
Working together
for thriving oceans
The MSC Annual Report 2018 – 19

Messages from our Chief Executive and Chair 4

Unsustainable fishing: the global challenge 6

MSC: part of the solution 8

Sustainable fishing 12

Setting the Standard 14

Change on the water 18

MSC certified catch 20

Tuna 22

Target species 24

Recertification 26

Contents

Cover image: MSC certified boats fish for brown shrimp in the North Sea © Saskia Lelieveld / MSC
Contents image: Dutch Harbor, Alaska. © Mark Meyer

Suspensions 27

Going South 28

Pathway to sustainability 30

Sustainable consumption 33

MSC labelled products 34

Ocean leaders 36

Emerging markets 38

Engaging consumers 40

Our funding and finances 42

Our governance 44

 3Contents2 MSC Annual Report 2018-19

Firm foundations
The MSC provides a globally accepted standard and
a market mechanism that support the sustainable
management of life in our oceans. These are built
on the strong foundation of multi-stakeholder
governance, the energy and expertise embodied in

our board, executive team and staff, and more than 20 years’ work
with experts in seafood and ocean conservation.

All this has enabled us to make important contributions towards
securing seafood supplies and oceans teeming with life. But we
cannot stand still. There are still many regions of the world,
particularly in the Global South, where fisheries are not well
managed and where we continue to see the “tragedy of the
commons” play out. We’re committed to doing what we can in the
fight against overfishing in these regions.

We know that we cannot simply expect the same things that have
worked elsewhere to translate into different contexts. It is not
enough to encourage individual small-scale or developing world
fisheries to seek certification: much work needs to be done to
strengthen institutions and governance structures and create an
enabling environment for sustainable fisheries management.
This is something we have been working on for some time, and
we have invested a lot into increasing our efforts and capacity in
the Global South and among small-scale fisheries – though we
know there is still more work to be done, including to bring in
more local voices and expertise.

As well as adapting to different contexts, we need to be capable
of adapting to change. This is particularly relevant in the context

of climate change, which is already altering the nature of our
oceans. We must make sure we continue to accommodate these
changing realities and the science and best practices which
develop from them.

This is one reason why the upcoming review of our Fisheries
Standard is so important, and we have spent a lot of energy over
the past year preparing for this. Charting the right course is
challenging: we need to ensure that our Standard is strong and
credible, but also achievable and capable of driving
improvements.

This is where our strong governance structure, which represents
the views of a broad range of sectors and perspectives, really
comes into its own. Our new Stakeholder Advisory Council
advises the board on different stakeholders’ priorities and
possible solutions. Meanwhile the Technical Advisory Board
offers international expertise and knowledge on fisheries
management, marine science and supply chain traceability.

I am extremely grateful to everyone involved in the MSC and
working with us for the future of our oceans.

Werner Kiene,
Chair, MSC Board

Time to seize the moment
This is a vital time for the sustainable seafood
movement. The MSC’s mission of contributing to
the health of the world’s oceans by recognising
and rewarding sustainable fishing practices has
never been more important.

Every day, our planet has 200,000 new people to feed.
Seafood is a highly nutritious, renewable, low-carbon food
source – but only if it’s managed sustainably. Unfortunately, the
trends continue to go in the wrong direction, with the latest UN
figures showing that a third of all fish stocks have been
overexploited. Overfishing – along with pollution, climate
change and other pressures – has pushed our oceans to crisis
point.

And yet this feels like a time for optimism – and a time for
change. The world has woken up to the crisis facing our
oceans. The UN Sustainable Development Goal to conserve
and sustainably use the ocean and marine resources has
galvanised new partnerships and frameworks. We’re seeing
increasing political and corporate commitment, backed up by
unprecedented consumer concern sparked by programs like
the BBC’s Blue Planet II and Netflix’s Our Planet and growing
awareness of ocean plastics and the climate crisis.

The MSC is determined to be part of the solution. For over 20
years, thanks to the commitment, engagement and leadership of
our partners, we have demonstrated a concept that works – a
market-based system that recognises and rewards sustainable
fishing. Our program enables companies and consumers to play
their part in supporting change on the water, while certified
fisheries have made hundreds of documented improvements to
safeguard fish stocks and conserve marine environments.

Today, 15% of the global marine catch is MSC certified, and
the value of the MSC certified sustainable seafood market is
approaching US$10 billion per year. This makes the MSC a powerful
engine for change – but we need to do more. Our goal is to have
20% of the global seafood catch engaged in the MSC program by
the end of next year, and 30% by 2030. We know this is ambitious
– but it reflects the scale and urgency of the challenge ahead.

In particular, we want to catalyse change in the Global South,
where fishing is so vital for food and livelihood security. While
our market-based program remains a crucial part of this, we are
also looking beyond certification to see how we can use our
knowledge, experience and tools to build capacity and help
fisheries and governments chart a course towards sustainability.
With this in mind, a particular highlight for me last year was
launching our Ocean Stewardship Fund at the Our Ocean
conference in Bali in October. The fund will provide £1 million to
support sustainable fishing, particularly within the developing
world and small-scale fisheries.

Everyone involved in supporting sustainable seafood should be
very proud of what has been achieved over the last two decades.
But what happens next is even more important. We all need to
step up to deliver the change our oceans urgently need.

Rupert Howes,
Chief Executive

4 MSC Annual Report 2018-19 5Messages from our Chief Executive and Chair

©iStock/StreetFlash

For hundreds of millions of years, life has
thrived in Earth’s oceans. Throughout our
history, the sea has provided joy and
wonder, kept our climate stable and
supplied us with a seemingly inexhaustible
source of healthy food.

But today our oceans are in crisis – and
overfishing is at the heart of the problem.
Last year’s State of the World’s Fisheries
and Aquaculture report from the United
Nations Food and Agriculture Organization
(FAO) laid bare the urgency of the issue.
A third of the world’s fisheries have now
been exploited beyond sustainable limits
– up from a tenth in 1974.

Overfishing devastates marine ecosystems
and threatens the food security and
livelihoods of millions of people. Reduced
ocean productivity also carries huge
economic costs – the UN estimates that
losses could reach tens of billions of dollars
each year if current trends aren’t halted.

Yet the report also highlighted cause
for hope. In the US, the number of
overexploited stocks is at a record low. Back
in the early years of this century, over 70%
of fisheries in the north-east Atlantic were
overfished – today that’s dropped to around
40%. Similar improvements have been seen
in New Zealand, Australia and much of
northern Europe. Previously threatened
species like Patagonian toothfish have
made remarkable comebacks.

Unfortunately, the improvements taking
place in many industrialised nations are
not being matched in the Global South.
Developing countries supply over half of
the world’s seafood, and it’s a vital source
of protein and income for hundreds of
millions of people. But stocks continue to
decline at an alarming rate.

The international community has promised
urgent action. In 2015, the nations of the
world signed up to the 17 Sustainable

Development Goals, one of which is
 to conserve and sustainably use the
oceans, seas and marine resources.
This commitment includes a target to
end overfishing, illegal, unregulated and
unreported (IUU) fishing and destructive
fishing practices by 2020, and implement
science-based management plans in
order to restore fish stocks in the
shortest time possible.

While the timeframe is ambitious,
we know that sustainable fishing is
possible. For over 20 years, the MSC has
been a leading player in the sustainable
seafood movement. We know that when
fisheries are well managed fish stocks
will regenerate and marine ecosystems
flourish. We know that companies and
consumers demanding sustainable
seafood can be a powerful force for
change. And we know that huge numbers
of people are ready and willing to play
their part.

Unsustainable fishing:
the global challenge

Since 1961 the annual global growth in fish consumption has been twice
as high as population growth, demonstrating that the fisheries sector is
crucial in meeting FAO’s goal of a world without hunger and malnutrition.
José Graziano da Silva, FAO Director-General

 76 MSC Annual Report 2018-19 Unsustainable fishing: the global challenge

http://www.fao.org/state-of-fisheries-aquaculture

w

MSC: part of the solution

Processing salmon on the Annette Islands, Alaska

We want future generations to be able to enjoy seafood and oceans full of life, forever. And we’re
determined to play our part in combating overfishing and safeguarding seafood supplies for this and future
generations. We’re doing this by:

8 MSC Annual Report 2018-19

Building consensus around what
sustainable fishing looks like (page 12)

To end overfishing, we need to know
what the alternative looks like. For two
decades, MSC has provided a blueprint
for fishing that’s both environmentally
and economically sustainable, based on
United Nations FAO guidelines. We
regularly update our Standards and
procedures to ensure they remain fit for
purpose, while respecting the views of
multiple stakeholders – turning potential
conflict into positive collaboration.

Driving change on the water (page 18)

MSC certification recognises and rewards
those who fish sustainably, encouraging
fisheries to make improvements in order
to meet and maintain MSC certification.
From reducing bycatch to mapping
seabed habitats, certified fisheries have
made hundreds of positive changes in
order to secure healthy fish stocks,
minimise their environmental impact and
strengthen the way they are managed.
And others are making significant steps
on their journey towards certification,
particularly in the Global South.

Building demand in the marketplace
and society (page 32)

Our blue ecolabel makes it easy for
consumers to do their bit against
overfishing by choosing seafood that
can be traced back to a sustainable
fishery. And an ever-growing number
of retailers, restaurants, seafood
brands and supply chain companies
all over the world are demonstrating
their commitment to certified
sustainable seafood – creating the
market incentives for more fisheries
to meet the MSC Standard.

But we can’t do any of this alone. Our collective impact depends on the efforts and commitment of all our partners – from the fishers
themselves, through to the companies and consumers choosing sustainable seafood, and the scientists and NGOs sharing their expertise.
It’s only by working together that we can secure the future of our ocean and the seafood it supplies.

 9MSC: part of the solution

© iStock/Bank_ZM

Sustainable Seas
The MSC was recognised as
“the market leader and the
most rigorous certification in the
seafood sector” in a report by the
UK government’s Environmental
Audit Committee, released in
January 2019. The Sustainable
Seas inquiry included an examination
of the MSC, which concluded that
“alternative labelling and certification
systems… are not nearly as rigorous
or stringent.”

Having received evidence from a wide
range of stakeholders, the committee
recognised that the MSC program has
been effective in improving fishing
practices and sustaining fish stocks,
adding that “fisheries companies
using certification standards such
as those provided by the MSC and
retailers stocking products with
fisheries ecolabels are playing key
roles in tackling the challenge of
unsustainable fishing.”

The Sustainable Seas report
recommended that the MSC’s ongoing
Fisheries Standard Review should
address specific concerns around
the Unit of Assessment, the holistic
assessment of fisheries, carbon
emissions from fishing boats, shark
finning, and barriers to entry for
small-scale fisheries. With the
exception of carbon emissions, all of
these subjects are being addressed
in the Fisheries Standard Review or
separate consultations.

More than a
certification scheme
While the MSC Standards and ecolabel are at the
core of our mission, we’re more than a certification
scheme.

Contributing to sustainable development

The MSC program contributes to several of the UN’s Sustainable
Development Goals. MSC certification is used by countries and
organisations as an integral part of their voluntary commitments
towards delivering SDG14 on Life Below Water. This includes
targets to end overfishing, restore fish stocks, protect marine
ecosystems and eliminate IUU fishing.
Our work also helps efforts to strengthen food security (SDG2),
promote sustainable economic growth (SDG8), promote sustainable
consumption and production (SDG12), and strengthen global
partnerships for sustainable development (SDG17).

Tracking progress on biodiversity

MSC data is used to track progress against international
biodiversity goals. In 2010, international governments set
20 targets under the UN Convention on Biological Diversity, known
as the Aichi targets. As an official Biodiversity Indicator Partner,
the MSC supplies data to help assess progress towards Aichi
targets 6 (sustainable management of all fish and invertebrate
stocks) and 4 (sustainable production and consumption).
MSC data is also used by the Global Initiative Against
Transnational Organized Crime as an indicator in its IUU Fishing
Index, developed to support SDG14’s ambition to eliminate
IUU fishing by 2020.

Providing a benchmark

It’s not only certified fisheries that look to the MSC Fisheries
Standard. Governments, fishery improvement projects and other
fisheries can use the Standards as a tool to assess their
sustainability and see what improvements need to be made –
irrespective of whether they pursue certification.

Convening partners, galvanising action

Ending overfishing and restoring our oceans can only happen
if everyone pulls together – from fishing communities and the
industry, through to governments, NGOs, scientists and
consumers. We bring diverse stakeholders together through
events like the Seafood Futures Forum at the annual Seafood Expo
Global in Brussels. And we catalyse the urgent action needed by
supporting partners like the 2020 Leaders for a Living Ocean – 27
major companies and organisations in the seafood sector who
have made major commitments towards transforming fisheries
and achieving the Sustainable Development Goals.

The global indicator produced through the MSC’s
monitoring and evaluation is a valuable tool for
understanding progress towards sustainable fisheries.
United Nations Environment World Conservation Monitoring Centre

 11MSC: part of the solution10 MSC Annual Report 2018-19

Caption © Image credit

SUPPLY

The MSC occupies that at times
uncomfortable middle ground. Extreme
views are helpful for framing the debate but
the real progress happens when the
opposing sides recognise that compromise
is that happy place where no one gets what
they want but everyone is better off! So it is
with the MSC.
David Carter, Austral Fisheries Ltd.

Sustainable fishing

One of the greatest contributions of the MSC to the broader
field has been actively defining what responsible fisheries
management looks like. MSC’s Standard is now generally
regarded as the gold standard for certification by the field,
and a benchmark that other initiatives like fishery improvement
projects use to measure their own progress. MSC has made
enormous contributions to the field of marine conservation in
the last 20 years and will continue to do so in the next 20.
Matthew Elliott, Principal, CEA Consulting

For MSC, the bar for sustainability is not
positioned to benefit a specific subset of
stakeholders, but is positioned based on
a multi-stakeholder model to further
international progress towards global
fisheries sustainability.
Simon Jennings, Chair of the Science Committee at the
International Council for the Exploration of the Seas (ICES)
and chair of the MSC Technical Advisory Board

Toothfish fishing on board the CFL Hunter © Tony Fitzsimmons

For 20 years, the MSC has provided the most widely
recognised science-based certification and labelling
program for sustainable fishing. The MSC Fisheries
Standard is based on the FAO’s Code of Conduct
for Responsible Fisheries. Through a rigorous
assessment process, MSC certification provides
assurance that fish stocks are being harvested
at a sustainable level, that impacts on marine
ecosystems are minimised, and that fisheries are
well managed. By engaging with a diverse range of
stakeholders, we aim to ensure that our Standard
reflects new scientific understanding and accepted
best practice that is widely adopted by management
agencies, while still remaining relevant and
achievable for fisheries of all shapes and sizes.

 1312 MSC Annual Report 2018-19 Sustainable fishing

Tackling forced and child labour

As of 28 September 2019, MSC Chain of Custody certificate
holders will be required to undergo an independent labour
audit, unless they can demonstrate there’s a lower risk
of forced or child labour based on their activities and in
the countries where they operate. Both new and existing
certificate holders will be given a one-year grace period
following their next MSC audit to complete the labour audit.
Certified companies will need to address any non-compliances
identified within 30 days or risk suspension of their MSC
Chain of Custody certificate. This also applies to companies
handling farmed seafood products certified to standards
set by the Aquaculture Stewardship Council (ASC), which
shares our Chain of Custody Standard. The new requirements
follow earlier action in August 2018, when all MSC certified
fisheries and off-shore supply chains were given a year to
submit a statement outlining the measures they have in
place to ensure the absence of forced or child labour.

Streamlined certification

Our new Fisheries Certification Process – which contains the
requirements that need to be followed when certification bodies
assess fisheries against the MSC Fisheries Standard – came into
effect this March. Under our previous system, the first opportunity
stakeholders had to review assessment documents was late in the
process, after a full assessment report had been issued. We’ve
now turned this around so they have the opportunity to comment
on a draft report when a fishery assessment is announced. This
means concerns can be raised and hopefully resolved early in
the assessment process. The updated process also introduces
an additional consultation phase when objections are raised to a
recommendation to certify a fishery. Following successful pilots,
we think the new process will add rigour while being more user
friendly for both fisheries and stakeholders.

Reviewing our Standard

We carry out a formal review of our Fisheries Standard every
five years. Following input from our stakeholders, staff and
governance bodies, we’ve identified several topics that will be
reviewed during the next stage of the process, including:
• Endangered, threatened and protected (ETP) species
• Ghost gear
• Key low trophic level species requirements
• Shark finning
• Accessibility to squid, crab and octopus fisheries
• A risk-based framework to ensure accessibility for

data-limited fisheries
• Dynamic fisheries where stock levels fluctuate considerably.

Once the review has been completed, the MSC Board will decide
what revisions need to be made.

Setting the Standard

Salmon fishing in Alaska

How we’re strengthening
our Standard

The MSC Fisheries
Standard seeks to
provide a benchmark for
sustainable fishing. While
there are diverse views

as to where ‘the bar’ should be set,
MSC seeks to build consensus through
its multi-stakeholder processes and
governance and in line with new science
and best practice management.

Marine science and fisheries management
have moved on since our Standard
was first articulated over 20 years ago.
As required by the UN FAO guidelines
for credible marine certification and
ecolabelling programs, the MSC, along
with all other FAO-based schemes
recognised by the Global Sustainable
Seafood Initiative (GSSI), conducts
periodic reviews of our Standards to
ensure our requirements continue to
reflect widely adopted science and best
practices. We aim to do this at a pace that
allows certified fisheries to adapt to new
ways of working, bringing about ongoing
improvement.

Stakeholder input is extremely important
to this process. We talk with people. We
find out what can be improved to reflect
the latest science and best practices,
and to reduce complexity and barriers
to certification for fisheries. And we
adapt our Fisheries Standard and other
processes and protocols accordingly.
Any changes to requirements are
introduced over appropriate timeframes.

The past year brought two particularly
significant developments. As part of
our commitment to contribute towards
global efforts to tackle forced and child
labour in the seafood industry, all MSC
Chain of Custody certificate holders in
countries where there’s a higher risk of
this occurring will be required to undergo
an independent labour audit.

In addition, we made some significant
changes to our fisheries assessment
process. The new process requires
greater information gathering in the early
stages of the assessment, including
earlier stakeholder consultation. These
arrangements should enable any potential
issues to be identified earlier in the process.

We’ve also begun the process of
reviewing our Fisheries Standard. Over
the next two years, teams of experts
will look at how we might address
recent developments covering a wide
range of topics – including endangered,
threatened and protected species and
ghost gear.

The MSC Standard now sets the
sustainability bar for more than 15% of
the world’s marine fisheries by volume,
so we have a responsibility to get it right.
We need to maintain a standard that
incorporates widely agreed scientific
understanding and best practices, which
fisheries are also able to implement.
While finding the right balance is hard,
it’s essential that we keep faith with all

our stakeholders – because our approach
can only work if fisheries, NGOs, retailers,
consumers and others all buy into it.

Encouragingly, we continue to see
that happening. More consumers and
companies are demanding sustainable
seafood, more fisheries want to get
certified, and we see meaningful
improvements when they do. That’s a
good indication that we’re getting the
balance right.

Rohan Currey,
MSC Chief Science and Standards Officer

Around the world, more than 150 million children
and 25 million adults are involved in forced labour.
We recognise the urgency in addressing forced and
child labour violations and are working with
leading social standards to provide greater
assurances on this issue in the supply chain for
certified seafood.
Yemi Oloruntuyi, Head of Accessibility, MSC

 1514 MSC Annual Report 2018-19 Setting the Standard

https://www.msc.org/standards-and-certification/developing-our-standards

A commitment to active stakeholder engagement and dialogue is at
the heart of the MSC program. Listening to the views of others is of
paramount importance.

One important part of this is the work of our Stakeholder Advisory
Council. The 17 members of the council include representatives
from the seafood industry, conservation community, market sector
and academia. They bring a range of perspectives and expertise
which are vital in reviewing our standards and processes.

In addition to this, we carry out public consultations where revision
is needed to reflect changing best practices. Consultations held
over the last year gathered stakeholder feedback on the best way
to ensure shark finning does not occur in MSC certified fisheries.
We also asked stakeholders their thoughts on fisheries that have
both certified and uncertified fishing operations on the same trip.
While some object to the idea that the same boat can carry both
certified and uncertified catch (even if they’re kept separate),
others argue that not allowing a fishery to certify part of its
operations will act as a disincentive to certification and will limit
access to the MSC program for small-scale fisheries and those in
the Global South.

A further three consultations aimed at strengthening our assurance
processes. These explored options for improving the way certifiers
set, evaluate and close conditions that fisheries need to meet to
maintain certification, improving the way stakeholders’ comments
on a fishery assessment are recorded, and incorporating new
information into the late stages of a fishery’s assessment when a
change in circumstances may affect the recommendation to certify
the fishery.

We also bring stakeholders together to share and discuss different
perspectives through events. In April 2018 our annual Seafood
Futures Forum attracted more than 400 delegates from the fishing
industry, seafood supply chain companies and NGOs. In November
2018, we partnered with GlobeScan and Nomad Foods to host an
SDG Leadership Forum for Goal 14: Life Below Water. More than 225
participants from 31 countries shared their perspectives on how to
drive change on the water.

Listening and learning
The MSC Fisheries Standard is
underpinned by solid science. Our
team of researchers and data analysts
maintain our scientific foundation through
their own research, collaborating with
researchers and supporting fisheries to
improve knowledge and understanding.

Shining a light onto the seafloor

Protecting marine habitats is a core part
of the MSC Standard. A fishery cannot
be certified if it causes significant or
long-term damage to seafloor habitats or
other vulnerable marine ecosystems. But
relatively little is known about the seafloor
and the mysterious habitats and species
found deep below the surface. To maintain
MSC certification, a number of fisheries are
carrying out important research projects to
discover more about seafloor habitats and
the impacts fishing can have upon them.
We’re working with researchers from Bangor
University to develop a software tool that
will help fisheries understand and manage
their impacts on the seafloor in a consistent
way. It looks at where and how often boats
fish, how different gear types affect the
seafloor, what seafloor habitats are found
within the fishery’s footprint, and how long
these habitat types take to recover from
disturbance. While a lot of information
is still needed for certain habitat types,
we’re hopeful the tool will help fisheries
and assessment bodies to ensure fishing
activities don’t harm deep-water corals,
sponges and the many other important
ecosystems found in the ocean depths.

Supporting student research

The MSC Scholarship Research Program
annually awards scholarships to support
students around the world studying
fisheries science or supply chain
traceability. Since the program’s launch
in 2012, we’ve awarded over £70,000 to
support the research of 19 students in
14 countries. This year’s recipients are:

• Laurissa Christie from the University
of Windsor in Canada, who is studying
how sea ice influences the dynamics
of deepwater food webs in the Arctic

• Ahmad Catur Widyatmoko from the
University of Basque Country in Spain
and MER Consortium, who is researching
the use of fish aggregating devices (FADs)
in small-scale Indonesian tuna fisheries

• Zelin Chen from the University of
Washington, USA, who is researching
quota-based management strategies
for China’s red swimming crab fishery

• Catherine Seguel from the Universidad
Austral de Chile, who is mapping the
value chain of the Chilean marmola
crab fishery

• Matthew Coleman from Heriot-Watt
University, UK, who is trialling a new
way of monitoring stocks of European
lobster off the coast of Scotland.

Solid science

The MSC has one of the most comprehensive
verification systems not only in comparison to
voluntary systems but even in comparison to
sectoral leaders. Perhaps no other system offers
a similar level of transparency and means for
stakeholder engagement.
Sonke Fischer, Assurance Services International

MSC’s Alex Webb meets sustainability leaders and partners at an SDG panel discussion in Sydney.
© Carla Orsatti/Banksia Foundation

Marine scientist, Francis Neat

16 MSC Annual Report 2018-19 17Setting the Standard

https://improvements.msc.org
https://www.msc.org/what-we-are-doing/science-and-research

The MSC isn’t just a seal of approval for those who are already fishing
sustainably. Many fisheries will make improvements before they enter
assessment for MSC certification – something we’re supporting many
to do, particularly in small-scale fisheries and in the Global South. And
fisheries continue to strengthen their performance even after they
become certified. In fact, 92% of certified fisheries have been required
to make specific improvements as a condition of certification.

Between 2016 and 2018, certified fisheries completed 288
improvements as conditions of MSC certification, including changes to
fishing practices, scientific research and better monitoring. Half of
these were aimed at minimising environmental impacts. Improvements
often have multiple positive impacts – for example, closing an area to
fishing can protect several different species and habitats at once.

Change on
the water

Scientists from the Polar Institute on a trip in Kongsfjorden bay outside Ny-Ålesund, Svalbard. © MSC / James Morgan

The MSC Standard creates the right incentives for
all kinds of fishery, small or large scale, to transform
towards best practice. Such examples can now be
found almost everywhere in the world.
Christopher Zimmermann, Thünen Institute of Baltic Sea Fisheries

MSC certification of Arctic cod in the Norwegian Sea
has led this fishery to improve the recording system of
its retained catches and to improve its fishing practice
by minimising the impacts on sea bottom habitats and
any interaction with endangered species.
Andres Uriate, AZTI

In the last two years
MSC certified fisheries
have made 288
improvements to ensure
best practice, including:

to strengthen
fisheries management

��

16 improvements
benefitted marine

mammals

to minimise their
environmental impact

���
to ensure the sustainability

of fish stocks

��

33 improvements
benefitted sharks

and rays

9 improvements
benefitted

marine reptiles

44 improvements
benefitted habitats

36 improvements
benefitted
seabirds

 1918 MSC Annual Report 2018-19 Change on the water

https://www.msc.org/what-we-are-doing/our-collective-impact/fisheries-improving

0% 0-25% 25-50% 50-75% 75-100%

Mapping sustainable fisheries Volume of MSC certified catch

10,000,000

12,000,000

8,000,000

6,000,000

4,000,000

2,000,000

0

361
certified
fisheries*

109
fisheries in
assessment

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Data correct as of 31 March for each year
*Includes 13 fisheries for which MSC certification is currently suspended

million tonnes
certified catch

��.8
of global

marine catch

��%
of global marine catch

is from fisheries in
MSC assessment

�%
countries with

certified fisheries

��

Proportion of major fishing area catch that is MSC certified* (tonnes)

*MSC certified catch and fishery data as of 31 March 2019, compared with total catch for UN FAO Major Fishing Areas in 2016.

Approximate location of MSC certified fishing activity

 2120 MSC Annual Report 2018-19 MSC certified catch

Tuna
This year brought more progress in strengthening
the sustainability of the world’s tuna fisheries.

Western Pacific

The Western Pacific Sustainable Tuna Alliance (WPSTA) skipjack
and yellowfin purse seine fishery was granted certification in June
2018. This fishery is mostly located within the exclusive economic
zones (EEZs) of Parties of the Nauru Agreement (PNA) countries,
with some high seas areas, and is fished by vessels from multiple
countries, including the USA, the Chinese mainland and Taiwan.
The Pacific provides half the world’s skipjack tuna, so it’s critical
for future food security that fisheries like this one are operating
sustainably.

“Tuna is an important source of protein for many nations,
and as a highly migratory species management can often
be a challenge. The certification demonstrates positive
collaboration between leading fishing nations and a
commitment to the sustainability of this ocean resource.”
Bill Holden, MSC Senior Fisheries Manager, Oceania and
South East Asia

French Polynesia

The French Polynesia albacore and yellowfin longline fishery
achieved MSC certification in July 2018. Eighty percent of the
harvest is used domestically, while the other 20% is exported,
mostly to the US.

“We chose to pursue MSC certification as it was the best label
that met our aspirations for sustainable fishing. Our fishery
has embodied sustainability for many years and to have this
recognised by MSC certification reinforces our commitment to
sustainability for future generations.”
Teva Rohfritsch, Vice President and Blue Economy Minister,
French Polynesia

Indonesia

November 2018 saw the PT Citraraja Ampat Canning (PT CRAC)
Sorong pole and line skipjack and yellowfin tuna fishery become
the first fishery in Indonesia to achieve MSC certification. It’s a
significant milestone, as Indonesia is the world’s largest tuna
producer, and the second largest seafood producer overall.
The 35 vessels that make up the fishery employ 750 local fishers,
who use tethered fish aggregating devices (FADs) to attract the
tuna, taking about 3,000 tonnes each year. Six conditions of
certification must be met over the next five years.

“We hope this certification will inspire other Indonesian
one-by-one tuna fisheries to follow up with sustainable fishing
and certification. This will help ensure that the fish and a healthy
ocean will be there for future generations.”
Pak Ali Wibisono, CEO, PT CRAC

Indian Ocean
In November 2018, the Echebastar Indian
Ocean purse seine skipjack fishery became
the first tuna fishery using drifting FADs to
achieve MSC certification. The Basque-owned
fishery comprises five vessels which land
their catch in the Seychelles.
Prior to assessment, a lot of work went
into reducing bycatch through the use
of non-entangling FADs and the rapid
return of unwanted catch back to the sea.
Transparency has been maintained and
data collection strengthened with 100%
observer coverage in the fishery since
2014. To remain certified, Echebastar
has committed to work with the Indian
Ocean Tuna Commission and Seychelles
authorities to deliver eight further
improvements in the next five years.
These include greater focus on ETP species,
strategies to reduce impacts on coral reefs
and other ecosystems, and expanded local
stakeholder consultations.

“The certification of our fishery against the
MSC Standard is recognition of the success
we have achieved in our efforts to promote
sustainable fishing for tuna in the Indian
Ocean. We continue working towards
sustainability and a well-managed fishery
for Echebastar. We are committed to
further improvements.”
Kepa Echevarria, Echebastar

Micronesia
Bigeye tuna received its first ever
certification in March 2019 within the SZLC
CSFC & FZLC FSM EEZ longline yellowfin
and bigeye tuna fishery. The fishery is run
by three Chinese companies that fish in
the waters of the Federated States of
Micronesia in the Western Pacific. As with
all tuna stocks managed by the Western
Central Pacific Fisheries Commission
(WCPFC), certification is conditional upon
all WCPFC member states adopting harvest
strategies, including harvest control rules,
by 2021. These measures would ensure a

rapid response to any potential future
declines in the health of the bigeye stock.
As a result, this certification could
influence the sustainability of bigeye
fishing across the entire Western Central
Pacific Ocean.

PNA
The eight PNA countries – Kiribati,
Marshall Islands, Micronesia, Nauru, Palau,
Papua New Guinea, Solomon Islands and
Tuvalu – collectively control over a quarter
of the world’s tuna stocks. The PNA
Western and Central Pacific skipjack and
yellowfin tuna fishery was recertified at
the end of March 2018.
Since it was first MSC certified in 2012, the
fishery has worked closely with the WCPFC to
develop a work plan to adopt harvest control
rules. It is also working with other tuna
fishing bodies and experts to improve the

use of FADs. Independent observers join
every fishing trip, helping to ensure that
fishing meets both government and MSC
requirements. Data collected by these
observers has shown a significant decline in
shark finning in the region following an
effective ban on shark finning since 2010.
Of nearly 10,000 sets observed in 2017, just
five incidents of shark finning were recorded,
down from 608 in 2013 – a reduction of 99%.
This is a tremendous success story against
the backdrop of the tens of millions of shark
fins that are traded globally each year.
To become MSC certified, fisheries must
follow global best practice on shark
finning, and verifiably demonstrate the
likelihood that it does not take place.
These requirements are currently being
reviewed as part of the evolution of our
Fisheries Certification Process and
Fisheries Standard.

global tuna catch
by volume is in
MSC assessment�%
million tonnes
of MSC certified
tuna in 2018-19�.��

global tuna catch
by volume is now
MSC certified��%

© Shutterstock/Alexius Sutandio

Bluefin
After being overfished to the point of commercial extinction, some bluefin tuna
stocks are showing signs of recovery, particularly in the Eastern Atlantic. In 2018,
for the first time, two bluefin tuna fisheries catching Eastern Atlantic bluefin
entered MSC assessment. The first, in the north-east Atlantic, is focused on a
single longline vessel, the Dai-ichi Shofuku-maru, owned by family firm Usufuku
Honten. The vessel targets bluefin tuna in October and November, catching around
50 tonnes per year. The second is a French artisanal longline and handline fishery
that operates within Mediterranean French waters, mainly in the Gulf of Lyon and
Upper Corsica, from April to December. Most of 2017’s catch of 246 tonnes went to
high-end restaurants and local markets. As these fisheries remain in assessment,
we won’t know if they meet the MSC’s requirements for some time. However, their
willingness to enter the voluntary assessment process is a positive signal for the
ongoing drive for sustainability of bluefin in the Eastern Atlantic.

 2322 MSC Annual Report 2018-19 Tuna

https://www.msc.org/docs/default-source/uk-files/msc_sustainable_tuna-handbook_final_lres.pdf

Target species
While demand is growing for all types of
MSC certified seafood, some groups of
species are particularly important when it
comes to conserving our seas and seafood
supplies. Our strategy targets some of the
most important species by volume and
value – like whitefish, tuna and small
pelagic fish – as well as species with high
market demand and ecological importance
that are currently under-represented in the
MSC program – including crab, squid and
octopus, and seaweed.
Crab
The Russian red king crab fishery in the
Barents Sea became the first king crab
fishery in the world to achieve MSC
certification in February 2018. Red king crab
is one of the largest edible crab species in
the world, with a leg span of up to 1.8m and
reaching weights of 10-15kg.
The certified fishery, which consists of 11
vessels using traps partly made from
biodegradable material, holds the entire
quota for commercial red king crab in the
Barents Sea. To become certified, it needed
to demonstrate strong management and
science-based harvest control rules. The
total catch in 2018 was 9,880 tonnes.
Following the certification of the red king
crab fishery, a pre-assessment of the
Barents Sea snow crab fishery is now
under way.
Seaweed
In January 2019, a farm on Ishigaki island
in Okinawa, Japan became the first ever
seaweed producer to be certified against
the joint ASC-MSC Seaweed Standard.
Euglena Co. grows a type of microalgae
which is currently used in nutritional

supplements – but could one day be used
to produce jet fuel.
This is just one of the exciting potential
uses of seaweed and algae – from cheap
superfood, to biodegradable plastic, to
cattle feed that reduces methane
emissions. While seaweed has long been a
popular part of Asian cuisine, the industry
is now expanding rapidly, with the global
market expected to grow from US$4.1
billion in 2017 to US$9.1 billion by 2024¹.
Although most seaweed is grown on farms,
more than a million tonnes is harvested
from the wild every year.
With demand growing rapidly, it’s vital that
seaweed – and the marine life that
depends on it – is protected for current and
future generations. We’ve worked hard
with the ASC to develop a shared standard
that can help ensure the industry’s
long-term sustainability, and we’re looking
forward to seeing more producers follow in
Euglena’s footsteps.
Whitefish
The Faroe Islands ling and tusk fishery was
certified in November 2018, marking
another milestone in the sustainable
management of these species after the
certification of fisheries in Iceland and
Norway. The fishery lands around 5,500
tonnes of ling and 2,500 tonnes of tusk
each year, most of which is sold as salt fish
in southern European markets.
Squid
For the first time ever, MSC certified calamari
is on the menu with the world’s first certified
squid fishery. The US northeastern longfin
inshore squid fishery, which targets longfin
or loligo squid from the Gulf of Maine to Cape

Hatteras in North Carolina, achieved
certification in May 2018. The two companies
that led the certification also successfully
achieved certification for northern shortfin
squid, a commercially important species
whose range extends between the Sea of
Labrador and the Florida Straits.
Squid is one of the few species that could
benefit from climate change as rising sea
temperatures increase their range. It’s
likely people are going to be eating more of
it in the future, so it’s important to ensure
squid fisheries are put on a sustainable
footing today.

“This certification demonstrates that our
domestic fisheries management system is
working to sustainably manage our major
squid fishery to the benefit of the resource,
fishing communities, and calamari lovers
everywhere.”
Wayne Reichle, President of Lund’s
Fisheries

Small pelagics
In December 2018, the South Australia
sardine fishery became the first sardine
fishery in the southern hemisphere to be
MSC certified. With annual catches of
27,500-42,000 tonnes, the fishery is the
largest by volume in Australia. It means that
38% of Australia’s wild marine catch is now
MSC certified.
Eight vessels use purse seine nets to
target schools of sardines located by sonar,
usually at night. Operations are very
selective, with sardines making up over
99% of the total catch. Assessors found
the fishery to be well managed with
healthy stocks monitored through effective
research programs.

Cod drying in Lofoten, Norway ©Ulf Berglund¹ Allied Market Research (2018)

 2524 MSC Annual Report 2018-19 Target species

Global whitefish catch
in the MSC program

����
��%

���8
6�%

Suspensions
Fisheries are assessed using the best data available at the time.
Sometimes though, new information becomes available after
certification which may change the fishery’s scores against the MSC
Standard. For example, stock level data is revised following fresh
monitoring, evidence emerges of previously undetected ecosystem
damage, or new stock assessment models are introduced.

If these changes could significantly affect a fishery’s MSC
assessment scores, they need to be reviewed, outside the usual
annual audit cycle. In some cases this means suspending the
certification of the fishery in question until improvements have
been made or fisheries regrettably withdraw from the MSC program.
Only when these improvements have been delivered can the fishery
start using the blue tick on its products again – providing an extra
impetus to fix emerging problems swiftly and effectively.

In the last year several fisheries have had their MSC
certifications suspended following new monitoring data which
resulted in a drop in their scoring. We’re working with them to
drive improvements in response, so they can become recertified
as soon as possible.

One example is the French and Spanish sardine fisheries in the
Bay of Biscay which had their certification suspended in
February 2019, following updated advice from ICES. Although the
stock itself is still healthy, it’s now feared that current levels of
fishing effort are above what would achieve maximum
sustainable yield. For short-lived species like sardines this could
lead to a swift fall in population size. While there are
uncertainties in the scientific stock assessment model,
scientists have taken a precautionary approach, advising a
reduction in fishing effort.

To address the reasons for suspension, the fisheries have
worked together to develop a joint corrective action plan.
They will collaborate closely with scientists to improve the
reliability of the stock assessment, and keep working to
develop harvest control rules compatible with the maximum
sustainable yield approach.

“This news is extremely disappointing for the French and
Spanish sardine fishers who have worked hard together over
the years to manage their fishing effort and their fisheries’
sustainability. This new scientific advice changes the game,
but the efforts the fisheries have made so far are not in vain.
On the contrary, the sardine stock remains healthy, and I
strongly encourage fisheries to continue efforts to adapt to
these new circumstances and, I hope, to recover their
certification in the future. The endorsement of their joint
corrective action plan is already a positive step in this direction.”
Edouard le Bart, MSC Regional Director for Southern
Europe and AMESA

The MSC journey doesn’t stop when a
fishery achieves certification. Fisheries are
reassessed every five years to ensure they
continue to meet the latest version of the
MSC Standard. Recertification is good
news all round. It’s a sign that MSC
certification is working for the fishery. It
also provides confirmation that any
improvements required when the fishery
was previously certified have been
successfully completed.

Meeting conditions:
Sea of Okhotsk pollock fishery
Russia’s largest MSC certified fishery

– which lands around 770,000 metric
tonnes of pollock per year – was recertified
in 2018. It’s a great example of how
recertification conditions continue to drive
significant improvements in fisheries that
are already performing well.

When the Pollock Catchers Association
(PCA) first obtained certification for this
fishery in 2013 it was given eight
conditions to address – and all were
successfully closed over the next five
years. Three conditions focused on
improving the scientific basis for stock
assessment and management, another
three focused on minimising the impact of
fishing on the Sea of Okhotsk ecosystem,
and the last two increased transparency
and stakeholder involvement in the
management process. WWF-Russia and
scientists from the TINRO-Centre worked
with the fishery to identify areas of
improvement and conduct research.

“After initial certification in 2013, PCA
developed and implemented a large-scale
action plan for certification conditions,”
explains PCA President Alexey Buglak.

“With the support of the Russian Federal
Fisheries Agency and fishery research
institutes, we were able to obtain a much
deeper understanding of the impacts
the fishery may have on the ecosystem.
The PCA also funded unique research
on modelling of the trophic network of
the Sea of Okhotsk ecosystem, and an
at-sea survey of sea birds’ and mammals’
interaction with fishing gear.”

The PCA also significantly increased
the number of scientific observers
from fishery research institutes, who
now collect four times more data. Last
year, one in five PCA vessels carried
scientific observers.

“All the above resulted in a smooth
recertification process, and the good
scores the fishery has been awarded,”
says Buglak.

Recertification

Sardine processing in Brittany

Pollock fishing in the Sea of Okhotsk ©PCA

26 MSC Annual Report 2018-19 27Recertification and suspensions

Last year’s FAO report on
the state of the world’s
fisheries highlighted that,
while fisheries in the
Global North are showing

signs of recovery, those in the Global
South are in decline. This is a challenge
that the MSC is committed to addressing.

Fisheries in the Global South provide
nearly three-quarters of the world’s
seafood, but they are under-represented
in the MSC program. Many of these
fisheries lack the resources and the
capacity to achieve MSC certification
– yet they are exactly the places where we
need to be engaging. As well as being
vital for food security and people’s
livelihoods, fisheries in the Global South
overlap with some of the most important
marine biodiversity hotspots.

Over the last couple of years, we’ve
stepped up our engagement with fisheries
in the Global South, especially in the
pre-certification phase. Through
initiatives like our Fish for Good project,

we’ve brought together various partners
and developed tools to help assess the
sustainability of fisheries, identify where
improvements need to be made, design
fishery improvement projects and
develop action plans. And we’re
supporting fisheries on the pathway
towards certification with our newly
launched Ocean Stewardship Fund, which
will provide support for small-scale
fisheries and those in the Global South.

In addition, our capacity-building program
aims to develop the knowledge and
expertise of fisheries managers,
governments, NGOs and others in the
Global South, drawing on our 20 years of
experience in sustainable fisheries and
extensive database of good practices.
It aims to support not just those who are
interested in implementing the MSC
Fisheries Standard, but also auditors and
fishery improvement project managers.
We’ve also invested in our own staff
capacity in the Global South: we now have
MSC teams working on the ground in
Indonesia and India, and are building on

our existing presence in South Africa and
Mexico. This work is beginning to bear
fruit, with the number of fisheries in the
Global South engaging with the MSC
program more than doubling between
March 2017 and March 2019. While this is
an encouraging start, we know we can
do more.

If our mission is to be successful, then
we need to make our market-based
system work as powerfully in the Global
South as it has done in the Global North.
Market demand is one of the reasons
that fish stocks are in decline, so they
need to be part of the solution too. While
this is a big challenge, I believe it’s also
a big opportunity.

Yemi Oloruntuyi,
Head of Accessibility, MSC

Going South

stakeholders have
attended MSC capacity
building workshops
over the last two years

���

The MSC is one of the few certification programs to have a globally recognised framework associated with it
that will increase volumes of sustainable fisheries. This framework enables a fishery to transition from a position
of not passing the standard, to delivering improvements in a transparent way to meet the standard and achieve
certification. This process is known as a fishery improvement project and the concept forms an important part of
our commitments to operate as a responsible business and work with our suppliers and other partners.

Tracy Cambridge - Responsible Sourcing Director, Thai Union

© iStock/Tarzan9280

 2928 MSC Annual Report 2018-19 Going South

Fisheries in the Global South
engaged with the MSC program

����
��

����
���

https://www.msc.org/for-business/fisheries/developing-world-and-small-scale-fisheries

Pathway to sustainability
We’re collaborating with NGOs,
governments, retailers and funders to
provide a pathway for fisheries that want to
become sustainable but face obstacles to
get there. These “Pathway Projects” aim to
identify fisheries that could successfully
become MSC certified, and provide tools
and action plans for fisheries worldwide.
While many are a long way from reaching
MSC certification, strong long-term
collaboration can make sustainability a
realistic goal.
Our four-year Fish for Good project is
supporting fisheries in Indonesia, Mexico
and South Africa to improve their practices.
Working together with market partners,
government officials, scientists, the fishing
industry and fellow NGOs, the project
involves mapping fisheries in each region,
carrying out pre-assessments of possible
candidates for certification to identify areas
that need to be addressed, and developing
action plans to deliver the necessary
improvements. In Indonesia,
the project mapped 50 fisheries and
identified species for pre-assessment, while
9 fisheries have been pre-assessed
in South Africa and 5 Mexican fisheries
are already implementing improvements.
But it’s not just in the Global South that
these approaches can be effective. In the
UK, major retailers and seafood players
have launched Project UK Fisheries
Improvements, which is using the MSC
Standard and tools to design fishery
improvement projects for eight of the most
commercially important small-scale
fisheries in the UK. In partnership with

WWF, our Medfish project is using the MSC
Standard to benchmark French and
Spanish Mediterranean fisheries and
identify areas for improvement.

Ocean Stewardship Fund
We upped our support for fisheries in the
Global South with the launch of our £1
million Ocean Stewardship Fund in October
2018. The fund will provide support to
small-scale fisheries and those in the
developing world to make specific
improvements that will bring them closer to
meeting the requirements of the MSC
Standard. Funding will also be available for
science and research to support better
understanding of sustainable fishing.
Applications will open in October 2019, and
the first funds will be granted in March 2020.

First certification in the Mediterranean
Fishing provides a livelihood for 180,000
people in the Mediterranean, yet around
90% of fish stocks in the region are
overfished. Improvements are desperately
needed to improve fisheries management
and restore fish stocks.
A milestone was reached in July 2018 when
the Venetian wild harvested striped clam
fishery became the first Italian fishery and
the first in the Mediterranean basin to
achieve MSC certification. The artisanal
fishery – operated by a cooperative of 111
boats, mostly crewed by two or three
people – catches around 4,600 tonnes
annually: just over a quarter of national
production. Clams are extremely popular in
Italy and a main ingredient in traditional
recipes such as Pasta con le Vongole.

Indonesian pole and line tuna fishery, part of a fishery improvement project
working with the MSC’s Fish for Good project. ©IPNLF, Green Renaissance, Warren Smart

With around 15% of global
fisheries now MSC certified,
the ‘easier’ options where good
governance already exists have
effectively already been addressed.
MSC is the key driver of change in
the next tier of fisheries where
significant opportunities for
improvement exist. The real prize
surely over the next decade is in
getting the next 10-20% of fisheries
to improve to the degree that they
can attain the MSC Standard.
David McDiarmid, Corporate Relations
Director, Princes Limited

 3130 MSC Annual Report 2018-19 Pathways to sustainability

https://www.msc.org/what-we-are-doing/pathway-to-sustainability

Sustainable
consumption
Ending overfishing and restoring the health of our oceans
isn’t just a job for the people who do the fishing: the MSC
program enables everyone to play a part. By demanding verified
sustainable seafood, consumers and companies around the world
can help drive change on the water. Delivering sustainable
seafood that can be traced all the way from ocean to plate is a
huge collective effort, involving more than 45,000 sites globally,
including seafood processors, supermarket chains, fishmongers,
hotels and restaurants.

These companies are certified to our Chain of Custody Standard,
ensuring that MSC certified seafood is traceable and separated
from non-certified products. The range and quantity of products
bearing the blue MSC label is growing all the time, and expanding
into new markets – creating incentives for more fisheries to
strengthen their sustainability.

MSC labelled fish fillets at Whole Foods Market, USA

*Number of products defined as the global sum of products available in individual countries (stock keeping units, or SKUs)
**Retail market value of consumer-facing MSC labelled products, calculated by adding a global average 40% retail mark-up to wholesale values

products on sale with the blue MSC label

��,���*

tonnes of seafood sold to
consumers with the MSC label

�,���,���

spent by consumers on
seafood with the MSC label

Estimated

US$ �.�bn**

MSC is one of the strongest
opportunities there is to
demonstrate a fishery’s
sustainability across the
supply chain.
Cassie Leisk, New England Seafood International Ltd

©iStock / 97

32 MSC Annual Report 2018-19 33Sustainable consumption

0

5000

10000

15000

20000

25000

30000

35000

40000

2008 2009 2010 2011 2012 2013 2014 20162015 2017 2018 2019

From catch to kitchen
Number of MSC labelled products available around the world

1,079
2,387

4,723

7,640

10,964

TOP ��
For the second time, the blue MSC
label was ranked as one of the
top sustainable food labels in the
Netherlands. Out of almost 100
ecolabels included in the study for
the Dutch Ministry of Agriculture,
Nature and Food Quality, only
10 were awarded the title “top
keurmerk” (top ecolabel). The MSC
scored full marks for credibility
and transparency.

Less than �%
DNA analysis of more than
1,400 MSC labelled products
found less than 1% were
mislabelled – compared with a
reported average global seafood
mislabelling rate of 30%.

© iStock / Foxys_forest_manufacture

14,789
16,283

18,149

21,085

24,703

28,516

37,038

Figures correct as of 31 March for each year.

 Germany

 Netherlands

 United Kingdom

 France

 Sweden

 Denmark

 Austria

 Switzerland

 United States

 Belgium

 Spain

 Italy

 Rest of the world

34 MSC Annual Report 2018-19 35From catch to kitchen

Orkla’s ocean health supplements
Orkla Health, Norway’s leading cod liver oil producer, will display
the MSC’s blue fish label on all bottles of cod liver oil sold under its
internationally renowned Möller’s brand. More than 5 million
bottles bearing the blue MSC label will hit the market each year in
more than 20 countries. Orkla aims to source 100% of its raw
materials sustainably by 2025, providing health-conscious
consumers with a greater choice of sustainable supplements.
A by-product of Arctic cod, Möller’s cod liver oil has been sourced
from Norwegian cod fisheries in the Lofoten and Vesterålen
archipelago since 1854. First MSC certified in 2010, the Norway
North East Arctic cod fishery was recertified in 2015.

“The MSC plays an important role in contributing to sustainable
fishing practices. Adding the blue MSC label to all bottles of
Möller’s gives us the opportunity to proudly tell the story of
sustainability and provenance of this 160-year old brand.”
Hege Holter Brekke, CEO, Orkla Health

Aldi tops the table in the UK
In 2018 Aldi was recognised for offering the largest proportion of
sustainable seafood of any UK supermarket, in our annual UK
Supermarket Sustainable Seafood League. In 2017 just under 80%
of the discounter’s seafood range was sold with the MSC’s blue fish
label, more than any other UK retailer that year.
Aldi is one of several retailers that has publicly committed to
making its seafood range 100% sustainable over the next few years.
Also making impressive progress in 2018 was Sainsbury’s, which
stocks the most certified seafood products with over 200 in store,
making up over three-quarters of its wild seafood range. Next come
Lidl, with just over 100 certified products covering 72% of its
seafood offer; Waitrose (67%, 118 products), Co-op (61%, 54
products) and Tesco (48%, 129 products).
The retailer that made the biggest changes in the UK this year was
Asda, which tripled the number of certified sustainable seafood
products in its range from 17 to 52, an increase of 38%.

Shangri-La: leader of the pack
The Shangri-La Group became the first hotel group in Asia to receive
full MSC Chain of Custody certification in June 2018. The
certification of 53 hotels across mainland China and Hong Kong
was part of Shangri-La Group’s sustainability commitment to
protect seafood supplies. The Group has since introduced the blue
MSC label on its restaurant menus. This initiative represents a
significant milestone for the hospitality and food-service industry
in China. It is hoped that more Chinese seafood suppliers will follow
the leadership shown by Shangri-La.

© Orkla

MSC certified herring, ALDI, Poland

Ocean leaders
The MSC’s mission is to use
its standard and ecolabel to
reward and encourage
sustainable fishing.
Becoming MSC certified

requires a lot of effort from fishers and
fisheries managers, including paying for
certification and making improvements in
order to meet the Standard. They expect
and deserve to be rewarded for that effort.

This is the beauty of the MSC’s
market-driven system. When companies
and, ultimately, consumers choose MSC
certified seafood, it provides a market
advantage for those who are striving to fish
sustainably – and an incentive for others to
improve. And as more certified sustainable
seafood becomes available, the market
continues to grow.

One encouraging development over the
last year is the strong growth we’ve seen in
southern Europe and in Asia, Japan
especially. The growing interest in
sustainable seafood in these regions is
really encouraging, because these are the
biggest seafood markets in the world:

China and Japan are the two largest
seafood markets by value, while France,
Italy, Spain and Portugal consume almost
as much seafood as the United States.
People in these countries also tend to eat a
far greater diversity of species than
consumers in northern Europe and North
America.

As more companies and consumers in
these regions demand sustainable
seafood, they send a powerful market
signal to a whole new set of fisheries.
We’re already starting to see the impact of
this, with the first certified squid and
octopus fisheries, more hake and yellowfin
tuna coming into the program, and the first
certification in the Mediterranean.

The MSC label also gives retailers and
supply chain companies the opportunity to
play their part in fighting overfishing and
safeguarding the future of our oceans. By
committing to sourcing MSC certified
seafood, companies can make a
contribution to the Sustainable
Development Goals – especially Goal 14 on
Life Below Water.

Setting an inspiring example are the 2020

Leaders for a Living Ocean. This group of
27 leading companies working in the
seafood sector joined us at the time of the
Our Ocean conference in Malta in 2017 to
pledge their commitment to conserving the
ocean and safeguarding seafood supplies
– including by supplying, sourcing and
selling MSC certified seafood. They have
published ambitious targets and
committed to publicly reporting on their
progress every year, and we’ve been
delighted to see the advances that have
taken place over the last year.

Of course, buying and selling MSC
certified seafood is not an end in itself: it is
a means to promoting and incentivising
sustainable fishing and safeguarding
seafood supplies for current and future
generations. We’re grateful to all our many
partners whose commitment is helping to
make that a reality

Nicolas Guichoux,
MSC Chief Program Officer

 3736 MSC Annual Report 2018-19 Ocean leaders

Emerging markets
China
China is far and away the world’s largest seafood market and
importer – nowhere has a greater influence on the world’s
fisheries. We’ve seen encouraging growth in MSC certified
seafood over the last year, with sales of consumer-facing
products bearing the MSC label jumping by more than 150%.
The number of sustainable seafood products carrying the MSC
label grew to 501, a 75% increase, with the number of Chain
of Custody certification holders increasing from 348 to 420.
More than 20 retail chains are working with MSC to promote
sustainable seafood, with several having announced sustainable
seafood commitments: Aeon China, for example, is aiming
to have 30% of its frozen seafood range MSC certified by 2020.
Other retailers demonstrating their commitment to the MSC
include Sam’s Club and CRV-Olé, part of the China Resources
Vanguard Group.

Japan
The market for sustainable seafood grew rapidly in Japan over
the last year. The number of Chain of Custody certificate holders
increased from 147 on 1 April 2018 to 218 on 31 March 2019.
Aeon, the country’s top retailer, rapidly increased its range of
MSC labelled products, in line with a commitment to have 20%
of the seafood it sells MSC or ASC certified by 2020. Another
leading retail group, Seven & i holdings, began stocking MSC
certified seafood for the first time - the group includes the
country’s largest chain of convenience stores, Seven Eleven.
Another major retailer, COOP Japan, now uses the MSC label
on around a fifth of its private brand seafood products.
Meanwhile Sompo Japan Nipponkoa Insurance, Denso and
JXTG followed Panasonic’s lead in serving certified seafood
in their cafeterias. This has prompted several catering companies
in Japan to obtain Chain of Custody certification.

Cooking demonstration for Sustainable Seafood Week, China

Italy
The countries of Southern Europe have historically been slower
than their northern counterparts to catch onto MSC certified
seafood – but that’s changing. The volume of MSC certified
seafood sold in Italy grew by a third during 2018/19. The country
now ranks fifth in the world for MSC products by turnover, and
seventh by volume. Nearly half of Italian seafood consumers
recognise the MSC label. Top brands Findus and Bolton Rio Mare
have led the way, but there’s been an encouraging growth in the
number of small and medium-sized companies using the MSC
label too. Most importantly, this demand is starting to drive real
change on the water. The Venetian wild harvested striped clam
fishery this year became the first in the Mediterranean to achieve
certification (see page 27), while the BluFish project, launched in
November 2018, is providing support and tools to help fisheries
in Southern Italy and the islands strengthen their sustainability
over the next three years.

Poland
Poland isn’t a country most people associate with seafood
production – but it’s one of Europe’s largest seafood processors,
producing around half a million tonnes each year, most of which
is exported to Western Europe. The number of MSC certified
suppliers has grown rapidly over recent years, with as many
as 115 companies with Chain of Custody certification.
Together these companies produce around 85,000 tonnes
of MSC certified products annually, making Poland one of the
top five MSC producing countries in the world. The domestic
market has been growing rapidly too. There are more than 900
MSC labelled products on the market, and the total volume
of MSC products sold in 2018-19 was almost 25,000 tonnes –
a 500% increase in three years.

MSC certified mackerel promotion with Aeon Street graffiti promoting the MSC in Milan Advertising the MSC label in Warsaw for World Oceans Day 2018

38 MSC Annual Report 2018-19 39Emerging markets

Engaging
consumers

USA
October is National Seafood Month in the US, and last year we used
this established event to launch a campaign encouraging seafood
consumers to make sustainable seafood choices. The campaign
used a variety of channels to target shoppers – from teaming up
with food influencers, which created hundreds of thousands of
views and interactions on social media, to treating journalists to a
surprise lunch of MSC certified McDonald’s Filet-o-Fish, to MSC
certified seafood featured in broadcast news cooking segments. We
also ran targeted advertising on public transportation in two cities.
In Seattle, “Good for you, me, and our SEA” adverts reached
two-thirds of the population; in follow-up surveys, one in five
people (and one in three aged 18-34) said they recalled the
campaign, and 90% of these had a high level of trust in the MSC.

Whole Foods seafood team with WJLA TV host for National Seafood Month live cooking demo

© iStock/ljubaphoto
Results from a consumer perceptions study by GlobeScan of 25,000
people in 22 markets between 12 January and 10 March 2018

Growing consumer awareness and understanding of
sustainable seafood and the blue MSC label is an essential
part of our work. By increasing market demand for
sustainable seafood, we incentivise the industry to make
changes to safeguard our oceans. Our local marketing and
communications teams are working with leading agencies,
seafood brands and influencers to share our message. Here
are just a few examples from 2018-19.

China
Over 1,300 stores in more than 30 Chinese cities took part in
Sustainable Seafood Week in August 2018 – a massive increase on
the 180 that participated in 2017. Co-hosted with China Chain Store
and Franchise Association (CCFA), activities included in-store
promotions and special events, as well as adverts on the Beijing
metro, on e-commerce sites and at hotels. And our “Little Ocean
Hero” programme targeted children. MSC certified suppliers such
as Ocean Gala and SeaMix saw a big boost in sales during and after
the week as more Chinese consumers sought out sustainable
seafood. According to consumer insights company GlobeScan, 8%
of Chinese shoppers now say they often see the MSC ecolabel.

France
Our award-winning Responsible Seafood Week organised with
ASC in February 2019 was the biggest yet, with 27 commercial
partners involved, including retailers, brands and food-service
companies. They helped drive more than 1.4 million viewers to
our online campaign video and distribute 60 million copies of our
printed materials. We also ran four educational conferences and
partnered with 21 institutions including aquariums and student
associations to spread the word on sustainable seafood. We also
ran events, online and off, around World Ocean Day on the theme
of “listening to the ocean”. To launch the campaign with a
splash, 27 journalists and influencers received a real message in
a bottle outlining the threats to our ocean and what the MSC is
doing to help.

South Korea
South Korea is an important seafood market, but consumer
awareness of sustainability is low. Over the last year,
we’ve been putting in place the foundations for building
demand for sustainable seafood. This has included forming
partnerships with the Korea International Ocean Film Festival
and the Busan Green Consumer Network, appointing popular
musician Tune as our first Korean ambassador, setting up a
network of university students to support MSC through social
media, co-hosting a sustainable fisheries and seafood workshop
with WWF-Korea, and talking to over 2,000 visitors at our booth
at the Eco-marathon and festival.

Educating children about life in our oceans during Responsible Seafood Week in France

Promoting MSC certified seafood during Sustainable Seafood Week in China Consumer campaign in the Eco-marathon and festival

of consumers
recognise the blue
MSC label��%

of seafood consumers
globally agree that we
need to protect seafood
for future generations

8�%

of seafood consumers
want sustainability claims
in supermarkets to be
independently verified

��%
Understanding of the
MSC label increased
from 32% in 2016 to
37% in 2018

��%

 4140 MSC Annual Report 2018-19 Engaging consumers

Our finances
���8 -��

The summarised financial information is
extracted from the full statutory trustees’
annual report and financial statements which
were approved by the trustees and signed on
their behalf on 30 July 2019. An unqualified
audit report was issued in relation to the full
statutory trustees’ annual report and financial
statements by our auditors Crowe U.K. LLP on
12 September 2019.

The auditors have confirmed to the trustees
that, in their opinion, the summarised
financial information is consistent with the
full financial statements for the year ended 31
March 2019. This summarised financial
information may not contain sufficient
information to gain a complete understanding
of the financial affairs of the charity. The full
statutory Trustees’ report, financial
statements and auditors’ report may be
obtained in writing from Finance Director,
Marine Stewardship Council, 1 Snow Hill,
London, EC1A 2DH, United Kingdom.

Signed, on behalf of the Trustees:

Werner Kiene,
Chair, MSC Board of Trustees
12 September 2019

Where the money goes to

 23% Policy and maintenance of standards
 31.4% Education and awareness
 36.7% Commercial and fisheries

 servicing and outreach
 6.7% Logo licensing
 2.2% Expenditure on raising funds

US Foundations
Kingfisher Foundation
New Venture Fund
David and Lucile Packard Foundation
Holzer Family Foundation
Remmer Family Foundation
Triad Foundation
Walton Family Foundation

UK Trusts and Foundations
A.G. Leventis Foundation
Cecil Pilkington Charitable Trust
Swire Charitable Trust

NGOs
Resources Legacy Fund / Sustainable
Fisheries Fund
WWF-Sweden
WWF-US

Where the money comes from

 14.8% Donations and legacies
 3.6% Other trading activities
 79.7% Income from charitable

 activities (logo licensing)
 1.9% Income from investments

Report by the
Trustees on the
summarised
financial statements

Total funds at 31 March 2019: £32,082,000
Compared with total funds of £29,074,000 on 31 March 2018.

Other gains and losses in the year not shown under income or expenditure
amounted to a gain of £346,000

Other European Foundations
Adessium Foundation (Netherlands)
Dutch Postcode Lottery
MAVA Fondation Pour la Nature (Switzerland)
The Swedish Institute (Sweden)

Statutory donors
DEG (Deutsche Investitions und
Entwicklungsgesellschaft mbH) (Germany)
GIZ (Deutsche Gesellschaft für Internationale
Zusammenarbeit GmbH) (Germany)
European Maritime and Fisheries Fund
in the United Kingdom and Finland

Corporate
Findus (Sweden)
Project UK (various)

Total
income

£26,294,000

Total
expenditure
£23,632,000

 4342 MSC Annual Report 2018-19 Our funding and finances

Our funding and donors
We’re especially grateful for the significant
support we receive from a range of charitable
funders, including trusts, foundations and
statutory bodies, from across the globe. This
year has been no exception. We received
significant new and generous support from
the A.G. Leventis Foundation for work in
Greece, the MAVA Fondation pour la Nature
for our work in the Mediterranean and West
Africa, the Walton Family Foundation for
work in Mexico, and the Kingfisher
Foundation for work on digital supply chains.

We would also like to thank the Dutch
Postcode Lottery for its continued support of
the Fish For Good project in Indonesia,
Mexico and South Africa, as well as ongoing
core support; the Walton Family Foundation
for its continuing generous support around
the world; the Adessium Foundation for
supporting our work in the Mediterranean;
the David and Lucile Packard Foundation for
its generous support of our work in Japan, in
addition to core funding; and the GIZ for
help with our work in the Southwest Indian
Ocean region.

Finally, we also continue to receive
generous core support from the Remmer
Family Foundation, Triad Foundation and
Holzer Family Foundation.

We would like to thank the following
organisations for their support:

Governance ���8 -��
The MSC Board
of Trustees
The MSC Board of Trustees is the
MSC’s governing body. With advice
from the Technical Advisory Board and
Stakeholder Advisory Council, it sets
the strategic direction of the MSC,
monitors progress and ensures the
MSC meets its objectives.

Dr Werner Kiene
Chair

Mr Paul Uys
Chair of Marine
Stewardship Council
International Board

Dr Simon Jennings
Chair of the Technical
Advisory Board

Mr Peter Trott
Co-Chair, Stakeholder
Advisory Council

Ms Stefanie Moreland
Co-Chair, Stakeholder
Advisory Council

Mr Eric Barratt

Mr Jean-Jacques
Maguire

Ms Lynne Hale

Mr Jim Leape

Mr David Mureithi

Mr Felix Ratheb

Mr David Lock

Mr Giles Bolton

Welcome to
new members:

Ms Stefanie Moreland
Co-Chair, Stakeholder
Advisory Council

Mr David Lock

Mr Giles Bolton

Thank you to
departing members:
Ms Christine Penney
Co-Chair, Stakeholder
Advisory Council

The Technical
Advisory Board
The Technical Advisory Board advises
the MSC Board of Trustees on technical
and scientific matters relating to the
MSC Standards, including developing
methodologies for fishery and supply
chain certification and accreditation
and reviewing the progress of fisheries
certifications.

Dr Simon Jennings
(UK) Chair

Dr Christopher
Zimmermann
(Germany)

Dr Keith Sainsbury
(Australia)

Mr Sergey Sennikov
(Russia)

Mr Adam Swan
(UK)

Ms Lucia Mayer
Massaroth
(Germany)

Dr Tim Essington
(USA)

Dr Victor Restrepo
(USA)

Mr Alex Olsen
(Denmark)

Dr K Sunil Mohamed
(India)

Dr Juan Carlos Seijo
(Mexico)

Dr Florian Baumann
(Germany)

Ms Michèle Stark
(Switzerland)

Mr Jose Augusto
Pinto de Abreu
(Brazil) (Co-opted
Member)

Dr Rebecca Lent
(USA) (Co-opted Member)

Welcome to new
co-opted members
Mr Jose Augusto
Pinto de Abreu
(Brazil)

Dr Rebecca Lent
(USA)

Marine Stewardship
Council International
Board
The Marine Stewardship Council
International (MSCI) Board provides
oversight of the MSC’s ecolabel
licensing and fee structure.

Mr Paul Uys
MSCI Chair

Dr Werner Kiene
MSC Board of
Trustees Chair

Mr Eric Barratt

Ms Valentina Tripp

Mr Jeff Davis

Mr Rupert Howes
MSC Chief Executive

Welcome to
new members:
Mr Jeff Davis

Ms Valentina Tripp

Members of the MSC Board of
Trustees in 2019 ©Alex Orrow

Membership of all bodies is correct as of 31 March 2019

 4544 MSC Annual Report 2018-19 Our governance

https://www.msc.org/about-the-msc/our-governance

The MSC Stakeholder
Advisory Council

Mr Peter Trott
Co-Chair, Fishlistic, Australia

Ms Stefanie Moreland
Co-Chair, Trident Seafoods, USA

Ms Christine Penney
Clearwater Seafoods, Canada

Ms Yumie Kawashima
Aeon, Japan

Ms Agathe Grossmith
Carrefour, France

Ms Heather Brayford
Government of Western Australia,
Department of Primary Industries and
Regional Development, Australia

Ms Carmen Revenga
The Nature Conservancy, USA

Mr Johann Augustyn
SADSTIA, South Africa

Mr Ivan Lopez
Pesquera Ancora, Spain

Mr Marco Quesada
Conservation International, Costa Rica

Mr Rory Crawford
Birdlife International/RSPB, UK

Mr Tor Larsen
Norwegian Fishermen’s Association,
Norway

Ms Amanda Nickson
The Pew Charitable Trusts, USA

Ms Darian McBain
Thai Union, Thailand

Ms Louise Heaps
WWF, UK

Thank you to departing members:
Mr Yorgos Stratoudakis

The MSC’s Stakeholder Advisory Council
provides advice to the MSC Board of
Trustees and input into the MSC’s review
processes and provides a formal channel
through which stakeholders can provide
their views to the MSC. It includes
representatives from the seafood industry,
conservation community, market sector
and academia. The membership reflects
diverse experiences, geographies and
interests in relation to the work of the MSC.

Membership is correct as of 31 March 2019

Thank you to all our staff.

The MSC is supported by a network of exceptional staff
operating in more than 20 countries. Our staff bring
a diversity of skills – from marine science and fisheries
management, through to consumer marketing, industry
outreach and corporate services. The MSC’s Board and
executive team would like to extend a huge thank you to
all our staff who have contributed to the continuing success
and influence of the MSC in safeguarding our oceans and
seafood supplies.
Rupert Howes, Chief Executive, MSC

MSC’s communications and marketing staff
visit fisheries in Poole Harbour, UK

 4746 MSC Annual Report 2018-19 Our governance

Designed by Be Curious Limited. All images are copyright of the MSC unless otherwise stated.

© Marine Stewardship Council 2019

info@msc.org

Find out more:

All data in this report is correct as of 31 March 2019, unless otherwise stated.
The reporting year is 1 April 2018 to 31 March 2019.

Registered Charity number: 1066806. Registered Company number: 3322023

Please consider the environment before printing

Share with friends and colleagues

	Contents Page

	Button 98:
	Button 24:
	Button 25:
	Button 103:
	Button 28:
	Button 29:
	Button 1:
	Button 31:
	Button 32:
	Button 104:
	Button 34:
	Button 35:
	Button 105:
	Button 40:
	Button 41:
	Button 106:
	Button 43:
	Button 44:
	Button 107:
	Button 4:
	Button 46:
	Button 47:
	Button 108:
	Button 5:
	Button 8:
	Button 49:
	Button 50:
	Button 109:
	Button 10:
	Button 52:
	Button 53:
	Button 1010:
	Button 55:
	Button 56:
	Button 1011:
	Button 11:
	Button 58:
	Button 59:
	Button 1012:
	Button 61:
	Button 62:
	Button 1013:
	Button 64:
	Button 65:
	Button 1014:
	Button 12:
	Button 67:
	Button 68:
	Button 1015:
	Button 13:
	Button 70:
	Button 71:
	Button 1016:
	Button 73:
	Button 74:
	Button 1017:
	Button 76:
	Button 77:
	Button 1018:
	Button 79:
	Button 80:
	Button 1025:
	Button 82:
	Button 83:
	Button 1019:
	Button 85:
	Button 86:
	Button 1020:
	Button 88:
	Button 89:
	Button 1021:
	Button 14:
	Button 91:
	Button 92:
	Button 1022:
	Button 94:
	Button 95:
	Button 1023:
	Button 15:
	Button 16:
	Button 17:
	Button 18:
	Button 19:
	Button 20:
	Button 21:
	Button 22:
	Button 97:
	Button 1024:

