
April 2016 COFI/2016/7

This document can be accessed using the Quick Response Code on this page;
an FAO initiative to minimize its environmental impact and promote greener communications.
Other documents can be consulted at http://www.fao.org/cofi/en/

E

COMMITTEE ON FISHERIES

Thirty-second Session

Rome, 11-15 July 2016

SECURING SUSTAINABLE SMALL-SCALE FISHERIES: TOWARDS
IMPLEMENTATION OF THE VOLUNTARY GUIDELINES FOR
SECURING SUSTAINABLE SMALL-SCALE FISHERIES IN THE

CONTEXT OF FOOD SECURITY AND POVERTY ERADICATION
(SSF GUIDELINES)

Executive Summary

This document reports on progress towards implementation of the Voluntary Guidelines for Securing
Sustainable Small-scale Fisheries in the Context of Food Security and Poverty Eradication (SSF
Guidelines), which were endorsed by the Thirty-first session of COFI in 2014. It also addresses the
Committee’s recommendation to further develop the Global Assistance Programme (GAP) in a
participatory manner as a framework to facilitate a coordinated and coherent approach to
implementation and the need for continued support to the implementation of the SSF Guidelines.

Complementary and additional information is provided in COFI/2016/Inf./13.

Suggested action by the Committee

The Committee is invited to:

Advise on how to move SSF Guidelines implementation forward. More specifically, the Committee is
invited to:

 Consider the activities and developments in support of the implementation of the SSF
Guidelines since their endorsement by the Thirty-first Session of COFI in 2014, share
information on other related initiatives and advise on additional activities in support of small-
scale fisheries.

 Advise on future support for SSF Guidelines implementation, in particular with regard to:

i) Mobilizing extra-budgetary resources through the FAO Umbrella
 Programme for the Promotion and Application of the SSF Guidelines, and

2 COFI/2016/7

ii) The steps that may be taken after the Session in developing an SSF Guidelines Global
Strategic Framework (SSF-GSF) in accordance with FAO rules and procedures.

COFI/2016/7 3

INTRODUCTION

1. The Voluntary Guidelines for Securing Sustainable Small-scale Fisheries in the Context of
Food Security and Poverty Eradication (SSF Guidelines) were endorsed by the Thirty-first Session of
the Committee on 9-13 June 2014. The Committee noted the critical role of this instrument in
improving the social, economic and cultural status of small-scale fisheries and highlighted the
important role of the sector in contributing to the promotion of livelihoods and food security and
nutrition in many countries.

2. The Thirty-first Session of the Committee also welcomed FAO’s proposal for a Global
Assistance Programme (GAP) to support the implementation of the SSF Guidelines. It was
recommended that the GAP be further developed in a participatory manner and that the roles of
different partners in the implementation of the SSF Guidelines be defined. The role of FAO in the
implementation and monitoring through COFI was acknowledged as well as that of governments,
regional and local fisheries organizations.

3. In response to these recommendations and to country requests, FAO has initiated a process to
plan and support SSF Guidelines implementation. Global, regional and national activities have been
completed or are planned. These activities are notable for the high level of engagement and
collaboration by FAO Members and partners, including Civil Society Organizations (CSOs) as donors
or hosts of the activities. It should also be noted that several FAO Members and other organizations
and partners have taken their own important initiatives in support of the implementation SSF
Guidelines; this is highly encouraged.

4. With regard to the further development of the GAP, FAO established an Umbrella Programme
for the Promotion and Application of the SSF Guidelines in 2015. In addition, the need for broader
collaboration within a mechanism for facilitating and guiding SSF Guidelines implementation, also
foreseen within the GAP, has been confirmed by further consultations, and the development of an SSF
Guidelines Global Strategic Framework (SSF-GSF) is being proposed.. These two mechanisms – both
further described below – would together support partnerships and collaboration on SSF Guidelines
implementation and are based on the original GAP proposal and outcomes of related events organized
in 2014-15.

5. The SSF Guidelines are based on international human rights standards and align with FAO’s
integration of a human rights perspective into development with a particular focus on the right to
adequate food. They are anchored within FAO’s strategic framework, in particular strategic
programme (SP) 1: Contribute to the eradication of hunger, food insecurity and malnutrition. As the
SSF Guidelines are in support of the Code of Conduct for Responsible Fisheries, they are considered a
key guiding document and will be reflected in existing and planned FAO marine and inland fisheries
related programmes and projects. Through the FAO cross-departmental SSF Task Force, the
mainstreaming of the SSF Guidelines is also promoted more broadly into FAO projects and activities,
e.g., with regard to decent work and gender equality.

6. The SSF Guidelines will also serve as an essential pillar of the proposed global work
programme of the FAO Fisheries and Aquaculture Department on rights-based approaches for capture
fisheries as described in the COFI/2016/7.2 and COFI/2016/Inf./15.

7. Moreover, the Global Conference “Freshwater, Fish and the Future”, convened by FAO in
January 2015, developed ten steps to responsible inland fisheries and recommendations to implement
these. Inland fisheries are commonly small-scale and the SSF Guidelines are a key instrument
underpinning the recommendations, which emphasize the need to recognize and incorporate the rights
of fishers, women, traditional resource users, and indigenous peoples into all levels of decision-
making (see COFI/2016/7.1 and COFI/2016/Inf./14).

4 COFI/2016/7

SSF GUIDELINES IMPLEMENTATION ACTIVITIES BY FAO AND
PARTNERS

8. The SSF Guidelines can only be implemented if stakeholders are aware of their existence and
of how they relate to their area of interest and responsibility. Communication of the SSF Guidelines
has hence been an area of priority for FAO, and the SSF Guidelines have been published and
disseminated in all six official languages. A simplified at ‘At a Glance’ summary of the SSF
Guidelines has also been developed1 and other communication products are planned.

9. In line with the provisions of the SSF Guidelines themselves, their implementation should be
through the participatory process that characterized the development and endorsement of the SSF
Guidelines. To support this, and upon recommendation of the Thirty-first session of COFI, FAO
convened a global multi-stakeholder Workshop on the Development of a Global Assistance
Programme in Support of the Implementation of the SSF Guidelines2 in Rome, Italy, in December
2014. The outcomes of the workshop provide important guidance on priorities and strategies for
implementation of the SSF Guidelines (see also below).

10. CSOs play a major role in the current planning and implementation process, mainly through
the Fisheries Working Group of the International Planning Committee for Food Sovereignty (IPC)3.
Meetings and workshops have been held and are being organized at the global level and to provide
feedback to fishing communities and grassroots organizations that were consulted in developing the
SSF Guidelines to initiate a process of developing capacity towards their implementation at the local
and national levels.

11. The International Fund for Agricultural Development (IFAD) is an important partner for FAO
and for the IPC Fisheries Working Group with a focus on facilitating the engagement and
strengthening of small-scale fisheries actors, including through grant funding to the IPC Fisheries
Working Group. The Fifth and Sixth Global Farmers’ Forum convened by IFAD in 2014 and 2016,
respectively, included sessions dedicated to small-scale fisheries issues. IFAD has also initiated
mainstreaming the SSF Guidelines in its relevant projects.

12. Mainstreaming of the SSF Guidelines into the strategies, policies and work programmes of
regional organizations is moving ahead. These organizations include the African Union Commission
(AUC), the Central America Fisheries and Aquaculture Organization (OSPESCA), the Fishery
Committee for the Eastern Central Atlantic (CECAF), the General Fisheries Commission for the
Mediterranean (GFCM), the Secretariat of the Pacific Community (SPC), the Southeast Asian
Fisheries Development Center (SEAFDEC) and the Western Central Atlantic Fishery Commission
(WECAFC).

13. Also at the regional level, FAO has supported member countries in awareness raising,
experience sharing and identification of regional priorities. Together with partner countries, regional
organizations and projects, a number of regional workshops were organized in 2015 to facilitate
implementation planning. The regions included Southeast Asia4, South Asia, Eastern Africa, North

1 Partner organisations have also prepared non-official versions of the SSF Guidelines. All language
versions are available at www.fao.org/documents/card/en/c/21360061-9b18-42ac-8d78-
8a1a7311aef7/.

2Report available at www.fao.org/3/a-i4880e.pdf
3 The IPC Fisheries Working Group represents CSOs that have been engaged in the SSF Guidelines process
since the Global Conference on Small-scale Fisheries held in Bangkok, Thailand, in 2008.
4 Report available at www.fao.org/3/a-i5253e.pdf. Reports of the other workshops will be posted on the FAO
website as they become available.

COFI/2016/7 5

Africa and the Near East, and Latin America and the Caribbean. All participants to the regional
workshops agreed on the need for concerted efforts by governments, their development partners and
other stakeholders for ensuring the implementation of the SSF Guidelines, stressing in particular the
need for effective participation of small-scale actors themselves. The need for adequate funding was
also brought up as a priority and governments were called upon to both make the necessary internal
budgetary allocations and to seek additional funding from resource partners. Interest to support similar
workshops in other regions has been expressed by partners and relevant regional organizations.

14. At the national level, a number of countries have taken steps to implement the SSF
Guidelines. In Algeria and Mauritania, FAO has supported the formulation of national fisheries
strategies that include attention to small-scale fisheries and the SSF Guidelines. In Cambodia, FAO
and partners are assisting the fisheries administration in areas such as addressing child labour and
promoting gender equality in small-scale fisheries. Costa Rica has enacted an executive decree on the
official application of the SSF Guidelines and has requested further FAO support to operationalize its
provisions. Indonesia is developing a national plan of action for small-scale fisheries. In Sierra Leone,
FAO has provided support with regard to governance of tenure within the context of the Voluntary
Guidelines for the Responsible Governance of Tenure of Land, Fisheries and Forests in the Context of
National Food Security (VGGT), including for small-scale fisheries as called for under Chapter 5 of
the SSF Guidelines. South Africa has requested FAO collaboration on, inter alia, the implementation
of the national small-scale fisheries policy with a view to ensure its consistency with the SSF
Guidelines principles and provisions.

CONTINUING SUPPORT TO IMPLEMENTATION

15. The FAO Workshop on the Development of a Global Assistance Programme in Support of the
Implementation of the SSF Guidelines in December 2014 provided direction for the continued
development of the GAP. As a result, an FAO Umbrella Programme for the Promotion and
Application of the SSF Guidelines – Enhancing the Contribution of Small-scale Fisheries to Food
Security and Sustainable Livelihoods (the FAO SSF Umbrella Programme) was established.

16. The FAO SSF Umbrella Programme, established in September 2015, is a programme
implemented by FAO in collaboration with partners and intending to host several projects by multiple
donors supporting the same overall goal and outcomes. It supports FAO in fulfilling its mandate to
achieve food security for all and in using its comparative advantages to create and share critical
information about small-scale fisheries in the form of global public goods and to connect different
partners.

17. It is expected that strong ownership of the SSF Guidelines and their implementation by
stakeholders, in particular governments and small-scale fisheries actors, would be generated and
maintained through their involvement under the FAO SSF Umbrella Programme. Capacity of players
to assume their roles and responsibilities in relation to the application of the principles of the SSF
Guidelines will be strengthened through the programme.

18. The FAO SSF Umbrella Programme is structured around four interrelated components
corresponding to the components of the GAP proposal agreed by the Committee in 2014:

(1) Raising awareness: knowledge products and outreach
(2) Strengthening the science-policy interface: sharing of knowledge and supporting policy

reform
(3) Empowering stakeholders: capacity development and institutional strengthening
(4) Supporting implementation: collaboration and monitoring

6 COFI/2016/7

19. The first project under the FAO SSF Umbrella Programme is supported by Norway aiming to
support the social, economic and environmental transformation of the small-scale fisheries sector
towards better contribution to food security and poverty eradication as a result of improved policies,
strategies and initiatives.

20. More information on the FAO SSF Umbrella Programme is included in the document
COFI/2016/Inf./13.

21. Based on the initial GAP proposal, the 2014 FAO Workshop on the Development of a Global
Assistance Programme in Support of the Implementation of the SSF Guidelines also recommended the
need for monitoring and governance mechanisms for the implementation of the SSF Guidelines.
Exploring this need further, including with the IPC Fisheries Working Group as part of their support
from IFAD, the need for a mechanism that complements the FAO SSF Umbrella Programme and
covers the more strategic elements of the former GAP proposal has been confirmed. It is hence
proposed that a SSF Guidelines Global Strategic Framework (SSF-GSF) be developed. An overview
of the proposed functions of the SSF-GSF is set out in the following paragraphs.

22. As recommended by the Thirty-first session of the Committee, the SSF-GSF would support
the implementation of the SSF Guidelines according to the four components of the GAP and the FAO
SSF Umbrella Programme (see above) with, however, limited direct implementation functions. Its
purpose would be to facilitate interaction between governments and interested actors to support the
implementation of the SSF Guidelines, within the framework of the FAO and in alignment with its
rules and policies.

23. In this context, a possible function of the SSF-GSF in relation to progress monitoring of the
achievement of the Sustainable Development Goals (SDGs), in particular SDG 14, target 14b, 'Provide
access for small-scale artisanal fishers to marine resources and markets' could also be explored.

24. The SSF-GSF is intended to promote full and effective participation of small-scale fisheries
actors in the SSF Guidelines implementation and also encourage participation in the implementation
of the SSF Guidelines by other actors, e.g. academia, research institutes, regional organizations, and
NGOs. The mechanisms for engagement of such actors in this work of FAO and a future SSF-GSF
would be designed in accordance with the policies, rules and procedures of FAO.

25. If the proposal for its establishment is endorsed by the Committee, steps would be taken
following the Thirty-second Session to establish the SSF-GSF in accordance with the relevant FAO
procedures. In this context, careful consideration will be given as to the specific role of the SSF-GSF
and its responsibilities vis-à-vis the Committee, as well as any other pertinent FAO body.

26. FAO continues to receive requests from member countries and organizations for support to the
implementation of the SSF Guidelines and additional extra-budgetary funding will be required to
respond to such requests. Resource partners are hence encouraged to support both the FAO SSF
Umbrella Programme and to consider the development of bilateral projects that would also contribute
to the proposed SSF-GSF.

