

Handling and release guidelines for manta and devil rays (mobulids)

Mobulids (manta and devil rays) are large pelagic filter-feeding elasmobranchs that are found in tropical and subtropical waters in areas where tuna fishing takes place. They are particularly vulnerable to overfishing due to their extremely slow growth and reproduction and so the Indian Ocean Tuna Commission has banned their retention.

Mobulid rays are fragile and highly susceptible to internal damage when out of the water as they lack protection by a rigid skeleton. These rays are obligate ventilators, which means they must continue swimming to 'breathe' and therefore may die through suffocation if they remain motionless for long. Mobulid rays should therefore be kept in the water wherever feasible or, if they must be taken aboard, released as quickly as possible.

It is prohibited to retain mobulids in the IOTC Area of Competence in any fishery (other than those for subsistence).

Following best practice handling and release guidance will increase the survival of mobulids caught incidentally during fishing operations.

Safety:

Safety of fishing crew is the priority in all fishing, handling and release operations. There is no danger of a sting from mobulids, though care should be taken to avoid knocks or blows from the wings of medium and large rays. Note that rays entangled in nets or lines may appear dead and thrash when released.

**Food and Agriculture
Organization of the
United Nations**

iotc ctoi

EUROPEAN UNION
European Regional Development Fund

Gillnet fisheries

Items to have onboard: long-handled net cutters, stiff filament dipnet/lift net

Do

Medium-to-large rays

Leave the animal in the water.

- Partial entanglement: slacken the net sufficiently to allow the ray to escape and carefully manoeuvre the net away.
- Full entanglement: carefully cut the net away in the water while avoiding contact with the animal.

Small rays

If it cannot be disentangled in the water, gently bwn board and cut away the net.

Small rays: (up to 30 kg or 1 m width)

Medium rays: (30 - 60 kg or 1 - 2 m width)

Large rays: (over 60 kg or 2 m width)

Longline fisheries

Items to have onboard: long-handled line cutters and de-hookers, bolt-cutters, stiff filament dipnet/lift net

Do

Medium-to-large rays

Leave the animal in the water and use a dehooker to remove the hook or a long-handled line cutter to cut the line as close to the hook as possible (ideally leaving < 0.5 m of line attached to the ray).

Do

Small rays

If the gear cannot be removed in the water, carefully bring on board and remove by backing the hook out. If the hook is embedded, either cut the hook with bolt cutters or cut the line at the hook.

Do not

Do not hit or slam a ray against the side of the vessel in an attempt to remove a ray from the line.

Do not attempt to dislodge a deeply hooked or ingested hook by pulling on the line or using a dehooker.

Purse seine fisheries

Items to have onboard: canvas or net slings and or stretchers

Do

- 1 If possible release rays from the net while they are still free-swimming (e.g. back down procedure, dropping corks).

- 2 To the extent possible, brail out of the net directly.

- 3 Large rays that cannot be released safely before being landed on deck, shall be returned to the water as soon as possible, preferably utilizing a ramp from the deck or net that is gently placed under the animal to 'sieve' it from the tuna.

(Images adapted from François Poisson, IFREMER, based on an idea of the skipper and crew of the San Nanumea (Sanford Ltd, New Zealand).

Guidelines applicable to ALL fisheries

Do

Leave rays in the water wherever possible.

Small-to-medium rays

The ray be handled by 2 or 3 people and carried by the sides of its wings or using a purpose built cradle/ stretcher, and gently released over the side of the vessel.

Do Not

Do not drag, pull or carry a ray by its cephalic lobes ("horns") or tail.

Do not drag, pull or carry a ray by inserting your hands into the gill slits or spiracles.

Do Not

Do not cut the tail or the spine.

Do not gaff, hook or spear.

Do not punch holes in the body to insert any wire/cable/rope or bind a ray in order to move or lift it.

Do not leave onboard until hauling is finished before returning it to the sea or leave in the sun on deck.

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views or policies of FAO.

© FAO, 2020

Some rights reserved. This work is made available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO); <https://creativecommons.org/licenses/by-nc-sa/3.0/igo/legalcode/legalcode>.

Under the terms of this licence, this work may be copied, redistributed and adapted for non-commercial purposes, provided that the work is appropriately cited. In any use of this work, there should be no suggestion that FAO endorses any specific organization, products or services. The use of the FAO logo is not permitted. If the work is adapted, then it must be licensed under the same or equivalent Creative

Commons licence. If a translation of this work is created, it must include the following disclaimer along with the required citation: "This translation was not created by the Food and Agriculture Organization of the United Nations (FAO), FAO is not responsible for the content or accuracy of this translation. The original [Language] edition shall be the authoritative edition."

Disputes arising under the licence that cannot be settled amicably will be resolved by mediation and arbitration as described in Article 8 of the licence except as otherwise provided herein. The applicable mediation rules will be the mediation rules of the World Intellectual Property Organization <http://www.wipo.int/amc/en/mediation/rules> and any arbitration will be conducted in accordance with the Arbitration Rules of the United Nations Commission on International Trade Law (UNCITRAL).

Third-party materials. Users wishing to reuse material from this work that is attributed to a third party, such as tables, figures or images, are responsible for determining whether permission is needed for that reuse and for obtaining permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

Sales, rights and licensing. FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through publications-sales@fao.org. Requests for commercial use should be submitted via www.fao.org/contact-us/licence-request. Queries regarding rights and licensing should be submitted to: copyright@fao.org.

Designed and developed by Dr Sarah Martin
Graphics and layout by Holly Giblin
Cover photograph © Moazzam Khan
Acknowledgements: with thanks to Dr Daniel Fernando, Dr Guy Stevens and Moazzam Khan for comments on earlier drafts.

For further information contact:
Indian Ocean Tuna Commission
Le Chantier Mall
PO Box 1011
Victoria
Seychelles

Phone: +248 422 5494
Fax: +248 422 4364
Email: IOTC-Secretariat@fao.org
Website: <http://www.iotc.org>