Let the small fish play their big role in the ocean

Northeast Atlantic forage fish

What are forage fish?

Forage fish, also called prey fish, are **small to medium-sized schooling species** that live in the water column. They usually feed on planktonic animals and plants, **contributing significantly** to the diets of many marine animals higher up the food web

Forage fish are the backbone of marine ecosystems

Forage fish form the staple diet of many marine species and transfer critical energy, carbon and nutrients across the food chain

From eating microscopic organisms at the bottom to being the prey to predators at the top of the chain, forage fish are an essential link in marine food webs. They are necessary for the carbon cycle and a healthy marine ecosystem

A vital food source for other species

CARNIVOROUS FISH

like Atlantic cod and whiting, consumer favourites and highly profitable species

SEABIRDS

like the black-legged kittiwake and puffin, depend on forage fish as their primary source of food

MARINE MAMMALS

like the grey seal, harbour porpoise and minke whale, depend on forage fish

A bountiful ABUNDANCE OF FORAGE FISH IS NECESSARY to support healthy marine ecosystems!

A low supply of forage fish can reduce predator abundance, particularly when forage supply is low near their important breeding habitats

Often CATCH LIMITS

SCIENTIFIC ADVICE,

perpetuating their

ARE SET ABOVE

overfishing

5

They are **KEY FOR A BALANCED ECOSYSTEM**

They are increasingly **VULNERABLE TO CLIMATE CHANGE**

They are **SENSITIVE TO** 3 **ENVIRONMENTAL CHANGES** and harm

Fisheries management disregards their **IMPORTANCE AS FOOD FOR PREDATORS**

What can be done to protect these little fish and facilitate their big role in the ocean?

Northeast Atlantic countries have committed to adopt an ecosystem-based and precautionary approach towards managing forage fish, but they now need to put words into action

When managing forage fish, NE Atlantic countries should:

By adding predator and interspecies considerations into natural mortality estimates, to account for their ecological role and align with precautionary principles To protect forage fish and foraging grounds of dependent predators

well below the maximum catch advice, to

account for their ecosystem role, and

improve species' resilience to pressures

To ensure the long-term viability of the fisheries and marine ecosystem

To ensure a full analysis has been done into their impact on the ecosystem

