[image: image1.wmf]

WWF European

Policy Office

36 avenue de Tervurenlaan Box 12

1040 Brussels

Belgium

Tel: +32 2 743 88 00

Direct: +32 2 740 09 24

Fax: +32 2 743 8819

www.panda.org/epo

[image: image2.wmf]

 [image: image3..pict]Press release
 19th October 2004

ICES report advises zero catch of key commercial stocks in European waters

Brussels, Belgium, WWF - the global environment network - today urged Fisheries Ministers to listen to the advice issued by the International Council in the Exploration of the Seas (ICES) and take urgent action to safeguard fish stocks across Europe.

The ICES figures offer no more hope than those issued in 2003 for the majority of European fish stocks. To prevent their commercial collapse ICES is advising zero catch for cod stocks in the North Sea, West of Scotland and in the Irish Sea, as well as for southern hake and Norway pout. A ban on fishing for Mackerel in certain parts of the North Sea has also been recommended, while reductions of fishing effort have been advised for other key stocks such as sole, sandeel and plaice.
“Today’s ICES figures make depressing reading. Short term political opportunism and a lack of effective monitoring of fisheries by Member States has led to rapidly diminishing commercial fish stocks without any realistic long term vision for the future of the industry or the natural resource that it depends upon. More vigorous recovery plans need to be agreed and implemented to ensure any hope of recovery for many of our key commercial species and a sustainable future for their fisheries,” said Charlotte Mogensen, Fisheries Policy Officer, WWF European Policy Office.

“It’s extremely frustrating that ICES has warned for several years that cod stocks in particular have been dangerously low, and although a recovery plan was agreed for the North Sea stock this took too long to happen and was a compromised outcome. WWF believes that recovery plans currently being considered for species such as southern hake and sole in the Bay of Biscay need to include measures such as real time monitoring, effective use of time/area closures and critically, a means of addressing the bycatch and discard levels of the fisheries in question,” added Charlotte Mogensen

Ministers must act on the commitments made in the revised CFP. Key decisions need to be taken to aid stock recovery and ensure the sustainable management of fish stocks in European water and beyond. Fundamentally an ecosystem approach must be adopted as should effective recovery plans. Observers on EU vessels should be investigated as a means of effectively providing more information on the fisheries as well as a means of providing real time enforcement of fishing activity.

- ends -

Editors Notes
ICES is the International Council in the Exploration of the Seas, the organisation that co-ordinates and promotes marine research in the North Atlantic. ICES acts as a meeting point for a community of more than 1600 marine scientists from 19 countries around the North Atlantic.

The full report on fish stocks in the Northeast Atlantic will be available on the ICES website as a series of pdf files on 22 October 2004 at http://www.ices.dk/committe/acfm/comwork/report/asp/acfmrep.asp
Representatives from the fishing industry and WWF attended the meeting of the Advisory Committee on Fishery Management which produced the advice on fish stocks.

WWF is now known simply by its initials and the panda logo, in line with the whole international network. WWF, the global environment network, takes action to conserve endangered species, protect endangered spaces and address global threats, by seeking long term solutions.
For further information, please contact:

Charlotte B. Mogensen, Fisheries Policy Officer, WWF European Policy Office Tel +32 2 743 8807 E-mail: Cmogensen@wwfepo.org

WWF: the global environment network

Director, WWF Scotland:
Registered office WWF-UK, Panda House,

Simon Pepper OBE
Weyside Park, Godalming, Surrey GU7 1XR

WWF Scotland is part of WWF-UK
A company limited by guarantee registered

President: HRH Princess Alexandra,
in England number 4016725

the Hon Lady Ogilvy GCVO
WWF-UK registered charity number 1081247

Chairman: the Hon Sara Morrison
Printed on recycled paper
Macintosh HD:Desktop Folder:WWF_PR_ACFM_advice.doc
Chief Executive: Robert Napier

_1022502691.doc
[image: image1.png]

