UNEP/CMS/ScC18/Doc.X

11th MEETING OF THE CONFERENCE OF THE PARTIES

Quito, Ecuador, 4-9 November 2014
Agenda Item 24.1.1
	[image: image6.jpg];-»
4-9 NOV 2014
cM QUITO, ECUADOR

TIME FOR ACTION!

 [image: image2.png]&

CMS

	[image: image3.wmf]

	CONVENTION ON

MIGRATORY

SPECIES
	Distribution: General
UNEP/CMS/COP11/Doc.24.1.9

11 August 2014
Original: English

Proposal FOR THE INCLUSION OF

THE Reef manta ray (Manta alfredi)

In CMS Appendix I and ii

[image: image1.png]

PROPOSAL FOR INCLUSION OF SPECIES ON THE APPENDICES OF THE

CONVENTION ON THE CONSERVATION OF MIGRATORY SPECIES OF

WILD ANIMALS

A.
PROPOSAL: Inclusion of the species Manta alfredi (Reef Manta Ray), Genus Manta, Subfamily Mobulinae, in Appendix I and II
B.
PROPONENT: Government of the Fiji Islands
C.
SUPPORTING STATEMENT:
1. Taxon
1.1 Class:
Chondrichthyes, subclass Elasmobranchii
1.2
Order:
Rajiformes
1.3
Subfamily:
Mobulinae
1.4
Genus and species:
Genus Manta (Bancroft 1829): Manta alfredi (Krefft 1868) and any other putative Manta species.

Scientific Synonyms:
Deratoptera alfredi (Krefft 1868)

Manta fowleri (Whitley 1936)
1.5
Common Names:
English: Reef Manta Ray, Prince Alfred’s Ray, Inshore Manta Ray, Coastal Manta Ray, Resident Manta Ray
Overview

i. Manta alfredi, a globally distributed and highly migratory species, is proposed here for listing on CMS Appendix I and II. This iconic and highly vulnerable species would benefit from strict range state protections under a CMS Appendix I listing as well as collaborative management initiated under a CMS Appendix II listing, since it is a slow reproducing, commercially exploited aquatic species that is in decline. In addition, international cooperation under the Appendix II listing would be greatly facilitated by adding all species of the Subfamily Mobulinae (Genus Manta and Genus Mobula) to Annex I of the CMS Sharks MoU. Increasing international trade in Mobulinae gill plates, and to a lesser degree skins and cartilage, and unregulated bycatch in industrial and artisanal fisheries, have led to significant rates of decline in population sizes in recent years.
ii. M. alfredi are slow-growing, large-bodied migratory animals with small, highly fragmented populations that are sparsely distributed across the tropical and oceans of the world. They have among the lowest fecundity of all elasmobranchs, typically giving birth to a single pup with a gestation period of approximately one year, placing them into FAO’s lowest productivity category. Global population numbers are unknown, but thought to be declining across their range. Their biological and behavioural characteristics (low reproductive rates, late maturity and aggregating behaviour) make these species particularly vulnerable to over-exploitation in fisheries and extremely slow to recover from depletion.
iii. Populations of M. alfredi have not been assessed but appear to be generally small, sparsely distributed, and characterized by very low productivity and aggregating behaviour, leaving them especially vulnerable to exploitation and with limited capacity to recover from depletion. Additional impacts from the overexploitation of manta rays include the significant economic consequences to sustainable ecotourism operations estimated to generate US$140 million annually due to the presence of manta rays (O’Malley et al. 2013). Non-consumptive utilization of manta rays through tourism can yield much larger and longer-term benefits to range states than manta ray fisheries (Anderson et al. 2010, Heinrichs et al. 2011, O’Malley et al. 2013), which are not likely to be sustainable even at moderate levels (Dulvy et al. 2014).
iv. The prebranchial appendages (or gill plates), which M.alfredi use to filter planktonic food from the water, are highly valued in international trade. Cartilage and skins are also traded internationally. A single mature M. alfredi can yield up to 5 kilos of dried gills that retail for up to US$390 per kilo in China. Since there are no specific import-export codes for Manta spp. gill plates and trade records for cartilage and skins are generally not species-specific, international trade levels, patterns and trends cannot be accurately documented. Existing DNA tests and visual ID guides can enable informed non-experts to distinguish Manta spp. and their parts and derivatives in trade from other species.
v. M. alfredi are caught in commercial and artisanal fisheries throughout their global warm water range in the Atlantic, Pacific and Indian Oceans. Directed fisheries primarily utilize harpoons and nets, while significant bycatch may occur in purse seine, gill and trawl net fisheries targeting other species. The high value of gill plates has driven increased target fishing pressure for all Manta spp. in key range states, with the largest landings observed in Indonesia, Sri Lanka and Mozambique. Fisheries in other countries may also be significant, but landings data from most locations are not readily available. The recent increase in demand for gill plates has resulted in dramatic increases in fishing pressure, with many former bycatch fisheries having become directed commercial export fisheries. There are also recent reports of mantas being ‘gilled’ (gills removed and the carcasses discarded) at sea.
vi. There have been no stock assessments, official monitoring, catch limits or management of M. alfredi fisheries in the waters of range States with the largest fisheries. Regional Fishery Management Organizations (RFMOs) have not taken any measures to minimize high seas bycatch of Manta spp. Incidental landings and discards are rarely recorded at the species level. M. alfredi are legally protected in a few countries and in some small Marine Protected Areas, but most laws protecting manta rays define “Manta Ray” as “Manta birostris”, leaving M. alfredi unprotected.
vii. While there are no historical baseline population data, recent declines have been reported in key M. alfredi range states.
viii. Following consideration of a taxonomic review prepared by the IUCN SSC Shark Specialist Group (Fowler & Valenti/SSG 2007), the CMS Scientific Council agreed in March 2007 (CMS SCC14) that these threatened migratory species meet the criteria for listing on the Appendices and should be considered by the Conference of Parties to CMS. Manta birostris, the other species in the genus Manta, was added to CMS Appendix I and II at the 10th CoP in 2011. Until the recent split of the genus Manta (Marshall et al. 2009, Kashiwagi et al. 2012), all manta rays were classified as M. birostris; the two species share highly similar biological and behavioural characteristics and face the same threats.
2. Biological data

The subfamily Mobulinae encompasses two genera: Manta and Mobula. This group is characterized by the presence of one lobe on each side of the head, wing-liked pectoral fins, terminal mouth and a stingless tail (Notarbartolo-Di-Sciara 1987a). All are planktivorous, feeding on zooplankton and (in the case of several of the Mobula spp.) small schooling fishes. The genus Manta was previously considered monotypic; a focused genetic study has confirmed that M. birostris and M. alfredi are two distinct species (Kashiwagi et al. 2012). Descriptions or photographs can be used to verify accounts to the species level.

Manta spp. are large-bodied, pelagic, planktivorous rays. M. birostris can grow to over 7 meters wingspan (disc width or DW; Marshall et al. 2009) with anecdotal reports up to 9 meters (Compagno 1999). M. alfredi grows to an average 3.5 meters DW, and a maximum of 5 meters DW (Marshall et al. 2011b). Manta spp. are distinguished by their large diamond-shaped body with elongated wing-like pectoral fins, ventrally placed gill slits, laterally placed eyes, wide terminal mouths, and paired cephalic lobes. Melanistic (black) and leucistic (white) colour morphs occur in both species (Marshall et al. 2009). Most Manta spp. show a counter-shading pattern (black dorsally and white ventrally) and have unique spot patterns on their ventral surface that do not change over time and help identify individuals (Clark 2001, Marshall et al. 2008, Kitchen-Wheeler 2010, Deakos et al. 2011).

Mantas are slow-growing and long-lived with low fecundity and reproductive output and long generation times (estimated at 25 years). Longevity is estimated to be at least 40 years (Marshall et al. 2011b,c) and natural mortality is thought to be low (Couturier et al. 2012). Mantas are among the least fecund of all elasmobranchs (Couturier et al. 2012; Dulvy et al. 2014), bearing only one pup on average every two to three years (Marshall et al. 2011a,b, with a gestation period of 10– 14 months (Homma et al. 1999; Marshall et al. 2009; M. de Rosemont pers. comm.) and reaching maturity at ~10 years (Marshall et al. 2011b,c). Earlier age at maturity (~3-6 years) was estimated in males in one subpopulation in Kona, Hawaii (Clark 2010). Later maturity (15 years or more) and lower reproductive rates (one pup every seven years) have been observed for female M. alfredi in a subpopulation in the Maldives (G. Stevens in prep.). With such conservative life history characteristics, a female manta ray can produce no more than 4-15 pups over her lifetime. Subpopulations are therefore exceptionally vulnerable to extirpation, slow to recover once depleted; the possibility of successful re-colonization is low.

2.1
Distribution and range states (current and historical)

Manta spp. are circumglobal in range (see Annex I), with the two described species sympatric in some locations and allopatric in others. M. birostris is the more widely distributed, inhabiting tropical, subtropical, and temperate waters, while M. alfredi is found in tropical and subtropical waters (Marshall et al. 2009, Kashiwagi et al. 2011, Couturier et al. 2012). Manta cf birostris appears to be a regional endemic with a reported distribution throughout the Gulf of Mexico, the Caribbean, and along the eastern coast of the United States. Within this broad range, Manta populations are sparsely distributed and highly fragmented, likely due to their resource and habitat needs.
2.2
Population (estimates and tendencies)
Subpopulations of the M. alfredi appear, in most cases, to be small (less than 1,000 individuals). Photo-identification studies at aggregation sites in Hawaii (Deakos et al. 2011), Yap (B. Acker pers. comm. 2009), Japan (Ito 1987, Homma et al. 1999, Ito 2000, Kashiwagi et al. 2008), and the east and west coasts of Australia (M. Bennett and F. McGregor pers. obs. 2011) have produced sighting records of approximately 100 to less than 700 individuals, despite some being active for many decades. The one exception is the Maldives with 3,300 individuals identified throughout the 26 atolls that make up the archipelago (G. Stevens, unpublished data 2012). Preliminary studies at major aggregation sites suggest resident population sizes are generally small, with some areas having large seasonal influxes.

Populations are likely to be stable in locations where they receive some level of protection, such as Australia, Hawaii, Japan, the Maldives and Yap, but are likely to be in decline in areas where they are fished, or are under threat from anthropogenic influences e.g., Indonesia (Dewar 2002, Heinrichs et al. 2011, Setiasih et al. in prep.), Thailand (A. Marshall unpubl. data 2011, R. Parker, pers. comm.) and Mozambique (Rohner et al. 2013, A. Marshall unpubl. data 2011) where encounter rates have dropped significantly over the last five to ten years or anthropogenic mortality has been elevated.
Overall, the rate of population reduction appears to be high in several regions, with recent studies demonstrating declines of up to 86% over an eight year period (Rohner et al. 2013), well under one generation estimated at 25 years for Manta spp. (Marshall et al. 2011b,c). Globally a decline of 30% is strongly suspected (Marshall et al. 2011b,c).

In extensively studied M. alfredi subpopulations in Mozambique and the Maldives, a significant female bias has been observed, with the majority in Mozambique considered to be mature (Marshall et al. 2011a, G. Stevens, unpubl. data). In an M. alfredi subpopulation in Maui, Hawaii, the sex ratio is close to parity with juveniles and adults present. This study also suggests that juveniles may segregate from the adult population, residing in areas where they are less vulnerable to predation (Deakos et al. 2011). In Ningaloo, Australia, the distribution of males to females and adults to juveniles fluctuates throughout the year, but mature females consistently dominate (McGregor 2009). Of three M. alfredi aggregation sites surveyed in eastern Australia, only the largest site exhibited a significant female bias while the other two showed no bias (Couturier et al. 2011).

M. alfredi is listed as Vulnerable on the IUCN Red List of Threatened Species with a decreasing population trend.
2.3
Habitat (brief description and tendencies)
M. alfredi are more commonly sighted inshore, but are also observed around offshore coral reefs, rocky reefs and seamounts. This species is often resident in or along productive near-shore environments, such as island groups, atolls, or continental coastlines, and may also be associated with areas or events of high primary productivity (e.g., upwelling) (Homma et al. 1999, Dewar et al. 2008, Kitchen-Wheeler 2010, Anderson et al. 2011, Deakos et al. 2011, Marshall et al. 2011b). Manta cf. birostris exhibits similar habitat preferences to M. alfredi.
The role of the M. alfredi in their ecosystem is not fully known but, as large plankton feeders, it may be similar to that of the smaller baleen whales. As large species which feed low in the food chain, M. alfredi can be viewed as indicator species for the overall health of the ecosystem. Studies have suggested that removing large, filter-feeding organisms from marine environments can result in significant, cascading species composition changes (Springer et al. 2003).
2.4
Migration (types of movement, distances, proportion of the population that migrates)

Telemetry studies show that M. alfredi is highly migratory, undertaking regular large scale migrations, and that the distances this species travels are very similar to M. Birostris.

Long-term sighting records of M. alfredi at established aggregation sites suggest that this species, when compared to M. birostris, is more resident in tropical waters and may exhibit smaller home ranges, philopatric movement patterns and shorter seasonal migrations (up to several hundred kilometres) (Homma et al. 1999, Dewar et al. 2008, Kashiwagi et al. 2011, Kitchen-Wheeler 2008, Marshall et al. 2011a, Anderson et al. 2011, Deakos et al. 2011, L. Couturier unpublished data, A. Marshall unpublished data). However, recent satellite studies and ongoing photo-ID research in many locations are increasingly reporting individual M. alfredi travelling much greater distances than previously believed, undertaking regular large-scale migrations (>700 kilometres), often moving offshore away from coastal reefs and into the pelagic zone (Braun et al. 2014; Couturier et al. 2011; G. Stevens pers. comm; S. Lewis pers. comm.). Ongoing research being conducted using satellite tagging on both M. alfredi and M. birostris in Indonesia is showing that M. alfredi habitually travel similar distances to those of M. birostris (Stewart et al. In Prep; S. Lewis pers. comm.).
Daily diurnal migrations are reported in M. birostris, M. alfredi, and M. cf. birostris, with individuals using inshore environments like shallow reef cleaning stations and coastal feeding grounds during daylight hours and deeper water/off shore habitats in the evening hours (Dewar et al. 2008, Marshall 2009, Anderson et al. 2011, Marshall et al. unpublished data, Graham et al. 2012). Migrations into offshore environments with high fishing pressure could put M. alfredi at risk, even if their inshore habitats are protected. Deakos (2012) long-term research on reproductive ecology of a M. alfredi population in Hawaii strongly suggests that there is little to no exchange between members of neighboring populations. Fishing could therefore deplete a single population quite rapidly, with little chance of recovery.

With M. birostris already protected under CMS due to its migratory behavior and research showing clear signs that M. alfredi has similar migratory patterns, it is crucial that M. alfredi also be protected under the same convention.

3.
Threat data

The greatest threat to M. alfredi is unmonitored and unregulated directed and bycatch fisheries, increasingly driven by the escalating international trade demand for their gill plates, used in an Asian health tonic purported to treat a wide variety of conditions. Artisanal fisheries also target manta rays for local consumption (White et. al. 2006, Fernando and Stevens 2011, Rohner et al. 2013). Manta species are easy to target because of their large size, slow swimming speed, aggregating behaviour, predictable habitat use, and lack of human avoidance. They are killed or captured by a variety of methods including harpooning, longlining, netting and trawling (White et al. 2006, Heinrichs et al. 2011, Setiasih et al. in prep., Fernando and Stevens 2011). Targeting of these rays at critical habitats or aggregation sites, where individuals can be caught in large numbers in a short time frame, is a serious threat (Couturier et al. 2012). Their conservative life history also constrains their ability to recover from a depleted state and are not likely to be able to tolerate high catch levels, given their very low reproductive potential (Dulvy et al. 2014).

This species is also threatened by entanglement (in phantom nets, mooring lines, anchor lines and fishing lines), boat strikes and sport fishing-related injuries. Additional threats include habitat destruction, pollution, climate change, oil spills and ingestion of marine debris such as micro plastics (Couturier et al. 2012).

3.1
Direct threats to the population (factors and intensity)
Historically, subsistence fishing for Manta spp. occurred in isolated locations with simple gear, which limited the area and time fishermen could hunt. In recent years, however, fishers have begun targeting Manta spp. with modern fishing gear and expanding their fishing range and season, primarily in response to the emerging market for dried mobulid gill plates (Dewar 2002, White et al. 2006, Rajapackiam et al. 2007, White and Kyne 2010, Heinrichs et al. 2011, Setiasih et al. in prep., Fernando and Stevens in prep). This increase in fishing pressure is driving regional Manta spp. subpopulations toward commercial extinction (Dewar 2002, White et al. 2006, Heinrichs et al. 2011). Today, the largest documented fishing and exporting Range States are Indonesia (Indonesia introduced complete protective legislation for both Manta spp. within its territorial waters in March 2014), Sri Lanka, and India, but high international trade demand may stimulate directed and opportunistic fisheries elsewhere.
Pacific Ocean: Opportunistic hunting of a small M. alfredi population has recently been reported in the islands of Tonga (B. Newton, pers. comm.) and Micronesia (J. Hartup, pers. comm.). Because of their isolation and low numbers, such local subpopulations of M. alfredi are extremely vulnerable to any fishing pressure.Both species of Manta Rays are not targeted for commercial fishing or subsistence harvest across Fijian waters, and thus now are being currently protected under the Endangered and Protected Species Act, and its attending regulation.The two species of Manta Rays would be protected under the CITES Appendix ii Listing soon, which comes into force on 14 September,2014.
Indo-Pacific: Manta spp. fisheries have been observed in Indonesia in Lamakera and Lamalera (Nusa Tenggara), Tanjung Luar (Lombok), Cilacap (Central Java) and Kedonganan (Bali) (Dewar 2002, White et al. 2006, Barnes 2005). Most fisheries are targeted and have arisen or greatly increased over the past ten years. In and around the Wayag and Sayang Islands in Raja Ampat, Indonesia, where shark populations have collapsed, shark fishermen have reportedly begun to target Manta spp. (Donnelly et al. 2003). In Lamakera, when motorized boats replaced traditional dugout canoes to target Manta spp., catch rates increased by an order of magnitude above historic levels (Dewar 2002).
Indian Ocean: Targeted fisheries are reported Thailand (R. Parker, pers. comm.), the Philippines (Alava et al. 2002 – now legally prohibited), and several locations in Africa, including Tanzania and Mozambique, where annual landings of ~35 M. alfredi are reported from less than 5% of the coastline, but fisheries are widespread (Marshall et al. 2011b).
Atlantic Ocean: The only known directed fishing of Manta spp. in the Atlantic occurs seasonally off Dixcove, Ghana (Essumang 2010), and illegally off Mexico’s Yucatan (Graham et al. 2012, S. Heinrichs, pers. comm.).
3.2
Habitat destruction (quality of the changes, quantity lost)
The loss of some coral reef habitats, which provide food, cleaning stations and reproductive areas, could have a negative impact on Manta spp. (Deakos 2010). Alterations to terrestrial ecosystems have also been shown to affect Manta spp. populations. At Palmyra Atoll in the Pacific, a study linked declines in the manta rays’ planktonic food source to areas where native trees have been replaced by human propagated palms, revealing a complex interaction chain linking trees to manta rays (McCauley et al. 2012). Manta spp. are also likely to be susceptible to oil spills and pollution because of their wide ranging near-shore habitat preferences (Notarbartolo di Sciara 2005, Handwerk 2010).

Chin and Kyne (2007) estimated that mobulid rays (Genus Manta; Genus Mobula) are the pelagic species most vulnerable to climate change, since plankton, a primary food source, may be adversely affected by the disruption of ecological processes brought about by changing sea temperatures. In the Republic of Maldives, over a three year period (2009-2012), despite intensive directed research, there were no recorded pregnancies amongst a subpopulation of over 659 individually identified mature female M. alfredi (G. Stevens in prep). This scarcity of pregnancies correlates directly with un-seasonally weak monsoonal winds in the region, which should drive the nutrient upwellings that lead to the rich productivity of the Archipelago upon which the manta ray directly depend (Anderson et al. 2011, G. Stevens pers. comm.). These broad scale fluctuations in the productivity of the Maldivian waters are reflected in catch rates of the local tuna fishery, which have been linked to wider climatic patterns such as the El Niño Southern Oscillation (ENSO) (Anderson 1999).

Other habitat threats that affect Manta spp. populations include marine debris such as, ghost nets and plastics, and pollution from vessels.

3.3
Indirect threats
Manta spp. are a bycatch of myriad fisheries targeting other species throughout the Atlantic, Pacific, and Indian Oceans, but are most frequently bycaught in purse seines, gillnets, and longlines (all commonly used in tuna fisheries). Bycatch data are collected in only a few fisheries and, when they are, Manta spp. are often recorded under various broad categories such as “Other”, “Rays”, or “Batoids”, with a breakdown by species almost never recorded (Lack and Sant 2009, Camhi et al).
Numbers of animals released alive are only rarely recorded, while visual identification field guides for Manta and Mobula spp. have only recently been published (G. Stevens, 2011). As such, Manta spp. have generally been overlooked in most oceanic fisheries reports, with very little effort to properly identify or accurately record the species caught (Chavance et al, 2011, G. Stevens, pers. comm.).
M. alfredi are also threatened by entanglement (in phantom nets, mooring lines, anchor lines and fishing lines), boat strikes and sport fishing-related injuries. Additional threats include habitat destruction, pollution, climate change, oil spills and ingestion of marine debris such as micro plastics (Couturier et al. 2012).

3.4
Threats connected especially with migrations
3.5
National and international utilization
All utilisation and trade in the products of Manta spp. is derived from wild-caught animals. Records cannot be quantified fully, due to a lack of species and product-specific codes, catch, landings, and trade data. All available information, however, indicates that fisheries are trending from bycatch to more targeted operations primarily to supply gill plates to Asian markets (Fernando and Stevens in prep, Heinrichs et al. 2011, Setiasih et al. in prep., Dewar 2002, Marshall et al. 2011c). For example, fishermen in Sri Lanka used to avoid setting their nets where Manta spp. were known to occur, and any rays caught incidentally were released, often alive, at sea. Following the rapid growth of the gill plate trade over the past decade, however, fishermen now land all Manta spp. and have recently begun removing the gill plates at sea, discarding the remaining low-value carcass (D. Fernando, pers. comm.)

There is no documented domestic use of Manta spp. gill plates in the three largest Manta spp. fishing range States (Indonesia, Sri Lanka and India) (Heinrichs et al. 2011, Fernando and Stevens in prep, Setiasih et al. in prep.). The relatively low-value meat of Manta spp. taken in these and other domestic fisheries is used locally for shark bait, animal feed, and human consumption or discarded, while high value products (primarily gill plates, also skin and cartilage) are exported for processing elsewhere (Heinrichs et al. 2011, Setiasih et al. in prep., Fernando and Stevens in prep, Marshall et al. 2011c, Booda 1984, C. Anderson, pers. comm., D. Fernando pers. comm.).

Small numbers of M. birostris and M. alfredi are also caught and transported to aquariums for use in large display tanks in the US, Bahamas, Portugal, Japan, Singapore and South Africa. Uchida (1994) reported the number of surviving days for manta rays in captivity from 1 to 1,943.

An analysis of Manta tourism relative to fisheries value in Indonesia, home to the largest fishery for Manta spp. until protective legislation came into effect in March 2014, estimated tourism revenues in excess of USD 15 million per year compared with fishery revenues of ~USD 442 thousand annually (O’Malley et al. 2013). Dive tourism in Yap is focused almost exclusively on Manta ray encounters, with an annual value estimated at USD 4 million (B. Acker, unpubl.). Tourism operations focused on viewing marine megafauna such as manta rays bring millions of dollars in revenue annually primarily to local communities (Norman and Caitlin 2007, Pine et al. 2007, Brunnschweiler 2009, Tibirica et al. 2009, Jones et al. 2009, Graham 2004, Martin and Hakeem 2006, Hara et al. 2003, Topelko and Dearden 2005). In the Maldives, for example, direct revenue from manta dive and snorkel excursions was estimated to generate over USD 8.1 million per year during 2006–2008 (Anderson et al. 2010).
Globally, the direct economic impact of Manta spp. dive tourism is estimated at USD 140 million per year (O’Malley et al. 2013). Meanwhile, tourism opportunities in a number of range States have still not been explored. These existing and potential tourism revenues are significantly greater than the estimated value of USD 5 million per year for the global Manta spp. gill plate trade (Heinrichs et al. 2011). The development of high value community-based whale shark tourism in the former fishing range States of the Philippines and Indonesia illustrates the potential for Manta tourism to provide long-term, sustainable income to many coastal communities, if short-term boom and bust fisheries are avoided.
4.
Protection status and needs

4.1
National protection status
While the capturing and killing of manta rays is banned in several countries, most of these laws define “Manta ray” as “M. birostris”, leaving few legal protections for M. alfredi. Currently only Indonesia, the state of Yap (Federated States of Micronesia), the U.S. states / territories of Hawaii, Florida, Guam and the Commonwealth of the Northern Mariana Islands, and the Australian Indian Ocean territories Christmas Island and Cocos Keeling Islands have laws protecting both Manta species. Yap’s Manta Ray Sanctuary and Protection Act 2008 establishes a sanctuary, which covers 8,234 square miles, taking in 16 islands and 145 islets and atolls, out to 12 miles offshore, specifically protecting its primarily reef manta ray population and its habitat. The Republic of Maldives bans exports of all ray species and their body parts and has created two marine protected areas (MPAs), specifically identified for protection because of their importance as areas of critical habitats for the Maldives population of reef manta rays and the occasional transient oceanic manta ray. In Western Australia, manta rays (both species), whilst not targeted, are protected from any fishing (Fisheries Act) and disturbance or harassment (DEC Act) within marine parks only. Other range States protect Manta rays in relatively small marine park zones.
Effectiveness of these measures varies, with reports of illegal fishing of Manta spp. in Mexico and the Philippines (Graham et al. 2012, S. Heinrichs, pers. comm., Marshall et al. 2011c, GMA TV, May 2012). Manta spp. (primarily M. alfredi) are also targeted in the Komodo Marine Park, near Lamakera, Indonesia, despite regulations forbidding fishing (H. Dewar, pers. comm.).
4.2
International protection status
At the last Conference of the Parties to the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) in March 2013, the proposal by the governments of Brazil, Colombia and Ecuador to add the genus Manta, including M. birostris, M. alfredi and any putative Manta species, to Appendix II was adopted. No other international protections are in place for M. alfredi.
Manta alfredi is listed as Vulnerable on the IUCN Red List of Threatened Species with a decreasing population trend.

4.3
Additional protection status
At the 10th CMS CoP in November 2011 the proposal of Ecuador to add M. birostris to CMS Appendices I and II was adopted. While the recently separated species, M. alfredi, was not included in Ecuador’s proposal, Norway, the host country, suggested that this species be listed at the next Conference of the Parties. Despite the Appendix I and II listing of M. birostris, Manta species have not yet been added to Annex I of the CMS Sharks MoU.
5.
Range states (See Annex I)
6.
Comments from range states

Fiji: Fiji does not have a targeted or subsistence fishery for the Manta Ray species, but notes that the Manta ray species are one of the bycatch species within the Purse seine Fisheries within the Western-Central Pacific Ocean.
7.
Additional remarks

As noted above, the manta rays will also receive protection under CITES listing in September-2014, and including them on CMS List would be a natural progression for these vulnerable species. The devil ray populations within the South Pacific are also on the decline, and the rest of the South Pacific region would also be very supportive if Fiji were able to start some form of protection for these Manta and Mobula Rays, even though the CMS is non-binding & voluntary, it is a strong indicator of countries showing willingness to take leadership in their conservation.

8.
References
Alava, E.R.Z., Dolumbaló, E.R., Yaptinchay, A.A., and Trono, R.B. 2002. Fishery and trade of whale sharks and manta rays in the Bohol Sea, Philippines. In: Fowler, S.L., Reed, T.M., Dipper, F.A. (eds) Elasmobranch Biodiversity, Conservation and Management: Proceedings of the International Seminar and Workshop. Sabah, Malaysia, July 1997, pp 132–148
Amande, M.J., Ariz, J., Chassot, E., De Molina, A.D., Gaertner, D., Murua, H., Pianet, R., Ruiz, J., and Chavance, P. 2010. Bycatch of the European purse seine tuna fishery in the Atlantic Ocean for the 2003-2007 period. Aquatic Living Resources, 23(4): 353-362.

Anderson, R.C., Adam, M.S., Kitchen-Wheeler, A., and Steven G. 2010. Extent and economic value of manta ray watching in the Maldives. Tourism in Marine Environments, 7(1): 15-27.
Anderson, R.C., Adam, M.S., and Goes, J.I. 2011. From monsoons to mantas: seasonal distribution of Manta alfredi in the Maldives. Fisheries Oceanography, 20(2): 104-113.
Barnes, R.H. 2005. Indigenous use and management of whales and other marine resources in East Flores and Lembata, Indonesia. Senri Ethnological Studies, 67: 77-85.

Bigelow, H.B. and Schroeder, W.C. 1953. Sawfish, guitarfish, skates and rays. In: Bigelow, H.B. and Schroeder, W.C. (Eds) Fishes of the Western North Atlantic, Part 2. Sears Foundation for Marine Research, Yale University, New Haven, pp. 508-514.

Booda, L. 1984. Manta ray wings, shark meat posing as scallops. Sea Technology 25(11): 71.
Camhi, M.D., Valenti, S.V., Fordham, S.V., Fowler, S.L. and Gibson, C. 2009. The Conservation Status of Pelagic Sharks and Rays: Report of the IUCN Shark Specialist Group Pelagic Shark Red List Workshop. Newbury, UK: IUCN Species Survival Commission Shark Specialist Group, x +78 pp.
Chavance, P., Amande, J.M., Pianet, R., Chassot, E., and Damiano, A. 2011. Bycatch and discards of the French Tuna Purse Seine Fishery during the 2003-2010 period estimated form observer data. IOTC-2011-WPEB07-23.
Chin, A., Kyne, P.M. 2007. Vulnerability of chondrichthyan fishes of the Great Barrier Reef to climate change. In: Climate Change and the Great Barrier Reef: A Vulnerability Assessment, Johnson, J.E., and Marshall, P.A. (eds). Great Barrier Reef Marine Park Authority and Australian Greenhouse Office, Townsville, Australia. P 393-425.
Clark, T.B. 2001. Population structure of Manta birostris (Chondrichthyes: Mobulidae) from the Pacific and Atlantic Oceans. MS thesis, Texas A&M University, Galveston, TX
Coan, A.L., Sakagawa, G.T., Prescott, D., Williams, P., Staish, K., and Yamasaki, G. 2000. The 1999 U.S. Central-Western Pacific Tropical Tuna Purse Seine Fishery. Document prepared for the annual meeting of parties to the South Pacific Regional Tuna Treaty 3-10 March 2000.LJ-00-10.
Compagno, L.J.V. 1999. Checklist of living elasmobranchs. In: Hamlett, W.C. (ed). Sharks, skates, and rays: the biology of elasmobranch fishes. Maryland: John Hopkins University Press. p 471–498
Compagno, L.J.V. and Last, P. 1999. Mobulidae. In: Capenter, K.E. and Niem, V.H. (eds), FAO species identification fuide for fishery purposes. The living marine resources of the western Central Pacific (Volume 3. Batoid Fishes, Chimeras and Bony Fishes
Couturier, L.I.E., Marshall, A.D., Jaine, F.R.A., Kashiwagi, T., Pierce, S.J., Townsend, K.A., Weeks, S.J., Bennett, M.B., and Richardson, A.J. 2011. The Biology and Ecology of the Mobulidae. In: Journal of Fish Biology.
Couturier, L.I.E., Marshall, A.D., Jaine, F.R.A., Kashiwagi, T., Pierce, S.J., Townsend, K.A., Weeks, S.J., Bennet, M.B., and Richardson, A.J. 2012. Biology, ecology and conservation of the Mobulidae. Journal of Fish Biology, 80: 1075-1119.

Deakos, M.H. 2010. Ecology and social behavior of a resident manta ray (Manta alfredi) population off Maui,
Hawai’i. PhD thesis, University of Hawai’i, Manoa, Hawai’i.

Deakos, M., Baker, J., and Bejder, L. 2011. Characteristics of a manta ray (Manta alfredi) population off Maui, Hawaii, and implications for management. Marine Ecology Progress Series, 429: 245-260.

Dewar, H. (2002). Preliminary report: Manta harvest in Lamakera. p. 3 p. Oceanside, USA: Report from the Pfleger Institue of Environmental Research and the Nature Conservancy.

Dewar, H., Mous, P., Domeier, M., Muljadi, A., Pet, J., Whitty, J. 2008. Movements and site fidelity of the giant manta ray, Manta birostris, in the Komodo Marine Park, Indonesia. Marine Biology, Vol. 155, Number 2, 121-133.

Donnelly, R., Neville, D., and Mous, P.J. 2003. Report on a rapid ecological assessment of the Raja Ampat Islands, Papua, Eastern Indonesia, held October 30 – November 22, 2002. The Nature Conservancy – Southeast Asia Center for Marine Protected Areas, 250 pp.
Dulvy, N., Pardo, S., Simpfendorfer, C., Carlson, J. 2014. Diagnosing the dangerous demography of manta rays using life history theory. PeerJ PrePrints 162/v1: 1-26.

Essumang, D. 2010. First determination of the levels of platinum group metals in Manta birostris (Manta Ray) caught along the Ghanaian coastline. Bulletin of Environmental Contamination and Toxicology, 84(6): 720-725.
Fernando, D. and Stevens, G. 2011 A study of Sri Lanka’s manta and mobula ray fishery. The Manta Trust, 29 pp.

Fowler, S. and S. Valenti/IUCN SSC Shark Specialist Group, 2007. Review of Migratory Chondrichthyan Fishes. CMS Technical Series No. 15.

GMA TV -- "Pangangatay ng manta ray at devil ray sa isla ng Pamilacan", Born to be Wild. Aired GMA TV Atlanta. 23 May 2012. Television.

Graham, R.T., Witt, M.J., 2008. Site Fidelity and Movements of Juvenile Manta Rays in the Gulf of Mexico. AES Devil Ray Symposium, Joint Ichths and Herps Conference Presentation.

Graham, R.T., Hickerson, E., Castellanos, D,W., Remolina, F., Maxwell, S. 2012. Satellite Tracking of Manta Rays Highlights Challenges to Their Conservation. PLoS ONE 7(5): e36834. Doi:10.1371/pournal.pone.0036834

Handwerk, B. 2010. Little-known Gulf manta ras affected by oil spill? National Geographic News, Published Oct. 15, 2010. http://news.nationalgeographic.com/news/2010/10/101015-new-manta-ras-gulf-bp-oil-spill-science-animals/ accessed Sept. 1, 2011.

Harding, M., and Beirwagen, S. 2009. Population research of Manta birostris in coastal waters surrounding Isla de la Plata, Ecuador.

Heinrichs, S., O'Malley, M., Medd, H., and Hilton, P. 2011. Manta Ray of Hope: Global Threat to Manta and Mobula Rays. Manta Ray of Hope Project (www.mantarayofhope.com).

Hilton, P. 2011. East Asia Market Investigation. Manta Ray of Hope, 49pp.

Homma, K., Maruyama, T., Itoh, T., Ishihara, H., and Uchida, S. 1999. Biology of the manta ray, Manta birostris Walbaum, in the Indo-Pacific. In: Seret, B. and Sire, J.Y. (eds) Indo-Pacific fish biology: Proc 5th Int Conf Indo-Pacific Fishes, Noumea, 1997. Ichthyological Society of France, Paris, p 209–216

Kashiwagi, T. Marshall, A. D., Bennett, M. B., and Ovenden, J. R. 2011. Habitat segregation and mosaic sympatry of the two species of manta ray in the Indian and Pacific Oceans: Manta alfredi and M. birostris. Marine Biodiversity Records: 1-8.

Kashiwagi, T., Marshall, A. D., Bennett, M.B., and Ovenden, J.R. 2012. The genetic signature of recent speciation in manta rays (Manta alfredi and M. birostris). Molecular Phylogenetics and Evolution, 64(1): 212-218.

Kitchen-Wheeler, A. 2008. Migration behaviour of the Giant Manta (Manta birostris) in the Central Maldives Atolls. Paper presented at the 2008 Joint Meeting of Ichthyologists and herpetologists, Montreal, Conadad.

Kitchen-Wheeler, A. 2010. Visual identification of individual manta ray (Manta alfredi) in the Maldives Islands, Western Indian Ocean. Marine Biology Research, 6(4):351-363

KMP (Komodo Manta Project). 2011. Manta population estimations from photographs. Unpublished Data.

Lack, M and Sant, G. 2009. Trends in global shark catch and recent developments in management. TRAFFIC International, 33 pp.

Marshall, A.D., Pierce, S.J., Bennett, M.B., 2008. Morphological measurements of manta rays (Manta birostris) with a description of a foetus from the east coast of Southern Africa. Zootaxa, 1717: 24-30.

Marshall, A. D. 2009. Biology and population ecology of Manta birostris in southern Mozambique. PhD Thesis, University of Queensland

Marshall, A., Compagno, L., Bennett, M. 2009. Redescription of the genus Manta with resurrection of Manta alfredi (Krefft, 1868) (Chondrichthyes; Myliobatoidei; Mobulidae). Zootaxa 2301: 1-28.
Marshall, A.D., Holmerg, J., Brunnschweiler, J.M. and Pierce, S.J. 2010. Size structure and migratory behaviour of a photographically identified population of Manta birostris in southern Mozambique.
Marshall, A.D., Dudgeon, C.L. and Bennett, M.B. 2011a. Size and structure of a photographically identified population of manta rays Manta alfredi in southern Mozambique. Marine Biology, 158 (5): 1111-1124.
Marshall, A., Kashiwagi, T., Bennett, M.B., Deakos, M., Stevens, G., McGregor, F., Clark, T., Ishihara, H. & Sato, K. 2011b. Manta alfredi. In: IUCN 2011. IUCN Red List of Threatened Species. Version 2011.2. <www.iucnredlist.org>.
Marshall, A., Bennett, M.B., Kodja, G., Hinojosa-Alvarez, S., Galvan-Magana, F., Harding, M., Stevens, G. & Kashiwagi, T. 2011c. Manta birostris. In: IUCN 2011. IUCN Red List of Threatened Species. Version 2011.2. <www.iucnredlist.org>.
McCauley, D.J., DeSalles, P.A., Young, H.S., Dunbar, R.B., Dirzo, R., Mills, M.M., and Micheli, F. 2012. From wing to wing: the persistence of long ecological interaction chains in less-disturbed ecosystems. Scientific Reports, 2: 409.
McGregor, F. 2009. The Manta Rays of Ningaloo Reef: baseline population and foraging ecology. Presentation, Murdoch University.
Mohanraj, G., Rajapackiam, S., Mohan, S., Batcha, H., and Gomathy, S. 2009. Status of elasmobranchs fishery in Chennai, India. Asian Fisheries Science, 22: 607-615.
Molony, B. 2005. Estimates of the mortality of non-target species with an initial focus on seabirds, turtles and sharks. 1st Meeting of the Scientific Committee of the Western and Central Pacific Fisheries Commission, 84 pp.

MPRF (Manta Pacific Research Foundation). 2011. Manta ray photo-identification catalogue. www.mantapacific.org/identification/index.html. Accessed September 14, 2011.
Notarbartolo di Sciara, G. and Hillyer, E.V. 1989. Mobulid rays off eastern Venezuela (Chnodrichthyes, Mobulidae). Copeia, 3: 607-614.

Notarbartolo di Sciara, G. 1995. What future for manta rays? Shark News, 5: 1.

Notarbartolo di Sciara, G. 2005. Giant devilra or devil ras Mobula mobular (Bonnaterre, 1788). In: Sharks, Rays and Chimaeras: The Status of Chaondrichthyan Fishees. Fowler, S.L., Cavanagh, R.D., Camhi, M., Burgess, G.H., Caillet, G.M., Fordham, S.V., Simpendorfer, C.A., and Musick, J.A. (eds.). Gland, Switzerland and Cambridge, UK: IUCN/SSC Shark Specialist Group, pp. 356-357.
O’Malley M.P., Lee-Brooks K., Medd H.B. 2013. The Global Economic Impact of Manta Ray Watching Tourism. PLoS ONE 8(5): e65051.

Papastamatiou, Y., DeSalles, P., & McCauley, D., 2012. Area-restricted searching by manta rays and their response to spatial scale in lagoon habitats. Marine Ecology Progress Series, 456, 233-244. doi:10.3354/meps09721

Paulin, C.D., Habib, G., Carey, C.L., Swanson, P.M., Voss, G.J. 1982. New records of Mobula japanica and Masturus lanceolatus, and further records of Luvaris imperialis (Pisces: Mobulidae, Molidae, Louvaridae) from New Zealand. New Zealand Journal of Marine and Freshwater Research, 16: 11-17.

Perez, J.A.A. and Wahrlich, R. 2005. A bycatch assessment of the gillnet monkfish Lophius gastrophysus fishery off southern Brazil. Fisheries Research, 72: 81-95.

Pianet, R., Chavance, P., Murua, H., Delgado de Molina, A. 2010. Quantitative estimates of the by-catches of the main species of the purse seine fleet in the Indian Ocean, 2003-2008. Indian Ocean Tuna Commission, WPEB-21.

Pillai, S.K. 1998. A note on giant devil ray Mobula diabolus caught in Vizhinjam. Marine Fisheries Information Srvice, Technical and Extension Series, 152: 14-15.

Planeta Oceano 2011. Preliminary report of the state of coastal mobulid fisheries in Peru.

Poortvliet, M., Galvan-Magana, F., Bernardi, G., Croll, D.A., and Olsen, J.L. 2011. Isolation and characterization of twelve microsatellite loci for the Japanese Devilray (Mobula japonica). Conservation Genetics Resource. 3: 733-735.
Rajapackiam, S. Mohan, S. and Rudramurthy, N. 2007. Utilization of gill rakers of lesser devil ray Mobula diabolus – a new fish byproduct. Marine Fisheries Information Service, Technical and Extension Series, 191: 22-23.

Raje, S. G., Sivakami, S., Mohanraj, G., Manojkumar, P.P., Raju, A. and Joshi, K.K. 2007. An atlas on the Elasmobranch fishery resources of India. CMFRI Special Publication, 95. pp. 1-253.

Rohner, C., Pierce, S., Marshall, A., Weeks, S., Bennett, M., Richardson, A. 2013. Trends in sightings and environmental influences on a coastal aggregation of manta rays and whale sharks. Marine Ecology Progress Series, 482: 153-168.

Romanov, E.V. 2002. Bycatch in the tuna purse-seine fisheries of the western Indian Ocean. Fishery Bulletin, 100(1): 90-105

Rubin, R.D. 2002. Manta Rays: not all black and white, Shark Focus, 15: 4-5.
Springer, A.M., Estes, J.A., van Vliet, G.B., Williams, T.M., Doak, D.F., Danner, E.M., Forney, K.A., and Pfister, B. 2003. Sequential megafaunal collapse in the North Pacific Ocean: An ongoing legacy of industrial whaling? PNAS, 100(21): 12223-12228.

Stevens, G., 2011, Field Guide to the Identification of Mobulid Rays (Mobulidae): Indo-West Pacific. The Manta Trust. 19 pp.

Thomas, P., 1994, Preying on Mantas: After Divers Videotape Slaughter, Officials Enact Regulation to Aid Rays off Mexican Island., Los Angeles Times, 13 April.

Tomita, T., Toda, M., Ueda, K., Uchida, S., Nakaya, K. 2012. Live-bearing manta ray: how the embryo acquires oxygen without placenta and umbilical cord. Biol. Lett. Published online 6 June 2012, doi: 10.1098/rsbl.2012.0288.

Uchida, S. 1994. Manta Ray, basic data for the Japanese threatened wild water organisms (pp.152-159). Tokyo, Japan: Fishery Agency of Japan.

White, W.T., Clark, T.B., Smith, W.D. & Bizzarro, J.J. 2006. Mobula japanica. In: IUCN 2011. IUCN Red List of Threatened Species. Version 2011.2. <www.iucnredlist.org>
White, W. T., Giles, J., Dharmadi, and Potter, I. C. 2006. Data on the bycatch fishery and reproductive biology of mobulid rays (Myliobatiformes) in Indonesia. Fisheries Research, 82(1-3), 65-73.
White, W., and Kyne, P. 2010. The status of chondrichthyan conservation in the Indo-Australasian region.
Journal of Fish Biology, 76(9), 2090-2117

Young, N. 2001. An analysis of the trends in by-catch of turtle species, angelsharks and batoid species
protective gillnets off KwaZulu-Natal, South Africa. Msc. Thesis, University of Reading.

Zeeberg, J., Corten, A., and de Graaf, E. 2006. Bycatch and release of pelagic megafauna in industrial trawler
fisheries off Northwest Africa. Fisheries Research, 78: 186-195.
ANNEX I. Distribution Map and Table
[image: image4.jpg]Worldwide Distribution of Manta alfredi

e CRIDER
_ éﬁaﬁ%ﬁgg i) j/ v P ii%%s = TS
T : > . - -
S Bty ¢
s O AWl -
. = L4 - 1 bjg\»@%
5) 5§§\ e
)
g

sk BN e T
S ,_/(

g -y

f - . &
C;}ﬁw { \i@“ L ol
YOV B m 5° \/ 3)
N < \\ K) t

b
Qﬁ
z?;“jf

Distribution Table – Manta alfredi Range States and FAO Fisheries Areas

	Range States and FAO Fisheries Areas
	Manta alfredi

	FAO Fisheries Areas
	51, 57, 71, 77, 81

	South Africa (Eastern Cape Province, KwaZulu-Natal, Western Cape Province)
	x

	Mozambique
	x

	Madagascar (Nosy Be)
	x

	Comoros - Mayotte (France)
	x

	Egypt - Sinai (African part)
	x

	Saudi Arabia
	x

	Sudan
	x

	Djibouti
	x

	Yemen
	x

	Oman
	x

	Seychelles (Inner Island Group, Amirante Islands, Farquhar Group, Aldabra Group)
	x

	Chagos Archipelago (British Indian Ocean Territory)
	x

	Maldives
	x

	Pakistan
	x

	India (Lakshadweep & Andaman Is. - M. alfredi & M. birostris - Andhra Pradesh, Goa, Gujarat, Kerala, Maharashtra, Tamil Nadu - M. birostris only)
	x

	Thailand
	x

	Malaysia
	x

	Indonesia (Sumatra, Bali, Komodo, Flores, Irian Jaya, Java, Lombok, Alor, Borneo, Sulawesi)
	x

	Cocos (Keeling) Islands (Australia)
	x

	Australia (New South Wales, Northern Territory, Queensland, Western Australia)
	x

	Philippines (Monad Shoal, Tubbataha Reef, Pamilacan, Apo Reef, Gigdup Shoal, Ticau & Masbate)
	x

	Ryukyu & Nampo-shoto Archipelagos' (Japan)
	x

	Northern Mariana Islands (Saipan) & Guam (US)
	x

	Federated States of Micronesia (Yap, Pohnpei)
	x

	Palau
	x

	Papua New Guinea (Bismarck Archipelago, North Solomon's, Main Island Group)
	x

	Solomon Islands
	x

	New Caledonia (France)
	x

	Vanuatu
	x

	Marshall Islands
	x

	Fiji
	x

	Tuvalu
	x

	Tonga
	x

	Cook Islands
	x

	Kiribati (Christmas Island)
	x

	Line Islands - Jarvis, Palmyra & Kingman (US)
	x

	Hawaiian Islands (US)
	x

	French Polynesia - Society, Marquises & Tuamotu Islands
	x

ANNEX II. Manta alfredi legal protective measures
	Manta alfredi legal protective measures

	Location
	Species
	Legal Protection / Conservation Measure

	International

	CITES Appendix II
	Manta spp.
	Listing of the genus Manta on Appendix II of the Convention on International Trade in Endangered Species (CITES), 2013

	National

	Indonesia
	Manta spp.
	KepMen National Protective Legislation, 2014

	Maldives
	Manta spp.
	Exports of all ray products banned 1995

	Yap (FSM)
	Manta spp.
	Manta Ray Sanctuary and Protection Act 2008

	State

	Florida, USA
	Genus Manta
	FL Admin Code 68B-44.008 – no harvest

	Guam, USA Territory
	All ray species
	Bill 44-31 prohibiting possession/sale/trade in ray parts 2011

	Hawaii, USA
	Manta spp.
	H.B. 366 2009 – no harvest or trade

	Raja Ampat Regency, Indonesia
	Manta spp.
	Shark and Ray Sanctuary Bupati Decree 2010

Summary

The Government of Fiji has submitted a proposal for the inclusion of the species Manta alfredi (Reef Manta Ray) on CMS Appendix I and II for the consideration of the 11th Meeting of the Conference of the Parties (COP11), 4-9 November 2014, Quito, Ecuador.

The proposal is reproduced under this cover for a decision on its approval or rejection by the Conference of the Parties.

[image: image5.png]-
ﬁ 4-9 NOV 2014

QUITO, ECUADOR
S cor

TIME FOR ACTION!

For reasons of economy, documents are printed in a limited number, and will not be distributed at the Meeting. Delegates are requested to bring their copy to the meeting and not to request additional copies.

