

WHAT WE focus on

- ➔ Help actors **understand value chains better** and improve them
- ➔ **Open up new markets** for small and medium enterprises and improve the business and regulatory environment.
- ➔ Help businesses access **additional sources of finance** and investment.
- ➔ **Improve working conditions** along the value chain.
- ➔ Make value chains **more environmentally sustainable**.

FISH4ACP is an initiative of the Organisation of African, Caribbean and Pacific States (OACPS) contributing to food and nutrition security, economic prosperity and job creation. FISH4ACP is implemented by FAO and partners with funding from the European Union (EU) and the German Federal Ministry for Economic Cooperation and Development (BMZ).

Contact

FISH4ACP@fao.org

Facts & figures

Capture fishery production in ACP countries nearly doubled from **4.6** million tonnes in 1990 to **8.5** million tonnes in 2016.

Aquaculture production in ACP countries jumped from **50 000** tonnes in 1990 to **790 000** in 2016, but still represents less than **1%** of global production.

In **12** ACP island states, fish exports accounted for more than half the value of all food merchandise exports in 2016.

The EU is a key market for ACP fish products. In 2016, exports to the EU accounted **50%** of exports from Africa, **15%** from the Caribbean and **50%** from the Pacific.

This document was produced with the financial assistance of the European Union (EU) and the German Federal Ministry for Economic Cooperation and Development (BMZ). The views expressed herein can in no way be taken to reflect the official opinion of the EU, the Organisation of African, Caribbean and Pacific States and BMZ.

Some rights reserved. This work is available under a CC BY-NC-SA 3.0 IGO licence