

State of overexploitation of the seas

OUR SEAS AND OCEANS ARE OVEREXPLOITED

- 85% of **world** fisheries are fully exploited, overexploited or depleted (FAO)
- 95% of fish stocks in the **Mediterranean and Black Sea** are overfished (STECF, of the EC)
- 1% of the world's fisheries seem to recover from overexploitation

Its consequences...

- Food crisis
- Crisis of the fishing sector
 - Abandoning of the fishing activity
 - No generational replacement
- Impact to social and economic fabric of the fishing and coastal communities
 - Impoverishment
 - Increased migration

FUNDACIÓN
LONXANET
PARA LA PESCA SOSTENIBLE

Production logic aimed at maximising catches

Logic that prevails in the world scenario, pushing producers to keep on **increasing** and **intensifying fishing catches**...

FUNDACIÓN
LONXANET
PARA LA PESCA SOSTENIBLE

Production logic aimed at maximising catches

...and increasing **bad practices**

FUNDACIÓN
LONXANET
PARA LA PESCA SOSTENIBLE

Factors that lead to overfishing

- ❑ Influence of **market forces**
 - ✓ Fragile regulations and lack of transparency.
 - ✓ Countries, given their growth targets, implement policies based on consumption.

- ❑ **Increased competition for resources that are becoming scarcer**
 - ✓ Individualism. Fragmentation of the fishing sector. Difficulty to reach collective solutions inspired by the general interest.

FUNDACIÓN
LONXANET
PARA LA PESCA SOSTENIBLE

Factors that lead to overfishing

❑ **Centralized models**, its architecture and dynamics from which fisheries are managed.

- ✓ Up-down approach
- ✓ Rely on an expensive system of control of fishing activities
- ✓ **Dissociation between States and civil society. Mistrust**

FUNDACIÓN
LONXANET
PARA LA PESCA SOSTENIBLE

A new model of management and governance is possible and necessary

Restore trust in the fishing sector itself and between the sector and the State.
Build up a culture of dialogue

FUNDACIÓN
LONXANET
PARA LA PESCA SOSTENIBLE

“Os Miñarzos” and “Ría de Cedeira” Marine Reserves

Need for a new model of governance and fisheries management

The importance of collective construction process and methodology to address it

FUNDACIÓN
LONXANET
HASTA LA PRUEBA SIGUIENDO

- Construct a **common expectation** for the future
- Encourage **communication**
- Awaken **collective awareness**
- Generate a spirit of **social entrepreneurship** and autonomy
- Base it on **general**, rather than individual **interest**

The importance of collective construction process and methodology to address it

Integrating **Local Ecological Knowledge** into scientific knowledge ensures more coherent and realistic management measures were guaranteed

The importance of collective construction process and methodology to address it

- Slow and complicated... but it is **necessary**
- ✓ To achieve **consensus and commitment** to it.
 - ✓ To promote **a change of mind** from a more competitive mentality to a more cooperative one
 - ✓ To keep on **defending the new values** in the future despite all the difficulties

Co-management as a fundamental tool for opening up dialogue and collaboration

Co-management as a fundamental tool for opening up dialogue and collaboration

Some benefits of co-management

- ✓ Fundamental tool for **opening up dialogue and collaboration** between State and fishing sector
- ✓ **Shared responsibility has been favored**
- ✓ **Compliance and acceptance** of the standards fishing sector has been **improved**. The number of penalties has dropped significantly, as has social conflict
- ✓ **Collaboration among users has been promoted** (as well as scientific organizations and NGOs) in surveillance and monitoring, resulting in **more realistic and reliable data**
- ✓ Co-management body enables a **more flexible, adaptive and efficient management**

FUNDACIÓN
LONXANET
PARA LA PESCA SOSTENIBLE

Main obstacles solved in the case of “Os Miñarzos” Marine Reserve

- ✓ Neither the representatives from the public authorities nor the fishermen share the same **cultural matrix**. Language used, intrinsic position of power, strategic handling of meetings
- ✓ No clear devices for establishing **communication** between the fishing sector and its representatives on the Co-management Body
- ✓ **Lack of a political vision** among our politicians for the value of this management tool as an opportunity to change the management model when it has been internationally recognised

All these insufficiencies are reparable

The model requires learning and time to improve its efficiency

FUNDACIÓN
LONXANET
PARA LA PESCA SOSTENIBLE

Shared responsibility in the management of the commons goods is a fundamental key to the collective achievement of sustainability

Only through the **generation of trust** as the main driving force is it possible to take on global and complex problems and to build the world and a **better future** that we all want and need

FUNDACIÓN
LONXANET
PARA LA PESCA SOSTENIBLE

GRACIAS, MERCI, THANK YOU FOR YOUR ATTENTION

www.fundacionlonxanet.org

marta.cavalle@fundacionlonxanet.org

FUNDACIÓN
LONXANET
PARA LA PESCA SOSTENIBLE