

**Marine Fisheries Conservation
and Management in India
Taking Recourse to
The Code of Conduct for
Responsible Fisheries (CCRF)
and other Legal Instruments**

Dr. Ansy Mathew N. P.

United Nations-The Nippon Foundation of Japan Fellowship Programme 2008/09

Oceans and Law of the Sea

Division for Ocean Affairs and the Law of the Sea

Executive Summary

Present status:

- Total Indian population - 1,147,995,898 (July 2008)
- Fish - Source of cheap and nutritious food
- Fisheries - Livelihood > 14 million people -
Employment generator - Socio-economic development
- Stimulates growth of subsidiary industries

Current Issues:

- Fish stocks depleted → Food insecurity →
Unemployment → Poverty → Intra and inter conflicts
between fishermen and industries

Executive Summary

Solutions:

- Amendment/upgradation of existing acts in tune with CCRF and other legal instruments.

Marine Fishing Regulation Act (MFRA)

Maritime Zones of India (Regulation of fishing by foreign vessels) Act, 1981

- International agreements: Acceded 1995 UN Fish Stock Agreement - yet to accede 1993 Compliance Agreement.
- Regional Fisheries Management Organization/Arrangements (RFMO/As)
- Framing of a 'marine fisheries management model' for fishery resources (including depleted stocks) in Exclusive Economic Zone (EEZ) - based on CCRF and other legal instruments.
- National Plan of Action (NPOA) for fishing capacity, sharks, sea birds and Illegal, Unreported and Unregulated (IUU) Fishing.

Contents

- **Background Information**
- **Current Issues**
- **Solutions: Measures taken**

Recommendations

1. Background Information

Latitudes $80^{\circ} 4' N$ and $37^{\circ} 6' N$

Longitudes $68^{\circ} 7' E$ and $97^{\circ} 25' E$

Neighbouring Countries:

North-west : Afghanistan & Pakistan

North-east : China, Bhutan & Nepal

East : Myanmar & Bangladesh

South : Sri Lanka

Total area – 3.29 M km²

Coastline – 8,118 km

EEZ – 2.02 M km²

Continental shelf area – 0.53 M km²

Fish production – 6.57 Mt (Mar. 2.82)

Export (fisheries products) – 0.55 Mt

GDP from fisheries - \$7,108 M

(1.07% of total)

Fishing crafts – 0.2 M

2. Current Issues

Fish Production by Source

- marine contribution decreasing

1950 - 51

1979 - 80

2005 - 06

2. Current Issues

Fish stock depletion

1	<i>Hilsa ilisha</i> (<i>Tenualosa</i>)	5	<i>Katsuwonus pelamis</i> (Skipjack Tuna)
2	<i>Sardinella longiceps</i> (Indian Oil Sardine)	6	<i>Rastrelliger kanagurta</i> (Indian Mackerel)
3	<i>Scomberomorus</i> (Seerfish)	7	<i>Thunnus albacare</i> (Yellow Fin Tuna)
4	<i>Auxis thazard</i> (Frigate and Bullet Tuna)	8	Penaeid Shrimp

2. Current Issues

How did we reach here?

2. Current Issues

Ecosystem Overfishing

2. Current Issues

- Vulnerable/threatened shark population.
- Incidental catch of seabirds.
- Destructive fishing gears, bottom trawling and pair trawling methods.
- Fishing during breeding seasons.

3. Solutions

NPOA - Capacity

Measures taken :

- Cap on trawling capacity fixed.
- Coastal states advised not to increase trawler fleet and to register mechanized fishing vessels.
- Unselective and environmentally harmful fishing practices discouraged.
- Conversion of trawlers into tuna long-liner encouraged through financial assistance.
- Marine Fishing Regulation Acts (MFRAs) – framed by all coastal states and Union Territories.
- EEZ made limiting access area and fishing restricted to resource specific vessels.

3. Solutions

NPOA - Capacity

Measures taken :

- Central legislation on Regulation of Fishing and Fisheries by Indian fishing vessels in the EEZ.
- Approval from Central Government mandatory for fishing in EEZ.
- Maritime Zones of India (Regulation of fishing by foreign vessels) Act, 1981.
- Comprehensive Marine Fishing Policy, 2004.

Recommendations :

- Amendment/upgradation of existing acts in tune with CCRF and other legal instruments.

Marine Fishing Regulation Act (MFRA)

Maritime Zones of India (Regulation of fishing by foreign vessels) Act, 1981

3. Solutions

NPOA - Capacity

Recommendations :

- Compliance Agreement 1993 to be acceded.
- Framing of a 'marine fisheries management model' for fishery resources (including depleted stocks) in EEZ.
- MCS to disallow destructive gears and to check further increase of trawler fleet.
- Offshore waters under-fished as the maximum number of resource specific fishing vessels like Tuna Long Liners, Squid Jiggers
- Encouraging and involving local community for diversified sustainable and eco-friendly fishing methods.
- Alternative income generating activities for fishermen during trawl ban period – Self Help Groups (SHGs).

3. Solutions

NPOA - Sharks

- Vulnerable/threatened shark population assessment initiated.
- Protection of critical habitats.
- Implementation of harvesting strategies.
- Involvement of stakeholders in management, research and educational initiatives.
- Minimization of bycatch and discards – full use of dead sharks encouraged.

NPOA - Seabirds

- Assessment of incidental catch of seabirds initiated.
- Training and publicity given.
- Incidental catch of seabirds in long-line fisheries to be reduced.

3. Solutions

NPOA – IUU fishing

- Steps taken to ensure a comprehensive and coordinated approach to address IUU Fishing.
- Active member of UN, FAO and RFMO/As.
- The Maritime Zones of India (Regulation of Fishing by Foreign Vessels) Act, 1981 - enforced by Indian Coast Guard.
- Installation of Vessel Monitoring System (VMS) - in final stage.
- Proper monitoring of legal instruments under State level MFRAs.
- IUU fishing is dynamic in character - conditions in fisheries change in short period of time - revision from time to time.
- CCRF disseminated to end users through translations etc. to the regional languages.

3. Solutions

Key statutes that relate to the coastal and ocean spaces

Title of Law/Decree	Decree/ Law No.	Year Enacted/ Revised
The Indian Fisheries Act	4	1897
The Indian Forest Act	16	1927
The Wildlife (Protection) Act	39	1972 / 2002 / 2006
Water (Prevention and Control of Pollution) Act	6	1974 / 1988
The Coast Guard Act	44	1978 / 2002
The Forest (Conservation) Act	69	1980 / 1988
Maritime Zones of India (Regulation of Fishing by Foreign Vessels) Act	50	1981
Environment (Protection) Act	29	1986 / 1991
The Biological Diversity Act	18	2002
The Coastal Aquaculture Authority Act	24	2005
The Petroleum and Natural Gas Regulatory Board Act	19	2006

3. Solutions

Implementation of International Agreements

- The United Nations Convention on Law of the Sea (UNCLOS)
- The Convention on Biological Diversity (CBD)
- Rio Declaration in Environment and Development
- The United Nations Conference on Environment and Development (UNCED)
- The United Nations Framework Convention on Climate Change (UNFCCC)
- International Convention for the Safety of Life at Sea (SOLAS) 1974
- The Ramsar convention
- International Convention for the Prevention of Pollution from Ships, 1973/78 (MARPOL 73/78), London
- Convention on the Territorial Sea and the Contiguous Zone, Geneva 1958
- Convention on the Continental Shelf, Geneva 1958.
- Convention on the High Seas, Geneva, 1958.
- Convention on Persistent Organic Pollutants (POPs)
- Treaty on the Prohibition of the Emplacement of Nuclear Weapons and other Weapons of Mass Destruction on the Seabed and the Ocean Floor and in the Subsoil thereof, Washington/London/Moscow, 1971
- Convention Concerning the Protection of the World Cultural and Natural Heritage, Paris, 1972 (Protection of Coastal Ecosystems)

3. Solutions

Member of RFMO/As:

- Indian Ocean Tuna Commission (IOTC)
- Indian Ocean Rim Association for Regional Cooperation (IOR-ARC)
- Asia-Pacific Fishery Commission (APFIC)
- South Asia Co-operative Environment Programme (SACEP)
- South Asian Association for Regional Cooperation (SAARC)
- Association of South East Asian Nations (ASEAN), East Asia Summit (EAS) and ASEAN Regional Forum (ARF)
- Bay of Bengal Programme – Inter Governmental Organisation (BOBP-IGO).
- Bay of Bengal Large Marine Ecosystem (BOBLME)
- Bay of Bengal Initiative for Multi-Sectoral Technical and Economic Cooperation (BIMSTEC)
- Technical Cooperation Group (TCG) of Indian Ocean Marine Affairs Commission (IOMAC).
- Global Environment Facility (GEF)
- Coral Reef Degradation in the Indian Ocean (CORDIO)
- The WWF projects

3. Solutions

Participation in International Organizations

- The Inter-Governmental Oceanographic Commission (IOC) of United Nations Educational, Scientific and Cultural Organizations (UNESCO).
- The Food and Agriculture Organization (FAO).
- The Aquatic Science and Fisheries Abstract (ASFA) Board.
- United Nations Environment Programme (UNEP).
- International Union for Conservation of Nature (IUCN).
- International Maritime Organisation (IMO).
- World Meteorological Organisation (WMO).

3. Solutions

Towards scientific management

- Collection of data with geographic coverage – CMFRI, FSI, NIO, CMLRE, World Bank Sectoral study.
- Maritime education, training and research
- Gene banking for depleted stocks - NBFGR.
- Identification and protection of juvenile nursery areas (refugia/closed areas, seasonal closure).
- Aquaculture, Aquaranching
- Sharing of information and experiences – Lab to Land Programmes
- Applied research utilization of traditional knowledge, management practices and experience.

3. Solutions

Governance levels and their roles

- **Central government:** Formulation of policies, development of legislations and enforcement, funding, link to global and regional conventions and agreements.
- **Local government:** Provision of infrastructure, services and other public amenities in cities, towns and local councils; support coastal user groups and local communities.
- **Non Governmental Organisations (NGOs) and Community Based Organisations (CBOs):** Awareness raising, assist in organising communities, provision of education and training.
- **Private sector:** Provision of capital for investments, assist in enhancing operational efficiencies.

3. Solutions

Implementation, monitoring and updating

- Personnel training to implement co-management.
- Funding: government, others e.g., World Bank, GEF
 - Compliance/enforcement
 - Evaluation and adjustments
 - Political goodwill
 - Women's active participation
 - Communities self-empowerment

Thank You