

Second Meeting of the Signatories

San José, Costa Rica, 15-19 February 2016

Agenda Item 8

PROPOSAL FOR THE INCLUSION OF THE GREAT HAMMERHEAD SHARK,

SPHYRNA MOKARRAN, IN ANNEX 1 OF THE CMS MEMORANDUM OF

UNDERSTANDING ON THE CONSERVATION OF MIGRATORY SHARKS

(Prepared by the Secretariat)

1. The present proposal for the inclusion of the entire population of the Great

Hammerhead Shark (Sphyrna mokarran), in Annex 1 to the MOU represents the original

proposal for inclusion of the species in CMS Appendix II, submitted as

UNEP/CMS/COP11/Doc.24.1.15 by the Government of Costa Rica and the Government of

Ecuador to the 11th Meeting of the Conference of the Parties (CMS COP11). The proposal

was subsequently adopted by the Parties.

2. As agreed at the 1st Meeting of the Signatories (MOS1) and in line with the procedure

explained in CMS/Sharks/MOS2/Doc.8.2.1, the original proposal is now being resubmitted

for consideration by the Second Meeting of the Signatories (MOS2). Signatories are requested

to consider the inclusion of Sphyrna mokarran in Annex 1 of the Memorandum of

Understanding on the Conservation of Migratory Sharks (Sharks MOU) based on the

information provided in this document.

3. The Advisory Committee of the MOU has presented a review of the proposal in

CMS/Sharks/MOS2/Doc.8.2.10 in which the Committee recommends the entire population of

Sphyrna mokarran for inclusion in Annex 1.

 MEMORANDUM OF UNDERSTANDING

ON THE CONSERVATION OF

MIGRATORY SHARKS

CMS/Sharks/MOS2/Doc.8.2.7

18 September 2015

Original: English

CMS/Sharks/MOS2/Doc.8.2.7

1

PROPOSAL FOR INCLUSION OF SPECIES ON THE APPENDICES OF THE

CONVENTION ON THE CONSERVATION OF MIGRATORY SPECIES OF

WILD ANIMALS

(Originally submitted as UNEP/CMS/COP11/Doc.24.1.15 to CMS COP11 by Government of

 Costa Rica and the Government of Ecuador on 11 August 2014)

Abstract: The great hammerhead shark (Sphyrna mokarran) is the largest and longest lived

species in the Sphyrnidae family. The species’ conservation status is listed by the IUCN’s Red

List as endangered worldwide with a “Decreasing” population trend and a “Very High Risk of

Extinction”. The principal conservation problem facing this species is its population decline.

This problem, driven by the high economic value of its large dorsal fins has led to the species

being overfished during all stages of its lifecycle. Sphyrna mokarran is a costal-pelagic and

semi-oceanic shark species native to coastal warm temperate and tropical seas. Its migratory

nature in and through multiple Range States’ EEZs, slow growth, and lengthy gestation period

place this common bycatch species at risk to fishing practices along continental shelves and

throughout coastal birth zones. Because of its longevity, the species is at a higher risk to the

bioaccumulation of physiologically altering levels of mercury and arsenic. Given these current

anthropogenic threats, in addition to a lack of management strategies by RFMOs, high rates of

Sphyrna mokarran captures pose a serious threat to the specie’s survival. Because of

difficulties in differentiating between the genus’ species, estimates of trends in abundance are

often grouped together as a complex. Abundance trend analyses of catch-rate data for the

hammerhead complex of Sphyrna mokarran, including Sphyrna lewini and Sphyrna zygaena,

have reported large declines, ranging from 60-99% over recent years. Given S. mokarran’s

present situation, one that includes its overutilization, inadequacy of existing regulatory

mechanisms, and other natural or manmade threats, inclusion of the species in CMS Appendix

II is necessary in order to begin to restore its populations.

A. PROPOSAL: Inclusion of the great hammerhead shark, Sphyrna mokarran, in

Appendix II of the Convention on the Conservation of Migratory Species of Wild

Animals (CMS).

B. PROPONENT: The Government of Costa Rica and the Government of Ecuador.

Figure 1 and 2. Sketch of body position of the fins, head and teeth of a great hammerhead. Source:

Illustration by Marc Dando.

CMS/Sharks/MOS2/Doc.8.2.7

2

C. SUPPORTING STATEMENT

1. Taxon

1.1 Class: Chondrichthyes, subclass Elasmobranchii

1.2 Order: Carcharhiniformes

1.3 Family: Sphyrnidae

1.4 Genus/Species Sphyrna mokarran

1.5 Common Name: English: Great hammerhead shark

French: Grand requin-marteau

Spanish: Tiburón martillo gigante

German: Großer Hammerhai

Italian: Pesce martello maggiore

2. Biological data

Sphyrna mokarran is the largest hammerhead shark. The first dorsal fin is very tall with a

pointed tip and strongly falcate in shape, while the second dorsal is also high with a strongly

concave rear margin (Figure 1). The origin of the first dorsal fin is opposite or slightly behind

the pectoral fin axil with the free rear tip falling short to above the origin of the pelvic fins.

The rear margins of the pelvic fins are concave and falcate in shape, not seen in scalloped

hammerheads. The posterior edge of the anal fin is deeply notched. The font margin of the

head is nearly straight with a shallow notch in the center in adult great hammerheads,

distinguishing it from S. lewini and S. zygaena (Figure 2). The teeth of this hammerhead are

triangular and strongly serrated unlike S. lewini’s oblique cusps.

2.1 Distribution

The S. mokarran’s habitat ranges widely throughout the tropical waters of the world, from

latitudes 40°N to 35°S (Last and Stevens 1994). It is apparently nomadic and migratory, with

some populations moving towards the poles in the summer (Compagno 1984). It is a coastal-

pelagic and semi-oceanic species of hammerhead occurring close inshore and well offshore,

over the continental shelves, island terraces, and in passes and lagoons of coral atolls, as well

as over deep water near land (Compagno et al. 2005) where it co-exists with the scalloped

hammerhead S. lewini, also an inhabitant of the tropic, and the smooth hammerhead S.

zygaena, which favors cooler waters (Cliff 1995, Bass et al. 1975).

Figure 3. S. mokarran global distribution map. Source: FMNH

CMS/Sharks/MOS2/Doc.8.2.7

3

2.2 Population

Great hammerhead sharks are viviparous with a reported maximum total size of 550 to 610

cm (Compagno et al. 2005), though 450 cm is more common for a mature adult (Last and

Stevens 2009). Litter size ranges from 6 to 33 (maximum 42) and pups are born after 11

months gestation with females breeding only once every two years thus increasing the

species’ susceptibility to population depletion (Stevens and Lyle 1989). Great hammerheads

have one of the oldest reported ages for any elasmobranch (44 years) but grow at relatively

similar rates to other large hammerhead species (Piercy et al. 2010). In waters off Australia,

males reach maturity at a length of 7.4 feet (2.25 m) corresponding to a weight of 113 pounds

(51 kg) and females are mature at a total length of 6.9 feet (2.10 m) corresponding to a weight

of 90 pounds (41 kg) (Stevens and Lyle 1989).

Due to the distinctive head shape of this genus, it is typical for catches to be reported at the

genus level, Sphyrna spp. Therefore, it is rare to find population statistics specific to one

species of hammerhead shark. Due to the great hammerhead’s preference for warmer waters,

it can be expected to make up a greater portion of tropical catches of hammerheads than more

temperate fisheries, most notably that of S. zygeana. S. mokarran is taken by target and

bycatch, fisheries (Dudley and Simpfendorfer 2006, Zeeberg et al. 2006) and is regularly

caught in the tropics, with longlines, fixed bottom nets, hook-and-line, and possibly with

pelagic and bottom trawls. Hammerhead sharks, S. mokarran in particular, have been noted as

a favored target species due to the size of their fins (CITES, 2013). On this note, fin prices are

rising, driven by the Asian Fin market (CITES, 2013).

In Hayes (2008), the Schaefer model estimated a virgin population size (in 1982) of 190,000

(range = 140,000 – 290,000) and a population of 14,100 in 2005. The Fox model estimated a

virgin population size of 230,000 (range = 210,000 – 380,000) and a population of 9,460

individuals in 2005 in NW Atlantic.

Great hammerhead shark populations have suffered tremendous commercial fishing pressure

from both target and bycatch fisheries (IUCN 2014). In addition to extremely high bycatch

mortality in incidental fisheries (greater than 90%), great hammerheads are also targeted for

their characteristic large fins, which are prized in Asian seafood markets. The fact that this

species has such high market value likely leads to high retention rates of sharks caught

incidentally as bycatch. Less than 10% of great hammerheads survive capture – many of that

10% are likely killed and stripped of their fins so that fishers can take advantage of the

incidental profit. As a result of these fishing pressures, and in response to significant

population declines, the IUCN recognizes great hammerheads as “endangered” globally.

In the United States, this is partially due to the fact that great hammerheads are caught in the

pelagic longline, bottom longline, and net fisheries in the Northwest Atlantic and Gulf of

Mexico, as well as in the U.S. recreational fishery (IUCN, 2014). Pelagic longline data from

the U.S. Northwest and Western Central Atlantic shows that Sphyrnidae populations have

declined by 89% since 1986 (Camhi et al. 2009). The U.S. pelagic fishery logbook data has

shown a decline close to 90% in S. mokarran, however this data-set is known for inaccurate

reporting because many caught individuals are finned and never recorded as part of the catch

(Beerkircher et al. 2002). Heithaus et al. (2007) also note historically low population trends

for a variety of shark species including S. mokarran in the Florida Keys.

CMS/Sharks/MOS2/Doc.8.2.7

4

In Central America and the Caribbean Sea, there is little available data, however; hammerhead

sharks were heavily fished in the 1980s and early 1990s in the waters of Belize before a

dramatic decline in the size and abundance of hammerheads led to closure of the fishery.

Despite this action, illegal, unreported, and unregulated (IUU) fishing in Belizean waters

continues from neighbouring countries (CITES, 2013). In fact, IUU shark fishing is a global

concern with the practice skewing catch statistics (Fisher et al., 2012).

The Mediterranean Sea has experienced a greater than 99% decline of three Sphyrna species

including S. mokarran since the early 19th century (Camhi et al. 2009).

In the Eastern Atlantic off the coast of West Africa, the great hammerhead population is

believed to have fallen 80% as a result of unmanaged and unmonitored fisheries (Camhi et al.

2009, IUCN 2014). As in other areas, great hammerheads in the Eastern Atlantic are caught

both as bycatch and as a targeted species. While little specific data is available, the Sub-

Regional Fishing Commission for West Africa released a plan of action for sharks. The plan

noted that landings of great hammerheads have collapsed and listing the species as one of the

four most threatened species in the region and deserving of the greatest attention for recovery

(IUCN 2014). Accordingly, the IUCN assessed this population specifically as “critically

endangered” (IUCN 2014).

In the Southwest Indian Ocean, the great hammerhead population has also declined sharply.

The species is widely distributed throughout the Southwest Indian Ocean, but migrates in the

summer to KwaZulu-Natal off the east coast of South Africa (Cliff 1995). Data from

KwaZulu-Natal show a 79% decline in great hammerheads in the past 25 years (Camhi et al.

2009, Piercy et al. 2010).

2.3 Habitat

S. mokarran is a costal-pelagic and semi-oceanic shark found throughout the world's oceans in

depths ranging from 1-300 m. (Ebert et al. 2013). It is found over continental shelves, but

more often in coastal zones near island terraces, in passes and lagoons of coral atolls and on

coral reefs. Inshore areas are utilized by early life-stages of the species (Pikitch et al. 2005).

2.4 Migration

The species is listed on Annex I, Highly Migratory Species, of the UN Convention on the Law

of the Sea. S. mokarran is not usually found in aggregations like other members of the

Sphyrnidea family, but rather it is nomadic and migratory in its worldwide coastal-pelagic

tropical range. A recent study (Hammerschalg et al., 2011) revealed that during a 62 day

journey an individual, travelled 1,200 km from the coast of South Florida (USA) to the mid-

Atlantic off the coast of New Jersey (USA). The evidence that great hammerhead sharks are

capable of traveling such large distances in a relatively short time also indicates that the

species could potentially be migrating into international waters. In the Bahamas, the species

has been observed using designated locations or stop-offs along what are believed to be

migratory paths for these animals.

3. Threat data

Great hammerhead shark populations are threatened by the destruction and modification of

their habitats and ranges, the overutilization of the species for commercial purposes, a high

propensity for contaminate (mercury and arsenic) absorption, and the lack of adequate

regulatory mechanisms.

CMS/Sharks/MOS2/Doc.8.2.7

5

3.1 Direct threats to the population

There was a directed shark fishery operated by Taiwan around the Northern coast of Australia

that regularly caught great hammerheads up until 1986 (Stevens and Lyle 1989). Other

possible threats include sport fishing (Pepperell 1992) and capture in anti-shark measures

around the beaches of Australia and South Africa (Paterson 1990, Cliff 1995). Bonfil (1994)

gives an overview of global shark fisheries. This species is mentioned specifically with

reference to fisheries in Brazil, the Eastern USA and Mexico; however, Sphyrna spp. are

mentioned in the majority of tropical fisheries cited.

West Africa

S. mokarran in Western Africa is by and large taken by drift gillnet and bottom gillnet

fisheries, in addition to longline, hook and line, pelagic and bottom trawl fisheries (Schneider

1990). Traditionally, it is not a target species of industrial and artisanal fishing sectors,

although a specialized artisanal fishery for charcharhinid and sphyrnid species was introduced

in Sierra Leone in 1975, and since then fishing pressure has not decreased (CITES, 2013). The

Subregional workshop for sustainable management of sharks and rays in West Africa, 26-28

April 2000 in St Louis, Senegal (Ducrocq 2002) noted the high threat to sharks in the West

African region and a noticeable decline in the CPUE of total sharks and rays. This workshop

identified S. mokarran as particularly threatened. The subsequent sub-regional plan of action

for sharks of West Africa (member states of the Sub Regional Fishing Commission) states that

landings of S. mokarran have collapsed and lists great hammerheads as one of the four most

threatened species, deserving the greatest attention in the region (Ducrocq 2002).

Previously observed from Mauritania to Angola and reportedly abundant from November to

January in Senegal, and in October in Mauritania according to Cadenat and Blache (1981),

recent scientific trawl surveys off Guinea-Bissau, Mauritania, Senegal, Gambia and Guinea-

Conakry between 20 to 1,000 m have failed to record the species, except in very low numbers

off Guinea-Conakry and one record from Senegal in 1995 (Fisheries Management Act 2011).

Anecdotal evidence from interviews with fishermen in Senegal, Guinea-Bissau and Guinea

suggest there was a large decline in all shark species during the 1990s and that S. mokarran is

almost extirpated from these areas (Fisheries Management Act 2011).Although little species

specific data collection is occurring in the region, hammerheads have traditionally been a

target species given their large dorsal fins, a valued commodity of the shark fin trade.

Increased targeting of sharks began in the 1970s, when a Ghanaian fishing community settled

in the Gambia and established a commercial network throughout the region, encouraging local

fishermen to target sharks for exportation to Ghana. By the 1980s many fishermen were

specializing in catching sharks, resulting in a decline in overall shark populations (Walker et

al. 2005). There has been rapid growth in the shark fin market in this region, for export to the

Far East, and yearly production of dried fins exported from Guinea-Bissau alone is estimated

at 250 t (dry weight) (Walker et al. 2005). Sphyrna species combined represented 42% of

bycatch in the European industrial pelagic trawl fishery off Northwest Africa (Zeeberg

2006).Although there are very little species specific data available, the absence of recent

records and region-wide recognition of the extent of the decline give cause to suspect that the

population has decreased by at least 80% in the past 25 years. Fisheries in this region remain

largely unmonitored and unmanaged, leading to an assessment of Critically Endangered in the

Eastern Atlantic (Fisheries Management Act 2011).

CMS/Sharks/MOS2/Doc.8.2.7

6

Southwest Indian Ocean

This species is widely distributed in the Southwest Indian Ocean and is a summer migrant to

KwaZulu-Natal (KZN) (East coast of South Africa), where the annual catch in the KZN shark

nets is 11 sharks (1978 to 1999), consisting mainly of adolescents and adults. Over this period

there has been a significant decline in annual catch (18 to 4 sharks) and catch rate (0.5 to 0.2

sharks.km-net-1.yr-1 (Dudley 2002). A continued decline in catch rate was reported for the

period 1978 to 2003 (Dudley and Simpfendorfer 2006). Over this period, regression of catch

and catch rate/year revealed a significant decline in annual catch from 18 to two sharks (89%)

and in catch rate from 0.44 to 0.09 sharks.km-net-1.yr-1 (79%) (S. Dudley pers. obs. 2006). It

is uncertain whether these declines reflect highly localized stock depletion or whether they

reflect a general decline in the Southwest Indian Ocean, but large numbers of longline vessels

have been reported to be operating illegally in coastal waters of the Western Indian Ocean

where they are targeting primarily hammerhead sharks and giant guitarfish Rhynchobatus

djiddensis (IOTC 2005 in Dudley and Simpfendorfer 2006). This species is generally

regarded as solitary, and is therefore unlikely to be abundant wherever it occurs. This is in

contrast to other large hammerheads, including Sphyrna lewini, which form large schools.

Sphyrna mokarran, like other hammerheads, readily takes baited hooks. Based on these

characteristics, together with the decline of 79% in catch rates in the KZN shark nets, this

species is assessed as Endangered in the Southwest Indian Ocean (IUCN 2014).

Western Atlantic

This species of hammerhead is caught primarily as bycatch in the pelagic longline, bottom

longline and net fisheries along the Northwest Atlantic and Gulf of Mexico. It is also caught

in local recreational fisheries. The species represents 0.7% of the total catch and suffers from

greater than 90% at-vessel fishing mortality in the U.S. bottom longline fishery (Commercial

Shark Fishery Observer Program unpubl. data). Both the pelagic and bottom longline observer

programs have recorded a 2 to 3:1 ratio for S. Lewini to S. mokarran. While Sphyrna spp.

meat has little economic value, its large fins are considered to be high in quality and bring in

premium prices in Asian markets, thus finning still occurs in the U.S. fishery.

Interviews with shark fishermen in Belize indicate that hammerheads (S. mokarran in

particular) are a favored target species for their large fins (R.T. Graham pers. obs.). Fin prices

are rising above US$50/lb in the neighbouring countries of Guatemala, driven by Asian

buyers, according to these interviews (R.T. Graham pers. obs). This species is probably

caught in other fisheries but is usually placed in a general hammerhead category. In fact,

species identification (S. mokarran vs. S. lewini) is a major obstacle to the proper population

assessment of this species. The high at-vessel fishing mortality for both species of

hammerhead makes the threat of fishing even greater for this species. In the Pacific Ocean off

Guatemala this species is caught as by-catch in the commercial longline fishery.

There is little data for landings and catch effort for this species in Central America and the

Caribbean. Off the coast of Belize hammerheads were fished heavily by longline fishers in the

1980s and early 1990s. Interviews with fishermen indicate that the abundance and size of

Sphyrnids has declined dramatically in the past 10 years as a result of over exploitation,

leading to a halt in the Belize based shark fishery (R.T. Graham pers. obs). However, the

pressure is still sustained by fishers entering Belizean waters from Guatemala (R.T. Graham

pers. obs). The Cuban directed shark fishery (longline) between 1983 and 1991 recorded S.

mokarran (subadults and juveniles) as one of 23 species caught. Since 1992 small increases in

CMS/Sharks/MOS2/Doc.8.2.7

7

mean sizes were noted, indicating partial recovery of the species. In Mexico between

November 1993 and December 1994 (Tamaulipas, Veracruz, Tabasco, Campeche and

Yucatan) 901 vessels were monitored daily with S. mokarran representing 86% of the total

shark catch.

In the Northwest Atlantic this species is listed as Endangered under criterion A2 based on a

suspected decline >50% over the past 10 years (IUCN 2014). The decline is poorly

documented and has not been curtailed.

Australia

There has been a large increase in IUU fishing in northern Australia in the last few years (J.

Stevens pers. obs.). Several initiatives are underway to identify which species are being taken

and in what quantities. Hammerheads are omnipresent in the catches, and are suspected

targets for their large valuable fins, although no specific data are available. Some domestic

boats are also suspected to be targeting species for their fins in the Northern Territory, and this

likely includes hammerheads (J. Stevens pers. obs). It is not a productive species and is

currently being assessed as “high-risk” recent Risk Assessments of Northern Australian

elasmobranchs (J. Stevens pers. obs). There is concern that this species is being increasingly

targeted, and therefore an urgent need to obtain data to form an accurate assessment of the

population in this region.

Pacific

There is little specific information for S. mokarran in the Pacific.

3.2 Habitat destruction

Coastal ecosystems that serve as nurseries for multiple species of sharks including

hammerheads face both environmental and anthropogenic threats to their integrity (Knip et al.

2010). Environmental threats include fluctuations in temperature and salinity due to rising

water temperatures and other climate change factors (Masselink et al. 2008) while fishing

practices (Pauly et al. 1998) and habitat degradation and loss caused by human settlement

initiatives including dredging, construction, pollution and deforestation are among the major

man made threats to coastal shark populations (Suchanek 1994; Vitousek et al. 1997). And it

is this decline of great sharks from coastal ecosystems that has caused trophic cascades with

marked ecological consequences (Baum at al. 2003).

3.3 Indirect threat

A 30 year old study by Lyle (1984) indicated that S. mokarran had the highest concentrations

of mercury in muscle tissue (>4 mg kg-1) in in Australian waters than any other shark species

tested. As the largest hammerhead, often reaching over 20 feet, and a very long-lived species,

often living 20-30 years, great hammerheads are particularly susceptible to mercury

accumulation and have been observed with exceptionally high levels of mercury in their tissue

(Lyle 1984). Lyle (1986) also determined that great hammerhead embryo has levels of

mercury contamination near the health limits for human seafood consumption.

CMS/Sharks/MOS2/Doc.8.2.7

8

Furthermore, climate change will continue to cause the destruction of important great

hammerhead coral reef habitat through bleaching events and other impacts associated with

increased concentrations of greenhouse gases in the atmosphere. Anthropogenic climate

change will also raise ocean temperatures and cause great hammerheads to absorb more

mercury than they would in cooler waters, thus subjecting them to severe health problems

associated with high levels of mercury in the body. Increasing amounts of airborne mercury

rise from Chinese power plants, cross the Pacific Ocean, and deposit on or near American

shores (Geiger 2011). This trend suggests that the biological effects of mercury on great

hammerhead sharks will only increase. High levels of arsenic, a compound with carcinogenic

potential, have also been reported in hammerheads (Storelli et al. 2003).

If left unchecked, population growth will lead directly to an increase in fishing pressure on the

great hammerhead population in the future.

3.4 Threats related to migration

Species-specific population numbers for great hammerheads are rarely available (Camhi et al.

2009, Piercy et al. 2010). Due to the similar appearance and head shape among the species of

hammerhead sharks, there is often confusion as to which hammerhead has been caught and

catch numbers are typically reported at the genus level, e.g. Sphyrna as part of a complex

(Camhi et al. 2009). Population levels of all large hammerhead sharks have registered

significant declines in virtually all oceans (Camhi et al. 2009) as their long migration routes

commonly put them in contact with multiple coastal and continental shelf fisheries.

Abundance trend analyses of catch-rate data specific to S. mokarran and to a hammerhead

complex of S. mokarran, including S. lewini and S. zygaena, have reported large declines in

abundance ranging from 60-99% over recent years.

Because S. mokarran regularly migrates between the EEZs of different Range States and into

the high seas, no part of any stock can benefit fully from any management measures that are

introduced within its waters by a single Range State.

3.5 National and international utilisation

National utilization

According to Vannuccini (1999), countries documented to consume hammerhead meat

(usually salted or smoked) include Mexico, Mozambique, Philippines, Seychelles, Spain, Sri

Lanka, China (Taiwan), Tanzania, and Uruguay. In other regions recreational and sport

fisheries target great hammerheads. These areas mainly include the entire Southeast coast of

the United States. In addition, Vooren et al. (2005) report an expanding recreational

hammerhead fishery in the State of Rio Grande do Sul, in southern Brazil.

Fins

Hammerhead shark fins are highly desired in the international trade because of the fin size and

high needle (ceratotrichia) count (Rose 1996). According to Japanese fin guides (Nakano

1999), S. zygaena fins, which are morphologically similar to S. lewini, are thin and falcate

with the dorsal fin height longer than its base. Because of the higher value associated with the

larger triangular fins of hammerheads, traders sort them separately from carcharhinid fins,

which are often lumped together. An assessment of the Hong Kong SAR shark fin market has

CMS/Sharks/MOS2/Doc.8.2.7

9

revealed that various Chinese market categories contain fins from hammerhead species: ‘‘Bai

Chun’’ (S. lewini),‘‘Gui Chun’’ (S. zygaena), ‘‘Gu Pian’’ (S. mokarran), and the general

category ‘‘Chun Chi’’ containing both S. lewini and S. zygaena in an approximately 2:1 ratio,

respectively. Abercrombie et al. (2005) reported that traders stated that hammerhead fins were

one of the most valuable fin types on the market. Using commercial data on traded weights

and sizes of fins, the Chinese category for hammerhead shark fins, coupled with DNA and

Bayesian statistical analysis to account for missing records, Clarke et al. (2006a,b) estimated

that between 1.3 and 2.7 million sharks of these species, equivalent to a biomass of 49,000–

90,000t, are taken for the fin trade each year.

Illegal trade

There is little regulation of trade in these species, and the extent of illegal trade activities is

unknown. While CITES lists S. lewini, S. mokarran, and S. zygaena in Appendix II, its

implementation was delayed 18 months (September 2014) and five countries filed

reservations (Canada, Guyana, Japan, Yemen) (CITES, 2014).

Most RFMO regulations and some national laws prohibit finning sharks at sea (discarding the

carcass and transhipping the fins at sea). With the exception of finning sharks at sea, which is

prohibited under most Regional Fisheries Management Organizations’ regulations and some

national laws, there is little control of trade in this species (however, see 2010 ICCAT

provision below). Other countries have an outright ban on the trade of sharks. For example,

The Bahamas banned the sale, import, and export of sharks, shark parts, and shark products

within its waters. The Maldives and Marshall Islands also prohibit the trade of sharks, while

Honduras has declared a moratorium on shark fishing in the country’s waters. In addition,

Guam and the Commonwealth of the Northern Mariana Islands (U.S. territories) both prohibit

the sale or trade of shark fins within their waters. ICCAT members are prohibited from

retaining, transhipping, landing, storing, selling, or offering for sale any part or whole carcass

of hammerhead sharks from the family Sphyrnidae (except S. tiburo). While developing

coastal States are exempt from this prohibition, they are to ensure that Sphyrnidae do not enter

international trade. Thus, there should be no trade occurring from ICCAT fisheries. To date,

the ICCAT Compliance Committee has not reviewed the contracting Parties’ implementation

of this measure. All ICCAT Parties have not reported on their domestic implementation, so

their level of international trade that may be out of compliance is unknown. It is likely

possible that neither potential exporting nor importing countries of these products have not

implemented domestic regulations to monitor or prevent such trade. Furthermore, not all

potential importing countries are parties to ICCAT and may not be aware of or required to

comply with this measure.

Hammerhead sharks have been documented in IUU fishing activities. For example, about 120

longline vessels were reportedly operating illegally in coastal waters of the western Indian

Ocean prior to 2005, and this number was expected to increase (IOTC 2005). These vessels

were primarily targeting Sphyrna spp and Rhynchobatus djiddensis for their fins (Dudley and

Simpfendorfer, 2006). IUU fishing by industrial vessels and shark finning are reported in

other areas of the Indian Ocean (Young, 2006).

There has also been a large increase in IUU fishing in Northern Australia in the last few years

(J. Stevens, pers. obs.).

CMS/Sharks/MOS2/Doc.8.2.7

10

In Belém, Northern Brazil, in May 2012, a surveillance operation apprehended a non-declared

load of over 7 tons of fins of several species, without their respective carcasses. Through the

photos of the apprehension it is possible to distinguish “tall” fins taken from hammerhead sharks.

4. Protection status and needs

4.1 National protection status

In 1998 the Brazilian Institute for the Environment and Natural Renewable Resources

(IBAMA) made the first all-out effort to control shark finning (cutting the fins from the body

and throwing the carcass overboard (Portaria IBAMA 121 dated 24/08/1998), by prohibiting

that practice in all operating vessels in Brazilian waters (Kotas et al. 2000). As the execution

of this law proved to be difficult and it was subsequently recommended that vessels land the

carcasses with the fins attached to the bodies, a legislative model adopted from Costa Rica’s

Shark finning amendment to its National Fisheries Law.

Honduras decreed its national waters as a “Shark Sanctuary” in July 18, 2011, prohibiting

capture of all species of sharks and the practice of finning.

S. mokarran should benefit from legislation enacted by French Polynesia (2006), Palau (2003,

2009), Maldives (2010), Honduras (2011), The Bahamas (2011), Tokelau (2011), and the

Marshall Islands (2011) to prohibit shark fisheries throughout their Exclusive Economic

Zones. Other countries have protected areas where no shark fishing is allowed, such as Cocos

Island (Costa Rica), Malpelo Sanctuary (Colombia), and the marine reserve of Galapagos

Islands (Ecuador). Countries including the United States, Chile, and Costa Rica require

sharks to be landed with their fins naturally attached. Shark finning bans implemented by 21

countries, the European Union, and nine RFMOs could also help reduce some shark mortality

(Camhi et al., 2009).

Camhi et al. (2009) reported that finning bans had been implemented by 19 countries and the

European Union (EU) that do not allow the total weight of shark fins landed or found on

board to exceed 5 percent of the total weight of shark carcasses landed or found on board. The

countries include: Australia, Brazil, Canada, Cape Verde, Colombia, Costa Rica, Ecuador,

Egypt, El Salvador, French Polynesia, Israel, Japan, Mexico, Namibia, Nicaragua, Oman,

Palau, Panama, Seychelles, South Africa, Spain, and the United States. Since 2008 additional

or more restrictive bans have been implemented in Honduras, United States, Chile, Mexico,

Taiwan Province of China and the Bolivarian Republic of Venezuela.

In an effort to help stop the illegal finning occurring in the Galapagos, the Ecuadorian

Government issued a decree in 2004 prohibiting fin export from Ecuador.

Elsewhere around the world the Moroccan management measures include a 5% maximum total

harvest, logbook requirements, prohibition on manipulation of sharks on board fishing vessels,

and the prohibition of finning and oil extraction. In November 2011, the European Commission

proposed a more complete shark finning ban in EU waters and by EU fishermen worldwide.

In the United States, great hammerheads are managed as part of the Atlantic Large Coastal

Shark Complex with a separate stock assessment. It is overfished and undergoing overfishing

(NMFS 4th Quarter 2011 stock status). For all three species in the complex there are quotas,

limited entry, time-area closures, recreational bag limits, and the requirement that all sharks

CMS/Sharks/MOS2/Doc.8.2.7

11

be offloaded from vessels with their fins naturally attached. The requirement to land sharks

with their fins naturally attached was adopted in January 2011 with passage of the Shark

Conservation Act. In August 2011, the United States published a final rule to prohibit the

retention of great, smooth and scalloped hammerhead sharks caught in associations with

ICCAT fisheries.

4.2 International protection status

The IUCN defines S. mokarran’s conservation status as endangered worldwide with a

“decreasing” population trend and “Very High Risk of Extinction” (IUCN 2014). Regionally,

the species is endangered in the Northwest Atlantic, Gulf of Mexico and critically endangered

in the Eastern Atlantic.

This decline and susceptibility has led to a global effort to enhance the species’ management

and conservation. In March 2013 S. mokarran was added to CITES (Convention on

International Trade in Endangered Species) Appendix II. S. mokarran was also listed on

Annex I, Highly Migratory Species, of the UN Convention on the Law of the Sea, which

urges States to cooperate over their management. NOAA Fisheries Service HMS Division has

also identified Florida’s coastal waters as Essential Fish Habitat (EFH) for many species of

sharks. This includes S. mokarran, which was recently added by the Florida Fish and Wildlife

Conservation Commission (FWC) to the list of shark species prohibited from harvest in

Florida state waters.

Also of relevance is the FAO International Plan of Action for the Conservation and

Management of Sharks (IPOA-Sharks) which recommends that RFMOs carry out regular

shark population assessments and that member States cooperate on joint and regional shark

management plans. Countries which are implementing IPOA-Sharks are Argentina, Brazil,

France, Japan, Malaysia, Mexico, New Zealand, Portugal, Spain, Thailand, U.K., and the

USA. Like other sharks, however, international regulations for hammerheads are limited and

few countries regulate hammerhead shark fishing.

It is prohibited to retain onboard, tranship, land, store, sell, or offer for sale any part of whole

carcass of any hammerhead shark of the family Sphyrnidae within the fisheries covered by the

Convention area of ICCAT (2010) (except for S. tiburo). Although developing coastal States

are exempt from this prohibition, they are to ensure that hammerhead sharks do not enter into

international trade. RFMOs have adopted finning bans, which require full utilization of

captured sharks and encourage the live release of incidentally caught sharks. If effectively

enforced, this measure could help to reduce the number of hammerheads killed exclusively for

their fins. Regulations by RFMOs only pertain to the entities that are contracting Parties and

to the fisheries that are within the scope of the Convention; thus the catch and trade of

hammerhead sharks is largely unmanaged and unregulated.

In 2008, the European Community proposed a prohibition on retention of all hammerhead

species under ICCAT, but the measure met with opposition and was defeated. Most Regional

Fisheries Management Organizations have implemented finning bans which, if effectively

enforced, could reduce the number of hammerheads killed exclusively for their fins. RFMOs

with finning bans are: ICCAT, GFCM, IOTC, IATTC, NAFO, SEAFO, WCPFC, CCAMLR,

and NEAFC. In November 2011, the eight member countries of the Central American

Integration System (SICA: Belize, Costa Rica, Dominican Republic, El Salvador, Guatemala,

Honduras, Nicaragua and Panama) adopted a common binding regulation outlawing shark

CMS/Sharks/MOS2/Doc.8.2.7

12

finning. Unlike finning bans in many countries, the Regulation OSP-05-11 (effective 1

January 2012) applies not only to domestic and foreign vessels that catch and land sharks in

SICA countries, but also to vessels fishing in international waters that fly the flag of a SICA

member country. Member governments can only permit landing sharks when the fins are still

naturally attached to the whole body or to a portion of the shark body.

In 2011, ICCAT adopted a recommendation that requires any party that does not report

specific shark data to submit a data collection improvement plan to the SCRS by July 2012

(Recommendation 11-08). To date, the ICCAT Compliance Committee has not reviewed the

contracting Parties’ implementation of this measure. All ICCAT Parties have not reported on

their domestic implementation, so their level of international trade that may be out of

compliance is unknown. It is possible that importing and exporting countries of these products

have not implemented domestic regulations to monitor or prevent such trade.

Furthermore, not all potential importing countries are parties to ICCAT and may not be aware

of or required to comply with this measure (IOTC resolution 08/04) requiring logbook records

of catch from longline vessels be recorded and presented upon request. Recommendation

11/06 expands this requirement to all purse seine, gillnet and pole and line fishing vessels as

well. The IOTC rejected a hammerhead retention ban.

The Council of the European Union adopted a proposal to amend Regulation (EC) No

1185/2003 on the removal of fins of sharks. Since 6 June 2013 sharks’ fins must remain

attached to the body while on board vessels.

4.3 Additional protection needs

Extensive global fishing, coastal development, and human population growth all present

seemingly insurmountable threats to the survival of S. mokarran. Proactive, precautionary

policy decisions are need to attenuate the steep declines in the species’ populations witnessed

over the past few decades. An Appendix II listing for S. mokarran would offer an

unequivocal statement of concern for the species and commitment towards population

rebuilding strategies.

5. Range States

5.1 Party Range States

Algeria; Antigua and Barbuda; Australia (Ashmore-Cartier Is., Australian Capital Territory,

Coral Sea Is. Territory, New South Wales, Northern Territory, Queensland); Bangladesh;

Cape Verde; Costa Rica (Cocos I.); Cuba; Djibouti; Ecuador; Egypt (Sinai); Eritrea; France

(Clipperton I.. New Caledonia; French Guiana; Saint Martin; Martinique; French Polynesia

(Marquesas, Society Is., Tuamotu, Tubuai Is.); French Southern Territories (Mozambique

Channel Is.), Guadeloupe; Saint Barthélemy); Honduras (Honduran Caribbean Is.); India

(Andhra Pradesh, Goa, Gujarat, Karnataka, Kerala, Maharashtra, Orissa, Pondicherry, Tamil

Nadu, West Bengal); Iran, Islamic Republic of; Israel; Jordan; Kenya; Libya; Madagascar;

Mauritius (Rodrigues); Morocco; Mozambique; Netherlands (Aruba; Curaçao; Netherlands

Antilles: Bonaire, Netherlands Leeward Is.); Pakistan; Palau; Panama; Philippines; Saudi

Arabia; Senegal; Seychelles (Aldabra); Somalia; South Africa (KwaZulu-Natal); Spain; Sri

Lanka; Tanzania; Tunisia; United Kingdom (Anguilla; British Indian Ocean Territory,

CMS/Sharks/MOS2/Doc.8.2.7

13

Cayman Islands; Montserrat; Pitcairn; Turks and Caicos Islands;); Yemen (North Yemen,

Socotra, South Yemen).

5.2 Non-Party Range States

Bahamas; Belize; Brazil (Alagoas, Amapá, Bahia, Ceará, Espírito Santo, Fernando de

Noronha, Maranhão, Pará, Paraíba, Paraná, Pernambuco, Piauí, Rio de Janeiro, Rio Grande do

Norte, Rio Grande do Sul, Santa Catarina, São Paulo, Sergipe); Cambodia; China (Hong

Kong; Fujian, Guangdong, Guangxi, Hainan, Macao; Shanghai, Taiwan, Province of China

(Kin-Men, Ma-tsu-Pai-chuan), Zhejiang); Colombia; Dominica; Dominican Republic; El

Salvador; ; Grenada; Guatemala; Guyana; Haiti; Indonesia; Iraq; Jamaica; Japan; Kuwait;

Malaysia (Peninsular Malaysia, Sabah, Sarawak); Micronesia, Federated States of ; Myanmar;

Nicaragua (Nicaraguan Caribbean Is.); Oman; Qatar; Saint Kitts and Nevis; Saint Lucia; Saint

Vincent and the Grenadines; Sudan; Suriname; Trinidad and Tobago; United Arab Emirates;

United States (Alabama, California, Florida, Georgia, Louisiana, Mississippi, North Carolina,

Puerto Rico (Navassa I.); South Carolina, Texas); Venezuela, Bolivarian Republic of (Aves I.,

Venezuelan Antilles); Viet Nam.

6. Comments from Range States

7. Additional Remarks

8. References

Bass, A.J., Aubery, J.D. & Kistnasamy, N. 1975. Sharks of the east coast of southern Africa. III. The

families Carcharhinidae (excluding Mustelus and Carcharhinus) and Sphyrnidae. South African

Association for Marine Biological Research, Oceanographic Research Institute Investigational Report

No. 38.

Baum, J.K., Myers, R.A., Kehler, D.G., Worm, B., Harley, S.J. and Doherty, P.A. 2003. Collapse and

Conservation of Shark Populations in the Northwest Atlantic. Science 299: 389-392.

Beerkircher, L.R., Brown, C.J. & Lee, D. 2002. SEFSC pelagic observer program data summary for 1992-

2000. NOAA Technical Memorandum. National Marine Fisheries Service. Buencuerpo, V., Rios, S.

and Moron, J. 1998. Pelagic sharks associated with the swordfish, Xiphias gladius, fishery in the

eastern North Atlantic Ocean and the Strait of Gibraltar. Fishery Bulletin 96:667–685.

Bonfil, R. 1994. Overview of world elasmobranch fisheries. FAO Fisheries Technical Paper 341. FAO,

Rome.

Cadenat, J. & J. Blache. 1981. Requins de Méditerranée et d' Atlantique (plus particulièrement de la Côte

Occidentale d'Afrique). Ed. OSTROM, Faune Tropicale (21).

Camhi, M.D., S.V. Valentini, S.V. Fordham, S.L. Fowler and C. Gibson. 2009. The Conservation Status of

Pelagic Sharks and Rays: Report of the IUCN Shark Specialist Group Pelagic Shark Red List

Workshop. IUCN Species Survival Commission Shark Specialist Group. Newbury, UK. x + 78p.

Clark, S.C. et al. 2006(a). Global estimates of shark catches using trade records from commercial markets.

Ecology Letters 9(10):1115–1126.

Clarke, S.C. et al. 2006(b). Identification of shark species composition and proportion in the Hong Kong

shark fin market based on molecular genetics and trade records. Conservation Biology 20(1): 201-211.

Cliff, G. (1995) Sharks caught in the protective gill nets off KwaZulu-Natal, South Africa. 8. The great

hammerhead shark Sphyrna mokarran (Rüppell). South African Journal of Marine Science 15: 105-

114.

Compagno, L.J.V., FAO species catalogue. Vol. 4. 1984 Sharks of the world. An annotated and illustrated

CMS/Sharks/MOS2/Doc.8.2.7

14

catalogue of shark species known to date. Part 2. Sphyrnidae. FAO Fish.Synop. 125 (4): 545-546.

Compagno, L. J. V., Dando, M. & Fowler, S. 2005. Sharks of the World. Princeton Field Guide 480pp.

Convention on International Trade in Endangered Species of Wild Flora and Fauna (CITES). 2013.

Proposal to include scalloped hammerhead sharks and lookalike species in Appendix II. CoP16.

Bangkok, Thailand.

DuCrocq, M. 2002. Rapport de la première réunion de coordination du Plan Sous-Régional de Action pour

la Conservation et la Gestion des populations de Requins. Commission Sous-Régionale des Pêches,

Secrétariat Permanent. Saly-Portudal, du 27 au 29 mai 2002.

Dudley, S. and Simpfendorfer, C. 2006. Population status of 14 shark species caught in the protective

gillnets off KwaZulu-Natal beaches, South Africa, 1978-2003. Marine and Freshwater Research 57:

225-240.

Ebert. D.A.; Fowler S., Compango, L. 2013. Sharks of the world, a fully illustrated guide. Wild Nature

Press, p 504.

Ferretti, F., R.A. Myers, F. Serena and H.K. Lotze. Loss of large predatory sharks from the Mediterranean

Sea. Conservation Biology 22:952-964. 2008.

Fischer, J., Erikstein, K., D'Offay, B., Barone, M. & Guggisberg, S. 2012. Review of the Implementation of

the International Plan of Action for the Conservation and Management of Sharks. FAO Fisheries and

Aquaculture Circular No. 1076. Rome, FAO. 120 pp.

Fisheries Management Act. 2011. Fisheries Scientific Committee. Ref. No. FD 50. File No. FSC 10/02.

Florida Museum of Natural History (FMNH). nd. Biological profiles-smooth hammerhead. May 21,

2014.http://www.flmnh.ufl.edu/natsci/ichthyology/Gallery/Descript/GTHammer/GreatHammerhead.html

Geiger, B. 2011. Mercury Rising. Current Science 6-7. May 20, 2014.

http://www.cbsd.org/sites/teachers/middle/KKETLER/Documents/Mercury%20Rising.pdf

Hammerschlag, N., A. J. Gallagher, D. M. Lazarre & C. Slonim. 2011. Range extension of the Endangered

great hammerhead shark Sphyrna mokarran in the Northwest Atlantic: preliminary data and

significance for conservation. Endang Species Res 13: 111–116.

Hayes C. 2008. Investigating single and multiple species fisheries management: stock status evaluation of

hammerhead (Sphyrna spp.) sharks in the western North Atlantic and Gulf of Mexico. Master thesis.

135 p.

Hayes, C.G., Jiao Y., Cortez E.; Stock assessment of scalloped hammerhead sharks in the western north

Atlantic Ocean and Gulf of Mexico. North American Journal of Fisheries Management. 2009.

Herrera, M., Zarate P. and Gaibor N. Los tiburones en la pesquería del Ecuador. Instituto Nacional de

Pesca, Ecuador y Estación Científica Charles Darwin. Unpublished report 2003.

Heithaus, M.R., D. Burkholder, R.E. Hueter, L.I. Heithaus, H.L. Pratt, Jr. & J.C. Carrier. 2007. Spatial and

temporal variation in shark communities of the lower Florida Keys and evidence for historical

population declines. CAN. J. FISHERIES AND AQUATIC SCI. 64: 1302 – 1313.

Indian Ocean Tuna Commission (IOTC). 2005. Information on shark finning fisheries. IOTC-2005-S9-

08[EN]. IOTC, Victoria, Seychelles

International Union for the Conservation of Nature (IUCN). 2014. IUCN Red List of Threatened Species.

Version 3.1. April 21, 2014. http://www.iucnredlist.org/

Jiao, Y., C. Hayes, and E. Cortez. Hierarchical Bayesian approach for population dynamics modelling of

fish complexes without species-specific data. ICES Journal of Marine Science 66:367 - 377. 2008.

Knip, D.M., M.R. Heupel & C.A. Simpfendorfer. 2010. Sharks in nearshore environments: models,

importance, and consequences. Marine Ecology Progress Series 402: 1-11.

Kotas, J.E., Santos, S. dos, Guedes de Azevedo, V., Meneses de Lima, J.H., Neto, J.D. and Lin, C.F. 2000.

Observations of shark bycatch in the monofilament longline fishery off southern Brazil and the

National Ban on Finning.

Kotas, J.E., Petrere, M.Jr., Fielder, F., Mastrochirico, V. & Sales, G. 2008. A pesca de emalhe-de-

superficie de Santa Catarina direcionada à captura dos tubarões-martelo, Sphyrna lewini (Griffith &

Smith 1834) e Sphyrna zygaena (Linnaeus 1758). Atlântica, Rio Grande, 30(2) 113-128.

Lack, M. and Sant, G. 2008. Illegal, unreported and unregulated shark catch: A review of current

knowledge and action. Department of the Environment, Water, Heritage and the Arts and TRAFFIC,

Canberra.Last, P. R. & Stevens, J. D. 2009. Sharks and Rays of Australia. CSIRO, Australia. 2nd

Edition.

Lyle, J. M. 1984. Mercury concentrations in four carcharhinid and three hammerhead sharkes from coastal

http://www.iucnredlist.org/

CMS/Sharks/MOS2/Doc.8.2.7

15

waters of the Northern Territory. Australian Journal of Marine and Freshwater Research 35(4): 441 –

451.

Lyle, J.M. 1986. Mercury and Selenium Concentrations in Sharks from Northern Australian Waters.

Australian Journal of Marine and Freshwater Resources 37: 309-321.

Masselink G, Austin M, Tinker J, O’Hare T & Russell P. 2008). Cross-shore sediment transport and

morphological re- sponse on a macrotidal beach with intertidal bar morpho- logy, Truc Vert, France.

Mar Geol 251:141–155

Nakano, H. 1999. Characterization of morphology of shark fin products. A guide of the identification of

shark fin caught by the tuna longline fishery. Fisheries Agency of Japan.

Pauly D, Christensen V, Dalsgaard J, Froese R, Torres F (1998) Fishing down marine food webs. Science

279: 860–863

Pepperell, J. G. 1992. Trends in the distribution, species compositi on and size of sharks caught by

gamefish anglers off south-eastern Australia, 1961-90. Australian Journal of Marine and Freshwater

Research 43: 213-25.

Piercy, A. N., J. K. Carlson & M. S. Passerotti. 2010. Age and growth of the great hammerhead shark,

Sphyrna mokarran, in the north-western Atlantic Ocean and Gulf of Mexico. Marine and Freshwater

Research 61(9) 992–998.

Pikitch, E. K., D. D. Chapman, E. A. Babcock & M. S. Shivji. 2005. Habitat use and demographic

population structure of elasmobranchs at a Caribbean atoll (Glover’s Reef, Belize). Mar Ecol Prog Ser

302: 187–197.

Rose, D. A. 1996. Shark fisheries and trade in the Americas, Volume 1: North America.TRAFFIC,

Cambridge, U.K.

Schneider, W. 1990. Field guide to the commercial marine resources of the Gulf of Guinea. FAO species

identification sheets for fishery purposes. Food and Agriculture Organisation of the United Nations

(FAO); Prepared and published with the support of the FAO Regional Office for Africa (RAFR),

Rome, Italy.

Stevens, J. D. & Lyle, J. M. 1989. Biology of three hammerhead sharks (Eusphyra blochii, Sphyrna

mokarran and S. lewini) form Northern Australia. Australian Journal of Marine and Freshwater

Research 4:129-146.

Storelli, M.M., E. Ceci, A. Storelli, G.O. Marcotrigiano. 2003. Polychlorinated biphenyl, heavy metal and

methylmercury residues in hammerhead sharks: contaminant status and assessment. Marine Pollution

Bulletin 46: 1035-1048.

Suchanek TH (1994) Temperate coastal marine communities—biodiversity and threats. Am Zool 34: 100–

114

Vannuccini, S. 1999. Shark utilization, marketing and trade. FAO Fisheries Technical Paper No. 389. FAO.

Rome. 470 pp.

Vitousek PM, Mooney HA, Lubchenco J, Melillo JM (1997). Human domination of earth’s ecosystems.

Science 277: 494–499.

Vooren, C.M., Klippel, S. and Galina, A.B. 2005. Biologia e status conservação dos tubarão-martelo S.

lewini e S. zygaena, pp: 97-112. In: Vooren. C. M. and Klippel, S. (eds) Ações para a conservação de

tubarões e raias no sul do Brasil. Igaré, Porto Alegre.

Walker, P., Cavanagh, R. D., Ducrocq, M. & Fowler, S. L. (2005) Regional Overview: Northeast Atlantic

(including Mediterranean and Black Sea). pp. 71-95. In: Sharks, rays and chimaeras: the status of the

chondrichthyan fishes, IUCN SSC Shark Specialist Group. (Fowler, S. L., Cavanagh, R. D., M.

Camhi, G.H. Burgess, G.M. Cailliet, S.V. Fordham, C.A. Simpfendorfer and J.A. Musick (eds).

IUCN, Gland, Switzerland and Cambridge, UK.

Young, C. 2006. Review of the state of world marine capture fisheries management: Indian Ocean. In:

FAO Fisheries Technical Paper, pp. 458. Rome. FAO.

Zeeberg, J.J., A. Corten & E. de Graaf. 2006. Bycatch and release of pelagic megafauna in industrial

trawler fisheries off Northwest Africa. Fisheries Research 78: 186–195.

