
Por razones de economía, se ha impreso este documento en un tiraje limitado y no será distribuido en la

reunión. Se ruega a los delegados traer sus copias a la reunión y a no solicitar copias adicionales.

11
a
 REUNIÓN DE LA CONFERENCIA DE LAS PARTES

Quito, Ecuador, del 4 al 9 de noviembre del 2014
Punto 24.1.1 del orden del día

PROPUESTA PARA LA INCLUSIÓN DE

TODAS LAS ESPECIES DE RAYAS MOBULA (GENERO Mobula) EN EL

APÉNDICE I Y II DE LA CMS

 CMS

CONVENCIÓN SOBRE

LAS ESPECIES

MIGRATORIAS

Distribución: General

PNUMA/CMS/COP11/Doc.24.1.10/Rev. 1
4 de noviembre de 2014

Español
Original: Inglés

Sumario:

El Gobierno de Fiji ha presentado una propuesta para la inclusión

de todas las especies de Rayas mobula, (Genero Mobula,) en el

Apéndice I y II de la CMS para la consideración de la 11ª Reunión

de la Conferencia de las Partes (COP11), noviembre, 4-9 de 2014,

Quito, Ecuador.

Posteriormente Fiji presentó una propuesta revisada para la

inclusión de todas las especies de rayas mobula (Mobula) en los

Apéndices I y II de la CMS conforme al Artículo 11 de las Reglas

de Procedimiento de la COP.

La propuesta se reproduce bajo esta portada para la decisión de su

aprobación o rechazo por parte de la Conferencia de las Partes.

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

1

PROPUESTA PARA INCLUIR EN LOS APÉNDICES DE LA

CONVENCIÓN SOBRE LA CONSERVACIÓN DE LAS ESPECIES MIGRATORIAS DE

ANIMALES SILVESTRES (CMS)

A. PROPUESTA: Inclusión de rayas Mobula, Género Mobula, en los Apéndices I y II

B. PROPONENTE: Gobierno de Fiji

C. FUNDAMENTACIÓN DE LA PROPUESTA:

1. Taxón

1.1 Clase: Chondrichthyes, subclase Elasmobranchii

1.2 Orden: Rajiformes

1.3 Subfamilia: Mobulinae

1.4 Género y especie: Las nueve especies pertenecientes al género Mobula (Rafinesque,

1810): Mobula mobular (Bonnaterre, 1788), Mobula japanica (Müller

& Henle, 1841), Mobula thurstoni (Lloyd, 1908), Mobula tarapacana

(Philippi, 1892), Mobula eregoodootenkee (Bleeker, 1859),Mobula

kuhlii (Müller & Henle, 1841), Mobula hypostoma (Bancroft, 1831),

Mobula rochebrunei (Vaillant, 1879), Mobula munkiana

(Notarbartolo-di-Sciara, 1987) cualquier otra especie putativa de

Mobula.

Sinónimos científicos:
M. mobular: Raja diabolus (Shaw, 1804), Raja giorna (Lacépède, 1802).

M. japanica: Mobula rancureli (Cadenat, 1959).

M. thurstoni: Mobula lucasana (Beebe y Tee-Van, 1938).

M. tarapacana: Mobula coilloti (Cadenat y Rancurel, 1960) y Mobula formosana

(Teng 1962).

M. eregoodootenkee: Mobula diabolus (Whitley, 1940).

M. kuhlii: Mobula draco (Günther, 1872), Cephaloptera kuhlii (Müller y Henle,

1841) & M. diabolus (Smith, 1943).

M. hypostoma: Ceratobatis robertsii (Boulenger, 1897), Cephalopterus hypostomus

(Bancroft, 1831).

M. rochebrunei: Cephaloptera rochebrunei (Vaillant, 1879).

M. munkiana: Ninguno.

1.5 Nombres comunes:

M. mobular: Inglés: Giant Devil Ray. Francés: Mante. Español: manta.

M. japanica: Inglés: Spinetail Mobula, Spinetail Devil Ray, Japanese Devil Ray.

Francés: Manta Aguillat. Español: manta de espina, manta de aguijón.

M. thurstoni: Inglés: Bentfin Devil Ray, Lesser Devil Ray, Smoothtail Devil Ray,

Smoothtail Mobula, Thurton’s Devil Ray. Francés: Mante Vampire.

Español: chupasangre, chupa sangre, diablo, diablo chupasangre,

diablo manta, manta, manta diablo, manta raya, murciélago.

M. tarapacana: Inglés: Box Ray, Chilean Devil Ray, Devil Ray, Greater Guinean

Mobula, Sicklefin Devil Ray, Spiny Mobula. Francés: DiableGéant De

Guinée, ManteChilienne. Español: diabolo gigante de Guinea, manta

cornuada, manta cornuda, manta raya, raya cornuda, vaquetilla.

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

2

M. eregoodootenkee: Inglés: Pygmy Devil Ray, Longhorned Devil Ray.

M. kuhlii: Inglés: Shortfin Devil Ray, Lesser Devil Ray, Pygmy Devil Ray.

Francés: Petit Diable

M. hypostoma: Inglés: Atlantic Devil Ray, Lesser Devil Ray. Francés: Diable Géant.

Español: manta del Golfo. M. rochebrunei:

Inglés: Lesser Guinean Devil Ray. Francés: Petit Diable de Guinée.

Español: diablito de Guinea.

M. munkiana: Inglés: Munk’s Devil Ray, Pygmy Devil Ray, Smoothtail Mobula.

Francés: Mante De Munk. Español: diablo manta, manta raya, manta

violácea, tortilla.

Panorama general

i. El género Mobula, (que comprende Mobula mobular, Mobula japanica, Mobula thurstoni,

Mobula tarapacana, Mobula eregoodootenkee, Mobula kuhlii, Mobula hypostoma, Mobula

rochebrunei, Mobula munkiana y cualquier especie putativa de Mobula), una especie distribuida

en todo el mundo y altamente migratoria, se propone aquí para su inclusión en los Apéndices I y

II de la CMS. Todas estas especies se beneficiarían de las protecciones estrictas de los Estados del

área de distribución mediante la inclusión en el Apéndice I de la CMS, así como mediante la

gestión en colaboración que se iniciaría en el marco de las listas del Apéndice II de la CMS, ya

que todas ellas son especies acuáticas de baja productividad y objeto de explotación comercial,

cuyas poblaciones se encuentran en declive. Además, la cooperación internacional en el marco del

Apéndice II se facilitaría en gran medida incluyendo todas las especies de la subfamilia

Mobulinae (del género Manta y del género Mobula) en el Anexo I del MdE de la CMS sobre los

tiburones. En los últimos años, el aumento del comercio internacional de branquias de Mobulinae,

y en menor medida de pieles y cartílagos, así como la captura incidental no reglamentada en la

pesca industrial y artesanal, han dado lugar a notables tasas de disminución del tamaño de las

poblaciones.

Como cincuenta y cuatro54 de las Partes de la CMS son Estados del área de distribución de una o

más especies de Mobula, los cuales representan la mayor parte de las áreas de distribución

mundiales de estas especies, es necesario establecer urgentemente medidas de protección en los

estados del área de distribución a los cuales se ha solicitado la inclusión en el Apéndice I de la

CMS es necesario establecer urgentemente la medida de protección que los Estados del área de

distribución están obligados a implementar tras la inclusión en el Apéndice I de la CMS para con

el fin de evitar ulteriores reducciones de la población. La gestión colaborativa que se inicie con la

inclusión en el Apéndice II de la CMS beneficiaría también en gran medida a estas especies,

asegurando la cooperación internacional para recoger los datos de población e identificar los

hábitats más críticos. La investigación actual ofrece nuevos datos preocupantes de aumento de las

amenazas provenientes de la rápida escalada de la demanda de branquias de Mobula en China, la

expansión de las pesquerías selectivas, así como las abundantes capturas incidentales en las

pesquerías industriales del atún con muy baja supervivencia posterior a la liberación. A la luz de

estos nuevos datos, junto con la muy baja capacidad reproductiva de estas especies, la constante

falta de datos de las poblaciones, la ausencia de medidas de conservación o de gestión, y el valor

potencialmente mucho más elevado del ecoturismo no consuntivo sostenible en comparación con

la pesca, instamos firmemente a las Partes a actuar rápidamente en el espíritu del enfoque

precautorio, a fin de incluir estas especies altamente vulnerables en los Apéndices I y II.

ii. El género Mobula comprende animales migratorios de crecimiento lento, cuerpo grande con

poblaciones pequeñas altamente fragmentadas que están distribuidas en modo disperso en los

océanos tropicales y templados del mundo. Es probable que las rayas Mobula se encuentren entre

las especies menos fecundas de todos los elasmobranquios, si bien se registra una grave carencia

de datos científicos sobre las estrategias relativas a la historia de vida de estas especies (Couturier

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

3

et al. 2012, Dulvy et al. 2014). Sus características biológicas y de comportamiento (bajas tasas de

reproducción, madurez tardía y comportamiento gregario) hacen a estas especies particularmente

vulnerables a la sobreexplotación pesquera y sumamente lentas en recuperarse del agotamiento.

iii. Las rayas Mobula se capturan en pesquerías comerciales y artesanales en toda su área de

distribución mundial en aguas cálidas de los océanos Atlántico, Pacífico e Índico. En la pesca

directa se utilizan principalmente arpones y redes, mientras que tiene lugar una pesca incidental

considerable en las pesquerías con redes de cerco, redes de enmalle y redes de arrastre destinadas

a la pesca de otras especies, incluso en alta mar. Un reciente aumento de la demanda de productos

de raya mobula (branquias) en China e informes del aumento de la pesca directa en Estados clave

de su área de distribución son indicios de una amenaza urgente y creciente contra estas especies.

iv. No se han realizado evaluaciones de poblaciones, ni un seguimiento oficial, ni se han establecido

límites de capturas o la gestión de las pesquerías de Mobula spp. en las aguas de los Estados del

área de distribución de las pesquerías más grandes. Las organizaciones regionales de ordenación

pesquera (OROP) no han tomado ninguna medida para reducir al mínimo la captura incidental de

Mobula spp. en alta mar. Rara vez se registran los desembarques incidentales y los descartes a

nivel de especie. Varias especies pertenecientes a este género están protegidas legalmente en

algunos países y en algunas pequeñas áreas marinas protegidas (AMP), aunque en la mayor parte

de su área de distribución la mayoría de especies Mobula gozan de poca o ninguna protección.

v. Si bien no se dispone de datos de referencia históricos de la población relativos a dicho género, se

han notificado reducciones recientes en los Estados del área de distribución respecto de varias

especies.

vi. Aunque gran parte de los datos publicados sobre la pesca y el comercio de Mobula spp. se

refieren a M. japanica o M. tarapacana, es probable que también las otras siete especies

pertenecientes a este género: M. mobular, M. thurstoni, M. eregoodootenkee, M. kuhlii, M.

hypostoma, M. rochebrunei, M. munkiana y cualesquiera otras especies putativas de Mobula se

encuentren expuestas al riesgo de sobreexplotación, debido a sus características biológicas y de

comportamiento análogas. La falta de registros específicos de desembarques de Mobula a nivel de

especies, principalmente como consecuencia de la dificultad de distinguir entre las diferentes

Mobula spp. sobre el terreno hace que la evaluación del estado de conservación de las distintas

especies de Mobula resulte sumamente difícil.

vii. Tras examinar un estudio taxonómico preparado por el Grupo de especialistas en tiburones de la

Comisión de Supervivencia de las Especies (CSE) de la UICN (Fowler y Valenti/SSG 2007), el

Consejo Científico de la CMS convino en marzo de 2007 (CMS SCC14) en que estas especies

migratorias amenazadas satisfacían los criterios establecidos para la inclusión en los Apéndices y

deberían ser examinadas por la Conferencia de las Partes en la CMS.

viii. M. mobular figura en la Lista Roja de Especies Amenazadas de la UICN como "en peligro"; M.

rochebrunei como "vulnerable"; M. japanica, M. thurstoni, M. eregoodootenkee, y M. munkiana

como "casi amenazada" y M. tarapacana, M. kuhlii, y M. hypostoma como de "datos

insuficientes". M. japanica y M. tarapacana evaluadas como "vulnerables" en el Asia sudoriental,

donde estas especies son objeto de una pesca selectiva creciente (White et al. 2006a).

Se considera que las categorías y criterios de la Lista Roja de Especies Amenazadas de la UICN

están suficientemente elaborados y ampliamente conocidos como para recomendar su uso al

evaluar la pertinencia de la inclusión de un taxón en el Apéndice I de la CMS. Se propone que un

taxón evaluado como "extinto en estado silvestre" (EW), "en peligro crítico" (CR), "en peligro"

(EN) o "vulnerable" (VU) según los criterios de la Lista Roja de la UICN, se considere idóneo

para su inclusión en el Apéndice I. Se propone también que las especies migratorias clasificadas

como EW, CR, EN, VU o NT ("casi amenazado") se consideraren 'automáticamente' idóneos para

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

4

que se examine su posible inclusión en el Apéndice II. Por lo tanto seis de las nueve especies de

rayas mobula deberían clasificarse 'automáticamente' para su inclusión en uno o ambos

Apéndices, mientras que las otras tres especies se han evaluado como de "datos insuficientes",

muy probablemente debido a la escasa observación de estas especies y la falta de datos a nivel de

especie. Debido a la dificultad de distinguir las rayas Mobula a nivel de especie, la evaluación del

estado de conservación de las distintas especies Mobula es extremadamente difícil, por lo que se

recomienda encarecidamente la inclusión del género Mobula tanto en el Apéndice I como en el

Apéndice II como medida de precaución (y también teniendo en cuenta la clasificación de

"especies semejantes" según los actuales criterios aplicados actualmente para la inclusión en los

Apéndices de la CITES). Un estudio reciente sobre extinción dirigido por el Grupo Especialista de

Tiburones de la UICN (Dulvy et al. 2014) concluyó que de las 1.041 especies de tiburones, rayas

y quimeras analizadas, 487 fueron clasificadas como “datos insuficientes”. Al aplicar las

conclusiones de las especies con datos suficientes a las clasificadas como “datos insuficientes”,

los expertos estiman que un cuarto de todas las especies de tiburones, rayas y quimeras se

encuentran “Amenazadas” (249 especies, 24% de 1.024). Además, las rayas representan 5 de las 7

familias de peces cartilaginosas más amenazadas.

2. Datos biológicos

El género Mobula comprende nueve especies reconocidas que alcanzan una anchura de 1 a 5 m, a

saber: la manta mobula Mobula mobular (Bonnaterre, 1788), la manta de espina Mobula japanica

(Müller y Henle, 1841), la manta chupasangre Mobula thurstoni (Lloyd, 1908), la manta diablo

chilena Mobula tarapacana (Philippi, 1892), la Mobula eregoodootenkee (Bleeker, 1859), la

Mobula kuhlii (Müller y Henle, 1841), la manta del Golfo Mobula hypostoma (Bancroft, 1831), la

manta diablito de Guinea Mobula rochebrunei (Vaillant, 1879) y el diabolo manta Mobula

munkiana (Notarbartolo-di-Sciara, 1987). Aunque se ha documentado sobre la existencia de los

mobúlidos por lo menos desde el siglo XVII (Willughby & Ray, 1686), hay sorprendentemente

poca información disponible sobre su biología y ecología. La descripción taxonómica detallada más

reciente de las Mobula spp. reconocidas puede encontrarse en el estudio de Notarbartolo di Sciara

(1987b), aunque actualmente se está terminando un estudio genético centrado en el género Mobula

(Poortvliet et al, com. pers.). Si bien el género Mobula actualmente comprende nueve especies

reconocidas, anteriormente se habían propuesto por lo menos 29 especies diferentes (Notarbartolo

di Sciara, 1987b; Pierce y Bennett, 2003; Froese y Pauly, 2010; Polack, 2011).

Los informes específicos de cada especie se hallan a menudo mezclados y pueden inducir a

confusión, particularmente si se carece de unas descripciones o fotografías adecuadas. Debería

procederse con cuidado al utilizar los informes o los recuentos relativos a una especie, para

asegurarse de que los autores no se refieran a otra Mobula spp., o posiblemente a una Manta spp.

Todas las Mobula spp. son rayas de cuerpo grande, migratorias, planctívoras e ictiófagas. M.

mobular es la especie más grande del género Mobula, pero se confunde a menudo con M. japanica

que crece hasta alcanzar una envergadura máxima de 3.100 milímetros (anchura de disco [o DW

por sus siglas en inglés]; Notarbartolo di Sciara 1987), alcanzando los machos a la madurez la

envergadura de 2.016 milímetros y >2.360 milímetros las hembras (Notarbartolo di Sciara 1987).

La M. tarapacana crece hasta un máximo de 3.700 milímetros de envergadura (anchura de disco o

DW; Compagno y Last 1999), alcanzando los machos a la madurez la envergadura de 2.340–2.522

milímetros desconociéndose la talla de las hembras a la madurez (White et al. 2006), pero

probablemente alcanza a >2.700 milímetros.

Todas las Mobula spp. son planctívoras e ictiófagas, pero algunas especies tienen preferencia por

determinados seres marinos. La alimentación de M. thurstoni’s está altamente especializada, ya que

los eufásidos Nyctiphanes simplex representan la gran mayoría de los elementos de presa

observados, pero los mísidos (Mysidium spp.) son también comunes. La M. Japanica se alimenta

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

5

principalmente de camarones eufásidos (Sampson et al. 2010, Fernando y Stevens, en prep.),

mientras que la M. tarapacana y la M. eregoodootenkee parecen estar especializadas en la captura

de pequeños peces agrupados en bancos, procediendo mediante rápidas aceleraciones para lanzarse

a través de los densos bancos de peces (G. Stevens, com. pers.).

Es probable que las rayas Mobula se encuentren entre las especies menos fecundas de todos los

elasmobranquios, si bien hasta la fecha se registra una grave carencia de datos científicos sobre las

estrategias relativas a la historia de vida de estas especies (Couturier et al. 2012, Dulvy et al. 2014).

Suelen dar a luz a una sola cría, con un período probable de gestación de aproximadamente un año,

de forma que están clasificados por la FAO en la categoría de especies de productividad más baja.

2.1 Distribución y Estados del área de distribución (actuales e históricos)

Las especies M. japanica, M.tarapacana y M. thurstoni se hallan distribuidas en todo el mundo, con

informes de la presencia de estas tres especies en las aguas tropicales y templadas de los océanos

Pacífico, Atlántico e Índico (Clark et al. 2006, White et al. 2006, Couturier et al. 2012, Bustamante

et al. 2012). En esta extensa área de distribución, las poblaciones de estas tres especies están

distribuidas en forma dispersa y muy fragmentada, debido probablemente a sus necesidades en

cuanto a recursos y hábitats. Se ha observado a M. tarapacana y M. japanica desplazarse bajo el

agua en grupo (G. Stevens, com. pers.) pero se ha observado también a las tres especies desplazarse

en solitario (G. Stevens, com. pers.). Los pescadores notifican a menudo capturas de un gran

número de M. japanica en redes de enmalle en una sola vez, lo cual apoya las observaciones

submarinas de que esta especie se desplaza a menudo en bandadas (Fernando et al., en prep.).

Las agregaciones de M. tarapacana se congregan alrededor de los montes submarinos en el Banco

Princesa Alicia de las Azores durante los meses de verano de junio a septiembre. Muchas hembras

observadas durante este período parecen estar cercanas al parto y este sitio sirve probablemente

como importante zona de parto y apareamiento para M. tarapacana en el Océano Atlántico Norte

(E. Villa, com. pers.). Se han recibido también informes de agrupaciones similares de esta especie

del Archipiélago de San Pedro y San Pablo en Brasil (R. Bonfil, com. pers.), así como alrededor de

la Isla del Coco de Costa Rica (E. Herreño, com. pers.).

La especie M. mobular se encuentra en aguas profundas de alta mar y, ocasionalmente, en aguas

poco profundas a lo largo del Mar Mediterráneo, (con la excepción del Adriático septentrional) y

posiblemente en el cercano Atlántico Norte. M. munkiana es una mantarraya de bajura que se sabe

forma grandes agregaciones. Es endémica del Pacífico oriental desde el Golfo de California

(México) a Perú. M. hypostoma es endémica del Atlántico occidental, que se encuentra desde

Carolina del Norte (EE.UU.) hasta el norte de Argentina, incluido el Golfo de México y las Antillas

Mayores y Menores. Es principalmente pelágica pero también se da en aguas costeras.

M.rochebrunei se encuentra en el Atlántico oriental en la costa del África occidental de Mauritania

a Angola. M. eregoodootenkee está ampliamente distribuida en aguas costeras continentales de la

zona tropical del Indo-Pacífico occidental. La presencia de esta especie se ha notificado del Océano

Índico occidental, el Océano Índico oriental y el Pacífico centro-occidental. Se encuentra en el Mar

Rojo, el Mar Arábigo y el Golfo Pérsico hasta Sudáfrica y Filipinas, al norte hasta Vietnam, y al sur

hasta Queensland sudoriental y Australia noroccidental. No se ha registrado su presencia en las islas

oceánicas. M. kuhlii tiene un área de distribución parecida a la de M. eregoodootenkee. Aunque los

registros de su presencia son más escasos, se encuentra alrededor de las islas oceánicas, tales como

el archipiélago de las Maldivas en el Océano Índico.

Véanse los anexos I y II para los mapas de distribución, Estados del área de distribución y

zonas pesqueras de la FAO de todas las especies de Mobula spp.

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

6

2.2 Estimaciones y tendencias de la población

Todas las especies comprendidas en el género Mobula son animales migratorios de crecimiento

lento, cuerpo grande con poblaciones pequeñas altamente fragmentadas que están distribuidas en

modo disperso en los océanos de la zona tropical y templada del mundo. Se desconocen las cifras

mundiales de su población, pero se cree que está disminuyendo en toda su área de distribución. Sus

características biológicas y de comportamiento (bajas tasas de reproducción, madurez tardía y

comportamiento gregario) hacen a estas especies particularmente vulnerables a la sobreexplotación

pesquera y sumamente lentas en recuperarse del agotamiento.

Se desconocen los tamaños de las poblaciones mundiales de todas las especies y las investigaciones

de las tendencias poblacionales de los mobúlidos se halla todavía en su infancia (Couturier et al.

2012). Al no disponer de un marcado natural significativo sobre el cual basar los estudios de

identificación fotográfica (que se utilizan para determinar los tamaños de población del género

Manta), los esfuerzos por cuantificar los efectivos de Mobula spp. Se limitan de hecho a los datos

de la pesca, los reconocimientos aéreos y los estudios que emplean marcas convencionales. Todavía

no se han empleado estos enfoques para estas especies o, por el momento, no han producido

estimaciones fiables de la población de estas especies. Aunque las estimaciones de las capturas

mundiales de mobúlidos han aumentado de 900 t en 2000 a >3.300 t en 2007 (FAO, 2009; Lack y

Sant, 2009), se han documentado disminuciones drásticas de capturas de mobúlidos en algunas

áreas (p. ej., Filipinas: Álava et al., 2002), lo que sugiere un proceso de agotamientos en serie a

través de la pesca excesiva (Couturier et al. 2012).

En junio de 2014 el Grupo Especialista de Tiburones de la UICN (SSG) convocó un Taller sobre la

estrategia mundial de conservación de mantas y mantarrayas con el fin de analizar el estado de

conservación de todas las especies de mobúlidos y elaborar las medidas de conservación detalladas

necesarias para la conservación de estas especies a nivel global. El SSG considera las mantas y las

rayas especies objetivo claves para una estrategia de conservación de las especies, ya que son

altamente vulnerables a la sobreexplotación y no se conocen todavía suficientemente.

Las evaluaciones de la Lista Roja de la UICN para las nueve especies clasificadas son: M. mobular

"amenazada" (Notarbartolo et al. 2006), con una tendencia poblacional decreciente, M. japanica

"casi amenazada" con una tendencia poblacional desconocida (White et al. 2006), M. thurstoni "casi

amenazada" con una tendencia poblacional desconocida (Clark et al. 2006), M. tarapacana "datos

insuficientes" con una tendencia poblacional desconocida (Clark et al. 2006), M. eregoodootenkee

"casi amenazada" con una tendencia poblacional desconocida (Pierce et al. 2003), M. kuhlii "datos

insuficientes" (Bizzarro et al. 2009), con una tendencia poblacional decreciente, M. hypostoma

"datos insuficientes" con una tendencia poblacional desconocida (Bizzarro et al. 2009), M.

rochebrunei "vulnerable" con una tendencia poblacional desconocida (Valenti et al. 2009), y M.

munkiana "casi amenazada" con una tendencia poblacional desconocida (Bizzarro et al. 2006).

Tres de las especies clasificadas como NT o DD están evaluadas como VU en el Sudeste Asiático

(M. tarapacana (2006), M. japanica (2006), M. thurstoni (2006)), y todas estas evaluaciones

señalaron que "podría justificarse también la clasificación de VU en otras partes, si en los estudios

futuros se muestran disminuciones de las poblaciones en los lugares donde son objeto de pesca". En

relación con la evaluación NT para M. eregoodootenkee (2003) se señaló que: "La presión pesquera

podría afectar gravemente a esta especie, y dada la falta de datos cuantitativos disponibles es

prudente clasificar la especie con una evaluación de "casi amenazada" (próxima a "vulnerable"

A3d) mientras no se demuestre que su población es estable", y respecto de la evaluación NT para

M. munkiana (2006) se llegó a la conclusión de que: "Habida cuenta de las características de su

ciclo biológico, la limitada distribución, y la exposición a muchas pesquerías debido a su naturaleza

altamente migratoria dará lugar probablemente a la clasificación de la especie como "vulnerable" si

se facilitaran detalles adicionales sobre la pesca". Respecto de la evaluación de DD para M. kuhlii

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

7

(2007) se señaló que "dado el bajo potencial reproductivo de esta especie y que es objeto de

explotación intensiva directa así como de capturas incidentales en algunas partes de su área de

distribución, se requiere más información con urgencia. La obtención de tal información para

permitir una reevaluación de la especie debe constituir una prioridad".

Si bien los datos de la pesca a nivel de especie son todavía escasos para las especies de Mobula, se

dispone ahora de nuevos datos de las crecientes amenazas que no existían cuando se realizaron estas

evaluaciones. Teniendo en cuenta los nuevos datos del crecimiento de la demanda, el aumento de la

presión pesquera y la baja supervivencia tras la liberación, es probable que la mayoría, o la

totalidad, de las especies de Mobula satisfagan ahora los criterios de clasificación de la Lista Roja

de la UICN como "vulnerables" o "en peligro". Los nuevos datos sobre la escala y los impactos de

la pesca de mobúlidos en Sri Lanka, India, Indonesia, Filipinas, Perú y Guinea indican claramente

reducciones deducidas o previstas de ≥30% o más para las especies de Mobula con distancias de

migración dentro del alcance de estas pesquerías. Si bien se desconoce el tiempo de generación de

las especies de Mobula, que se estima en 25 años para las especies estrechamente relacionadas del

género Manta, lo cual sugiere que las disminuciones observadas tuvieron lugar durante sólo una

fracción de una generación.

2.3 Hábitat (breve descripción y tendencias)

No se conoce a fondo la función que desempeñan las Mobula spp. en su ecosistema pero, como

grandes consumidores de plancton, puede ser similar a la de las ballenas barbadas más pequeñas. En

cuanto especies grandes que se alimentan de la parte inferior de la cadena de alimentación, las Mobula

spp. pueden considerarse especies indicadoras de la salud general del ecosistema. Los estudios han

mostrado que la eliminación de grandes organismos filtradores de los entornos marinos puede

desencadenar cambios considerables y con efectos en cadena en la composición de las especies

(Springer et al. 2003). Además, al igual que otros grandes organismos marinos planctívoros, se

sospecha que Mobula spp. tras su muerte contribuye de manera significativa al alimento de la fauna

de las aguas más profundas e incrementa la eficiencia de la transferencia del bombeo biológico de

carbone desde la superficie de los océanos a las profundidades marinas (Higgs et al. 2014).

Las especies M. japanica y M. tarapacana son, al parecer, visitantes estacionales de las costas

productivas con afloramientos regulares, en grupos de islas oceánicas y cerca de pináculos y montes

submarinos lejos de la costa. Se cree que la zona meridional del Golfo de California sirve como

importante sitio de apareamiento y alimentación de primavera y verano para los adultos de M.

japanica (Notarbartolo di Sciara 1988, Sampson et al. 2010). Parece que la actividad de cría tiene

lugar en alta mar (Ebert 2003) posiblemente se lleve a cabo alrededor de islas o montes submarinos

situados en alta mar. Se sabe que las M. tarapacana realizan migraciones estacionales al Golfo de

California durante el verano y el otoño, y que raramente hay avistamientos en los meses de invierno

(Notarbartolo di Sciara 1988). M. japanica y M. tarapacana se encuentran comúnmente todo el año

en aguas del Océano Índico en torno a Sri Lanka durante todo el año (Fernando y Stevens 2011).

Las observaciones de M. mobular por Notarbartolo di Sciara y Serena (1988) sugieren que en el

Mediterráneo septentrional la especie da a luz en verano. El período de gestación es todavía en gran

medida conjetural, pero podría ser una de las más largas conocidas de entre los condrictios (Serena

2000).

M. munkiana, una especie de la que se sabe que se encuentra típicamente en grupo en aguas

costeras poco profundas, forma grandes agregaciones de gran movilidad (Notarbartolo di Sciara

1987, 1988). Se desconoce el lugar de copulación, pero se ha notificado que el parto tiene lugar en

la Bahía de La Paz durante los meses de mayo y junio (Villavicencio-Garayzar 1991). La M.

thurstoni normalmente se observa en la zona pelágica, en aguas neríticas poco profundas (<100 m)

(Notarbartolo di Sciara 1988). Según los informes, el apareamiento, parto y ciclo inicial de la vida

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

8

de estas especies tiene lugar en aguas poco profundas durante el verano y posiblemente a principios

del otoño (Notarbartolo di Sciara 1988). Parece ser que la zona meridional del Golfo de California

está considerada una importante zona de alimentación y apareamiento. La segregación para M.

thurstoni por tamaño y por sexo es estacional, de forma que todas las clases de tamaño y sexo

aparecen juntas durante los meses de verano (Notarbartolo di Sciara 1987).

La especie M. hypostoma se encuentra en aguas costeras y ocasionalmente oceánicas (McEachran y

Carvalho, 2002), y viaja frecuentemente en grupo (Robbins et al. 1986). La M. rochebrunei es una

especie pelágica que se encuentra generalmente en grupos nadando bien en la superficie o bien

cerca del fondo (McEachran y Seret 1990). La M. kuhlii es una especie costera poco común,

principalmente pelágicas de la plataforma continental que se encuentran en las zonas costeras

continentales y en torno a grupos de islas oceánicas (Compagno y Last 1999, G. Stevens. com.pers).

No se tiene noticia de que la M. eregoodootenkee penetre en la zona epipelágica. El apareamiento y

el parto tienen lugar en aguas poco profundas, y los juveniles permanecen en estas áreas. Esta

especie se alimenta de organismos planctónicos y peces pequeños (Michael, 1993).

2.4 Migraciones (tipos de desplazamiento, distancias, proporción de la población migrante)

Las especies de Mobula, especialmente M. japanica, M. tarapacana and M. thurstoni muestran

largas migraciones a través de los límites jurisdiccionales nacionales (tanto a lo largo de la línea

costera entre las aguas territoriales adyacentes y las ZEE nacionales y de las aguas nacionales a la

alta mar), (Molony 2005, Pérez y Wahlrich 2005, White et al. 2006, Zeeberg et al. 2006, Pianet et

al. 2010; Couturier et al. 2012).

Datos de marcado por satélite de M. Japanica capturadas en Baja California del Sur documentaron

desplazamientos a larga distancia de estas rayas mobúlidas, utilizando una amplia área de

distribución geográfica, incluidas las aguas costeras y pelágicas desde el sur del Golfo de

California, en las aguas costeras del Pacífico de Baja California y las aguas pelágicas entre las Islas

Revillagigedo y Baja California (Croll et al. 2012.).

Los detalles específicos patrones migratorios de M. munkiana son en gran parte desconocidos o

especulativos (Notarbartolo di Sciara 1988, J. Bizzarro obs. pers.) Las migraciones son impulsadas

probablemente por los cambios temporales de la temperatura del agua con desplazamientos locales

que se supone están asociados con la distribución y abundancia de crustáceos planctónicos,

especialmente los camarones mísidos (Mysidium spp.).

Los nuevos datos obtenidos mediante el marcado de M. tarapacana en las Azores proporcionan las

primeras indicaciones de desplazamientos de gran escala y el comportamiento de buceo profundo

de estas especies (Thorrold et al, 2014). Los ejemplares etiquetados viajaron en línea recta

distancias de hasta 3.800 km durante más de 7 meses, atravesando aguas tropicales y subtropicales

oligotróficas.

3. Datos de amenazas

3.1 Amenazas directas a la población (factores, intensidad)

La mayor amenaza para las Mobula spp.es que se practique una pesca directa e incidental sin

vigilancia ni reglamentación. Esto está impulsada cada vez más por la demanda del comercio

internacional por sus branquias, que se utilizan en un tónico asiático de salud que se dice puede

tratar una amplia variedad de condiciones de salud. En un nuevo informe de Whitcraft et al. (2014)

se documenta el aumento alarmante de la demanda de branquias de mobúlidos en China. La cifra

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

9

estimada de mobúlidos representada en Guangzhou indica que el comercio de branquias en China

casi se ha triplicado en el período 2010 - 2013. Las especies de Mobula predominantes en los

mercados de branquias fueron M. tarapacana (~ 22.000 representadas) y M. japanica y otras

especies de Mobula no identificadas (~ 120.000 representadas). (Téngase en cuenta que las

branquias de especies de Manta y M. tarapacana son fáciles de identificar, mientras que las

branquias pequeñas de M. japanica y otras especies son difíciles de distinguir a simple vista).

Los precios de las branquias de M. tarapacana aumentaron en ~ 30%, de un promedio de 172 USD

por kg en 2010 a 223 USD por kg en 2013, mientras que los precios de M. japanica y otras especies

aumentaron en más del 40%, de un promedio de 133 USD por kg en 2010 a 189 USD en 2013. En

el estudio se informó también de la intensificación de los esfuerzos de comercialización por los

comerciantes de branquias y el constante aumento de la demanda de los consumidores. Además, la

constatación de elevados niveles de contaminación por metales pesados como el arsénico, el

cadmio, el mercurio y el plomo, en muchas de las muestras analizadas, pone de relieve la amenaza

que este comercio representa para los consumidores, muchos de los cuales son niños y madres

lactantes (el producto se recomienda como remedio para mejorar la lactancia, para ayudar a los

niños a recuperarse de la varicela, e incluso para los "bebés hiperactivos").

Este rápido aumento del mercado de productos de rayas mobula sugiere una amenaza urgente para

estas especies de lenta reproducción. El alto valor de las branquias ha motivado el aumento de la

pesca selectiva de todas las Mobula spp., en particular de M. japanica y M.tarapacana, en Estados

claves del área de distribución, observándose los mayores desembarques en Indonesia, Sri Lanka,

India y Perú. En los últimos 10 años se han comunicado considerables reducciones del número y

tamaño de Mobula spp. capturadas en las pesquerías de pesca selectiva en Lombok (Indonesia)

(Heinrichs et al. 2011, Setiasih et al., en prep.) pese a que los datos indiquen un aumento de la

actividad pesquera directa (Setiasih et al., en prep.). En las encuestas realizadas de 2007 a 2011 se

estimaron desembarques anuales de 908 ejemplares (Heinrichs et al. 2011, Setiasih et al., en prep.) en

comparación con los 1.244 en las encuestas de 2001-2005 (White et al. 2006) (disminución del 27%

en 6 años) con capturas que incluyeron M. japanica, M. tarapacana, M. thurstoni, and M. kuhlii.

En Sri Lanka, los pescadores han notificado reducciones de las capturas de Mobula spp. durante los

últimos 5 a 10 años, a medida que aumenta la presión de la pesca selectiva (Fernando y Stevens, en

preparación, Anderson et al. 2010). Los datos obtenidos desde 2011 muestran una disminución

continua en 2013 y 2014, a pesar de que la presión pesquera se ha mantenido estable o ha

aumentado (Fernando and Stevens, in prep). Los datos anecdóticos de 2014 indican que los

pescadores han notificado descensos pronunciados en el desembarco de mobúlidos en comparación

con 2013, sin que haya habido una disminución de la presión pesquera (Fernando, com. pers).

En diversas regiones de la India han disminuido las capturas de mobúlidos, entre ellas en Kerala,

junto a las costas de Chennai y Tuticorin, y Mumbai, pese al aumento de la actividad pesquera

(Couturier et al. 2012, Mohanraj et al. 2009). En unos 18 meses de estudio entre julio de 2012 y

diciembre de 2013 se habían capturado en total 1.994 ejemplares, el 95% de los cuales fueron de M.

japanica (Mohanraj et al., com. pers.).

En Perú, los desembarques de especies de Mobula fluctuaron considerablemente de un año a otro,

pero parecen mostrar una considerable tendencia descendente con un pico aparente de 1.188 t en

1999 (Llanos et al. 2010) a 135 t en 2013 (IMARPE 2013 No. 9). En el informe de los

desembarques de IMARPE se describen todos los ejemplares de Mobula desembarcados como la M.

thurstoni, pero esta información es probablemente incorrecta. En los recientes estudios pesqueros

realizados por Planeta Océano se observó que en el norte del Perú eran más frecuentes los

desembarques de M. Japanica, seguidos de los de M. munkiana y M. thurstoni, con notificación de

probables desembarques de M. tarapacana basados en las características físicas.

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

10

En Bohol (Filipinas) se habían ampliado enormemente los caladeros de pesca de mobúlidos, desde

la reducida extensión de las aguas costeras dentro de los 5 km de la costa en el período desde la

década de 1900 a la de 1960 hasta la alta mar más allá de la jurisdicción de las aguas municipales

(15 km de la costa), tras la modernización (o motorización) de la flota a partir de la década de 1970.

Para 2013-14, los caladeros de pesca de mobúlidos de Bohol se habían reducido en extensión en la

zona noroccidental del Mar de Bohol, lo que indica una reducción del esfuerzo pesquero de

mobúlidos debido a un posible agotamiento de los recursos pesqueros y a la reducción también de la

viabilidad financiera de esa pesquería, en comparación con los registros históricos (A. Ponzo, datos

no publicados).

En Guinea, África occidental, las capturas anuales notificadas de mobúlidos (predominantemente

M. Rochebrunei y M. Thurstoni) basadas en 3 sitios de estudio (Kassa, Kamsar y Katcheck) fueron

de 18 t en 2004, y disminuyeron considerablemente a 4 t (2005), 3 t (2006), 8 t (2007), y 7 t (2008)

en años sucesivos, pese al aumento del esfuerzo de pesca y a la adopción de nuevas técnicas por los

pescadores (Doumbouya, 2009). En 2009, se notificaron capturas anuales de mobúlidos por un total

de 17t, lo que podría explicarse por el hecho de que las flotas pesqueras ampliaron su ámbito

pesquero a las aguas de Sierra Leona y Liberia (Doumbouya, 2009).

Reducción considerable del 78% en la abundancia de rayas Mobula en las Islas Cocos (Costa Rica)

en los últimos 21 años. Esta es una de las zonas marinas protegidas más antiguas del mundo, pero

que se enfrenta, sin embargo, a las presiones provenientes de las pesquerías de múltiples naciones

en el Pacífico tropical oriental, que se encuentran dentro de las áreas de distribución propias de

estas especies (White et al., 2014).

En Gaza, Palestina, un nuevo estudio documenta capturas directas y capturas incidentales de M.

mobular con 370 ejemplares registrados en 2013. Si bien las mobulas se utilizan principalmente por

su carne, este informe confirma la aparición de un comercio de exportación de branquias en los

últimos tres años (Abudaya et al. 2014). Liberia notificó capturas de ‘mantas, mantarrayas nep’ por

un total de 1.470 t a la FAO para el periodo 2002-11 en el Atlántico centro-oriental (Mundy-Taylor

y Crook 2014).

Los comerciantes de branquias de mobúlidos de Guangzhou, China, indicaron con frecuencia

Vietnam, Malasia y China como las regiones de origen de este producto, lo que sugiere la existencia

de pesquerías de mobúlidos no documentadas y no reglamentadas en estos países. Otras regiones de

origen notificadas son Oriente Medio, América del Sur, Brasil, Sudáfrica y Japón, situación

especialmente preocupante, ya que sugiere que el comercio de branquias ha empezado a extenderse

fuera del Sudeste Asiático a zonas anteriormente no notificadas como tales (Whitcraft et al., 2014).

El reciente aumento de la demanda de branquias se ha traducido en un aumento espectacular de la

presión pesquera, en que muchas de las anteriores pesquerías de captura incidental se han

convertido en pesquerías directas para exportación comerciales (White et al. 2006, Fernando and

Stevens en prep, Heinrichs et al. 2011, Setiasih et al. in prep., Dewar 2002), y, existen informes,

del “desbranquiamiento” (remoción de las branquias y descarte del cadáver en el mar) de especies

de mobulas (D. Fernando comm. pers.). Se han observado pesquerías de pesca selectiva de Mobula

spp. en Perú: ~8.000 por año (Heinrichs et al. 2011), China (Zhejiang): ~2.000 por año (Heinrichs

et al. 2011) y México (Notarbartolo di Sciara 1987b). Se utilizan redes de enmalle y arpones para la

pesca selectiva de mobúlidos estacionalmente en el Golfo de California, en la costa occidental de

México (Notarbartolo di Sciara, 1987b). Se señalan pesquerías de pesca selectiva en Sri Lanka:

~48.357 M. japanica y 6.691 M.tarapacana por año (Fernando y Stevens en prep.), India: ~1.215

Manta spp. por año (Heinrichs et al. 2011), Tailandia (R. Parker, com. pers.) y Myanmar (J.

Williams, com. pers.).

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

11

Las M. japanica se capturaban directamente con arpones en el Golfo de California y representaban el

30% de las capturas de mobúlidos observadas durante una encuesta de desembarques artesanales en

Bahía de la Ventana, en la zona sudoccidental del Golfo de California (Notarbartolo di Sciara 1988). La

M. thurstoni representó el 58% de las capturas. Hay todavía una pesquería activa de mobúlidos en la

zona sudoccidental del Golfo de California, al sur de La Paz y se desembarcan también mantarrayas en

pesquerías costeras artesanales de elasmobranquios en todo el Golfo de California.Se han observado

pesquerías de M. japanica y M.tarapacana en Indonesia, en Lamakera y Lamalera (Nusa

Tenggara), Tanjung Luar (Lombok), Cilacap (Java central) y Kedonganan (Bali) (Dewar 2002,

White et al. 2006, Barnes 2005, Heinrichs et al. 2011, Setiasih et al., en prep.) con desembarques de

~ 1.915 y ~ 1.273 de M. japanica y M.tarapacana respectivamente por año (Heinrichs et al. 2011,

Setiasih et al. en prep.). Según los informes, M. rochebrunei era comercialmente importante para la

pesca en toda su área de distribución (McEachran y Séret 1990), pero no hay registros posteriores

de esta especie (D. Fernando, com. pers.). Como con todas las Mobula spp. debido a su hábito de

agregación constituyen un blanco fácil en grandes números dado que se desplazan en bancos.

Las pesquerías artesanales también capturan Mobula spp. como alimento y para los productos

locales (White et. al. 2006, Fernando and Stevens en prep., Avila et al. en prep.). Estas especies

se capturan fácilmente debido a su gran tamaño, lenta velocidad de natación, comportamiento

gregario, uso del hábitat predecible y porque no evitan a los humanos. Los matan o capturan con

diversos métodos, incluyendo arpones, palangre, redes y nasas (White et al. 2006, Heinrichs et al.

2011, Setiasih et al. en prep., Fernando y Stevens en prep). Debido a su dieta ictiófaga estas

especies también son capturadas en palangres con cebo. La pesca directa de estas rayas en hábitats

críticos o de agregación donde los individuos se pueden coger en grandes números en un tiempo muy

corto, en una amenaza seria (Couturier et al. 2012). Su historia de vida conservativa también reduce

la habilidad de recuperarse de un estado agotado y probablemente no serán capaces de tolerar altos

niveles de captura, dado su bajo potencial de reproducción (Dulvy et al. 2014).

Las Mobula spp. Se extraen como captura incidental en redes de enmalle de superficie, en palangres

y redes de cerco en gran parte de su área de distribución, sin embargo los detalles de estas

pesquerías están poco documentadas. Solo en pocas pesquerías se recogen datos sobre la pesca

incidental y, en tales casos, las Mobula spp. se registran a menudo bajo diversas categorías

generales como “Otros”, “Rayas” o “Batoideos” y casi nunca se hace un desglose por especies

(Lack y Sant 2009, Camhi et al.). 2009). Solo en raras ocasiones se registran las cifras de animales

liberados vivos, mientras que muy recientemente se han publicado guías prácticas de identificación

visual de Mobula y Manta spp. (G. Stevens, 2011). Como tales, las Mobula spp. se han ignorado en

general en la mayoría de los informes sobre pesquerías oceánicas y se ha hecho muy poco para

identificar correctamente o registrar con precisión las especies capturadas (Chavance et al., 2011,

G. Stevens, com. pers.). Véase el Anexo III.

Los nuevos datos disponibles sobre la captura incidental de mobúlidos en las pesquerías de cerco de

atún estiman la captura incidental de mobúlidos en ~ 14.000 al año (Croll et al., en preparación).

Las especies Mobula incidentalmente capturadas en las pesquerías de cerco en la región CIAT

incluyen a M. thurstoni, M. japanica, M. tarapacana, y M. munkiana. Mientras que la identificación

de la captura incidental de mobúlidos a nivel de especie ha mejorado dramáticamente en las

pesquerías de la CIAT, a partir de 2011 más de un tercio de las capturas de mobúlidos todavía no

identificados a nivel de especie. Los datos de CIAT de captura y de captura incidental de Mobula de

la pesca de cerco en el Pacífico oriental entre 1998-2009 muestran un aumento lento y un aumento

en el año 2006 en el que se capturaron <80t de Mobula, y una disminución pronunciada posterior en

tres años hasta el año 2009, en el que la captura declarada fue 40t (Hall y Roman, 2013).

Los datos de un estudio del Departamento de Conservación de Nueva Zelanda, en el que habían

marcado ejemplares de M. japanica liberados con vida después de ser capturados incidentalmente

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

12

en la pesca de atún con redes de cerco, sugiere una tasa de mortalidad post liberación muy alta

(Francis, 2014). Se marcaron seis individuos, solo 4 etiquetas transmitieron información, y 3 de las

4 rayas que transmiten murieron en los 2-4 días después de la liberación, aunque los ejemplares

liberados fueron cuidadosamente seleccionados para garantizar una alta capacidad de supervivencia

después de la liberación.

Se notifican elevadas tasas de mortalidad para M. mobular debidas a las capturas incidentales en

redes de deriva pelágicas de pez espada en el Mediterráneo (Muñoz-Chàpuli et al. 1994), hasta

alcanzar niveles insostenibles. Se capturan también M. mobular accidentalmente en palangres, redes

de cerco y redes de arrastre (Bauchot 1987), así como en las almadrabas tradicionales fijas

'tonnaras'. Se capturan además ocasionalmente como captura incidental en la zona centro-occidental

del Mar de Liguria, donde desde 1999 se ha mantenido un seguimiento de las capturas con palangre,

sobre todo de los puertos de Imperia y San remo. Las mantarrayas obtenidas mediante captura

incidental en el mar de Liguria se descartan siempre (Orsi Relini et al. 1999). Hay también datos

que sugieren que existen importantes pesquerías de pesca directa de esta especie en Gaza y Egipto

(D. Fernando com. pers.).

En mayo de 2014, el Comité Científico de la CIAT publicó una guía de liberación en vivo para

Mobula, reconociendo y destacando la vulnerabilidad de estas especies, la necesidad de liberarlas

vivas y orientación sobre cómo conseguirlo.

3.3 Hábitat

La destrucción del hábitat, la contaminación, el cambio climático, los derrames de petróleo y la

ingestión de desechos marinos, como los microplásticos (Couturier et al. 2012) constituyen, todos,

importantes amenazas para todas estas Mobula spp. debido a sus preferencias de hábitats extensos y

cercanos a la costa (Notarbartolo di Sciara 2005, Handwerk 2010).

Chin y Kyne (2007) estimaron que las rayas mobúlidas (género Mobula; género Manta) son las

especies pelágicas más vulnerables al cambio climático, puesto que el plancton, su principal fuente

de alimentos, puede verse perjudicado por la interrupción de procesos ecológicos debidos a cambios

en la temperatura del mar.

Particular preocupación suscita la explotación de la especie Mobula spp. en hábitats críticos, sitios de

agregación conocidos y rutas migratorias, donde es posible apuntar a numerosos ejemplares y lograr

capturas relativamente altas por unidad de esfuerzo (Marshall et al. 2012, Heinrichs et al. 2011).

3.3 Amenazas indirectas

Las especies de Mobula spp. están también amenazadas por el peligro de enredo (en redes fantasma,

cabos de amarre, cuerdas de anclaje y sedales de pesca), golpes de las embarcaciones y lesiones

relacionadas con la pesca deportiva.

3.4 Amenazas especialmente relacionadas con las migraciones

Las migraciones a través de fronteras jurisdiccionales nacionales (tanto a lo largo de la costa entre

las aguas territoriales adyacentes y las ZEE, y desde las aguas nacionales hasta alta mar) combinado

con agregaciones predecibles y áreas fácilmente accesibles hacen que todas las especies de Mobula,

especialmente M. japanica, M.tarapacana y M. thurstoni, sean vulnerables a múltiples pesquerías,

por pesca directa y pesca incidental, en áreas costeras y en alta mar (Molony 2005, Perez and

Wahlrich 2005, White et al. 2006, Zeeberget al. 2006, Pianet et al. 2010, Couturier et al. 2012,

Thorrold et al. 2014). Las migraciones en entornos costeros donde las pesquerías no están

reguladas, podrían poner a estas especies en riesgo, incluso si sus hábitats costeros interiores están

protegidos.

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

13

Nuevos hallazgos sobre el comportamiento migratorio de largo alcance de M. tarapacana destaca la

vulnerabilidad de esta especie a las zonas de pesca incidental intensiva y a regiones de pesquería

directa durante sus migraciones, y el hecho de que M. tarapacana frecuentemente desciende a

profundidades mayores a las registradas para cualquier especie de Mobula, indica lo poco que se

conoce sobre estas especies (Thorrold et al. 2014). Asimismo, un estudio de seguimiento satelital

en el Pacifico oriental confirma que las profundidades y regiones geográficas ocupadas por M.

japónica coinciden con el enfoque de pesquerías artesanas e industriales, generando preocupaciones

de una potencial dañina alta mortalidad por pesca incidental (Croll et al. 2012).

3.5 Utilización nacional e internacional

Todo el uso y el comercio de los productos de Mobula spp. se basan en animales capturados en el

medio silvestre. No es posible cuantificar plenamente los registros, debido a una falta de códigos

específicos de especies y productos y de datos de capturas, desembarques y comercio. Sin embargo,

toda la información disponible indica que muchas de las antiguas pesquerías de captura incidental

se han convertido en pesquerías de captura directa principalmente para suministrar branquias a los

mercados asiáticos (White et al. 2006, Fernando y Stevens en prep, Setiasih et al. 2011, Setiasih et

al. en prep., Dewar 2002).

No existe un uso nacional documentado de branquias de Mobula spp. en los tres Estados del área de

pesca de Mobula más grandes (Sri Lanka, India e Indonesia) (Heinrichs et al. 2011, Fernando y

Stevens en prep, Setiasih et al. en prep.). La carne de valor relativamente bajo de Mobula spp.

capturadas en estas y otras pesquerías nacionales se utiliza localmente para cebo de tiburones, para

alimentación y consumo humano o es descartada, mientras que los productos de alto valor

(principalmente branquias, pero también la piel y cartílagos) se exportan para su elaboración en otras

partes (Heinrichs et al. 2011, Setiasih et al. en prep., Fernando y Stevens en prep., Booda 1984, C.

Anderson, com. pers., D. Fernando com. pers.).

Los desembarques realizados en China, supuestamente del mar de China meridional y de aguas

internacionales, no se exportan para elaboración. Un estudio realizado en 2011 de una planta de

elaboración de tiburones en Puqi, provincia de Zhejiang, China –una importante planta de

elaboración de Mobula spp. y Manta spp. – reveló que las branquias se venden directamente a los

compradores de Guangdong (con precios al por mayor de branquias de M. japanica ~700 RMB

(110 USD) por kilogramo (Heinrichs et al. 2011). Los cadáveres se envían a otra planta de

Shandong, donde se muele la carne para obtener harina de pescado y el cartílago se somete a

elaboración para obtener suplementos de sulfato de condroitina. Estos últimos se exportan para la

venta a Japón y Gran Bretaña.

Todo el comercio internacional de productos de Mobula spp. está sin reglamentar, con la excepción

de las exportaciones de los Estados del área de distribución que han protegido a estas especies o han

prohibido la posesión o la exportación de todo tipo de productos de rayas (Ver Anexo IV). Se han

notificado desembarques ilegales de Mobula spp. en algunos Estados del área de distribución donde

existe una legislación protectora. No se conoce, sin embargo, en qué medida estos animales

desembarcados ilegalmente son objeto de comercio internacional, ya que no se han implementado

mecanismos para vigilar y regular dicho comercio.

El motor fundamental de las pesquerías insostenibles de Mobula spp. descritas antes es el alto valor

de las branquias en los mercados internacionales (Dewar 2002, White et al. 2006, Heinrichs et al.

2011, Couturier et al. 2012). Este comercio es la principal fuerza impulsora que ha originado el

agotamiento de las poblaciones a lo largo de casi toda el área de distribución de las especies M.

japanica y M.tarapacana y plantea la mayor amenaza a su supervivencia. Hay otros impactos

comerciales, entre los cuales cabe incluir las importantes consecuencias económicas para las

actividades de ecoturismo sostenible no consuntivos existentes (y potenciales) de alto valor, que

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

14

podrían rendir beneficiosas mucho mayores y más duraderos a los Estados del área de distribución

que la pesca insostenible a corto plazo (Heinrichs et al. 2011).

Las especies de Mobula tienen un valor existente y potencial por medio de actividades no

consuntivas, de turismo sostenible. M. tarapacana y otras especies de Mobula están incrementando

el turismo en las Azores (E. Villa, com., pers., Costa Rica (E. Herreño, com., pers.,) and Indonesia

(M. Miners, com.,pers.,), y las agregaciones de M. munkiana, que saltan fuera del agua, atraen a los

turistas en México (J. Murrieta, com. pers.) y son una atracción importante para el programa de

desarrollo económico de turismo marino en Perú (K. Forsberg, com. pers.).

4. Situación y necesidades en materia de protección

4.1 Situación de la protección nacional

Por lo que respecta a las protecciones nacionales y regionales para las especies Mobula se incluyen

las siguientes: Croacia (M. Mobular), Ecuador (M. japanica, M. thurstoni, M. munkiana, M.

tarapacana), Maldivas (ninguna exportación de productos de rayas), Malta (M. Mobular), México

(M. japanica, M. thurstoni, M. munkiana, M. hypostoma, M. tarapacana), Nueva Zelandia (M.

japanica), Palau (ninguna exportación de productos pesqueros comerciales), la Regencia de Raja

Ampat (Indonesia) (género Mobula), y Estados/territorios de Estados Unidos de Florida (género

Mobula), Guam y el Commonwealth de las Islas Marianas Septentrionales (todas las especies de

rayas). No obstante, las medidas coercitiva aplicadas son insuficiente en algunas zonas y siguen

capturándose mobúlidos ilegalmente, por ejemplo en México (Bizarro et al. 2009).

No hay medidas comerciales que impidan la venta o exportación de desembarques, excepto en los

estados que han prohibido el comercio de productos de Mobula ray (Ecuador, Maldivas, México,

Nueva Zelandia, el Estado de Florida (EE.UU.) y los territorios de Guam y del Commonwealth de

las Islas Marianas Septentrionales) (Heinrichs et al. 2011).

Los cinco principales países pesqueros de Mobula spp. (Sri Lanka, India, Indonesia, Perú y China),

cuyos volúmenes de pesca representan aproximadamente el 95% de las capturas documentadas de

Mobula spp. del mundo (Heinrichs et al. 2011), carecen de reglamentación o de medidas de seguimiento

de estas pesquerías. Ninguna de las organizaciones regionales de ordenación pesquera (OROP) ha

aprobado resoluciones para regular o mantener un seguimiento de la pesca de Mobula spp.

4.2 Situación de la protección internacional

No existen controles, sistemas de seguimiento o planes de marcado para regular, rastrear o evaluar

el comercio internacional de Mobula spp.

Dos órganos regionales de conservación de Europa, es decir, el Convenio de Berna y el Convenio

de Barcelona,han clasificado la M. mobular como especie que requiere una protección estricta. Sin

embargo, sólo Croacia y Malta han aplicado medidas de protección. En la legislación regional

reciente (p. ej., la CGPM, la ICCAT) se ha introducido una nueva prohibición de redes de deriva

pelágicas para toda la cuenca; si se aplicara, se eliminaría una de las amenazas más graves. En la

15
a
 Cumbre de Jefes Ejecutivos de Micronesia de 2011 se aprobó una resolución que se aplica a los

Estados Federados de Micronesia, Palau, la República de las Islas Marshall, Guam y el

Commonwealth de las Islas Marianas Septentrionales, por la que se establecía que todos los

miembros debían adoptar una legislación que prohibiera la posesión, venta, distribución y comercio

de aletas de tiburón, rayas y partes de rayas a partir del final de 2012.

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

15

Véase el Anexo IV para el cuadro de medidas de protección regionales, nacionales y estatales

para Mobula spp.

4.3 Necesidades de protección adicional

Es necesario realizar más investigaciones sobre la explotación, distribución, biología y ecología de

todas las Mobula spp. En particular, se requieren datos de capturas y deberían realizarse

evaluaciones de las poblaciones allí donde se pesque la especie. Debido a su gran tamaño,

comportamiento migratorio, muy baja fecundidad y gran tamaño a la madurez, estas especies son

probablemente muy vulnerables a la presión pesquera. No obstante, la información disponible sobre

la historia de vida es limitada, por lo que es necesario realizar más investigaciones para poder hacer

una evaluación más precisa de la amenaza planteada por las actividades pesqueras. Mejorando la

claridad de los registros de capturas se proporcionaría una base para detectar posibles tendencias de

los esfuerzos y los desembarques pesqueros.

5. Estados del área de distribución (véase el Anexo II)

6. Observaciones de los Estados del área de distribución

Islas Fiji: Las dos especies que se encuentran en las aguas de Fiji no son objeto de pesca selectiva,

pero se han registrado como especies objeto de captura incidental en otros países cuyas pesquerías

se encuentran en el Océano Pacífico centro-occidental que utilizan redes de cerco para la pesca de

túnidos y especies pelágicas asociadas. Las rayas Mobulidos son especies que en gran parte no se

pescan o se capturan en las aguas de las Islas Fiji, sino que se utilizan principalmente para fines de

atracción de ecoturismo en determinados sitios de buceo específicos en el ámbito de los sistemas de

arrecifes e islas costeras de Fiji. En Fiji, los sistemas insulares locales que actualmente tienen

turismo de buceo de Manta Ray (principalmente M. alfredi) se encuentran en las islas de Taveuni,

Kadavu y los grupos de Lau. Estas rayas migran grandes distancias a través del Pacífico y parece

que vienen a las aguas de Fiji por la abundante comida y los hábitats de apareamiento. Debido a la

necesidad de aplicación del principio de precaución así como la aplicación de la consideración de

"especies semejantes", incumbe a todos los Estados del área de distribución y a las partes en la

CMS plantearse la cuestión de la inclusión de las nueve (9) especies conocidas de rayas mobula en

los Apéndices I o II de la Lista de Especies Protegidas de la CMS (como adición a la lista de los

tiburones).

7. Otras observaciones

Los países situados en el Pacífico sudoccidental (Tonga, Samoa, Vanuatu, Fiji, Islas Cook, y otros)

han documentado y observado en qué forma estas especies de Mobula, Manta y otras rayas

interactúan en sus áreas costeras locales y asociadas de las jurisdicciones nacionales, y han

observado claramente a través de los operadores de buceo en varios de los sistemas insulares

locales, que estas especies constituyen uno de los grandes atractivos para los turistas de buceo y del

snorkel de la región. Las rayas recibirán en septiembre de 2014 la protección en el marco de la

inclusión en las listas de la CITES, por lo que su inclusión en la Lista de la CMS sería un progreso

natural para estas especies vulnerables. También las poblaciones de mantarrayas del Pacífico sur

están en declive, por lo que el resto de la región del Pacífico sur sería asimismo muy favorable a

que Fiji pudiera iniciar alguna forma de protección para estas especies. Si bien la CMS tenga un

carácter no vinculante y voluntario, constituye un sólido indicador de la voluntad de los países de

asumir el liderazgo en su conservación.

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

16

8. Referencias

Abudaya M, Fernando D, Notarbartolo di Sciara G (2014) Assessment of the Gaza Fishery of the Giant Devil Ray

(Mobula mobular). Final Report for Save Our Seas Foundation.

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. Bcatch 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.

Bradai MN, Capape C (2001) Captures du diable de mer, Mobula mobular, dans le golfe de Gabès (Tunisie

Méridionale, Méditerranée centrale). Cybium 25 (4): 389-391.

Bustamante, C., Couturier, L. and Bennett, M. (2012). First record of Mobula japanica (Rajiformes:

Myliobatidae) from the south-eastern Pacific Ocean. Marine Biodiversity Records; Volume 5; e48; 4

pages.

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.

Croll DA, Newton KM, Weng K, Galván-Magaña F, O’Sullivan J, Dewar H (2012) Movement and habitat

use by the spine-tail devil ray in the Eastern Pacific Ocean. Marine Ecology Progress Series 465: 193–

200.

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.

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

17

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

PflegerInstitue 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.K., Fowler, S.L., Musick, J.A., Cavanagh, R.D., Kyne, P.M., Harrison, L.R., Carlson, J.K., Davidson,

L.N.K., Fordham, S.V., Francis, M.P., Pollock, C.M., Simpfendorfer, C.A., Burgess, G.H., Carpenter, K.E.,

Compagno, L.J.V., Ebert, D.A., Gibson, C., Heupel, M.R., Livingstone, S.R., Sanciangco, J.C., Stevens,

J.D., Valenti, S., White, W.T. (2014) Extinction Risk and Conservation of the World’s Sharks and Rays.

eLife 2014;3:e00590

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.

GMA TV -- "Pangangatay ng manta ray at devil ray saisla ng Pamilacan", Born to be Wild. Aired GMA TV

Atlanta. 23 May 2012. Television.

Francis MP (2014) Survival and depth distribution of spinetail devilrays (Mobula japanica) released from

purse-seine catches. Report prepared for Department of Conservation New Zealand.

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

Hall M, Roman M (2013) Bycatch and Non-Tuna Catch in the Tropical Tuna Purse Seine Fisheries of the

World. FAO Fisheries and Aquaculture Technical Paper

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. 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.

Higgs, N.D., Gates, A.R., Jones, D.O.B. (2014) Fish food in the deep sea: revisting the rloe of large fish falls. Plos

One 9(5):e96016.

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 IntConf

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,

http://www.mantarayofhope.com/

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

18

University of Queensland

Marshall, A.D., Compagno, L.J.V., and Bennett, M.B., 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. Version2011.2.

<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.

1
st
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 devilray Mobula mobular (Bonnaterre, 1788). In: Sharks, Rays

and Chimaeras: The Status of ChaondrichthyanFishees. 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.

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 Mobulajapanicaand

Masturuslanceolatus, and further records of Luvarisimperialis(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 Mobuladiabolus 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

Mobuladiabolus– 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.

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

100(1): 90-105

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

http://www.iucnredlist.org/

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

19

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.

Villavicencio-Garayzar CJ (1991) Observations on Mobula munkiana (Chondrichtyes: Mobulidae) in the

bahia de La Paz, BCS, Mexico. National Autonomous University of Mexico.

Whitcraft, S., O’Malley, M., Hilton, P. (2014). The Continuing Threat to Manta and Mobula Rays: 2013-14

Market Surveys, Guangzhou, China. WildAid, San Francisco, CA.

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 b. 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

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

20

ANEXO I. Mapas de distribución

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

21

ANEXO II Cuadro de distribución – Estados del área de distribución y zonas pesqueras de la FAO

Estados del área
de distribución y
zonas pesqueras

de la FAO

Mobula
mobular

Mobula
japanica

Mobula
thurstoni

Mobula
tarapacana

Mobula
eregoodoot

enkee

Mobula
kuhlii

Mobula
rochebrunei

Mobula
hypostoma

Mobula
munkiana

Zonas pesqueras de
la FAO

37

31, 34, 47,
51, 41, 87,
77, 81, 71,

61

34, 41, 47,
57, 51, 71,

77, 87

31, 51, 57,
61, 71, 77,

87

47, 51, 57,
71

47, 51, 57,
71

34, 47 31, 41 77, 87

Islas Azores y
Madeira (Portugal)

 x x

Islas Canarias
(España)

 x x

España x

Francia x

Italia x

Croacia x

Grecia x

Malta x

Argelia x

Israel x

 Túnez x

Islas de Cabo Verde x x

Mauritania X

Senegal x x X

Guinea-Bissau X

Guinea X

Cote d’Ivoire x x x

Ghana x

Nigeria x

Gabón x

Congo x

República
Democrática del

Congo
 x

Angola x X

Isla de Ascensión
(Territorio Británico

de Ultramar)
 x

Sudáfrica x x x x x

Mozambique x x

Madagascar x

Seychelles x

Kenya x

Tanzania x x

Somalia x x x

Egipto - Sinaí (parte
africana)

x x x x

Sudán x

Eritrea x x

Arabia Saudita x x x

Emiratos Árabes
Unidos

 x

Qatar x

Yemen x x

Djibouti x

Omán x x x x

Kuwait x

Irán x x

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

22

Estados del área
de distribución y
zonas pesqueras

de la FAO

Mobula
mobular

Mobula
japanica

Mobula
thurstoni

Mobula
tarapacana

Mobula
eregoodoot

enkee

Mobula
kuhlii

Mobula
rochebrunei

Mobula
hypostoma

Mobula
munkiana

Pakistán x x

Maldivas x x x x

India x x x x x

Sri Lanka x x x x x

Bangladesh x

Myanmar (Is. Coco
y continental)

 x x

Tailandia x x x x

Malasia x x x x x

Camboya x

Viet Nam x x

China x

Corea de Norte x

Corea del Sur x

Japón x x x

Mar de la China
meridional (incl. islas

Spratly)
 x

Indonesia x x x x x

Australia x x x

Papua Nueva
Guinea

 x

Filipinas x x x x

Taiwán- Provincia de
china (Isla principal)

 x x x

Palau x

Nueva Zelandia x

Fiji x x

Tuvalu x

Islas de Hawái
(EE.UU.)

 x x

México x x x x x

Guatemala x x x

El Salvador x x x

Honduras x x x

Nicaragua x x x

Costa Rica (I. del
Coco, Costa Rica

continental)
 x x x x x

Panamá x x

Belice x x

El Salvador x x x x

Perú x x

Chile x x x

Continente de
EE.UU. (California,

Texas, Florida,
Carolina del Sur,
Massachusetts)

 x x x

Colombia (Is.
Malpelo).

 x

Cuba x

Jamaica x

Haití x

República
Dominicana

 x

Antigua x

Barbuda x

 x

Dominica x

 x

Santa Lucia x x

Barbados x

Granada x

Venezuela x

Brasil (incl.
Archipiélago de San
Pedro y San Pablo)

 x x x x

Uruguay x

Argentina x

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1:Propuesta I/10 y II/11

23

ANEXO III Desembarques anuales estimados a partir de datos de captura disponibles – Ejemplares

Notas:

 La mayor parte de las cifras de pesquerías indicadas son capturas estimadas extrapoladas.

 Los informes por peso se han convertido en estimaciones del número de ejemplares.

 Los países que se sabe practican la pesca selectiva y/o tienen capturas incidentales de Manta spp. y Mobula

spp., pero en los que no se dispone de registros o estimaciones de capturas son, pero no exclusivamente:

o China meridional (sólo cifras relativas a una planta de elaboración),

o México, Madagascar, Ghana, Tanzanía, Tailandia y Filipinas.

 Algunas estimaciones de desembarques incluidas en “Pesca directa” derivan de la pesca selectiva destinada

principalmente a otras especies. Hay, sin embargo, datos de que se trata de pesca selectiva dirigida

expresamente a Manta y Mobula spp. por lo que las capturas no deberían considerarse incidentales. El

comercio organizado de branquias de Indonesia ha motivado a algunas pesquerías a dedicarse a la pesca

selectiva de Manta spp. a la vez que a las especies objetivo originales.

 Probablemente, gran parte de las capturas incidentales de las pesquerías de alta mar se descartan y no se

destinan al comercio de branquias.

 Gran parte de los datos de pesca notificados y casi todos los datos de capturas incidentales se refieren

únicamente a los mobúlidos y no se comunican datos de las distintas especies separadamente. Se sospecha

que la mayor parte de los datos de capturas de mobúlidos no clasificados se refieren a Mobula spp.

Cuadro 1. Pesca selectiva – Número de ejemplares

País/Región Referencia Año de ref.
Comercio

internacional
Mobula spp. anuales

Total

mobúlidos

Indonesia-Lamakera Setiasih 2011 2011 Sí 330 990

Indonesia-Lombok Setiasih 2011 2007-11 Sí 908 1.119

Indonesia-otros1 White et al. 2006 2001-05 Sí 2.175 2.535

Sri Lanka Fernando y Stevens en prep. 2011 Sí 55.497 56.552

India Raje et al. 2007 2003-04 Sí 24.269 24.959

China Hilton 2011, Townsend et al.

en prep.
2011 Sí 2.000 2.100

Perú PlanetaOceano 2011 2011 DD 8.000 8.150

Madagascar Graham, com. pers. 2007 DD DD DD

Ghana Essumuang 2010 DD DD DD

Estimación total 93.179 96.405

Cuadro 2. Pesca incidental - Ejemplares

País/Región Referencia Año de ref.
Comercio

internacional
Mobula spp. anuales

Total

mobúlidos

Brasil Perez y Wahlrich 2005 2001 DD DD 809

Mauritania Zeeberg et al. 2006 2001-04 DD DD 620

Océano Índico Pianet et al 2010 2003-08 DD 325 361

Nueva Zelandia Paulin et al. 1982 1975-81 DD DD 39

Pacífico central y

occidental
Molony 2005

1994-04 DD DD 1.500

Estimación total 325 3.329

PNUMA/CMS/COP11/Doc.24.1.10/Rev.1: Propuesta I/10 y II/11

24

Anexo V. Medidas de protección jurídica de Mobula spp. - regionales, nacionales, estatales

Medidas de protección jurídica de Mobula spp.
Ámbito Especie Protección jurídica/medida de conservación

Regional

Convenio sobre la conservación de la

fauna y flora silvestres y los hábitats

naturales en Europa (Convenio de
Berna)

M. mobular: Apéndice II – Clasificada como especie estrictamente protegida que

requiere que las Partes se esfuercen por aplicar las medidas adecuadas

con el fin de asegurar que la especie se mantenga en un estado de
conservación favorable.

Convenio de Barcelona M. mobular: Incluida en 2001 en el Anexo II 'Lista de especies en peligro o

amenazadas' del Protocolo sobre las zonas especialmente protegidas y la
diversidad biológica en el Mediterráneo

Micronesia: Estados Federados de

Micronesia, Guam, Islas Marianas,

Islas Marshall, Palau

Todas las especies

de rayas

Declaración del Santuario Regional de Tiburones de Micronesia para

prohibir la posesión, venta, distribución y comercio de rayas y partes de

rayas desde el final de 2012.

Nacional

Croacia M. mobular: Ley de taxones silvestres de 2006. Prohibición estricta

Ecuador M. japanica, M.

munkiana

Nacional

Honduras Todos los
elasmobranquios

Prohibición total de la pesca de elasmobranquios de 2010

Maldivas Todas las especies

de rayas

Prohibición de exportar todos los productos de rayas de 1995

Malta M. mobular: Anexo VI Protección absoluta

México M. japanica, M.

thurstoni, M.

munkiana, M.
hypostoma, M.

tarapacana

NOM-029-PESC-2006 prohíbe las capturas y la venta

Nueva Zelandia M. japanica: Ley de la fauna y la flora silvestres de 1953 Anexo 7A (protección

absoluta)

Estado

Guam y el Commonwealth de las Islas

Marianas Septentrionales, territorio de

EE.UU.

Todas las especies

de rayas

Ley 44-31 que prohíbe la posesión/venta, distribución y comercio de

rayas y partes de rayas

Florida, Estado de los EE.EE. Genus Mobula FL Admin Code 68B-44.008 – prohibición de capturas

Regencia de Raja Ampat (Indonesia) Mobula spp. Decreto del Santuario de tiburones y rayas de Bupati, 2010

