

**2017 PROVISIONAL COMPLIANCE MONITORING REPORT
(COVERING 2016 ACTIVITIES)
Executive Summary**

I. INTRODUCTION

1. TCC13 undertook its seventh annual review of compliance by CCMs against an updated priority list of Commission obligations agreed to at WCPFC13 for 2016 – 2018. (Attachment I to WCPFC13 Summary Report)
2. TCC13 conducted its review in accordance with the revised Compliance Monitoring Scheme (CMS) adopted at WCPFC12 – CMM 2015-07.
3. Unlike past versions of the CMS, the current CMS does not require an overall assessment of each CCM, but only asks TCC to identify a compliance assessment for each specific obligation.
4. In accordance with Annex I of the CMS CMM, the following statuses were considered in making the assessments: Compliant, Non-Compliant, Priority Non-Compliant, Capacity Assistance Needed, Flag State Investigation and CMM Review.

II. DEVELOPMENT OF THE PROVISIONAL COMPLIANCE MONITORING REPORT BY TCC13

5. TCC13 reviewed the draft Compliance Monitoring Report (draft CMR) for thirty-seven (37) CCMs and one (1) collective group of Members in a closed working group session. The draft CMR is classified as non-public domain data and some CCMs were not able to agree to release their non-public domain data, therefore the decision was made to close the session. There continues to be interest among some CCMs and the Observers (who are not able to attend the closed session) in finding a way to address the confidentiality concerns of CCMs. It was noted that an effort to adopt guidelines to allow Observers to participate in the closed CMS working group session occurred intersessionally, but CCMs were not able to reach agreement on those guidelines.
6. TCC13 notes that the Provisional CMR provides its provisional compliance assessment and it is submitting this report to the Commission for its consideration and final assessment.

III. COMPLIANCE REVIEW PROCESS AND ASSESSMENTS

7. TCC13 agreed to a CMR Review Process in advance of conducting its review (WPCFC-TCC13-2017-12). Once the review began, it became clear that adjustments were needed to the process for considering the reports on Flag State Investigations and Capacity Development Plans. Instead of taking a new assessment, as proposed in WPCFC-TCC13-2017-12, TCC13 agreed to hear the report back from CCMs, and then note whether the investigation or capacity development plan was complete or whether it remained ongoing. The outcome of the review of the Flag State

Investigations is in the table below. The outcome of the review of the Capacity Development Plan is included in the table in Section V below.

CMM	Flag State Investigation (CMR RY2015) Ongoing	Flag State Investigation (CMR RY2015) Completed
2007-01, para 14	China, Japan, Korea, Papua New Guinea, Philippines, Chinese Taipei	Federated States of Micronesia, United States, Vanuatu
2010-07, para 9	Korea	Papua New Guinea
2013-08, para 1	China, Japan, Korea, Philippines, Chinese Taipei	Papua New Guinea
2014-01, para 14	Chinese Taipei	Papua New Guinea, United States
2014-01, para 16		Papua New Guinea

8. Despite the significant discrepancies in the amount of information provided by different CCMs TCC13 noted that an increased number of CCMs provided very good, detailed information regarding ongoing and closed investigations; however, there is still a need for significant improvement in some reports. Some CCMs noted concern at the level of information being provided on ongoing and closed investigations.

9. TCC13 recommends that the information that should be reported generally includes: 1) what is the current status of the investigation; 2) what steps were taken to investigate the alleged violation(s); 3) what is the outcome of the investigation; 4) if closed without any enforcement action, why was it closed; 5) if charged, how was it charged (e.g., verbal warning, written warning, penalty/fine, permit sanction, etc.) and what was the level of the sanction, if any; and 6) if ongoing, what is the anticipated timeline for completing the investigation. TCC13 requests the Secretariat to revise the Investigation Status Report (ISR) template to reflect this recommendation.

10. TCC13 noted that there has been improvement in the ability of flag states to obtain observer reports relevant to investigate alleged violations, but there remains room for improvement. TCC13 urged flag states and observer providers to engage while here at TCC and in the margins of other meetings to facilitate the provision of observer reports.

11. TCC13 noted that as more detailed information is provided on investigations, it was difficult to track which case was relevant to each CMR obligation as TCC moved through the CMR process.

12. Some CCMs recommend that the Secretariat identify the cases by vessel name in the CMR report, so that flag states and other interested CCMs can more clearly identify which cases are being discussed and assessed.

13. Some CCMs noted that TCC practice for assessment of some obligations was that where there were vessel breaches subsequent steps by flag states (including sanction) led to compliant assessments being given in some cases. Some CCMs consider that an additional record of where there has been vessel breaches/issues for particular obligations (even where compliant assessments were given) will give a more effective picture of compliance issues that may require Commission attention and that appropriate differentiation of obligations needs to occur if this assessment practice continues.

14. TCC13 noted that a significant portion of the time in the CMS process is spent addressing incomplete, missing or very late reports from a small number of CCMs through verbal provision of the missing information. Provision of timely and complete reports would significantly streamline the CMS process. In addition, TCC13 and the Secretariat noted that it would be helpful to the Secretariat, and streamline the CMS process, if CCMs fill out all fields in their annual reports even when the response is zero or some other null response, in order to avoid the Secretariat noting this as a reporting gap.

15. TCC13 recommends that in future CMS reviews, TCC minimise the practice of allowing CCMs to provide additional information verbally to fill reporting gaps. In making this recommendation, TCC13 notes that CCMs have several formal opportunities to provide the required information – through the submission of its Annual Reports Parts 1 and 2 and other required reports, in responding to the dCMR report provided by the Secretariat in late July, and again up to 30 days prior to the Commission meeting. In addition, the Secretariat makes great efforts to review and incorporate additional information provided outside these formal mechanisms.

16. In accordance with paragraph 29 of CMM 2015-07, where there were majority/minority views on the correct assessment, TCC13 took the assessment of the majority view and noted the minority view. TCC13 notes the following assessments with majority/minority views for the Commission for its final assessment:

- a. CMM 2009-03, para 2 – The majority view was that China should be assessed as priority non-compliant; however, there was a minority view that China should be assessed as compliant.
- b. CMM 2010-07, para 6 – The majority view was that Japan should be assessed as compliant; however, there was a minority view that Japan should be assessed as non-compliant.
- c. CMM 2015-01, para 14 – The majority view was that China, Federated States of Micronesia, Kiribati, Marshall Islands, and Solomon Islands all should be assessed as compliant; however, there was a minority view that these CCMs should be assessed as Non-Compliant with this obligation. The difference of view related to the interpretation of footnote 2 of the measure.
- d. CMM 2015-01, para 25 – The majority view was that Chinese Taipei should be assessed as priority non-compliant; however, there was a minority view that Chinese Taipei should be assessed as compliant.

17. There were some obligations that TCC13 either was unable to assess or chose not to assess for individual CCMs or across the board. TCC13 notes the following issues for the Commission to consider in its final assessment:

- a. CMM 2010-06, para 22 – TCC13 could not take an assessment for Wallis and Futuna against this obligation, because there was not agreement on what legislation would be applicable to this obligation.
- b. CMM 2014-02, paras 9a and SSPs 2.8 – TCC13 did not assess these obligations for all CCMs because TCC could not agree on assessments that were consistent and fair to all CCMs.
- c. CMM 2015-01, para 25 – TCC13 did not assess this obligation for China as there was a plurality of opinions on the correct assessment with no clear majority or minority position.
- d. Convention Article 25(2) – TCC13 did not assess implementation of this obligation for all CCMs as it did not lend itself easily to clear assessment, but it did assess CCMs against the reporting deadline.
- e. SciData 03 – TCC13 did not assess this obligation for Chinese Taipei as there was a plurality of opinions on the correct assessment with no clear majority or minority position.

18. As noted in the paper on the CMR Review Process, WCPFC-TCC13-2017-12, there were a number of alleged violations from 2015 that were not included in last year’s CMS because the information came in after the CMS was completed. TCC13 reviewed the outstanding alleged violations from 2015. The table below reflects the status of that review. For those noted as Flag State Investigation (FSI), CCMs will report back on the status of those investigations during the 2018 review process.

CMM	Flag State Investigation (RY2015)	Completed
CMM 2007-01, para 14	China, Japan, Korea, Marshall Islands, Papua New Guinea, Philippines, Chinese Taipei,	Kiribati, United States
CMM 2010-07, para 9	China, Korea, Philippines	Kiribati
CMM 2015-01, para 14	Japan, Marshall Islands, Philippines, Chinese Taipei	China*, Federated States of Micronesia*, Kiribati*, Solomon Islands

** TCC13 did not reach consensus on these assessments. A majority of CCMs thought that these CCMs should be assessed as compliant; however, there was a minority view that these CCMs should be assessed as Non-Compliant with this obligation. The difference of view related to the interpretation of footnote 2 of the measure.*

19. As noted in the paper outlining the TCC CMR process (WCPFC-TCC13-2017-12), TCC13 did not consider the information contained in the ROP Pre-notification List for the purpose of assessing any obligations for which it was relevant, with the exception of those cases related to observer interference or obstruction. **TCC13 recommends that this process be followed in future years.**

20. Consistent with the Final Compliance Monitoring Reports from 2012 – 2016, CCMs evaluated as “non-compliant” for obligations are strongly encouraged to address their implementation issues even without a response procedure.

IV. ISSUES RELATED TO SPECIFIC CMMs OR OTHER OBLIGATIONS

21. For CMM 2005-03, para 2, the United States emphasized that CCMs need to report on how they are implementing their obligation to limit fishing effort including the measure of fishing effort used.

22. For CMM 2009-03, para 8, some CCMs noted the need to revise the measure to clarify that the reporting requirement applies not only to vessels that are targeting swordfish, but also to those that have caught swordfish as bycatch. In addition, the Secretariat noted that it would appreciate some additional guidance on applicability.

23. For CMM 2009-06, para 35, and CMM 2010-02, New Zealand noted that allowing reports to be provided at TCC does fill a reporting gap but does not meet the intent of the obligations which is focused on timely notification for MCS purposes.

24. For CMM 2010-07, there was a lengthy discussion regarding the operation of paragraphs 6 and 7 and whether or not they must be read together, but TCC13 was not able to reach a consensus

opinion on this issue. Some CCMs request that TCC assess paragraph 7, in addition to paragraph 6, when TCC next assesses this measure.

25. For CMM 2011-03, para 5 and CMM 2012-04, para 6, most CCMs had provided information based on observer collected data, but had not provided reports from the vessel operators.

26. For CMM 2012-07, the United States requests that TCC also assess paragraphs 1 and 2, in addition to paragraphs 4 and 9, when TCC next assesses this measure.

27. For CMM 2014-02, paras 9a and SSPs 2.8, some CCMs' position is that the requirement under paragraph 9a is not met solely by provision of the VTAFs, because provision of the VTAFs is assessed separately under para 2.8 of the VMS SSPs and these CCMs believe the onus lies on the flag state to ensure VMS is functioning before fishing takes place or that, if not functioning, appropriate manual reporting take place.

28. For CMM 2014-03, as in past years, TCC took our assessments against this obligation as a block. TCC13 noted there are a large number of CCMs with some reporting gaps, and some CCMs felt this raised the question as to whether the measure needs to be revised or whether TCC needed to rethink our assessment of this obligation. Other CCMs noted that a number of the fields that are related to the reporting gaps are fields that are required by the Convention. The Secretariat noted that despite the large number of CCMs with reporting gaps, the actual volume of reporting gaps is much smaller than in past years and they have noted significant improvement in implementation of this obligation.

29. For CMM 2014-05, some CCMs recommend that TCC also assess paragraph 1 of this measure when TCC next assesses this measure.

30. For CMM 2015-01, para 19(b), there was a discussion as to whether the required information can come in an aggregated form or needs to be on an individual vessel level. For this year's assessment, TCC13 agreed that information provided in an aggregated form was acceptable.

31. For CMM 2015-01, para 49 and 50, the European Union noted that assessments against these two paragraphs should be done in conjunction.

32. For CMM 2015-04, para 6, some CCMs think that all CCMs should be reporting against this obligation even if the response is zero. Those CCMs requested that the Secretariat assess all CCMs against this obligation. Other CCMs disagreed and felt this would be burdensome on CCMs.

33. For CMMs with reporting deadlines of 31 July (eg CMM 2015-04), the Secretariat noted that this complicates the review by the Secretariat in preparation of draft CMRs.

34. For CMM 2015-05, New Zealand recommends that this measure needs review to address more specific apportionment of responsibility between the flag state and chartering state for Commission obligations.

35. For SciData 03 – TCC13 noted with pleasure that for the first time, all CCMs are providing some operational level catch and effort data. While some data gaps remain, this is a significant improvement from just three years ago.

V. REQUESTS FOR ASSISTANCE AND CAPACITY BUILDING

36. Several areas were identified where targeted assistance is required to assist SIDS and other CCMs in implementing specific obligations.

CMM	Obligation	CMR section ¹	CCM	Capacity Assistance Needed CMR score
CMM 2009-06 transshipment	CMM 2009-06 11	ii	Vanuatu	
	CMM 2009-06 35 a (iii)	vii	Vanuatu	
	CMM 2009-06 35 a (iv)	vii	Vanuatu	
CMM 2010-06 IUU	CMM 2010-06 22	v	Vanuatu	
CMM 2010-07 Sharks	CMM 2010-07 06	i	Vanuatu	
CMM 2012-04 whale sharks	CMM 2012-04 01	i	Federated States of Micronesia	
CMM 2012-07 seabirds	CMM 2012-07 04	iii	Vanuatu	Vanuatu - Capacity Assistance needed (CMR RY2016)
CMM 2013-05 Daily catch and effort reporting	CMM 2013-05 02	ii	Federated States of Micronesia	
CMM 2014-02 VMS	CMM 2014-02 9a VMS SSPs 7.2.2	v	Tuvalu	Tuvalu - Capacity assistance needed (CMR RY2015, CMR RY2016)
	Convention Article 24 (3)	v	Vanuatu	
	Convention Article 25 (2)	vii	Federated States of Micronesia	
Scientific data provision	Scidata 03	vi	Indonesia	Indonesia - Capacity Assistance needed (CMR RY 2016)

¹ CMM 2015-07 paragraph 3: (i) catch and effort limits for target species; (ii) catch and effort reporting for target species; (iii) reporting including with respect to implementation of measures for non-target species; (iv) spatial and temporal closures, and restrictions on the use of fish aggregating devices; (v) authorizations to fish and the Record of Fishing Vessels, observer, VMS coverage, transshipment and the High Seas Boarding and Inspection Scheme; (vi) provision of scientific data through the Part 1 Annual Report (and its addendum) and the Scientific Data to be provided to the Commission; and (vii) submission of the Part II Annual Report, including compliance with the obligations in paragraph 36, and compliance with other Commission reporting deadlines.

Appendix 1: 2017 pCMR Matrix covering 2016 activities

CMM para / CMR section	Column Labels																								Total # of applicable CCMs assessed	# of Non-Compliance (Red/Yellow)	% of Non-Compliance										
	AU	CA	CK	CN	EC	EU	FJ	FM	FR	ID	JP	KI	KR	LR	MH	MX	NC	NR	NU	NZ	PA	PF	PG	PH				PNA	PW	SB	SV	TH	TK	TO	TV	TW	US
i CMM 2010-07 09	[Green]																								26	0	0%										
i CMM 2010-07 12	[Green]																								27	1	4%										
vii CMM 2011-03 01	[Green]																								29	3	10%										
i CMM 2011-03 05	[Green]																								19	0	0%										
iii vii CMM 2012-04 01	[Green]																								19	6	32%										
i CMM 2012-04 03	[Green]																								19	3	16%										
iii vii CMM 2012-04 06	[Green]																								2	0	0%										
iii vii CMM 2012-07 04	[Green]																								2	0	0%										
iii vii CMM 2012-07 09	[Green]																								19	6	32%										
iii vii CMM 2012-07 09	[Green]																								19	3	16%										
iii vii CMM 2012-07 09	[Green]																								10	0	0%										
iii vii CMM 2012-07 09	[Green]																								10	0	0%										
iii vii CMM 2012-07 09	[Green]																								26	1	4%										
iii vii CMM 2012-07 09	[Green]																								26	2	8%										
ii CMM 2013-05 01	[Green]																								22	0	0%										
ii CMM 2013-05 02	[Green]																								22	0	0%										
ii CMM 2013-07 19	[Green]																								22	0	0%										
vii CMM 2013-10 02	[Green]																								17	9	53%										
v CMM 2013-10 03	[Green]																								28	0	0%										
v CMM 2013-10 04	[Green]																								27	0	0%										
v CMM 2013-10 07	[Green]																								28	0	0%										
v vii CMM 2013-10 09	[Green]																								28	0	0%										
v vii CMM 2013-10 16	[Green]																								28	0	0%										
v vii CMM 2013-10 16	[Green]																								28	4	14%										
v CMM 2013-10 17	[Green]																								28	0	0%										
v CMM 2014-02 04	[Green]																								28	0	0%										
v CMM 2014-02 9a	[Green]																								21	0	0%										
v CMM 2014-02 9a VMS SSPs 2.8	[Grey]																								0	0											
v CMM 2014-02 9a VMS SSPs 7.2.2	[Grey]																								0	0											
v vii CMM 2014-03 02	[Green]																								21	0	0%										
v vii CMM 2014-03 02	[Green]																								21	3	14%										
v CMM 2014-03 02	[Green]																								28	16	57%										

Appendix 2: 2017 Provisional Compliance and Monitoring Report (for 2016 activities)

Compliance or Implementation Status							
CMM/Data Provision	Compliant	Non-Compliant	Priority Non-Compliant	Capacity Assistance Needed	Flag State Investigation	2nd, 3rd, 4th, 5th, 6th or 7th Year with a Potential Compliance Issue	Next Step
<i>CMM 2004-03: Fishing Vessel Marking and Specifications</i>							
<i>Para (2)</i>	Australia, Canada, China, Cook Islands, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, Panama, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Chinese Taipei, Tuvalu, United States, Vanuatu	Ecuador					
<i>CMM 2005-03: North Pacific Albacore</i>							
<i>Para (2)</i>	Canada, China, Japan, Korea, Philippines, Chinese Taipei, United States						
<i>Para (3)</i>	Canada, China, Fiji, Federated States of Micronesia, Japan,						

	Kiribati, Korea, Marshall Islands, Philippines, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>Para (3) (reporting deadline)</i>	Canada, China, Fiji, Federated States of Micronesia, Kiribati, Marshall Islands, Philippines, Tuvalu, Chinese Taipei, United States, Vanuatu	Korea	Japan			Japan [2]	
<i>Para (4)</i>	Canada, China, Fiji, Federated States of Micronesia, Japan, Kiribati, Korea, Chinese Taipei, Tuvalu, United States, Vanuatu						
<i>CMM 2007-01: Regional Observer Programme</i>							
<i>Para (7)</i>	Australia, China, Cook Islands, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, Panama, Papua New Guinea, Philippines, French Polynesia, Solomon Islands, El Salvador, Tuvalu, Chinese Taipei, United States, Vanuatu						

<i>Para (10)</i>	Australia, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, Panama, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>Para (13)</i>	Australia, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, Nauru, New Zealand, Papua New Guinea, Philippines, Palau, Solomon Islands, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>Para (14) (vii)</i>	Australia, Cook Islands, Ecuador, European Union, Fiji, Indonesia, Liberia, Marshall Islands, New Caledonia, New				China, Federated States of Micronesia, Japan,		

	Zealand, Panama, Solomon Islands, El Salvador, Tuvalu, United States, Vanuatu				Kiribati, Korea, Papua New Guinea, Philippines, Chinese Taipei		
<i>Att K, Annex C, Para (6)</i>	Cook Islands, European Union, Fiji, Kiribati, Tuvalu	United States	China, Federated States of Micronesia, Japan, Korea, Chinese Taipei, Vanuatu			China[2], Federated States of Micronesia [5], Japan[4], Korea[2], Chinese Taipei[5], Vanuatu[3]	
<i>Att K, Annex C, Para (6) (reporting deadline)</i>	Cook Islands, Fiji, European Union, Federated States of Micronesia, Korea, Tuvalu, Chinese Taipei, United States, Vanuatu	China, Japan, Kiribati					
	CMM 2009-03: Swordfish						
<i>Para (1)</i>	Australia, China, European Union, Indonesia, Japan, Korea, New Zealand, Philippines, Chinese Taipei, United States						
<i>Para (2)</i>	Australia, European Union, Indonesia, Japan,		China			China[2]	

	Korea, New Zealand, Philippines, Chinese Taipei, United States.						
<i>Para (3)</i>	Australia, China, European Union, Indonesia, Japan, Korea, New Zealand, Philippines, Chinese Taipei, United States						
<i>Para (8)</i>	Australia, China, Cook Islands, European Union, Fiji, Indonesia, Japan, Korea, New Caledonia, New Zealand, French Polynesia, Tonga, Chinese Taipei, United States, Vanuatu						
<i>Para (8) (reporting deadline)</i>	Australia, China, Cook Islands, European Union, Fiji, Indonesia, Japan, Korea, New Caledonia, New Zealand, French Polynesia, Tonga, Chinese Taipei, United States, Vanuatu						
CMM 2009-06: Transshipment							
<i>Para (11)</i>	China, Cook Islands, Ecuador, European Union, Fiji, Federated States of Micronesia, Japan, Korea, Kiribati, Marshall Islands, New Zealand, Philippines,	Liberia, Papua New Guinea, Chinese Taipei,	Panama, Vanuatu			Panama[5], Vanuatu[4]	

	Solomon Islands, El Salvador, Tuvalu, United States						
<i>Para (11) (reporting deadline)</i>	China, Cook Islands, European Union, Federated States of Micronesia, Fiji, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Zealand, Philippines, Solomon Islands, El Salvador, Tuvalu, Chinese Taipei, United States, Vanuatu	Ecuador, Panama	Papua New Guinea			Papua New Guinea[3]	
<i>Para (13)</i>	China, Fiji, Japan, Korea, Liberia, Philippines, Chinese Taipei, United States, Vanuatu	Panama					
<i>Para (29)</i>	Australia, China, Ecuador, European Union, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Zealand, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>Para (34)</i>	China, Fiji, Japan, Korea, Liberia, Panama, Philippines, Chinese						

	Taipei, Thailand, United States, Vanuatu						
<i>Para (35) (a) (ii)</i>	China, Fiji, Japan, Korea, Liberia, Panama, Philippines, Thailand, Chinese Taipei, United States, Vanuatu						
<i>Para (35) (a) (iii)</i>	Fiji, Japan, Korea, Philippines, Thailand, Chinese Taipei, United States	China, Liberia	Panama, Vanuatu			Panama[2], Vanuatu[2]	
<i>Para (35) (a) (iii) (reporting deadline)</i>	Fiji, Korea, Philippines, Thailand, United States	Liberia, Chinese Taipei	China, Japan, Panama, Vanuatu			China[3], Japan[4], Panama[2], Vanuatu[4]	
<i>Para (35) (a) (iv)</i>	China, Fiji, Japan, Korea, Thailand, Chinese Taipei, United States	Liberia	Panama, Vanuatu			Panama[2], Vanuatu[2]	
<i>Para (35) (a) (iv) (reporting deadline)</i>	Fiji, Korea, Philippines, Thailand, United States	Japan, Liberia	China, Panama, Chinese Taipei, Vanuatu			China[4], Panama[2], Chinese Taipei [4], Vanuatu[4]	
<i>CMM 2010-01: North Pacific Striped Marlin</i>							
<i>Para 5</i>	China, European Union, Indonesia, Japan, Korea, Philippines, Chinese Taipei, United States						
<i>Para 8</i>	China, European Union, Indonesia, Japan, Korea,						

	Philippines, Chinese Taipei, United States						
<i>CMM 2010-02: Eastern High Seas Pocket Special Management Area</i>							
<i>Para (2) (ii)</i>	Cook Islands, China, Fiji, Japan, Kiribati, Korea, New Zealand, United States, Vanuatu	Chinese Taipei	Panama			Panama[5]	
<i>Para (2) (reporting deadline)</i>	Fiji, Japan, Korea, New Zealand, Vanuatu	United States	Cook Islands, China, Kiribati, Panama, Chinese Taipei			Cook Islands[2], China[4], Kiribati[3], Panama[4], Chinese Taipei[4]	
<i>CMM 2010-06: IUU</i>							
<i>Para (22) v</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, Nauru, New Zealand, French Polynesia, Panama, Papua New Guinea, Philippines, Palau, Samoa Solomon Islands, El Salvador, Thailand, Tokelau, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu, Vietnam	Mexico					<i>Wallis and Futuna (Not Assessed)</i>

<i>Para (22) (reporting deadline) vii</i>							
CMM 2010-07: Shark							
<i>Para (6)</i>	Australia, Canada, China, Cook Islands, Ecuador, El Salvador, European Union, Federated States of Micronesia, Fiji, French Polynesia, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, Papua New Guinea, Philippines, Samoa Solomon Islands, Chinese Taipei, Tonga, Tuvalu, United States, Vanuatu						
<i>Para (9)</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji, Indonesia, Liberia, New Caledonia, New Zealand, French Polynesia, Papua New Guinea, Solomon Islands, El Salvador, Chinese Taipei, Tonga, Tuvalu, United States, Vanuatu		Panama		Federated States of Micronesia, Japan, Kiribati, Korea, Philippines, Marshall Islands	Panama[3]	

<i>Para (12) (reporting deadline)</i>	Australia, China, Cook Islands, Ecuador, European Union, Federated States of Micronesia, Fiji, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Philippines, Samoa, Solomon Islands, El Salvador, Thailand, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu	Canada, Panama, Papua New Guinea					
<i>CMM 2011-03: Cetaceans</i>							
<i>Para (1)</i>	Australia, Ecuador, European Union, Indonesia, Kiribati, New Zealand, Papua New Guinea, El Salvador, Vanuatu				China, Federated States of Micronesia, Japan, Korea, Marshall Islands, Philippines, Solomon Islands, Tuvalu, Chinese Taipei, United States		

<i>Para (5)</i>	Australia, China, Ecuador, European Union, Indonesia, Kiribati, Korea, Marshall Islands, New Zealand, Philippines, El Salvador, Chinese Taipei, United States	Federated States of Micronesia, Japan, Papua New Guinea, Solomon Islands, Tuvalu, Vanuatu					
<i>Para (5) (reporting deadline)</i>	Australia, China, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Zealand, Philippines, Solomon Islands, El Salvador, Tuvalu, Chinese Taipei, United States, Vanuatu	European Union, Ecuador, Papua New Guinea					
<i>CMM 2012-04: Whale Sharks</i>							
<i>Para (1)</i>	Australia, Ecuador, European Union, Indonesia, Korea, New Zealand, El Salvador, Tuvalu, United States, Vanuatu				China, Federated States of Micronesia, Japan, Kiribati, Marshall Islands, Papua New Guinea, Philippines, Solomon		

					Islands, Chinese Taipei		
<i>Para (3)</i>	Japan, United States						
<i>Para (3) (reporting deadline)</i>	Japan, United States						
<i>Para (6)</i>	Australia, China, Ecuador, European Union, Federated States of Micronesia, Indonesia, Korea, Marshall Islands, New Zealand, El Salvador, Tuvalu, Chinese Taipei, United States	Japan, Kiribati, Papua New Guinea, Philippines, Solomon Islands, Vanuatu					
<i>Para (6) (reporting deadline)</i>	Australia, China, Federated States of Micronesia, European Union, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Zealand, Philippines, Solomon Islands, Tuvalu, Chinese Taipei, United States, Vanuatu	Ecuador, Papua New Guinea, El Salvador					
CMM 2012-07: Seabird							
<i>Para (4)</i>	Australia, China, Ecuador, European Union, Fiji, Japan, New Zealand, Chinese Taipei, United States			Vanuatu			

<i>Para (4) (reporting deadline)</i>	Australia, China, Ecuador, European Union, Fiji, Japan, New Zealand, Chinese Taipei, United States, Vanuatu						
<i>Para (9)</i>	Australia, Cook Islands, China, Ecuador, European Union, Federated States of Micronesia, Fiji, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Papua New Guinea, Philippines, Samoa, Solomon Islands, El Salvador, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu		Wallis and Futuna			Wallis and Futuna [3]	
<i>Para (9) (reporting deadline)</i>	Australia, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Philippines, Samoa, Solomon Islands, El Salvador, Tonga, Tuvalu,	Papua New Guinea, Wallis and Futuna					

	Chinese Taipei, United States, Vanuatu						
<i>CMM 2013-05: Catch and Effort Reporting</i>							
<i>Para (1)</i>	Australia, Canada, China, Cook Islands, Ecuador, European Union, Fiji, Federated States of Micronesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, Papua New Guinea, Philippines, Solomon Islands, Chinese Taipei, El Salvador, Tuvalu, United States, Vanuatu						
<i>Para (2)</i>	Australia, Canada, China, Cook Islands, Ecuador, European Union, Fiji, Federated States of Micronesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>CMM 2013-07: Special Requirements of SIDS</i>							
<i>Para (19) (reporting deadline)</i>	Australia, China, European Union, New Zealand, Philippines, El	Canada, Ecuador, Indonesia, Japan, Korea, Liberia,					

	Salvador, Chinese Taipei, United States	Panama, Thailand, Vietnam					
<i>CMM 2013-10: Record of Fishing Vessels</i>							
<i>Para (2)</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Panama, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Thailand, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>Para (3)</i>	Australia, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Panama, Papua New Guinea, Philippines, Solomon Islands, El Salvador,						

	Thailand, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>Para (4)</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Panama, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Chinese Taipei Thailand, Tonga, Tuvalu, United States, Vanuatu						
<i>Para (7)</i>	Australia, Canada, Cook Islands, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, Panama, French Polynesia, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Thailand, Tonga, Tuvalu, Chinese						

	Taipei, United States, Vanuatu						
<i>Para (7) (reporting deadline)</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, Panama, French Polynesia, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Thailand, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>Para (9)</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, Panama, French Polynesia, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Thailand, Tonga, Tuvalu, Chinese						

	Taipei, United States, Vanuatu						
<i>Para 9 (reporting deadline)</i>	Australia, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Philippines, El Salvador, Thailand, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu	Canada, Panama, Papua New Guinea, Solomon Islands					
<i>Para (16)</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Panama, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Thailand, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu						

<i>Para (17)</i>	Australia, Canada, China, Cook Islands, Ecuador, European Union, Fiji, Federated States of Micronesia , Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Panama, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Thailand, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>CMM 2014-02: Vessel Monitoring System</i>							
<i>Para (4)</i>	Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, Panama, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>Para (9)(a)</i>	NOT ASSESSED						
<i>Para (9)(a)</i> <i>- VMS SSPs</i> <i>para 2.8</i>	NOT ASSESSED						

<i>Para (9) (a) – VMS SSPs para 7.2.2</i>	Australia, Cook Islands, China, European Union, Fiji, Federated States of Micronesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, New Zealand, Panama, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Chinese Taipei, United States, Vanuatu			Tuvalu			
<i>Para (9) (a) – VMS SSPs para 7.2.2 (reporting deadline)</i>	Australia, Cook Islands, China, European Union, Fiji, Federated States of Micronesia, Japan, Kiribati, Korea, Marshall Islands, New Zealand, Panama, Philippines, El Salvador, Tuvalu, Chinese Taipei, United States, Vanuatu	Liberia, Papua New Guinea, Solomon Islands					
<i>CMM 2014-03: RFV Standards, Specifications and Procedures</i>							
<i>Para (2)</i>	Cook Islands, Marshall Islands, New Caledonia, New Zealand, French Polynesia, El Salvador, Solomon Islands, Tonga, Tuvalu, United States, Vanuatu	Canada, Fiji, Federated States of Micronesia, Chinese Taipei	Australia, China, Ecuador, European Union, Indonesia, Japan, Kiribati, Korea, Liberia, Panama,			Australia[3], China[3], Ecuador[3], European Union[3], Indonesia[3], Japan[3], Kiribati[3], Korea[3], Liberia[2],	

			Papua New Guinea, Philippines, Thailand			Panama[3], Papua New Guinea[3], Philippines [3], Thailand[2]	
<i>CMM 2015-01: Tropical Tunas</i>							
<i>Para (14)</i>	Australia, China, Ecuador, European Union, Federated States of Micronesia, Kiribati Marshall Islands, Japan Papua New Guinea, Solomon Islands, Chinese Taipei, United States, Indonesia, Korea, New Zealand, El Salvador, Tuvalu, Vanuatu		Philippines				
<i>Para (16)</i>	Federated States of Micronesia, Japan, Kiribati, Korea, United States						
<i>Para 16 (sec iv)</i>	Australia, China, Ecuador, European Union, Indonesia, Marshall Islands, New Zealand, Philippines, El Salvador, Tuvalu, Chinese Taipei, Vanuatu	Papua New Guinea			Solomon Islands,		
<i>Para (16) (reporting deadline)</i>	Australia, Japan, Korea, Philippines, El Salvador, Vanuatu	China, Ecuador, European Union, Federated States					

		of Micronesia, Indonesia, Kiribati, Marshall Islands, New Zealand, Papua New Guinea, Solomon Islands, Tuvalu, Chinese Taipei, United States					
<i>Para (16 footnote 3) (reporting deadline)</i>		Federated States of Micronesia, Kiribati, Philippines, Solomon Islands					
<i>Para (19)</i>	Federated States of Micronesia, Japan, Kiribati, Korea, United States						
<i>Para (20) (collective obligation)</i>	PNAO						
<i>Para (22)</i>	Philippines						
<i>Para (23)</i>	Australia, Cook Islands, Fiji , Japan, New Caledonia, Niue, New Zealand, French Polynesia, Tokelau, Tonga Chinese Taipei, United States, Vanuatu, Samoa, Wallis and Futuna		Indonesia			Indonesia[2]	

<i>Para (23) (reporting deadline)</i>	Australia, Cook Islands, Fiji, Japan, New Caledonia, Niue, New Zealand, French Polynesia, Tokelau, Tonga Chinese Taipei, United States, Vanuatu, Samoa	Indonesia, Philippines, Wallis and Futuna					
<i>Para (24)</i>	Australia, Cook Islands , Fiji, Japan, New Caledonia, Niue, New Zealand, French Polynesia, Tokelau, Tonga, Chinese Taipei, United States, Vanuatu, Samoa	Indonesia, Philippines					
<i>Para (24) (reporting deadline)</i>	Australia, Cook Islands, Fiji, Japan, New Caledonia, Niue, New Zealand, French Polynesia, Philippines, Tonga, Tokelau, United States, Vanuatu, Samoa	Indonesia, Chinese Taipei					
<i>Para (24) (para 4 - collective obligation) (reporting deadline)</i>	PNAO						
<i>Para (25)</i>	Australia, Ecuador, European Union,		Korea, Chinese			United States[2]	<i>China (not</i>

	Indonesia, Japan, New Zealand, Philippines, El Salvador		Taipei, United States				<i>assessed)</i>
<i>Para (30)</i>	China, European Union, Federated States of Micronesia, Japan, Marshall Islands, Chinese Taipei, Ecuador, Indonesia, Kiribati, Korea, New Zealand, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Tuvalu, United States, Vanuatu						
<i>Para (33)</i>	European Union, Papua New Guinea, China, Federated States of Micronesia, Japan, Kiribati, Korea, Marshall Islands, New Zealand, Solomon Islands, El Salvador, Tuvalu, Chinese Taipei, United States, Vanuatu	Ecuador, Philippines					
<i>Para (34)</i>	Papua New Guinea, Australia, China, Federated States of Micronesia, Japan, Kiribati, Marshall Islands, Tuvalu, United States, Vanuatu		Indonesia, Philippines				

<i>Para (37)</i>	Australia, China, Ecuador, European Union, Federated States of Micronesia , Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Zealand, Papua New Guinea , Philippines, Solomon Islands, El Salvador, Chinese Taipei, Tuvalu, United States, Vanuatu						
<i>Para (37) (reporting deadline)</i>	Australia, China , Ecuador, European Union, Federated States of Micronesia , Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Zealand, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Chinese Taipei, United States, Vanuatu						
<i>Para (40)</i>	China, Indonesia, Japan, Korea, Chinese Taipei		United States				
<i>Para (41)</i>	Australia, European Union, New Zealand, Philippines,						
<i>Para (44)</i>	China, Japan, Korea, Chinese Taipei, United States		Indonesia			Indonesia[4]	

<i>Para (44) (reporting deadline)</i>	China, Japan, Chinese Taipei, United States	Korea	Indonesia			Indonesia[4]	
<i>Para (47)</i>	Indonesia, Japan, Philippines						
<i>Para (48)</i>	Indonesia, Japan, Philippines						
<i>Para (49)</i>	Australia, Canada, China, Ecuador, European Union, Japan, Korea, New Zealand, Philippines, El Salvador, Chinese Taipei, United States						
<i>Para (50)</i>	China, Japan, Korea, Philippines, Chinese Taipei, United States						
<i>Para (51)</i>	Australia, China, European Union, Japan, Korea, New Zealand, Philippines, Chinese Taipei, United States						
<i>Para (52)</i>	Australia, China, Japan, Chinese Taipei, Japan, Korea, Philippines, United States						
<i>Para (57)</i>	China, Indonesia, Japan, Korea, Philippines, Chinese Taipei						
<i>Para (59)</i>	China, Japan, Korea, Philippines, Chinese Taipei						
<i>Att C (3)</i>		Philippines					

<i>Att C (3) (reporting deadline)</i>		Philippines					
<i>Att C (5-6)</i>	Philippines						
<i>Att C (8)</i>	Philippines						
<i>CMM 2015-02: South Pacific Albacore</i>							
<i>Para (1)</i>	Australia, China, European Union, Indonesia, Japan, Korea, New Zealand, Philippines, Chinese Taipei, United States						
<i>Para (4)</i>	Australia, Cook Islands, China, European Union, Fiji , Japan, Kiribati, New Caledonia, New Zealand, French Polynesia, Chinese Taipei, Tonga, United States, Vanuatu						
<i>CMM 2015-04: Pacific Bluefin Tuna</i>							
<i>Para (3)</i>	Philippines, Chinese Taipei, United States		Japan, Korea				
<i>Para (4)</i>	Japan, Philippines, Chinese Taipei, United States		Korea				
<i>Para (6)</i>	Canada, Japan, Korea, Philippines, Chinese Taipei, United States						
<i>Para (12) (reporting deadline)</i>	Australia, Canada, China, Japan, Philippines,	Korea					

	Chinese Taipei, United States						
<i>CMM 2015-05: Charter</i>							
<i>Para (3) (reporting deadline)</i>	Fiji, Federated States of Micronesia, Korea	Cook Islands, Kiribati, Marshall Islands, United States, Samoa					
<i>CMM 2015-07: CMS</i>							
<i>Para (7,11)</i>	Australia, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, France, Indonesia, Japan, Kiribati, Liberia, Mexico, Philippines, Palau, Papua New Guinea, El Salvador, Thailand, Tuvalu, Chinese Taipei, United States, Vietnam, Vanuatu	Korea, Panama, Wallis and Futuna					
<i>Convention</i>							
<i>Article 22 Para (4)</i>	Canada, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, France, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, Mexico, New Zealand, Panama, Papua New Guinea, Philippines, Solomon Islands, El						

	Salvador, Thailand, Tuvalu, Chinese Taipei, United States, Vanuatu						
<i>Article 23 Para (2) (b)</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, Mexico, New Caledonia, Niue, Nauru, New Zealand, French Polynesia, Papua New Guinea, Philippines, Palau, Solomon Islands, El Salvador, Thailand, Tokelau, Tonga, Tuvalu, Chinese Taipei, United States, Vietnam, Vanuatu, Samoa	Panama	Wallis and Futuna			Wallis and Futuna[4]	
<i>Article 23 Para (2) (b) (reporting deadline)</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, Mexico, New Caledonia, Nauru, New Zealand, French Polynesia, Philippines, Palau, Solomon Islands, El	Niue, Panama	Papua New Guinea, Wallis and Futuna			Papua New Guinea[4], Wallis and Futuna[4]	

	Salvador, Thailand, Tokelau, Tonga, Tuvalu, Chinese Taipei, United States, Vietnam, Vanuatu, Samoa						
<i>Article 23 Para (2) (c)</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia , France, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, Mexico, New Caledonia, Nauru, Niue, New Zealand, French Polynesia, Panama, Papua New Guinea, Philippines, Palau, Solomon Islands, El Salvador, Thailand, Tokelau, Tonga, Tuvalu, Chinese Taipei, United States, Vietnam, Vanuatu, Samoa		Wallis and Futuna			Wallis and Futuna[4]	
<i>Article 23 Para (2) (c) (reporting deadline)</i>	Australia, Cook Islands, China European Union, Fiji, Federated States of Micronesia, France, Indonesia, Japan, Kiribati, Korea, Liberia, Marshall Islands, Mexico, New Caledonia, Nauru, Niue, New Zealand, French	Canada, Ecuador, Panama, Solomon Islands	Papua New Guinea, Wallis and Futuna			Papua New Guinea[2], Wallis and Futuna[4]	

	Polynesia, Palau, Philippines, El Salvador, Thailand, Tokelau, Tonga, Tuvalu, Chinese Taipei, United States, Vietnam, Vanuatu, Samoa						
<i>Article 24 Para (3)</i>	Australia, Canada, Cook Islands, China, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Philippines, Solomon Islands, El Salvador, Thailand, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu, Ecuador, European Union, Liberia, Panama, Papua New Guinea						
<i>Article 25 Para (2)</i>	NOT ASSESSED						
<i>Article 25 Para (2) (reporting deadline)</i>	China, Japan, Vanuatu	Fiji, Chinese Taipei					
	Scientific Data						
<i>Section 01 – Estimate of</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji,						

<i>Annual Catches</i>	Federated States of Micronesia , Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Tokelau, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu, Samo						
<i>Section 01 – (reporting deadline)</i>	Australia, Canada, Cook Islands, China, Ecuador, European Union, Fiji , Federated States of Micronesia , Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Papua New Guinea , Philippines, Solomon Islands, El Salvador, Tokelau, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu, Samoa						
<i>Section 02 – Number of Active Vessels</i>	Australia, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea,						

	Marshall Islands, New Caledonia, New Zealand, French Polynesia, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu, Samoa						
<i>Section 02 (reporting deadline)</i>	Australia, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu, Samoa						
<i>Section 03 (vi) – Operational Level Catch and Effort Data</i>	European Union, Australia, Cook Islands, China, Ecuador, Fiji, Federated States of Micronesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Papua New Guinea, Philippines, Solomon Islands, El			Indonesia			Chinese Taipei (not assessed)

	Salvador, Tonga, Tuvalu, United States of America, Vanuatu, Samoa						
<i>Section 03 (reporting deadline) – Operational Level Catch and Effort Data</i>	Australia, Cook Islands, China, Ecuador, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, French Polynesia, Papua New Guinea, Philippines, Solomon Islands, El Salvador, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu, Samoa						
<i>Section 05 (vi)– Size Composition</i> 2	Australia, Canada, Cook Islands, China, European Union, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, Nauru, New Zealand, French Polynesia, Papua New Guinea, Philippines, Palau, Solomon Islands, El Salvador, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu, Wallis and Futuna, Samoa		Ecuador			Ecuador[5]	

<p><i>Section 05 (reporting deadline)- Size Composition</i></p>	<p>Australia, Canada, Cook Islands, China, Fiji, Federated States of Micronesia, Indonesia, Japan, Kiribati, Korea, Marshall Islands, New Caledonia, New Zealand, Niue, French Polynesia, Papua New Guinea, Palau, Philippines, Philippines, Solomon Islands, El Salvador, Tonga, Tuvalu, Chinese Taipei, United States, Vanuatu, Wallis and Futuna, Samoa</p>	<p>European Union</p>		<p>Ecuador</p>		<p>Ecuador[4]</p>	
---	--	-----------------------	--	----------------	--	-------------------	--