
Coastal 
Fisheries 

Initiative


C
o

as
ta

l F
is

h
er

ie
s 

In
it

ia
ti

ve

Fish provide 4.3 
billion people with 
about 15% of their 
animal protein and 
essential nutrients 
for growth and 
maternal health

The Coastal Fisheries 
Initiative (CFI) has 
been developed to 

demonstrate and 
promote more holistic 

processes and integrated 
approaches. It aims to 

support environmentally, 
economically and socially 

sustainable use and 
management of coastal 

fisheries


Fish provide 4.3 billion people with about 
15% of their animal protein and essential 
nutrients for growth and maternal health. 
Coastal fisheries – defined as all fisheries 
within Economic Exclusive Zones (EEZ) 
– are of global importance as a basis of 
food, nutrition and livelihoods, particularly 
in developing countries. In addition to 
playing a key role in food security, coastal 
fisheries provide a host of economic 
benefits. 

Marine fisheries are estimated to employ 
over 260 million people, including both 
fishers and postharvest jobs. Some 85% 
are small-scale fishers and fish workers 
primarily operating in coastal waters in 
developing countries. Women, working 
in particular in the postharvest sector, 
represent about half of the people 
employed in capture fisheries and 
aquaculture. Coastal fisheries contribute 

about 85% of the roughly 80 million 
tonnes/year produced by marine capture 
fisheries. 

But coastal marine ecosystems are 
subject to intense pressures, including 
overexploitation, habitat destruction and 
overall ecosystem degradation. Globally, 
close to 30% of the world’s assessed 
marine fish stock is overexploited. The 
vast majority of overexploited fisheries 
are in developing coastal states and island 
nations, posing a threat to the livelihoods, 
food security and nutrition of many poorer 
population groups. Global bycatch (catch 
that is not targeted) has been estimated to 
be 38.5 million metric tonnes, representing 
over 40% of total catches. It contributes 
significantly to overfishing, threats to non-
target species, and where discarded, to 
post-harvest losses.

T
H

E
 I

SS
U

E


PHOTO CREDIT: ANTON_IVANOV / SHUTTERSTOCK.COM

Despite the importance of coastal fisheries globally, there are no 
mechanisms for worldwide coordination. In response to this need, the 
Coastal Fisheries Initiative (CFI) was developed to foster cooperation 
and promote more holistic processes and integrated approaches. 
It aims to support environmentally, economically and socially 
sustainable use and management of coastal fisheries, complementing 
the GEF multi-country Large-Marine Ecosystem (LME) approach. The 
initiative will focus on i) strengthening the fisheries sector’s policy, 
legal and regulatory frameworks to incorporate environmental, social 
and economic sustainability considerations; ii) improving the capacity 
and capability of fishing nations, regional management bodies and 
empowering communities in sustainable management of fisheries 
and the components of the ecosystem these fisheries rely on; and 
iii) promoting private-public partnerships that enable responsible 
investment along the supply chain, fostering sustainable fisheries and 
sustainable development.

T
H

E
 A

P
P

R
O

A
C

H


The CFI will bring together US$34.1 million of 
GEF resources from the International Waters and 
Biodiversity Focal Areas, and leverage US$211.6 
million in contributions from partners. The initiative 
was developed through close collaboration between 
six GEF Agencies that will also jointly implement the 
program – the Food and Agriculture Organization 
of the United Nations (lead agency), United 
Nations Development Programme, United Nations 
Environment Programme, World Bank, Conservation 
International and World Wildlife Fund.  

The CFI consists of five projects representing a 
combination of national and sub-regional projects; 
technical assistance to foster private sector 
investments (the Challenge Fund); and a global 
partnership, knowledge management and research 
mechanism for sharing experiences and furthering 
long-lasting partnerships for effective fisheries 
management globally. The CFI will focus on six 
countries in three geographies, representing various 
dimensions of the challenges facing coastal fisheries 
of global importance: Indonesia (three Fisheries 
Management Areas in the eastern part of the 
country); Latin America (Ecuador and Peru); West 
Africa (Cabo Verde, Côte d’Ivoire and Senegal). 

The CFI was designed to address an important 
barrier to sustainable coastal fisheries governance 
and management: the limited integration between 
governments, and development and environmental 
groups working in the sector. The CFI will play 
an important role in examining how different 
approaches work in different situations through its 
regional/national child projects. It will also bring 
this new knowledge to the international arena to 
be examined, shared, understood and replicated, as 
appropriate.

The program will speed up reform processes 
in participating countries; indirectly influence 
global efforts to reduce overfishing by bringing 
together key international agencies working on 
conservation and coastal fisheries; and lead to the 
use of appropriate and more integrated approaches 
by the fisheries private sector. The CFI will support 
innovative market incentive systems to manage the 
level of fish catches; put in place decision-making 
processes involving people employed in fisheries 
and other relevant stakeholders; and provide 
governments with robust fisheries performance 
indicators for sustainable management decisions.

The CFI will ensure that resources users can 
recognize and realize the benefits from appropriate 
incentives for better management. It will put in 
place a policy and institutional environment that 
enables the establishment and realization of those 
incentives. And it will adopt holistic and integrated 
tools to enhance governance, and evaluate and track 
fisheries performance.

The program will help safeguard globally important 
coastal ecosystems (such as coral reefs, sea grass 
beds and mangroves) and species and genetic 
diversities of coastal fisheries’ resources. Moving 

coastal fisheries to more sustainable levels will 
generate additional co-benefits of global importance. 
Furthermore, the positive impacts on coastal 
fisheries through the CFI may also remove some 
stress on terrestrial biodiversity resources. Finally, 
effective coastal fisheries management will support 
greenhouse gas sequestration; coastal ecosystems 
such as salt marshes, sea grass beds and mangroves 
absorb large amounts of carbon dioxide and 
contribute to the world’s carbon fixation and carbon 
storage.

T
H

E
 P

R
O

G
R

A
M

E
X

P
E

C
T

E
D

 R
E

SU
LT

S


Coastal Fisheries Initiative
Total GEF Financing: $33.5 million; Total Co-financing: $201.5 million

25
years

www.thegef.org

The Global Environment Facility (GEF) was 
established on the eve of the 1992 Rio Earth  
Summit, to help tackle our planet’s most  
pressing environmental problems. Since then,  
the GEF has provided over $14 billion in grants and 
mobilized in excess of $70 billion in financing  
for more than 4,000 projects. The GEF has  
become an international partnership of 183 
countries, international institutions, civil society  
organizations, and private sector to address  
global environmental issues.

The GEF’s 18 implementing partners are Asian 
Development Bank (ADB), African Development 
Bank (AFDB), Development Bank of Latin America 
(CAF), Conservation International (CI), Development 

Bank of Southern Africa (DBSA), European Bank 
for Reconstruction and Development (EBRD), 
Foreign Economic Cooperation Office - Ministry of 
Environmental Protection of China (FECO), Food 
and Agriculture Organization of the United Nations 
(FAO), Fundo Brasileiro para a Biodiversidade 
(FUNBIO), Inter-American Development Bank (IDB), 
International Fund for Agricultural Development 
(IFAD), International Union for Conservation of 
Nature (IUCN), United Nations Development 
Programme (UNDP), United Nations Environment 
Programme (UNEP), West African Development 
Bank (BOAD), World Bank Group (WBG), World 
Wildlife Fund U.S. (WWF).

www.thegef.org

A
B

O
U

T
 T

H
E

 G
E

F

Global Challenge Fund
GEF Financing: $7.9M
Co-Financing: $33.0M
GEF Agency: World Bank

Global Partnership
GEF Financing: $2.7M
Co-Financing: $11.9M
GEF Agency: FAO

Ecaudor & Peru
GEF Financing: $6.6M
Co-Financing: $65.6M
GEF Agency: UNDP

Cabo Verde, Cote 
d’Ivoire & Senegal
GEF Financing: $6.4M
Co-Financing: $42.6M
GEF Agency: FAO & UNEP

Indonesia

GEF Financing: $10.2M
Co-Financing: $52.1M
GEF Agency: WWF & CI


