

Journal of Fish Biology (2012) **80**, 1643–1677

doi:10.1111/j.1095-8649.2011.03215.x, available online at wileyonlinelibrary.com

Availability: 28 August 2013
IOTC-2013-WPEB09-INF04

A global review of species-specific shark-fin-to-body-mass ratios and relevant legislation

L. BIERY* AND D. PAULY

The University of British Columbia Fisheries Centre, Sea Around Us Project, 2202 Main Mall, Vancouver, BC, V6T 1Z4 Canada

In this review, shark-fin-to-body-mass ratios, which have been legislated by several countries as a means of regulating and monitoring shark fisheries, have been compiled and reviewed. Observed and legislated wet-fin-mass-to-round-mass ($M_{fw}:M_r$) ratios have been collected for 50 species and eight countries. Wet to dry-fin mass conversion factors have also been reviewed. Existing shark fishery legislation was compiled by political entity and regional fishery management organizations (RFMO). The mean observed $M_{fw}:M_r$ ratio for all species was 3.0%, but actual fin to body-mass ratios varied considerably by species and location. Species-specific mean ratios ranged from 1.1 to 10.9%, and estimated mean ratios ranged from 1.5 to 6.1% by country, depending on fin-cutting practices and the mix of exploited species. The mean conversion factor for wet to dry-fin mass was 0.43. Shark-related legislation was found to exist in 37 countries and the 22 maritime members of the European Union, and shark-related regulations have been designated by nine RFMOs. Results suggest that currently regulated ratios may not be appropriate for all species and fin-cutting practices, and regulations based on generalized ratios for all sharks may be inadequate. Alternative policies may be necessary for the effective management of global shark fisheries.

© 2012 The Authors

Journal of Fish Biology © 2012 The Fisheries Society of the British Isles

Key words: elasmobranch; finning; laws; policies and regulations; RFMO.

INTRODUCTION

Over 400 species of sharks exist globally, inhabiting all of the world's oceans and acting as important apex predators in some marine ecosystems (Last & Stevens, 2009). During the early 1900s, a demand existed for many shark products, including liver oil, hides, fins, meat, teeth and jaws (Beaumariage, 1968; Kreuzer & Ahmed, 1978). Since the 1980s, much of the demand for shark products has shifted to fins, and shark populations have experienced rapid decline as a result of the increasing consumption of shark-fin soup in China and other economically expanding Asian countries (Rose, 1996; Mejuto & Garcia-Cortés, 2004). Because shark fins are highly coveted as a delicacy in China, they are more valuable than other shark products including meat, cartilage, oil, skins, jaws and teeth (Hareide *et al.*, 2007). To feed the demand for valuable fins, shark finning, the act of removing fins at sea and discarding the remainder of the shark carcass, is practised both legally and illegally in

*Author to whom correspondence should be addressed. Tel.: +1 604 822 2731; email: l.biery@fisheries.ubc.ca

fisheries worldwide (Cortés & Neer, 2006). Finning allows vessels to store fins more efficiently than if they were to retain entire carcasses, thus maximizing profit (Hareide *et al.*, 2007). The removal of fins during processing on land is not considered shark finning (Fowler & Séret, 2010).

Sharks tend to grow slowly, reach maturity at a large size and late age and have low fecundity, all traits which make them especially sensitive to overfishing (Hoenig & Gruber, 1990). The IUCN Red List currently lists 141 shark species as critically endangered, endangered, vulnerable or near threatened (IUCN, 2011). The wasteful practice of shark finning, which fails to utilize sharks to their full potential as a natural resource, contributes to the overharvesting and resulting decline of many of these species (IUCN, 2003). Furthermore, shark finning makes catch monitoring difficult because shark bodies are not present to be counted or weighed, and these figures are challenging to estimate based solely on the quantity of fins landed. The resulting lack of accurate catch data makes effective shark fishery management troublesome, because fishing pressure is not well understood and is therefore commonly underestimated (Jacquet *et al.*, 2008). The biomass of sharks caught worldwide may be three to four times higher than statistics assembled by the United Nations Food and Agriculture Organization (FAO) suggest (Clarke *et al.*, 2006).

Globally, steps are being taken to improve the effectiveness of shark management strategies and introduce them where they do not yet exist, but challenges still remain. An International Plan of Action for the Conservation and Management of Sharks was adopted by the FAO Committee on Fisheries in 1999, but so far none of its elements have been implemented successfully (Lack & Sant, 2011). Some nations have realized the need for more rigorous management of shark fisheries, and have adopted a country-specific National Plan of Action for the Conservation and Management of Sharks or established other regulations which limit or ban shark finning (Cortés & Neer, 2006). The U.S. Shark Finning Prohibition Act, passed in 2000, prohibited the landing of fins without the corresponding mass in shark carcasses, and the U.S. Shark Conservation Act of 2010 added the requirement that all sharks must be brought to the port with fins attached. Additional countries have also instated laws that require sharks to be landed with fins naturally attached (Hindmarsh, 2007). Fins-attached regulations are helpful from an ecological perspective, but due to the low value of shark meat and the rigidity of shark fins, fishers often think that it is impractical to store bodies on-board vessels with fins attached (Hareide *et al.*, 2007).

As a compromise, some countries permit fishers to remove fins from bodies at sea for separate storage if the bodies are kept and the mass of fins on board a vessel corresponds, *via* a pre-established fin-to-body-mass ratio, to the mass of carcasses present. The European Union requires most vessels to land sharks with fins attached, but special fishing permits can be issued which allow certain vessels to separate fins from carcasses at sea as long as ratio requirements are met, a common practice among Spanish and Portuguese longline vessels (Fowler & Séret, 2010). This type of regulation made the establishment of standard fin-to-body-mass ratios necessary to confirm that landed fins correspond to the shark carcasses present on board (Cortés & Neer, 2006). The U.S. Fishery Management Plan for Sharks of the Atlantic Ocean proposed a 5% wet-fin-to-dressed-carcass-mass ($M_{fw}:M_d$) ratio, which was based on an independent examination of 12 individual sandbar sharks *Carcharhinus plumbeus* (Nardo 1827) (NMFS, 1993). This ratio was later validated by a study of 27 000 sharks by the U.S. Commercial Shark Fishery Observer Programme, which found a

mean ratio of 4.9% for 28 shark species. The 5% ratio was officially adopted by the European Union in 2003, but the regulation specifies a wet-fin-to-round-(or total)-mass ($M_{fw}:M_r$) ratio instead of a $M_{fw}:M_d$ ratio where fins and head have already been removed, so the validity of the ratio is undermined and it may allow fishers to fin extra sharks (Hareide *et al.*, 2007; Ariz *et al.*, 2008). Similar ratio-based regulations have been implemented in additional countries, and by some regional fishery management organizations (RFMO).

The 5% $M_{fw}:M_r$ ratio may not be a realistic mean for all shark species and fishing fleets, as numerous data sources show considerable variation in ratios between species and locations. Accurate ratios for each species are essential to monitor total catches (Cortés & Neer, 2006; Ariz *et al.*, 2008). If regulated ratios are set at levels higher than observed ratios, a loophole is created which allows fishers to harvest more fins than correspond to the number of carcasses on board while still meeting mass-ratio requirements. Ratio-based regulations also provide an opportunity for high-grading, the practice of mixing carcasses and fins from different animals to maximize profit (Hareide *et al.*, 2007). Even if species-specific ratios were to be regulated, observers would need to be capable of identifying carcasses by species with or without fins, as well as the species of fins without carcasses, which is a difficult task that makes this type of enforcement particularly challenging to implement (Fowler & Séret, 2010). Variation in ratios between species is probably due to anatomical differences, while ratio differences between locations are probably attributed to fin-cutting practices and typical fin-set composition, which vary between regions. Most countries harvest the primary fin set, which consists of the most valuable fins, including the first dorsal, two pectoral and lower caudal fins, but some countries harvest secondary fins as well (Cortés & Neer, 2006) (Fig. 1).

During processing, and sometimes prior to landing, fins may be dried in preparation for trade (Anderson & Hudha, 1993). Fins are typically rinsed in salt water, and then spread out on mats or tables to dry for 4–7 days, depending on various factors including fin cut, fin size and weather (Anderson & Hudha, 1993). The drying

FIG. 1. Diagram of whole shark with primary and secondary fin sets labelled. Three common fin cuts are illustrated (Figure modified from Anderson & Hudha, 1993; S. Fowler in Cortés & Neer, 2006; Hareide *et al.*, 2007).

process results in a loss of water, and although one anecdotal conversion factor is insufficient for use in regulating shark fisheries, the mass of frozen fins has been described anecdotally to decrease by 70–80% when dried (Clarke, 2003). Such a conversion factor can be applied to estimate the wet mass of dried fins, making it possible to enforce $M_{fw}:M_r$ ratio regulations even when fins are landed dry.

In this paper, current regulations have been compiled globally by country and RFMO and classified into five categories to provide an overview of existing legislation. $M_{fw}:M_r$ ratios from independent and government sources were compiled and examined by species and location, and wet-to-dry-fin-mass conversion factors were collected and reviewed. Data were extracted from scientific literature, reports, government regulations and unpublished sources. The legitimacy of the 5% ratio has been reviewed and recommendations were made to adopt a policy that requires fishers to land sharks with fins attached to promote the more effective management of global shark fisheries.

MATERIALS AND METHODS

GLOBAL SHARK FISHERY LEGISLATION AND REGULATIONS

Legislation and regulations related to shark fisheries have been collected and compiled from legal documents and secondary literature sources for countries and RFMOs. The countries and RFMOs have been classified into one or more of the following categories based on existing legislation and regulations: shark sanctuary (an area where shark fishing has been entirely prohibited), area where sharks must be landed with fins attached, area where fin-to-body-mass ratio-based regulations have been implemented, area where shark product trade regulations exist or other.

REVIEW OF OBSERVED WET-FIN-TO-ROUND-MASS RATIOS AND WET-TO-DRY-FIN-MASS CONVERSION FACTORS

Literature including scientific papers and reports, NGO reports, private government studies and unpublished sources relating to observed shark-fin-to-body-mass ratios has been reviewed and a database was compiled of mean observed $M_{fw}:M_r$ ratios. Mean $M_{fw}:M_r$ ratios were extracted from a total of 17 sources for 50 species and 12 countries. Observed sample size n and mean $M_{fw}:M_r$ ratio values were recorded by species and fishing vessel country, and available fin set and finning practice descriptions were noted. In cases where n was unavailable, sample size was assumed to be 1. The s.d., s.e. and range values were recorded when provided. Observed, legislated and anecdotal wet-fin-to-dry-fin-mass conversion factors were compiled from 10 sources.

For one species, spiny dogfish *Squalus suckleyi* (Girard 1855), the $M_{fw}:M_r$ ratio was estimated by the authors based on fish specimens sampled from the British Columbia coast in July 2011.

DATA ANALYSIS

Mean $M_{fw}:M_r$ ratio values for each individual species and for countries with three or more species represented were weighted by species sample size n and overall mean values calculated. Missing sample sizes were assigned a value of $n = 1$. Missing s.d. (s) values were calculated from available s.e. (q) values using $s = q(\sqrt{n})$. In cases where only range was available, rough estimates of s.d. were obtained from $s \approx r(d^{-1})$, where r is equal to the range and d is a variable dependent on sample size n (Sokal & Rohlf, 1995; Montgomery,

2005). Missing d values were estimated using log-linear interpolation based on d values for different values of n (Sokal & Rohlf, 1995; Montgomery, 2005).

The combined s.d. was calculated for each species using the equation for pooled sample variance: $s_p^2 = \{(n_1 - 1)s_1^2 + (n_2 - 1)s_2^2 \dots\}(N - k)^{-1}$, where n is equal to sample size, s_p is the pooled s.d., $s_1^2, s_2^2 \dots$ are the s values for each individual sample, N is equal to $\sum n$ and k equals the number of individual samples being combined (Kleinbaum *et al.*, 1998). Mean $M_{fw}:M_r$ values for each family and genus were calculated without being weighted by species, where n represents the number of species included within each genus or family.

Dry-to-wet-fin conversion factors were calculated based on available data from eight sources so that $M_{fd} = CM_{fw}$, where M_{fd} is the mass of dry fins, C is the conversion factor and M_{fw} is the mass of wet fins. In cases where both wet-fin-to-total-body-mass ($M_{fw}:M_r$) and dry-fin-to-total-body-mass ($M_{fd}:M_r$) ratios were available, the $M_{fd}:M_r$ ratios were divided by the $M_{fw}:M_r$ ratios to obtain C values. Where both wet and dry masses were provided for individual samples, dry mass was divided by wet mass to calculate C . The s.d. was estimated for each source using $s \approx r(d^{-1})$ as described above and $q = s[(\sqrt{n})^{-1}]$ was used to calculate s.e. Combined s.d. were calculated using the formula for pooled-sample variance.

RESULTS

EXISTING SHARK FISHERY LEGISLATION AND REGULATIONS

Regulations were found to exist in 37 countries and the European Union (E.U.), which includes 22 maritime countries (Appendix). Additionally, legislation was pending in Taiwan and the U.S. states of California and Oregon at the time of publication. Five countries were classified as shark sanctuaries; 17 countries, the U.S. state of Alaska and the European Union were classified as areas where sharks must be landed with fins attached; eight countries and the European Union have implemented ratio-based shark regulations and seven countries and three U.S. states have passed legislation to regulate the trade of shark products (note that individual countries may be classified into multiple categories).

Nine RFMOs have designated shark-related regulations; eight RFMOs follow the 5% ratio, although whether the ratio is based on wet-fin-to-dressed-carcass mass or wet-fin-to-round mass is unspecified, and the entire area covered by the Commission for the Conservation of Antarctic Marine Living Resources (CCAMLR) has been classified as a shark sanctuary.

MEAN OBSERVED FIN-TO-BODY-MASS RATIOS AND WET-TO-DRY-FIN-MASS CONVERSION FACTORS

By species, mean shark $M_{fw}:M_r$ ratios were found to range from 1.06% for nervous shark *Carcharhinus cautus* (Whitley 1945) to 10.90% for smalltooth sawfish *Pristis pectinata* Latham 1794 (Table I). When ordered by genus, mean ratios ranged from 1.34% for the genus *Carcharias* to 10.90% for the genus *Pristis* (Table II), and by family ranged from 1.34% for members of the family Odontaspidae to 5.40% for members of the family Ginglymostomatidae (Table III). Of those reviewed, 42 of 50 species, 19 of 24 genera and 11 of 13 families had mean $M_{fw}:M_r$ ratios lower than the 5% ratio regulated by many countries. Mean country ratios ranged from 1.52% in Australia to 6.06% in Portugal (Table IV). Descriptions of finning practices varied

TABLE I. Mean \pm s.e. wet-fin-to-round-mass ($M_{fw}:M_r$) ratios by shark species, for species with available data, ranked from lowest to highest

Species	Common name	n	Mean \pm s.e. ($M_{fw}:M_r$) ratio	Sources ^a
<i>Carcharhinus cautus</i>	Nervous shark	1	1.06 \pm 0.00	16
<i>Carcharhinus signatus</i>	Night shark	2	1.30 \pm 0.16	3
<i>Carcharhinus taurus</i>	Sand tiger shark	1	1.34 \pm 0.00	3
<i>Carcharhinus dussumieri</i>	Whitecheek shark	18	1.35 \pm 0.06	16
<i>Carcharhinus perezii</i>	Caribbean reef shark	2	1.37 \pm 0.16	3
<i>Galeocerdo cuvier</i>	Tiger shark	48	1.41 \pm 0.06	3, 4, 7
<i>Carcharhinus sorrah</i>	Spottail shark	31	1.42 \pm 0.04	1, 16
<i>Carcharhinus amblyrhynchos</i>	Graceful shark	13	1.47 \pm 0.06	16
<i>Scymnodon ringens</i>	Knifetooth dogfish	9	1.50 \pm 0.06	16
<i>Carcharhinus tilstoni</i>	Australian blacktip shark	50	1.53 \pm 0.03	16
<i>Carcharhinus melanopterus</i>	Blacktip reef shark	36	1.59 \pm 0.04	1, 16
<i>Carcharhinus amboinensis</i>	Pigeye shark	6	1.68 \pm 0.10	16
<i>Mustelus canis</i>	Smooth dogfish	6	1.69 \pm 0.31	4
<i>Squalus suckleyi</i>	Spiny dogfish	9	1.69 \pm 0.01	17
<i>Carcharhinus acronotus</i>	Blacknose shark	27	1.71 \pm 0.09	3, 4
<i>Carcharhinus fitzroyensis</i>	Creek whaler shark	14	1.71 \pm 0.07	16
<i>Carcharhinus obscurus</i>	Dusky shark	6	1.80 \pm 0.13	3, 4
<i>Rhizoprionodon terraenovae</i>	Atlantic sharpnose shark	45	1.81 \pm 0.04	3, 4
<i>Rhizoprionodon acutus</i>	Milk shark	1	1.92 \pm 0.00	16
<i>Sphyraena mokarran</i>	Great hammerhead shark	11	1.96 \pm 0.25	3, 4, 16
<i>Carcharhinus altimus</i>	Bignose shark	11	1.98 \pm 0.15	3, 4
<i>Centroscymnus coelolepis</i>	Portuguese dogfish	10	2.00 \pm 0.13	10
<i>Alopias vulpinus</i>	Thresher shark	10	2.06 \pm 0.05	3, 4
<i>Sphyraena lewini</i>	Scalloped hammerhead	81	2.13 \pm 0.05	2, 3, 4
<i>Carcharhinus limbatus</i>	Blacktip shark	70	2.18 \pm 0.08	3, 4, 7
<i>Lamna nasus</i> ^b	Porbeagle shark	620	2.20 \pm 0.02	3, 5
<i>Carcharhinus brevipinna</i>	Spinner shark	58	2.27 \pm 0.12	3, 4
<i>Negaprion brevirostris</i>	Lemon shark	1	2.30 \pm 0.00	3
<i>Sphyraena tiburo</i>	Bonnethhead shark	76	2.46 \pm 0.06	3, 4
<i>Eusphyra blochii</i>	Winghead shark	10	2.47 \pm 0.16	7, 16
<i>Dalatias licha</i>	Kitefin shark	1	2.50 \pm 0.00	7
<i>Carcharhinus plumbeus</i>	Sandbar shark	103	2.52 \pm 0.04	3, 4
<i>Isurus oxyrinchus</i> ^b	Shortfin mako shark	265	3.14 \pm 0.04	2, 4, 8, 15
<i>Centroscyllium fabricii</i>	Black dogfish	10	3.40 \pm 0.16	10
<i>Loxodon macrorhinus</i>	Sliteye shark	175	3.69 \pm 0.04	9
<i>Carcharhinus albimarginatus</i>	Silvertip shark	4	3.48 \pm 0.27	1, 3

TABLE I. Continued

Species	Common name	n	Mean \pm S.E. ($M_{fw}:M_r$) ratio	Sources ^a
<i>Centrophorus squamosus</i>	Leafscale gulper shark	10	3.80 \pm 0.09	10
<i>Carcharhinus amblyrhynchos</i>	Grey reef shark	3	4.00 \pm 0.31	1
<i>Centroscelachus crepidater</i>	Longnose velvet dogfish	10	4.00 \pm 0.13	10
<i>Carcharhinus falciformis</i>	Silky shark	324	4.46 \pm 0.03	1, 2, 3, 4, 6, 7, 11, 13
<i>Galeorhinus galeus</i>	Soupfin shark	1	4.50 \pm 0.00	7
<i>Mustelus antarcticus</i>	White-spotted gummy shark	1	4.50 \pm 0.00	7
Legislated ratio (E.U. and Canada)	—	—	5.00	—
<i>Carcharhinus brachyurus</i>	Bronze whaler	1	5.10 \pm 0.00	7
<i>Deania calcea</i>	Birdbeak dogfish	10	5.40 \pm 0.25	10
<i>Nebrius ferrugineus</i>	Tawny nurse shark	3	5.40 \pm 0.31	1
<i>Prionace glauca</i> ^b	Blue shark	3959	5.65 \pm 0.02	2, 3, 4, 6, 7, 11, 12, 13, 15
<i>Negaprion acutidens</i>	Sicklefin lemon shark	1	5.70 \pm 0.00	1
<i>Sphyraena zygaena</i>	Smooth hammerhead	127	5.74 \pm 0.04	3, 13
<i>Carcharhinus longimanus</i>	Oceanic whitetip shark	225	7.34 \pm 0.06	1, 2, 6, 7, 11, 13
<i>Pristis pectinata</i>	Smalltooth sawfish	1	10.90 \pm 0.00	14

n, sample size.

^a1, Anderson & Hudha (1993); 2, Ariz *et al.* (2008); 3, NMFS (1993); 4, Cortés & Neer (2006); 5, Cortés & Neer (2006); 6, Dai *et al.* (2006); 7, Gordievskaya (1973); 8, A. Hore (pers. comm.); 9, F. Humber (pers. comm.); 10, Kjerstad *et al.* (2003); 11, Mejuto & Garcia-Cortés (2004); 12, Neves dos Santos & Garcia (2005); 13, Neves dos Santos & Garcia (2008); 14, Pauly (2006); 15, Petersen *et al.* (2007); 16, Rose *et al.* (2001); 17, Pers. obs.

^bIn New Zealand, the legislated wet-fin-to-round-mass ratio is 2.22 for *Lamna nasus*, 1.70 for *Isurus oxyrinchus* and 1.50 for *Prionace glauca*.

by country (Table V). The mean \pm S.E. wet mass to dry fin mass conversion factor was 0.43 \pm 0.01 for all sources (Table VI).

DISCUSSION

Progress has been made in recent years to protect sharks through international partnerships and the creation and implementation of shark-related legislation (Fig. 2). On a global scale, however, the majority of countries remain unregulated. Because many shark species are highly migratory and move between countries and RFMO areas, it is important for additional countries and organizations to adopt legislation to

TABLE II. Mean \pm s.e. wet-fin-to-round-mass ($M_{fw}:M_r$) ratios by shark genus, ranked from lowest to highest. The total number of species within each genus is given and the number of species included from each genus (n)

Genus	<i>n</i>	Total species	Mean \pm S.E. ($M_{fw}:M_r$) ratio	Sources ^a
<i>Carcharias</i>	1	2	1.34 \pm 0.00	3
<i>Galeocerdo</i>	1	1	1.41 \pm 0.00	3, 4, 7
<i>Scymnodon</i>	1	2	1.50 \pm 0.00	16
<i>Squalus</i>	1	26	1.69 \pm 0.00	17
<i>Rhizoprionodon</i>	2	7	1.87 \pm 0.06	3, 4, 16
<i>Centroscymnus</i>	1	5	2.00 \pm 0.00	10
<i>Alopias</i>	1	3	2.06 \pm 0.00	3, 4
<i>Lamna</i>	1	2	2.20 \pm 0.00	3, 5
<i>Carcharhinus</i>	21	31	2.44 \pm 0.35	1, 2, 3, 4, 7, 11, 13, 16
<i>Eusphyra</i>	1	1	2.47 \pm 0.00	7, 16
<i>Dalatias</i>	1	1	2.50 \pm 0.00	7
<i>Sphyrna</i>	4	8	3.07 \pm 0.90	2, 3, 4, 13, 16
<i>Mustelus</i>	2	27	3.10 \pm 1.41	4, 6, 7
<i>Isurus</i>	1	2	3.14 \pm 0.00	2, 3, 4, 8, 15
<i>Centroscyllium</i>	1	7	3.40 \pm 0.00	10
<i>Loxodon</i>	1	1	3.69 \pm 0.00	9
<i>Centrophorus</i>	1	14	3.80 \pm 0.00	10
<i>Centroselachus</i>	1	1	4.00 \pm 0.00	10
<i>Negaprion</i>	2	2	4.00 \pm 1.70	1, 3
<i>Galeorhinus</i>	1	1	4.50 \pm 0.00	7
Legislated ratio (E.U. and Canada)	—	—	5.00	—
<i>Deania</i>	1	4	5.40 \pm 0.00	10
<i>Nebrius</i>	1	1	5.40 \pm 0.00	1
<i>Prionace</i>	1	1	5.65 \pm 0.00	2, 3, 4, 6, 7, 11, 12, 13, 15
<i>Pristis</i>	1	6	10.90 \pm 0.00	14

^a1, Anderson & Hudha (1993); 2, Ariz *et al.* (2008); 3, NMFS (1993); 4, Cortés & Neer (2006); 5, Cortés & Neer (2006); 6, Dai *et al.* (2006); 7, Gordievskaya (1973); 8, A. Hore (pers. comm.); 9, F. Humber (pers. comm.); 10, Kjerstad *et al.* (2003); 11, Mejuto & Garcia-Cortés (2004); 12, Neves dos Santos & Garcia (2005); 13, Neves dos Santos & Garcia (2008); 14, Pauly (2006); 15, Petersen *et al.* (2007); 16, Rose *et al.* (2001); 17, Pers. obs.

prohibit finning over a larger geographical range. The Convention on Migratory Species (CMS) agreed to a Memorandum of Understanding (MoU) on the Conservation of Migratory Sharks in 2009, which is aimed at improving international collaboration relating to the protection of sharks, but the MoU is non-binding and not all shark-fishing countries are CMS members (Lack & Sant, 2011).

A number of RFMOs have existing regulations to prevent finning, but guidelines, including the 5% ratio, are often vague and poorly enforced. Eight RFMOs require members to adhere to the 5% ratio-based regulation, but none of the organizations specify whether enforcement should be based on a fin-to-round-mass ratio or a fin-to-dressed-carcass-mass ratio (Hindmarsh, 2007). The organizations also fail to specify whether the ratio should be based on the mass of dry or wet fins (Hindmarsh, 2007).

TABLE III. Mean \pm s.e. wet-fin-to-round-mass ($M_{\text{fw}}:M_r$) ratios by shark family, ranked from lowest to highest. The total number of genera within each family is given and the number of species included from each family (n)

Family	n	Total genera	Mean \pm s.e. ($M_{\text{fw}}:M_r$) ratio	Sources ^a
Odontaspididae	1	4	1.34 \pm 0.00	3
Squalidae	1	29	1.59 \pm 0.00	17
Alopiidae	1	3	2.06 \pm 0.00	3, 4
Somniidae	3	19	2.50 \pm 0.76	10
Dalatiidae	1	10	2.50 \pm 0.00	7, 10
Carcharhinidae	28	53	2.64 \pm 0.31	1, 2, 3, 4, 6, 7, 11, 12, 13, 15, 9
Lamnidae	2	5	2.67 \pm 0.47	2, 3, 4, 5, 8, 15
Sphyrnidae	5	9	2.95 \pm 0.70	2, 3, 4, 7, 13, 16
Etmopteridae	1	45	3.40 \pm 0.00	10
Triakidae	3	45	3.56 \pm 0.94	4, 7
Centrophoridae	2	18	4.60 \pm 0.80	10
Legislated ratio (E.U. and Canada)	—	—	5.00	—
Ginglymostomatidae	1	3	5.40 \pm 0.00	1
Pristidae	1	7	10.90 \pm 0.00	14

^a1, Anderson & Hudha (1993); 2, Ariz *et al.* (2008); 3, NMFS (1993); 4, Cortés & Neer (2006); 5, Cortés & Neer (2006); 6, Dai *et al.* (2006); 7, Gordievskaya (1973); 8, A. Hore (pers. comm.); 9, F. Humber (pers. comm.); 10, Kjerstad *et al.* (2003); 11, Mejuto & Garcia-Cortés (2004); 12, Neves dos Santos & Garcia (2005); 13, Neves dos Santos & Garcia (2008); 14, Pauly (2006); 15, Petersen *et al.* (2007); 16, Rose *et al.* (2001); 17, Pers. obs.

Despite their existence, laws and regulations are rapidly changing and are not always effectively enforced by countries and RFMOs. The E.U. is currently re-evaluating its shark policy and may switch to a different interpretation of the 5% ratio or an all fins-attached policy in the near future (E.U., 2010). Enforcement can be challenging due to confusion, time constraints and lack of resources. Laws or regulations that require sharks to be landed with fins attached make monitoring and species-specific data collection comparatively easy, but fin-to-body-mass ratios are more difficult to enforce because it can be difficult for observers to identify individual species, especially when carcasses are without fins or *vice versa* (Hareide *et al.*, 2007). Like most regulations, those that are ratio-based are most accurately enforced by observers at landing sites, which is not always a viable option due to economic and time constraints. European Union vessels are allowed to land or trans-ship shark fins separately from carcasses, so logbooks are used for monitoring and are less reliable than observations made at landing sites (Hareide *et al.*, 2007). Very few RFMOs require members to provide yearly reports on their adherence to regulations (Hindmarsh, 2007).

Results suggest that considerable differences in wet-fin-to-round-mass ratios exist between species, genera, families and countries. Variation in fin-to-round-mass ratios can be attributed to a number of factors, including differences in species morphology, fin-cutting practices and fin sets. Each shark species has distinct anatomical features,

TABLE IV. Mean \pm s.e. wet-fin-to-round-mass ($M_{fw}:M_r$) ratios of sharks by country, ranked from lowest to highest, and n , the total number of individual sharks

Country ^a	n	Number of species represented	Mean \pm s.e. ($M_{fw}:M_r$) ratio	Sources ^b
Australia	186	15	1.52 \pm 0.02	15
U.S.A.	752	37	2.03 \pm 0.02	3, 4
Norway	50	5	3.72 \pm 0.07	9
Maldives	21	8	4.28 \pm 0.12	1
Legislated ratio (E.U. and Canada)	—	—	5.00	—
Israel	10	10	4.55 \pm 0.00	7
Spain	3884	9	5.62 \pm 0.02	2, 10
China	25	3	5.78 \pm 0.17	6
Portugal	739	5	6.06 \pm 0.02	11, 12

^aOnly those countries with three or more species represented are listed in this table.

^b1, Anderson & Hudha (1993); 2, Ariz *et al.* (2008); 3, NMFS (1993); 4, Cortés & Neer (2006); 5, Cortés & Neer (2006); 6, Dai *et al.* (2006); 7, Gordievskaya (1973); 8, A. Hore (pers. comm.); 9, Kjerstad *et al.* (2003); 10, Mejuto & Garcia-Cortés (2004); 11, Neves dos Santos & Garcia (2005); 12, Neves dos Santos & Garcia (2008); 13, Pauly (2006); 14, Petersen *et al.* (2007); 15, Rose *et al.* (2001).

with fins varying in size, shape and thickness (Hindmarsh, 2007). The deviation in $M_{fw}:M_r$ ratios between species can be partially attributed to these morphological differences (Hindmarsh, 2007).

The combination of shark fins harvested from each individual shark also varies by country and vessel (Hareide *et al.*, 2007). The majority of fisheries discard all but the primary fin set, which includes only the first dorsal, two pectoral and lower caudal fins (Hareide *et al.*, 2007). Others, including some European fisheries, also retain the remaining fins and the upper caudal, which are commonly referred to as the secondary fin set (Hareide *et al.*, 2007). Differences in fin set preference between countries may account somewhat for the particularly high ratios observed in European countries, but the additional mass of the secondary fin set is not believed to increase the overall ratio enough to completely explain the pattern (Hareide *et al.*, 2007).

Fin-cutting procedures are also a major factor in the variation in overall fin-to-round-mass-ratios between countries (Table V). Some countries, including the Maldives and E.U. members, typically use a crude cut (Fig. 1), which leaves a significant amount of meat attached to the fin and increases the overall $M_{fw}:M_r$ ratio (Anderson & Hudha, 1993; Hareide *et al.*, 2007; Ariz *et al.*, 2008). This practice may account for the relatively high ratios observed in these countries. In some fleets, the shark belly is frequently used as bait before catches are landed, which may also increase $M_{fw}:M_r$ ratios (Neves dos Santos & Garcia, 2008). Other countries use a straight cut or a half-moon cut, which leave less meat attached, resulting in lower ratios. These differences make the application of an all-encompassing ratio challenging and unreliable (Ariz *et al.*, 2008). Additionally, many studies lack a clear definition of fin sets and fin-cutting practices, making it difficult to pinpoint the exact reason for discrepancies between fin ratios for individuals of the same species harvested in separate locations (Hindmarsh, 2007).

TABLE V. Descriptions of shark-finning practices by country

Country	Description	Source
China Europe (Portugal)	A set of shark fins includes a dorsal fin, a caudal fin and a pair of pectoral fins. All fins (first and second dorsal, pectorals, anal, pelvic and caudal) from each specimen were separately weighted (wet weight)... Their extraction was done with a knife, following fishermen's current practices, near the base of each fin with a minimum of muscle quantity.	Dai <i>et al.</i> (2006) Neves dos Santos & Garcia (2005)
Europe (Spain)	Commercial fins are defined as the combination of fins that fishermen retain for commercial purposes in each vessel or fleet. For European fleets, this consists of all fins, including the whole tail. However, this criterion is not followed by all fleets trading in shark fins.	Ariz <i>et al.</i> (2008)
Europe (Spain)	The general criteria for cutting the fins in the Spanish fleet is trying to obtain the maximal profitable use of the body as fin meat. The caudal, first dorsal and pectoral fins at least are used, but in some cases other fins are also taken, as pelvic fins.	Mejuto & Garcia-Cortés (2004)
Europe (Spain)	The complete caudal, first dorsal and both pectoral fins are always used. Pelvic fins may also be taken. As would be expected, the cutting points of the fins could produce some variability, especially with regard to the complete caudal fin used in this fleet, which should be detected by the variability of the ratios obtained among the boats sampled.	Mejuto <i>et al.</i> (2009)
Maldives	Four fins are normally taken: first dorsal, both pectorals and the lower caudal lobe. The second dorsal, pelvics and anal may be taken from large sharks, or those species with particularly large fin sets (<i>e.g.</i> the Lemon shark <i>Negaprion acutidens</i>). The dorsal and pectoral fins are normally round cut, often with considerable flesh attached. The lower caudal lobe and sometimes the other fins are straight cut. Buyers in Male' trim the meat from the dried fins. Fins are exported straight or L-cut.	Anderson & Hudha (1993)
New Zealand	The data give the weight of fins that are removed for the shark fin trade (<i>i.e.</i> they do not include the upper lobe of the tail, or the small second dorsal and anal fins, which is consistent with commercial practice).	A. Hore (pers. comm.)

TABLE V. Continued

Country	Description	Source
New Zealand	Dried fins, in all cases of blue, mako and porbeagle sharks, mean the state in which the head, body and all internal organs, other than pectoral fins, dorsal fins and the lower lobe of the caudal fin have been discarded and the pectoral fins, dorsal fin and the lower lobe of the caudal fin have been rendered into a dried form... Most crew know, for example, that the usual practice is to retain for sale the dorsal, two pectorals and lower caudal fins, strung together as a set. While some newer crew might think that they will get paid more by weight if they leave some meat on the fin, they quickly learn that discriminating buyers deduct for such practices. Removal of lower caudal fin lobe only.	Anon (2004)
Pacific shark fisheries	The fins exported from South Africa ... include the dorsal fin, pectoral fins, ventral flaps and the caudal fin. The sets of fins for export from South Africa include the dorsal fin, both pectoral fins, ventral flaps and the caudal fin. The dorsal fin is considered the most valuable and buyers will not accept any excess flesh. Therefore, it is cut with a straight cut. Pectoral fins, on the other hand, are cut in a half-moon shape to max the flesh on the fin and hence increase the weight. Anal fins are prepared by first removing a piece of flesh including the anal fin and the claspers in a male. In some species (e.g. blue sharks), processing frequently involves the removal of the belly flaps. The caudal fin is cut at the pre-caudal pit and therefore includes considerable flesh. . . .fin weight refers to the wet weight of the primary fin set, which included the dorsal fin, both pectoral fins and the lower lobe of the caudal fin.	McCoy & Ishihara (1999) Hareide <i>et al.</i> (2007) Ariz <i>et al.</i> (2008)
Peru		Cortés & Neer (2006)
South Africa		Petersen <i>et al.</i> (2007)
U.S.A.		

TABLE VI. Mean \pm s.e. shark wet-to-dry-fin-mass conversion factors by study

Study	<i>n</i>	Conversion factor		Methods/remarks
		Mean	\pm s.e.	
Anderson & Hudha (1993)	1	0.460	\pm 0.000	Conversion factor provided in text, based on 18 sharks of mixed species.
Anon (2004)	3	0.410	\pm 0.006	Calculated from legislated wet-fin-to-round-mass and dry-fin-to-round-mass conversion factors for <i>Prionace glauca</i> , <i>Isurus oxyrinchus</i> and <i>Lamna nasus</i> .
Rose <i>et al.</i> (2001)	14	0.450	\pm 0.013	Calculated from observed wet-fin-to-round-mass ratios and dry-fin-to-round-mass ratios for 12 shark species.
NMFS (1993)	3	0.400	\pm 0.069	Calculated from observed wet-fin-to-round-mass ratios and dry-fin-to-round-mass ratios for <i>Prionace glauca</i> , <i>Isurus oxyrinchus</i> and <i>Sphyraena zygaenia</i> .
Clarke (2003)	1	0.250	\pm 0.000	'Anecdotal information from Hong Kong shark fin traders suggests that the mass of frozen fins will decrease by 70–80% when dried, thus a factor of 1 kg "salted or in brine" (<i>i.e.</i> frozen) = 0.25 kg dried fins has been used to normalize the "salted or in brine" data...' (p. 164)
P. Horvat (pers. comm.)	1	0.460	\pm 0.000	Calculated from legislated frozen or fresh-fin-to-trunk-mass and dry-fin-to-trunk-mass ratios.
Fong (1999)	28	0.590	\pm 0.004	Calculated from the wet mass and dry mass of individual dorsal, pectoral and caudal fins from <i>Carcharhinus limbatus</i> .
S. Clarke (pers. comm.)	1	0.400	\pm 0.000	'An Australian fin trader once insisted to me that the figure should be more like 0.4 but he did not have any data to back it up so I went with what the Hong Kong traders told me (0.25)'.
Mean conversion factor	52	0.430	\pm 0.011	

FIG. 2. Number of political entities implementing shark-fishery-related legislation since 1980. Legislation is classified into the following four categories: (1) that which stipulates that sharks be landed with fins attached (—), (2) that which implements fin-to-body-mass-ratio-based regulations (—), (3) that which specifies trade regulations (....) and (4) that which creates a shark sanctuary (an area where shark fishing is entirely prohibited) (---). The 22 maritime E.U. members are included for years in which E.U.-wide legislation is instated, and individual U.S. states are included where state-specific legislation exists.

Wet-to-dry-fin-mass conversion factors vary considerably between sources, but not between species or countries. Variation between sources may be attributed to differences in drying procedures and the remaining moisture content of dried fins.

From a scientific standpoint, it would be logical to introduce species-specific ratio-based legislation, but from a management perspective, enforcing such complex regulations is not feasible. Changing market preferences can cause finning practices to change quickly, which would require frequent ratio revisions (Hareide *et al.*, 2007). Enforcement of such ratios would require independent observers to ensure that fishers comply with regulations and identify species correctly, which is a costly obligation (Hindmarsh, 2007). Also, fin-to-body-mass ratio data are sparse for numerous species, and many existing ratios have been calculated from very small sample sizes (Hareide *et al.*, 2007). Developing accurate species-specific ratios would require the collection of a large quantity of additional, standardized data (Hindmarsh, 2007).

Regulations that ban the removal of fins from the carcass and require sharks to be landed with fins naturally attached may be a more reasonable solution to current regulatory challenges (E.U., 2010). A fins-attached policy would eliminate shark finning and prevent the practice of high-grading when enforced throughout legal shark fisheries (Hareide *et al.*, 2007). It would also make the development of species-specific ratios unnecessary, make enforcement more straightforward by eliminating the need for observers to identify the species of carcasses without fins and *vice versa* and improve the accuracy and ease of data collection for fisheries

management use (Hareide *et al.*, 2007). Although both ratio-based regulations and fins-attached regulations aim to support the responsible use of sharks as a natural resource, regulations that require sharks to be landed with fins attached would be more effective based on the fact that they would prevent high-grading and therefore allow catch composition to be monitored with a higher level of certainty (Hareide *et al.*, 2007).

CONCLUSIONS

Numerous shark species are being depleted by intense fishing pressure, so it is crucial that protective measures be implemented quickly and effectively. A need exists to increase the specificity and geographical coverage of shark-related legislation to prevent the practice of finning and provide protection through measures like shark sanctuaries and trade regulations. To date, only a small percentage of countries have implemented regulations to protect sharks, and the 5% fin-to-body-mass ratio used for the majority of current regulations is inadequate and inappropriate for most species. Countries that currently enforce a 5% ratio should switch to a fins-attached policy. Due to the highly migratory nature of many shark species, it will also be necessary for additional countries to implement and enforce this type of regulation to make anti-shark finning measures more effective. Although some countries have made great strides in improving shark protection measures, in many cases it is unclear whether or not regulations are being enforced sufficiently. Countries with existing legislation must take steps to enhance the accuracy and scope of enforcement efforts.

The generalized 5% ratio used in many of the existing regulations presents a dangerous loophole, which provides an opportunity for fishers to land extra sharks without consequences. To eliminate this loophole and make ratio-based regulations effective, ratios should be species and fleet-specific and must be adequately enforced, which is not a practical solution due to high-grading and the difficulties associated with accurate species identification.

Additionally, it would be difficult to establish a standardized wet-to-dry-fin-mass conversion factor for instances when fins are dried at sea before landing due to the variation in drying practices. The mean wet-to-dry-fin-mass conversion factor presented in this paper is mainly calculated from literature where $M_{fw}:M_r$ and $M_{fd}:M_r$ ratios were provided, but the drying process was unexplained. Factors such as temperature, humidity and length of time can affect conversion factors considerably and would be nearly impossible to standardize outside a laboratory.

Due to the complications presented by the development and enforcement of species and fleet-specific regulations, finning bans which require that sharks be landed with fins attached are ideal. When sharks are landed with fins attached, it is easier for trained observers at landing sites to record the number, mass and species of sharks landed, making data collection and monitoring more straightforward and accurate.

We are grateful to K. Kleisner, A. Cisneros, S. Booth, M. Coll and L. Huang for their assistance with data compilation and statistical analysis, and to G. Cox for providing us with *Squalus suckleyi* specimens. We also thank I. Baremore, S. Fowler, P. Horvat, F. Humber, A. Morgan, A. Hore, T. Beatty, N. Sarginson, M. Nascimento, W. Cheung, A. To, S. Sin, G. Ishimura and S. Shea for contributing data, information and suggestions. Additionally, we would like to thank S. Blaber and two anonymous reviewers for their insightful comments.

This is a contribution of the *Sea Around Us* Project, a scientific collaboration between the University of British Columbia and the Pew Environment Group.

References

- Anderson, R. C. & Hudha, A. (1993). *The Shark Fisheries of the Maldives: A Review*. Male': Ministry of Fisheries and Agriculture, Republic of Maldives and Food and Agriculture Organization of the United Nations.
- Anon (1998). *PORTARIA No. 121/98. Brazil Government, 24 August 1998*. Brasilia: Brazilian Institute of Environmental and Renewable Natural Resources (IBAMA).
- Anon (2004). Fisheries (Conversion Factors) Amendment Notice 2004 No. F305. *New Zealand Gazette* (September), Notice No. 6563.
- Anon (2010a). Fishing seasons, landing requirements, and utilization for sharks, Alaska Administrative Code 28.084. *2010-2011 Statewide Commercial Groundfish Fishing Regulations*. Juneau, AK: Alaska Department of Fish and Game.
- Ariz, J. A., Delgado de Molina, M., Ramos, L. & Santana, J. C. (2008). Round-weight and fin-weight ratios for several species of sharks from data gathered by scientific observers on board Spanish longliners in the Indian Ocean during a pilot action. *IOTC-2008-WPEB-08*. Santa Cruz de Tenerife: Indian Ocean Tuna Commission.
- Beaumariage, D. S. (1968). Commercial shark fishing and processing in Florida. *Educational series No. 16*. St. Petersburg, FL: Florida Board of Conservation Marine Research Laboratory.
- Camhi, M. D., Valenti, S. V., Fordham, S. V., Fowler, S. L. & Gibson, C. (2009). *The Conservation Status of Pelagic Sharks and Rays: Report of the IUCN Shark Specialist Group Pelagic Shark Red List Workshop*. Newbury: IUCN Species Survival Commission Shark Specialist Group.
- Clarke, S. (2003). Quantification of the trade in shark fins. PhD Thesis, Imperial College, London.
- Clarke, S., McAllister, M. K., Milner-Gulland, E. J., Kirkwood, G. P., Michielsens, C., Agnew, D., Pikitch, E., Nakano, H. & Shivji, M. S. (2006). Global estimates of shark catches using trade records from commercial markets. *Ecology Letters* **9**, 1115–1126. doi: 10.1111/j.1461-0248.2006.00968.x
- Cortés, E. & Neer, J. A. (2006). Preliminary reassessment of the validity of the 5% fin to carcass weight ratio for sharks. *Collective Volume of Scientific Papers ICCAT* **59**, 1025–1036.
- Dai, X., Xu, L. & Sonng, L. (2006). Catch estimation of pelagic sharks by Chinese longline observers in the eastern Pacific Ocean. *IATTC SAR-7-09a*. La Jolla, CA: Inter-American Tropical Tuna Commission.
- Diop, M. & Dossa, J. (2011). *Thirty Years of Shark Fishing in West Africa*. Dakar: Fondation Internationale du Banc d'Arguin.
- Fong, Q. S. W. (1999). Assessment of Hong Kong shark fin market: implications for fishery management. PhD Thesis, University of Rhode Island, Kingston, RI, USA.
- Fowler, S. & Séret, B. (2010). Shark fins in Europe: implications for reforming the EU finning Ban. Plymouth and Burnaby, BC: European Elasmobranch Association and IUCN Shark Specialist Group.
- Gordievskaya, V. S. (1973). *Shark Flesh in the Food Industry*. Jerusalem: Israel Program for Scientific Translations.
- Hareide, N. R., Carlson, J., Clarke, M., Clarke, S., Ellis, J., Fordham, S., Fowler, S., Pinho, M., Raymakers, C., Serena, F., Seret, B. & Polti, S. (2007). *European Shark Fisheries: A Preliminary Investigation into Fisheries, Conversion Factors, Trade Products, Markets and Management Measures*. Plymouth: European Elasmobranch Association.
- Hindmarsh, S. (2007). A review of fin-weight ratios for pelagic sharks. *WPCFC-SC3-EB SWG/ WP-4*. Honolulu, HI: Western and Central Pacific Fisheries Commission.
- Hoenig, J. M. & Gruber, S. H. (1990). Life-history patterns in the elasmobranchs: implications for fisheries management. In *Elasmobranchs as Living Resources: Advances in the Biology, Ecology, Systematics, and the Status of the Fisheries* (Pratt, H. L. Jr., Gruber, S. H. & Taniuchi, T., eds) pp. 1–6. *NOAA Technical Report* **90**.

- Jacquet, J., Alava, J. J., Pramod, G., Henderson, S. & Zeller, D. (2008). In hot soup: sharks captured in Ecuador's waters. *Environmental Sciences* **5**, 269–283. doi: 10.1080/15693430802466325
- Kjerstad, M., Fossen, I. & Willemsen, H. M. (2003). Utilization of deep-sea sharks at Hatton Bank in the North Atlantic. *Journal of Northwest Atlantic Fisheries Science* **31**, 333–338.
- Kleinbaum, D. G., Kupper, L. L., Muller, K. E. & Nizam, A. (1998). *Applied Regression Analysis and Other Multivariate Methods*, 3rd edn. Pacific Grove, CA: Duxbury Press.
- Kreuzer, R. & Ahmed, R. (1978). *Shark Utilization and Marketing*. Rome: FAO.
- Lack, M. & Sant, G. (2011). *The Future of Sharks: A Review of Action and Inaction*. Cambridge: TRAFFIC International and the Pew Environment Group.
- Last, P. R. & Stevens, J. D. (2009). *Sharks and Rays of Australia*, 2nd edn. Melbourne CSIRO Publishing.
- McCoy, M. & Ishihara, H. (1999). The socioeconomic importance of sharks in the US flag areas of the Western and Central Pacific. *Administrative Report AR-SWR-00-01*. Long Beach, CA: US Department of Commerce, US National Marine Fisheries Service, Southwest Region.
- Mejuto, J. & Garcia-Cortés, B. (2004). Preliminary relationships between the wet fin and the body weight of some large pelagic sharks caught by the Spanish surface longline fleet. *Collective Volume of Scientific Papers ICCAT* **56**, 243–253.
- Mejuto, J., Garcia-Cortés, B. & Ortiz de Urbina, J. (2009). Ratios between the wet fin weight and body weights of blue shark (*Prionace glauca*) in the Spanish surface longline fleet during the period 1993–2006 and their impact on the ratio of shark species combined. *Collective Volume of Scientific Papers ICCAT* **64**, 1492–1508.
- Montgomery, D. C. (2005). *Introduction to Statistical Quality Control*, 5th edn. New York, NY: Wiley.
- Neves dos Santos, M. & Garcia, A. (2005). Factors for conversion of fin weight into round weight for the blue shark (*Prionace glauca*). *Collective Volume of Scientific Papers ICCAT* **58**, 935–941.
- Neves dos Santos, M. & Garcia, A. (2008). New data on the ratio between fin and body weights for shark species caught by the Portuguese surface longline fleet. *Collective Volume of Scientific Papers ICCAT* **62**, 1592–1601.
- Pauly, D. (2006). Note on the weight of body parts, including fins, of the smalltooth sawfish *Pristis pectinata*. In *Fishes in Databases and Ecosystems* (Palomares, M. L., Stergiou, K. I. & Pauly, D., eds), p. 55. *Fisheries Centre Research Reports* **14**.
- Petersen, S., Japp, D., Smith, C. & du Plessis, J. (2007). South Africa: fin to trunk ratio. *IOTC-2007-WPEB-19*. Victoria: Indian Ocean Tuna Commission.
- Rose, D. A. (1996). *An Overview of World Trade in Sharks and Other Cartilaginous Fishes*. Cambridge: TRAFFIC International.
- Rose, C., Gribble, N. & Stapley, J. (2001). Northern Australian sharks and rays: the sustainability target and bycatch fisheries, Phase I. *Final Report to Fisheries Research and Development Corporation*. Brisbane: Department of Primary Industries, Queensland.
- Sokal, R. R. & Rohlf, F. J. (1995). *Biometry: The Principles and Practice of Statistics in Biological Research*, 3rd edn. San Francisco, CA: Freeman.

Electronic References

- Anon (2006). *Costa Rican Attorney General Orders Fishery Department to Again Halt Shark Finning Policy*. Available at <http://www.pretoma.org/costa-rican-attorney-general-orders-fishery-dept-to-again-halt-shark-finning-policy/> (accessed 26 July 2011).
- Anon (2009). *Maldives, the First Country in the Region to Ban Shark Finning*. Available at <http://www.bluepeacemaldives.org/pdfs1/The%20Fisheries%20Act%20of%20Maldives%20201987.pdf/> (accessed 26 July 2011).
- Anon (2010b). *Honduras and Palau Challenge the World to Save Sharks*. Available at <http://www.pewenvironment.org/news-room/press-releases/honduras-and-palauchallenge-the-world-to-save-sharks-8589935439#/> (accessed 7 March 2011).

- Anon (2011a). *Government to Require Fishermen to Bring Sharks in Intact*. Available at http://www.chinapost.com.tw/taiwan/national/nationalnews/2011/07/12/309515/Go_vtto.htm/ (accessed 20 July 2011).
- Anon (2011b). *Shark Fishing Banned in the Bahamas*. Available at <http://www.bbc.co.uk/news/world-us-canada-14040902/> (accessed 20 July 2011).
- Anon (2011c). *Fiji Reviews Fishery Law to Protect the 'King of the Seas'*. Available at <http://www.fiji.gov.fj/> (accessed 28 September 2011).
- Black, R. (2009). *Palau Pioneers 'Shark Sanctuary'*. Available at <http://news.bbc.co.uk/2/hi/8272508.stm/> (accessed 14 March 2011).
- California Assembly (2011). *An Act to Add Section 2021 to the Fish and Game Code, Relating to Sharks, Assembly Bill 376 (Introduced 14 February 2011)*. Available at <http://e-lobbyist.com/gaists/text/168279/> (accessed 26 July 2011).
- CCAMLR (2006). *Conservation of Sharks. Conservation Measure 32-18, 2006*. Available at http://www.ccamlr.org/pu/e/e_pubs/cm/06-07/32-18.pdf/ (accessed 26 July 2011).
- Commonwealth of the Bahamas (1993). *Restriction on Long-line fishing. Bahamas Fisheries Resources (Jurisdiction and Conservation), Statute 244.22*. Available at <http://laws.bahamas.gov.bs/cms/legislation/consolidated-laws/alphabeticall.html/> (accessed 26 July 2011).
- Commonwealth of the Northern Mariana Islands (2010). *An Act to Prohibit any Person from Possessing, Selling, Offering for Sale, Trading, or Distributing Shark Fins in the CNMI, Public Law No. 17-27*. Available at <http://www.cnmileg.gov.mp/documents/laws/public/17/PL17-27.pdf/> (accessed 26 July 2011).
- Consejo Federal Pesquero (2009). *Ley No. 24.922*. Available at http://www.minagri.gob.ar/SAGPyA/pesca/registro_de_la_pesca/08Proyectos%20para%20la%20explotaci%F3n%20de%20Calamar/ (accessed 26 July 2011).
- Cranor, D. (2011). *Oceana Applauds Chile for Banning Shark Finning*. Available at <http://na.oceana.org/en/news-media/press-center/press-releases/oceana-applauds-chile-for-banning-shark-finning/> (accessed 20 July 2011).
- DFO (2007). *Canada's National Plan of Action for the Conservation and Management of Sharks, Section 2.1.1*. Available at <http://www.dfo-mpo.gc.ca/npoa-pan/npoa-pan/npoa-sharks-eng.htm/> (accessed 26 July 2011).
- E.U. (2003). Council regulation (EC) No. 1185/2003 on the removal of fins of sharks on board vessels. *Official Journal of the European Union*. Available at www.eulasmo.org/do_download.asp?did=36630 (accessed 26 July 2011).
- E.U. (2010). *Consultation on the Amendment of Council Regulation (EC) 1185/2003 on the Removal of Fins of Sharks on Board Vessels*. Available at http://ec.europa.eu/fisheries/partners/consultations/shark_finning_ban/index_en.htm/ (accessed 26 July 2011).
- FAO (2011). *International Plan of Action for the Conservation and Management of Sharks*. Available at <http://www.fao.org/fishery/ipoa-sharks/npoa/en/> (accessed 21 July 2011).
- Fleshler, D. (2011). *Florida Bans killing of Tiger Sharks, Hammerheads*. Available at http://articles.sun-sentinel.com/2011-09-09/news/sfl-state-bans-killing-of-tiger-sharks-hammerheads-20110909_1_ban-on-shark-finning-valuable-fins-shark-species/ (accessed 28 September 2011).
- Fowler, S. & Séret, B. (2010). Shark fins in Europe: implications for reforming the EU finning Ban. Plymouth and Burnaby, BC: European Elasmobranch Association and IUCN Shark Specialist Group. <http://www.eulasmo.org/v.asp?level2id=6465&rootid=6465&depth=1> (accessed 26 July 2011).
- GFCM (2006). *GFCM Recommendations on Mediterranean Fisheries Management. Recommendation GFCM/2006/8(B)*. Available at ftp://ftp.fao.org/FI/DOCUMENT/gfcm/web/GFCM_Recommendations2006.pdf (accessed 26 July 2011).
- Gronewald, N. (2011). *Mexico will Ban Shark Fishing as Global Sanctuary Movement Grows*. Available at [http://www.nytimes.com/gwire/2011/09/23/greenwire-mexico-will-ban-shark-fishing-as-global-sanctuary-29510.html/](http://www.nytimes.com/gwire/2011/09/23/greenwire-mexico-will-ban-shark-fishing-as-global-sanctuary-29510.html) (accessed 28 September 2011).
- Guam Legislature (2011). *An Act to Prohibit the Possession, Selling, Offering for Sale, Trading, or Distribution of Shark Fins and Ray Parts*. Available at http://202.128.64.29/Bills_Passed_31st/SBill%20No.%20B044-31%20%28COR%29%20passed.pdf/ (accessed 26 July 2011).

- Hareide, N. R., Carlson, J., Clarke, M., Clarke, S., Ellis, J., Fordham, S., Fowler, S., Pinho, M., Raymakers, C., Serena, F., Seret, B. & Polti, S. (2007). *European Shark Fisheries: A Preliminary Investigation into Fisheries, Conversion Factors, Trade Products, Markets and Management Measures*. Plymouth: European Elasmobranch Association. <http://www.eulasmo.org/v.asp?level2id=6465&rootid=6465&depth=1> (accessed 26 July 2011).
- Hawaii Legislature (2010). *A Bill for an Act Relating to Shark Fins, Hawaii State Bill 2169*. Available at http://www.capitol.hawaii.gov/session2010/Bills/SB2169_sd1_.pdf (accessed 26 July 2011).
- Heilbron, A. (2011). *Toronto City Council Votes Yes to Support the Shark Fin Ban*. Available at <http://www.tribute.ca/news/index.php/toronto-city-council-votes-yes-to-support-the-shark-fin-ban/2011/09/10/> (accessed 28 September 2011).
- IATTC (2005). *Resolution on the Conservation of Sharks Caught in Association with Fisheries In the Eastern Pacific Ocean, Resolution C-05-03*. Available at <http://www.iattc.org/PDFFiles2/Resolutions/C-05-03-Sharks.pdf> (accessed 26 July 2011).
- ICCAT (2004). *Recommendation by ICCAT Concerning the Conservation of Sharks Caught in Association with Fisheries Managed by ICCAT, Recommendation 04-10*. Available at http://www.iccat.int/Documents/Recs/ACT_COMP_2009_ENG.pdf (accessed 26 July 2011).
- IOTC (2010). *Concerning the Conservation of Sharks Caught in Association with Fisheries Managed by IOTC, Resolution 05/05*. Available at <http://www.iotc.org/files/proceedings/2011/s/IOTC-2011-S15-PropL%5BE%5D.pdf> (accessed 26 July 2011).
- IUCN (2003). *Shark Finning. IUCN Information Paper*. Available at <http://www.sharkguardian.org/Downloads/iucnsharkfinningfinal.pdf> (accessed 26 July 2011).
- IUCN (2011). *Red List of Threatened Species*. Available at www.iucnredlist.org (accessed 17 January 2011).
- Johnson, G. (2011). *Shark Fin, Sea Cucumber Exports Banned in Marshalls*. Available at <http://mvariety.com/2011030334782/local-news/shark-fin-sea-cucumber-exports-banned-in-marshalls.php/> (accessed 13 May 2011).
- McKie, R. (2009). *Shark Fin Ban Ends Cruel Slaughter*. Available at <http://www.guardian.co.uk/environment/2009/oct/11/uk-shark-finning-ban-extinct/> (accessed 13 May 2011).
- NAFO (2011). *Conservation and Management of Sharks. NAFO Conservation and Enforcement Measures, Article 17*. Available at <http://www.nafo.int/fisheries/CEM/CEM.pdf> (accessed 26 July 2011).
- NMFS (1993). *Fishery Management Plan for Sharks of the Atlantic Ocean*. Available at http://www.nmfs.noaa.gov/sfa/hms/FMP/SHK_FMP.htm (accessed 26 July 2011).
- Oregon Legislative Assembly (2011). *An Act Relating to Shark Fins, Oregon House Bill 2838*. Available at <http://e-lobbyist.com/gaits/text/133776/> (accessed 26 July 2011).
- United States Congress (2000). *Shark Finning Prohibition Act, US Public Law No. 106-557*. Available at <http://www.govtrack.us/congress/bill.xpd?bill=h106-5461/> (accessed 26 July 2011).
- United States Congress (2010). *Shark Conservation Act of 2010, US Public Law No. 111-348*. Available at <http://www.govtrack.us/congress/bill.xpd?bill=h111-81/> (accessed 26 July 2011).
- Washington Senate (2011). *Concerning Shark Finning Activities, Washington Senate Bill 5688*. Available at <http://apps.leg.wa.gov/billinfo/summary.aspx?bill=5688/> (accessed 26 July 2011).
- WCPFC (2006). *Conservation and Management Measures for Sharks in the Western and Central Pacific Ocean, Conservation and Management Measure 2006-05*. Available at <http://www.wcpfc.int/conservation-and-management-measures/> (accessed 26 July 2011).

APPENDIX. Shark-related legislation and regulations listed in alphabetical order by regional fishery management organizations (RFMO). Countries are classified into the following categories based on the nature of each regulation: SS, shark sanctuary (an area where shark fishing is entirely prohibited; FA, area where sharks must be landed with fins attached; RB, area where fin to body mass ratio-based regulations have been implemented; TR, area where shark product trade regulations exist; O, or other. Countries with a National Plan of Action (NPOA) for sharks are indicated with a 'Y' for yes, 'N' for no. An 'N' in the NPOA column indicates an unspecified NPOA status

Location	Year	Law	Area	Description	NPOA (Y–N)	Type	Source
Argentina	2009	Law No. 24.922	Argentina waters	Finning activities, described as the removal of shark fins and disposal of remaining body, are prohibited. Sharks larger than 160 cm in length must be returned to the ocean.	Y	FA	Consejo Federal Pesquero (2009)
Australia	—	—	Commonwealth–federal waters; ranges from 3–200 miles (4.8 to 321.9 km) offshore	Finning is not allowed in any tuna or billfish longline fishery, or in any Commonwealth fishery taking sharks. Fins must be landed attached, and additional regulations apply in some states or territories. Finning has been banned in six state and Northern Territory waters to 3 miles (4.8 km), including: Queensland in 2002, New South Wales in 1999, Victoria in 1972, Tasmania in 2001, Western Australia in 2000 and Northern Territory. See details below.	Y	FA, RB	Camhi <i>et al.</i> (2009)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y-N)	Type	Source
Australia (Northern Territory)	2003	Northern Territory Licence Owners Licence Conditions	Northern Territory waters	A person may not discard a shark with its fins removed unless (1) there has been an interaction with a marine organism (such as lice) which reduces the value of the product to the point that it cannot be utilized for sale or (2) the product cannot be used for sale due to mechanical or on-board processing error. Discards must be logged. Fresh or frozen fin mass is to be no more than 6.5% of trunk mass... Shark fin ratios to be reviewed annually.	Y	RB	P. Horvat (pers. comm.) T. Beatty (pers. comm.)
Australia (Western Australia)	1995	Fish Resources Management Regulations 1995, Regulation 16	Western Australia's (WA) temperate demersal gillnet and demersal longline fisheries off WA's west and south coasts	A master of a fishing boat must not have on the boat any shark or ray other than a whole shark or ray unless every part of the shark or ray (other than disposable parts – <i>i.e.</i> head, tail and parts removed during gutting) are on the boat together; and the only parts that have been removed from the shark or ray are one or more of the fins.	Y	RB	P. Horvat (pers. comm.)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y-N)	Type	Source
Australia (Western Australia)	—	Western Australia Fishery Licence Conditions 16 and 17	Western Australia's temperate demersal gillnet and demersal longline fisheries off WA's West and South coasts	(16) Sharks taken in the zone must not be finned, but may have their fins removed with both the fins and trunk retained on board... (17) When fishing in the northern zone, all shark products on board or brought onto land from the fishing boat must conform to the following mass ratios: total landed mass of fins does not exceed 11% of the total mass of shark fillets, cartilage, liver, head and upper tail or if not filleted, total landed mass of fins must not exceed 5.5% of the total mass of shark products. Shark fishing is prohibited, and a ban is in place on the sale, import and export of shark products.	Y	RB	P. Horvat (pers. comm.)
Bahamas	2011	—	Bahamas waters		N	SS	Anon (2011b)
Bahamas	1990	Statute 244.22	Bahamas EEZ	Statute 244.22 prohibits longline fishing in the EEZ, thought to be responsible for healthy local shark populations.	N	O	Commonwealth of the Bahamas (1993)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y-N)	Type	Source
Brazil	1998	Portaria N° 121/98	Waters under national jurisdiction	Prohibits the discard of shark carcasses which have had fins removed. Fins being transported or landed must be proportional to the mass of withheld shark carcasses on board. The total fin mass may not exceed 5% of the total mass of shark carcasses, and all fins must be weighed upon landing (none may be retained on board from previous travels).	N	RB	Anon (1998)
Canada	1994	Canada's National Plan of Action for the Conservation and Management of Sharks Section 2.1.1	Atlantic and Pacific Ocean waters	Shark finning is banned. This applies to Canadian fisheries waters and Canadian licensed vessels fishing outside the EEZ. Moreover, the trade and sale of fins must be in appropriate proportion to the quantity of carcasses landed (5% of dressed carcass mass).	Y	RB	DFO (2007)
Toronto	2011	—	Toronto	Pending: a ban on the consumption and sale of shark fins.	N	TR	Hetlobron (2011)
Cape Verde	2005	—	Cape Verde waters	Finning is prohibited throughout EEZ.	Y	FA	Camhi <i>et al.</i> (2009)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y–N)	Type	Source
Cayman Islands (U.K.)	2007	—	—	Fins must be attached upon landing, permits are required for transporting fins after landing and transshipping of fins while at sea is forbidden.	N	FA	Camhi <i>et al.</i> (2009)
Chile	2011	—	Chilean waters	All sharks must be landed with fins naturally attached.	N	FA	Cranor (2011)
Costa Rica	2006	Article 40, Costa Rican Fishery Law	Costa Rican (CR) waters, applies to all CR vessels and vessels unloading in CR ports	Article 40 of the Costa Rican Fishery Law requires all shark fins to be landed attached in natural form, and not tied on.	N	FA	Anon (2006)
Ecuador	2004	—	Ecuador and Galapagos waters	Shark finning is prohibited. Targeted fishing for sharks is banned, and by-catch should be fully utilized. A ban on the trade of shark fins was overturned in 2007.	Y	FA	Camhi <i>et al.</i> (2009), Jacquet <i>et al.</i> (2008)
Egypt	2006	—	Egyptian waters in the Red Sea, to 12 miles (19.3 km) offshore	Fishing for sharks is prohibited in Egypt's territorial waters in the Red Sea [to 12 miles (19.3 km) offshore].	N	SS	Camhi <i>et al.</i> (2009)
El Salvador	2006	—	El Salvador (ES) waters, all ES vessels	Fins should be at least a quarter attached to the carcass.	N	FA	Camhi <i>et al.</i> (2009)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y-N)	Type	Source
European Union (E.U.) (27 members states)	2003	—	E.U. waters and vessels	Fins should be landed attached to the carcass. Special fishing permits can be obtained which allow fins to be landed or transshipped separately from carcasses, but in no case shall the theoretical mass of the fins exceed 5% of the live mass of the shark catch.	N	FA, RB	E.U. (2003), Camhi <i>et al.</i> (2009)
Spain	2002	—	Spanish waters and vessels	Same as E.U., but enacted earlier.	N	FA, RB	Camhi <i>et al.</i> (2009)
Fiji	2011	—	Fiji waters	Pending: a ban on the trade of shark fin and other shark products, which will not prohibit locals from consuming shark meat.	N	TR	Anon (2011c)
French Polynesia	2006	—	French Polynesian waters	Finning is forbidden. Trade in shark parts and products is prohibited (except for shortfin mako).	N	FA, TR	Camhi <i>et al.</i> (2009)
Galapagos Islands (Ecuador)	2004	—	Galapagos waters	Same as Ecuador.	N	FA	Camhi <i>et al.</i> (2009), Jacquet <i>et al.</i> (2008)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y–N)	Type	Source
Gambia	2004	—	Gambian territorial waters	A finning ban exists in territorial waters. Sharks landed in Gambian waters must be landed on Gambian soil.	Y	FA	Diop & Dossa (2011)
Guam	2011	Bill No. 44-31	Guam waters	It is against the law for any person to possess, sell, take, purchase, barter, transport, export or import, offer for sale or distribute shark fins, alive or dead.	N	TR	Guam Legislature (2011)
Guinea	2009	—	Guinean territorial waters	A finning ban exists in all territorial waters. A fishing ban exists for seven critically threatened species of sharks and rays. The fees associated with obtaining a shark fishing licence were increased substantially in 2005.	Y	FA, O	Diop & Dossa (2011)
Guinea-Bissau	—	—	—	A ban on shark fishing is in place for marine protected areas.	Y	O	Diop & Dossa (2011)
Honduras	2010	—	Honduran waters	A moratorium has been enacted on all shark fishing.	N	SS	Anon (2010b)
Israel	1980	—	Israeli waters	Sharks are protected in Israeli waters, all shark fishing and finning are illegal.	N	SS	Camhi <i>et al.</i> (2009)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y–N)	Type	Source
Japan	2008	—	Japanese vessels except far seas and those landing outside Japan's waters	All Japanese vessels (excluding far seas and those outside of Japanese waters) are required to land all parts of the shark. Heading, gutting and skinning are allowed.	Y	O	Camhi <i>et al.</i> (2009)
Malaysia Maldives	2009	Law 5/87, Clause 10	12 miles (19.3 km) from atoll rim of all atolls in the Maldives	A ban exists on any fishery targeted at the killing, capturing or extraction of any shark species inside and within 12 miles (19.3 km) from the outer atoll rim of all Maldivian atolls.	— Y N	— O	FAO (2011) Anon (2009)
Marshall Islands	2011	—	—	A moratorium has been put in place on the trade in and export of shark fins until effective regulatory measures can be implemented.	N	TR	Johnson (2011)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y–N)	Type	Source
Mauritania	—	—	—	A minimum landing size of 60 cm is specified for houndsharks, shark finning is prohibited in the Banc d'Arguin National Park and a ban exists on tuna seiners and longline surface boats fishing for basking shark <i>Cetorhinus maximus</i> , great white shark <i>Carcharodon carcharias</i> , sand tiger shark <i>Carcharias taurus</i> andtope shark <i>Galeorhinus galeus</i> .	Y	O	Diop & Dossa (2011)
Mexico	2007	—	Mexican waters and vessels	A finning ban applies to sharks caught intentionally or as by-catch. Carcasses of landed sharks must be present on board. Plans have been announced to declare a moratorium on shark fishing beginning in 2012.	Y	FA	Camhi <i>et al.</i> (2009), Gronewald (2011)
Namibia	—	—	Territorial waters	Namibian law prohibits the discarding of biological materials in territorial waters, which does not specify, but includes shark fins.	N	O	Camhi <i>et al.</i> (2009)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y-N)	Type	Source
New Zealand	2004	—	NZ vessels	Legislated conversion factors are applied to landed fins and carcasses to ensure that fin mass corresponds to carcass mass.	N	RB	Anon (2004)
Nicaragua	2005	—	Nicaragua waters	Finning is prohibited, mass of fins shall not exceed 5% of total carcass mass on board. If fins are exported, exporters must show proof that meat was also sold.	N	RB, TR	Camhi <i>et al.</i> (2009)
Commonwealth of the Northern Marianas	2011	HR 17-94 (Public Law No. 17-27)	Commonwealth of the Northern Marianas	HR 17-94 prohibits any person from possessing, selling, offering for sale, trading or distributing shark fins in the Commonwealth of the Northern Marianas Islands.	N	TR	Commonwealth of the Northern Marianas Islands (2010)
Oman	Before 1999	—	—	Waste of shark parts is forbidden at sea and on land. Fins must remain attached to carcasses, and permits must be obtained to handle all sharks and shark parts.	N	FA	Camhi <i>et al.</i> (2009)
Palau	2003	—	Palau waters	Palau is a shark sanctuary; all commercial fishing is banned in its waters. All incidentally caught sharks (dead or alive) must be released.	N	SS	Black (2009), Camhi <i>et al.</i> (2009)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y-N)	Type	Source
Panama	2006	—	Panamanian waters	Sharks must be landed with fins attached by at least a quarter of the fin to body union. Vessels with outboard motors <60 hp may land fins separately, but fins must not weigh >5% of landed meat. Fin trade requires certificate of origin.	N	FA, RB	Camhi <i>et al.</i> (2009)
Senegal	—	—	—	—	Y	—	Diop & Dossa (2011)
Seychelles	2006	—	Seychellois vessels 24 m or less, all foreign vessels	Finning is banned; mass of fins must not exceed 5% of landed dressed carcass mass.	Y	RB	Camhi <i>et al.</i> (2009)
Sierra Leone	—	—	—	Shark fishing licences are required, a ban on finning is in place and an export tax is applied to shark products.	Y	FA, TR	Diop & Dossa (2011)
South Africa	1998	—	South African waters and vessels	Finning is banned; fins can be separated from carcasses if the fin to dressed carcass mass ratio does not exceed 8% for domestic vessels and 5% for foreign vessels.	N	RB	Camhi <i>et al.</i> (2009)
Taiwan	2011	—	—	Pending: sharks must be landed with fins attached.	Y	FA	Anon (2011a)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y-N)	Type	Source
U.K.	2009	—	—	Sharks must be landed with fins attached.	Y	FA	McKie (2009)
U.S.A.	2000	HR 5461	U.S. waters and vessels	H.R. 5461 prohibits removal of shark fins without the corresponding carcass.	Y	RB	United States Congress (2000)
U.S.A.	2010	HR 81	U.S. waters and vessels	H.R. 81 prohibits finning at sea and the possession, transfer and landing of fins not naturally attached to the shark carcass.	Y	FA	United States Congress (2010)
U.S.A. (Alaska)	2010	5 AAC 28.084 (c)	Alaskan waters	Any person that retains any species of shark as by-catch and sells or retains any species of shark must sell or utilize the whole shark. Harvested sharks must have fins, head and tail attached when sold. Utilize is defined as the use of the flesh of the shark for human consumption, for reduction to meal, for production of food for animals or fish, for bait or for scientific, display or educational purposes.	N	FA	Anon (2010a)
U.S.A. (California)	2011	AB 376	State of California	Pending: it is unlawful to possess, sell, offer for sale, trade or distribute a shark fin.	N	TR	California Assembly (2011)

APPENDIX. Continued

Location	Year	Law	Area	Description	NPOA (Y–N)	Type	Source
U.S.A. (Florida)	2011	—	Florida	The killing of tiger sharks <i>Galeocerdo cuvier</i> , great hammerheads <i>Sphyrna mokarran</i> , scalloped hammerheads <i>Sphyrna lewini</i> and smooth hammerheads <i>Sphyrna zygaena</i> is prohibited.	O	Fleshler (2011)	
U.S.A. (Hawaii)	2010	SB 2169	State of Hawaii	It shall be unlawful for any person to possess, sell, offer for sale, trade or distribute shark fins.	N	TR	Hawaii Legislature (2010)
U.S.A. (Oregon)	2011	HB 2838	State of Oregon	A person may not possess, sell, offer for sale, trade or distribute shark fins in the state of Oregon.	N	TR	Oregon Legislative Assembly (2011)
U.S.A. (Washington)	2011	SB 5688	State of Washington	It is unlawful to sell, offer for sale, purchase, offer to purchase or otherwise exchange a shark fin or shark-fin derivative product. The preparation or processing of shark fins and shark-fin derivative products is also prohibited.	N	TR	Washington Senate (2011)
Uruguay	—	—	—	—	Y	—	FAO (2011)

APPENDIX. Continued

RFMO	Year	Law	Area	Description	NPOA (Y-A)	Type	Source
International Commission for the Conservation of Atlantic Tunas (ICCAT)	2004	Rec. 04-10	Atlantic Ocean, Mediterranean Sea, Gulf of Mexico waters	Full utilization is required (only head, skin and guts may be discarded); landed fins are not to exceed 5% of landed shark mass; encourages, but does not require, live release of incidentally caught shark.	N	RB	ICCAT (2004), Camhi <i>et al.</i> (2009)
Inter-American Tropical Tuna Commission (IATTC)	2005	Resolution C-05-03	Eastern Pacific Ocean waters	Same as ICCAT.	N	RB	IATTC (2005), Camhi <i>et al.</i> (2009)
Indian Ocean Tuna Commission (IOTC)	2005	Resolution 05/05	Indian Ocean waters	Same as ICCAT.	N	RB	IOTC (2010), Camhi <i>et al.</i> (2009)
North Atlantic Fisheries Organization (NAFO)	2005	Article 17	North-west Atlantic Ocean waters	Same as ICCAT.	N	RB	NAFO (2011), Camhi <i>et al.</i> (2009)

APPENDIX. Continued

RFMO	Year	Law	Area	Description	NPOA (Y-N)	Type	Source
General Fisheries Commission of the Mediterranean (GFCM)	2006	GFCM/2006/8 (B)	Mediterranean Sea waters	Same as ICCAT.	N	RB	GFCM (2006), Camhi <i>et al.</i> (2009)
Western and Central Pacific Fisheries Commission (WCPFC)	2006	Conservation and Management Measure 2006-05	Western and central Pacific Ocean waters	Similar to ICCAT, but full utilization is required to the point of first landing or transhipment. Fins can be landed and transshipped separately.	N	RB	WCPF (2006), Camhi <i>et al.</i> (2009)
Commission for the Conservation of Antarctic Marine Living Resources (CCAMLR)	2006	Conservation Measure 32-18 (2006)	Antarctic waters	Directed fishing on shark species is prohibited in the convention area for purposes other than scientific research. Any by-catch of shark, especially juveniles and gravid females, taken accidentally in other fisheries should be released alive if possible.	SS	CCAMLR (2006)	

APPENDIX. Continued

RFMO	Year	Law	Area	Description	NPOA (Y-N)	Type	Source
South East Atlantic Fisheries Commission (SEAFO)	2006	—	South-east Atlantic Ocean waters	Same as ICCAT.	N	RB	Camhi <i>et al.</i> (2009)
North East Atlantic Fisheries Commission (NEAFC)	2007	—	North-east Atlantic Ocean waters	Same as ICCAT.	N	RB	Camhi <i>et al.</i> (2009)