

THREATENED MARINE SPECIES IN MOZAMBIQUE: A SUMMARY OF THE CONSERVATION AND LEGAL STATUS

L.J.K. WARNELL, H.M. DARRIN & S.J. PIERCE

YES ON THE HORIZON
OLHOS NO HORIZONTE

MARINE MEGAFUNA FOUNDATION
CONSERVATION THROUGH RESEARCH

Marine Megafauna Foundation (MMF)
Tofo, Mozambique
<http://www.marinemegafauna.org>

Eyes on the Horizon (EOTH)
Maputo, Mozambique
<http://www.eoth.org>

This document can be cited as:

Warnell, L.J.K, Darrin, H.M., Pierce, S. J. (2014) Threatened Marine Species in Mozambique: A Summary of the Conservation and Legal Status.

For comments, suggestions or additions to this report please contact Lauren Warnell at lauren@marinemegafauna.org.

Inhambane, 2014

Cover design ©Daniel van Duinkerken

TABLE OF CONTENTS

LEGISLATION AND GUIDANCE

INTRODUCTION	1
THE IUCN RED LIST	1
NATIONAL LEGISLATION	2
INTERNATIONAL LEGISLATION	3
FRAMEWORK AGREEMENTS AND OTHER CONSIDERATIONS	4
HOW TO USE THIS GUIDE	5

THE THREATENED SPECIES

SHARKS AND RAYS	6-15
BONY FISH	16-19
TURTLES	20-21
MAMMALS	22
RECOMMENDATIONS	23
TABLE 1 - OTHER PROTECTED MARINE SPECIES IN MOZAMBIQUE	24
TABLE 2 - CATCH RESTRICTIONS IN MOZAMBICAN SPORT FISHERIES	24
INDEX - SHARKS AND RAYS	25
INDEX - BONY FISH, TURTLES & MAMMALS	26

1. Introduction

The coastline of Mozambique is 2,770 km long and has a total Economic Exclusion Zone (EEZ) size of just under 572,000 km². This document lists all marine species known to be found in this area that are listed on the IUCN Red List as Vulnerable to extinction, Endangered or Critically Endangered – collectively known as “threatened species”. It further provides details of how these species are protected under Mozambican law and international wildlife conventions. The intended purpose of this document is to help facilitate awareness for the conservation of threatened marine species in Mozambique and aid the enforcement of current legislation.

2. The IUCN Red List of Threatened Species

The IUCN (International Union for Conservation of Nature) Red List is the most comprehensive inventory on the global conservation status of plant and animal species. It uses scientific information to categorize species depending on their risk to extinction with the aim of providing information on the status, trends and threats to species in order to catalyse action for conservation.

Threatened species are categorised as Vulnerable, Endangered or Critically Endangered on the basis of quantitative criteria designed to reflect varying degrees of threat to extinction as follows:

Critically Endangered species are considered to be facing an **extremely high risk** of extinction in the wild. The quantitative analysis of these species indicates the probability of extinction in the wild to be at least 50% in 50 years or three generations, depending on which is longer, up to a maximum of 100 years.

Endangered species are considered to be facing a **very high risk** of extinction in the wild. The quantitative analysis of Endangered species indicates the probability of extinction in the wild to be at least 20% in 20 years or five generations, depending on which is longer, up to a maximum of 100 years.

Vulnerable species are considered to be facing a **high risk** of extinction in the wild. The quantitative analysis of species in this category indicates the probability of extinction in the wild to be at least 10% in 100 years.

The category of Near-Threatened applies to animals which do not currently qualify as threatened but are close to qualifying, and those which are likely to become threatened if ongoing conservation actions abate or cease.

3. National legislation, International Legislation and Framework Agreements

In Mozambique some marine species are protected under national fisheries laws, international laws and framework agreements. International agreements to which Mozambique is a party, and conservation and management measures made thereunder, automatically become national law within the legal regime of Mozambique. Outlined below are the pertinent laws and conventions which encompass threatened marine species in this area. There are four marine parks in Mozambique where different restrictions may apply.

3.1 Direct legislation

There are currently no fish species listed directly under Mozambican commercial or artisanal fisheries laws, although some species fall under the recreational and sports fishing legislation. Turtles and some marine mammals are more widely protected under a number of different Mozambican decrees.

- ***Recreational and Sports Fishing Regulation (Decree 51/99 of 31 August 1999)***

Under chapter IV, article 14, the capture of certain species by sport and recreational fishermen is prohibited. There are also catch restrictions on a number of species as noted in table 2.

- ***Forests and Wildlife Regulation (Decree 12/2002 of 6 June 2002)***

Under chapter IV, articles 43 (5) and 44 (1a) fully protect the species listed in Annex II, which includes all 5 species of marine turtle found in Mozambique, and sets the fine for illegal hunting of marine turtles at 25,000MZN. It also lists dugongs with the fine set at 50,000MZN. Furthermore, article 44 (1d) restricts the hunting of any other animal that may be declared as protected by a law or convention.

- ***General Regulation of Maritime Fishing (Decree 43/2003 of 10 December 2003)***

Article 110.1 states that the use of the Turtle Excluder Device is mandatory to all trawling fisheries aided by a motor.

- ***Marine and coastal environment regulation (Decree 45/2006 of 30 November 2006)***

The hunting of sea turtles of any kind, including the taking or destroying of their eggs in the national territory is prohibited. Any activity that may disrupt ecosystems and habitats and normal development of sea turtles is also prohibited.

3.2 Indirect Legislation

- ***Forestry and Wildlife law (Decree 10/99 of 7 July 1999)***

The forestry and wildlife law includes marine mammals under the definition of wildlife. Under chapter VII, article 41 (2), the storage, transport or trading of wildlife resources without authorization constitutes an infraction punishable by fines of 1,000MZN to 20,000MZN. Furthermore, if an infraction is committed against flora or fauna species that are rare or in danger of extinction or against any other species whose exploitation is prohibited, the applicable fine will be ten times the maximum amount provided for in this article, without prejudice to other sanctions that may apply.

- ***Fisheries law (Decree 3/90 of 26 September 1990)***

Title 3, Article 35, states that the Secretary of State Fisheries can define measures for the conservation and management of fish stocks including prohibiting or regulating the fishing of marine mammals and other internationally protected species as well as protecting rare species of those in danger of extinction and take any other measures of conservation necessary to preserve fish stocks.

- ***Fisheries law (Decree 22/13 of 1 November 2013)***

Title 1, Article 6, states that the government shall determine species whose fishing is prohibited and Title 2, Article 12 states that the government will ensure the implementation of conservation measures and sustainable management of aquatic resources.

3.3 International Legislation

- ***Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)***

CITES is an international agreement between governments that has the aim of ensuring the international trade in specimens of wild animals and plants does not threaten their survival. The agreement works by subjecting international trade in specimens of selected species to certain controls. The species covered by CITES are listed in three appendices according to the degree of protection they need and some of the species found in Mozambique are listed on appendices I and II.

Appendix I

International trade in the specimens of species listed on Appendix I is only permitted in exceptional circumstances if the specimen is not to be used for primarily commercial purposes and if the import will be for purposes that are not detrimental to the survival of the species. It is for specimens threatened with extinction.

Appendix II

International trade in the specimens listed on Appendix II is subject to certain controls and all trade is regulated through a system of permits and certificates. This covers species not necessarily threatened with extinction, but in which trade must be controlled in order to avoid utilization incompatible with their survival.

The international trade of any species in this document which are listed on CITES is illegal without permits. It should be noted that the smooth, great and scalloped hammerhead sharks, oceanic white tip shark, and both species of manta ray were added to CITES in March 2013 and there is a 18-month grace period before the listings come into full effect to enable countries to organise permitting and monitoring procedures.

- ***The Indian Ocean Tuna Commission***

The Indian Ocean Tuna Commission is an intergovernmental organisation established under the FAO constitution and tasked with managing tuna and tuna like species - including some billfish and sharks - in the Indian Ocean and adjacent seas. The Commission aims to promote cooperation among its members, including Mozambique, in order to ensure the conservation and optimum utilisation of stocks covered by the agreement.

The agreement covers 16 tuna and tuna-like species including bigeye tuna and blue marlin, and it also aims to limit potential bycatch of sharks and turtles.

- ***The United Nations Fish Stocks Agreement (UNFSA)***

UNFSA establishes a set of rights and obligations for States to conserve and manage fish stocks, associated and dependent species as well as to protect biodiversity in the marine environment.

- ***African Convention on the Conservation of Nature and Natural Resources***

The convention is applicable to all African Union members including Mozambique.

Article 4 states that all parties will maintain and enhance species diversity and will establish and implement policies for the conservation and sustainable use of such resources with particular attention paid to socially, economically and ecologically valuable species which are threatened. Furthermore, Article 5 states that the parties will identify the factors that are causing depletion of threatened animal and plant species and will adopt legislation for their protection.

3.4. Framework Agreements

- *Convention on Migratory Species (CMS)*

CMS is an intergovernmental organization established exclusively for the conservation of migratory species including marine animals. Animals can be listed on one of two appendices. Appendix I lists migratory species threatened with extinction and Appendix II lists migratory species that need or would significantly benefit from international cooperation regarding their conservation.

Mozambique is a signatory to CMS and has signed two MoU's which aim to protect populations of dugongs and turtles.

1. *The Memorandum of Understanding on the Conservation and Management of the Marine Turtles and its Habitats in the Indian Ocean and Southeast Asia (IOSEA-MoU)*

The Memorandum puts in place a framework through which States of the Indian Ocean and South-East Asia region, as well as other concerned States, can work together to conserve and replenish depleted marine turtle populations for which they share responsibility.

2. *Dugong: Memorandum of Understanding on the Conservation and Management of Dugongs and their Habitats throughout their Range (31.10.2007)*

This MoU is designed to facilitate national level and trans-boundary actions that will lead to the conservation of dugong populations and their habitats. The associated Conservation and Management Plan (CMP) provides the basis for focused species and habitat-specific activities coordinated across the dugong's migration range.

Mozambique has not signed the Shark and Ray MoU.

3.5 Other Considerations

There are four marine parks in Mozambique where different restrictions may apply. These are:

- **Bazaruto Archipelago National Park** - Situated in the Inhambane province on and along the coast of Vilanculos and Inhassoro districts, the park covers a large expanse of ocean as well as the five islands of the archipelago with an area of 1430 km².
- **Ponta do Ouro Partial Marine Reserve** - A 678 km² marine protected area, stretching from Ponta do Ouro in the south to the Maputo River Mouth in Maputo Bay in the north. It stretches three nautical miles into the Indian Ocean and includes Inhaca Island and Portuguese Island.
- **Primeiras and Segundas Marine Protected Area** - Located in the Primeiras and Segundas Archipelago between the Nampula and Zambezia Provinces, covering over 10,400 km² of the coastline.
- **Quirimbas National Park** - The Quirimbas National Park (QNP) is situated in Cabo Delgado Province, and stretches 110km along the northeast coast of Mozambique. It covers a large area of the mainland in addition to 11 islands in the Quirimbas Archipelago.

4. How to use this guide

This document lists the threatened species found in Mozambique which fall under the following categories:

- Sharks & rays
- Bony fish
- Turtles
- Mammals

This list has been compiled using the country lists provided by FishBase (www.fishbase.org) and the IUCN Red List (www.iucnredlist.org).

If a species is not listed it may be inferred that the particular animal is not classified as threatened on the date of publication. Those that are threatened are listed alphabetically by common name. Each entry includes a photo where one is available and the IUCN classification. If a species is protected by Mozambican law or international agreements it will be highlighted with the following key. If it is not protected the symbol will be blanked out.

This logo is present when the animal is listed under one or more Mozambican laws.

This logo is present when the animal is listed on CITES.

This logo is present when the animal is listed on CMS.

SHARKS AND RAYS

African Spotted Catshark - *Holohalaelurus punctatus*

© Compagno, L.J.V., 1984 via Wikimedia Commons

Currently unprotected in Mozambique

Banded eagle ray - *Aetomylaeus nichofii*

© Randall, J.E., 1997. Randall's tank photos via Wikimedia Commons.

Currently unprotected in Mozambique

Bigeye Thresher shark - *Alopias superciliosus*

© PIRO-NOAA Observer Program, via Wikimedia Commons

Currently unprotected in Mozambique

Blotched Fantail Ray - *Taeniurops meyeni*

© Andrea Marshall

Currently unprotected in Mozambique

SHARKS AND RAYS

Bowmouth Guitarfish - *Rhina ancylostoma*

© ANDREA MARSHALL

Currently unprotected in Mozambique

Common Sawfish - *Pristis pristis*

© Andrea Marshall

Appendix I

Common Thresher Shark - *Alopias vulpinus*

© NOAA SWFSC, Walter Heim, via Wikimedia Commons

Currently unprotected in Mozambique

Cownose Ray - *Rhinoptera javanica*

© Daniel van Duinkerken

Currently unprotected in Mozambique

SHARKS AND RAYS

Dusky shark - *Carcharhinus obscurus*

© Randall, J.E., 1997. Randall's tank photos via Wikimedia Commons.

Currently unprotected in Mozambique

Giant Guitarfish - *Rhynchobatus djiddensis*

© Daniel van Duinkerken

Currently unprotected in Mozambique

Giant Manta Ray - *Manta birostris*

© Daniel van Duinkerken

Appendix II

Appendix I and II

Great Hammerhead - *Sphyrna mokarran*

© NOAA/NMFS Mississippi Laboratory via Wikimedia Commons

Appendix II

SHARKS AND RAYS

Great White Shark - *Carcharodon carcharias*

Recreational and Sports Fishing Regulation

Appendix II

Appendix I and II

Gulper shark - *Centrophorus granulosus*

© Luis Hernandez Beracasa via Fishbase

Currently unprotected in Mozambique

Honeycomb Izak - *Holohalaelurus fавus*

Currently unprotected in Mozambique

Leafscale Gulper Shark - *Centrophorus squamosus*

© R. Mintern "Report on the deep-sea fishes collected by H.M.S. Challenger during the years 1873-1876" via Wikimedia Commons

Currently unprotected in Mozambique

SHARKS AND RAYS

Leopard Shark - *Stegostoma fasciatum*

© Daniel van Duinkerken

Currently unprotected in Mozambique

Longcomb Sawfish - *Pristis zijsron*

© Flavio Ferrari, via Wikimedia Commons

Appendix I

Lowfin gulper shark - *Centrophorus lusitanicus*

© Compagno, L.J.V., 1984. FAO Species Catalogue. Vol. 4. Sharks of the world, via Wikimedia Commons

Currently unprotected in Mozambique

Natal Electric Ray - *Heteronarce garmani*

Currently unprotected in Mozambique

SHARKS AND RAYS

Oceanic Whitetip Shark - *Carcharhinus longimanus*

© Steve Elliot

Appendix II

Ornate Eagle Ray - *Aetomylaeus vespertilio*

© Jenni Wilbourn

Currently unprotected in Mozambique

Pelagic Thresher - *Alopias pelagicus*

© Jenni Wilbourn

Currently unprotected in Mozambique

Porcupine Ray - *Urogymnus asperrimus*

Currently unprotected in Mozambique

SHARKS AND RAYS

Reef Manta Ray - *Manta alfredi*

© Daniel van Duinkerken

Appendix II

Reticulate Whipray - *Himantura uarnak*

© Randall, J.E., 1997 via Wikimedia Commons

Currently unprotected in Mozambique

Sandbar Shark - *Carcharhinus plumbeus*

© Brian Gratwicke via Wikimedia Commons

Currently unprotected in Mozambique

Scalloped Hammerhead Shark - *Sphyrna lewini*

© Andrea Marshall

Appendix II

SHARKS AND RAYS

Shortfin Mako Shark - *Isurus oxyrinchus*

© Morne Hardenberg

Appendix II

Sicklefin Lemon Shark - *Negaprion acutidens*

© Manoel Lemos , via Wikimedia Commons

Currently unprotected in Mozambique

Smooth Hammerhead Shark - *Sphyrna zygaena*

© NOAA , via Wikimedia Commons

Appendix II

Snaggletooth Shark- *Hemipristis elongata*

© Andrea Marshall

Currently unprotected in Mozambique

SHARKS AND RAYS

Spotted Ragged-Tooth Shark - *Carcharias taurus*

© Andrea Marshall

Currently unprotected in Mozambique

Tawny Nurse Shark - *Nebrius ferrugineus*

© Andrea Marshall

Currently unprotected in Mozambique

Tope Shark - *Galeorhinus galeus*

© Østergaard, Thorke A.S. via Wikimedia Commons

Currently unprotected in Mozambique

Whale Shark - *Rhincodon typus*

© Daniel van Duinkerken

Appendix II

Appendix II

SHARKS AND RAYS

White Skate - *Rostroraja alba*

© Theo Modder via Wikimedia Commons

Currently unprotected in Mozambique

Whitespotted Whipray - *Himantura gerrardi*

© Matters of Grey via Wikimedia Commons

Currently unprotected in Mozambique

BONY FISH

Bigeye Tuna - *Thunnus obesus*

© Chinese Academy of Fishery Sciences, via Wikimedia Commons

Currently unprotected in Mozambique

Blacksaddled Coral Grouper - *Plectropomus laevis*

© Richard Ling via Wikimedia Commons

Currently unprotected in Mozambique

Blue Marlin - *Makaira nigricans*

© Duarte Rato

Currently unprotected in Mozambique

Brindle Bass - *Epinephelus lanceolatus*

Copyright © 2006 Giles Winstanley

Recreational and Sports Fishing Regulation

BONY FISH

Coelacanth - *Latimeria chalumnae*

©Alberto Fernandez Fernandez via Wikimedia Commons

Appendix I

Dusky Grouper - *Epinephelus marginatus*

© Randall, J.E., 1997. Randall's tank photos via Wikimedia Commons.

Currently unprotected in Mozambique

Green Humphead Parrotfish - *Bolbometopon muricatum*

Copyright © 2007 Giles Winstanley

Currently unprotected in Mozambique

Humpback Grouper - *Cromileptes altivelis*

Copyright © 2006 Giles Winstanley

Currently unprotected in Mozambique

BONY FISH

Humphead Wrasse - *Cheilinus undulatus*

Copyright © 2006 Giles Winstanley

Appendix II

Spotted seahorse - *Hippocampus kuda*

Copyright © 2003 Giles Winstanley

Appendix II

Squaretail Coralgroupers - *Plectropomus areolatus*

© Richard Field via Fishbase

Currently unprotected in Mozambique

St. Lucia Mullet - *Liza luciae*

Currently unprotected in Mozambique

BONY FISH

Thorny Seahorse - *Hippocampus histrix*

Copyright © 2008 Giles Winstanley

Appendix II

White-Edged Grouper - *Epinephelus albomarginatus*

© Randall, J.E., 1997. Randall's tank photos via Wikimedia Commons.

Currently unprotected in Mozambique

TURTLES

Green Turtle - *Chelonia mydas*

© Daniel van Duinkerken

Recreational and Sports Fishing Regulation
 General Regulation of Maritime Fishing
 Marine and Coastal Environment Regulation
 Forests and Wildlife Regulation

Appendix I

Appendix I

Hawksbill Turtle - *Eretmochelys imbricata*

© Simon Pierce

Recreational and Sports Fishing Regulation
 General Regulation of Maritime Fishing
 Marine and Coastal Environment Regulation
 Forests and Wildlife Regulation

Appendix I

Appendix I

Leatherback Turtle - *Dermochelys coriacea*

© Andrea Marshall

Recreational and Sports Fishing Regulation
 General Regulation of Maritime Fishing
 Marine and Coastal Environment Regulation
 Forests and Wildlife Regulation

Appendix I

Appendix I

Loggerhead Turtle - *Caretta caretta*

© Daniel van Duinkerken

Recreational and Sports Fishing Regulation
 General Regulation of Maritime Fishing
 Marine and Coastal Environment Regulation
 Forests and Wildlife Regulation

Appendix I

Appendix I

TURTLES

Olive Ridley Turtle - *Lepidochelys olivacea*

© Reuven Walder - Sea Turtle Restoration Project/
Marine Photobank

Recreational and Sports Fishing Regulation
General Regulation of Maritime Fishing
Marine and Coastal Environment Regulation
Forests and Wildlife Regulation

Appendix I

Appendix I

MAMMALS

Blue Whale - *Balaenoptera musculus*

© Dr. Keding Zhu/Marine Photobank

Recreational and Sports Fishing Regulation

Appendix I

Appendix I

Dugong - *Dugong dugon*

© Christian Schlamann

Recreational and Sports Fishing Regulation and Forests and Wildlife Regulation

Appendix I

Appendix II

Fin Whale - *Balaenoptera physalus*

© Cephas via Wikimedia Commons

Recreational and Sports Fishing Regulation

Appendices I & II

Appendices I & II

Sperm Whale - *Physeter macrocephalus*

© Gabriel Barathieu via Wikimedia Commons

Recreational and Sports Fishing Regulation

Appendix I

Appendices I & II

Recommendations

Eyes on the Horizon and Marine Megafauna Foundation recommend that the following species which are classified as Critically Endangered or Endangered, or that appear on CITES or CMS, require increased protection in Mozambique in order to help fulfil international treaty obligations and enhance the protection of threatened marine species in Mozambique. Furthermore, we recommend that regulations pertaining to gill nets take into account the movement corridors of these species.

Critically Endangered Species

Coelacanth - *Latimeria chalumnae*
Common Sawfish - *Pristis pristis*
Hawksbill Turtle - *Eretmochelys imbricata*
Leatherback Turtle - *Dermochelys coriacea*
Longcomb Sawfish - *Pristis zijsron*

Endangered Species

Blue Whale - *Balaenoptera musculus*
Fin Whale - *Balaenoptera physalus*
Great Hammerhead - *Sphyrna mokarran*
Green Turtle - *Chelonia mydas*
Loggerhead Turtle - *Caretta caretta*
Scalloped Hammerhead Shark - *Sphyrna lewini*

The following species are currently unprotected:

African Spotted Catshark - *Holohalaelurus punctatus*
Dusky Grouper - *Epinephelus marginatus*
Honeycomb Izak - *Holohalaelurus favus*
Humphead Wrasse - *Cheilinus undulatus*
Ornate Eagle Ray - *Aetomylaeus vespertilio*
St. Lucia Mullet - *Liza luciae*
White Skate - *Rostroraja alba*

Vulnerable Species listed under International Conventions

Dugong - *Dugong dugon* (CITES & CMS)
Giant Manta Ray - *Manta birostris* (CITES & CMS)
Great White Shark - *Carcharodon carcharias* (CITES & CMS)
Oceanic Whitetip Shark - *Carcharhinus longimanus* (CITES)
Reef Manta Ray - *Manta alfredi* (CITES)
Shortfin Mako Shark - *Isurus oxyrinchus* (CMS)
Smooth Hammerhead Shark - *Sphyrna zygaena* (CITES)
Whale Shark - *Rhincodon typus* (CITES & CMS)
Spotted seahorse - *Hippocampus kuda* (CITES)
Thorny Seahorse - *Hippocampus histrix* (CITES)
Sperm Whale - *Physeter macrocephalus* (CITES & CMS)

We also recommend that the following rays which are listed as data deficient on the IUCN Redlist, due to inadequate information to make a direct, or indirect, assessment of their risk of extinction based on distribution and/or population status, also deserve increased protection.

Smalleye Stingray - *Dasyatis microps*
Shortfin Devilray - *Mobula kuhlii*

Table 1 - Protected Mozambican species not classified as threatened by the IUCN Redlist

Common Name	Scientific Name	IUCN classification	Recreational and Sports Fishing Regulation	CITES	CMS
Giant Clam	<i>Tridacna squamosa</i>	Least Concern	✓		
Giraffe Seahorse	<i>Hippocampus camelopardalis</i>	Data Deficient		✓	
Horned Helmet	<i>Cassis cornuta</i>	Not Evaluated	✓		
Humpback Whale	<i>Megaptera novaeangliae</i>	Least Concern			✓
Potato Grouper	<i>Ephinephelus tukula</i>	Least Concern	✓		
Red Steenbras	<i>Petrus rupestris</i>	Not Evaluated			✓
Reunion Seahorse	<i>Hippocampus borboniensis</i>	Data Deficient	✓		
Seventy-Four Seabream	<i>Polysteganus undulosus</i>	Not Evaluated	✓		
Small Giant Clam	<i>Tridacna maxima</i>	Least Concern		✓	
Southern Right Whale	<i>Eubalaena australis</i>	Least Concern			✓
Trumpet Triton	<i>Charonia tritonis</i>	Not Evaluated	✓		
All whale species			✓		
All dolphin species			✓		
All seahorse species				✓	

Table 2 - Fish species catch restrictions in Mozambican sport fisheries

Fish (English name)	Piexes (Portuguese name)	Number of fish per fisher/day
Slinger	Marreco	4
Soldier	Robalo	4
Blueskin	Blueskin	4
Rockcod	Garoupa	4
Parrotfish	Scarus spp	1
Sharks (except great white shark)	Tubaroes (excepto o tubarao branco)	2
Deep water rock lobster	Lagosta de fundo	2
Rock lobster	Lagosta de rocha	2
Crayfish	Lagostim	2
Shrimps	Camarilo	0
Deep water shrimp	Gamba	0
Lobsters	Lagostas	2

Index - Sharks and Rays

Scientific Name	Common Name	IUCN classification	Directly protect- ed by Mozambi- can legislation	CITES	CMS
<i>Aetomylaeus nichofii</i>	Banded Eagle Ray	Vulnerable			
<i>Aetomylaeus vespertilio</i>	Ornate Electric Ray	Endangered			
<i>Alopias pelagicus</i>	Pelagic Thresher Shark	Vulnerable			
<i>Alopias superciliosus</i>	Bigeye Thresher Shark	Vulnerable			
<i>Alopias vulpinus</i>	Common Thresher Shark	Vulnerable			
<i>Carcharhinus longimanus</i>	Oceanic Whitetip Shark	Vulnerable		✓	
<i>Carcharhinus obscurus</i>	Dusky Shark	Vulnerable			
<i>Carcharhinus plumbeus</i>	Sandbar Shark	Vulnerable			
<i>Carcharias taurus</i>	Spotted Ragged-Tooth Shark	Vulnerable			
<i>Carcharodon carcharias</i>	Great White Shark	Vulnerable	✓	✓	✓
<i>Centrophorus granulosus</i>	Gulper Shark	Vulnerable			
<i>Centrophorus lusitanicus</i>	Lowfin Gulper Shark	Vulnerable			
<i>Centrophorus squamosus</i>	Leafscale Gulper Shark	Vulnerable			
<i>Galeorhinus galeus</i>	Tope Shark	Vulnerable			
<i>Hemipristis elongata</i>	Snaggletooth Shark	Vulnerable			
<i>Heteronarce garmani</i>	Natal Electric Ray	Vulnerable			
<i>Himantura gerrardi</i>	Whitespotted Whipray	Vulnerable			
<i>Himantura uarnak</i>	Reticulate Whipray	Vulnerable			
<i>Holohalaelurus favus</i>	Honeycomb Izak	Endangered			
<i>Holohalaelurus punctatus</i>	African Spotted Catshark	Endangered			
<i>Isurus oxyrinchus</i>	Shortfin Mako Shark	Vulnerable			✓
<i>Manta alfredi</i>	Reef Manta Ray	Vulnerable		✓	
<i>Manta birostris</i>	Giant Manta Ray	Vulnerable		✓	✓
<i>Nebrius ferrugineus</i>	Tawny Nurse Shark	Vulnerable			
<i>Negaprion acutidens</i>	Sicklefin Lemon Shark	Vulnerable			
<i>Pristis pristis</i>	Common Sawfish	Critically Endangered		✓	
<i>Pristis zijsron</i>	Longcomb Sawfish	Critically Endangered		✓	
<i>Rhina ancylostoma</i>	Bowmouth Guitarfish	Vulnerable			
<i>Rhincodon typus</i>	Whale Shark	Vulnerable		✓	✓
<i>Rhinoptera javanica</i>	Cownose Ray	Vulnerable			
<i>Rhynchobatus djiddensis</i>	Giant Guitarfish	Vulnerable			
<i>Rostroraja alba</i>	White Skate	Endangered			
<i>Sphyrna lewini</i>	Scalloped Hammerhead	Endangered		✓	
<i>Sphyrna mokarran</i>	Great Hammerhead	Endangered		✓	
<i>Sphyrna zygaena</i>	Smooth Hammerhead	Vulnerable		✓	
<i>Stegostoma fasciatum</i>	Leopard Shark	Vulnerable			
<i>Taeniurops meyeri</i>	Blotched Fantail Ray	Vulnerable			

Acknowledgements

This species list has been compiled using the country lists provided by FishBase (www.fishbase.org) and the IUCN Red List (www.iucnredlist.org).

We would like to thank the following people for their contributions to this document:

Terrence Mothers, Eyes on the Horizon

Andrea Marshall, Marine Megafauna Foundation

Janneman Conradie, Marine Megafauna Foundation

Daan van Duinkerken, Marine Megafauna Foundation

Giles Winstanley, Marine Megafauna Foundation

Morne Hardenberg

Jenni Wilbourn

Duarte Rato

Christian Schlamann