of UNGA Resolution 59/25.
(para. 90)
- xiii) **Called upon** Members conducting deepsea fisheries on the high seas individually and in cooperation with others to address adverse impacts on vulnerable marine ecosystems and to sustainably manage the fishery resources being harvested including through controls or limitations on new and exploratory fisheries.
(para. 91)
- xiv) **Requested** FAO when revising the FAO Technical Guidelines on Ecosystem-based Fisheries Management to consider appropriate measures regulating destructive fishing practices.
(para. 92)
- xv) **Noted** that the Review Conference for the 1995 UN Fish Stocks Agreement scheduled for 2006 may be an appropriate forum for exploring international conservation and management options for discrete high seas fish stocks.
(para. 93)
- xvi) **Noted** that the “Governance of High Seas Fisheries and the UN Fish Stocks Agreement - Moving from Words to Action” Conference, scheduled for May 2005 in Canada, could also inform discussions on the conservation and management of deep-sea fisheries.
(para. 94)
- xvii) **Encouraged** the meeting of regional fisheries bodies (RFBs) that will immediately follow the Twenty-sixth Session of COFI to consider the issue of deepsea fisheries conservation and management.
(para. 95)

Sea Turtles Conservation and Fisheries

- i) **Was invited** to express its opinion with respect to the recommendations of the 2004 FAO Technical Consultation on Sea Turtles Conservation and Fisheries and to provide guidance for the direction and scope of future work.
(para. 97)
- ii) **Endorsed** the report and the recommendations of the 2004 FAO Technical Consultation on Sea Turtles Conservation and Fisheries.
(para. 98)
- iii) **Called** for the immediate implementation by Members and RFMOs of the Guidelines to Reduce Sea Turtle Mortality in Fishing Operations.
(para. 98)
- iv) **Acknowledged** that these guidelines were voluntary and they were not intended to affect trade.
(para. 98)

- v) **Agreed** that FAO should proceed with the development of Technical Guidelines under the Code of Conduct for Responsible Fisheries as agreed by the Technical Consultation.
(para. 98)
- vi) **Recognized** the need for further biological studies including sea turtle tagging.
(para. 99)
- vii) **Stressed** the need to share information and experiences in implementing mitigation measures.
(para. 99)
- viii) **Emphasized** the need for technical and financial assistance to address sea turtle mortality due to fisheries and to implement the recommendations of the Technical Consultation.
(para. 99)

Marine Protected Areas and Fisheries

- i) **Agreed** that the use of MPAs as a fisheries management tool should be scientifically-based and backed by effective monitoring and enforcement and an appropriate legal framework.
(para. 101)
- ii) **Agreed** that MPAs were one of a number of management tools and that they would be effective in combination with other appropriate measures such as capacity control.
(para. 101)
- iii) **Noted** that RFMOs would need to develop means of interacting with other relevant IGOs, in particular in the environmental field, including the CBD, and other organizations such as IMO, when there was a need to exclude non-fishery human activities within an MPA on the high seas.
(para. 102)
- iv) **Recommended** that FAO develop technical guidelines on the design, implementation and testing of MPAs, even though one Member stated that it did not support this work and considered it inappropriate.
(para. 103)
- v) **Drew** attention to the need to liaise with and benefit from the experiences of a number of countries, IGOs and NGOs in the preparation of guidelines.
(para. 103)
- vi) **Agreed** that FAO should assist its Members in achieving the relevant WSSD goals by 2012, in particular the establishment of representative networks of MPAs.
(para. 103)

- vii) **Stressed** that FAO should collaborate with other IGOs working on the topic, in particular CBD and UNGA.
(para. 103)

**Review of Major Programme 2.3 “Fisheries”
Planned Activities over the Period 2006–2011, as regards Major Programme 2.3
“Fisheries” and Preliminary Information on Programme of Work and Budget Proposals
for 2006–2007**

- i) **Commended** FAO for the improvements made in the presentation of the Medium Term Plan and Preliminary Programme of Work Proposals for 2006–2007.
(para. 105)
- ii) **Appreciated** efforts made by FAO to accommodate most priority areas into the Programme of Work and Budget for 2006–2007.
(para. 106)
- iii) **Acknowledged** that the Programme of Work and Budget of the Organization would be discussed at subsequent sessions of the Governing Bodies. FAO was encouraged to continue its efforts to be efficient, effective and accountable.
(para. 107)
- iv) **Noted** that all activities of the Fisheries Department were too important not to be undertaken.
(para. 108)

Any other matters

- i) **Agreed** that it could extend an invitation to RFMO members and other interested parties encouraging them to participate in the development of parameters for the assessment of the performances of RFMO, possibly through an urgent expert consultation followed by a technical consultation.
(para. 112)

INTRODUCTION

1. The Committee on Fisheries (COFI) held its Twenty-sixth Session in Rome from 7 to 11 March 2005.
2. The Session was attended by 117 Members of the Committee, by observers from three other FAO Member Nations, the Holy See, and one non-Member Nations of FAO, by representatives from six specialized agencies of the United Nations and by observers from 51 intergovernmental (IGOs) and international non-governmental organizations (NGOs).
3. A list of delegates and observers is attached as Appendix B.
4. The Session was called to order by the outgoing Chairperson Mr Jerónimo Ramos Saenz Pardo (Mexico). He recalled the outcome of the last session and stated that the Twenty-sixth Session of COFI was a special meeting to celebrate a decade of implementation of the FAO Code of Conduct for Responsible Fisheries that was adopted in 1995.

ELECTION OF THE CHAIRPERSON AND VICE-CHAIRPERSONS AND DESIGNATION OF THE DRAFTING COMMITTEE

5. Mr Glenn Hurry (Australia) was unanimously elected Chairperson of the Committee and Mr Kapila Perera (Sri Lanka) was elected First Vice-Chairperson.
6. Cameroon, Canada, Chile, Iceland and Libya were elected as the other Vice-Chairpersons.
7. The Committee elected Mr Johann Augustyn (South Africa) as Chairperson of the Drafting Committee with the following membership: Australia, Canada, China, Japan, Kuwait, Malaysia, Mauritania, Mexico, Netherlands, New Zealand, Norway, Oman, Peru and United States of America.

OPENING OF THE SESSION

8. The Session was addressed by Mr David A. Harcharik, FAO Deputy Director-General, who invited the Committee to observe a minute of silence in memory of the many victims of the tsunami of 26 December 2004. He then commented briefly on the other agenda items before the Committee. The full text of his statement is attached as Appendix D.

ADOPTION OF THE AGENDA AND ARRANGEMENTS FOR THE SESSION

9. The Committee noted the Declaration of Competence and Voting Rights presented by the European Community.
10. The Committee adopted the Agenda and Timetable for the Session. The Agenda is given in Appendix A to this Report. One Member commented that the agenda should be developed in a more transparent manner, without prejudice to the FAO Basic Texts, and requested that the Secretariat do so for the next Session of the Committee. The list of documents placed before the Committee is shown in Appendix C.

PROGRESS REPORT ON THE IMPLEMENTATION OF THE CODE OF CONDUCT FOR RESPONSIBLE FISHERIES AND RELATED INTERNATIONAL PLANS OF ACTION (CAPACITY, IUU FISHING, SEABIRDS AND SHARKS) AND THE STRATEGY FOR IMPROVING INFORMATION ON STATUS AND TRENDS OF CAPTURE FISHERIES

11. The Secretariat introduced documents COFI/2005/2, Inf. 8, 9, 9/Add.1 and 10. It also referred to a “made available” document that provided a statistical analysis of responses by FAO Members to the 2004 questionnaire on the Code of Conduct for Responsible Fisheries.

12. The Committee commended FAO on its fourth report on the implementation of the Code of Conduct for Responsible Fisheries and its associated instruments (the Code) and for the Organization’s work in facilitating its implementation. The Committee also noted that the Code provided the basic framework for the promotion of sustainable fisheries and aquaculture. Many Members explained the measures being taken in their countries to give effect to the Code including the incorporation of some aspects of it into national legislation. However, the Committee stressed that continued efforts were imperative to further promote the Code’s implementation. It also encouraged FAO to elaborate additional guidelines in support of the Code, including one for the implementation of the International Plan of Action for the Management of Fishing Capacity (IPOA-capacity).

13. Aware that many international fisheries instruments had been concluded since the 1992 United Nations Conference on Environment and Development (UNCED), the Committee agreed that from now on there should be a stronger focus on implementing the instruments concluded since UNCED rather than seeking to conclude new instruments. In this respect, some Members called for a “decade of implementation” for these instruments. Existing instruments included the 1993 FAO Agreement to Promote Compliance with International Conservation and Management Measures by Fishing Vessels on the High Seas (Compliance Agreement), the 1995 United Nations Agreement for the Implementation of the Provisions of the United Nations Convention on the Law of the Sea of 10 December 1982 relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks (1995 UN Fish Stocks Agreement), the 1995 FAO Code of Conduct for Responsible Fisheries and the International Plans of Action for Reducing the Incidental Catch of Seabirds in Longline Fisheries (IPOA-seabirds), for the Conservation and Management of Sharks (IPOA-sharks), to Prevent, deter and Eliminate Illegal, Unreported and Unregulated Fishing (IPOA-IUU), IPOA-capacity and the Strategy for Improving Information on Status and Trends of Capture Fisheries (Strategy-STF). The Committee called upon Members to accept, ratify or accede, as appropriate, to these instruments since, together with the 1982 United Nations Convention on the Law of the Sea, they provided the foundation for the long-term sustainable management of fisheries. The Committee also stressed that international cooperation was essential if sustainable fisheries and aquaculture were to be achieved. The Committee urged States acting through regional fisheries management organizations (RFMOs) to ensure that they took further steps to implement the relevant provisions of the post-UNCED fisheries instruments because such action was critical to giving full effect to these instruments.

14. Many Members referred to the need to adopt widely the ecosystem approach to fisheries management in a timely and appropriate manner, recognizing that fishing impacts not only the target resources but also the ecosystem itself and vice versa. It was pointed out that implementing an ecosystem approach is an evolutionary process that need not await complete or perfect information. It was also noted, however, that while there was general

recognition of the value and importance of this approach to management, there still needs to be greater understanding on how it should be applied in practice. The Committee encouraged Members and RFMOs to consider introducing and implementing the ecosystem approach to fisheries overcoming the obstacles that it might present in practice.

15. The Committee was appraised of measures being taken by Members to implement the IPOAs and the Strategy-STF. Many Members advised that they had taken steps to implement the IPOAs on the management of fishing capacity and the management of sharks. Some Members expressed concern at the slow rate of implementation of the IPOA-sharks and the Committee agreed that FAO should make every effort to implement paragraph 72 of UNGA Resolution 59/25 on sustainable fisheries, including through the 1995 UN Fish Stocks Agreement, and related instruments. The Committee also agreed that FAO should convene a workshop to promote the further implementation of the IPOA-sharks and workshops to encourage regional and national plans of action.

16. Some Members mentioned that they had undertaken the relevant assessments for the IPOA-seabirds and that where required, national plans of action had been developed or would be elaborated. The Committee noted that there was a need for urgent action in some areas where certain albatross species were facing extinction and where significant interaction between those species and fisheries occurred.

17. Although recognizing the importance of the Strategy-STF, fewer Members indicated that they were in the early implementation phase. The representative from the Coordinating Working Party on Fishery Statistics (CWP) advised the Committee that the Strategy-STF had been considered at its Twenty-first Session in 2005 and made a number of recommendations to support its implementation, through regional fishery bodies. Some Members requested that FAO provide support for the implementation of the Strategy-STF directly to countries.

18. Many Members provided information on illegal, unreported and unregulated (IUU) fishing in their countries and regions. Many Members indicated that they had implemented, or were in the process of implementing, the IPOA to combat IUU fishing. Some Members stressed that there was a need to regulate refrigerated transport vessels (“reefer vessels”) because of their high seas transshipment activities that supported IUU fishing. It reiterated that fishing vessels flying “flags of convenience” continued to undermine efforts to promote sustainable fisheries and that they were highly mobile migrating from one region to another in short time periods. In efforts to combat IUU fishing, the Committee repeated its request that flag States in fulfilling their responsibilities notify coastal States, as appropriate, and effectively control their vessels to ensure that they did not engage in IUU fishing or related activities. The Committee recognized the importance of initiating work on the “genuine link” and requested FAO to participate in interagency activities towards this end.

19. Some Members pointed out that there were linkages between IUU fishing and fishing overcapacity and that the management of overcapacity should be addressed on a global basis.

20. Some Members referred to the 2003 FAO Expert Consultation on Fishing Vessels Operating under Open Registries and their Impact on Illegal, Unreported and Unregulated Fishing, noting that it had been a valuable meeting especially since it had developed a comprehensive set of recommendations, based on the IPOA-IUU, to be implemented by concerned States. The Committee, encouraged by this development, endorsed the report of the

Consultation and urged that Members operating open registries implement the Consultation's recommendations as a matter of priority.

21. Many Members pointed out that RFMOs were important actors in the fight against IUU fishing. Some Members pointed out that RFMOs should adopt equitable means for allocating fishing opportunities for new entrants, including developing countries. Otherwise, IUU fishing by some countries could continue unabated. The Committee encouraged States acting through RFMOs to examine their mandates and to make changes, as appropriate, to ensure that new entrants including developing countries could be accommodated in a fair, equitable and transparent manner. Some Members noted that such action would also serve the longer term interests of the RFMOs themselves.

22. Many Members stressed the importance of effective fisheries monitoring, control and surveillance (MCS) tools, including vessel monitoring systems (VMS) as primary defences against IUU fishing. They also referred to the work of the International MCS Network in galvanizing action against IUU fishing. The Committee, recognizing the important and unique role of the Network in providing real-time information exchanges on IUU fishing and related matters, urged interested Members to consider participating in the initiative.

23. The Committee expressed satisfaction with the outcome of the 2004 FAO Technical Consultation to Review Progress and Promote the Full Implementation of the International Plan of Action to Prevent, Deter and Eliminate Illegal, Unreported and Unregulated Fishing and the International Plan of Action for the Management of Fishing Capacity. The Committee endorsed the report of the Session as well as its main recommendations and suggestions.

24. Many Members referred to FAO's work on fisheries subsidies and requested that it be strengthened while ensuring that it respected the relevant mandates of FAO and the World Trade Organization (WTO) and that it complement, and did not duplicate, the work of WTO. Some Members observed that there was a need to make a clear distinction between two types of subsidies. Firstly, there were those subsidies that supported the expansion of fleets which, when conducted in an unsustainable manner, contributed to stock degradation, fleet overcapacity and IUU fishing. The Committee agreed that these types of subsidies should be phased out. Many Members noted that subsidies could also lead to trade distortions. Secondly, there were those subsidies that may contribute to sustainable utilization through improved scientific information and MCS or benefited, for instance, small-scale fishers and contributed to food security, poverty alleviation and, in some cases, provided a stimulus to sustainable development. Members requested that FAO give consideration to undertaking studies and assessments to determine the impact of subsidies on fishing capacity, IUU fishing and on fisheries management generally. The Committee endorsed the report of the Technical Consultation on the Use of Subsidies in the Fisheries Sector and expressed support for the short- and long-term programme of work that was presented by the Secretariat that could include work on the role of subsidies in small-scale and artisanal fisheries in relation to other policy instruments.

25. The Committee acknowledged that there was a need to strengthen port State measures as a means of combating IUU fishing in a more substantive manner given that the lack of agreed, binding measures provided a loophole. Some Members requested that these measures be promoted in RFMOs for the development or improvement of the port State aspects of regional control schemes. In endorsing the report and the recommendations of the Technical Consultation, the Committee agreed that follow-up work on the 2004 FAO Technical

Consultation to Review Port State Measures to Combat Illegal, Unreported and Unregulated Fishing should be undertaken, especially with respect to operationalizing the model scheme agreed at the Consultation.

26. Critical to the sustained implementation of the Code was the need for institutional strengthening and human resource development in developing countries, especially in small island developing States. Many Members informed the Committee of their particular needs concerning assistance, some of which included the implementation of enhanced registry procedures, improved MCS, the implementation and expansion of VMS, the development of national plans of action (NPOAs) and the promotion of policies and measures to implement the ecosystem approach to fisheries. Some Members expressed their thanks to FAO for the training provided with respect to the implementation of the Code and IPOAs and urged that it be continued. Several Members welcomed the commencement of the Part VII Assistance Fund under the 1995 UN Fish Stocks Agreement.

27. The Committee acknowledged the contribution being made to the implementation of the Code by the FishCode Programme. Some Members suggested that FishCode might focus greater attention on human resource development and awareness building about the Code, especially at the “grass roots” level. The Committee encouraged Members that could do so to make voluntary contributions to the Programme as a means of strengthening and deepening its assistance.

28. The Committee expressed strong support for a proposal by Japan that, with FAO technical cooperation, Japan and possibly other sponsors convene a joint meeting of the Secretariats of the tuna RFMOs and their members. Participating RFMOs would include the International Commission for the Conservation of Atlantic Tunas (ICCAT), the Indian Ocean Tuna Commission (IOTC), the Inter-American Tropical Tuna Commission (IATTC), the Western and Central Pacific Fisheries Commission (WCPFC) and the Commission for the Conservation and Management of Southern Bluefin Tuna (CCSBT). The Committee further agreed that the meeting, with financial support from Japan, should be held in January or February 2007 at a location to be identified in Japan.

29. Although the agenda for the meeting remains open, the objectives for the meeting could be, *inter alia*, to:

- a) Review current management measures, addressing fishing capacity and limitation of fishing effort, inspection and control scheme, transshipment measures, non-discriminatory internationally agreed trade sanction processes and procedures, marketing and incidental-catch-related measures.
- b) Review the effectiveness of their current system and develop processes so as to make available to each other, notably, the information contained in their authorized fishing vessel records and IUU fishing vessel lists, as well as other pertinent information to prevent IUU fishing activities.

30. The attention of the Committee was drawn to the revised Code of Safety for Fishermen and Fishing Vessels and the Voluntary Guidelines for the Design, Construction and Equipment of Small Fishing Vessels that had been prepared by FAO, the International Labour Organization (ILO) and the International Maritime Organization (IMO). The Committee welcomed the revised Code and Voluntary Guidelines and recommended the early publication by IMO of these documents.

31. The Committee expressed support for the establishment of a database for port State measures within FAO and in consultation with Members. However, while recognizing the value of such a database the Committee recommended that FAO should seek funding for its establishment and operation from extrabudgetary sources.

32. Some Members noted that they faced a heavy reporting burden on the Code. A proposal was made that detailed indepth analysis be undertaken every four years, alternating with a general overview report on implementation every two years, including Articles 9 and 11. However, this decision was left to be finalized at the next Session of COFI.

33. The Committee expressed concern at the proliferation of international fora addressing fisheries matters, some of which lacked a sound technical and scientific basis for discussion. It stressed that COFI and FAO should continue to provide leadership and maintain an assertive role in fisheries, broadening its approach to fisheries and associated issues, as required, while at the same time not losing sight of its core mandate in terms of promoting responsible fisheries, in order to provide food and sustain human welfare. The Committee also urged FAO to continue to provide technical input to international fora where fisheries and related matters are discussed in order to contribute to their discussion and outcomes.

ASSISTANCE TO THE FISHING COMMUNITIES AFFECTED BY THE TSUNAMI IN THE INDIAN OCEAN AND MEASURES TO REHABILITATE AND REACTIVATE THE FISHERIES AND AQUACULTURE SECTORS IN THE COUNTRIES CONCERNED

34. The Secretariat introduced document COFI/2005/Tsunami. The Committee expressed its sincere condolences to the countries and the families of the victims in the disaster. It commended the international community and FAO for their swift response to the disaster and thanked FAO for including this topic on the COFI and Ministerial Meeting agendas. The Secretariat provided an overview of the impact of the disaster that killed an estimated 300 000 people and caused damage of approximately US\$ 7 billion. It was pointed out that the tsunami had its greatest impact on poor coastal fishing communities, many of which lost all or most of their livelihood assets.

35. The Secretariat described the unprecedented response and assistance provided by Governments, UN agencies and others that, through the UN Flash Appeal, raised more than US\$ 700 million for the relief and early recovery efforts. It was noted that FAO's response included the deployment of FAO teams in affected countries to assist with coordination, the provision of technical assistance, the supply of fishing gear, repair and replacement of boats, rehabilitation and restocking of fish ponds, early rehabilitation of harbours, anchorages, fish storage and processing, and agriculture inputs. Close collaboration has been maintained with international financial institutions (IFIs) including the World Bank, Asian Development Bank and Islamic Development Bank.

36. In considering the issues and constraints to rehabilitation, the Secretariat expressed concern that rehabilitation could reinstitutionalize factors leading to vulnerability and unsustainability. The major concern was the risk of developing fishing capacity in excess of the post-tsunami productivity capacity of fish stocks and the introduction of fishing gear and practices that were not appropriate for the affected countries.

37. The Committee endorsed FAO's medium- to long-term rehabilitation strategy for the fisheries and aquaculture sector in affected countries. This strategy was based on a set of important principles including the adoption of a livelihood approach that put people first. The Committee pointed out that FAO should continue to closely collaborate with other UN agencies and IFIs in providing assistance to affected countries.

38. The Committee was advised by countries directly affected by the tsunami of the magnitude of the damage in their countries, with special emphasis on the damage suffered by the fisheries and aquaculture sector. These Members summarized steps taken by their governments to provide relief in collaboration with international development partners and NGOs. They welcomed the assistance provided by FAO as they moved into longer term rehabilitation, emphasizing FAO's future role in providing coordination and technical assistance. They emphasized the importance of ensuring that capacity did not exceed pre-tsunami levels as a result of international interventions.

39. The Committee expressed its support for FAO's strategy for rehabilitation and reconstruction of livelihoods in the fisheries and aquaculture sector. Many Members offered their support in implementing the strategy through financing or the provision of expertise or other action according to the wish of affected countries. The Committee also welcomed the initiative of the Consortium to Restore Shattered Livelihood Communities in Tsunami-Devastated Nations (CONSRN) that was formed to facilitate the coordination of regional fisheries and aquaculture bodies and research institutions in the region.

40. The Committee highlighted the need for FAO to play a key role in collaboration with others in assisting the governments of affected countries, including through the coordination of fisheries rehabilitation activities and the provision of technical assistance, stressing the importance of placing advisors in affected countries. In terms of the support to be provided, many Members stated that attention should be paid to a number of issues including: the development of national strategies to ensure long-term sustainability based on the Code of Conduct for Responsible Fisheries; the multisectoral nature of rehabilitation; the need to improve fisheries science and management capabilities and integrated coastal area management advice; rebuilding institutional capabilities for better conservation and management at all levels; rehabilitating the supply chain; addressing gender issues; monitoring and controlling the build-up of fishing capacity; sea safety and vessel construction standards; promoting environmentally responsible aquaculture; and reducing the impact of future tsunamis, or other natural or man-made phenomena with similar potentially devastating consequences.

41. Many Members stressed the need for FAO to conduct a comprehensive assessment of the impact of the tsunami on fisheries resources, habitats and the livelihood of coastal communities. FAO was requested to further develop a regional project proposal to conduct such an assessment in collaboration with relevant national institutions, CONSRN partners, and other international agencies, with the view of advising on appropriate levels of fishing capacity and livelihood and habitat rehabilitation.

42. The Committee recognized the increased workload and the disproportionate burden imposed on the Fisheries Department as a result of its work to initiate a rapid response and implement its programme for rehabilitation. It also recognized the need for extrabudgetary funding for a coordination and technical assistance unit to be based at FAO headquarters and

in the Regional Office for Asia and the Pacific (RAP). It was also suggested that the Secretariat pursue partnership funding with other organizations such as IFIs.

43. The Committee was also informed that a mid-term review of the UN Flash Appeal funding arrangement would be undertaken in the near future. This review could reallocate funding towards sectoral coordination and technical assistance and fill the funding gap for countries such as the Maldives, Seychelles and Somalia.

DECISIONS AND RECOMMENDATIONS OF THE NINTH SESSION OF THE COFI SUB-COMMITTEE ON FISH TRADE (BREMEN, GERMANY, 10–14 FEBRUARY 2004) INCLUDING RECENT DEVELOPMENTS WITH REGARD TO ECOLABELLING AND CITES

44. The item was introduced by the Chairperson of the Ninth Session of the Sub-Committee on Fish Trade and the Secretariat and discussed on the basis of documents COFI/2005/3 and Inf. 12.

45. The Committee, noting the important role played by FAO in the field of fish trade, endorsed the report of the Ninth Session of the Sub-Committee on Fish Trade and expressed its satisfaction with the work of the Sub-Committee.

46. The Committee expressed support for FAO to continue its work on the harmonization of catch documentation. It noted that ICCAT was in the process of reviewing its documentation scheme and that a meeting of the tuna RFMOs was planned in 2007 that would also review the issue of documentation schemes. Some Members suggested that FAO take into account the outcome of these events in the further elaboration of its work on catch documentation. The need to clarify the terminology “catch documentation scheme” was raised.

47. The Committee noted the capacity constraints being faced by developing countries, in particular with regard to their participation in international meetings dealing with trade-related matters such as the WTO Agreements on the Application of Sanitary and Phytosanitary Measures and on Technical Barriers to Trade, as well as Codex Alimentarius meetings. Participation in these meetings was of great importance and would facilitate their involvement in the development of safety and quality standards. It would also enhance their capacity to meet regulatory requirements for the fish trade.

48. Some Members noted the importance of small-scale fisheries trade. In this regard FAO was requested to continue its work on identifying how trade could further benefit small-scale fisheries, noting the importance of trade as a source of employment and income. The Committee emphasized that sustainable trade was dependent on sustainable fisheries management practices being in place.

49. The Committee requested FAO to continue monitoring developments in food safety including residues of antibiotics in aquaculture products, the presence of dioxins and polychlorinated biphenyls (PCBs) in fish and the relationship between fishmeal and Bovine Spongiform Encephalopathy (BSE).

50. The Committee endorsed the conclusion reached by the Sub-Committee on Fish Trade that there is no epidemiological evidence of BSE being transmitted to ruminants or other animals by fishmeal. Some Members suggested that the use of commercial measures associated with this issue would be lacking in scientific evidence.

51. The linkage between food safety, quality and traceability was highlighted by the Committee. Many Members from developing countries noted the need for technical assistance to implement food safety, quality and traceability requirements and requested FAO to provide such support.

52. The Committee welcomed the hosting by Spain and Germany of the Tenth and Eleventh Sessions, respectively, of the Sub-Committee on Fish Trade. The Committee agreed to explore the possibility of holding future sessions of the Sub-Committee in developing countries.

53. Some Members recommended that the Sub-Committee address freshwater fish trade in future.

54. The Committee noted with pleasure the high level of cooperation between FAO and the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES). In particular, it noted that CITES revised listing criteria, adopted at the 2004 Conference of the Parties 13 (CoP 13), took into account the key recommendations from FAO for the application of commercially exploited species. Many Members noted that the FAO Ad Hoc Expert Advisory Panel for Assessment of Listing Proposals for Commercially-Exploited Aquatic Species was a further indication of the level of collaboration between the two organizations. Noting the importance of the Expert Advisory Panel, some Members suggested that in future it should be funded from the FAO's Regular Programme.

55. Many Members recommended that FAO follow-up on the request from CITES that FAO convene a workshop on shark management to promote the development and implementation of national plans of action for shark conservation and management.

56. Several Members suggested that it would be beneficial for FAO to develop a sea cucumber management strategy and to review its global status and one Member offered to provide funding for such an activity.

57. The Secretariat described the process that had been agreed at the Ninth Session of the Sub-Committee on Fish Trade to finalize the draft Memorandum of Understanding between FAO and the Convention on International Trade in Endangered Species of Wild Fauna and Flora (FAO/CITES MoU). In accordance with this process, the Secretariat and the Chairperson of the CITES Standing Committee agreed on a compromise text that has been referred to CITES.

58. The Committee appreciated the effort of the Secretariat which had led to the compromise text. Some Members, however, stated the view that the only approved FAO text for the FAO/CITES MoU was the text that was agreed during the Ninth Session of the Sub-Committee on Fish Trade and that this was the text that should be referred to CITES. These Members expressed the view that the compromise text that was agreed by the FAO Secretariat and the Chairperson of the CITES Standing Committee had no official standing.

59. A group of Friends of the Chair undertook informal consultations to reach agreement on the text to be referred to CITES. Many Members of this group were of the opinion that the compromise text was the appropriate text to be referred to CITES, but there was no consensus on this view.

60. In the absence of consensus on the compromise text negotiated between the FAO Secretariat and the Chairperson of the CITES Standing Committee, it was agreed that the text recommended by the Sub-Committee on Fish Trade remained the only draft MoU that has been approved by an FAO body. It was recognized that the CITES Standing Committee remained free to consider any text for a MoU.

61. The Committee agreed that, pending feedback from CITES on the FAO/CITES MoU, the matter should be reconsidered at the Tenth Session of the Sub-Committee on Fish Trade where an MoU can be potentially agreed to.

62. The Committee agreed on the importance of ensuring that there was consistency in the positions of Members at meetings of FAO and CITES on the issue of a MoU.

63. Many Members expressed their view that sovereign States, FAO and RFMOs have the primary role in conservation and management of commercially exploited aquatic species.

64. The Committee took note that the Technical Consultation on International Guidelines for the Ecolabelling of Fish and Fishery Products from Marine Capture Fisheries met in 2004 and 2005. The Consultation prepared international guidelines for consideration and adoption by COFI.

65. Many Members noted the benefits to fisheries managers, producers, consumers and other stakeholders of voluntary international guidelines that are widely accepted and applied in order to ensure the credibility and trustworthiness of voluntary ecolabelling schemes for fish and fishery products. Such schemes needed to be transparent, market-driven, accessible (in terms of costs) to operators irrespective of their size and economic contexts, non-discriminatory based on best available scientific evidence, and fully consistent with WTO rules so as not to create unnecessary obstacles to international trade and to allow for fair competition and respect the sovereign rights of States. Many Members stressed that an additional benefit of the guidelines would be an increase in legitimacy of ecolabels as well as the prevention of proliferation of non-credible ecolabels.

66. The Committee noted the special circumstances, conditions and concerns applying to developing countries and countries in transition that required time, financial and technical assistance to develop and maintain appropriate fisheries management arrangements in order to participate in, and benefit from, voluntary ecolabelling schemes. It was additionally agreed that direct support towards the often high cost of accreditation and certification would also be necessary.

67. While recognizing the need for further improvements, including the reservations expressed by some Members concerning their timely implementation of the guidelines and calling upon FAO to continue its work on them, the Committee adopted the guidelines. In so doing:

- (a) COFI noted that the part of the guidelines addressing procedural and institutional aspects no longer comprise provisions on an independent panel as an ultimate appellate body as these were not consistent with the Constitution and practice of FAO. In view of the importance of these provisions, views were expressed on the need for a specific and different agreement outside the framework of FAO, noting also the possibility of using existing appeal mechanisms.
- (b) COFI noted that these guidelines would apply equally to certification of fisheries in ecolabelling schemes, where fishery products coming from such certified fisheries do not carry an ecolabel because the party concerned decides not to use an ecolabel.
- (c) In relation to minimum substantive requirements and criteria for ecolabels, COFI recommended that FAO should review and further develop general criteria in relation to “stock under consideration” and to serious impacts of the fishery on the ecosystem (see paragraph 27 of the Guidelines).
- (d) COFI noted the Republic of Korea’s view that paragraph 30 should refer clearly to Article 7.6.3 of the Code of Conduct regarding fishing capacity rather than reference to the broader measures described in Article 7.6.
- (e) COFI noted China’s reservation because it considered that the relevant criteria in the guidelines were not clear and would need work to improve them.
- (f) COFI noted Mauritania’s reservation that (i) the International Guidelines should be reviewed by the Committee on Technical Barriers to Trade (TBT) of the World Trade Organization and its comments taken into account, and (ii) a transitional period of two years was required before the implementation of these Guidelines.
- (g) COFI recommended linguistic review by FAO of the text of the guidelines in the official languages of FAO, particularly those other than English, in order to ensure consistency between texts.
- (h) COFI recommended that international guidelines also be prepared by FAO on the ecolabelling of fish and fishery products from inland fisheries.
- (i) COFI requested that FAO report to its twentieth-seventh session in 2007 on its work to further improve the guidelines.

DECISIONS AND RECOMMENDATIONS OF THE SECOND SESSION OF THE COFI SUB-COMMITTEE ON AQUACULTURE (TRONDHEIM, NORWAY, 7–11 AUGUST 2003)

68. The item was introduced by the Chairperson of the Second Session of the Sub-Committee on Aquaculture and the Secretariat and was discussed on the basis of documents COFI/2005/4 and Inf.14. The Committee endorsed the report of the Sub-Committee and thanked the Government of Norway for hosting and supporting the Session. The Committee further appreciated the excellent work of the Sub-Committee and the Secretariat.

69. The Committee recognized the importance of aquaculture including culture-based fisheries as a means of increasing fish production, of generating income and as a means of reducing pressure on wild fish resources. Many Members placed high priority on the sustainable development of aquaculture and reaffirmed their trust in FAO to play its coordinating role in advancing the global aquaculture agenda.

70. The Committee thanked the Government of Japan for establishing a trust fund to provide assistance for the sustainable development of aquaculture.

71. Many Members supported the establishment of regional network organizations similar to the Network of Aquaculture Centres in Asia-Pacific (NACA) but noted that these networks had to take account of local circumstances. The Committee noted the offer of Mexico to host a NACA-type organization for the Americas.

72. Many Members noted that increased funding was required for the Sub-Committee to undertake its ambitious programme. It was suggested that a separate budget line should be created within FAO for financing the work of the Sub-Committee. Many Members suggested that the FAO Regular Programme allocate additional funds to the Fisheries Department which in turn could allocate more funds to aquaculture. Several Members, including the European Community, Japan and Norway offered to provide additional financial assistance to implement activities for responsible aquaculture.

73. Several Members proposed prioritizing activities to give emphasis to the development of good management practices, appropriate technical standards and guidelines and technical assistance to Members, particularly for ensuring food safety and environmental sustainability in aquaculture. The Committee stressed the importance of working with the Codex Alimentarius Commission and the Sub-Committee on Fish Trade on issues pertaining to food safety and quality, markets and better reporting on status and trends.

74. The Committee noted the importance of aquaculture development in Africa including its integration into irrigation systems and several Members pointed out the need for technical and financial assistance. Several Members stressed the need to convene a conference for the promotion of aquaculture in sub-Saharan Africa as well as the establishment of a centre for aquaculture in that region.

75. The Committee thanked India for offering to host the Third Session of the Sub-Committee on Aquaculture in 2006 despite the difficulties they were facing following the recent tsunami disaster.

ENABLING RESPONSIBLE SMALL-SCALE FISHERIES, THROUGH THE CREATION OF A SUPPORTIVE ENVIRONMENT

76. The Secretariat introduced document COFI/2005/5. The Committee commended the Secretariat for the document and acknowledged that it provided valuable guidance on the strategies and measures required for the creation of an enabling environment for small-scale fisheries. It observed that inland fisheries needed to be accorded greater attention and that it was proposed that more specific policy interventions in support of these fisheries should be identified in some areas while giving due account to possible tradeoffs in other areas.

77. The Committee noted a range of issues that should be addressed in order for small-scale fisheries to make a greater contribution to rural development, sustainable livelihoods, poverty alleviation and food security. These issues included the risk of overexploitation of fishery resources, especially in inshore waters, increasing operating costs particularly due to rising fuel prices, conflicts with large-scale fisheries and other users of coastal resources. In addition, many Members noted the geographical remoteness of many small-scale fishing communities, inadequacy of infrastructure and service facilities, a lack of access to credit as well as post-harvest losses. It was also pointed out that high exposure to occupational hazards and the high incidences of malaria, bilharzias and HIVAIDS took their toll on fisherfolk, especially in some areas of sub-Saharan Africa.

78. The Committee recognized the special importance of small-scale fisheries, especially to small island developing States, and the positive experiences of countries in support of this sector. These experiences included the development of specific policies and legislation for small-scale fisheries in areas such as preferential and exclusive access to nearshore fishery resources and secure rights to coastal land; strengthened co-management structures including MCS; diversification of livelihoods and better integration with other economic activities; measures to reduce post-harvest losses and value addition, *inter alia*, through microfinance schemes targeting women who play a predominant role in these activities and in fish marketing; fair competition at the point of first sale to mitigate against exploitative practices by “middlemen” and support to improve safety at sea and disaster preparedness.

79. The Committee expressed its appreciation to FAO and donor countries for giving greater attention to small-scale fisheries and for allocating more resources in their support. It welcomed the advance version of the Code of Conduct Guidelines on Enhancing the Contribution of Small-Scale Fisheries to Poverty Alleviation and Food Security. The Committee noted the importance of some of the measures in the Guidelines including the better integration of small-scale fisheries into national development and poverty reduction strategies and their empowerment through the strengthening of fishworkers organizations, communication and capacity-building. Concern was articulated that the Guidelines should address the issue of open-access fisheries as experience has demonstrated that open-access conditions invariably resulted in unsustainable fishing practices.

80. Several Members from West and Central Africa thanked the Department for International Development (DFID) of the United Kingdom for funding, since 1999, the regional Sustainable Fisheries Livelihoods Programme (SFLP) and FAO for assisting the 25 countries of the region in its implementation. Members were provided with successful examples of activities carried out in favour of poverty reduction and sustainable management in small-scale fisheries. The importance was stressed of this regional approach for the benefit of small-scale fishing communities in their respective countries. The donor community was requested to extend the Programme beyond its present phase ending in October 2006.

81. Some Members recommended that small-scale fisheries be given greater consideration in the Code of Conduct for Responsible Fisheries through a specific article or Appendix. Other Members expressed their concern about the possibility of reopening the Code and expressed their preferences for the elaboration of additional Guidelines.

82. Some members stressed the need to initiate international negotiations on the monitoring of fishing vessels within the framework of the Code of Conduct concerning its implementation, particularly with a view to combating IUU fishing and ensuring assistance to fishermen in peril.

DEEP-SEA FISHERIES

83. The Secretariat introduced document COFI/2005/6, which was commended by many Members. The Committee noted the challenges that the management of deepwater demersal fisheries posed, both on the high seas and when they occurred in exclusive economic zones (EEZs), as a consequence of the vulnerable biological characteristics of deepwater demersal fishes, and which were compounded by concerns about the conservation of biodiversity in deep-sea habitats.

84. The Committee welcomed the realization of DEEP SEA 2003, which had been convened by the New Zealand and Australian Governments in association with FAO, and its positive and successful outcome. It noted subsequent discussions to call attention to the problems associated with deepwater demersal fisheries, particularly those held in the UN General Assembly (UNGA). The Committee requested FAO to provide the UNGA with appropriate information and technical advice on these fisheries and, in general, to provide leadership in this field and actively participate in the relevant international fora.

85. Some Members reaffirmed the critical role that RFMOs played in improving the conservation and management of deepwater resources in the high seas. They proposed that FAO provide appropriate advice, including coordination, technical information, etc., to these organizations in support of conservation and management. Many Members suggested that the mandates of existing RFMOs, in terms of geographical area as well as of competencies to cover the management and impact of fishing on deepwater high seas stocks, be extended, as appropriate. Reference was also made to the establishment of new RFMOs with competence on deepsea species and the Southern Indian Ocean ongoing process was cited in this regard. Several Members expressed concern about the possible proliferation of RFMOs because of the burden their governments could face in participating in their activities and in supporting them.

86. The Committee took note of concerns about the deficiencies in the existing legal and institutional framework for deepsea fisheries. Some Members stressed the need for new approaches including a single global arrangement for the management of these fisheries. Many Members pointed out however that current problems would be better addressed under the 1982 UN Convention and other instruments including the FAO Code of Conduct for Responsible Fisheries and its IPOAs. They stressed that there was no need to build a new framework and called for relying upon the existing instrument or adapting existing instruments, such the 1995 UN Fish Stocks Agreement, rather than creating new ones.

87. Several Members stressed the urgency for regulatory interventions to safeguard deepwater habitats and proposed that States take interim measures, including requiring their flag vessels to refrain from engaging in deepsea fishing, until appropriate management arrangements had been developed and implemented. Some Members supported the need to take immediate, albeit different action, such as the gathering of information that would make it possible to adopt at the earliest possible time the best management measures. The Committee urged Members to fully apply the Code of Conduct and its four related IPOAs to all deepsea fishing by vessels flying their flags including fishing for stocks that are not regulated by an RFMO. The Committee also urged Members, by fulfilling their flag State responsibilities, to ensure their vessels were regulated effectively and operated in a manner consistent with the ecosystem approach to fisheries, in particular by ensuring that fishing vessels flying their flags reported fully data regarding their fishing activities.

88. To support these activities, the Committee requested Members and RFMOs, as appropriate, to submit information on deepsea fish catches by species and size composition and fishing effort, noting that reporting would need to be on a relatively fine spatial scale to address the association of fishing activities with vulnerable marine ecosystems, as well as information on any conservation and management measure that may be in place for such fisheries.

89. The Committee endorsed the proposed future FAO activities outlined in document COFI/2005/6. The discussion highlighted the need for, in particular:

- (a) collection and collation of information concerning past and present deepwater fishing activities;
- (b) undertaking an inventory of deepwater stocks and an assessment of the effects of fishing on deepwater fish populations and their ecosystems;
- (c) convening technical meetings to develop a code of practice/technical guidelines; and
- (d) reviewing legal framework needed to support conservation and management of deepwater fisheries.

In this respect, the Committee called for the allocation of adequate resources to relevant programme activities of the Organization and its Fisheries Department.

90. The Committee called upon Members directly and through RFMOs, as appropriate, to implement as a matter of priority paragraphs 66 to 71 of UNGA Resolution 59/25. The Committee requested FAO to cooperate with the Secretary-General of the United Nations in the development of the report as called for in paragraph 70 of UNGA Resolution 59/25.

91. The Committee called upon Members conducting deep-sea fisheries on the high seas individually and in cooperation with others to address adverse impacts on vulnerable marine ecosystems and to sustainably manage the fishery resources being harvested including through controls or limitations on new and exploratory fisheries.

92. The Committee requested FAO when revising the FAO Technical Guidelines on Ecosystem-based Fisheries Management to consider appropriate measures regulating destructive fishing practices.

93. The Committee noted that the Review Conference for the 1995 UN Fish Stocks Agreement scheduled for 2006 may be an appropriate forum for exploring international conservation and management options for discrete high seas fish stocks.

94. The Committee also noted that the “Governance of High Seas Fisheries and the UN Fish Stocks Agreement - Moving from Words to Action” Conference, scheduled for May 2005 in Canada, could also inform discussions on the conservation and management of deep-sea fisheries.

95. The Committee encouraged the meeting of regional fisheries bodies (RFBs) that will immediately follow the twenty-sixth session of COFI to consider the issue of deep-sea fisheries conservation and management.

SEA TURTLES CONSERVATION AND FISHERIES

96. The Secretariat introduced documents COFI/2005/7 and Inf.15. It outlined the process that had led to the 2004 FAO Technical Consultation on Sea Turtles Conservation and Fisheries, thanking the Governments of Japan and the United States of America for their generous support.

97. The Secretariat presented briefly the results of the Technical Consultation, following the themes and priorities indicated by the twenty-fifth session of COFI. The Committee was invited to express its opinion with respect to the recommendations of the Technical Consultation and to provide guidance for the direction and scope of future work.

98. The Committee endorsed the report and the recommendations of the Technical Consultation. It called for the immediate implementation by Members and RFMOs of the Guidelines to Reduce Sea Turtle Mortality in Fishing Operations as contained in Appendix E of COFI/2005/Inf.15. The Committee acknowledged that these guidelines were voluntary and they were not intended to affect trade. Members and RFMOs were invited to report to FAO six months prior to the Twenty-seventh Session of COFI concerning their experiences in implementing the guidelines so as to permit an evaluation of their usefulness and relevance. It also agreed that FAO should proceed with the development of Technical Guidelines under the Code of Conduct for Responsible Fisheries as agreed by the Technical Consultation. One Member explained the need for the development of an international plan of action (IPOA) for sea turtle mortality in fisheries.

99. The Committee recognized the need for further biological studies including sea turtle tagging. It stressed the need to share information and experiences in implementing mitigation measures. Several Members reported on existing efforts and activities for sea turtle conservation, including the need to consider their protection along migratory routes. These activities included national conservation programmes, gear modification such as the introduction of “circle hook” in a shallow set longlines, the implementation of relevant legislation and participation in international agreements. The Committee emphasized the need for technical and financial assistance to address sea turtle mortality due to fisheries and to implement the recommendations of the Technical Consultation.

MARINE PROTECTED AREAS AND FISHERIES

100. The Secretariat introduced document COFI/2005/8 on marine protected areas (MPAs) and fisheries, pointing out that MPAs had been used in fisheries in the past and that an increase in their use is anticipated in response to the call for their establishment and development by the Convention for Biological Diversity (CBD) and the 2002 World Summit on Sustainable Development (WSSD) Johannesburg Plan of Implementation. The Secretariat stated that MPAs have potential benefits as a fisheries management tool provided they are specifically designed for fisheries and properly implemented, although experience on the use of MPAs is still scarce. Reference was also made to the importance of a participatory process in the development and implementation of MPAs.

101. Many Members expressed their support for the use of MPAs as a tool for conservation and fisheries management and a number described their experiences. Several Members suggested that MPAs should be used to manage not only fishery activities but other human activities. There was agreement that the use of MPAs as a fisheries management tool should be scientifically-based and backed by effective monitoring and enforcement and an appropriate legal framework. The Committee agreed that MPAs were one of a number of management tools and that they would be effective in combination with other appropriate measures such as capacity control. Several Members emphasized the importance of taking into account the socioeconomic impacts of establishing MPAs, including their impact on local communities and food security. In addition, some Members highlighted the need for stakeholder involvement in the design and implementation of MPAs. They referred to the

need to set clear objectives for MPAs and to monitor performance in achieving those objectives. Several Members reiterated that the use and extent of MPAs within EEZs was the responsibility of each State.

102. Some Members expressed their support for the establishment of MPAs as a fisheries management tool on the high seas, provided they were based on sound scientific evidence, however some Members raised doubts about the effectiveness of high seas MPAs. Some Members recognized that many RFMOs had the competence to establish MPAs and some were already doing so. However, in some cases, there was a need to consider the establishment of a broader legal framework including new conservation and management arrangements supported by an effective compliance regime. It was further recognized that problems could be experienced in cases where RFMOs had overlapping jurisdictions. The Committee noted that RFMOs would need to develop means of interacting with other relevant IGOs, in particular in the environmental field, including the CBD, and other organizations such as IMO, when there was a need to exclude non-fishery human activities within an MPA on the high seas. Such interaction should also take into account the experience of NGOs working in this area.

103. The Committee recommended that FAO develop technical guidelines on the design, implementation and testing of MPAs, even though one Member stated that it did not support this work and considered it inappropriate. Some Members requested guidelines specifically on the use of MPAs on the high seas. The Committee drew attention to the need to liaise with and benefit from the experiences of a number of countries, IGOs and NGOs in the preparation of guidelines. Some Members from developing countries requested FAO technical assistance in developing MPA systems. The Committee agreed that FAO should assist its Members in achieving the relevant WSSD goals by 2012, in particular the establishment of representative networks of MPAs. It stressed that FAO should collaborate with other IGOs working on the topic, in particular CBD and UNGA.

REVIEW OF MAJOR PROGRAMME 2.3 “FISHERIES”: PLANNED ACTIVITIES OVER THE PERIOD 2006–2011, AS REGARDS MAJOR PROGRAMME 2.3 “FISHERIES” AND PRELIMINARY INFORMATION ON PROGRAMME OF WORK AND BUDGET PROPOSALS FOR 2006–2007

104. The Secretariat introduced document COFI/2005/9 and made reference to COFI/2005/Inf.6.

105. The Committee commended FAO for the improvements made in the presentation of the Medium Term Plan and Preliminary Programme of Work Proposals for 2006–2007. Some Members found that improvements were required in the formulation of the objectives and that funding for priority areas should be more easily identified in the budget document.

106. The Committee appreciated efforts made by FAO to accommodate most priority areas into the Programme of Work and Budget for 2006–2007. Many Members underlined that additional allotments should be made to this Major Programme 2.3 Fisheries, from which the Department could allocate more budgetary resources to the prioritized areas including aquaculture. Many Members requested that the costs related to aquaculture should be kept in a separate budget line, apart from inland fisheries. It was also suggested that funds for meetings should be allocated, whenever possible, from the Regular Programme.

107. Some Members expressed the wish that these allocations be made under a real growth scenario. Other Members stressed that zero growth scenarios were necessary because of their restricted national budgets and extrabudgetary resources should be sought as an alternative solution. The Committee acknowledged that the Programme of Work and Budget of the Organization would be discussed at subsequent sessions of the Governing Bodies. FAO was encouraged to continue its efforts to be efficient, effective and accountable.

108. The Committee noted that all activities of the Fisheries Department were too important not to be undertaken. Many Members requested further strengthening of the following specific issues:

- (a) Implementation of the Code of Conduct for Responsible Fisheries and its related IPOAs and assistance related to them.
- (b) Elaboration of policy guidelines to support sustainable management including guidelines relating to bioeconomic modelling and the development, implementation, evaluation and adjustment of management policies.
- (c) Activities and assistance on capacity building of developing nations for small-scale fisheries.
- (d) Aquaculture, especially in developing countries.
- (e) Enhancement of the effectiveness of RFMOs.
- (f) Implementation of the Strategy-STF and related assistance programme including for statistical collection.
- (g) Deep-sea fisheries.

109. Several Members recommended strongly that a post for an Aquaculture Officer should be established in the FAO Regional Office for Latin America and the Caribbean even under the zero nominal growth scenario to assist Members in aquaculture activities in the region.

110. It was pointed out by the Secretariat that most of the work related to the Indian Ocean tsunamis was expected to be undertaken by extrabudgetary resources.

ANY OTHER MATTERS

111. Many Members agreed on the importance of establishing principles to review the performance of RFMOs in meeting their objectives and the obligations and principles set forth in relevant international instruments. However, many Members expressed caution and suggested that the question of how to undertake such a review and the concept of independence required further discussion, noting RFMOs' current assessment activities. Many Members agreed that the process could be shaped by consultations among RFMOs, the result of which could be fed back to COFI for further actions.

112. Many Members welcomed the proposal extended by the Chairperson of the Fourth Meeting of Regional Fishery Bodies (Rome, 14-15 March 2005) that the meeting be given the opportunity to reflect on the matter of assessing the performance of these bodies. The Committee agreed that it could extend an invitation to RFMO members and other interested parties encouraging them to participate in the development of parameters for any such review process, possibly through an urgent expert consultation followed by a technical consultation. Some Members stated that any review of RFMO performance should be in the form of an independent review, even in cases where RFMOs were considering internal assessments.

113. Many Members proposed that an agenda item on Ecosystem Approach be included in the next session of COFI. Many Members reconfirmed their strong support for paragraph 39 of the report of the Twenty-fourth Session of COFI, which requested FAO to conduct research on the interaction between marine mammals and fisheries and desired further activities in this area. Many other Members, however, although noting the importance and urgency of the application of the ecosystem approach to fisheries, noted the primacy of the International Whaling Commission (IWC) with respect to the conservation and management of whales in the marine environment and expressed their concern that discussion on whaling in COFI might detract from other important fisheries issues. Other Members pointed out that other organizations had a role to play with respect to the conservation and management of mammals, for example the North Atlantic Marine Mammal Commission (NAMMCO).

DATE AND PLACE OF THE TWENTY-SEVENTH SESSION

114. It was agreed that the Committee should meet in Rome in early 2007. The exact date would be determined by the Director-General in consultation with the Chairperson.

ADOPTION OF THE REPORT

115. The report was adopted on 11 March 2005.

APPENDIX A**Agenda**

1. Opening of the Session
2. Adoption of the Agenda and arrangements for the Session
3. Election of the Chairperson and Vice-Chairpersons and designation of Drafting Committee
4. Progress Report on the Implementation of the Code of Conduct for Responsible Fisheries and Related International Plans of Action (Capacity, IUU Fishing, Seabirds and Sharks), and the Strategy for Improving Information on Status and Trends of Capture Fisheries
5. Assistance to the fishing communities affected by the tsunami in the Indian Ocean and measures to rehabilitate and reactivate the fisheries and aquaculture sectors in the countries concerned
6. Decisions and Recommendations of the Ninth Session of the COFI Sub-Committee on Fish Trade (Bremen, Germany, 10–14 February 2004) including recent developments with regard to Ecolabelling and CITES
7. Decisions and Recommendations of the Second Session of the COFI Sub-Committee on Aquaculture, Trondheim, Norway, 7–11 August 2003
8. Enabling responsible small-scale fisheries, through the creation of a supportive environment
9. Deep-sea fisheries
10. Sea Turtles Conservation and Fisheries
11. Marine Protected Areas and Fisheries
12. Review of Major Programme 2.3 “Fisheries”: Planned Activities over the Period 2006–2011, as regards Major Programme 2.3 “Fisheries” and Preliminary Information on Programme of Work and Budget Proposals for 2006–2007
13. Any other matters
14. Date and place of the next Session
15. Adoption of the Report

List of delegates and observers

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

AFGHANISTAN/AFGANISTÁN

Abdul Razak AYAZI
Agriculture Attaché
Alternate Permanent Representative
to FAO
Embassy of the Islamic Republic
of Afghanistan
Via Nomentana, 120
00161 Rome, Italy
Phone: +39 06 8611009
Fax: +39 06 86322939
E-mail: afghanembassy.rome@flashnet.it

ALGERIA/ALGÉRIE/ARGELIA

Mokhtar REGUIEG
Ambassadeur
Représentant permanent auprès de la FAO
Ambassade de la République algérienne
démocratique et populaire
Via Barnaba Oriani, 26
00197 Rome, Italie
Phone: +39 06 8084141/80687620
Fax: +39 06 8083436
E-mail: amb.algerie.rome@libero.it

Abdel-Nasser ZAIR
Inspecteur général
Ministère de la pêche et des ressources
halieutiques
Rue des 4 Canons
16000 Alger
E-mail: ig@mpeche.gov.dz

Mohamed Salah SMATI
Chargé d'études et de synthèses
Ministère de la pêche et des ressources
halieutiques
Rue des 4 Canons
16000 Alger
Phone: +213 21 433942
Fax: +213 21 433938
E-mail: salahsmati@hotmail.com

Nasreddine RIMOUCHE
Ministre plénipotentiaire
Représentant permanent adjoint
auprès de la FAO
Ambassade de la République algérienne
démocratique et populaire
Via Barnaba Oriani, 26
00197 Rome, Italie
Phone: +39 06 8084141/80687620
Fax: +39 06 8083436
E-mail: amb.algerie.rome@libero.it

ANGOLA

Salomão XIRIMBIMBI
Ministre des pêches
Luanda

Isabel Mercedes DA SILVA FEIJÓ
Ministre Conseiller
Chargé d'affaires a.i.
Représentant permanent adjoint
auprès de la FAO
Ambassade de la République d'Angola
Via Filippo Bernardini, 21
00165 Rome, Italie
Phone: +39 06 39366902
Fax: +39 06 39366570-39370008
E-mail: ambasciatangola@libero.it

Maria Antónia NELUMBA
Directeur national des pêches
Ministère des pêches
Av. 4 de Fevereiro
Luanda

Agostinho DOMINGOS CAHOLO
DUARTE
Directeur général de l'Institut
de la pêche artisanale
Ministère des pêches
Av. 4 de Fevereiro
Luanda

Kiala Kia MATEVA
 Représentant permanent adjoint
 auprès de la FAO
 Ambassade de la République d'Angola
 Via Filippo Bernardini, 21
 00165 Rome, Italie
 Phone: +39 06 39366902
 E-mail: nsengalu@hotmail.com,

Carlos Alberto AMARAL
 Représentant permanent suppléant
 auprès de la FAO
 Ambassade de la République d'Angola
 Via Filippo Bernardini, 21
 00165 Rome, Italie
 Phone: +39 06 39366902
 Fax: +39 06 39366570
 E-mail: carlosamaral@tiscalinet.it

Veronica NACULUA RICARDO
 Directeur, Cabinet du Ministre des pêches
 Ministère des pêches
 Av. 4 de Fevereiro
 Luanda

ANTIGUA AND BARBUDA/ANTIGUA- ET-BARBUDA/ANTIGUA Y BARBUDA

Joanne MASSIAH
 Ministry of Agriculture, Lands, Marine
 Resources and Agro-Industry
 Nevis and Temple Streets
 St. John's

Anthony James LIVERPOOL
 Ministry of Foreign Affairs and
 International Trade
 New Administration Building
 Queen Elizabeth Highway
 St. John's

ARGENTINA/ARGENTINE

Gerardo E. NIETO
 Subsecretario
 Subsecretaría de Pesca y Agricultura
 Secretaría de Agricultura, Ganadería, Pesca
 y Alimentos
 Ministerio de Economía y Producción
 Avda. Paseo Colón 982/1er piso Of.74/75
 C1063 ACW Buenos Aires
 Phone: +5411 4349 2594/2558
 Fax: +5411 4349 2138
 E-mail: esured@mecon.gov.ar

Juan José IRIARTE VILLANUEVA
 Director de Temas Económicos Especiales
 Ministerio de Relaciones Exteriores,
 Comercio Internacional y Culto
 Esmeralda 1212/9
 1007 Buenos Aires
 Phone: +54 11 4819 7614
 Fax: +54 11 4819 7619
 E-mail: ivj@mrecic.gov.ar

Hilda Graciela GABARDINI
 Ministro
 Representante Permanente Adjunto
 ante la FAO
 Embajada de la República Argentina
 Piazza dell'Esquilino, 2
 00185 Roma, Italia
 Phone: +39 06 4742551/5
 Fax: +39 06 4819787
 E-mail: faoprarg1@interfree.it

Holger F. MARTINSEN
 Ministro
 Consejería Legal
 Ministerio de Relaciones Exteriores,
 Comercio Internacional y Culto
 Esmeralda 1212
 Buenos Aires

Elisa CALVO
 Subsecretaría de Pesca y Acuicultura
 Secretaría de Agricultura, Ganadería, Pesca
 y Alimentos
 Ministerio de Economía y Producción
 Paseo Colón 922/3er piso Of. 337
 Ciudad Autónoma
 Buenos Aires
 Phone: +5411 43492476
 Fax: +5411 43492329
 E-mail: elical@mecon.gov.ar

ARMENIA/ARMÉNIE

Zohrab V. MALEK
 Ambassador
 Permanent Representative to FAO
 Permanent Representation of the Republic
 of Armenia to FAO
 Via Camillo Sabatini 102
 00144 Rome, Italy
 Phone: +39 06 5201924
 Fax: +39 06 5201924
 E-mail: armambfao@virgilio.it

AUSTRALIA/AUSTRALIE

Ian MACDONALD
Minister for Agriculture, Fisheries and
Forestry
Ministry for Agriculture, Fisheries and
Forestry
Parliament House, Canberra ACT 2600

Peter WOOLCOTT
Permanent Representative to FAO
Embassy of Australia
Via Antonio Bosio, 5
00161 Rome, Italy
Phone: +39 06 85272376
E-mail: peter.woolcott@dfat.gov.au

Glenn HURRY
General Manager
Fisheries and Aquaculture Branch
Department of Agriculture, Fisheries and
Forestry
Canberra
E-mail: glenn.hurry@daff.gov.au

John KALISH
Deputy Executive Director
Bureau of Rural Sciences
Department of Agriculture, Fisheries and
Forestry
GPO Box 858, Canberra ACT 2601
Phone: +61 2 6272 4045
E-mail: john.kalish@brs.gov.au

Philip CONNOLE
Chief of Staff to the Minister
Ministry for Agriculture, Fisheries and
Forestry
Parliament House, Canberra ACT 2600

Sachi WIMMER
Manager, IUU Fishing and Policy Review
Taskforce
Department of Agriculture, Fisheries and
Forestry
Canberra

Andrew MCNEE
Senior Fisheries Manager
Australian Fisheries Management Authority
John Curtin House, 22 Brisbane
Ave Barton Box 7051, Canberra
Phone: +612 6272 3263
Fax: +612 6272 4614
E-mail: andrew.mcnee@afma.gov.au

Judy BARFIELD
Counsellor (Agricultural Affairs)
Alternate Permanent Representative
to FAO
Embassy of Australia
Via Antonio Bosio, 5
00161 Rome, Italy
Phone: +39 06 85272376
Fax: +39 06 85272346
E-mail: judy.barfield@dfat.gov.au

Paul GARWOOD
Research Officer
Embassy of Australia
Via Antonio Bosio, 5
00161 Rome, Italy
Phone: +39 06085272376
Fax: +39 06 85272346

AUSTRIA/AUTRICHE

Natalie FEISTRITZER
Counsellor (Agricultural Affairs)
Permanent Representative to FAO
Permanent Representation of the Republic
of Austria to FAO
Via Giovanni Battista Pergolesi 3
00198 Rome, Italy
Phone: +39 06 8440141 / 844014227
Fax: +39 06 8543286
E-mail: natalie.feistritzer@bmaa.gv.at;

BAHAMAS**BANGLADESH**

Anwarul Bar CHOWDHURY
Permanent Representative to FAO
Embassy of the People's Republic of
Bangladesh
Via Antonio Bertoloni, 14
00197 Rome, Italy
Phone: +39 06 8078541
Fax: +39 06 8084853
E-mail: embangrm@mclink.it

Md. Momtaz UDDIN
Project Coordination Director
Fisheries Development Project
Department of Fisheries
Ministry of Fisheries and Livestock
Bangladesh Secretariat
Building – 6
Dhaka

Nasrin AKHTER
 Counsellor (Economic Affairs)
 Alternate Permanent Representative
 to FAO
 Embassy of the People's Republic of
 Bangladesh
 Via Antonio Bertoloni, 14
 00197 Rome, Italy
 Phone: +39 06 8078541
 Fax: +39 06 8084853
 E-mail: embangrm@mclink.it

BELGIUM/BELGIQUE/BÉLGICA

Jean DE RUYT
 Ambassadeur
 Représentant permanent auprès de la FAO
 Ambassade de Belgique
 Bureau FAO, PAM et FIDA
 Via dei Monti Parioli, 49
 00197 Rome, Italie
 Phone: +39 06 3609511
 Fax: +39 06 3226935
 E-mail: romefao@diplobel.org

John CORNET D'ELZIUS
 Ministre Conseiller
 Représentant permanent adjoint
 auprès de la FAO
 Ambassade de Belgique
 Bureau FAO, PAM et FIDA
 Via dei Monti Parioli, 49
 00197 Rome, Italie
 Phone: +39 06 3609511
 Fax: +39 06 3226935
 E-mail: romefao@diplobel.org

BENIN/BÉNIN

Fatiou AKPLOGAN
 Ministre de l'agriculture, de l'élevage et de
 la pêche
 Ministère de l'agriculture, de l'élevage et de
 la pêche
 Cotonou

Simplice T.SOGAN
 Directeur des pêches
 Ministère de l'agriculture, de l'élevage et de
 la pêche
 01 Boîte postale 383
 Cotonou
 Phone: +229 331551/331831
 Fax: +229 335996

Joseph OUAKE
 Directeur adjoint de Cabinet
 Ministère de l'agriculture, de l'élevage
 et de la pêche
 Suppléant du Commissaire du Bénin
 à la CBI
 03 B. P. 2900
 Cotonou
 Phone: +5229 300410/300496
 Fax: +5229 300326/306898

BRAZIL/BRÉSIL/BRASIL

José FRITSCH
 Minister of State
 Special Secretary for Aquaculture
 and Fisheries
 Esplanada dos Ministérios
 Building D/4th floor/room 402
 70043/900 Brasilia -DF
 E-mail: seap@agricultura.gov.br

Flávio MIRAGAIA PERRI
 Ambassador
 Permanent Representative to FAO
 Permanent Representation of the Federative
 Republic of Brazil to FAO
 Via di Santa Maria dell'Anima, 32
 00186 Roma, Italia
 Phone: +39 06 68307576
 Fax: +39 06 68398802
 E-mail: rebrafao@brafao.it

Ricardo de Souza Franco PEIXOTO
 Advisor for Foreign Affairs
 Presidency of Republic
 Secretariat for Aquaculture and Fisheries
 Esplanada dos Ministérios
 Building D/2nd Floor/Room 252
 70043-900 Brasilia DF
 Phone: +55 61 218 2903
 Fax: +55 61 224 9998
 E-mail: rpeixoto@agricultura.gov.br

Saulo Arantes CEOLIN
 Alternate Permanent Representative to FAO
 Permanent Representation of the Federative
 Republic of Brazil to FAO
 Via di Santa Maria dell'Anima, 32
 00186 Rome, Italy
 Phone: +39 06 68307576
 Fax: +39 06 68398802
 E-mail: ceolin@brafao.it

Ana Paula Leite PRATES
Assessora Técnica
Biodiversity and Forests Secretariat
Ministry of Environment
Esplanada dos Ministerios
BLOCO B, 7 andar
70 068-900 Brasilia DF
Phone: +55 61 40091151
E-mail: ana-paula-prates@mma.gov.br

José Dias NETO
General Coordinator of Fishery Resources
Brazilian Institute for the Environment
and Renewable Natural Resources
Ministry of the Environment
Esplanada dos Ministerios, bloco B, 5 andar
Brasilia
Phone: +55 61 316 1480
Fax: +55 61 316 1238
E-mail: jose.dias-neto@ibama.gov.br

Fabio F. V. HAZIN
Director
Federal Rural University of Pernambuco
State
Department of Fisheries and Aquaculture
Av. Dom Manoel de Medeiros Dois Irmãos
Recife-PE CEP: 52171-900
Phone: +81 33021500/01
Fax: +81 33021500
E-mail: fhvhazin@ufrpe.br

Flávio José CAVALCANTI DE
AZEVEDO
Presidente
FIERN
Av. Sen. Salgado Filho, 2860 7 andar
59075-900/Lagoa Nova/Natal/RN
Phone: +84 204 6262
Fax: +84 204 6278
E-mail: flavioazevedo@fiern.org.br

BULGARIA/BULGARIE

Iliia KRASTELNIKOV
Ambassador
Permanent Representative to FAO
Permanent Representation of the Republic
of Bulgaria to FAO
Via Pietro Paolo Rubens, 21
00197 Rome, Italy
Phone: +39 06 3224640
Fax: +39 06 3226122
E-mail: prbul.fao@virgilio.it

BURKINA FASO

Noaga S. Norbert ZIGANI
Directeur général des ressources
halieutiques
Ministère de l'agriculture, de l'hydraulique
et des ressources halieutiques
03 B.P. 7010
Ouagadougou 03
E-mail: direction.peches@liptinfor.bf

Mamadou SISSOKO
Ambassadeur
Représentant permanent auprès de la FAO
Ambassade du Burkina Faso
Via XX Settembre, 86
00187 Rome, Italie
Phone: +39 06 42013335
Fax: +39 06 42391063
E-mail: ambabf.roma@tin.it

Boubakar CISSÉ
Conseiller économique
Représentant permanent adjoint
auprès de la FAO
Ambassade du Burkina Faso
Via XX Settembre, 86
00187 Rome, Italie
Phone: +39 06 42013335
Fax: +39 06 42391063
E-mail: bkar_cisse@hotmail.com

BURUNDI

Roger KANYARU
Directeur des eaux, pêche et pisciculture
Ministère de l'agriculture et de l'élevage
B.P. 1850
Chaussée D'Uvira, 6
Bujumbura
Phone: +257 226378
Fax: +257 212820
E-mail: ltfmp-bjm@abinf.com

CAMEROON/CAMEROUN/CAMERÚN

Michael TABONG KIMA
Ambassadeur
Représentant permanent auprès de la FAO
Ambassade de la République du Cameroun
Via Siracusa, 4-6
00161 Rome, Italie
Phone: +39 06 44291285
Fax: +39 06 44291323

Moungui MÉDI
Deuxième Conseiller
Représentant permanent adjoint
auprès de la FAO
Ambassade de la République du Cameroun
Via Siracusa, 4-6
00161 Rome, Italie
Phone: +39 06 44291285
Fax: +39 06 44291323

Malloum Ousman BABA
Directeur des pêches
Ministère de l'élevage, des pêches et des
industries animales (Minepia)
Yaoundé
Phone: +237 231 6049
Fax: +237 231 3048
E-mail: minipia@camnet.cm

Raymond Jean-Jacques SANZHIE
BOKALLY
Secrétaire exécutif
Caisse de développement de la pêche
maritime
Ministère de l'élevage, des pêches et des
industries animales
B.P. 1846 Douala
Phone: +237 3424624
Fax: +237 3424064

Solomon Enoma TATAH
United Nations Department
Ministère des relations extérieures
Yaoundé
Phone: +237 221 15 99
Fax: +237 220 11 33

CANADA/CANADÁ

Lori RIDGEWAY
Director-General
International Coordination and Policy
Analysis
Department of Fisheries and Oceans
200 Kent Street, 14th Floor
Ottawa, Ontario, K1A 0E6
Phone: +613 993 1914
Fax: +613 990 9574
E-mail: ridgewayl@dfo-mpo.gc.ca

Larry MURRAY
Deputy Minister
Department of Fisheries and Oceans
200 Kent Street, Ottawa
Ontario, K1A 0E6
Phone: +613 993 2200
Fax: +613 993 2194
E-mail: murrayla@dfo-mpo.gc.ca

Barry RASHOTTE
Associate Director-General
Resource Management Branch
Fisheries and Aquaculture Management
Atlantic
Department of Fisheries and Oceans
200 Kent Street, Ottawa
Ontario K1A 0E6
Phone: +613 990 0087
Fax: +613 990 7051
E-mail: rashottb@dfo-mpo.gc.ca

Sylvie LAPOINTE
International Fisheries Advisor
Atlantic Affairs Division
Department of Fisheries and Oceans
200 Kent Street, Ottawa
Ontario, K1A 0E6
Phone: +613 993 6853
Fax: +613 993 5995
E-mail: lapointesy@dfo-mpo.gc.ca

Angela BEXTEN
Senior Policy Analyst
International Trade and Coordination
Department of Fisheries and Oceans
200 Kent Street, 14th Floor, Ottawa
Ontario K1A 0E6
Phone: +613 993 3050
Fax: +613 990 9574
E-mail: bextena@dfo-mpo.gc.ca

Robert DAY
Chief
International Trade and Coordination
Department of Fisheries and Oceans
200 Kent Street, 14th Floor, Ottawa,
Ontario, K1A 0E6
Phone: +613 991 6135
Fax: +613 990 9574
E-mail: dayr@dfo-mpo.gc.ca

Lennox HINDS
 Marine Resources Specialist
 Policy and Management BMP, CIDA
 200 Promenade du Portage
 Place du Centre
 11th Floor, Gatineau
 Quebec, K1A 0G4
 Phone: +819 997 0483
 Fax: +819 953 4676
 E-mail: lennox_hinds@acdi-cida.gc.ca

Evelyn MELTZER
 St. John's Conference Research
 Chief, Marine Policy Division
 Department of Fisheries and Oceans
 Marine House/Floor 6th
 76 Portland Street
 PO Box 1035
 Dartmouth, Nova Scotia, B2Y 4T3
 Ottawa
 Phone: +902 426 3816
 Fax: +902 426 6767
 E-mail: meltzere@mar.dfo-mpo.gc.ca

Alan KESSEL
 Director-General
 Legal Affairs Bureau
 Foreign Affairs Canada
 Lester B Pearson/Floor C7
 125 Sussex Drive, Ottawa
 Ontario, K1A
 Phone: +613 992 2728
 Fax: +613 992 6493
 E-mail: alan.kessel@international.gc.ca

Nadia BOUFFARD
 Director Atlantic Affairs Division
 Fisheries and Aquaculture Management
 Department of Fisheries and Oceans
 200 Kent Street, K1A 0E6
 Ottawa
 Phone: +613 993 1860
 Fax: +613 993 5995
 E-mail: bouffardn@dfo-mpo.gc.ca

Kym PURCHASE
 International Fisheries Advisor
 Fisheries and Aquaculture Management
 Department of Fisheries and Oceans
 200 Kent Street, Ottawa
 Ontario, K1A 0E6
 Phone: +613 993 1862
 Fax: +613 993 5995
 E-mail: purchasek@dfo-mpo.gc.ca

Wendell SANFORD
 Deputy Director
 Oceans Law Section
 Lester B Pearson/Floor C7
 125 Sussex Drive, Ottawa,
 Ontario, K1A 0G2
 Phone: +613 996 2643
 Fax: +613 992 6483
 E-mail: wendell.Sanford@international.gc.ca

Louis SIMARD
 Director, (Overfishing)
 Foreign Affairs
 Lester B Pearson/Floor C7
 125 Sussex Drive, Ottawa,
 Ontario, K1A 0G2
 Phone: +613 992 2104
 Fax: +613 992 6483
 E-mail: Louis.Simard@international.gc.ca

CAPE VERDE/CAP-VERT/CABO VERDE

Monsieur Jorge Maria CUSTÓDIO
 SANTOS
 Ambassadeur
 Représentant permanent du Cap-Vert
 auprès de la FAO
 Ambassade de la République du Cap-Vert
 Via Giosué Carducci, 4/int.3
 00187 Rome, Italie
 Phone: +39 06 4744678
 Fax: +39 06 4744643
 E-mail:
 jorgemaria.custodiosantos@fastwebnet.it

Maria Goretti SANTOS LIMA
 Conseiller
 Représentant permanent adjoint
 auprès de la FAO
 Ambassade de la République du Cap-Vert
 Via Giosué Carducci, 4/int.3
 00187 Rome, Italie
 Phone: +39 06 4744678
 Fax: +39 06 4744643
 E-mail:
 jorgemaria.custodiosantos@fastwebnet.it

Óscar David FONSECA MELÍCIO
 Président de l'Institut national du
 développement de la pêche
 B.P. 132 - Mindelo S. Vicente
 Praia

CHILE/CHILI

Eduardo ARAYA
Embajador
Representante Permanente ante la FAO
Embajada de la República de Chile
Via Po, 23
00198 Roma, Italia
Phone: +39 06 844091-844091205
Fax: +39 06 8841452
E-mail: echileit@flashnet.it

Sergio MUJICA MONTES
Director Nacional de Pesca
Servicio Nacional de Pesca
Amunategui 72, 2 piso
Santiago
Phone: +2 6960784/6980543/6992642
Fax: +32 256311
E-mail: smujica@sernapesca.cl

Edith SAA
Jefe de la División de Desarrollo Pesquero
Subsecretaría de Pesca
Valparaíso
Phone: +32 502811
Fax: +32 502810
E-mail: esaa@subpesca.cl

Julio FIOL
Primer Secretario
Representante Permanente Alterno
ante la FAO
Embajada de la República de Chile
Via Po, 23
00198 Roma, Italia
Phone: +39 06 844091/844091205
Fax: +39 06 8841452
E-mail: echileit@flashnet.it

Alejandro COVARRUBIAS PEREZ
Ingeniero Pesquero
Jefe del Departamento de Fiscalización
Pesquera
Servicio Nacional de Pesca
Santiago
Phone: +5632 819302
Fax: +5632 819300
E-mail: acovarrubias@sernapesca.cl

Jorge Roberto AHUMADA CARRERA
Capitán de Navío Lt
Jefe del Departamento de Pesca Marina y
Recursos Marinos
Armada de Chile/Directemar
Dirección de Intereses Marítimos y Medio
Ambiente Acuático
Subida Cementerio N.300
Playa Ancha, Valparaíso, Santiago
Phone: +32 208336 / 208344
Fax: +32 208385
E-mail: jpladirim@directemar.cl

Sergio INSUNZA
Representante Permanente Alterno
ante la FAO
Embajada de la República de Chile
Via Po, 23
00198 Roma, Italia
Phone: +39 06 844091/844091205
Fax: +39 06 8841452
E-mail: echileit@flashnet.it

Héctor BACIGALUPO FALCÓN
Gerente de Estudios
Sociedad Nacional de Pesca
(SONAPESCA)
Barros Errazuriz 1954/OF. 206
Santiago
Phone: +56 2 269 2533
Fax: +56 2 269 2616
E-mail: estudios@sonapesca.cl

Francisco DEVIA
Segundo Secretario
Jefe Departamento Mar de la Dirección de
Medio Ambiente
Ministerio de Relaciones Exteriores
Catedral 1158, piso 3
Santiago

CHINA/CHINE

MA SHIQING
Permanent Representative to FAO
Permanent Representation of the People's
Republic of China to FAO
Via degli Urali, 12
00144 Rome, Italy
Phone: +39 06 5919311/59193121
Fax: +39 06 59193130
E-mail: robinzhao@katamail.com

XIAOBING LIU
 Division Director
 Department of Fishery
 Ministry of Agriculture
 11 Nongzhanguan Nanli
 Beijing

XUEDONG HU
 Division Director
 Department of Fishery
 Ministry of Agriculture
 11 Nongzhanguan Nanli
 Beijing

HANDI GUO
 Alternate Permanent Representative
 to FAO
 Permanent Representation of the People's
 Republic of China to FAO
 Via degli Urali, 12
 00144 Rome
 Italy
 Phone: +39 06 5919311/59193121
 Fax: +39 06 59193130
 E-mail: robinzhao@katamail.com

LIQUN LU
 Alternate Permanent Representative
 to FAO
 Permanent Representation of the People's
 Republic of China to FAO
 Via degli Urali, 12
 00144 Rome
 Italy
 Phone: +39 06 5919311/59193121
 Fax: + 39 06 59193130
 E-mail: robinzhao@katamail.com

CHANGBING CHEN
 Alternate Permanent Representative
 to FAO
 Permanent Representation of the People's
 Republic of China to FAO
 Via degli Urali, 12
 00144 Rome
 Italy
 Phone: +39 06 5919311/59193121
 Fax: +39 06 59193130
 E-mail: robinzhao@katamail.com

COLOMBIA/COLOMBIE

Dario Alberto BONILLA GIRALDO
 Representante Permanente Adjunto
 ante la FAO
 Embajada de la República de Colombia
 Via Giuseppe Pisanelli, 4, int.10
 00196 Roma, Italia
 Phone: +39 06 3202405
 Fax: +39 06 3225798
 E-mail: eroma@minrelext.gov.co

Juan Carlos SANCHEZ FRANCO
 Representante Permanente Alterno
 ante la FAO
 Embajada de la República de Colombia
 Via Giuseppe Pisanelli, 4, int.10
 00196 Roma, Italia
 Phone: +39 06 3202405
 Fax: +39 06 3225798
 E-mail: eroma@minrelext.gov.co

Paula TOLOSA ACEVEDO
 Representante Permanente Alterno
 ante la FAO
 Embajada de la República de Colombia
 Via Giuseppe Pisanelli, 4, int.10
 00196 Roma, Italia
 Phone: +39 06 3202405
 Fax: +39 06 3225798
 E-mail: eroma@minrelext.gov.co

COMOROS/COMORES/COMORAS

Mohamed HALIFA
 Directeur national des ressources
 halieutiques
 Ministère du développement rural, de la
 pêche, de l'artisanat et de l'environnement
 B.P. 41/Moroni
 Moroni
 Phone: +269 75 00 00
 Fax: +269 75 00 03
 E-mail: dg.peche@snpt.km

Nadjat SAID ABDALLAH
 Conseillère technique
 Ministère du développement rural, de la
 pêche, de l'artisanat et de l'environnement
 B.P. 41/Moroni
 Moroni
 Phone: +265 73 56 06
 Fax: +269 75 00 03
 E-mail: najat_chiekh@yahoo.fr

CONGO

Jeanne DAMBENDZET
Ministre de l'agriculture, de l'élevage et de
la pêche
Ministère de l'agriculture, de l'élevage et de
la pêche
B.P. 2453 Brazzaville

Mamadou KAMARA DEKAMO
Ambassadeur
Représentant permanent auprès de la FAO
Ambassade de la République du Congo
Via Ombrone 8/10
00198 Rome, Italie
Phone: +39 06 8417422
Fax: +39 06 8417422

Dieudonné KISSIEKIAOUA
Conseiller aux pêches
Ministère de l'agriculture, de l'élevage et de
la pêche
B.P. 2453
Brazzaville
Phone: +242 814131
Fax: +242 811929
E-mail: kissiekiaouadiou@yahoo.fr

Appolinaire NGOUEMBÉ
Directeur général de la pêche et de
l'aquaculture
Ministère de l'agriculture, de l'élevage et de
la pêche
B.P. 1650
Brazzaville
E-mail: ngouembe@yahoo.fr

Emile ESSEMA
Représentant permanent adjoint
auprès de la FAO
Ambassade de la République du Congo
Via Ombrone 8/10
00198 Rome, Italie
Phone: +39 06 8417422
Fax: +39 06 8417422

Jacques KANWÉ
Directeur Général
Économie forestière
B.P. 98
Brazzaville

COSTA RICA

Victoria GUARDIA DE HERNÁNDEZ
Embajador
Representante Permanente ante la FAO
Representación Permanente de la
República de Costa Rica ante la FAO
Viale Liegi, 2 int. 8
00198 Roma, Italia
Phone: +39 06 84242853/850
Fax: +39 06 85355956
E-mail: misfao@tiscalinet.it

Yolanda GAGO DE SINIGAGLIA
Ministro Consejero
Representante Permanente Alterno
ante la FAO
Representación Permanente de la
República de Costa Rica ante la FAO
Viale Liegi, 2 int.8
00198 Roma, Italia
Phone: +39 06 84242853/850
Fax: +39 06 85355956
E-mail: misfao@tiscalinet.it

CÔTE D'IVOIRE

Kouassi Adjoumani KOBENAN
Ministre de la production animale et des
ressources halieutiques
Ministère de la production animale et des
ressources halieutiques
B.P. V 84
Abidjan
Phone: +225 20229920
Fax: +225 20213423

Anvra Jeanson DJOBO
Conseiller technique
Ministère de la production animale et des
ressources halieutiques
B.P. V 84
Abidjan
Phone: +225 20229927
Fax: +225 20229919
E-mail: jeanson_7@hotmail.com

Yobouet Charlotte AMATCHA
Sous-Directeur de l'aquaculture
Ministère de la production animale et des
ressources halieutiques
B.P. V 19
Abidjan
Phone: +225 21253453
Fax: +225 21350409

Kouassi André KOUAKOU
 Chargé de Mission
 Ministère de la production animale et des
 ressources halieutiques
 B.P. V 84
 Abidjan
 Phone: +225 20229920
 Fax: +225 20213423

Aboubakar BAKAYOKO
 Représentant permanent adjoint
 auprès de la FAO
 Ambassade de la République de Côte
 d'Ivoire
 Via Guglielmo Saliceto, 8
 00161 Rome, Italie
 Phone: +39 06 44231129
 Fax: +39 06 44292531
 E-mail: ambassade@cotedivoire.it

CROATIA/CROATIE/CROACIA

Neda SKAKELJA
 Head of Division
 Ministry of Agriculture, Forestry and Water
 Management
 Directorate of Fisheries
 Ulica grada Vukovara 78/PO Box 1034
 HR-10000 Zagreb
 Ulica grada Vukovara 78
 Phone: +385 1 610 6520
 Fax: +385 1 610 6558
 E-mail: nedica@mps.hr

CUBA

Enrique OLTUSQUI
 Vice Ministro
 Ministerio de la Industria Pesquera
 Ave. 5ta., Edif. 1, Barlovento, Playa
 La Habana

Alfredo Néstor PUIG PINO
 Embajador
 Representante Permanente ante la FAO
 Representación Permanente de la
 República de Cuba ante la FAO
 Via Licinia, 13a
 00153 Roma, Italia
 Phone: +39 06 5781123
 Fax: +39 06 5780614
 E-mail: faoprcub@miscuba.191.it

Manuel ALVAREZ
 Director de Relaciones Internacionales
 Ministerio de la Industria Pesquera
 Ave. 5ta., Edif. 1, Barlovento, Playa
 La Habana
 Phone: 057 209 70 34
 E-mail: alvarez@telemar.cu

CYPRUS/CHYPRE/CHIPRE

Timmy EFTHYMIOU
 Minister
 Ministry of Agriculture, Natural Resources
 and Environment
 Loukis Akritas Avenue
 Nicosia

George F. POULIDES
 Permanent Representative to FAO
 Permanent Representation of the Republic
 of Cyprus to FAO
 Piazza Farnese, 44
 00186 Rome, Italy
 Phone: +39 06 6865758
 Fax: +39 06 68803756
 E-mail: faoprcyp@tin.it

Haris ZANNETIS
 Senior Officer
 Ministry of Agriculture, Natural Resources
 and Environment
 Loukis Akritas Avenue
 Nicosia

Gabriel ODYSSEOS
 Alternate Permanent Representative to FAO
 Permanent Representation of the Republic
 of Cyprus to FAO
 Piazza Farnese, 44
 00186 Rome, Italy
 Phone: +39 06 6865758
 E-mail: faoprcyp@tin.it

CZECH REPUBLIC/RÉPUBLIQUE TCHÈQUE/REPÚBLICA CHECA

Pavel SKODA
 Permanent Representative to FAO
 Embassy of the Czech Republic
 Via dei Gracchi, 322
 00192 Rome, Italy
 Phone: +39 06 36095758/9
 Fax: +39 06 3244466
 E-mail: rome@embassy.mzv.cz

**DEMOCRATIC PEOPLE'S REPUBLIC
OF KOREA/RÉPUBLIQUE POPULAIRE
DÉMOCRATIQUE DE CORÉE/
REPÚBLICA POPULAR DEMOCRÁTICA
DE COREA**

SU CHANG YUN
Deputy Permanent Representative to FAO
Embassy of the Democratic People's
Republic of Korea
Viale dell'Esperanto, 26
00144 Rome, Italy
Phone: +39 06 54220749
Fax: +39 06 54210090
E-mail: permrepun@hotmail.com

YONG HO RI
Alternate Permanent Representative
to FAO
Embassy of the Democratic People's
Republic of Korea
Viale dell'Esperanto, 26
00144 Rome, Italy
Phone: +39 06 54220749
Fax: +39 06 54210090
E-mail: permrepun@hotmail.com

DENMARK/DANEMARK/DINAMARCA

Lars B.F. POULSEN
Head of Section
Ministry of Food, Agriculture and Fisheries
Holbergsgade 2
DK-1057 Copenhagen K
Phone: +45 33 92 37 01
Fax: +45 33 11 82 71
E-mail: lpo@fvm.dk

Søren SKAFTE
Deputy Permanent Representative to FAO
Royal Danish Embassy
Via dei Monti Parioli, 50
00197 Rome, Italy
Phone: +39 06 9774831- 97748327
Fax: +39 06 97748399
E-mail: romamb@um.dk

Sally CLINK
Head of Section
Ministry of Food, Agriculture and Fisheries
Holbergsgade 2
Copenhagen

Kate SANDERSON
Department of Foreign Affairs
Prime Minister's Office
Christiansborg Prins Joergens Gaard 11
Copenhagen

Andras KRISTIENSEN
Head of Department
Ministry of Food, Agriculture and Fisheries
Holbergsgade 2
Copenhagen

Áki JOHANSEN
Faroe Islands Trade Council

DOMINICA/DOMINIQUE

Lloyd PASCAL
Head, Environmental Coordinating Unit
Roseau Fisheries Complex Building
Dame M. Eugenia Charles Blvd.
Roseau, Commonwealth of Dominica
West Indies
Phone: +767 448 2401 ext.3456
Fax: +767 448 4577
E-mail: agriext@cwdom.dm

Andrew MAGLOIRE
Chief Fisheries Officer
Ministry of Agriculture and Environment
Roseau

**DOMINICAN REPUBLIC/RÉPUBLIQUE
DOMINICAINE/REPÚBLICA
DOMINICANA**

Don Mario ARVELO CAAMAÑO
Representante Permanente ante la FAO
Embajada de la República Dominicana
Via Pisanelli, 1/int. 8
00196 Roma, Italia
Phone: +39 06 36004377
Fax: +39 06 36004380
E-mail: rdfao@rdfao.com

ECUADOR/ÉQUATEUR

Iván Prieto BOWEN
Economista
Subsecretario de Recursos Pesqueros
Ministerio de Comercio Exterior,
Industrialización, Pesca y
Avs. Eloy Alfaro y Amazonas, piso 1
Quito

Emilio Rafael IZQUIERDO MIÑO
 Representante Permanente ante la FAO
 Embajada de la República del Ecuador
 Via Antonio Bertoloni, 8
 00197 Roma, Italia
 Phone: +39 06 45439007
 Fax: +39 06 8076271
 E-mail: mecuroma@ecuador.it

Patricia BORJA
 Representante Permanente Alterno
 ante la FAO
 Embajada de la República del Ecuador
 Via Antonio Bertoloni, 8
 00197 Roma, Italia
 Phone: +39 06 45439007
 Fax: +39 06 8076271
 E-mail: mecuroma@ecuador.it

EGYPT/ÉGYPTE/EGIPTO

Helmy BEDEIR
 Permanent Representative to FAO
 Embassy of the Arab Republic of Egypt
 Via Salaria, 267
 (Villa Savoia)
 00199 Rome, Italy
 Phone: +39 06 8440191
 Fax: +39 06 8554424
 E-mail: ambegi@hotmail.com

Maryam Ahmed Moustafa MOUSSA
 Deputy Permanent Representative
 to FAO
 Embassy of the Arab Republic of Egypt
 Via Salaria, 267
 (Villa Savoia)
 00199 Rome, Italy
 Phone: +39 06 8440191
 Fax: +39 06 8554424
 E-mail: ambegi@hotmail.com

Yasser Abdel Rahman SOROUR
 Alternate Permanent Representative
 to FAO
 Embassy of the Arab Republic of Egypt
 Via Salaria, 267 (Villa Savoia)
 00199 Rome, Italy
 Phone: +39 06 8440191
 Fax: +39 06 8554424
 E-mail: ambegi@hotmail.com

EL SALVADOR

José Roberto ANDINO SALAZAR
 Embajador de El Salvador en Italia
 Embajada de la República de El Salvador
 Via Gualtierio Castellini, 13
 00197 Roma, Italia
 Phone: +39 06 8076605
 Fax: +39 06 8079726
 E-mail: embasalvaroma@iol.it

Manuel Fermín OLIVA
 Director General del Centro de Desarrollo
 de la Pesca y la Acuicultura
 CENDEPESCA
 Final 1a. Av Mte y 13 c.ote
 Av. Manuel Gallardo, Santa Tecla
 Phone: +503 2280034
 Fax: +503 2280074
 E-mail: moliva@mag.gob.sv

María Eulalia JIMÉNEZ DE MOCHI
 ONORI
 Ministro Consejero
 Representante Permanente Adjunto
 ante la FAO
 Embajada de la República de El Salvador
 Via Gualtierio Castellini, 13
 00197 Roma, Italia
 Phone: +39 06 8076605
 Fax: +39 06 8079726
 E-mail: embasalvaroma@iol.it

EQUATORIAL GUINEA/ GUINÉE ÉQUATORIALE/ GUINEA ECUATORIAL

Vicente RODRIGUEZ SIOSA
 Vice-Ministro
 Ministerio de Pesca y Medio Ambiente
 Calle La Ronda 51-5
 Malabo (BiokoNorte)
 Phone: +240 092119
 Fax: +240 092905
 E-mail: vicentesiosa@yahoo.es

Jose Bikoro EKO ADA
 Tecnico de Pesca
 Ministerio de Pesca y Medio Ambiente
 C/Africa n.4
 Malabo
 Phone: +240 274391 092556

ERITREA/ÉRYTHRÉE

Yohannes TENSUE
 Alternate Permanent Representative
 to FAO
 Embassy of Eritrea
 Via Boncompagni, 16
 00187 Rome, Italy
 Phone: +39 06 42741293
 Fax: +39 06 42086806
 E-mail: segreteria@embassyoferitrea.it

ESTONIA/ESTONIE

Ain SOOME
 Director of Fishery Resources Department
 Ministry of the Environment
 Narva Road 7a
 15172 Tallinn
 Phone: +372 6260 710
 Fax: +372 6260 711
 E-mail: ain.soome@ekm.envir.ee

Lauri VAARJA
 Counsellor of the Minister for Fisheries
 Ministry of the Environment
 Narva Road 7a
 15172 Tallinn

Ilmar MÄNDMETS
 Counsellor
 Permanent Representative of the Republic
 of Estonia to FAO
 Embassy of the Republic of Estonia
 Viale Liegi, 28
 00198 Rome, Italy
 Phone: +39 06 8440751
 Fax: +39 06 844075119
 E-mail: ilmar.mandmets@estemb.it

**EUROPEAN COMMUNITY (MEMBER
 ORGANIZATION)/COMMUNAUTÉ
 EUROPÉENNE (ORGANISATION
 MEMBRE)/COMUNIDAD EUROPEA
 (ORGANIZACIÓN MIEMBRO)**

Serge BESLIER
 Chef d'Unité
 "Politique internationale et droit de la mer"
 Direction générale de la pêche
 Commission européenne
 200 rue de la Loi
 1049 Bruxelles

Friedrich WIELAND
 Chef d'Unité
 "Organisation commune des marchés et
 commerce"
 Direction générale de la pêche
 Commission européenne
 200 rue de la Loi
 1049 Bruxelles

Constantin VAMVAKAS
 Chef d'Unité
 "Aquaculture, transformation,
 commercialisation"
 Direction générale de la pêche
 Commission européenne
 Rue Joseph II, 99
 BE-1000 Bruxelles
 Phone: +32 2 295 57 84
 Fax: +32 2 296 83 79
 E-mail: constantin.vamvakas@cec.eu.int

Fuensanta CANDELA CASTILLO
 Administrateur principal
 "Politique internationale et droit de la mer"
 Direction générale de la pêche
 200 rue de la Loi
 1049 Bruxelles
 Phone: +32 2 295 7753
 Fax: +32 2 295 5700
 E-mail: maria.candela-castillo@cec.eu.int

Michael KOEHLER
 Chef adjoint du Cabinet de M. Boerg
 200 rue de la Loi
 1049 Bruxelles

Jean Pierre Henri VERGINE
 "Organisation commune des marchés et
 commerce"
 Administrateur principal
 Direction générale de la pêche
 Commission européenne
 200 rue de la Loi
 1049 Bruxelles

Véronique ANGOT
 Administrateur
 "Organisation commune des marchés et
 commerce"
 Direction générale de la pêche
 200 rue de la Loi
 1049 Bruxelles

Fabrizio DONATELLA
Administrateur
"Accords bilatéraux"
Direction générale de la pêche
200 rue de la Loi
1049 Bruxelles

Jean WEISSENBERGER
"Environnement et santé"
Direction générale de la pêche et des
affaires maritimes
200 rue de la Loi
1049 Bruxelles
Phone: +32 2 295 7572
Fax: +32 2 298 4489
E-mail: jean.weissenberger@cec.eu.int

Robert E. J. THOMAS
Administrateur
"Agriculture, pêche, mesures sanitaires et
phytosanitaires, biotechnologie"
Direction générale du commerce
200 rue de la Loi
1049 Bruxelles

Norbert PROBST
"Environnement et développement rural"
Direction générale du développement
200 rue de la Loi
1049 Bruxelles

Carlos BERROZPE
"Accords environnementaux et commerce"
Direction générale de l'environnement
200 rue de la Loi
1049 Bruxelles

Maryse COUTSOURADIS
Représentant permanent adjoint auprès de
la FAO
Délégation de la Commission européenne
auprès de la FAO
Via IV Novembre, 149
00187 Rome, Italie

FIJI/FIDJI

Seremaia T. CAVUILATI
Ambassador of Fiji to the Kingdom of
Belgium
Permanent Representative to FAO
Brussels
Embassy of the Republic of the Fiji Islands
92-94 Square Plasky
1030 Brussels, Belgium

FINLAND/FINLANDE/FINLANDIA

Seppo HAVU
Director-General
Department of Fisheries and Game
Ministry of Agriculture and Forestry
Mariankatu 23
POBox 30
FIN 00023, Helsinki
Phone: +358 9 16053360
Fax: +358 9 160524185
E-mail: seppo.havu@mmm.fi

Markku ARO
Counsellor of Fisheries
Department of Fisheries and Game
Ministry of Agriculture and Forestry
Mariankatu 23
PO Box 30
FIN 00023, Helsinki
Phone: +358 9 1605 3361
Fax: +358 9 1605 2640
E-mail: markku.aro@mmm.fi

Kaisa KARTTUNEN
Counsellor (Agriculture)
Deputy Permanent Representative to FAO
Embassy of the Republic of Finland
Via Lisbona, 3
00198 Rome, Italy
Phone: +39 06 852231/85223318
Fax: +39 06 8540362
E-mail: sanomat.roo@formin.fi

FRANCE/FRANCIA

François GAUTHIEZ
Sous-Directeur du Département des pêches
Ministère de l'agriculture, de l'alimentation,
de la pêche et de la ruralité
78, rue de Varenne
Paris
Phone: +33 1 49558231
Fax: +33 1 49558200
E-mail:
francois.gauthiez@agriculture.gouv.fr

Daniel SILVESTRE
Chargé de mission au Secrétariat général
de la mer
16 Boulevard Raspail
75007 Paris
Phone: +33 1 53634153
Fax: +33 1 53634178

Jean-Louis KROMER
 Chargé de mission pour les ressources
 halieutiques
 Direction générale de la coopération
 internationale et du développement
 Ministère des affaires étrangères
 20, rue Monsieur 75007
 Paris
 Phone: +33 01 53693147
 Fax: +33 01 53693335
 E-mail: jean-louis.kromer@diplomatie.fr

Laurence PETITGUILLAUME
 Chargée de mission
 Ministère de l'écologie et du
 développement durable
 20 avenue de Segur
 75302 Paris 07 SP
 Phone: +33 142192021

Patrick PRUVOT
 Secrétaire général
 Comité interministériel pour l'agriculture
 et l'alimentation
 2, Boulevard Diderot
 75572 Paris Cedex 12
 Phone: +33 1 44871600
 Fax: +33 1 44871604
 E-mail: patrick.pruvot@sgci.finances.gou.fr

Philippe GROS
 Responsable des ressources halieutiques
 IFREMER
 BP 70
 29280 Plouzané
 Phone: +33 2 98224337
 Fax: +33 2 98 224555
 E-mail: philippe.gros@ifremer.fr

Claire GAUDOT
 Représentant permanent suppléant
 auprès de la FAO
 Représentation permanente de la France
 auprès de l'OAA
 Corso del Rinascimento, 52
 00186 Rome, Italie
 Phone: +39 06 68405240
 Fax: +39 06 6892692
 E-mail: rpfrancefao@interbusiness.it

GABON/GABÓN

Georges MBA ASSEKO
 Chargé d'études au cabinet du Ministre
 Ministère de l'économie forestière, des
 eaux, de la pêche et de l'environnement
 B.P. 9498
 Libreville
 Phone: +241 748992 / 721412
 Fax: +241 764602
 E-mail: gmbasseko@inef.ga

Robert ONDOH MVE
 Directeur des pêches artisanales et
 coordonnateur du PMEDP
 Ministère de l'économie forestière, des
 eaux, de la pêche et de l'environnement
 Chargé de la protection de la nature
 B.P. 9498
 Libreville
 Phone: +241 768007
 Fax: +241 764602
 E-mail: ucn-gabon@assala.com

Ivone Alves DIAS DA GRACA
 Représentant permanent adjoint
 auprès de la FAO
 Ambassade de la République gabonaise
 Via San Marino, 36-36A
 00198 Rome, Italie
 Phone: +39 06 85358970
 Fax: +39 06 8417278
 E-mail: ambassadedugabon@brutele.be

Louis Stanislas CHARICAUTH
 Représentant permanent suppléant
 auprès de la FAO
 Ambassade de la République gabonaise
 Via San Marino, 36-36A
 00198 Rome, Italie
 Phone: +39 06 85358970
 Fax: +39 06 8417278
 E-mail: ls.charicauth@yahoo.fr

GAMBIA/GAMBIE

Nfamara J. DAMPHA
 Assistant Director of Fisheries
 Fisheries Department
 6 Marina Parade
 Banjul
 Phone: +220 4223373
 E-mail: jerro@Ganet.gm

GERMANY/ALLEMAGNE/ALEMANIA

Markus BRILL
Division 621
Federal Ministry of Consumer Protection,
Food and Agriculture
Berlin

Ulrich FASSBENDER
Assistant Head of Division
Federal Ministry of Consumer Protection,
Food and Agriculture
Rochusstrasse 1
53123 Bonn
Phone: +49 228 529 4373
Fax: +49 228 529 4410
E-mail: ulrich.fassbender@bmvel.bund.de

Heiner THOFERN
Deputy Permanent Representative to FAO
Permanent Representation of the Federal
Republic of Germany to FAO
Via S. Martino della Battaglia, 4
00185 Rome, Italy
Phone: +39 06 49213280
Fax: +39 06 49213281
E-mail: mail2germanrepresentationfao.org

GHANA

Gladys ASMAH
Minister for Fisheries
Ministry of Fisheries
PO Box M37
Accra

Kofi DSANE-SELBY
Permanent Representative to FAO
Embassy of the Republic of Ghana
Via Ostriana, 4
00199 Rome, Italy
Phone: +39 06 86219307
Fax: +39 06 86325762
E-mail: ghembrom@rdn.it

Alfred Y. TETEBO
Director of Fisheries
Ministry of Fisheries
PO Box M37
Accra
Phone: +233 21 772302

Patricia A. MARKWEI
Assistant Director
Head of Marine Fisheries Management
Division
Ministry of Fisheries
PO Box M37
Accra
Phone: +233 21 772302
Fax: +244 272791
E-mail: patmark3@yahoo.com

Kwaku NICOL
Alternate Permanent Representative
to FAO
Embassy of the Republic of Ghana
Via Ostriana, 4
00199 Rome, Italy
Phone: +39 06 86219307
Fax: +39 06 86325762
E-mail: ghembrom@rdn.it

GREECE/GRÈCE/GRECIA

Emmanuel MANOUSSAKIS
Alternate Permanent Representative
to FAO
Embassy of Greece
Viale G. Rossini, 4
00198 Rome, Italy
Phone: +39 06 8537551
Fax: +39 06 85375503
E-mail: gremroma@tin.it

Angelina METAXATOS
Biologist-Oceanographer
Sea Fisheries Division
Ministry of Rural Development and Food
Acharnon Street 381, 11143
Athens

GRENADA/GRENADE/GRANADA

Justin RENNIE
Chief Fisheries Officer
Ministry of Agriculture, Lands, Forestry
and Fisheries
Ministerial Complex/Tanteen
St George's

GUATEMALA

Francisco Eduardo BONIFAZ
RODRÍGUEZ
Representante Permanente ante la FAO
Embajada de la República de Guatemala
Via dei Colli della Farnesina, 128
00194 Roma, Italia
Phone: +39 06 36381143
Fax: +39 06 3291639
E-mail: embaguante.italia@tin.it

Nicolas ACEVEDO
Coordinador de Unipesca
Ciudad de Guatemala
Km. 22 Carretera al Pacífico

Ileana RIVERA DE ANGOTTI
Representante Permanente Alterno
ante la FAO
Embajada de la República de Guatemala
ante la Santa Sede
Piazzale S. Gregorio VII, 65
00165 Roma, Italia
Phone: +39 06 6381632
Fax: +39 06 39376981
E-mail: embaguante.italia@tin.it

Adelina VITERI FRASER
Representante Permanente Alterno
ante la FAO
Embajada de la República de Guatemala
Via dei Colli della Farnesina, 128
00194 Roma, Italia
Phone: +39 06 36381143
Fax: +39 06 3291639
E-mail: embaguante.italia@tin.it

GUINEA/GUINÉE

Ibrahima Sory TOURE
Ministre de la pêche et de l'aquaculture
B.P. 307
Conakry

El-Hadj Thierno Mamadou Cellou
DIALLO
Représentant permanent auprès de la FAO
Ambassade de la République de Guinée
Via Adelaide Ristori, 9b/13
00197 Rome, Italie
Phone: +39 06 8078989
Fax: +39 06 8077588

Abdourahim BAH
Directeur national de la pêche maritime
Ministère de la pêche et de l'aquaculture
B.P. 307, Conakry

Amadou Telivel DIALLO
Directeur du port de pêche de Boulbinet
Ministère de la pêche et de l'aquaculture
B.P. 307, Conakry
Phone: +224 43 0205
Fax: +224 45 1926
E-mail: ateliwel@yahoo.fr

HAITI/HAÏTI/HAITÍ

Eucher-Luc JOSEPH
Représentant permanent adjoint de la
République d'Haïti auprès de la FAO
Ambassade de la République d'Haïti
Via di Villa Patrizi, 7/7A
00161 Rome, Italie
Phone: +39 06 44254106
Fax: +39 06 44254208
E-mail: amb-haiti@tiscali.it

Patrick SAINT-HILAIRE
Représentant permanent suppléant de la
République d'Haïti auprès de la FAO
Ambassade de la République d'Haïti
Via di Villa Patrizi, 7- 7A
00161 Rome, Italie
Phone: +39 06 44254106
E-mail: amb-haiti@tiscali.it

HONDURAS**HUNGARY/HONGRIE/HUNGRÍA**

Károly PINTÉR
Head of Fisheries Department
Ministry of Agriculture and Rural
Development
Kossuth Lajos-tér 11
1860 Budapest 55. PF 1

Zoltán KÁLMÁN
Permanent Representative to FAO
Embassy of the Republic of Hungary
Via Luigi Lilio 59, C3
00142 Rome, Italy
Phone: +39 06 5190116
Fax: +39 06 5032121
E-mail: hufaorep@tiscali.it

ICELAND/ISLANDE/ISLANDIA

Arni M. MATHIESEN
Minister for Fisheries
Ministry of Fisheries
Skulagata 4
IS-150 Reykjavik

Gunnar PALSSON
Ambassador
Director of the Department of Natural
Resources and Environmental Affairs
Ministry for Foreign Affairs
Raudararstigur 25
IS-150 Reykjavik
Phone: +354 545 9900
Fax: +354 562 2373/86
E-mail: gunnar.palsson@utn.stjr.is

Sveinn A. BJORNSSON
Permanent Representative to FAO
Permanent Representation to FAO
c/o Ministry of Foreign Affairs
Raudararstigur 25
IS-150 Reykjavik

Stefan ÁSMUNDSSON
Director of International Affairs Office
Ministry of Fisheries
Skulagata 4
IS-150 Reykjavik
Phone: +354 545 9900
Fax: +354 562 2373/86
E-mail: stefan.asmundsson@sjr.stjr.is

Gudrun EYJÓLFSDÓTTIR
Senior Adviser
Ministry of Fisheries
Skúlagata 4
IS-150 Reykjavik
Phone: +354 545 8300
Fax: +354 562 1853
E-mail: gudrun.eyjolfsdottir@sjr.stjr.is

Jon Erlingur JONASSON
Counsellor
Political Department, Multilateral
Development Co-operation
Ministry for Foreign Affairs
Raudararstigur 25
IS-150 Reykjavik
Phone: +354 545 9900
Fax: +354 562 2373/86
E-mail: jej@mfa.is

Kristjan THORARINSSON
Population Ecologist
The Federation of Icelandic Fishing
Vessel Owners
Borgartun 35
IS-150 Reykjavik

Petur BJARNASON
Director
Chairman of the Fisheries Association
of Iceland
Glerargata 28
IS-600 Akureyri

INDIA/INDE

Ajay BHATTACHARYA
Joint Secretary
Department of Animal Husbandry
and Dairying
Ministry of Agriculture
Room No. 221A, Krishi Bhawan
Dr. Rajendra Prasad Road
New Delhi-110001
Phone: +91 11 23381994
Fax: +91 11 23070307
E-mail: a.bhattacharya@nic.in

INDONESIA/INDONÉSIE

Husni MANGGA BARANI
Department of Marine Affairs and Fisheries
Director-General of Capture Fisheries
Ministry of Marine Affairs and Fisheries
Jl. Medan Merdeka Timur No.16
Jakarta-10110
Phone: +6221 3500052
Fax: +6221 3520356
E-mail: h_mb3@yahoo.com

Endhay KUSNENDAR
Director of Fishery Development
Directorate General of Aquaculture
Ministry of Marine Affairs and Fisheries
Jl. Harsono RM No. 3, B Bld 5 Floor
Ragunan/Pasar Minggu, Jakarta
Phone: 62 21 78831914
Fax: 62 21 78831914
E-mail: endhay@rad.net.id

Wahyono Hadi PRAMONO
 Department of Marine Affairs and Fisheries
 Directorate General of Capture Fisheries
 Secretary to the Directorate General
 of Capture Fisheries
 Ministry of Marine Affairs and Fisheries
 Jl. Medan Merdeka Timur No. 16 Lt.12
 Jakarta Pusat
 Phone: +62 21 3520727
 Fax: +62 21 3521781

Heryanto MARWOTO
 Director of Fishery Resource Surveillance
 Director-General of Marine Resources
 Ministry of Marine Affairs and Fisheries
 Jl. Medan Merdeka Timur No. 16,
 15th floor
 Jakarta 10110
 Phone: +62 21 3523152
 Fax: +62 21 3520346
 E-mail: marwoto@dkp.go.id

Sungul SINAGA
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Indonesia
 Via Campania, 55
 00187 Rome, Italy
 Phone: +39 06 42009150/4200911
 Fax: +39 06 4880280
 E-mail: indorom@uni.net
 attani@tiscalinet.it

Nilanto PERBOWO
 Deputy Director of Programme
 Directorate General of Capture Fisheries
 Ministry of Marine Affairs and Fisheries
 Jl. Medan Merdeka Timur 16, 12nd floor
 Jakarta
 Phone: +351 9113/9070 (ext.1216)
 Fax: +351 9113/9070
 E-mail: perbowon@cbn.net.id

Fery ISWANDY
 Department of Foreign Affairs
 Directorate of Commodity
 and Standardization
 Ministry of Foreign Affairs
 Jln. Taman Pejambon 6
 Jakarta 10110
 Phone: +62 21 381 4211
 Fax: +6221 351 9614
 E-mail: he_fery@yahoo.com

**IRAN (ISLAMIC REPUBLIC OF)/
 IRAN (RÉPUBLIQUE ISLAMIQUE D')/
 IRÁN (REPÚBLICA ISLÁMICA DEL)**

Mohammad Saeid NOORI-NAEINI
 Permanent Representative to FAO
 Permanent Representation of the Islamic
 Republic of Iran to FAO
 Via Aventina, 8
 00153 Rome, Italy
 Phone: +39 06 5743594 / 5780334
 Fax: +39 06 5747636
 E-mail: pm.ir.iranfao@flashnet.it

Abbas AMINI
 Director-General
 Planning and Development Bureau
 Fisheries of Iran
 Ministry of Jihad-e-Agriculture
 No.250, Fatemi Ave, Tehran
 Phone: +98 21 6803884
 Fax: +98 21 6843885
 E-mail: a.amini@iranfisheries.net

Mehdi SHIRAZI
 Director and Adviser to Deputy Minister
 Public and International Relations
 Fisheries of Iran
 Ministry of Jihad-e-Agriculture
 No.250, Fatemi Ave, Tehran
 Phone: +98 21 6941674
 Fax: +98 21 6941673
 E-mail: mn_shirazi@iranfisheries.net

Farhad KHEIRI SANAMI
 Alternate Permanent Representative to FAO
 Permanent Representation of the Islamic
 Republic of Iran to FAO
 Via Aventina, 8
 00153 Rome, Italy
 Phone: +39 06 5780334 / 5743594
 Fax: +39 06 5747636
 E-mail: farhadkheiri@yahoo.com

IRAQ

Akram H. AL-JAFF
 Permanent Representative to FAO
 Permanent Representation of the Republic
 of Iraq to FAO
 Piazza Albania, 13
 00153 Rome, Italy
 E-mail: iraqmission@yahoo.com

IRELAND/IRLANDE/IRLANDA

Jim CONDON
Regional Manager
Senior Sea Fishery Officer
Department of Communications, Marine
and Natural Resources
Oak House
Bessboro Road
Mahon, Cork
Phone: +353 21 4515100
Fax: +353 21 4515121
E-mail: jim.condon@dcmnr.gov.ie

Padraic DEMPSEY
Deputy Permanent Representative to FAO
Embassy of Ireland
Piazza di Campitelli, 3
00186 Rome, Italy
Phone: +39 06 6979121
Fax: +39 06 6792354 / 69791231
E-mail: irish.embassy@libero.it

ITALY/ITALIE/ITALIA

Riccardo RIGILLO
Ministère pour les politiques agricoles
et forestières
Département de la pêche
Via dell'Arte, 16
00144 Rome
Phone: +39 06 59084746
Fax: +39 06 59084176
E-mail: r.rigillo@politicheagricole.it

Rosa CAGGIANO
Ministère pour les politiques agricoles et
forestières
Département de la pêche
Via dell'Arte, 16
00144 Rome
Phone: +39 06 59084493
Fax: +39 06 59084818
E-mail: r.caggiano@politicheagricole.it

Daniele ROSATI
Ministère des affaires étrangères
Piazzale della Farnesina 1
00194 Rome

Natalia MARTINI
Consultant extérieur
Ministère pour les politiques agricoles et
forestières
Via XX Settembre, 20
00187 Rome
E-mail: n_martini@hotmail.com

Lavinia MONTI
Ministère des affaires étrangères
Piazzale della Farnesina 1
00194 Rome

Stefano CATAUDELLA
Ministère pour les politiques agricoles
et forestières
Via XX Settembre, 20
00187 Rome

Valentina TEPEDINO
Ministère pour les politiques agricoles
et forestières
Via XX Settembre, 20
00187 Rome

JAMAICA/JAMAÏQUE**JAPAN/JAPON/JAPÓN**

Masanori MIYAHARA
Counsellor
Resources Management Department
Fisheries Agency of Japan
Ministry of Agriculture, Forestry
and Fisheries
1-2-1 Kasumigaseki, Chiyoda-ku
Tokyo 100-8950
Phone: +81 3 3502 8111
Fax: +81 3 3502 0571
E-mail:
masanori_miyahara@nm.maff.go.jp

Hideo INOMATA
Alternate Permanent Representative
to FAO
Embassy of Japan
Via Quintino Sella, 60
00187 Rome, Italy
Phone: +39 06 48799410
Fax: +39 06 4885109
E-mail: fao.embjapan@flashnet.it

Katsuma HANAFUSA
 Director for International Fisheries
 Negotiations
 Resources Management Department
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry and
 Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 100-8950 Tokyo
 Phone: +81 03 3591 1086
 Fax: +81 03 3502 0571
 E-mail: katsuma_hanafusa@nm.maff.go.jp

Miwako TAKASE
 Deputy Director
 International Affairs Division
 Resources Management Department
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry and
 Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 100- 8950 Tokyo
 Phone: +81 3 3591 1086
 Fax: +81 3 3502 0571
 E-mail: miwako_takase@nm.maff.go.jp

Yoshikiyo KONDO
 Deputy Director
 Research and Technological Guidance
 Division
 Resources Enhancement Promotion
 Department
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry and
 Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 100-8950 Tokyo
 Phone: ++81 3 3591 7410
 Fax: +81 3 3595 1426
 E-mail: yoshikiyo_kondo@nm.maff.go.jp

Tetsuya KAWASHIMA
 Assistant Director
 International Affairs Division
 Resources Management Department
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry
 and Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 100-8950 Tokyo
 Phone: +81 3 3502 8111 ext. 7171
 Fax: +81 3 3502 0571
 E-
 mail:tetsuya_kawashima2@nm.maff.go.jp

Shuya NAKATSUKA
 Assistant Director
 Fisheries Processing Industries and
 Marketing Division
 Fisheries Agency of Japan
 Ministry of Agriculture, Forestry and
 Fisheries
 1-2-1 Kasumigaseki, Chiyoda-ku
 100-8950 Tokyo
 Phone: +81 3 3501 1961
 Fax: +81 3 3591 6867
 E-mail: shuya_nakatsuka@nm.maff.go.jp

Yoshihiro TAKAGI
 Managing Director for International
 Relationship
 Overseas Fisheries Cooperation Foundation
 1-9-13 Akasaka
 Minato-Ku, Tokyo
 Phone: +81 3 3585 5087
 Fax: +81 3 3585 4539
 E-mail: takagi@ofcf.or.jp

Dan GOODMAN
 Counsellor
 Information and Social Science Division
 The Institute of Cetacean Research
 4-5 Toyomi-cho, Chuo-ku
 104-0055 Tokyo
 Phone: +81 3 3536 6523
 Fax: +81 3 3536 6522
 E-mail: dgoodman@spa.att.ne.jp

Makoto ITO
 Secretary
 Japan Whaling Association
 4-5 Toyomi-cho, Chuo-ku
 Tokyo 104-0055
 Phone: +81 3 3536 6521
 Fax: +81 3 3536 6522
 E-mail: m_ito@kyodo-senpaku.co.jp

Noriaki TAKAGI
 Director
 Executive Secretary
 Japan Deep Sea Trawlers Association
 NK-BLDG., 6F
 3-6 Kanda Ogawa-cho
 Chiyoda-ku, Tokyo 101-0052
 Phone: +81 3 3291 8508
 Fax: +81 3 3233 3267
 E-mail: nittoro@jdsta.or.jp

Yoshio KANEKO
Global Guardian Trust
3-25-47 Nishishinbashi
Minato-ku, 105-0063 TOKYO
Phone: +81 3 3459 5447
Fax: +81 3 3459 5449
E-mail: gtrust@wa2.so-net.ne.jp

Motonori TSUNO
Representative Office in Paris
Japan Bank for International Cooperation
21, Boulevard de la Madeleine
75038 Paris Cedex 01, France

KENYA

Joseph Konzollo MUNYAO
Minister for Livestock and Fisheries
Development
Ministry of Livestock and Fisheries
Development
Nairobi

Bruce Misoga MADETE
Permanent Representative to FAO
Embassy of the Republic of Kenya
Via Archimede, 164
00197 Rome, Italy
Phone: +39 06 8082714
Fax: +39 06 8082707
E-mail: kenroma@rdn.it

Joseph KIMANI MBURU
Alternate Permanent Representative
to FAO
Embassy of the Republic of Kenya
Via Archimede, 164
00197 Rome, Italy
Phone: +39 06 8082714
Fax: +39 06 8082707
E-mail: kenroma@rdn.it

Cosmus MUNYEKE
Personal Assistant to Minister
Ministry of Livestock and Fisheries
Development
Nairobi

Nancy GITONGA
Director of Fisheries
PO Box 58187
00200 Nairobi
Phone: +254 2 3744530
Fax: +254 2 3744530
E-mail: samaki@saamnet.com

KIRIBATI

Maruia KAMATIE
Director of Fisheries
Ministry of Fisheries and Marine Resources
Development
Bairiki, Tarawa
Phone: +686 28061/28252
Fax: +686 28295
E-mail: maruiak@mfmrd.gov.ki

Johnny KIRATA
Deputy Director
Ministry of Fisheries and Marine Resources
Development
Bairiki, Tarawa

David YEETING
Permanent Secretary
Ministry of Fisheries and Marine Resources
Development
Bairiki, Tarawa

KUWAIT/KOWEÏT

Lamya Ahmed AL-SAQQAF
Permanent Representative to FAO
Permanent Representation of the State
of Kuwait to FAO
Viale Aventino, 36/int.8
00153 Rome, Italy
Phone: +39 06 5754598
Fax: +39 06 5754590
E-mail: mc8975@mclink.it

Hasan H.A.G.H. SHARAF
Alternate Permanent Representative
to FAO
Permanent Representation of the State of
Kuwait to FAO
Viale Aventino, 36/int.8
00153 Rome, Italy
Phone: +39 06 5754598
Fax: +39 06 5754590
E-mail: mc8975@mclink.it

LATVIA/LETTONIE/LETONIA

Normunds RIEKSTINS
Director of the National Board of Fisheries
Ministry of Agriculture
Republikas laukums 2
Riga

LESOTHO

Mamosala Semakaleng SHALE
 Alternate Permanent Secretary to FAO
 Embassy of the Kingdom of Lesotho
 Via Serchio, 8
 00198 Rome, Italy
 Phone: +39 06 8542496
 Fax: +39 06 8542527
 E-mail: lesothoembassy.rome@tin.it

LIBERIA/LIBÉRIA

Lily Degou BEHNA
 Permanent Representative to FAO
 Embassy of the Republic of Liberia
 Via Cassia, 1207
 00189 Rome, Italy
 Phone: +39 06 30362212
 Fax: +39 06 30362643
 E-mail: liberiaembassy@hotmail.com

**LIBYAN ARAB JAMAHIRIYA/
 JAMAHIRIYA ARABE LIBYENNE/
 JAMAHIRIJA ÁRABE LIBIA**

Abdussalam M. ZBIDA
 Director
 Investment and Technical Cooperation
 Department (NAMI)
 Phone: +218 21 3608433
 Fax: +218 21 3608430

Atig Arbi DRAWIL-HUNI
 Scientific Advisor
 Investment and Technical Cooperation
 Department (NAMI)
 Phone: +218 21 3690001
 Fax: +218 21 3690002
 E-mail: atigdrawil@yahoo.co.uk

Seraj ADDIN S.A. ESSA
 Alternate Permanent Representative
 to FAO
 Permanent Representation of the Libyan
 Arab Jamahiriya to FAO
 Via Nomentana, 365
 00162 Rome, Italy
 Phone: +39 06 8603880
 Fax: +39 06 8603880
 E-mail: faoprlby@tin.it

LITHUANIA/LITUANIE/LITUANIA

Edita KRISCIUNIENE
 Alternate Permanent Representative
 to FAO
 Viale di Villa Grazioli, 9
 00198 Rome, Italy
 Phone: +39 06 8559052
 Fax: +39 06 8559053

LUXEMBOURG/LUXEMBURGO

Octavie MODERT
 Secrétaire d'Etat à l'agriculture, à la
 viticulture et au développement rural
 Luxembourg

Frank BIEVER
 Représentant permanent adjoint
 auprès de la FAO
 Ambassade du Grand-Duché
 de Luxembourg
 Via di S. Croce in Gerusalemme 90
 00185 Rome, Italie

Jean FALTZ
 Représentant permanent auprès de la FAO
 Ambassade du Grand-Duché du
 Luxembourg
 Via di S. Croce in Gerusalemme 90
 00185 Rome, Italie

Catherine DECKER
 Chargée de mission
 Ministère de l'environnement
 6, Rue de la Congrégation
 Luxembourg

MADAGASCAR

Harison Edmond RANDRIARIMANANA
 Ministre de l'agriculture, de l'élevage et de
 la pêche
 Antananarivo

Monsieur Auguste Richard PARAINA
 Représentant permanent auprès de la FAO
 Ambassade de la République de
 Madagascar
 Via Riccardo Zandonai, 84/A
 00194 Rome, Italie
 Phone: +39 06 36300183
 Fax: +39 06 3294306
 E-mail: ambamad@hotmail.com

MONJA
Représentant permanent adjoint
auprès de la FAO
Ambassade de la République
de Madagascar
Via Riccardo Zandonai, 84/A
00194 Rome, Italie
Phone: +39 06 36300183
Fax: +39 06 3294306
E-mail: ambamad@hotmail.com

Mamy Hyacinthe ANDRIANTSOA
Directeur de la pêche et des ressources
Halieutiques
Ministère de l'agriculture, de l'élevage et de
la pêche
Antananarivo
Phone: +261 320723344
Fax: +261 202240900
E-mail: mamy.andriantsoa@wanadoo.mg

Georges RAFOMANANA
Chef de projet surveillance de pêche
Ministère de l'agriculture, de l'élevage et
de la pêche
B.P.1695 Antananarivo
Phone: +261 202240065
Fax: +261 202249014
E-mail: rafo.geo@wanadoo.mg

MALAYSIA/MALAISIE/MALASIA

Dató Lily ZACHARIAH
Permanent Representative to FAO
Embassy of Malaysia
Via Nomentana, 297
00162 Rome, Italy
Phone: +39 06 8415808
Fax: +39 06 8555040
E-mail: malagfirm@virgilio.it

Ahmad Sabki MAHMOOD
Deputy Director-General
Department of Fisheries
Ministry of Agriculture and Agro-Based
Industry
Wisma Tani, Jalan Sultan Salahuddin
Kuala Lumpur 50628
Phone: +603 2617 5628
Fax: +603 2691 0305
E-mail: asm_dof@yahoo.com

Johari bin RAMLI
Alternate Permanent Representative to FAO
Embassy of Malaysia
Via Nomentana, 297
00162 Rome, Italy
Phone: +39 06 8415808
Fax: +39 06 8555040
E-mail: malagfirm@virgilio.it

Muhamad NAHAR BIN JH MOHD SIDEK
Alternate Permanent Representative
to FAO
Embassy of Malaysia
Via Nomentana, 297
00162 Rome, Italy
Phone: +39 06 8415808
E-mail: malagfirm@virgilio.it

MALI/MALÍ

Ibrahim Bocar DAGA
Représentant permanent auprès de la FAO
Ambassade de la République du Mali
Via Antonio Bosio, 2
00161 Rome, Italie
Phone: +39 06 44254068
Fax: +39 06 44254029
E-mail: amb.malirome@tiscalinet.it

Modibo Mahamane TOURÉ
Représentant permanent suppléant
auprès de la FAO
Ambassade de la République du Mali
Via Antonio Bosio, 2
00161 Rome, Italie
Phone: +39 06 44254068
E-mail: amb.malirome@tiscalinet.it

Seydou COULIBALY
Conseiller technique
Ministère de l'élevage et de la pêche
Bamako

MALTA/MALTE

Abraham BORG
Permanent Representative to FAO
Permanent Representation of the Republic
of Malta to FAO
Via dei Somaschi, 1
00186 Rome, Italy
Phone: +39 06 6879990-47
Fax: +39 06 6892687
E-mail: maltaembassy.unrome@gov.mt

Pier HILI
 Alternate Permanent Representative
 to FAO
 Permanent Representation of the Republic
 of Malta to FAO
 Via dei Somaschi, 1
 00186 Rome, Italy
 Phone: +39 06 6879990-47
 Fax: +39 06 6892687
 E-mail: maltaembassy.unrome@gov.mt

**MARSHALL ISLANDS/ÎLES
 MARSHALL/ISLAS MARSHALL**

MAURITANIA/MAURITANIE

Yahya NGAM
 Représentant permanent auprès de la FAO
 Ambassade de la République islamique de
 Mauritanie
 Via Paisiello, 26/int.5
 00198 Rome, Italy
 Phone: +39 06 85351530
 Fax: +39 06 85351441
 E-mail: amb.mauritania.rome@tiscali.it

Marièm Mint Mohamed AHMEDOU
 Représentant permanent suppléant
 auprès de la FAO
 Ambassade de la République islamique de
 Mauritanie
 Via Paisiello, 26 int.5
 00198 Rome, Italie
 Phone: +39 06 85351530
 Fax: +39 06 85351441
 E-mail: amb.mauritania.rome@tiscali.it

Mohamedine Fall OULD ABDI
 Directeur de l'aménagement des
 ressources halieutiques
 Ministère des pêches et de l'économie
 maritime
 B.P. 137
 Nouakchott

MAURITIUS/MAURICE/MAURICIO

Premhans JHUGROO
 Permanent Secretary
 Ministry of Fisheries
 4th Floor, L.I.C.I. Centre
 Port Louis
 Phone: + 230 211 2470 75
 Fax: +230 208 1929

Denis CANGY
 Consul General
 Consulate of Mauritius
 Via G.B. Morgagni 6/A
 00161 Rome, Italy

Ismet JEHANGEER
 Principal Fisheries Officer
 Consulate of Mauritius
 Via G.B. Morgagni 6/A
 00161 Rome, Italy

MEXICO/MEXIQUE/MÉXICO

Ramón CORRAL ÁVILA
 Comisionado Nacional
 Comisión Nacional de Acuicultura y Pesca
 Municipio Libre 337
 Piso 11 Ala "B"
 Col. Santa Cruz, Atoyac
 Ciudad de México D.F.

Rafael TOVAR Y DE TERESA
 Representante Permanente ante la FAO
 Embajada de los Estados Unidos
 Mexicanos
 Via Lazzaro Spallanzani, 16
 00161 Roma, Italia
 Phone: +39 06 44024404
 Fax: +39 06 4403876
 E-mail: ofna.fao@emexitalia.it
 ofna.embajador@emexitalia.it

Vladimir HERNANDEZ LARA
 Representante Permanente Adjunto
 ante la FAO
 Embajada de los Estados Unidos
 Mexicanos
 Via Lazzaro Spallanzani, 16
 00161 Roma, Italia
 Phone: +39 06 441151220
 Fax: +39 06 4403876
 E-mail: ofna.fao@emexitalia.it

Mario AGUILAR SÁNCHEZ
 Representante de la Comisión Nacional de
 Acuicultura y Pesca
 Mexican Embassy 11666 KST, Suite 12
 Washington D.C. 2006
 United States of America
 Phone: +1 202 293 8138
 E-mail: mariogaguilars@aol.com

Luis Miguel LÓPEZ MORENO
 Director-General de Políticas Pesquera y
 Acuícola
 Comisión Nacional de Acuicultura y Pesca
 Municipio Libre 337
 Piso 11 Ala "B"
 Col. Santa Cruz, Atoyac
 Ciudad de México D.F.

Ricardo BELMONTES ACOSTA
 Director de Asuntos Pesqueros
 Internacionales
 Comisión Nacional de Acuicultura y Pesca
 Municipio Libre 337
 Piso 11 Ala "B"
 Col. Santa Cruz, Atoyac
 Ciudad de México D.F.
 Phone: +52 66991 30940
 Fax: +52 66991 30935
 E-mail:
 rbelmontesa@conapesca.sagarpa.gob.mx

Victor Manuel MENDEZ LANZ
 Secretario de la Comisión de Medio
 Ambiente
 Recursos Naturales y Pesca
 Senado de la República
 Ciudad de México

José Carlos COTA OSUNA
 Senador de la República
 Miembro de la Comisión de Medio
 Ambiente
 Recursos Naturales y Pesca
 Senado de la República
 Ciudad de México

Emilia Patricia GOMEZ BRAVO
 Senadora de la República
 Miembro de la Comisión de Medio
 Ambiente
 Recursos Naturales y Pesca
 Senado de la República
 Ciudad de México

Victor Manuel TORRES HERRERA
 Miembro de la Comisión de Medio
 Ambiente
 Recursos Naturales y Pesca
 Senado de la República
 Ciudad de México

**MICRONESIA, FEDERATED STATES
 OF/MICRONÉSIE, ÉTATS FÉDÉRÉS
 DE/MICRONESIA, ESTADOS
 FEDERADOS DE**

MONACO/MÓNACO

Patrick VAN KLAVEREN
 Délégué à l'environnement international et
 méditerranéen
 Direction des relations extérieures
 Ministère d'État
 Place de la Visitation/Monaco Ville
 B.P. 522/98015 Monaco Cedex
 Phone: +377 93152122
 Fax: +377 93509591
 E-mail: pvanklaveren@gouv.mc

MOROCCO/MAROC/MARRUECOS

Monsieur Tajeddine BADDU
 Représentant permanent auprès de la FAO
 Ambassade du Royaume du Maroc
 Via Lazzaro Spallanzani 8-10
 00161 Rome, Italie
 Phone: +39 06 4402524
 Fax: +39 06 4402695

Ahmed FAOUZI
 Représentant permanent adjoint
 auprès de la FAO
 Ambassade du Royaume du Maroc
 Via Lazzaro Spallanzani 8-10
 00161 Rome, Italie
 Phone: +39 06 4402524
 Fax: +39 06 4402695

Youssef OUATI
 Chef de la Division de la coopération
 Département des pêches maritimes
 Ministère de l'agriculture, du
 développement rural et des pêches
 maritimes
 Nouveau Quartier administratif
 Rabat, Agdal
 Phone: +212 37 688161
 Fax: +212 37688194
 E-mail: ouati@mpm.gov.ma

Ahmed JOUKER
 Chef de la Division de la gestion des
 accords de pêche
 Département des pêches maritimes
 Ministère de l'agriculture, du développement
 rural et des pêches maritimes
 Nouveau Quartier administratif
 Rabat, Agdal
 Phone: +212 37 688214
 Fax: +212 37 688213
 E-mail: jouker@mpm.gov.ma

Salah BEN CHERIFI
 Chef
 Département des ressources halieutiques
 Institut national de recherche halieutique
 INRH
 2 Rue Tiznit, Casablanca
 Phone: +212 22 268192/220249/220245
 E-mail: benchrifi@inrh.org.ma

Taoufik EL KTIRI
 Chef du Service de l'application de la
 réglementation et de la police
 administrative
 Département des pêches maritimes
 Ministère de l'agriculture, du
 développement rural et des pêches
 maritimes
 Nouveau Quartier administratif
 Rabat, Agdal
 Phone: +212 37 68 81 15
 Fax: +212 37 68 81 34/35
 E-mail: elktiri@mp3m.gov.ma

MYANMAR

NAMIBIA/NAMIBIE

Barend Johannes VAN ZYL
 Deputy Director
 Ministry of Fisheries and Marine Resources
 Private Bag 13355
 Brendan Simbwaye Building
 Urhland Street, Windhoek
 Phone: +264 61 4101000
 Fax: +264 61 404385
 E-mail: bvanzyl@mfmr.gov.na

Emma Sibahe BOYS
 Chief Policy Analyst
 Ministry of Fisheries and Marine Resources
 Private Bag 13355
 Brendan Simbwaye Building
 Urhland Street, Windhoek

NEPAL/NÉPAL

NETHERLANDS/PAYS-BAS/ PAÍSES BAJOS

Ewald WERMUTH
 Permanent Representative to FAO
 Permanent Representation of the Kingdom
 of the Netherlands to FAO
 Via delle Terme Deciane, 6
 00153 Rome, Italy
 Phone: +39 06 5740306
 Fax: +39 06 5744927
 E-mail: rof@minbuza.nl

Marieke VAN DER ZON
 Advisor
 CML Institute of Environmental Sciences
 Working Group on the protection of
 biodiversity in High Seas
 PO Box 9518
 2300 RA Leiden
 Phone: +31 71 527 5608
 Fax: +31 71 527 7434
 E-mail: libertasmari@cml.leidenuniv.nl

Reinder SCHAAP
 Senior Policy Officer
 Department of Fisheries
 Ministry of Agriculture, Nature and Food
 Quality
 The Hague

Jeroen T.M.G. STEEGHS
 Deputy Permanent Representative to FAO
 Permanent Representation of the Kingdom
 of the Netherlands to FAO
 Via delle Terme Deciane, 6
 00153 Rome, Italy
 Phone: +39 06 5740306
 Fax: +39 06 5744927
 E-mail: rof@minbuza.nl

Gieta MAHABIR
 Policy Officer
 Department of Fisheries
 Ministry of Agriculture, Nature and Food
 Quality
 The Hague

Anushka SWALEF
 Alternate Permanent Representative
 to FAO
 Permanent Representation of the Kingdom
 of the Netherlands to FAO
 Via delle Terme Deciane, 6
 00153 Rome, Italy
 Phone: +39 06 5740306
 Fax: +39 06 5744927
 E-mail: rof@minbuza.nl

Peter VAN DER HEIJDEN
 Fisheries Management and Aquaculture
 Wageningen University
 International Agricultural Centre
 Department of Sustainable Management
 of Natural Resources
 PO Box 88
 6700 AB Wageningen
 Phone: +31 317 495349 / 495495
 Fax: +31 317 495395
 E-mail: peter.vanderheijden@wur.nl

Kees LANKESTER
 Advisor
 Marine Stewardship Council
 Fisheries Management Ocean Wildlife
 Eerste Helmersstraat 183 III
 NL-1054 DT Amsterdam
 Phone: +31 20 612 2843
 Fax: +31 20 689 5282
 E-mail: k.lankester@scomber.nl

Klaus SKOVSHOLM
 Administrator
 EU Council Secretariat
 The Hague

**NEW ZEALAND/NOUVELLE-ZÉLANDE/
 NUEVA ZELANDIA**

Jane WILLING
 Manager International
 Ministry of Fisheries
 PO Box 1020
 Wellington
 Phone: +64 4 470 2651
 Fax: +64 4 470 2596
 E-mail: willingj@fish.govt.nz

Alex EDGAR
 Senior International Advisor
 Ministry of Fisheries
 PO Box 1020 Wellington
 Phone: +64 4 470 2691
 Fax: +64 4 470 2596
 E-mail: alexandra.edgar@fish.govt.nz

Jennifer MCDONALD
 Fisheries and Ocean Policy Advisor
 Legal Division
 Ministry of Foreign Affairs and Trade
 Private Bag 18 901
 Wellington
 Phone: +64 4 439 8430

Alastair MACFARLANE
 General Manager
 Trade and Information
 New Zealand Seafood Industry Council
 Private Bag 24 901
 Wellington
 Phone: +64 4 385 4005
 E-mail: macfarlanea@seafood.co.nz

Adele BRYANT
 Alternate Permanent Representative
 to FAO
 Embassy of New Zealand
 Via Zara, 28
 00198 Rome, Italy
 Phone: +39 06 441 71728
 Fax: +39 06 4402984
 E-mail: nzemb.rom@flashnet.it

Rachael RYDE
 Policy Officer
 Embassy of New Zealand
 Via Zara, 28
 00198 Rome, Italy
 Phone: +39 06 441 71728
 Fax: +39 06 4402984

Carmen GRAVATT
 Oceans Campaigner
 Greenpeace NZ Inc
 Private Bag 92 507, Wellesly St
 Auckland 1003
 Phone: +64 9 630 6317 ext. 850
 Fax: +64 9 630 7121
 E-mail: cgravatt@nz.greenpeace.org

NICARAGUA

Miguel A. MARENCO URCUYO
 Director-General de ADPESCA
 Ministerio de Fomento, Industria y
 Comercio
 Edificio MIFIC
 Km 5 Carretera a Masaya
 Frente al Camino de Oriente
 Managua

José CUADRA CHAMORRO
 Representante Permanente ante la FAO
 Embajada de la República de Nicaragua
 Via Brescia, 16
 00198 Roma, Italia
 Phone: +39 06 8413471
 Fax: +39 06 85304079
 E-mail: faoprni@tin.it

NIGER/NÍGER**NIGERIA/NIGÉRIA****NORWAY/NORVÈGE/NORUEGA**

Johán H. WILLIAMS
 Director-General
 Ministry of Fisheries and Coastal Affairs
 POBox 8118 Dep
 N-0032 Oslo
 Phone: +47 22249090
 Fax: +47 22249585
 E-mail: postmottak@fkd.dep.no

Elisabeth WILMANN
 Assistant Director-General
 Ministry of Fisheries and Coastal Affairs
 PO Box 8118 Dep
 N-0032 Oslo
 Phone: +47 22249090
 Fax: +47 22249585
 E-mail: postmottak@fkd.dep.no

Line H. DYB
 Senior Adviser
 Ministry of Fisheries and Coastal Affairs
 PO Box 8118 Dep
 N-0032 Oslo
 Phone: +47 22242650
 Fax: +47 22249585
 E-mail: line.dyb@fkd.dep.no

Silje ARNEKLEIV
 Higher Executive Officer
 Ministry of Foreign Affairs
 PO Box 8114 Dep
 N-0032 Oslo
 Phone: +47 22 24 31 30
 Fax: +47 22 24 95 80
 E-mail: sia@mfa.no

Ziv BODKER
 Adviser
 Ministry of Foreign Affairs
 PO Box 8114 Dep
 N-0032 Oslo

Alf Hakon HOEL
 Associate Professor
 University of Tromsø
 Institute of Political Science
 N-9037 Tromsø
 Phone: +47 77 644905
 E-mail: hoel@sv.uit.no

Kirsten BJORU
 Senior Adviser
 Norwegian Agency for Development
 Assistance (NORAD)
 PO Box 8034 Dep
 N-0030 Oslo
 Phone: +47 2224 2030
 Fax: +47 2224 2031
 E-mail: kib@norad.no

Brit FISKNES
 Senior Adviser
 Norwegian Agency for Development
 Assistance (NORAD)
 PO Box 8034 Dep
 N-0030 Oslo
 Phone: +47 22 24 20 30/4 03 59
 Fax: +47 22 24 20 31
 E-mail: brit.fisknes@norad.no

Terje LOBACH
 Special Adviser
 Directorate of Fisheries
 PO Box 2009 Nordnes
 N-5817 Bergen
 Phone: +47 55238000
 Fax: +47 55238090
 E-mail: terje.lobach@fiskeridir.no
 postmottak@fiskeridir.dep.no

Svein MUNKEJORD
 Special Adviser
 Directorate of Fisheries
 Region South
 Postboks 43, Havnegt.4
 N-4291 Kopervik
 Phone: +47 21 402 3337
 Fax: +47 21 419 6942
 E-mail: smunk@deat.gov.za

Ingvar HUSE
 Head
 Centre for Development Cooperation
 in Fisheries
 PO Box 1870 Nordnes
 N-5817 Bergen
 Phone: +47 55 23 68 07
 Fax: +47 55 23 85 79
 E-mail: ingvar.huse@imr.no

Margaret SLETTEVOLD
 Permanent Representative to FAO
 Royal Norwegian Embassy
 Via delle Terme Deciane, 7
 00153 Rome, Italy
 Phone: +39 06 5717031
 Fax: +39 06 57170316/26
 E-mail: emb.rome@mfa.no

Daniel VAN GILST
 Deputy Permanent Representative to FAO
 Royal Norwegian Embassy
 Via delle Terme Deciane, 7
 00153 Rome, Italy
 Phone: +39 06 5717031
 Fax: +39 06 57170316/26
 E-mail: dvg@mfa.no

OMAN/OMÁN

Yahya bin Abdullah bin SALIM AL-
 ARAIMI
 Permanent Representative to FAO
 Embassy of the Sultanate of Oman
 Via della Camilluccia, 625
 00135 Rome, Italy
 Phone: +39 06 36300545
 Fax: +39 06 3296802
 E-mail: omanembassy@tin.it

Sayyid Ibrahim AL BUSAEDI
 Assistant Director-General of Fisheries
 Ministry of Agriculture and Fisheries
 PO Box 467 P.C. 113
 Muscat
 Phone: +968 24696371
 Fax: +968 24605634
 E-mail: ibrooo@ibrooo.com

Rasmi MAHMOUD
 Embassy of the Sultanate of Oman
 Via della Camilluccia, 625
 00135 Rome, Italy
 Phone: +39 06 36300545
 Fax: +39 06 3296802
 E-mail: omanembassy@tin.it

PAKISTAN/PAKISTÁN

Aamir KHAWAJA
 Embassy of the Islamic Republic of
 Pakistan
 Via della Camilluccia, 682
 Rome, Italy
 Phone: +39 06 36301775
 Fax: +39 06 36301936
 E-mail: Pareprome@Linet.it

PANAMA/PANAMÁ

Horacio MALTEZ
 Representante Permanente Adjunto
 ante la FAO
 Representación Permanente de la República
 de Panamá ante la FAO
 Viale Regina Margherita, 239/piso 4
 00198 Roma, Italia

PAPUA NEW GUINEA/PAPOUASIE- NOUVELLE-GUINÉE/PAPUA NUEVA GUINEA

Ben SEMRI
 Minister for Fisheries and Marine
 Resources
 Port Moresby

Norman BARNABAS
 Provincial, Industrial Liaison Manager
 National Fisheries Authority
 Port Moresby
 Phone: +675 3090444
 Fax: +675 3202061

Augustine MOBIHA
 Fisheries Management Advisor
 National Fisheries Authority
 Port Moresby
 Phone: +675 309044
 Fax: +675 320261

Noan PAKOP
 MCS Manager
 National Fisheries Authority
 Port Moresby
 Phone: +675 3090444
 Fax: +675 3202061

Denis T. BEBEGO
 Director
 Bilateral and Regional Economic Affairs
 Branch
 Department of Foreign Affairs and
 Immigration
 PO Box 422, Wards Strip
 Waigani
 Phone: +675 3014156
 Fax: +675 3231011

Anlus IWAIS
 Senior Legal Officer
 National Fisheries Authority
 Port Moresby
 Phone: +675 3090444
 Fax: +675 3202061

PARAGUAY

Jorge Luis Enrique FIGUEREDO FRATTA
 Representante Permanente ante la FAO
 Embajada de la República del Paraguay
 Viale Castro pretorio, 116/piso 2
 00185 Roma, Italia
 Phone: +39 06 44704684
 Fax: +39 06 4465517
 E-mail: embaparoma@virgilio.it

Ana María BAIARDI QUESNEL
 Representante Permanente Adjunto
 ante la FAO
 Embajada de la República del Paraguay
 Viale Castro Pretorio, 116/piso 2
 00185 Roma, Italia
 Phone: +39 06 44704684
 Fax: +39 06 4465517
 E-mail: embaparoma@virgilio.it

Sonia BIEDERMANN
 Representación Permanente del Paraguay
 ante la FAO
 Embajada de la República del Paraguay
 Viale Castro Pretorio, 116/piso 2
 00185 Roma, Italia
 Phone: +39 06 44704684
 Fax: +39 06 4465517
 E-mail: embaparoma@virgilio.it

PERU/PÉROU/PERÚ

Harold W. FORSYTH MEJÍA
 Representante Permanente ante la FAO
 Embajada de la República del Perú
 Via Francesco Siacci, 4/int. 4
 00197 Roma, Italia
 Phone: +39 06 80691510
 Fax: +39 06 80691777
 E-mail: embperu@ambasciataperu2.191.it

Roberto SEMINARIO
 Representante Permanente Adjunto
 ante la FAO
 Embajada de la República del Perú
 Via Francesco Siacci, 4/int. 4
 00197 Roma, Italia
 Phone: +39 06 80691510
 Fax: +39 06 80691777
 E-mail: embperu@ambasciataperu2.191.it

Jorge ZUZUNAGA
 Asesor del Vice Ministro de Pesquería
 Ministerio de la Producción
 Calle Uno Oeste n. 60, Urb. Córpac
 San Isidro
 Lima
 Phone: +51 1 616 2222 (720)
 E-mail: jzuzunaga@produce.gob.pe

Oswaldo DEL AGUILA RAMÍREZ
 Representante Permanente Alterno
 ante la FAO
 Embajada de la República del Perú
 Via Francesco Siacci, 4/int.4
 00197 Roma, Italia
 Phone: +39 06 80691510
 Fax: +39 06 80691777
 E-mail: embperu@ambasciataperu2.191.it

PHILIPPINES/FILIPINAS

Noel D. DE LUNA
Deputy Permanent Representative to FAO
Embassy of the Republic of the Philippines
Viale delle Medaglie d'Oro, 112
00136 Rome, Italy

Maria Luisa GAVINO
Alternate Permanent Representative
to FAO
Embassy of the Republic of the Philippines
Viale delle Medaglie d'Oro, 112
00136 Rome, Italy
Phone: +39 06 39746717
Fax: +39 06 39740872
E-mail: philrepfao@libero.it

POLAND/POLOGNE/POLONIA

Zbigniew KARNICKI
Deputy Director for Scientific Matters
Sea Fisheries Institute
Kollataja, 1
81-332 Gdynia
Phone: +48 58621 6830
Fax: +48 58620 2831
E-mail: karnicki@mir.gdynia.pl

Agnieszka SOKOLOWSKA
Head
Fisheries Market Division
Department of Fisheries
Ministry of Agriculture and Rural
Development
ul. Wspólna 30
00-930 Warsaw

Dorota SZULC
Expert
Department of Fisheries
Ministry of Agriculture and Rural
Development
ul. Wspólna 30
00-930 Warsaw

Ryszard WOJTAL
Permanent Representative to FAO
Embassy of the Republic of Poland
Via Pietro Paolo Rubens, 20
00197 Rome, Italy
Phone: +39 06 36204200
Fax: +39 06 3217895
E-mail: polish.embassy@agora.stm.it

PORTUGAL

Eurico MONTEIRO
Director-General for Fisheries
Ministry of Agriculture, Rural
Development and Fisheries
Av. Brasília 1449-030
Lisbon

Emilia BATISTA
Director of Resources Department
Ministry of Agriculture, Rural
Development and Fisheries
Av. Brasília 1449-030
Lisbon

João Miguel LOMELINO DE FREITAS
Deputy Permanent Representative to FAO
Embassy of the Portuguese Republic
Viale Liegi, 21
00198 Rome, Italy

QATAR

Mohamed Ben Rashed AL-SULAITY
Assistant Director Fisheries Resources
Ministry of Municipal Affairs and
Agriculture
PO Box 2727, Doha

Jassem Saleh AL-MOHAMADY
Chief Fisheries Development
Ministry of Municipal Affairs and
Agriculture
PO Box 2727, Doha

Akeel HATOOR
Embassy of the State of Qatar
Via Antonio Bosio, 14
00161 Rome, Italy
Phone: +39 06 44249450
Fax: +39 06 44245273

**REPUBLIC OF KOREA/RÉPUBLIQUE
DE CORÉE/REPÚBLICA DE COREA**

Chong Rok PARK
Deputy Director-General
International Cooperation Office
Ministry of Maritime Affairs and Fisheries
139, Chungjeongno 3-ga, Seodaemun-gu
Seoul
Phone: +82 2 3674 6990
E-mail: crokpark@hanmail.net

Jong-hwa BANG
 Marine Conservation Division
 Marine Policy Bureau
 Ministry of Maritime Affairs and Fisheries
 140-2, Gye-dong, Jongno-gu
 Seoul, 110-793
 Phone: +82 2 3674 6564
 Fax: +82 2 3674 6565
 E-mail: bjh125@momaf.go.kr

Jung-Sam LEE
 Senior Researcher
 Policy and Market Analysis Division
 Korea Maritime Institute
 #1027-4, Bangbae 3-Dong, Seocho-Gu
 Seoul
 Phone: +82 2 2105 2917
 Fax: +82 2 2105 2759
 E-mail: jlee8793@kmi.re.kr

Kim CHANG-HYUN
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Korea
 Via Barnaba Oriani, 30
 00197 Rome, Italy
 Phone: +39 06 802461
 Fax: +39 06 80246259
 E-mail: dskwon92@mofat.go.kr

Ki-Ju WANG
 President
 Dae Hyun Agriculture and Fisheries Co.Ltd
 Melilla Corporation
 Boo-ok Bldg., 648-18
 Yeoksam-dong, Kangnam-gu
 Seoul
 Phone: +82 2564 2300 / +82 2 539 0066
 Fax: +82 2564 2305
 E-mail: wang@daehyunf.co.kr

Joon-Suk KANG
 Director
 Distant Water Fishery Officer
 Ministry of Maritime Affairs and Fisheries
 #140-2 Gye-dong Jongno-gu
 Seoul 110-793
 Seoul
 Phone: +82 2 3674 6980
 Fax: +82 2 3674 6985
 E-mail: joonsukang@momaf.go.kr

Choi GYEONG-SAM
 Deputy Director
 Distant Water Fishery Officer
 Ministry of Maritime Affairs and Fisheries
 #140-2 Gye-dong Jongno-gu
 Seoul 110-793
 Seoul
 Phone: +82 2 3674 6983
 Fax: +82 2 3674 6985
 E-mail: gschoi@hanmail.net

Hudson KIM
 Managing Director
 Marine Plus Co., Ltd
 Head Office
 Daesung B/D, 37-7 Jamwon-dong
 Seocho-ku, Seoul
 Phone: +82 2 548 9901
 Fax: +82 2 548 8802
 E-mail: hudkim@hotmail.com

Yoo-Suk YUN
 Manager
 Fisheries Division
 Fisheries Department
 Dongwon Industries Co., Ltd
 #275, Yangjae-Dong, Seocho-Gu
 Seoul
 Phone: +82 2 589 3306
 Fax: +82 2 589 3289/4397
 E-mail: ysyun@dw.co.kr

Chi-Gon KIM
 General Manager of Tuna Long Liner Team
 Sajo Industries Co., Ltd
 #157, Chungjeong-ro 2 GA
 Seodaemun-ku
 Seoul
 Phone: +82 2 3277 1650
 Fax: +82 2 365 6079
 E-mail: tunaone@sajo.co.kr

ROMANIA/ROUMANIE/RUMANIA

Gabriela DUMITRIU
 Représentant permanent adjoint
 auprès de la FAO
 Ambassade de Roumanie
 Via Nicolò Tartaglia 36
 00197 Rome, Italie

SAINT KITTS AND NEVIS/SAINT-KITTS-ET-NEVIS/SAINT KITTS Y NEVIS

Joseph SIMMONDS
Senior Fisheries Officer
Department of Fisheries
East Basseterre

Daven S. JOSEPH
Honourable Senator
Basseterre

SAINT LUCIA/SAINTE-LUCIE/SANTA LUCÍA

Vaughn Andrew CHARLES
Chief Fisheries Officer
Ministry of Agriculture, Forestry and Fisheries
5th Floor, Block A, NIS Building
Castries
Phone: +758 468 4135
Fax: +758 452 3853
E-mail: chieffish@slumaffe.org

SAMOA

SAN MARINO/SAINT-MARIN

Daniela ROTONDARO
Permanent Representative to FAO
Embassy of the Republic of San Marino
Via Eleonora Duse, 35
00197 Rome, Italy
Phone: +39 06 8072511/5131
Fax: +39 06 8070072
E-mail: ambsmarinofao@ambrsm.it

SAUDI ARABIA/ARABIE SAOUDITE/ARABIA SAUDITA

Waleed Bin Khaled QARMALI
Director of Fisheries Development
Fisheries Department
Ministry of Agriculture
Office for Foreign Relations
Minister's Office, Airport Road
Riyadh

Bandar SHALHOOB
Alternate Permanent Representative
to FAO
Permanent Representation of the Kingdom
of Saudi Arabia to FAO
Via della Piramide Cestia, 63
00153 Rome, Italy

Anwar Bin Issa AL-SONHEIR
Deputy Director-General
Fish Farms Department
Ministry of Agriculture
Office for Foreign Relations
Minister's Office, Airport Road
Riyadh

Talal Bin Lotfi ABU SHOUSHA
Expert/Fisheries Resources
Research Centre of Fisheries Resources
Jeddah

Fahad Bin Abdallah AL HARBI
Agricultural Expert
Department of External Relations and
International Cooperation
Ministry of Agriculture
Office for Foreign Relations
Minister's Office, Airport Road
Riyadh

SENEGAL/SÉNÉGAL

Moussa BOCAR LY
Représentant permanent auprès de la FAO
Ambassade de la République du Sénégal
Via Giulia, 66
00186 Rome, Italy
Phone: +39 06 6872353
Fax: +39 06 68219294
E-mail: ambasenequiri@tiscali.it

Alassane WELE
Représentant permanent suppléant
auprès de la FAO
Ambassade de la République du Sénégal
Via Giulia, 66
00186 Rome, Italie
Phone: +39 06 6872353
Fax: +39 06 68219294
E-mail: ambasenequiri@tiscali.it

Moustapha THIAM
 Directeur des pêches maritimes
 Ministère de l'économie maritime
 Building administratif, 4ème étage
 Dakar

SIERRA LEONE/SIERRA LEONA

Elio PACIFICO
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of Sierra Leone
 Rheinallee 20
 53173 Bonn, Germany

SLOVAKIA/SLOVAQUIE/ESLOVAQUIA

Milan PAKSI
 Permanent Representative to FAO
 Embassy of the Slovak Republic
 Via dei Prati della Farnesina, 144
 00194 Rome, Italy
 Phone: +39 06 36715206
 Fax: +39 06 36715266
 E-mail: paksim@pobox.sk

Karol HENSEL
 FAO National Correspondent
 for Fishery
 Faculty of Natural Sciences
 Comenius University
 Mlynská dolina B-1
 842 15 Bratislava
 Phone: +421 2 60296370
 Fax: +421 2 65424138
 E-mail: hensel@fns.uniba.sk

SLOVENIA/SLOVÉNIE/ESLOVENIA

Bojana HOCEVAR
 Permanent Representative to FAO
 Permanent Representation of the Republic
 of Slovenia to FAO
 Via Francesco Pacelli, 14/D
 00165 Rome, Italy
 Phone: +39 06 39366972
 Fax: +39 06 39376906
 E-mail: anton.hocevar@fastwebnet.it

SOUTH AFRICA/AFRIQUE DU SUD/ SUDÁFRICA

Johan AUGUSTYN
 Marine and Coastal Management
 Department of Environmental Affairs and
 Tourism
 Ministry of Environmental Affairs and
 Tourism
 Fedsure Forum Building, 10th floor
 North Tower, 315 Pretorius St.
 Private Bag X447
 Pretoria
 Phone: +27 21 402 3102
 Fax: +27 21 425 6977
 E-mail: augustyn@deat.gov.za

Marius DIEMONT
 Marine and Coastal Management
 Department of Environmental Affairs and
 Tourism
 Ministry of Environmental Affairs and
 Tourism
 Fedsure Forum Building, 10th floor
 North Tower, 315 Pretorius St.
 Private Bag X447
 Pretoria

Margaret MOHAPI
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of South Africa
 Via Tanaro, 14
 00198 Rome, Italy
 Phone: +39 06 852541
 Fax: +39 06 85254258/24
 E-mail: agri.rome@flashnet.it /
 dutoit@sudafrica.it

C.C. BADENHORST
 Deputy Director Marine and Antarctica
 Department of Environmental Affairs and
 Tourism
 Ministry of Foreign Affairs
 Private Bag X152
 Union Buildings, East Wing Room 244
 Government Avenue
 Pretoria
 Phone: +27 12 351 1420
 Fax: +27 12 351 1259
 E-mail: badenhorstc@foreign.gov.za

Catharina T. DU TOIT
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic of South Africa
 Via Tanaro, 14
 00198 Rome, Italy
 Phone: +39 06 852541
 Fax: +39 06 85254258-24
 E-mail: agri.rome@flashnet.it
 dutoit@sudafrica.it

Keith RAMSAY
 Directorate Animal and Water Production
 Systems
 Department of Agriculture
 Private Bag X138
 0001 Pretoria
 Phone: +27 12 319 7448
 Fax: +27 12 319 7570
 E-mail: keithr@nda.agric.za

Pontsho MOJI
 Aquaculture Specialist
 Department of Agriculture
 Private Bag X318
 0001 Pretoria
 Phone: +27 12 319 7448
 Fax: +27 12 319 7570

SPAIN/ESPAGNE/ESPAÑA

Carmen-Paz MARTÍ
 Asesora Relaciones Pesqueras
 Internacionales
 Secretaría General de Pesca Marítima
 Ministerio de Agricultura, Pesca y
 Alimentación
 C/Ortega y Gasset 57
 28006 Madrid

Fernando Curcio RUIGÓMEZ
 Director-General de Recursos Pesqueros
 Ministerio de Agricultura, Pesca y
 Alimentación
 C/Ortega y Gasset 57
 28006 Madrid

Carmen RODRÍGUEZ
 Consejero Técnico
 Ministerio de Agricultura, Pesca y
 Alimentación
 Madrid
 C/Ortega y Gasset 57
 28006 Madrid

José Luis GONZÁLEZ SERRANO
 Subdirector General de Acuicultura
 Ministerio de Agricultura, Pesca y
 Alimentación
 C/Ortega y Gasset 57
 28006 Madrid

Ernesto RÍOS LÓPEZ
 Representante Permanente Adjunto
 ante la FAO
 Embajada de España
 Largo dei Lombardi, 21
 00186 Roma, Italia
 Phone: +39 06 6878762 / 6869539
 Fax: +39 06 6873076
 E-mail: repfao@maparoma.191.it

Miguel Ángel BLASCO MOLINA
 Jefe de Servicio de la Secretaría General de
 Pesca marítima
 Ministerio de Agricultura, Pesca y
 Alimentación
 C/Ortega y Gasset 57
 28006 Madrid

Ana REDONDO
 Asesora de la Representación Permanente
 de España ante la FAO
 Embajada de España
 Largo dei Lombardi, 21
 00186 Roma, Italia
 Phone: +39 06 6878762 / 6869539
 E-mail: repfao@maparoma.191.it

SRI LANKA

E. Rodney M.PERERA
 Permanent Representative to FAO
 Embassy of the Democratic Socialist
 Republic of Sri Lanka
 Via Adige, 2
 00198 Rome, Italy
 Phone: +39 06 8554560
 Fax: +39 06 84241670
 E-mail: slembassy@tiscali.it

G. PIYASENA
 Director-General
 Fisheries & Aquatic Resources Department
 Maligawatte Fisheries Secretariat
 Colombo 10
 Phone: +94 1 472187
 Fax: +94 1 449170
 E-mail: depfish@diamond.lanka.net

K. Kapila C.K. PERERA
 Chairman of the National Aquatic
 Resources Research and Development
 Agency (NARA)
 Colombo

H. M. WIJERATNE
 Embassy of the Democratic Socialist
 Republic of Sri Lanka
 Via Adige, 2
 00198 Rome, Italy
 Phone: +39 06 8554560
 Fax: +39 06 84241670
 E-mail: slembassy@tiscali.it

Niluka KADURUGAMUWA
 Alternate Permanent Representative to FAO
 Embassy of the Democratic Socialist
 Republic of Sri Lanka
 Via Adige, 2
 00198 Rome, Italy
 Phone: +39 06 8554560
 E-mail: slembassy@tiscali.it

SUDAN/SOUDAN/SUDÁN

Mohamed Sir El Khatim ABDALLATEIF
 Director-General Fisheries and Marine
 Administration
 Federal Ministry of Animal Resources
 and Fisheries
 Al Shagara Street
 PO Box 293 - Khartoum
 Phone: +49 183 476128
 E-mail: khitoum@hotmail.com

Mohamed Said Mohamed Ali HARBI
 Permanent Representative to FAO
 Embassy of the Republic of the Sudan
 Via Lazzaro Spallanzani, 24
 00161 Rome, Italy
 Phone: +39 06 4403071/4403609
 Fax: +39 06 4402358
 E-mail:
 permreoffice_sudanembassyrome@yahoo.it

SURINAME

Geetapersad GANGARAM PANDAY
 Minister for Agriculture, Animal
 Husbandry and Fisheries
 Ministry of Agriculture, Animal Husbandry
 and Fisheries
 PO Box 1807
 Paramaribo

Jaswant SAHTOE
 Permanent Secretary
 Ministry of Agriculture, Animal Husbandry
 and Fisheries
 Letitia Vriesdelaan 10
 PO Box 1807
 Paramaribo

SWAZILAND/SWAZILANDIA

Freddy MAGAGULA
 Fisheries Officer
 Ministry of Agriculture and Co-operatives
 PO Box 162
 Mbabane
 Phone: +268 4042731/9
 E-mail: magagulafrd@gov.sz

SWEDEN/SUÈDE/SUECIA

Tommie SJOBERG
 Deputy Director-General
 Ministry of Agriculture, Food and
 Consumer Affairs
 Fredsgatan 8
 S 103-33 Stockholm
 Phone: +46 8 4051128
 Fax: +46 8 206496
 E-mail:
 tommie.sjoberg@agriculture.ministry.se

Rolf AKESSON
 Deputy Director
 Ministry of Agriculture, Food and
 Consumer Affairs
 Fredsgatan 8
 S 103-33 Stockholm
 Phone: +46 8 4051122
 Fax: +46 8 105061
 E-mail:
 rolf.akesson@agriculture.ministry.se

Gunilla GREIG
 Assistant Head of Department
 National Board of Fisheries
 Ministry of Agriculture, Food and
 Consumer Affairs
 Fredsgatan 8
 PO Box 423
 S-40126 Göteborg
 Phone: +46 31 7430381
 E-mail: gunilla.greig@fiskeriverket.se

Staffan LARSSON
 Project Manager
 National Board of Fisheries
 Ministry of Agriculture, Food and
 Consumer Affairs
 Fredsgatan 8
 PO Box 423
 S-40126 Göteborg
 Phone: +46 31 7430411
 E-mail: staffan.larsson@fiskeriverket.se

Reine J. JOHANSSON
 Chairman
 Federation of Swedish Fishermen
 Amerikaskjulet, uppg. G
 S-41463 Goteborg
 Phone: +46 31 124590
 Fax: +46 31 248635

Kent BLOM
 Senior Marine Adviser
 Swedish International Development
 Cooperation Agency
 SE-105 25 Stockholm
 Phone: +46 8 698 5323
 Fax: +46 8 20 5653
 E-mail: kent.blom@sida.se

Johan SUNDBERG
 Senior program Officer
 Swedish International Development
 Cooperation Agency
 SE-105 25 Stockholm

Christina STENBERG
 Managing Director
 Svensk Fisk
 Fiskhamnsg, 4
 S-41458 Göteborg
 Phone: +46 31 850054
 E-mail: christina.stenberg@svenskfisk.se

Christer WRETBORN
 Permanent Representative to FAO
 Embassy of Sweden
 Piazza Rio de Janeiro, 3
 00161 Rome, Italy
 Phone: +39 06 441941
 Fax: +39 06 44194762
 E-mail:
 christer.wretborn@foreign.ministry.se

Margareta ARNESSON-CIOTTI
 Programme Officer
 Embassy of Sweden
 Piazza Rio de Janeiro, 3
 00161 Rome, Italy
 Phone: +39 06 441941
 Fax: +39 06 44194762
 E-mail:
 christer.wretborn@foreign.ministry.se

Petter NILSSON
 Programme Officer
 Embassy of Sweden
 Piazza Rio de Janeiro, 3
 00161 Rome, Italy
 Phone: +39 06 441941
 Fax: +39 06 44194762

**SYRIAN ARAB REPUBLIC/
 RÉPUBLIQUE ARABE SYRIENNE/
 REPÚBLICA ÁRABE SIRIA**

Issam KROMA
 President of the Directorate for Fisheries
 Ministry of Agriculture and Agrarian
 Reform
 Al-Jabri
 Damascus

Hanadi KABOUR
 Alternate Permanent Representative
 to FAO
 Embassy of the Syrian Arab Republic
 piazza d' Aracoeli, 1
 00186 Rome, Italy
 Phone: +39 06 6749801
 Fax: +39 06 6794989
 E-mail: alabbasi63@yahoo.com

THAILAND/THAÏLANDE/TAIANDIA

Jarantada KARNASUTA
 Deputy Director-General
 Ministry of Agriculture and Cooperatives
 International Cooperation Group
 Department of Fisheries
 Kasetsart University Campus
 Chatuchak, Bangkok 10900
 Phone: +66 2 562 0527
 Fax: +66 2 562 0530/579 7940
 E-mail: fifad@fisheries.go.th

Sakul SUPONGPAN
Senior Expert in Marine Fisheries
Specialist
Ministry of Agriculture and Cooperatives
International Cooperation Group
Department of Fisheries
Kasetsart University Campus
Chatuchak, Bangkok 10900
Phone: +66 2 562 0527
Fax: +66 2 562 0530/579 7940
E-mail: fifad@fisheries.go.th

Wimol JANTRAROTAI
Senior Fisheries Foreign Affairs Adviser
Ministry of Agriculture and Cooperatives
International Cooperation Group
Department of Fisheries
Kasetsart University Campus
Chatuchak, Bangkok 10900
Phone: +66 2 562 0527
Fax: +66 2 562 0530/579 7940
E-mail: fifad@fisheries.go.th

Sompong NIMCHUAR
Director
Fisheries Foreign Affairs Division
Ministry of Agriculture and Cooperatives
International Cooperation Group
Department of Fisheries
Kasetsart University Campus
Chatuchak, Bangkok 10900
Phone: +66 2 562 0527
Fax: +66 2 562 0530/579 7940
E-mail: fifad@fisheries.go.th

Pornprome CHAIRIDCHAI
Alternate Permanent Representative
to FAO
Office of Agricultural Affairs
Royal Thai Embassy
Via Cassia, 929 Villino M
00189 Rome, Italy
Phone: +39 06 30363687
Fax: +39 06 30312700
E-mail: thagri.rome@flashnet.it

TIMOR-LESTE

Acacio GUTERRES
Acting National Director of Fisheries and
Aquaculture
Ministry of Agriculture, Fisheries and
Forestry
Dili

TONGA

Hon. TUITA
Minister for Agriculture, Forestry and
Fisheries
Ministry of Fisheries
PO Box 871, Nuku'alofa

Sione Vailala MATOTO
Secretary for Fisheries
Ministry of Fisheries
PO Box 871, Nuku'alofa
Phone: +676 21399
Fax: +676 23891
E-mail: vailala@kalianet.to

TUNISIA/TUNISIE/TÚNEZ

Habib MANSOUR
Ambassade de la République tunisienne
Via Asmara, 7
00199 Rome, Italie
Phone: +39 06 86215033
Fax: +39 06 86218204
E-mail: at.roma@tiscali.it

Ahmed CHOUAYAKH
Directeur de la protection des ressources
halieutiques
Ministère de l'agriculture et des
ressources hydrauliques
30 Rue Alain Savary
1002 Tunis
Phone: + 216 71 892 253
Fax: + 216 71 799 401

Sihem SELTENE
Représentant permanent adjoint
auprès de la FAO
Ambassade de la République tunisienne
Via Asmara, 7
00199 Rome, Italie
E-mail: at.roma@tiscali.it

TURKEY/TURQUIE/TURQUÍA

Vahdettin KURUM
Head of Fisheries Department
General Directorate of Protection
and Control
Ministry of Agriculture and Rural Affairs
Akay cd, Bakanliklar
Phone: +90 312 419 8319
E-mail: vahdettink@kkgm.gov.tr

Erkan GOZGOZOGLU
 Head of Aquaculture Department
 General Directorate of Agricultural
 Production and Development
 Ministry of Agriculture and Rural Affairs
 Milli Müdafa Cad. No. 20
 Kizilay, Ankara
 Phone: +90 312 4183278
 Fax: +90 312 4170026
 E-mail: egozgozoglu@tarim.gov.tr

UGANDA/UGANDA

David O. O. OBONG
 Permanent Secretary
 Ministry of Agriculture, Animal Industry
 and Fisheries
 PO Box 102
 Entebbe
 Phone: +256 41 320004
 Fax: +256 41 321255
 E-mail: psmaaif@infocom.co.ug

Dick NYEKO
 Head of Fisheries Department
 Commission for Fisheries
 Ministry of Agriculture, Animal Industry
 and Fisheries
 PO Box 4
 Entebbe
 Phone: +256 41 322026
 E-mail: fishery@hotmail.com

UKRAINE/UCRANIA

Oksana DRAMARETSKA
 Alternate Permanent Representative
 to FAO
 Embassy of Ukraine
 Via Guido d'Arezzo, 9
 00198 Rome. Italy
 Phone: +39 06 8413345 / 8412630
 Fax: +39 06 8547539
 E-mail: posta@amb-ucraina.com
 emb_it@mfa.gov.ua

UNITED ARAB EMIRATES/ÉMIRATS ARABES UNIS/EMIRATOS ÁRABES UNIDOS

Abdul Razak ABDULLAH AHMED
 Director
 Marine Life Centre
 Abu Dhabi

Saeed Khalifa AL SHAALI
 Fish Researcher
 Marine Life Centre
 Abu Dhabi

UNITED KINGDOM/ROYAUME-UNI/ REINO UNIDO

Matthew S.S. WYATT
 Permanent Representative to FAO
 Permanent Representation of the
 United Kingdom to FAO
 Via Monserrato, 48/1
 00186 Rome, Italy
 Phone: +39 06 68400901/2/3/4
 Fax: +39 06 68400920
 E-mail: n-ciorba@dfid.gov.uk

Michael CORK
 Higher Executive Officer
 Sea Fisheries Conservation Division
 Department for Environment, Food
 and Rural Affairs
 Nobel House
 17 Smith Square
 London SW1P 3JR

Jo YVON
 Alternate Permanent Representative to FAO
 Permanent Representation of the
 United Kingdom to FAO
 Via Monserrato, 48/1
 00186 Rome, Italy
 Phone: +39 06 68400901/2/3/4
 E-mail: n-ciorba@dfid.gov.uk

Tim BOSTOCK
 Senior Fisheries Adviser
 Renewable Natural Resources and
 Agriculture Team
 Department for International Development
 1 Palace Street
 London SW1E 5HE

UNITED REPUBLIC OF TANZANIA/ RÉPUBLIQUE-UNIE DE TANZANIE/ REPÚBLICA UNIDA DE TANZANÍA

Geoffrey NANYARO
 Director of Fisheries
 Fisheries Division
 Ministry of Natural Resources and Tourism
 Ardhi house - PO Box 2462
 Dar-es-Salaam
 E-mail: gfnanyaro@yahoo.com

Mwanaidi MLOLWA
 Ministry of Natural Resources and Tourism
 Fisheries Division
 Ardhi house
 PO Box 2462
 Dar-es-Salaam
 E-mail: mvmlolwa@yahoo.com

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

David BALTON
 Deputy Assistant Secretary for Oceans
 and Fisheries
 Bureau of Oceans and International
 Environmental and Scientific Affairs
 Department of State
 2201 C St, NW
 Washington, D.C. 20520
 Phone: +1 202 647 2396
 Fax: +1 202 736 7350
 E-mail: baltonda@state.gov

Michael SISSEWINE
 Chief Scientist
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Department of Commerce
 1315 East-West Highway
 Silver Spring, MD 20910

Willem H. BRAKEL
 Alternate Permanent Representative to FAO
 United States Mission to the United Nations
 Agencies for Food and Agriculture
 Piazza del Popolo, 18
 00187 Rome, Italy
 Phone: +39 06 46743500
 Fax: +39 06 46743535
 E-mail: usunrome@state.gov

Nancy DAVES
 Office of International Affairs
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Department of Commerce
 1315 East-West Highway
 Silver Spring, MD 20910
 Phone: +1 301 713 2276
 Fax: +1 301 713 2313
 E-mail: nancy.daves@noaa.gov

Shannon DIONNE
 National Oceanic and Atmospheric
 Administration
 Department of Commerce
 14th St Constitution Ave NW
 Washington, DC
 Phone: +1 202 482 6196
 Fax: +1 202 482 4037
 E-mail: shannon.dionne@noaa.gov

Faith KEARNS
 Office of Marine Conservation
 Bureau of Oceans and International
 Environmental and Scientific Affairs
 Department of State
 2201 C St, NW, Washington, D.C. 20520
 Phone: +1 202 647 2335
 Fax: +1 202 736 7350
 E-mail: kearnsfr@state.gov

Holly KOEHLER
 Office of Marine Conservation
 Bureau of Oceans and International
 Environmental and Scientific Affairs
 Department of State
 2201 C St, NW, Washington, D.C. 20520
 Phone: +1 202 647 2335
 Fax: +1 202 736 7350
 E-mail: koehlerhr@state.gov

Michele KURUC
 Assistant General Counsel for Enforcement
 and Litigation
 National Oceanic and Atmospheric
 Administration
 U.S. Department of Commerce
 8484 Georgia Ave., 4th Floor
 Silver Spring, MD 20910
 Phone: +1 301 427 2202
 Fax: +1 301 427 2211
 E-mail: michele.kuruc@noaa.gov

Jean-Pierre PLE
 Director
 Office of International Affairs
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Department of Commerce
 1315 East-West Highway
 Silver Spring, MD 20910
 Phone: +1 301 713 2239
 Fax: +1 301 713 2313
 E-mail: jean-pierre.ple@noaa.gov

Kim RIVERA
 National Seabird Coordinator
 Alaska Region
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Department of Commerce
 Juneau, AK
 E-mail: kim.rivera@noaa.gov

Connie SATHRE
 Office of the General Counsel
 National Oceanic and Atmospheric
 Administration
 Department of Commerce
 1315 East-West Highway
 Silver Spring, MD 20910
 E-mail: connie.sathre@noaa.gov

Greg SCHNEIDER
 Office of International Affairs
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Department of Commerce
 1315 East-West Highway
 Silver Spring, MD 20910
 Phone: +1 301 713 2381
 Fax: +1 301 713 2384
 E-mail: greg.schneider@noaa.gov

Dean SWANSON
 Office of International Affairs
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Department of Commerce
 1315 East-West Highway
 Silver Spring, MD 20910
 Phone: +1 301 713 2276
 Fax: +1 303 713 2313
 E-mail: dean.swanson@noaa.gov

Stetson TINKHAM
 Office of Marine Conservation
 Bureau of Oceans and International
 Environmental and Scientific Affairs
 Department of State
 2201 C St, NW
 Washington, D.C. 20520
 Phone: +1 202 647 3941
 Fax: +1 202 736 7350
 E-mail: tinkhamsx@state.gov

Robin TUTTLE
 Office of International Affairs
 National Marine Fisheries Service
 National Oceanic and Atmospheric
 Administration
 Department of Commerce
 1315 East-West
 Silver Spring, MD 20910
 Phone: +1 301 713 2282
 E-mail: robin.tuttle@noaa.gov

David S. WHALEY
 Legislative Staff (Fisheries)
 Committee on Resources
 United States House of Representatives
 Washington, D.C.

John CONNELLY
 President
 National Fisheries Institute
 7918 Jones Branch Drive, Suite 700
 McLean, Virginia 22102

Kitty SIMONDS
 Western Pacific Regional Management
 Council
 1164 Bishop St., Suite 1400
 96813 Honolulu, Hawaii

URUGUAY

Carlos Alejandro BARROS OREIRO
 Representante Permanente ante la FAO
 Embajada de la República Oriental
 del Uruguay
 Via Vittorio Veneto, 183
 00187 Roma, Italia
 Phone: +39 06 4821776
 E-mail: uruguay@tuttopmi.it

Daniel MONTIEL
 Director
 Dirección Nacional Recursos Acuáticos
 Ministerio de Ganadería, Agricultura
 y Pesca
 Constituyente 1476, Piso 1
 Montevideo

Hebert NIÓN
 Director Técnico
 Dirección Nacional Recursos Acuáticos
 Ministerio de Ganadería, Agricultura
 y Pesca
 Constituyente 1476, Piso 1
 Montevideo

Gabriel BELLÓN MARRAPODI
 Representante Permanente Adjunto
 ante la FAO
 Embajada de la República Oriental del
 Uruguay
 Via Vittorio Veneto, 183
 00187 Roma, Italia
 Phone: +39 06 4821776
 Fax: +39 06 4823695
 E-mail: uruguay@tuttopmi.it

Alfredo BOGLIACCINI
 Representante Permanente Alterno
 ante la FAO
 Embajada de la República Oriental del
 Uruguay
 Via Vittorio Veneto, 183
 00187 Roma, Italia
 E-mail: uruguay@tuttopmi.it

VANUATU

VENEZUELA (BOLIVARIAN REPUBLIC OF)/VENEZUELA (RÉPUBLIQUE BOLIVARIENNE DU)/VENEZUELA (REPÚBLICA BOLIVARIANA DE)

Rodrigo Oswaldo CHAVES SAMUDIO
 Embajada de la República Bolivariana de
 Venezuela
 Via Nicolò Tartaglia 2
 00197 Roma, Italia
 Phone: +39 06 8079464
 E-mail: embaveit@iol.it

Robert Coromoto JIMENEZ DURAN
 Representante Permanente Adjunto
 ante la FAO
 Embajada de la República Bolivariana de
 Venezuela
 Via Nicolò Tartaglia 2
 00197 Roma, Italia

Oswaldo VARGAS
 Asesor
 Comisión Permanente de Desarrollo
 Económico
 Asamblea Nacional
 Phone: +58 212 409 70 84
 E-mail: oswaldovargas@cantv.net

Oscar LUCENTINI
 Presidente INAPESCA
 Instituto Nacional de Pesca de Venezuela
 E-mail: informacion@inapesca.gov.ve

Samuel OSNEIVER SANDOVAL
 Abogado
 Dirección General de Soberanía, Límites y
 Asuntos Fronterizos
 Ministerio de Relaciones Exteriores
 Casa Amarilla
 Esquina de Conde a Principal, frente a la
 Plaza Bolívar, Caracas
 Phone: +58 212 8064385
 Fax: +58 212 8064385
 E-mail: osneiversandoval@cantv.net

VIET NAM

Nguyen VIET THANG
 Vice-Minister for Fisheries
 Ministry of Fisheries
 Rue Nguyen Cong Hoan 10-12, Hanoi
 Phone: +84 4 7716702
 Fax: +84 4 7716269
 E-mail: mofi@hn.vnn.vn

Chi Thanh NGUYEN
 Deputy Permanent Representative to FAO
 Embassy of the Socialist Republic of
 Viet Nam
 Via Clitunno, 34-36
 00198 Rome, Italy

Long NGUYEN
 Vice-Director
 Research Institute for Marine Fisheries
 Ministry of Fisheries
 Rue Nguyen Cong Hoan 10-12, Hanoi
 Phone: +84 31 836026
 Fax: +84 31 836812
 E-mail: nlong@hu.onn.vn

Dien NGUYEN HUY
 Vice-Director
 National Fisheries Extension Centre
 Ministry of Fisheries
 Rue Nguyen Cong Hoan 10-12, Hanoi
 Phone: +84 4 7714634
 Fax: +84 4 7716881
 E-mail: nguyenhuydien@vnn.vn

Chau NGUYEN-VAN CHAU
 Director-General of NADAREP
 Ministry of Fisheries
 Rue Nguyen Cong Hoan 10-12, Hanoi
 Phone: +84 47 715082
 Fax: +84 48 335363
 E-mail: nguyenvanchau@Mofi.gov.vn

Trieu VU VAN
Acting Director-General
International Cooperation Department
Ministry of Fisheries
Rue Nguyen Cong Hoan 10-12, Hanoi
Phone: +84 47 716709
Fax: +84 47 716702
E-mail: vuvantrieu@mofi.gov.vn

YEMEN/YÉMEN

Mahmoud Ibrahim AL- SAGHIRY
Deputy Minister
Ministry of Fish Wealth
Chairman of the Arab Union of Fisheries
Producers
POBox 19007
Sana'a
Phone: +967 1 268581
Fax: +967 1 268581
E-mail: nakhodah@hotmail.com

Abdurahman BAMATRAF
Permanent Representative to FAO
Permanent Representation of the Republic
of Yemen to FAO
Via Alessandro Malladra, 10B/int. 10
00157 Rome, Italy
Phone: +39 06 4504308
Fax: +39 06 4504308

ZAMBIA/ZAMBIE

Lucy Mungoma MUNGOMA
Permanent Representative to FAO
Embassy of the Republic
of Zambia
Via Ennio Quirino Visconti, 8
00193 Rome, Italy
Phone: +39 333 9857300
Fax: +39 06 97613035

Willie NDEMBELA
Alternate Permanent Representative
to FAO
Embassy of the Republic
of Zambia
Via Ennio Quirino Visconti, 8
00193 Rome, Italy
Fax: +39 06 97613035

ZIMBABWE

Mary Margaret MUCHADA
Permanent Representative to FAO
Embassy of the Republic of Zimbabwe
Via Virgilio, 8
00193 Rome, Italy
Phone: +39 06 68308282
Fax: +39 06 68308324
E-mail: zimrome@worldonline.it

Rachel GWAZANI KWARAMBA
Senior Warden Scientific Services
Parks and Wildlife Management Authority
PO Box CY 140
Causeway, Harare
Phone: +263 4 792786 9
Fax: +263 4 724914
E-mail: natparks@africaonline.co.zw

Michael Muchenje NYERE
Alternate Permanent Representative
to FAO
Embassy of the Republic of Zimbabwe
Via Virgilio, 8
00193 Rome, Italy
Phone: +3906 68308282
Fax: +39 06 68308324
E-mail: zimrome-wolit@tiscalinet.it

**OBSERVERS FROM FAO MEMBER
NATIONS/
OBSERVATEURS D'ÉTATS MEMBRES
DE LA FAO/
OBSERVADORES DE LOS ESTADOS
MIEMBROS DE LA FAO**

**DEMOCRATIC REPUBLIC OF THE
CONGO/RÉPUBLIQUE
DÉMOCRATIQUE DU CONGO/
REPÚBLICA DEMOCRÁTICA DEL
CONGO**

Innocent MOKOSA MANDENDE
Représentant permanent adjoint
auprès de la FAO
Ambassade de la République démocratique
du Congo
Via Barberini, 3
00187 Rome, Italie
Phone: +39 06 42010779
Fax: +39 06 42010779

GUINEA-BISSAU/GUINÉE-BISSAU

Malal SANÉ
 Coordonnateur des Services de
 fiscalisation maritime
 Ministère de la pêche
 Av. Amilcar Cabral
 Bissau

Marinho INDAMI INTUNDA
 Inspecteur des pêches
 Technicien de la FISCAP
 Ministère de la pêche
 Av. Amilcar Cabral
 Bissau

MOZAMBIQUE

Francisco Elias Paulo CIGARRO
 Permanent Representative to FAO
 Embassy of the Republic
 of Mozambique
 Via Filippo Corridoni, 14
 00195 Rome, Italy
 Phone: +39 06 37514852
 Fax: +39 06 37514699
 E-mail:
 segreteria@ambasciatamozambico.it

Carla E. MUCAVI
 Alternate Permanent Representative
 to FAO
 Embassy of the Republic
 of Mozambique
 Via Filippo Corridoni, 14
 00195 Rome, Italy
 Phone: +39 06 37514852
 Fax: +39 06 37514699
 E-mail:
 segreteria@ambasciatamozambico.it

SOMALIA/SOMALIE

Abdulkadir NUR ARALE
 Deputy Minister of Fisheries and Marine
 Resources

OBSERVERS FROM UNITED NATIONS
MEMBER STATES/
OBSERVATEURS D'ÉTATS MEMBRES
DES NATIONS UNIES/
OBSERVADORES DE LOS ESTADOS
MIEMBROS DE LAS NACIONES
UNIDAS

RUSSIAN FEDERATION/FÉDÉRATION
DE RUSSIE/FEDERACIÓN DE RUSIA

Stanislav ILIYASOV
 Head of the Federal Agency for Fisheries
 Rozhdestvensky blvd. 12
 103031 Moscow
 Phone: +7 095 928273/1296
 Fax: +7 095 9213463

Alexander TITARENKO
 Permanent Observer to FAO
 Embassy of the Russian Federation
 Via Gaeta, 5
 00185 Rome, Italy
 Phone: +39 06 4941680/1/4941649
 Fax: +39 06 491031
 E-mail: Ambrus@flashnet.it

Nikolay RUBTSOV
 Alternate Permanent Observer to FAO
 Embassy of the Russian Federation
 Via Gaeta, 5
 00185 Rome, Italy
 Phone: +39 06 4941680/1/4941649
 Fax: +39 06 491031
 E-mail: Ambrus@flashnet.it

Kamil BEKYASHEV
 Counsellor
 Ministry of Agriculture
 Division for Cooperation with International
 Organizations
 Orlikov per., 1/11
 Moscow
 Phone: +7 095 207 88 68
 E-mail: info@drp.mcx.ru

**HOLY SEE/
SAINT-SIÈGE/
SANTA SEDE**

Renato VOLANTE
The Right Reverend Monsignor
Permanent Observer to FAO
Vatican City

Vincenzo BUONOMO
Alternate Observer to FAO
Vatican City

Lelio BERNARDI
Adviser
Vatican City

Giovanni TEDESCO
Adviser
Vatican City

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

**INTERNATIONAL LABOUR
ORGANIZATION/ORGANISATION
INTERNATIONALE DU
TRAVAIL/ORGANIZACIÓN
INTERNACIONAL DEL TRABAJO**

Brandt WAGNER
Sectoral Activities Department
International Labour Organization
4 route Des Morillons
CH-1211 Geneva 22
Switzerland
Phone: +41 22 799 7008
Fax: +41 22 799 7050

**SECRETARIAT OF THE CONVENTION
ON THE CONSERVATION OF
MIGRATORY SPECIES OF WILD
ANIMALS (CMS) OR BONN
CONVENTION (UNEP/CMS)/
SECRÉTARIAT DE LA CONVENTION
SUR LA CONSERVATION DES ESPÈCES
MIGRATRICES APPARTENANT À LA
FAUNE SAUVAGE OU CONVENTION
DE BONN/CONVENCIÓN SOBRE LA
CONSERVACIÓN DE LAS ESPECIES
MIGRATORIAS DE ANIMALES
SILVESTRES (CMS) O CONVENCIÓN
DE BONN**

Douglas HYKLE
Co-ordinator/Senior Advisor
Convention on Migratory Species
IOSEA Marine Turtle MoU Secretariat
c/o UNEP Regional Office for Asia
and the Pacific
10th Floor, United Nations Building
Rajdamnern Ave.
10200 Bangkok
Thailand
Phone: +66 2 288 1471
Fax: +66 2 280 3829
E-mail: iosea@un.org

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

Vladimir GOLITSYN
Director
Division for Ocean Affairs
and the Law of the Sea
Office of Legal Affairs
United Nations, Headquarters
New York, NY 10017
United States of America
Phone: +1 212 963 1234
Fax: +1 212 963 4879
E-mail: Golitsyn@un.org

**UNITED NATIONS ENVIRONMENT
PROGRAMME/PROGRAMME DES
NATIONS UNIES POUR
L'ENVIRONNEMENT/PROGRAMA DE
LAS NACIONES UNIDAS PARA EL
MEDIO AMBIENTE**

Anja-Katharina VON MOLTKE
Economics Affairs Officer
Economics and Trade Branch
Division of Technology, Industry
and Economics (UNEP)
International Environment House
15, chemin des Anémones
CH-1219 Châtelaine, Switzerland
Phone: +41 22 917 8137
Fax: +41 22 917 8076
E-mail: anja.moltke@unep.ch

**UNITED NATIONS INDUSTRIAL
DEVELOPMENT ORGANIZATION/
ORGANISATION DES NATIONS UNIES
POUR LE DÉVELOPPEMENT
INDUSTRIEL/ORGANIZACIÓN DE LAS
NACIONES UNIDAS PARA EL
DESARROLLO INDUSTRIAL**

Ahmed BEN BRAHIM
Director
Agro-Industries and Sectoral Support
Branch (UNIDO)
Vienna International Centre
PO Box 300
A-1400 Vienna, Austria
Phone: +431 260 26 3853
Fax: +431 269 26 69
E-mail: a.ben-brahim@unido.org

**WORLD BANK/BANQUE MONDIALE/
BANCO MUNDIAL**

Kieran KELLEHER
Senior Fisheries Specialist
Agriculture and Rural Development
Department
The World Bank
International Bank for Reconstruction
and Development
1818 H Street N.W.
Washington, D.C. 20433
United States of America
Phone: +1 202 473 1000/9180
Fax: +1 202 477 6391
E-mail: kkelleher@worldbank.org

Lidvard GRONNEVET
Senior Fishers Specialist
Environment Department
The World Bank
International Bank for Reconstruction
and Development
International Development Association
1818 H Street N.W.
Washington, D.C. 20433
United States of America
Phone: +1 202 473 5672
Fax: +1 202 522 0367
E-mail: lgronnevet@worldbank.org

Eriko HOSHINO
Consultant
Agriculture and Rural Development
Department
The World Bank
1818 H. Street N.W.
Washington, D.C. 20433
United States of America

**WORLD TRADE ORGANIZATION/
ORGANISATION MONDIALE DU
COMMERCE/ORGANIZACIÓN
MUNDIAL DEL COMERCIO**

Christina SCHRODER
Counsellor
Agriculture and Commodities Division
Centre William Rappard
Rue de Lausanne 154
Case postale CH-1211
Genève 21
Switzerland
Phone: +41 22 739 5247
Fax: +41 22 739 5760
E-mail: christina.schroder@wto.org

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

BAY OF BENGAL PROGRAMME

Yugraj YADAVA
 Director
 BOBP-IGO
 91 St Mary's Road
 Abhiramapuram
 Chennai 600018
 Tamil Nadu
 India
 Phone: + 91 4424936188
 Fax: + 91 4424936102
 E-mail: bobpysy@md2.vsnl.net.in

**CENTRE FOR MARKETING
 INFORMATION AND ADVISORY
 SERVICES FOR FISHERY PRODUCTS
 IN LATIN AMERICA AND THE
 CARIBBEAN/CENTRE POUR LES
 SERVICES D'INFORMATION ET DE
 CONSULTATION SUR LA
 COMMERCIALISATION DES
 PRODUITS DE LA PÊCHE EN
 AMÉRIQUE LATINE ET DANS LES
 CARAÏBES/CENTRO PARA LOS
 SERVICIOS DE INFORMACIÓN Y
 ASESORAMIENTO SOBRA LA
 COMERCIALIZACIÓN DE LOS
 PRODUCTOS PESQUEROS EN
 AMÉRICA LATINA Y EL CARIBE**

Roland WIEFELS
 Director
 Julio Herrera y Obes 1296
 11.200 Montevideo
 Uruguay
 Phone: +598 2 9028701
 Fax: +598 2 902 8702
 E-mail: roland.wiefels@ infopesca.org

**CENTRE FOR MARKETING
 INFORMATION AND ADVISORY
 SERVICES FOR FISHERY PRODUCTS
 IN THE ARAB REGION/CENTRE
 D'INFORMATION ET DE CONSEIL SUR
 LA COMMERCIALISATION DES
 PRODUITS DE LA PÊCHE DANS LES
 PAYS ARABES/CENTRO PARA LOS
 SERVICIOS DE INFORMACIÓN Y
 ASESORAMIENTO SOBRE LA
 COMERCIALIZACIÓN DE LOS
 PRODUCTOS PESQUEROS EN LA
 REGIÓN ÁRABE**

Abdellatif BELKOUCH
 Managing Director
 Centre for Marketing Information and
 Advisory Services for Fishery Products
 in the Arab Region
 INFOSAMAK
 71, Bd Rahal El Meskini
 20000 Casablanca
 Morocco
 Phone: +212 22540856/22440386
 Fax: +212 22540855
 E-mail: belkouch@onp.co.ma
 infosamak@onp.co.ma

**COMMISSION ÉCONOMIQUE DU
 BÉTAIL, DE LA VIANDE ET DES
 RESSOURCES HALIEUTIQUES**

Benjamin DIRA
 Directeur général
 Commission économique du bétail, de la
 viande et des ressources halieutiques
 B.P. 665
 N'Jamena
 Tchad
 Phone: +235 520138
 Fax: +235 520138
 E-mail: oba_opi@yahoo.fr

Gabriel N'GOMA
 Expert principal en pêche
 Commission économique du bétail, de la
 viande et des ressources halieutiques
 B.P. 665
 N'Jamena
 Tchad
 Phone: +235 276805
 Fax: +235 276805
 E-mail: ngoma_gabriel@yahoo.fr

**COMMISSION FOR THE
CONSERVATION OF ANTARCTIC
MARINE LIVING RESOURCES/
COMMISSION POUR LA
CONSERVATION DE LA FAUNE ET DE
LA FLORE MARINES DE
L'ANTARCTIQUE/COMISIÓN PARA LA
CONSERVACIÓN DE LOS RECURSOS
MARINOS VIVOS DEL ANTÁRTICO**

Denzil G.M. MILLER
Executive Secretary
CCAMLR
POBox 213
North Hobart, Tasmanias 7002
Australia
Phone: + 61 3 6231 0366
Fax: +61 3 6234 9965
E-mail: denzil@ccamlr.org

**COMMISSION FOR THE
CONSERVATION OF SOUTHERN
BLUEFIN TUNA/COMMISSION POUR
LA CONSERVATION DU THON ROUGE
DU SUD/COMISIÓN PARA LA
CONSERVACIÓN DEL ATÚN DEL SUR**

Brian MACDONALD
Executive Secretary
Commission for the Conservation of
Southern Bluefin Tuna
PO Box 37
Deakin West ACT 2600
Unit I, JAA House
19 Napier Close Deakin
Australia
Phone: +61 2 6282 8396
Fax: +61 2 6282 8407
E-mail: bmacdonald@ccsbt.org

**COMMONWEALTH SECRETARIAT/
SECRÉTARIAT POUR LES PAYS DU
COMMONWEALTH/SECRETARÍA DEL
COMMONWEALTH**

Semisi T. FAKAHAU
Chief Programme Officer
Special Advisory Services Division
Commonwealth Secretariat
Malborough house, Pall Mall
London SW1Y 5HX, United Kingdom
Phone: +44 20 7747 6300
Fax: +44 20 7747 6307
E-mail: www.thecommonwealth.org

**CONFÉRENCE MINISTÉRIELLE SUR
LA COOPÉRATION HALIEUTIQUE
ENTRE LES ÉTATS AFRICAINS
RIVERAINS DE L'OcéAN
ATLANTIQUE**

Amar DAHMANI
Secrétaire permanent
Secrétariat permanent
COMHAFAT
Rabat, Maroc

EUROFISH

Victor HJORT
Director
EUROFISH
H.C. Andersens Boulevard 44-46
DK-1553 Copenhagen V
Denmark
Phone: +45 333 777 68
Fax: +45 333 777 56
E-mail: victor.hjort@eurofish.dk

**GENERAL FISHERIES COMMISSION
FOR THE MEDITERRANEAN/
COMMISSION GÉNÉRALE DES
PÊCHES POUR LA MÉDITERRANÉE**

Alain BONZON
Executive Secretary
GFCM
FAO Headquarters
Viale delle Terme di Caracalla
00100 Rome, Italy
Phone: +39 06 57056441
Fax: +39 06 57056500

**INTER-AMERICAN TROPICAL TUNA
COMMISSION/COMMISSION
INTERAMÉRICAINNE DU THON
TROPICAL/COMISIÓN
INTERAMERICANA DEL ATÚN
TROPICAL**

Robin ALLEN
Director
IATTC
8604 La Jolla Shores Drive
La Jolla CA 92037-1508
United States of America
Phone: +1 858 546 7100
Fax: +1 858 546 7133

**INTERGOVERNMENTAL
ORGANIZATION FOR MARKETING
INFORMATION AND COOPERATION
SERVICES FOR FISHERY PRODUCTS
IN AFRICA/ORGANISATION
INTERGOUVERNEMENTALE
D'INFORMATION ET DE
COOPÉRATION POUR LA
COMMERCIALISATION DES
PRODUITS DE LA PÊCHE EN AFRIQUE/
ORGANIZACIÓN INTER-
GUBERNAMENTAL DE INFORMACIÓN
Y COOPERACIÓN PARA LA
COMERCIALIZACIÓN DE LOS
PRODUCTOS PESQUEROS EN ÁFRICA**

Amadou TALL
Director (INFOPECHE)
01 B.P.1747
Abidjan 01, Cote d' Ivoire
Phone: + 225 20 213 198
Fax: + 225 20 218 054
E-mail: infopeche@africaonline.co.ci

Erik HEMPEL
Team Leader
Kenya House
Robert Mugabe Ave
PO Box 23523
Namibia
Phone: + 264 61 279430
Fax: +264 61 279 434
E-mail: erik.hempel@infos.org.na

Luc Konassi KOFFI
President (INFOPÊCHE)
01 B.P.1747
Abidjan 01, Cote d' Ivoire

**INTERNATIONAL BALTIC SEA
FISHERY COMMISSION/COMMISSION
INTERNATIONALE DES PÊCHES DE LA
BALTIQUE/COMISIÓN
INTERNACIONAL DE PESCA DEL MAR
BÁLTICO**

Walter RANKE
Secretary (IBSFC)
20, Hoza
00-528 Warsaw, Poland
Phone: +48 22 628 86 47
Fax: +48 22 625 33 72
E-mail: ibsfc@ibsfc.x.pl

**INTERNATIONAL COMMISSION FOR
THE CONSERVATION OF ATLANTIC
TUNAS/COMMISSION INTERNA-
TIONALE POUR LA CONSERVATION
DES THONIDÉS DE L'ATLANTIQUE/
COMISIÓN INTERNACIONAL PARA LA
CONSERVACIÓN DEL ATÚN DEL
ATLÁNTICO**

Driss MESKI
Executive Secretary (ICCAT)
Corazón de María 8
28002 Madrid, Spain
Phone: +34 91 416 56 00
Fax: +34 91 415 26 12
E-mail: driss.meski@iccat.es

Victor RESTREPO
Assistant Executive Secretary (ICCAT)
Corazón de Maria
28002 Madrid, Spain

**LAKE VICTORIA FISHERIES
ORGANIZATION/ORGANISATION DES
PÊCHES DU LAC VICTORIA/
ORGANIZACIÓN PESQUERA PARA EL
LAGO VICTORIA**

Thomas W. MAEMBE
Executive Secretary
LVFO (The East African Community)
Plot No.2 Oboja Rd & 28 Kisinja Rd
PO Box 1625
Jinja, Uganda
Phone: +256 43 120205/6
Fax: +256 43 123123
E-mail: lvfo-sec@lvfo.org

**LATIN AMERICAN ORGANIZATION
FOR FISHERIES DEVELOPMENT/
ORGANISATION LATINO-
AMÉRICAINNE DE DÉVELOPPEMENT
DES PÊCHES/ORGANIZACIÓN
LATINOAMERICANA DE
DESARROLLO PESQUERO**

Angel RIVERA-BENAVIDES
Director-Ejecutivo (OLDEPESCA)
Av. Petit Thouars 115
Lima 1, Peru
Phone: +511 3308741/3322480
Fax: +511 3322480
E-mail: aivec@oldepesca.org

**LEAGUE OF ARAB STATES/
LIGUE DES ÉTATS ARABES/
LIGA DE LOS ESTADOS ÁRABES**

Fathi ABU ABED
Counsellor
Via Nomentana, 1133
Rome
Italy
Phone: +39 06 44249994
Fax: +39 06 44119915
E-mail: info@legaaraba.org

**NETWORK OF AQUACULTURE
CENTRES IN ASIA AND PACIFIC
REGION/RÉSEAU DE CENTRES
D'AQUACULTURE D'ASIE ET DU
PACIFIQUE/RED DE CENTROS DE
ACUICULTURA EN ASIA Y EL
PACÍFICO**

Pedro B. BUENO
Director-General
Suraswadi Building
Department of Fisheries
Kasetsart University Campus
Ladyao, Jatujak
Bangkok 10900
Thailand
Phone: +66 2 561 1728
Fax: +66 2 561 1727
E-mail: pedro.bueno@enaca.org

**NORDIC COUNCIL OF MINISTERS/
CONSEIL NORDIQUE DES MINISTRES/
CONSEJO NÓRDICO DE MINISTROS/**

Asmundur GUDJONSSON
Senior Adviser
Nordic Council of Ministers
St. Strandstraede 18
1255 Kobenhavn K
Denmark
Phone: +45 33960255
E-mail: ag@norden.org

**NORTH-EAST ATLANTIC FISHERIES
COMMISSION/COMMISSION DES
PÊCHES DE L'ATLANTIQUE NORD-
EST/COMISIÓN DE PESQUERÍAS DEL
ATLÁNTICO NORDESTE**

Kjartan HOYDAL
Secretary
NEAFC
22 Berners Street
London W1T 3DY
United Kingdom
Phone: +44 20 7631 0016
Fax: +44 20 7636 9225
E-mail: info@neafc.org

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

Johanne FISCHER
Executive Secretary
2 Morris Drive
PO Box 638
Dartmouth
Nova Scotia
B2Y 3Y9
Canada
Phone: +1 902 468 5590
Fax: +1 902 468 5538
E-mail: info@nafo.int

Antonio VAZQUEZ
Vice-Chair
NAFO Scientific Council
PO Box 638
Dartmouth, Nova Scotia B2Y 3Y9
Canada
Phone: +1 902 468 5590
Fax: +1 902 458 5538
E-mail: info@nafo.int

**PERMANENT SOUTH PACIFIC
COMMISSION/COMMISSION
PERMANENTE DU PACIFIQUE SUD/
COMISIÓN PERMANENTE DEL
PACÍFICO SUR**

Gonzalo PEREIRA PUCHY
Secretary General (CPPS)
Edificio Inmaral, 1er piso
Av. Carlos Julio Arosemana, km.3
Guayaquil, Ecuador
Phone: +593 4 2221202
Fax: +593 4 2221201
E-mail: subsecre@cpps-int.org

Ulises MUNAYLLA
Director of Scientific Affairs
Edificio Inmaral, 1er piso
Av. Carlos Julio Arosemana, km.3
Guayaquil, Ecuador
Phone: +593 4 2221202
E-mail: dircient@cpps-int.org

Alfonso JALIL
Director of Economic Affairs
Edificio Inmaral, 1er piso
Av. Carlos Julio Arosemana, km.3
Guayaquil, Ecuador
Phone: +593 4 2221202
Fax: +593 4 2221201
E-mail: direcono@cpps-int.org

**SECRETARIAT OF THE CONVENTION
ON INTERNATIONAL TRADE IN
ENDANGERED SPECIES OF WILD
FAUNA AND FLORA/SECRETARIAT DE
LA CONVENTION SUR LE COMMERCE
INTERNATIONAL DES ESPÈCES DE
FAUNE ET DE FLORE SAUVAGES
MENACÉES D'EXTINCTION/
CONVENCIÓN SOBRE EL COMERCIO
INTERNACIONAL DE ESPECIES
AMENAZADAS DE FAUNA Y FLORA
SILVESTRES**

Marceil YEATER
Chief, Legislation and Compliance Unit
Secretariat of CITES
International Environment House
Chemin des Anémones
1219 Châtelaine, Geneva
Phone: +41 22 9178464
Fax: +41 22 7973417
E-mail: marceil.yeater@unep.ch

**SECRETARIAT OF THE PACIFIC
COMMUNITY/SECRETARIAT DE LA
COMMUNAUTÉ DU PACIFIQUE/
SECRETARÍA DE LA COMUNIDAD
DEL PACÍFICO**

Tim ADAMS
Director
Marine Resources Division
Secretariat of the Pacific Community
BP D5
98848, Noumea Cedex, New Caledonia
Phone: +687 26 20 00
Fax: +687 26 38 18
E-mail: tima@spc.int

Michel BLANC
Fisheries Training Adviser
Secretariat of the Pacific Community
BP D5
98848, Noumea Cedex, New Caledonia
Phone: +687 26 20 00
Fax: +687 26 38 18
E-mail: michelbl@spc.int

**SOUTH PACIFIC FORUM FISHERIES
AGENCY/ORGANISME DES PÊCHES
DU FORUM DU PACIFIQUE SUD/
ORGANISMO DE PESCA DEL FORO
PARA EL PACÍFICO SUR**

Teo FELETI
Director
Pacific Islands Forum Fisheries Agency
PO Box 629
Honiara, Solomon Islands
Phone: 677 21124
Fax: 677 23995
E-mail: info@ffa.int

**SOUTHEAST ASIAN FISHERIES
DEVELOPMENT CENTER/CENTRE DE
DÉVELOPPEMENT DES PÊCHES DE
L'ASIE DU SUD-EST/CENTRO DE
DESARROLLO DE LA PESCA EN ASIA
SUDORIENTAL**

Yasuhisa KATO
Special Advisor
SEAFDEC Secretariat
PO Box 1046 Kasetsart Post Office
Bangkok 10903, Thailand
Phone: +662 940 6326/7/8/9
Fax: +662 940 6336

Suriyan VICHITLEKARN
 Policy and Program Coordinator
 SEAFDEC Secretariat
 PO Box 1046
 Kasetsart Post Office
 Bangkok 10903
 Thailand
 Phone: +662 940 6326/7/8/9
 Fax: +662 940 6336

**SOUTHERN AFRICAN DEVELOPMENT
 COMMUNITY/COMMUNAUTÉ DU
 DÉVELOPPEMENT DE L'AFRIQUE
 AUSTRALE/COMUNIDAD PARA EL
 DESARROLLO DEL ÁFRICA
 MERIDIONAL**

Sandy DAVIES
 Fisheries Adviser
 Private Page 0095
 Gaborone
 Botswana
 Phone: +267 71559766
 Fax: +267 3926290
 E-mail: sdavies@sadc.int

**SUB-REGIONAL COMMISSION ON
 FISHERIES/COMMISSION SOUS-
 RÉGIONALE DES PÊCHES/COMISIÓN
 SUBREGIONAL DE PESCA**

Amadou Cire KANE
 Permanent Secretary
 SRCF (CSRP)
 Km 10 Boulevard du Centenaire
 de la Commune de Dakar
 B.P. 20505 Dakar
 Senegal
 Phone: +221 834 5580
 Fax: +221 834 4413
 E-mail: csrp@sento.sn

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

**BIRDLIFE INTERNATIONAL/BIRDLIFE
 INTERNACIONAL**

Euan DUNN
 Head of Marine Policy
 The Royal Society for the Protection
 of Birds
 The Lodge, Sandy, Beds SG19 2DL
 United Kingdom
 Phone: +44 1767 685113
 Fax: +44 1767 685113
 E-mail: euan.dunn@rspb.org.uk

Ben SULLIVAN
 Global Seabird Programme Co-ordinator
 The Royal Society for the Protection
 of Birds
 The Lodge, Sandy, Beds SG19 2DL
 United Kingdom
 Phone: +44 1767 685113
 Fax: +44 1767 685113

Cleo SMALL
 International Marine Policy Officer
 The Royal Society for the Protection
 of Birds
 The Lodge, Sandy, Beds SG19 2DL
 United Kingdom
 Phone: +44 1767 685113

**COALITION FOR FAIR FISHERIES
 AGREEMENTS/COALITION POUR DES
 ACCORDS DE PÊCHE ÉQUITABLES/
 COALICIÓN POR ACUERDOS DE
 PESCA EQUITATIVOS**

Hélène BOURS
 Adviser
 Coalition for Fair Fisheries Arrangements
 CFFA Secretariat
 Rue du Midi, 165
 1000 Brussels
 Belgium
 Phone: +32 2 6525201

Michael EARLE
 Adviser
 Coalition for Fair Fisheries Arrangements
 CFFA Secretariat
 Rue du Midi, 165
 1000 Brussels
 Belgium

Juliette WILLIAMS
 Adviser
 Coalition for Fair Fisheries Arrangements
 CFFA Secretariat
 Rue du Midi, 165
 1000 Brussels
 Belgium
 Phone: +44 0 20 7359 0440
 Fax: +44 0 20 7359 7123
 E-mail: juliette.williams@ejfoundation.org

Béatrice GOREZ
 Coordinator
 Coalition for Fair Fisheries Arrangements
 CFFA Secretariat
 Rue du Midi, 165
 1000 Brussels
 Belgium

**ENVIRONMENTAL DEVELOPMENT
 ACTION IN THE THIRD WORLD/
 ENVIRONNEMENT ET
 DÉVELOPPEMENT DU TIERS-MONDE/
 MEDIO AMBIENTE Y DESARROLLO
 DEL TERCER MUNDO**

Papa Gora NDIAYE
 Chargé des Programmes Pêche
 Environnement et Développement du Tiers-
 Monde
 Organisation Internationale
 B.P. 3370 Dakar
 Sénégal
 Phone: +221 823 53 47
 Fax: +221 823 67 13
 E-mail: diapol@enda.sn
 papa_gorandiaye@hotmail.com

**EUROPEAN BUREAU FOR
 CONSERVATION AND DEVELOPMENT/
 BUREAU EUROPÉEN POUR LA
 CONSERVATION ET LE
 DÉVELOPPEMENT**

Despina SYMONS
 European Bureau for Conservation
 and Development
 Rue de la Science 10
 1000 Bruxelles
 Belgique
 Phone: +32 2 2303070
 Fax: +32 2 2308272
 E-mail: despina.symons@ebcd.org

Konstantinos KALAMANTIS
 European Bureau for Conservation
 and Development
 Rue de la Science 10
 1000 Bruxelles
 Belgique
 Phone: +32 2 2303070
 Fax: +32 2 2308272
 E-mail: ebcd.info@ebcd.org

**FISHERIES DEVELOPMENT COUNCIL
 INTERNATIONAL**

Ted Tien-Hsiang TSAI
 Advisor
 Fisheries Development Council
 International
 PO Box 695
 Bell Village
 Port Louis
 Mauritius
 E-mail: ted@misl.gov.tw

Huang-Chih CHIANG
 Advisor
 Fisheries Development Council
 International
 PO Box 695, Bell Village
 Port Louis
 Mauritius
 Fax: +230 211 2209
 E-mail: fdci@fdcintl.org

GREENPEACE INTERNATIONAL

Karen SACK
 Ocean Policy Advisor
 Greenpeace International
 Ottho heldringstreet 5
 1066 A8
 Amsterdam
 The Netherlands
 E-mail: karen.sack@wdc.greenpeace.org

Juan carlos CARDENAS
 Guayaquil 536
 Santiago
 Chile

**INTERNATIONAL ASSOCIATION OF
 AGRICULTURAL ECONOMISTS/
 ASSOCIATION INTERNATIONALE DES
 ÉCONOMISTES AGRONOMIQUES/
 ASOCIACIÓN INTERNACIONAL DE
 ECONOMISTAS AGRÍCOLAS**

Lorenzo VENZI
 Professore
 Dipartimento di Ecologia e Sviluppo
 Economico Sostenibile
 Facoltà di Scienze Agricole
 Università degli Studi della Tuscia
 Viterbo
 Phone: +39 0761 357744
 Fax: +390761 357747
 E-mail: loseby@unitus.it

**INTERNATIONAL CHAMBER OF
 COMMERCE/CHAMBRE DE
 COMMERCE INTERNATIONALE/
 CÁMARA DE COMERCIO
 INTERNACIONAL**

Paul HAGEN
 Chair of the International Environmental
 Practice Group
 Beveridge and Diamon PC
 1350 I Street, NW, Suite 700
 Washington, DC 20005
 United States of America
 Phone: +1 202 789 6022
 Fax: +1 202 789 6190
 E-mail: phagen@bdlaw.com

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

Patrick MCGUINESS
 Fisheries Council of Canada
 International Coalition of Fisheries
 Associations
 38 Antares Drive, Suite 110
 Nepean, ON K2E 7V2
 Canada
 E-mail: info@icfa.net

Kuo-Tien LEE
 International Coalition of Fisheries
 Associations
 Office of Executive Secretariat
 National Fisheries Institute
 7918 Jones Branch Drive, Suite 700
 McLean, VA 22102
 United States of America
 Phone: +1 703 752 8880
 Fax: +1 703 752 7583
 E-mail: info@icfa.net

Masashi NISHIMURA
 Japan Fisheries Association
 Sankaido Building
 9-13 Akasaka 1, Minato-Ku
 Tokyo 107-0052
 Japan
 Phone: +1 703 524 8880
 Fax: +1 703 524 4619
 E-mail: info@icfa.net

**INTERNATIONAL COLLECTIVE IN
 SUPPORT OF FISHWORKERS/
 COLLECTIF INTERNATIONAL D'APPUI
 À LA PÊCHE ARTISANALE/
 COLECTIVO INTERNACIONAL DE
 APOYO A LOS PESCADORES
 ARTESANALES**

Chandrika SHARMA
 Executive Secretary (ICSF)
 27 College Road
 Chennai, 600 006, India
 Phone: +91 44 28275303
 Fax: +91 44 28254457
 E-mail: icsf@vsnl.com

Brian O'RIORDAN
 Secretary
 ICSF Brussels Office
 Rue du Midi, 165
 B- 1000 Brussels
 Belgium
 Phone: +32 2 513 1565
 Fax: +32 2 513 7343
 E-mail: briano@tiscali.be

**INTERNATIONAL COOPERATIVE
 ALLIANCE/ALLIANCE COOPÉRATIVE
 INTERNATIONALE/ALIANZA
 COOPERATIVA INTERNACIONAL**

Lino VISANI
 Permanent Representative to FAO
 Lega Nazionale delle Cooperative e Mutue
 Rome, Italy
 Phone: +39 06 84439377/8
 Fax: +39 06 84439402/6
 E-mail: s.marcone@legacoop.coop

**INTERNATIONAL COUNCIL OF
 WOMEN/ CONSEIL INTERNATIONAL
 DES FEMMES/CONSEJO
 INTERNACIONAL DE MUJERES**

Lydie ROSSINI VAN HISSENHOVEN
 Permanent Representative to FAO
 International Council of Women
 Via Thailandia, 26
 00144 Rome
 Italy
 Phone: +39 06 592 3993
 Fax: +39 06 592 3993
 E-mail: lidia.rossini@virgilio.it

Yvonne MELCHIORRI
 Alternate Permanent Representative
 to FAO
 Viale Aventino, 89
 00153 Rome
 Italy
 Phone: +39 06 5743943

**INTERNATIONAL FISHMEAL AND
 FISH OIL ORGANIZATION/
 ORGANISATION INTERNATIONALE
 DE LA FARINE ET DE L'HUILE DE
 POISSON/ORGANIZACIÓN
 INTERNACIONAL DE LA HARINA Y
 ACEITE DE PESCADO**

Jonathan SHEPHERD
 Director General
 International Fishmeal and Fishoil
 Organisation (IFFO)
 2 College Yard
 Lower Dagnall Street
 St. Albans, AL3 4PA
 Hertfordshire
 United Kingdom
 Phone: +44 1727 842 844
 Fax: +44 1727 842 866
 E-mail: secretariat@iffo.org.uk

**INTERNATIONAL FOUNDATION FOR
 CONSERVATION OF NATURAL
 RESOURCES**

David K. WILLS
 Director of Environmental and International
 Affairs
 International Foundation for the
 Conservation of Natural Resources
 PO Box 1019
 Poolesville, MD 20837
 United States of America
 Phone: +1 301 990 6481
 Fax: +1 301 216 0222
 E-mail: ifcnr@cs.com

**INTERNATIONAL FUND FOR ANIMAL
 WELFARE**

Leslie BUSBY
 c/o IFAW
 87-90 Albert Embankment
 London
 SE1 9UD, United Kingdom

Sidney HOLT
 Voc Palazzetta, 68
 06060 Paciano, Italy
 Phone: +39 075 830 7035
 E-mail: sidneyholt@hol.com

Vassili PAPASTAVROU
 International Fund for Animal Welfare
 The Old Chapel
 Fairview Drive
 Bristol BS6 6PW UK
 Phone: + 44 117 924 9109
 E-mail: vpapastavrou@ifaw.org

**INTERNATIONAL PLANNING
 COMMITTEE FOR FOOD
 SOVEREIGNTY/COMITÉ
 INTERNATIONAL DE PLANIFICATION
 POUR LA SOUVERAINETÉ
 ALIMENTAIRE/ COMITÉ
 INTERNACIONAL DE PLANIFICACIÓN
 PARA LA SOBERANÍA ALIMENTARIA**

Antonio ONORATI
 International Focal Point
 International Planning Committee
 for Food Sovereignty
 c/o Centro Internazionale Crocevia
 Via Ferraironi 88G
 00197 Rome, Italy

Beatrice Gasco VERDIER
 International Planning Committee
 for Food Sovereignty
 c/o Centro Internazionale Crocevia
 Via Ferraironi 88G
 00197 Rome, Italy
 Phone: + 39 0761 306589
 E-mail: lo@foodsovereignty.org

**INTERNATIONAL TRANSPORT
 WORKERS' FEDERATION/
 FÉDÉRATION INTERNATIONALE DES
 OUVRIERS DU TRANSPORT/
 FEDERACIÓN INTERNACIONAL DE
 LOS TRABAJADORES DEL
 TRANSPORTE**

Rossen KARAVATCHEV
 Senior Section Assistant
 Fisheries Section
 ITF
 49-60 Borough Road
 London SE1 1DR
 United Kingdom
 Phone: +44 207 403 2733
 Fax: +44 207 357 7871
 E-mail: mail@itf.org.uk

Yuji IJIMA
 All-Japan Seamen's Union
 International Transport Workers'
 Federation
 ITF
 49-60 Borough Road
 London SE1 1DR
 United Kingdom
 Phone: +44 207 403 2733
 Fax: +44 207 357 7871
 E-mail: mail@itf.org.uk

Suezo KONDO
 All-Japan Seamen's Union
 International Transport Workers'
 Federation
 ITF
 49-60 Borough Road
 London SE1 1DR
 United Kingdom
 Phone: +44 207 403 2733
 Fax: +44 207 357 7871
 E-mail: mail@itf.org.uk

Hideo KON
 All-Japan Seamen's Union
 International Transport Workers'
 Federation
 ITF
 49-60 Borough Road
 London SE1 1DR
 United Kingdom
 Phone: +44 207 403 2733
 Fax: +44 207 357 7871
 E-mail: mail@itf.org.uk

Peter Sand MORTENSEN
 ITF
 Fagligt Faelles Forbund
 49-60 Borough Road
 London SE1 1DR
 United Kingdom
 Phone: +44 207 403 2733
 Fax: +44 207 357 7871
 E-mail: mail@itf.org.uk

**THE WORLD CONSERVATION UNION/
UNION MONDIALE POUR LA NATURE/
UNIÓN MUNDIAL PARA LA
NATURALEZA**

Carl Gustaf LUNDIN
Head of Global Marine Program
IUCN
Rue Mauverney, 28
CH-1196 Gland, Switzerland
Phone: +41 22 999 00 00/01
Fax: +41 22 999 00 02
E-mail: mail@hq.iucn.org

Kristina GJERDE
High Seas Policy Advisor
IUCN
Rue Mauverney, 28
CH-1196 Gland, Switzerland
Phone: +41 22 999 00 00/01
Fax: +41 22 999 00 02
E-mail: mail@hq.iucn.org

Sarah FOWLER
Co-chair
Specialist Group
IUCN
Rue Mauverney, 28
CH-1196 Gland, Switzerland
Phone: +41 22 999 00 00/01
Fax: +41 22 999 00 02
E-mail: mail@hq.iucn.org

Sonja FIORDHAM
Shark Specialist Group
IUCN
Rue Mauverney, 28
CH-1196 Gland, Switzerland
Phone: +41 22 999 00 00/01
Fax: +41 22 999 00 02
E-mail: mail@hq.iucn.org

Matthew GIANNI
Independent Advisor on Fisheries
and Oceans
IUCN
Cliostraat 29-2
1077 KB Amsterdam
Netherlands
Phone: +31 20 670 1666
E-mail: matthewgianni@netscape.net

Alex ROGERS
Advisor on Seamount Issues
and Antarctic Waters
IUCN
Rue Mauverney, 28
CH-1196 Gland, Switzerland
Phone: +41 22 999 00 00/01
Fax: +41 22 999 00 02
E-mail: mail@hq.iucn.org

MARINE STEWARDSHIP COUNCIL

Yemi OLORUNTUYI
Marine Stewardship Council
119, Altenburg Gardens
London SW11 1JQ
United Kingdom
Phone: +44 20 7350 4000
Fax: +44 20 7350 1231
E-mail: oluyemisi.oloruntuyi@msc.org

SEAS AT RISK

Farah Yasmin OBAIDULLAH
Coordinator
Seas at Risk
Drieharingstraat 25
3511/BH Utrecht
The Netherlands
Phone: +31 306701291
Fax: +31 306701292
E-mail: fobaidullah@seas-at-risk.org

**TRAFFIC INTERNATIONAL/
TRAFFIC INTERNACIONAL**

Anna WILLOCK
TRAFFIC International
219a Huntingdon Road
Cambridge CB3 0DL
United Kingdom
Phone: +44 1223 277 427
Fax: +44 1223 277 237

WORLD CONSERVATION TRUST

Jacques BERNEY
3, passage Montriond
CH-1006 Lausanne
Switzerland
Phone: +41 21 6165000
Fax: +41 21 6165000
E-mail: iwmccl@attglobal.net

**WORLD FEDERATION OF TRADE
UNIONS/FÉDÉRATION SYNDICALE
MONDIALE/ FEDERACIÓN SINDICAL
MUNDIAL**

Annalaura CASADEI
Représentant permanent auprès de la FAO
Via G. Marangoni, 10
00162 Rome, Italie
Phone: +39 06 8611077
E-mail: wftu@mbox.vol.cz

**WORLD FORUM OF FISH HARVEST
AND FISH WORKERS/FORUM
MONDIAL DES AQUACULTEURS ET
PÊCHEURS/FORO MUNDIAL DE
PESCADORES Y TRABAJADORES DEL
SECTOR PESQUERO**

Arthur BOGASON
Presidente Nacional Association of Small
Boat Owners
NASVO
Islandia
CO presidente Foro Mundial
Phone: + 354 551 2797
Fax: +354 892 2585
E-mail: arthur@smabatar.is

Margaret CUROLE
Presidente
Louisiana Shrimp Association
PO Box 1088
Grand Isle, 70358 Louisiana
United States of America
Phone: + 1 985 632 4654
E-mail: mbcurole@myviscom.com

Liberato FERNÁNDES
Presidente Porto Abrigo
Organización de Productores de Pesca
Azores
Portugal
Phone: + 351 296 201550
Fax: +351 91 8585021
E-mail: portobrigo@netc.pt

Bruno COREARD
Responsable gestion durable ressources
halieutiques
Carrefour
Phone: +33 1 64869075
E-mail: Bruno.correard@carrefour.com

Pedro Alfredo AVENDANO GARCES
E-mail: forum@cpfh-ccpp.org

Carla Cristina MARÍN ROJAS
48, Lavrel, Apt.2
Ottawa, On
K1Y 3C9
Canada

**WORLD FORUM OF FISHER PEOPLES/
FORUM MONDIAL DES POPULATIONS
DE PÊCHEURS/FORO MUNDIAL DE
COMUNIDADES DE PESCADORES**

Xaviar PINTO
Valiathura Junction
Vailankanni Post
Trivandrum/Kevala
India
Phone: +91 982 0700123
E-mail: xavierpinto2000@yahoo.com

**WORLD WIDE FUND FOR NATURE/
FONDS MONDIAL POUR LA NATURE/
FONDO MUNDIAL PARA LA
NATURALEZA**

Helen DAVIES
WWF UK
Panda House
Weyside Park
Godalming
Surrey GU7 1XR

Sara FIORAVANTI
Policy Officer Fisheries
WWF Italy
Via Po 25/c
00198 Rome
Phone 06.844971
E-mail: posta@wwf.it

David FISCHER
Director of Government Relations
American Bird Conservancy
PO Box 249
The Plains, VA 20198
United States of America

Alistair GRAHAM
WWF International
High Seas Advocacy
37 Rocky Bay Road
Cygnet, Tasmania
Australia 7000
E-mail: alistairgraham1@bigpond.com

Paolo GUGLIELMI
WWF Mediterranean programme
Via Po, 25/c
00198 Rome
Tel. +39 06 84497358
E-mail: pguglielmi@wwfmedpo.org

Daniela KALIKOSKI
Department of Geosciences
Federal University of Rio Grande
Rio Grande
Brazil

Will MARTIN
WWF US
Senior Fellow
Marine Programme
World Wildlife Fund
1250 24th Street, NW
Washington, DC 20037

Charlotte MOGENSEN
Fisheries Policy Officer
WWF European Policy Office
c/o WWF-Belgium
Boulevard Emile Jacqmain 90 1000
Brussels, Belgium

Alessandra POME
Fisheries Officer
WWF Mediterranean Programme
Via Po, 25/c
00198 Rome

Katherine SHORT
Fisheries Officer
Global Marine Programme
World Wide Fund for Nature
Avenue du Mont-Blanc
1196 Gland
Switzerland
Phone: +41 22 364 9111/9033
Fax: +41 22 364 0526
E-mail: kshort@wwfint.org

OFFICERS OF THE COMMITTEE AT THE TWENTY-SIXTH SESSION

Chairperson:	Mr Glenn Hurry (Australia)
First Vice-Chairperson:	Mr Kapila Perera (Sri Lanka)
Vice-Chairpersons:	Cameroon, Canada, Chile, Iceland, Libyan Arab Jamahiriya

DRAFTING COMMITTEE

The Committee elected Mr Johann Augustyn (South Africa) as Chairperson of the Drafting Committee, with the following membership: Australia, Canada, China, Japan, Kuwait, Malaysia, Mauritania, Mexico, Netherlands, New Zealand, Norway, Oman, Peru and United States of America.

FAO FISHERIES DEPARTMENT

Assistant Director-General:	Ichiro Nomura
Director, Fishery Resources Division:	Serge Garcia
Director, Fishery Industries Division:	Grimur Valdimarsson
Director, Fishery Policy and Planning Division:	Jean-François Pulvenis de Séligny

SECRETARIAT

Secretary:	N. Gueye
Secretary, Drafting Committee:	D.J. Doulman
Meetings Officer:	R. Al-Khafaji

List of documents

COFI/2005/1	Agenda and Timetable
COFI/2005/2	Progress in the Implementation of the Code of Conduct for Responsible Fisheries and Related International Plans of Action
COFI/2005/3	Decisions and Recommendations of the Ninth Session of the Sub-Committee on Fish Trade
COFI/2005/4	Decisions and Recommendations of the Second Session of the COFI Sub-Committee on Aquaculture
COFI/2005/5	Supporting Small-Scale Fisheries through an Enabling Environment
COFI/2005/6	Deep-sea fisheries
COFI/2005/7	Outcome of the Technical Consultation on Sea Turtles Conservation and Fisheries (Bangkok, Thailand, 29 November–2 December 2004)
COFI/2005/8	Marine Protected Areas and Fisheries
COFI/2005/9	Medium Term Plan 2006–2011, and Preliminary Programme of Work Proposals for 2006–2007: Major Programme 2.3 Fisheries
COFI/2005/10	Rehabilitation of the fishing communities and the fisheries and aquaculture sectors affected by the tsunami in the Indian Ocean
COFI/2005/Inf.1	List of documents
COFI/2005/Inf.2	List of participants
COFI/2005/Inf.3	Statement by the Director-General
COFI/2005/Inf.4	Annotations/Guide Notes on Agenda Items
COFI/2005/Inf.5	Report of the Twenty-fifth Session of the Committee on Fisheries, Rome, Italy, 24–28 February 2003
COFI/2005/Inf.6	Achievements of Major Programme 2.3 Fisheries 2002–2003
COFI/2005/Inf.7	Follow-up to the Recommendations of the Twenty-fifth Session of the Committee on Fisheries, Rome, Italy, 24–28 February 2003
COFI/2005/Inf.8	Report of the Technical Consultation to Review Progress and Promote the Full Implementation of the IPOA to Prevent, Deter and Eliminate IUU Fishing and the IPOA for the Management of Fishing Capacity, Rome, 24–29 June 2004

- COFI/2005/Inf.9 Report of the Technical Consultation on the Use of Subsidies in the Fisheries Sector, Rome, Italy, 30 June–2 July 2004
- COFI/2005/Inf.9/ Add.1 Fisheries Subsidies: A short term and a long term work programme for FAO
- COFI/2005/Inf.10 Report of the Technical Consultation to Address Substantive Issues Relating to the Role of the Port State to Prevent, Deter and Eliminate IUU Fishing, Rome, Italy, 31 August–2 September 2004
- COFI/2005/Inf.11 Strategic Framework for Human Capacity Development in Fisheries
- COFI/2005/Inf.12 Report of the Ninth Session of the COFI Sub-Committee on Fish Trade, Bremen, Germany 10–14 February 2004
- COFI/2005/Inf.13 Report of the Technical Consultation on International Guidelines for the Ecolabelling of Fish and Fishery Products from Marine Capture Fisheries, Rome, Italy, 19–22 October 2004
- COFI/2005/Inf.14 Report of the Second Session of the COFI Sub-Committee on Aquaculture, Trondheim, Norway, 7–11 August 2003
- COFI/2005/Inf.15 Report of the Technical Consultation on Sea Turtles Conservation and Fisheries, Bangkok, Thailand, 29 November–2 December 2004
- COFI/2005/Inf.16 Synthesis of the Report of the Fifth Session of the Advisory Committee on Fisheries Research, Rome, 12–15 October 2004
- COFI/2005/Inf.17 Statement of Competence and Voting Rights Submitted by the European Community and its Member States
- COFI/2005/Inf.18 Outcome of the International Meeting for the Ten-Year Review of the Barbados Programme of Action for the Sustainable Development of Small Island Developing States (Mauritius, 10–14 January 2005) and FAO follow-up

APPENDIX D**Opening statement by Mr David A. Harcharik
Deputy Director-General**

Mr Chairman, Excellencies, Distinguished Delegates, Ladies and Gentlemen,

Good morning and welcome to this Twenty-sixth Session of the Committee on Fisheries.

It is, once again, enheartening to see such a large attendance. This reflects, I believe, the importance that fisheries have worldwide and the significance of the work of the Committee on Fisheries.

This Session is saddened and overshadowed by the tragic earthquake and tsunami which struck countries in the Indian Ocean and took the lives of hundreds of thousands of people. I invite you to join me in observing a minute of silence in their memory.

In addition to the loss of life, the tsunami also had devastating consequences on the livelihoods of millions of people. Fishing communities were particularly affected.

Thankfully, the reaction of solidarity the world over has been overwhelming. I am pleased to report that FAO has been very active during the phase of short-term relief. Now, it is time to address the medium and long term needs, and to work for the rehabilitation and reconstruction of the fishing sector as well as the sustainability of the livelihoods of the affected fishing communities.

The countries concerned and the international community are facing the challenge of utilizing, in a judicious and efficient manner, the considerable resources that have been mobilized.

In this endeavour, FAO has been helping countries with the assessment of needs, the development of appropriate strategies and the establishment of efficient mechanisms to coordinate assistance. In all of this, we maintain close collaboration with the Governments of the affected countries, their fishing communities, other international organizations, and also donors, both governmental and non-governmental. We look forward to your discussion on this matter and to any guidance you wish to provide.

Mr Chairman,

Before calling your attention to the other issues in the Agenda, it is my pleasure to introduce the new Secretary of COFI, Mr N'diaga Gueye, who was recently appointed Chief of the International Institutions and Liaison Service. Mr Gueye participated actively in earlier sessions of the Committee as representative of his country, Senegal, and is therefore very familiar with the functioning of COFI.

Mr Chairman,

Progress in the implementation of the Code of Conduct for Responsible Fisheries and its International Plans of Action, remains a major issue. As usual, we have prepared a comprehensive report on this matter. In considering this item, we anticipate that you will place particular emphasis on illegal, unreported and unregulated fishing (IUU fishing) and on the means of enabling an efficient monitoring, control and surveillance of fishing activities. Various technical consultations were held last year whose conclusions and recommendations have a direct bearing on this matter. First, the Technical Consultation to Review Progress and Promote the Full Implementation of the International Plan of Action to Prevent, Deter and Eliminate Illegal, Unreported and Unregulated Fishing and the International Plan of Action for the Management of Fishing Capacity, which met in Rome in June 2004; second, the Technical Consultation on the Use of Subsidies in the Fisheries Sector, which immediately followed; and finally, the Technical Consultation to Review Port State Measures to Combat Illegal, Unreported and Unregulated Fishing, which was held here in Rome in August 2004. I wish to stress also that the result of your discussion on IUU fishing will serve as input to the Ministerial Meeting that will take place on Saturday.

Trade is another major issue.

The considerable growth in international trade in fish and fishery products has led to the development of an important regulatory framework which makes it difficult for many developing countries to get access to foreign markets. In addition to constraints, such as the strengthening of norms and standards for safety and quality, these countries have to face the effects of utilization of new technologies as well as the increased competition brought about by globalization and liberalization of trade.

The Committee is invited to consider these questions and the other issues raised by the Sub-Committee on Fish Trade in the report of its Ninth Session in February 2004 and to adopt appropriate conclusions and recommendations.

In this context, a topic of major significance is that of ecolabelling. COFI is requested to discuss the outcomes of the Technical Consultation on this subject which concluded last week. It is hoped that the Committee will take an important step forward in this area and adopt, as appropriate, the International Guidelines for the Ecolabelling of Fish and Fishery Products from Marine Capture Fisheries, which emerged from the Technical Consultation.

Mr Chairman,

The World Food Summit and the Millennium Declaration contain two important goals that are relevant to the Committee's work: those of reducing hunger and poverty by half.

In this regard, aquaculture is essential in helping to meet the growing demand for fish and fishery products. Aquaculture is also a significant source of labour and income, particularly in developing countries. However, if the development of the aquaculture and culture-based fisheries sector is to be sustainable, it must be carried out in a responsible manner. For this purpose, the Sub-Committee on Aquaculture has adopted, during its past session, a number of important recommendations, on which your guidance is needed.

Small-scale fisheries are also playing an increasingly important role in contributing to reaching the goals of the World Food Summit and the Millennium Declaration, despite many human, technological and financial constraints. Still, communities of small-scale fishermen remain among the poorest and most vulnerable rural communities.

As a follow-up to the recommendations adopted by COFI at its last Session in 2003, the Committee is requested to propose strategies aimed at creating an enabling environment to alleviate the social and economic deprivation which affects millions of small-scale fisherfolk.

Mr Chairman,

There are also several other issues to which I would like to call the Committee's attention.

First, the issue of deep seas fisheries, which is of rising concern for the international community: urgent action is needed because of the characteristics of the resources targeted and of their ecosystems, as well as the weaknesses and deficiencies of the existing governance regime.

Also, the issue of sea turtles by-catch. Last fall, a Technical Consultation was held in Bangkok which made significant progress, including the adoption of recommendations that I hope will be endorsed by COFI.

Finally, the question of marine protected areas. They constitute a potential tool for the conservation and sustainable use of hydrobiological resources and their ecosystems, provided that they are established on a sound scientific basis.

Mr Chairman,

As usual, your recommendations will be essential inputs to the formulation of the FAO Programme of Work and Budget 2006-2007.

I am pleased to report that, since the last session of the Committee, the situation concerning extra-budgetary contributions has improved significantly, in particular with regard to FishCode, which is the Fisheries Department's Global Partnership Programme for the Implementation of the Code of Conduct for Responsible Fisheries.

I wish to thank those donors that have increased their contributions as well as the new donors which have come forward since. Their support is very much appreciated.

Mr Chairman, distinguished delegates,

In spite of the heavy agenda, I hope that delegates will be able to find time to participate in the series of side events that have been organized in parallel with the Session, and also to visit the exhibition in the Atrium.

In concluding, I wish to stress once again that FAO greatly values your experienced advice and good counsel. I wish you a very constructive and highly successful meeting.

Thank you.

The twenty-sixth session of the Committee on Fisheries (COFI) was held in Rome, Italy, from 7 to 11 March 2005. The Committee reviewed the issues of an international character and the programme of work of the FAO Fisheries Department in fisheries and aquaculture. The Committee commended FAO on its report on the implementation of the Code of Conduct for Responsible Fisheries and its associated instruments and called for a “decade of implementation” of the various instruments developed to ensure responsible fisheries. The Committee called upon Members to accept, ratify or accede to, as appropriate, these instruments. The Committee encouraged FAO to elaborate additional guidelines in support of the Code, including one for the implementation of the International Plan of Action for the Management of Fishing Capacity. The need to initiate international negotiations on the monitoring of fishing vessels within the framework of the Code of Conduct concerning its implementation was underlined. The Committee welcomed the revised Code and Voluntary Guidelines for the Design, Construction and Equipment of Small Fishing Vessels that had been prepared by FAO, the International Labour Organization and the International Maritime Organization. The Committee expressed concern at the proliferation of international fora addressing fisheries matters, some of which lacked sound technical and scientific bases for discussion. The FAO’s medium- to long-term rehabilitation strategy for the fisheries and aquaculture sector in countries affected by the Tsunami was endorsed. Guidelines on ecolabelling of fish and fishery products were adopted. The Committee agreed to give greater attention to small-scale fisheries and to allocate more resources in their support. The Committee expressed its appreciation to FAO and donor countries for giving greater attention to small-scale fisheries and for allocating more resources in their support. It welcomed the advance version of the Code of Conduct Guidelines on Enhancing the Contribution of Small-Scale Fisheries to Poverty Alleviation and Food Security. The Committee stressed that COFI and FAO should continue to provide leadership and maintain an assertive role in fisheries. The Committee commended FAO for the improvements made in the presentation of the Medium Term Plan and Preliminary Programme of Work Proposals for 2006–2007. The Committee underlined that additional allotments should be made to the Major Programme 2.3 “Fisheries”.

