INTER-AMERICAN TROPICAL TUNA COMMISSION COMMITTEE ON ADMINISTRATION AND FINANCE

6th MEETING

San Diego, California (USA) 20 August 2018

DOCUMENT CAF-06-03 CORR.

IMPLEMENTATION OF THE IATTC REGIONAL OBSERVER PROGRAM FOR TRANSSHIPMENTS AT SEA

1.	Introduction	1
2.	Implementation and operation.	1
	Results to date	
	Financing	
	Pending issues	

1. INTRODUCTION

The IATTC observer program to monitor transshipments at sea by carrier vessels in the eastern Pacific Ocean (EPO) is regulated by Resolution C-12-07. It started in January 2009, and it will have operated for nine and a half years by August 2018.

In 2016, with the approval of the Members that currently participate in the program, the Secretariat signed a three-year contract with the Marine Resources Assessment Group (MRAG) consortium for operating the program through 2019. The rates MRAG charges for services are fixed for the duration of the contract, so variations in the costs of the program are due only to variables such as the number of observers and associated travel costs.

In 2018, the program is funded by the six IATTC Members that currently participate in it: China, Japan, Korea, Panama¹, Chinese Taipei, and Vanuatu.

2. IMPLEMENTATION AND OPERATION

2.1. Participation

The Secretariat maintains on the Commission website the <u>list of carrier vessels</u> authorized to receive transshipments at sea, which is updated constantly with information supplied by the participants about additions of carrier vessels and modifications of the data on such vessels. As of June 2018, the list includes 70 vessels, of the following flags: China, Japan, Korea, Kiribati, Liberia, Panama, Sierra Leone, Chinese Taipei, the European Union (Spain) and Vanuatu, all IATTC CPCs², with the exception of Sierra Leone.

Resolution <u>C-12-07</u> specifies that longline fishing vessels that transship at sea must be on the <u>list of longline vessels</u> authorized to fish in the IATTC Convention Area. The list includes longline vessels of the six Members that participate fully in the transshipment program, plus other vessels from Belize, Indonesia, and Peru, which have transshipped only very infrequently in the past.

¹ In 2017 Panama began to participate fully in the Program, instead of paying for individual transshipments, as it had previously.

² Members or Cooperating Non-Members

Paragraph 19 of Resolution <u>C-12-07</u> states that: "Each CPC shall report annually before 15 September to the Director:

- a) The quantities by species transshipped during the previous year.
- b) The names of its vessels on the IATTC LSTLFV [large-scale longline vessels] List which have transshipped during the previous year; and
- c) A comprehensive report assessing the content and conclusions of the reports of the observers assigned to carrier vessels which have received transshipment from its LSTLFVs."

The Secretariat received reports for 2016 from Belize, China, Japan, and Chinese Taipei, but not from Korea, Panama, and Vanuatu; it is expected that they will all submit their 2017 reports by 15 September 2018. On 22 May 2018, the Secretariat sent the 2017 observer reports to every Members participating in the program.

During its ninth meeting in May 2018, the Scientific Advisory Committee noted the advisability of using the transshipment observer program to collect data on transshipments of sharks by species. The current transshipment declaration forms, which are filled out by the captain of the carrier vessel, would need to be modified to include a column for recording the species of transshipped sharks, in addition to the total quantities of sharks.

Finally, the Commission should be made aware of two situations that arose during the operation of the Program and that are not foreseen in Resolution C-12-07. First, the cases in which a flag State of LSTLFV requests the inclusion in the list of authorized carriers of a vessel of another flag. The Secretariat has always taken the initiative to contact the flag State of the carrier in reference so that it proceeds to grant or not its authorization. Second, China and Panama requested the Secretariat that a transshipment at sea from one authorized longline vessel to another for emergency reasons (total failure of the refrigeration system). The Secretariat only reminded them that this situation is not covered by the Resolution and that the Commission should consider how to address it in the future.

2.2. Observer safety

As previously reported, observers have been provided by MRAG with an emergency alert device through which the observer can send an immediate signal to the offices of MRAG. Furthermore, an emergency protocol is applied in case of emergencies (MRAG Americas: IATTC Observer Program - Emergency Action Plan).

The cost of using this equipment is added to the budget of the program operation. It should be noted that the observers' reports include a section where they can record situations of harassment or other inappropriate situations in the performance of their duties, including those related to their health. This information, as well as any other related to possible violations not related to the working conditions of observers on carriers, is reported to the flag State for its consideration.

2.3. Compliance

The following cases will be presented to, and analyzed by, the Review Committee.

Possible non-compliance	Number of cases	Relevant Resolution
Poor sanitary conditions	12	C-12-07, Annex 3
Differences between the fish reported by the vessel and by the observer	5	C-12-07, Annex 3
Trash discards at sea	2	C-04-05
Fuel spilled at sea	1	C-04-05
Shark fins on board	2	C-05-03
Unreported tuna catches	2	C-12-07, Annex 3
Interference with the observer's duties	3	C-12-07, Annex 3

Another issue mentioned by several observers in their reports is that the emergency drills required by the <u>International Convention for the Safety of Life at Sea</u> (SOLAS Convention, Chapter III Part B-1, rule 19, Points 2.2 and 2.3) are carried out only in very few cases. This is a safety issue both for observers and crews, and this requirement should be complied with by vessels regardless of whether they are required by IATTC resolutions.

3. RESULTS TO DATE

Figure 3.1 a) shows the number of observer requests and **b)** the number of days spent at sea by observers during 2009-2017, and in 2018 to 1 June. In 2017, all 50 received requests to place an observer were met. The number of days at sea was 8.75% higher in 2017 (2,878) compared to 2016 (2,626) and, if this trend continues in 2018 (1,441 days to 1 June), the program costs will also be higher.

FIGURE 3.1. a) Observer requests and b) Days at sea. *To 1 June

Figure 3.2 a) shows the number of transshipments recorded in the EPO during 2009-2017, and in 2018 to 1 June. In 2017 there was a decrease of about 8.7% compared to 2016. **Figure 3.2 b**) shows the transshipments by flag in the EPO from 2013 to 2017.

FIGURE 3.2 a) Transshipments at sea in the EPO. *To 1 June

FIGURE 3.2 b) Transshipments in the EPO, by flag, 2013-2017.

Figure 3.3 shows the catches transshipped at sea during 2009-2017, by flag. In 2017, transshipments by Chinese vessels stood out, but in 2018 these fell by about 10,000 tons. Appendix 1 contains the data from 2009-2017 broken down by species and flag of the fishing vessel. Appendix 2 lists trips by carrier vessels and ports of boarding and disembarkation of observers in 2017.

FIGURE 3.3. Catches transshipped in the EPO, by flag, 2009-2017.

Figure 3.4 shows the total tonnage of the catches transshipped under the program during 2009-2017, which decreased in 2017 by 19.5% compared to 2016, as well as the species composition of the transshipments in

the EPO in 2017. Pursuant to Resolution C-12-07, since 2013 transshipments of sharks (1,140 tons in 2017) are itemized separately.

FIGURE 3.4. Total tonnage of catches transshipped under the program, 2009-2017 (left), and species composition of transshipments, 2017 (right).

Since 2013, observers record where the transshipped tuna originated: Western Pacific (WPO), EPO or IATTC-WCPFC overlap area. The 2017 data shows that about 62% of the transshipped tuna was caught in the EPO, including the overlap area (**Table 3.1**), and 12.6% in the WPO.

Participant		Total			
r articipant	EPO	Overlap area	WPO	Unknown	Total
China	6,222	7,497	4,919	1,333	19,972
Korea	5,088	361	1,022	6,065	12,535
Japan	4,809	134	185	212	5,340
Panama	2,623				2,623
Chinese Taipei	4,991	3,828	6,654	283	15,755
Vanuatu	3,579	582	3,428	193	7,782
Total	27,312	12,402	16,208	8,086	64,008

TABLE 3.1. Catches transshipped in the Pacific Ocean in 2017, by fishing vessel flag and area of origin

Table 3.2 contains a comparison between the catch limits for bigeye tuna established for 2017 in Resolution C-17-01 and the catches in the EPO recorded in the database of the transshipment program. In the case of China, the volume of bigeye tuna caught and transshipped in the EPO is greater, but the limit transfer from Japan to China should be kept in mind.

Participant	Catch limits	Catches in the EPO transshipped in the EPO					
Farticipant	(C-17-01)	EPO	Overlap area	Total			
China	2,507	6,222	7,497	13,719			
Korea	11,947	5,088	361	5,449			
Japan	32,732	4,809	134	4,943			
Chinese Taipei	7,555	4,991	3,828	8,819			

TABLE 3.2. Bigeye tuna catch limits in Resolution C-17-01 and catches in the EPO recorded by the transshipment program, 2017.

The positions of transshipments made during 2014-2017 in the Pacific Ocean and in the EPO are shown in **Appendix 3**.

4. FINANCING

This section of the document provides information on the expenses incurred in 2018 and the agreed budget for that year, as well as the budget for 2019.

4.1. Current budget

At the 92nd meeting of the IATTC in July 2017, a total budget of US\$ 1,100,000 was agreed to fund the transshipment program in 2018, which, combined with the accumulated surplus of US\$ 22,854 at the end of 2017, resulted in a total of US\$ 1,122,854 available for 2018.

Table 1 shows the status of the program budget during 2009-2017.

TABLE 1. Program budget, 2009-2017, in US\$									
	Contr	ibutions	Program	Surplus/	Accumulated				
	Participants Others		costs	(deficit)	surplus				
2009	741,346	1	698,801	42,545	42,545				
2010	800,000	$4,640^{1}$	792,381	12,259	54,804				
2011	946,971	$6,060^2$	999,731	(46,700)	8,105				
2012	1,006,060	$6,060^2$	674,241	331,819	339,924				
2013	1,000,000	1	771,083	228,917	568,841				
2014	500,000	$16,635^3$	760,950	(244,315)	324,526				
2015	700,000	$43,905^4$	867,175	(123,270)	201,254				
2016	950,000	37,723 ⁴	1,056,479	(68,756)	132,498				
2017	$1,050,000^5$		1,159,644	(109,644)	22,854				

¹Peru; ² Belize; ³ Includes Belize (6,064), Indonesia (1,485) and Panama (9,090); ⁴Panama.

As shown in **Table 1**, the accumulated surplus, which offset some of the program costs in recent years, was not enough to cover costs in 2017, so the Secretariat requested US\$ 100,000 in additional contributions. With these additional funds, the surplus at the end of 2017 was US\$ 22,852. Program costs have been increasing in 2018, and these funds will therefore be insufficient; an additional contribution will be required in September.

Table 2 shows the number of transshipments made and the quantity of fish transshipped during the September 2016-August 2017 period, the basis for calculating contributions for 2018.

TABLE 2. Number of transshipments, and tonnage of fish									
	•	•							
transsnipped in th	transshipped in the EPO, September 2016-August 2017								
Doutioinant	Transshipments								
Participant	Number	t							
China	205	15,996							
Japan	69	5,172							
Korea	52	7,014							
Panama	47	2,043							
Chinese Taipei	153	9,229							
Vanuatu	107	6,099							
TOTAL	633	45,553							

To calculate each participant's contribution, the budget is divided equally between two components (the number of transshipments made and the quantity of fish transshipped), and each participant's contribution is calculated in proportion to the activity of its fleet in each of these two components. Contributions are payable in two installments, on 15 January and 15 June.

Table 3 shows the contributions payable by each participant in 2018.

⁵Additional contributions totaling US\$ 100,000 were requested.

	TABLE 3. 2018 contributions, in US\$									
Participant	Total contribution	First installment (50%); due 15 January	· · · · · Pain I		Paid					
China	371,253	185,626	✓	185,626	✓					
Japan	122,399	61,200	✓	61,200	✓					
Korea	129,868	64,934	✓	64,934						
Panama	65,504	32,752	✓	32,752						
Chinese Taipei	244,368	122,184	✓	122,184	✓					
Vanuatu	166,608	83,304	✓	83,304	✓					
TOTAL	1,100,000	550,000		550,000						

Table 4 shows the program costs, FY 2017 and FY 2018 (as of 30 June), in US\$.

TABLE 4. Program costs, FY 2017 and FY 2018 (as of 30 June), in US\$									
		2017		203	18 (as of 30 Ju	ine)			
Item	Unit cost	Units paid	Cost	Unit cost	Units paid	Cost			
Days at sea	340	2,878	978,520		1,690	574,600			
Travel days	350	222	77,700	Same as	111	38,850			
Training	453	0	0	2017	0				
Equipment, materials, travel	-		103,424	-	-	48,057			
Total (US\$)			1,159,644			661,507			

Table 5 summarizes the financial status of the program as of 30 June 2018.

TABLE 5. Financial status of the program, in US\$, 2018					
Item	Amount				
1 January – 30 June					
First semester contributions received	550,000				
Second semester contributions received	452,314				
Surplus from prior years	22,854				
Subtotal	1,025,168				
Program expenditures	(661,507)				
Balance as of 30 June	363,661				
Second semester contributions (pending as of 30 June)	97,686				
Total (contributions received and payable, minus January-June expenses)	461,347				

Based on the expenditures of the first six months of the year (Table 6), it is expected that the current program funds for 2018 will not be enough to cover all expenses; thus, as stated above, an additional contribution will be required from participants in September. Monthly invoices from MRAG in 2018 to date have averaged US\$ 110,251. In order to determine the needs for the remainder of 2018, the Secretariat considered the average of the last four months' invoices for 2017, which was over US\$ 125,000. Using this monthly amount, an additional US\$ 290,000 is needed to keep the program funded through the end of 2018 and have a small surplus to meet any eventualities.

TABLE 6. Monthly payments				
to MRAG in 2	2018, in US\$			
January	136,273			
February	113,194			
March	119,815			
April	99,441			
May	98,460			
June	94,323			

4.2. Budget for 2019

Based on MRAG estimates, the projected budget for 2019 is US\$ 1,300,000. However, historically the demand for observers has exceeded projections so this budget is an estimate.

5. ITEMS TO BE AGREED

The Committee is asked to consider adopting the following recommendations to the Commission:

- 1. A budget of US\$ 1,300,000 for 2019.
- 2. Additional contributions totaling US\$ 290,000 in September to cover the expenses for 2018.
- 3. Modify the transshipment declaration to include a column for recording the species of sharks transshipped.
- 4. Decide whether transshipments from one authorized longline vessel to another, or from one authorized carrier vessel to another, would be permissible in an emergency.

Appendix 1. Fish transshipped in the eastern Pacific Ocean, 2009-2017, by species and flag of fishing vessel, in metric tons.

	Elec		Tunas		C1C .1.	C1 1 .	041	T-4-1
	Flag	Bigeye	Yellowfin	Albacore	Swordfish	Sharks	Others	Total
	BLZ	-	-	-	-		-	
	CHN	6,392		433	978		502	9,586
	JPN	4,736	1,218	767	627		657	8,004
2009	KOR	2,460	324	79	323		553	3,739
2007	PHL	72	34	-	-		-	106
	TWN	2,564	586	1,655	320		363	5,487
	VUT	964	237	3,828	108		1,053	6,190
	Total	17,186	3,679	6,762	2,356		3,128	33,112
	BLZ	81	13	10	3		2	110
	CHN	3,674	748	429	583		470	5,902
	JPN	6,623	1,942	819	1,049		1,502	11,935
2010	KOR	2,957	459	102	372		891	4,781
	PER	80	15	3	7		3	108
	TWN	4,561	992	1,434	541		730	8,258
	VUT	1,321	259	1,963	131		330	4,005
	Total	19,297	4,428	4,759	2,685		3,928	35,098
	BLZ	90	9	76	19		17	212
	CHN	5,363	1,157	436	815		755	8,526
2011	JPN	5,198	1,111	1,819	1,247		1,622	10,997
2011	KOR	4,263	574	253	486		1,015	6,591
	TWN	2,246	413	3,269	271		1,123	7,323
	VUT	1,160	228	3,609	166		366	5,529
	Total CHN	18,319 3,690	3,492 840	9,463 389	3,004		4,899 429	39,178 6,121
	JPN			1,340	772 1,185			10,938
	KOR	5,894 1,257	1,339	55	1,185		1,162 257	1,866
2012	TWN	2,476	395	2,015	398		664	5,949
	VUT	1,226		2,996	157		348	4,888
	Total	14,543		6,796	2,678		2,860	29,762
	BLZ	246	40	20	52	16	30	404
	CHN	3,635	798	3,400	583	114	758	9,289
	IDN	102	16	2	16	0	2	138
	JPN	5,756	1,126	735	1,162	9	784	9,571
2013	KOR	3,947	519	199	487	294	579	6,026
	TWN	1,771			245	335	676	4,876
	VUT	763	160	2,853	161	34	316	4,285
	Total	16,221	3,045	8,672	2,706	801	3,144	34,590
	BLZ	38	1	1	5	0	0	45
	CHN	4,624	1,169	8,069	943	115	1,480	16,402
	IDN	18	7	3	1	6	28	62
	JPN	3,868	922	337	859	0	755	6,741
2014	KOR	2,585	481	118	287	170	391	4,032
	PAN	172	76	13	37	34	56	388
	TWN	2,975	645	3,238	560	258	782	8,458
	VUT	818	269	2,593	142	118	256	4,195
	Total:	15,098	3,569	14,373	2,833	701	3,748	40,322
	CHN	5,690	1,897	6,631	888	130	1,323	16,558
2015	JPN	4,201	766	367	829	0	761	6,925
	KOR	4,347	525	154	545	252	813	6,636

	Elec	Tunas		Swordfish	Sharks	O41	Total	
	Flag	Bigeye	Yellowfin	Albacore	Swordiisii	Sharks	Others	Total
	PAN	522	116	447	17	56	163	1,321
	TWN	2,414	649	1,379	546	215	393	5,595
	VUT	1,381	429	4,249	194	202	620	7,075
	Total	18,553	4,383	13,228	3,020	855	4,073	44,111
	CHN	4,572	1,898	14,064	1,169	157	1,559	23,419
	JPN	2,395	581	285	685	61	671	4,678
	KOR	3,661	672	246	524	0	711	5,815
2016	PAN	463	85	346	320	164	309	1,687
	TWN	2,983	679	2,315	844	445	1,118	8,385
	VUT	1,815	357	3,756	353	334	512	7,126
	Total	15,889	4,272	21,012	3,895	1,160	4,881	51,110
2017	CHN	3,428	899	7,462	693	18	1,481	13,981
	JPN	2,812	546	358	790	0	488	4,993
	KOR	4,073	710	286	517	0	591	6,177
	PAN	640	129	921	109	381	444	2,623
	TWN	4,394	587	1,410	1,168	419	1,343	9,320
	VUT	1,801	429	725	311	322	484	4,072
	Total	17,149	3,300	11,161	3,587	1,140	4,830	41,166

Appendix 2. Trips by carrier vessels that transshipped in the eastern Pacific Ocean, 2017.

IATTC		-		Departure	Arrival	
trip	Vessel	Flag	Date	Port	Date	Port
271	Kurikoma	PAN	20-Nov-2016	Yokosuka, Japan	10-Jan-2017	Yokosuka, Japan
272	Shun Tian Fa 168	TWN	26-Nov-2016	Kaohsiung, Chinese Taipei	13-Feb-2017	Kaohsiung, Chinese Taipei
273	Victoria 168	PAN	12-Dec-2016	Panama, Panama	1-Mar-2017	Panama, Panama
274	Harima 2	PAN	9-Dec-2016	Kaohsiung, Chinese Taipei	18-Feb-2017	Kaohsiung, Chinese Taipei
275	Lung Yuin	VUT	13-Dec-2016	Papeete, French Polynesia	19-Jan-2017	Papeete, French Polynesia
276	Seiwa	KIR	2-Dec-2016	Busan, Republic of Korea	8-Feb-2017	Busan, Republic of Korea
277	Tenho Maru	LIB	20-Dec-2016	Kaohsiung, Chinese Taipei	24-Feb-2017	Kaohsiung, Chinese Taipei
278	Victoria II	LIB	10-Jan-2017	Kaohsiung, Chinese Taipei	1-Mar-2017	Kaohsiung, Chinese Taipei
279	Tuna Queen	PAN	6-Jan-2017	Shimizu, Japan	28-Feb-2017	Shimizu, Japan
280	Seibu	KOR	20-Jan-2017	Majuro, Marshall Islands	1-Apr-2017	Majuro, Marshall Islands
281	SL Bogo	KOR	17-Jan-2017	Busan, Republic of Korea	23-Mar-2017	Busan, Republic of Korea
282	Pontos	PAN	26-Jan-2017	Kaohsiung, Chinese Taipei	21-Apr-2017	Kaohsiung
283	Yun Run 3	PAN	6-Feb-2017	Papeete, French Polynesia	6-Mar-2017	Papeete, French Polynesia
284	Taiho Maru	LIB	17-Feb-2017	Kaohsiung, Chinese Taipei	28-Apr-2017	Kaohsiung, Chinese Taipei
285	Seiwa	KIR	1-Mar-2017	Shimizu, Japan	5-May-2017	Shimizu, Japan
286	Shun Tian Fa 168	TWN	28-Sep-2017	Kaohsiung, Chinese Taipei	11-Dec-2017	Kaohsiung, Chinese Taipei
287	Harima 2	TWN	9-Mar-2017	Kaohsiung, Chinese Taipei	2-Jun-2017	Kaohsiung, Chinese Taipei
288	Lung Yuin	PAN	19-Apr-2017	Suva, Fiji	7-Jun-2017	Suva, Fiji
289	Victoria 168	VUT	10-Apr-2017	Vacamonte, Panama	15-Jul-2017	Vacamonte, Panama
290	SL Bogo	PAN	12-Apr-2017	Busan, Republic of Korea	15-Jun-2017	Busan, Republic of Korea
291	Shota Maru	VUT	18-May-2017	Kaohsiung, Chinese Taipei	31-Jul-2017	Kaohsiung, Chinese Taipei
292	Tenho Maru	LIB	11-May-2017	Majuro, Marshall Islands	13-Jun-2017	Majuro, Marshall Islands
293	Seiwa	KIR	30-May-2017	Busan, Republic of Korea	16-Aug-2017	Busan, Republic of Korea
294	Yun Run 3	KIR	27-May-2017	Papeete, French Polynesia	30-Jun-2017	Papeete, French Polynesia
295	Harima 2	PAN	27-Jun-2017	Kaohsiung, Chinese Taipei	21-Sep-2017	Kaohsiung, Chinese Taipei
296	SL Bogo	KOR	29-Jun-2017	Busan, Republic of Korea	4-Sep-2017	Busan, Republic of Korea
297	Taiho Maru	LIB	20-Jun-2017	Kaohsiung, Chinese Taipei	15-Sep-2017	Kaohsiung, Chinese Taipei
298	Lian Jyi Hsing	TWN	13-Jul-2017	Kaohsiung, Chinese Taipei	24-Sep-2017	Kaohsiung, Chinese Taipei
299	Pontos	PAN	7-Sep-2017	Levuka, Fiji	26-Nov-2017	Levuka, Fiji
300	Yun Run 3	KIR	19-Aug-2017	Busan, Republic of Korea	25-Oct-2017	Busan, Republic of Korea
301	Ryoma	PAN	1-Sep-2017	Kaohsiung, TWN	25-Nov-2017	Kaohsiung, Chinese Taipei
302	Seiyu	KOR	21-Aug-2017	Busan, Republic of Korea	16-Nov-2017	Busan, Republic of Korea
303	Victoria 168	PAN	18-Aug-2017	Vacamonte, Panama	21-Nov-2017	Vacamonte, Panama
304	SL Bogo	KOR	21-Sep-2017	Busan, Republic of Korea	19-Nov-2017	Busan, Republic of Korea
305	Seiwa	KIR	17-Sep-2017	Busan, Republic of Korea	27-Nov-2017	Busan, Republic of Korea
306	Ping Tai Rong Leng 1	CHN	15-Sep-2017	Suva, Fiji	27-Nov-2017	Suva, Fiji
307	Shota Maru	LIB	26-Sep-2017	Majuro, Marshall Islands	4-Dec-2017	Majuro, Marshall Islands
308	Sheng Hong	TWN	15-Sep-2017	Kaohsiung, Chinese Taipei	27-Nov-2017	Kaohsiung, Chinese Taipei
309	Lung Yuin	VUT	29-Sep-2017	Papeete, French Polynesia	7-Nov-2017	Papeete, French Polynesia
310	Lian Jyi Hsing	TWN	14-Oct-2017	Kaohsiung, Chinese Taipei	27-Dec-2017	Kaohsiung, Chinese Taipei
311	Taiho Maru	LIB	9-Nov-2017	Kaohsiung, Chinese Taipei	20-Jan-2018	Kaohsiung, Chinese Taipei
312	Harima 2	PAN	11-Nov-2017	Kaohsiung, Chinese Taipei	19-Jan-2018	Kaohsiung, Chinese Taipei

Appendix 3. Transshipments in the Pacific Ocean (top) and in the EPO (bottom), 2014-2017.

