Global Overview of Straddling and Highly Migratory Fish Stocks

by Evelyne Meltzer

St. John's Conference website:

http://www.dfo-mpo.gc.ca/fgc-cgp/index_e.htm

■This and other conference documents can be found under the "Documents" drop down menu

Global Overview of Straddling and Highly Migratory Fish Stocks

by: Evelyne Meltzer

Figures (4)

Figure A: What are Straddling and Highly Migratory Fish Stocks?

Figure B: RFMO Participation

Figure C: Overview of International Legal Instruments Pertaining to Straddling and

Highly Migratory Fish Stocks

Figure D: Status of UNFA and Compliance Agreement

List of Acronyms

Matrices of RFMOs (11)

ICCAT International Commission for the Conservation of Atlantic Tunas

GFCM General Fisheries Commission for the Mediterranean WCPFC Western and Central Pacific Fisheries Commission

IATTC Inter-American Tropical Tuna Commission

CCSBT Commission for the Conservation of Southern Bluefin Tuna

IOTC Indian Ocean Tuna Commission

NAFO Northwest Atlantic Fisheries Organization
NEAFC North East Atlantic Fisheries Commission
SEAFO South East Atlantic Fisheries Organisation

CCAMLR Commission for the Conservation of Antarctic Marine Living Resources

Donut Hole Central Bering Sea "Donut Hole"

Maps of RFMOs and Overview Maps (15)

Overview of Highly Migratory Fish Stocks

Overview of Straddling Fish Stocks

ICCAT International Commission for the Conservation of Atlantic Tunas

GFCM General Fisheries Commission for the Mediterranean WCPFC Western and Central Pacific Fisheries Commission

IATTC Inter-American Tropical Tuna Commission

CCSBT Commission for the Conservation of Southern Bluefin Tuna

IOTC Indian Ocean Tuna Commission

NAFO Northwest Atlantic Fisheries Organization
NEAFC North East Atlantic Fisheries Commission
SEAFO South East Atlantic Fisheries Organisation

CCAMLR Commission for the Conservation of Antarctic Marine Living Resources

Donut Hole Central Bering Sea "Donut Hole"
Peanut Hole Sea of Okhotsk "Peanut Hole"

SIOFA Southern Indian Ocean Fisheries Arrangement (proposed)

Acknowledgements

The author gratefully acknowledges the support of the Department of Fisheries and Oceans Canada to research and prepare the materials contained herein for the St. John's Conference on Governance of High Seas Fisheries and the UN Fish Agreement, May 1-5, 2005; however, the views expressed and the information presented are solely those of the author and should in no way be construed to reflect the views or policies of the Government of Canada or the Department of Fisheries and Oceans Canada.

Figure A: Straddling and Highly Migratory Fish Stocks

 Straddling Stock (mostly EEZ)

2. Straddling Stock (mostly High Seas)

3. Straddling Stock (evenly distributed)

4. Straddling Stock (extensive distribution)

5. Straddling Stock (transboundary)

6. Transboundary, Joint or Shared Stock (Not Straddling)

7. Highly Migratory Stock (Tunas and Tuna-like Species)

8. Highly "Mobile" Migratory Fish Stock (e.g. Skipjack)

Discrete Stock (only High Seas Not Straddling)

Straddling Stocks occur both inside the Exclusive Economic Zone (EEZ) and on the High Seas. Some stocks may occur primarily in one EEZ (Fig. 1) or primarily on the High Seas (Fig. 2), while others may be evenly distributed between an EEZ and the High Seas (Fig. 3). Straddling Stocks of broadly distributed species, and species with life cycle shifts in distribution may occur on the High Seas and in one or more EEZs (Fig. 4 & 5). Fig. 6 & 9 are not straddling or highly migratory fish stocks but are included for clarity to define Transboundary Stocks, and Discrete Stocks. Fig. 7 & 8 depict Highly Migratory (tuna and tuna-like) Fish Stocks.

Figure A: Straddling and Highly Migratory Fish Stocks

 Straddling Stock (mostly EEZ)

2. Straddling Stock (mostly High Seas)

3. Straddling Stock (evenly distributed)

4. Straddling Stock (extensive distribution)

5. Straddling Stock (transboundary)

6. Transboundary, Joint or Shared Stock (Not Straddling)

7. Highly Migratory Stock (Tunas and Tuna-like Species)

8. Highly "Mobile" Migratory Fish Stock (e.g. Skipjack)

Discrete Stock (only High Seas Not Straddling)

Straddling Stocks occur both inside the Exclusive Economic Zone (EEZ) and on the High Seas. Some stocks may occur primarily in one EEZ (Fig. 1) or primarily on the High Seas (Fig. 2), while others may be evenly distributed between an EEZ and the High Seas (Fig. 3). Straddling Stocks of broadly distributed species, and species with life cycle shifts in distribution may occur on the High Seas and in one or more EEZs (Fig. 4 & 5). Fig. 6 & 9 are not straddling or highly migratory fish stocks but are included for clarity to define Transboundary Stocks, and Discrete Stocks. Fig. 7 & 8 depict Highly Migratory (tuna and tuna-like) Fish Stocks.

Figure B: Participation in Straddling and Highly Migratory Fish Stocks RFMOs.¹

	_	_			g and mg						
RFMO Participation ²	ICCAT	GFCM	IATTC	WCPFC	IOTC	CCSBT	NAFO	NEAFC	SEAFO	Donut	CCAMLR
	0.0	0.0	0.0		0.0	0.0	0.0			Hole	0.0
Japan EC / EU	CP CP	CP CP	CP		CP CP	CP	CP CP	C CP	СР	CP	CP CP
Korea	CP CP	CP	C	CP	CP CP	СР	CP CP	CP	CP	СР	CP CP
China	CP		C	CP	CP	Oi .	OI .			CP	CDS
France	CP	CP	CP		CP		CP				CP
USA	CP		CP				CP			CP	CP
Canada	CP		С				CP	С	OD		С
Norway Russian Federation	CP CP						CP CP	CP CP	CP	СР	CP CP
Australia	OF .			CP	CP	CP	OF .	CF		OF .	CP
New Zealand				CP	<u> </u>	CP		С			CP
Spain		CP	CP		CP						CP
Taiwan (Chinese Taipei)	С		С	С		C ³					
Vanuatu	CP	CD	CP		CP		OD				С
Bulgaria Iceland	СР	CP					CP CP	СР			С
United Kingdom	CP				CP		CF	CF			CP
Namibia	CP				OI.				CP		CP
Philippines	CP				С	С					
Poland								CP		CP	CP
Algeria	CP	CP									
Brazil	CP CP	СР									CP
Croatia Denmark	CP	CP					СР	СР			
Greece		CP					CF	CF			С
Guatemala	CP	O.	СР								
Honduras	CP		С								
India					CP						CP
Indonesia					С						CDS
Libya	CP	CP			0.5						
Mauritius	CD		CD		CP						С
Mexico	CP CP	СР	CP								
Morocco Netherlands	CP	UP									С
Nicaragua	CP		CP								
Panama	CP		CP								
Peru			CP								С
South Africa	CP										CP
Tunisia	CP	CP									
Turkey	CP	CP					0.0				0.0
Ukraine	OD.						CP				CP CP
Uruguay Venezuela	CP CP		СР								CP
Albania	CF	CP	CF								
Angola	CP	OI .									
Argentina											CP
Barbados	CP										
Belgium											CP
Cape Verde	CP										
Chile				0.0							CP
Cook Islands Costa Rica			СР	CP							
Côte d'Ivoire	CP		CF								
Cuba	Oi.						CP				
Cyprus		CP									
Ecuador			CP								
Egypt		CP									
El Salvador	0.0		CP								
Equatorial Guinea	CP				СР						
Eritrea Estonia					CP			СР			
Fiji Islands				CP				Oi .			
Finland				O.							С
Gabon	CP										
Germany											CP
Ghana	CP										
Guinea Conakry	CP										
Guyana	C				CD						
Iran Israel		CP			CP						
Italy		CP									CP
Kiribati				CP							
Lebanon		CP									
Madagascar					CP						
Malaysia		0.0			CP						
Malta Marshall Islands		CP		CP							
Micronesia (FSM)				CP							
Monaco		CP		OI .							
Nauru				CP							
Niue				CP							
Oman					CP						
Pakistan					CP						
Papua New Guinea		O.D.		CP							
Romania Samoa		CP		CP							
Sao Tomé and Principe	CP			OF							
Senegal	CP										
		CP									
Serbia and Montenegro					CP						
Seychelles											CDS
Seychelles Singapore											
Seychelles Singapore Slovenia		CP									
Seychelles Singapore Slovenia Solomon Islands		СР		CP							
Seychelles Singapore Slovenia Solomon Islands Sri Lanka		СР		CP	CP						
Seychelles Singapore Slovenia Solomon Islands Sri Lanka Sudan		СР		CP	СР						CP
Seychelles Singapore Slovenia Solomon Islands Sri Lanka Sudan Sweden				CP	СР						СР
Seychelles Singapore Slovenia Solomon Islands Sri Lanka Sudan		СР		CP	CP CP						СР
Seychelles Singapore Slovenia Solomon Islands Sri Lanka Sudan Sweden Syria Thailand Tonga				СР							СР
Seychelles Singapore Slovenia Solomon Islands Sri Lanka Sudan Sweden Syria Thailand	СР										СР

¹ P. Contracting Parties; D. Cooperating States, Entities or Fishing Entity; and DS, participants in CCAMLR's catch documentation scheme. ² Listed in decreasing order of participation in RFMOs, i.e. major fishing nations appear at the top. ³ The Fishing Entity of Taiwan (Chinese Taipei) is a member of CCSBT's Extended Commission.

Hard I aw

1973 Convention on International Trade in Endangered Species of Wild Fauna and Flora, in force 1975 (CITES)

1982 Law of the Sea Convention, in force 1994

1992 Convention on Biological Diversity, in force 1993

1979 Convention on the Conservation of Migratory Species of Wild Animals, in force 1983

1994 Agreement Establishing the WTO, in force 1995

1993 FAO Compliance Agreement, adopted by the FAO Conference; forms an integral part of the Code of Conduct, in force 2003

1995 UN Fish Stocks Agreement (UNFA), in force 2001

Regional Fisheries Management Agreements (establishing RFMOs and RFMAs)

Agreement for the Establishment of a General Fisheries Council for the Mediterranean, in force 1949 (GFCM)

Convention for the Establishment of an Inter-American Tropical Tuna Commission, 1950, updated by Antigua Convention not in force (IATTC)

International Convention for the Conservation of Atlantic Tunas, 1966 (ICCAT)

Convention on Future Multilateral Cooperation in the Northwest Atlantic Fisheries, 1979 (NAFO)

Convention on Future Multilateral Co-Operation in North-East Atlantic Fisheries, 1982 (NEAFC)

Convention on the Conservation of Antarctic Marine Living Resources, 1982 (CCAMLR)

Convention for the Conservation of Southern Bluefin Tuna, 1994 (CCSBT)

Convention for the Conservation and Management of Pollock Resources in the Central Bering Sea, 1995 (Donut Hole)

Agreement for the Establishment of the Indian Ocean Tuna Commission, 1996 (IOTC) Agreement for the Establishment of a General Fisheries Commission for the Mediterranean, 1997 (GFCM)

Agreement between Iceland, Norway, and Russia Concerning Certain Aspects of Cooperation in the Area of Fisheries, 1999 (Loop Hole)

The Agreement on the International Dolphin Conservation Program, 1999 (AIDCP -

Arrangements between the Government of Australia and the Government of New Zealand for the Conservation and Management of Orange Roughy on the South Tasman Rise, 1998 and 2000 (STR)

Framework Agreement for the Conservation of the Living Marine Resources on the High Seas of the South Pacific, adopted 2000, not in force (Galapagos Agreement)

The Provisional Agreement, 2001, (Southeast Pacific Swordfish Arrangement)

Convention for the Strengthening of the Inter-American Tropical Tuna Convention, signed 2003, not in force (IATTC - Antigua Convention)

Convention on the Conservation and Management of Fishery Resources in the South East Atlantic Ocean, 2003 (SEAFO)

Convention on the Conservation and Management of Highly Migratory Fish Stocks in the Western and Central Pacific Ocean, 2004 (WCPFC)

Draft Southern Indian Ocean Fisheries Agreement, to be adopted (SIOFA)

Southeast Pacific Commission, proposed at COFI March 2005

Soft Law

UNGA Resolutions, including: 46/215 Drift Net Moratorium; 49/118 Bycatch and Discards: 54/32 IUU: 58/14 and 59/L.23 UNFA Implementation (IUU. Ecosystem Approach, Precautionary Approach, fishing overcapacity, impacts of fishing on vulnerable marine ecosystems).

FAO Ministerial Declarations

1992 UNCED; Agenda 21; Rio Declaration on Environment and Development

1995 Rome Consensus on World Fisheries

1995 Jakarta Mandate (CBD)

1999 FAO Rome Declaration on Implementation of Code of Conduct

2001 Reykjavik Declaration on Responsible Fisheries in the Marine Ecosystem

2002 Johannesburg Declaration on Sustainable Development

2002 WSSD Plan of Implementation, setting targets; restore depleted stocks (2015): MPA-network (2012); Ecosystem Approach (2010); NPOA-Capacity (2005); and NPOA-IUU fishing (2004).

FAO Code of Conduct for Responsible Fisheries, 1995

FAO Technical Guidelines International Plans of Action

- Precautionary approach, No.2. 1996
- Fishing Operations, No. 1, 1996
- Fisheries Management, No. 4, 1997
- Sustainable development indicators. No.8.1999
- •IUU. No.9. 2002
- Ecosystem approach, No.4, Suppl. 2, 2003

- •POA-Seabirds, 1999 •IPOA-Sharks, 1999
- •IPOA-Capacity, 1999
- •IPOA-IUU, 2001

Strategy for Improving Information on Status and Trends in Capture Fisheries, 2003

 Fishery Resources Monitoring System (FIRMS)

Figure D: Status of UNFA and the FAO Compliance Agreement¹

State or Entity	UNFA	Compliance Agreement	State or Entity	UNFA	Compliance Agreement	
Argentina		_	Malta			
Australia			Marshall Islands			
Austria	_		Mauritius	_		
Bahamas	_		Mexico		_	
Barbados	_		Micronesia (FSM)			
Belgium			Monaco			
Benin			Morocco			
Brazil	_		Myanmar			
Canada	_		Namibia	_	_	
Chile		_	Nauru	_		
Cook Islands			Netherlands			
Costa Rica			New Zealand			
Cyprus	_	_	Norway	_		
Denmark			Papua New Guinea			
Egypt		_	Peru		_	
EC	_		Portugal			
Fiji	_		Russian Federation	_		
Finland	_		Saint Kitts & Nevis			
France	_		Saint Lucia			
Georgia			Samoa			
Germany	_		Senegal			
Ghana			Seychelles			
Greece	_		Solomon Islands	_		
Iceland			South Africa			
India			Spain			
Iran			Sri Lanka			
Ireland			Sweden			
Italy			Syria			
Japan			Tanzania			
Korea			Tonga			
Kenya			Ukraine			
Luxembourg			United Kingdom			
Madagascar			USA			
Maldives			Uruguay			
			Total	52	29	

¹ UNFA: Agreement for the Implementation of the Provisions of the Convention Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks. Source: United Nations Oceans and Law of the Sea, Division of Ocean Affairs and Law of the Sea. http://www.un.org/Depts/los/reference_files/status2005.pdf, April 19, 2005.

FAO Compliance Agreement: Agreement to Promote Compliance with International Conservation and Management Measures by Fishing Vessels on the High Seas. Source: Food and Agriculture of the United Nations. http://www.fao.org/Legal/treaties/012s-e.htm, April 19, 2005.

Global Overview - Straddling Fish Stocks

RFMO Boundary

Proposed Regulatory Area (not yet adopted or not yet in force)

Other Unregulated High Seas Areas where Straddling Fish Stocks Occur

CCAMLR

NAFO Regulatory Area

Inter-American Tropical Tuna Commission (IATTC)

★ Headquarters: La Jolla, California, US

Commission for Conservation of Southern Bluefin Tuna (CCSBT)

★ Headquarters: Deakin (Canberra), Australia

Mproximate distribution of SBT

RFMO Area of Competence is throughout SBT geographical range

Challenges

IATTC Area of Competence Objectives Organizational Structure Scientific Regime IATTC: Commission (Work Plan includes Tuna-Billfish Program and Tuna-Dolphin Program); National Sections; **Inter-American Tropical Tuna Commission (IATTC)** Generally considered to be the Eastern Pacific Ocean (EPO). To maintain populations of yellowfin and skipjack tuna as well as other species taken by tuna vessels in EPO and to Large Permanent Scientific Staff with offices in major fishing ports. WG- Bycatch; WG-Limit Reference Points; and WG-Headquarters: La Jolla, California, USA. cooperate in gathering and interpreting data to facilitate Precisely defined under Antigua Convention to be: along Permanent Working Group on Compliance; Joint Working SA. Director and Scientific Staff provide advice to management of stocks at levels permitting MSY year after the 50° N parallel from the coast of North America to the Group on Fishing by Non-Parties; Working Group on By-Commission after review by WG-SA. Convention: Convention for the Establishment of an Interintersection with 150° W, and from that line to the intersection Catch (WG-Bycatch); Working Group on Stock Assessments American Tropical Tuna Commission (IATTC Convention). 1999 Protocol to Permit REIO Membership (not in force). **RFMO** IATTC collaborates on stock assessment with: SPC (for with 50° S and from that line to its intersection with the (WG-SA); Permanent Scientific Staff; and, Secretariat Antigua Convention: to ensure long-term conservation and sustainable use of tunas and other species taken by tunacoast of South America (extends the notional IATTC bigeye and billfish), and ISC; with EC and Chile for swordfish (Director) Structure boundaries by 10° both N and S). pursuant to Southeast Pacific Swordfish Arrangement Signed: May 31, 1949, Washington DC, USA. fishing vessels in the EPO, in accordance with relevant rules AIDCP: International Review Panel (IRP); Scientific Advisory Board; Tuna Tracking WG; WG to Promote and Publicize (SPSA). All Members have equal access to scientific information. In Force: March 3, 1950. Associated with 1997 Agreement the AIDCP Dolphin-Safe Certification Program: WG on on the International Dolphin Conservation Program (AIDCP) AIDCP key objectives are to: progressively reduce and Financing and Vessel Assessments; Joint WG on Fishing Antigua Convention includes a Scientific Advisory Committee in force in 1999. eliminate incidental dolphin mortalities in tuna purse-seine by Non-Parties. to review research programs, stock assessments, research fishery in Area; seek ecologically sound means of capturing Amended by 2003 Convention for the Strengthening of the and recommendations of Scientific Staff. large vellowfin tunas not in association with dolphins; ensure IATTC provides Secretariat for AIDCP. Inter-American Tropical Tuna Convention (Antigua long-term sustainability in Area; avoid, reduce and minimize Convention) (closed for signature December 31, 2004 not bycatch and discards of juvenile tunas and non-target www.iattc.org **Stock Status Ecosystem Approach (EA) Key Species and Gear Bycatch Precautionary Approach (PA) Above B**_{MSY}: Skipjack- F< F_{MSY} level stock abundant; Highly Migratory Fish Stocks: Yellowfin, bigeye, albacore, Dolphins, turtles, seabirds, sharks, other non-target species EA is envisaged in Article II. Advice to Commission now Since 1980s, has included precaution in absence of skipjack, bonito, Pacific bluefin tuna, sailfish, billfishes Southern stock-catches < MSY, Striped marlin: (tentative and juvenile target species. 2004 Resolution on bycatch includes information on ecosystem effects of fishing. For information, and, adaptive management approach when The Fishery including marlin and swordfish. conclusion 2004), Swordfish; At AMSY: Yellowfin tuna; requires CPs, Cooperating NCPs, Fishing Entities and REIOs assessing impacts of expanded fisheries on stocks. yellowfin and bigeye, Commission adopted Resolutions to EA and PA Below B_{MSY}: Bigeye tuna (2003 biomass at lowest levels to reduce incidental mortality of juvenile tuna, release reduce bycatch in purse-seine fisheries; improve longline Interprets MSY as limit reference point. If catches for target Gear: Purse-seine, longline, pole-and-line, trolling and since 1975) unharmed non-target species and reduce turtle bycatch technology; develop ecosystem models for tropical EPO; species reach MSY limit, management measures are **Fully exploited:** Albacore Northern stock – F > F_{MSY} and investigate how habitat affects juvenile tuna. and interactions with FADs. Under 2004 Resolution, adopted imposed. WG-Reference Points was established to suggest Status uncertain: Blue marlin – stock appears to be fully 3 year program to mitigate turtle bycatch. In 1999, AIDCP PA limits and targets. Fleet capacity was limited to exploited: Black marlin or sailfish - no recent assessment. replaced voluntary La Jolla Agreement to provide measures EA is envisaged in Article VII of Antigua Convention. precautionary level by Resolution. to mitigate the effect of purse-seining on dolphin stocks. (Yellowfin and bigeye purse-seine fisheries are managed PA is included in Article IV of Antigua Convention consistent with UNFA. by closed seasons: longline fishing for bigeve is managed by quota limits) **Members / Contracting Parties Cooperating Non-Members Participation Criteria** Membership **Transparency** IATTC Cooperating Non-Contracting Parties (NCPs): Canada, China, the EC, Honduras, Republic of Korea. IATTC: Costa Rica, Ecuador, El Salvador, France, Membership is open to States (not REIOs) whose nationals Each CP may establish Advisory Committee (AC) for its Publicly accessible website. Meeting minutes, reports and Guatemala, Japan, Mexico, Nicaragua, Panama, Peru, National Section; AC may attend non-Executive sessions scientific information available online. NCPs, IGOs, NGOs, participate in fisheries in Area upon CPs' unanimous consent. **Participation** Spain, USA, Vanuatu, Venezuela. Cooperating Fishing Entities: Chinese Taipei (Fishing Entity Members pay dues, participate in data collection and and address sessions at Chair's discretion. Each CP is and owners of tuna vessels fishing in EPO under jurisdiction of Taiwan). Member of Permanent Compliance WG. Cooperating NCPs of any CP can participate as observers with 120 days prior research. States may become Cooperating NCPs to notice and upon unanimous decision of Parties. Observers AIDCP: Bolivia, Colombia, Costa Rica, Ecuador, El Salvador, Fishing Entities participate in meetings as observers; must Convention as well as to AIDCP EC, Guatemala, Honduras, Mexico, Nicaragua, Panama, report fisheries statistics & research programs in Area; may present orally at Commission meetings subject to Peru. USA. Vanuatu. Venezuela. Antigua Convention provides for REIOs as does the 1999 Chair's discretion, provided no Member objects. Chair must comply with all conservation measures & resolutions; and. inform IATTC of compliance measures (VMS, Observer give prior approval for circulation of documents by observers. Protocol (not yet in force). **Bold: ratified UNFA** Programs, Inspections). Status is reviewed annually. Purse-Italics: ratified FAO Compliance Agreement seine capacity Resolution prohibits new vessels without corresponding reduction of existing fleet; and, new entrants Under Antigua Convention, NGOs must give 50 days notice to the purse-seine fishery must make arrangement with to participate in meetings and may attend provided less existing participants to enter. than 1/3 of Members object. **Data Collecting and Reporting Observer Program Vessel Monitoring System (VMS) Enforcement Catch and Trade Documentation** Fishery dependent data (from vessels, managers and Since 1994, 100% observer coverage on purse seine vessels By January 1, 2005, where possible. CPs must establish In 2003, introduced bigeye tuna Statistical Documentation IATTC established: Register of tuna fishing vessels active in Area (1999); Register for large purse-seine vessels processing facilities) is provided to IATTC Scientific Staff. (> 363 Mt) with at-sea reporting by observers and weekly VMS. Each CP and Cooperating NCP must provide progress Program (SDP). All bigeye imported into CPs must have report on VMS to Director by May 31, 2005. Based on these authorized to fish in Area (2002); "positive" list of longline vessels > 24 m authorized to fish in Area (2003); and List statistical document, which must be validated by flag State. 2004 Resolution on catch reporting requires Director to data submission to Secretariat. No observers on longline Monitoring. report annual catches of Convention species by flag and and small purse-seine vessels, 70% of observers are reports. Commission will discuss how best to proceed with Documents are not required for purse seiners and baitboats employed by IATTC, the remainder by national Observer VMS to support conservation and management program of IUU vessels. There is also a sighting and reporting system gear type to Parties by June 1 of following year. Tagging delivering bigeye directly to canneries. Control and Programs. AIDCP Parties may maintain own national program is in place to collect data on tuna populations. at June 2005 Annual Meeting for vessels operating in Area (2004). Director notifies flag Surveillance Observer Programs (e.g. Colombia, Ecuador, EU, Mexico, States of non-compliant vessels. Flag States then order vessel to withdraw from Area. There is no at-sea inspection and Venezuela), provided they collect and report information in same standard as IATTC observers. IATTC runs Observer scheme for non-flag States. On board observers report Program on cost-recovery basis for AIDCP. possible infractions, which are investigated by the flag States and reviewed by Compliance Committee. (IRP reviews AIDCP infractions.) **Decision Making Dispute Settlement Mechanism Cooperative Efforts Efforts to Strengthen RFMO** Challenges Decisions, resolutions, recommendations and publications There is no formal dispute settlement mechanism. Annual meetings. Since 2000 meets yearly with tuna RFMOs Modernized 1949 Convention adopting Antigua Convention Obtaining necessary ratifications to bring Antigua Convention are approved by consensus. There is no objection or opting in 2003 (if ratified, would address most UNFA provisions). into force. IUU fishing for bigeye and other species. Migrating to discuss common concerns. Cooperates with other tuna out procedure. All Resolutions are binding (recommendations Article XXV of Antigua Convention outlines dispute Ratified and implemented AIDCP. Improved transparency. Seabird bycatch in longline fishery (particularly with extended RFMOs on: vessel register; big eye tuna review (2004); and are non-binding). All management measures apply equally settlement: Member may consult with another Member to ad hoc consultations on fleet capacity with WCPFC Included ecosystem effects of fishery in science mandate southern boundary under Antigua Convention). Implementing inside EEZ and on high seas. CPs enforce management Consultation with CCAMLR on seabird bycatch (2005). resolve a dispute; disputes unable to be resolved by and developed biological reference points (BRPs). Observer Program on longline and small purse-seine vessels. Considered MSY a catch limit, rather than target. Established Members may be referred by mutual consent to a non-Standarding national observer programs. Non-inclusion of Secretariat chaired RFB meeting for 2 years and is actively binding ad hoc expert panel time-area closures and 2005 catch limits for bigeye. Adopted fish destined for canneries in bigeye SDP. Budgetary involved in FIRMS to provide comprehensive global reporting There is no opting out clause in Antigua Convention. Resolutions limiting fleet capacity for purse-seine vessels. constraints and difficulty for some CPs to pay dues. system. Collaborates on stock assessments and scientific Established 3 year program to reduce turtle bycatch. Implementing PA (e.g. Scientific Staff recommended stricter controls than adopted by Commission for bigeve). research with other organizations and countries (e.g. SPC, Made efforts to mitigate bycatch of juvenile target species Other Improved compliance and enforcement framework, e.g. ISC, SPSA, PICES and CPPS), as well as oceanic information Operationalizing EA. Geopolitical sensitivities. Governance and training (CPPS). IPOA-IUU. Established vessel register for large purse-seine large longline vessels, and IUU vessel list. Established IUU Efforts and Article XXIV of Antigua Convention obligates Commission to cooperate where necessary with other fishery organizations

/ arrangements in order to achieve Convention objectives.

Such arrangements are being discussed with WCPFC.

vessel sighting and reporting procedure. Improved NCP

Established 2003 bigeye Statistical Documentation Program.

flag-State enforcement of unauthorized fishing in Area.

Expanded data collection / analysis through Observer Program, FIRMS and tagging programs. Implemented atsea observer reporting on large purse-seine vessels. Improved data provision data by CPs. Enhanced inter-

RMFO cooperation.

For illustration purposes only. Map Projection : Lambert Azimuthal Global Overview of Straddling and Highly Migratory Fish Stocks. Evelyne Meltzer: working copy 04/2005

Commission for the Conservation of Antarctic Marine Living Resources (CCAMLR)

RFMO Boundary

★ Headquarters: Hobart, Tasmania, Australia

— RFMO Boundary

South East Atlantic Fisheries Organisation (SEAFO)

★ Headquarters: Walvis Bay, Namibia

For illustration purposes only. Map Proj.: Lambert Conformal Conic Standard Parallels: 49°N, 77°N Central Meridian: 180° ${\it Global\ Overview\ of\ Straddling\ and\ Highly\ Migratory\ Fish\ Stocks.\ Evelyne\ Meltzer:\ working\ copy\ 04/2005}$

The "Donut Hole" in the Central Bering Sea

RFMA Boundary