

联合国
粮食及
农业组织

Food and Agriculture
Organization of the
United Nations

Organisation des Nations
Unies pour l'alimentation
et l'agriculture

Продовольственная и
сельскохозяйственная организация
Объединенных Наций

Organización de las
Naciones Unidas para la
Alimentación y la Agricultura

منظمة
الغذية والزراعة
للأمم المتحدة

E

COMMITTEE ON FISHERIES

Thirty-fourth Session

Rome, 1-5 February 2021

REPORT OF THE FIFTH MEETING OF THE GLOBAL RECORD INFORMAL OPEN-ENDED TECHNICAL AND ADVISORY WORKING GROUP

Food and Agriculture
Organization of the
United Nations

FIAO/R1285 (En)

FAO
Fisheries and
Aquaculture Report

ISSN 2070-6987

Report of the

**FIFTH MEETING OF THE GLOBAL RECORD INFORMAL
OPEN-ENDED TECHNICAL AND ADVISORY WORKING GROUP**

Seoul, Republic of Korea, 13 and 14 May 2019

Report of the
Fifth Meeting of the Global Record Informal Open-Ended Technical and Advisory Working Group
Seoul, Republic of Korea 13–14 May 2019

Required citation:

FAO. 2019. *Report of the Fifth Meeting of the Global Record Informal Open-Ended Technical and Advisory Working Group, Seoul, Republic of Korea 13–14 April 2019*. FAO Fisheries and Aquaculture Report No.1285. Rome.

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

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

ISBN 978-92-5-131941-3

© FAO, 2019

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

Under the terms of this licence, this work may be copied, redistributed and adapted for non-commercial purposes, provided that the work is appropriately cited. In any use of this work, there should be no suggestion that FAO endorses any specific organization, products or services. The use of the FAO logo is not permitted. If the work is adapted, then it must be licensed under the same or equivalent Creative Commons licence. If a translation of this work is created, it must include the following disclaimer along with the required citation: "This translation was not created by the Food and Agriculture Organization of the United Nations (FAO). FAO is not responsible for the content or accuracy of this translation. The original [Language] edition shall be the authoritative edition."

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

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

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

PREPARATION OF THIS DOCUMENT

This is the report of the Fifth Meeting of the Global Record Informal Open-Ended Technical and Advisory Working Group held in Seoul, Republic of Korea, from 13 to 14 May 2019. The conclusions of the meeting, as agreed by participants, are an integral part of the report.

The material in the appendixes is reproduced as submitted.

ABSTRACT

The fifth Meeting of the Global Record Informal Open-Ended Technical and Advisory Working Group (GRWG) was held in Seoul, Republic of Korea, from 13 to 14 May 2019.

The meeting was attended by experts from FAO Members States, intergovernmental organisations and international non-governmental organisations. Issues discussed included: Progress report and state of affairs of the Global Record Programme; International standards used in the Global Record; Data exchange mechanisms and role of Regional Fisheries Bodies (RFBs); and Support to PSMA implementation.

The GRWG called for States to continue uploading, maintaining and updating vessels and provide a wider range of information on their vessels and encouraged States to obtain IMO numbers for their vessels. The GRWG supported the planned developments to the system, to be completed by end of 2019, which will improve system performance and facilitate future exchange of information through automatic data upload mechanisms, including links with the IHS Maritime and Trade database, RFB databases and other existing regional databases. The GRWG approved the use in the Global Record Information System of the amendments to the International Standard Statistical Classification of Fishing Gear (ISSCFG) endorsed by the 25th Session of the Coordinating Working Party on Fisheries Statistics (CWP). In its review of the proposed amendments to the International Standard Statistical Classification of Fishery Vessels by Vessel Types (ISSCFV), the GRWG emphasised the importance that the conclusions from the Global Record Specialized Core Working Group on Data Requirements (GRCG-DR) be reflected in its final recommendations to the CWP. The GRWG noted the importance of using standardised reference lists for the submission of data within the Global Record Information System. In this context, the group saw the potential of the UN/LOCODE as a suitable international standard for identifying ports in the system. The GRWG emphasised its preference for automated data exchange mechanisms, in particular through the use of APIs, such as UN/FLUX, to ensure accuracy and reliability of data, and efficiency of data upload. Finally, the GRWG noted the role of the Global Record, as one of the most important tools for the effective implementation of the Agreement on Port State Measures (PSMA), facilitating the cross-check of information and risk analysis during decision-making prior allowing entry into port, or whether to inspect a foreign vessel. Some participants recognised the benefit of the Global Record becoming a mandatory tool.

CONTENTS

Preparation of this document	iii
Abbreviations and acronyms.....	v
Opening of the meeting.....	1
Meeting arrangements.....	1
Adoption of the Agenda.....	1
Progress report and state of affairs of the Global Record Programme.....	1
Data exchange mechanisms and role of regional fisheries bodies (RFBs)	3
Support for the implementation of the FAO Agreement on Port State Measures.....	3
Adoption of conclusions of the meeting	4
Date and place of the next meeting of the GRWG.....	5
Closure of the meeting	5

APPENDIXES

Appendix 1.....	7
Appendix 2.....	8
Appendix 3.....	9
Appendix 3.....	15

ABBREVIATIONS AND ACRONYMS

COFI	FAO Committee on Fisheries
CSV	Comma-Separated Values
CWP	Coordinating Working Party on Fisheries Statistics
DG-MARE	Directorate-General of the European Commission for Maritime Affairs and Fisheries Commission
EC	European Commission
EFCA	European Fisheries Control Agency
EU	European Union
FAO	Food and Agriculture Organization of the United Nations
FIAO	Fishing Operations and Technology Branch
FLUX	Fisheries Language for Universal eXchange
GFCM	General Fisheries Commission for the Mediterranean
GISIS	Global Integrated Shipping Information System
GRCG	Global Record Specialized Core Working Group
GRCG-DE	Global Record Specialized Core Working Group on Data Exchange
GRCG-DR	Global Record Specialized Core Working Group on Data Requirements
GRCG-TP	Global Record Specialized Core Working Group on Third Party Data
GRWG	Global Record Informal Open-Ended Technical and Advisory Working Group
GT	Gross Tonnage
IHSM	Information Handling Services Markit
IMO	International Maritime Organization
ISSCFG	International Standard Statistical Classification of Fishing Gear
ISSCFV	International Standard Statistical Classification of Fishery Vessels by Vessel Types
IUU	Illegal, Unreported and Unregulated
LOA	Length Overall
NGO	Non-Governmental Organization
NOAA	National Oceanic and Atmospheric Administration of the United States of America
PSC	Port State Control
PSMA	Port State Measures Agreement
RFMO	Regional Fisheries Management Organization
UN	United Nations
UN/CEFACT	United Nations Centre for Trade Facilitation and Electronic Business
UNECE	United Nations Economic Commission for Europe
UN/LOCODE	United Nations Code for Trade and Transport Locations
USCG	United States Coast Guard
UVI	Unique Vessel Identifier
WWF	World Wide Fund for Nature
XML	eXtensible Markup Language

OPENING OF THE MEETING

1. The fifth meeting of the Global Record Informal Open-Ended Technical and Advisory Working Group (GRWG) was hosted by the Ministry of Oceans and Fisheries of the Republic of Korea in Seoul, Republic of Korea, on 13 and 14 May 2019. The meeting was attended by 96 participants from 64 FAO Member Nations, six intergovernmental organizations, four non-governmental organizations (NGOs), and FAO delegation. A list of participants is attached as Appendix 3.

2. Mr Matthew Camilleri, Officer in charge of the FAO Fishing Operations and Technology Branch, called the meeting to order, welcomed the participants and expressed FAO's gratitude to the Republic of Korea for kindly hosting the meeting. He also thanked the European Union, Iceland, Spain, Sweden and the Republic of Korea for their kind contribution to the funding of the Global Record Programme.

3. Mr Joon-wook Choi, Deputy Minister of Oceans and Fisheries of the Republic of Korea, gave a welcome address speech.

MEETING ARRANGEMENTS

4. Mr Matthew Camilleri briefed the participants on the arrangements of the meeting, recalling its informal and open-ended nature, clarifying that participants attend in their personal capacities with the objective to provide technical guidance for the development of the Global Record Information System.

ADOPTION OF THE AGENDA

5. The GRWG adopted the agenda as presented in Appendix 1.

PROGRESS REPORT AND STATE OF AFFAIRS OF THE GLOBAL RECORD PROGRAMME

6. The FAO updated participants on the current status of the Global Record Information System. It was highlighted that 55 FAO Member States are participating in the Global Record Information System, distributed within FAO Regions as follows, seven from Africa, five from Asia, 26 from Europe, 12 from Latin America and the Caribbean, one from North Africa and the Near East, two from Northern America, and three from the South West Pacific. A total of 9 083 vessels have been uploaded into the Global Record Information System, including vessels both below and above 100 Gross Tonnage (GT). The GRWG welcomed the participation of additional States and the increased data upload, since the last meeting of GRWG in April 2018. However The GRWG also noted, that more States need to be encouraged to participate, in particular from certain regions, and that participating States should strive to provide a wider range of information into the system, while ensuring that this data remain up to date.

7. Certain Participants expressed challenges encountered at national level in uploading data into the Global Record Information System, including legal, technical and capacity constraints, as well as issues of accessibility due to low internet connectivity. It was highlighted that some of these challenges could be addressed by having automated data exchange mechanisms to facilitate data input into the Global Record Information System. FAO noted that interagency cooperation at national level is essential to ensure the reliability and accuracy of the data submitted into the system. Furthermore, FAO confirmed that automated data upload mechanisms are being explored, including lighter versions of the system compatible with mobile devices.

8. Participants expressed concerns regarding difficulties encountered in obtaining IMO numbers¹ for their vessels, and expressed concerns regarding duplication of IMO numbers. The International Maritime Organization (IMO) participant clarified that procedures have been established to avoid the duplication of IMO numbers and explained that the size of fishing vessels eligible to obtain IMO numbers may soon decrease to below 12 metres.

9. The FAO presented a live demonstration of the Global Record Information System. Participants thanked FAO for the assistance during the data upload process into the Global Record Information

¹ IMO numbers can be requested at: <https://imonumbers.ihs.com/>

System. Participants noted difficulties in understanding error and/or inconsistency notification messages received during the uploading process. Additionally, participants requested clarification regarding whether a coastal State can input information into the Global Record on foreign-flagged vessels authorised to fish in their waters. FAO clarified that coastal States issuing fishing authorisation/licences to foreign flagged vessels, are entitled to directly upload information regarding these authorisations. However, coastal States are not permitted to upload vessel details of foreign flagged vessels.

10. The GRWG made suggestions to improve the Global Record, including: adding a search field for flag State within the basic search fields; availability of the system in all six UN languages; a clarification on the roles of data providers for the different modules; and the need for capacity development and further information material to support data upload. FAO noted the suggestions by the participants and confirmed that the system will be eventually available in all six UN languages, and that assistance is provided to countries through the FAO Global Development Programme for the implementation of the 2009 Agreement on Port State Measures and complementary international instruments.

11. The FAO announced the forthcoming release of the new version of the Global Record Information System within the second semester of 2019, describing the developments featuring within the new version. These included, system migration to the Cloud to increase server stability and offer better system performance, improvement of existing and establishment of new data upload mechanisms, a new system interface with improved data visualisations, and increased accessibility through compatibility with mobile devices.

INTERNATIONAL STANDARDS USED IN THE GLOBAL RECORD: ISSCFV, ISSCFG AND UNLOCODE

12. The FAO presented the amendments to the 1980 ISSCFG, endorsed at the 25th session of the CWP. The GRWG agreed that the amended ISSCFG should replace the previous version within the Global Record Information System as the reference list for fishing gear.

13. The FAO described the ongoing process relating to the amendment of the ISSCFV. Upon the request of GRWG4, GRWG-DR was reconvened to make recommendations on the proposed amendments to the ISSCFV. These recommendations along with the response from the CWP Secretariat were presented and opened for discussion during the meeting.

14. The GRWG stressed the need to consider the main recommendations made by the GRWG-DR. In this context, the GRWG5 made an in depth review of the ISSCFV. The resulting document, attached in Appendix 3, was provided to the 26th session of CWP for their consideration prior to the endorsement of the amended ISSCFV.

15. The FAO introduced the United Nations Code for Trade and Transport Locations (UN/LOCODE), discussed in previous GRWGs in the context of its possible use as an international standard for port locations within the Global Record Information System. On the occasion of the revision of the UN/LOCODE in December 2018, a video presentation by Yan Zhang, officer from the UN Economic Commission for Europe (UNECE), on the UN/LOCODE was shown to the GRWG.

16. The GRWG noted that a process was in place for States to request a UN/LOCODE for ports which do not currently have one assigned. In this context, it was noted that the designation of the national contact points and its communication to the UN/LOCODE Secretariat, was crucial to facilitating this process. Furthermore, it was noted that the inclusion of child codes were being considered to differentiate between different areas within a port.

17. Participants saw the potential of the UN/LOCODE as a suitable international standard for identifying ports in the system. However, as not all ports currently have a UN/LOCODE assigned, the GRWG showed concerns regarding its inclusion as the only reference code for port locations. Therefore, it was agreed that the UN/LOCODE should be included as a reference list and that it should be the preferred option, while leaving the possibility of utilising an alternative code.

DATA EXCHANGE MECHANISMS AND ROLE OF REGIONAL FISHERIES BODIES (RFBS)

18. The FAO provided an overview of function and status of the various data upload mechanisms, as summarised below:

- Online form: manual input through a web form. Currently only available in the development environment of the new version of the Global Record Information System.
- Upload file: manual upload through CSV files. Operational since the launch of the system in April 2017.
- Through the United Nations Fisheries Language for Universal Exchange (UN/FLUX) for automatic transfer of data from a vessel register. Pending implementation and testing with States and RFMO's using or intending to use UN/FLUX.
- Through regional record systems: importation of selected national data from a regional system to the Global Record Information System, subject to States' review and approval. Pending creation of a link between the Global Record Information System and relevant regional systems.
- Through IHS Maritime and Trade: importation of the five essential data fields of all national vessels that exist within IHS Maritime and Trade's database to the Global Record, subject to States' review and approval. Under progress.
- Through an application program interface (API): with well-established vessel registers, wanting to create a "system-to-system" connection. Under progress.

19. Ms Marjoleine Karper, expert from the Team of Specialist on Sustainable Fisheries created to promote, facilitate and support the implementation of UN/FLUX, presented on the benefits of using UN/FLUX for the exchange of fisheries information. The GRWG reiterated its preference for automated data exchange in particular through the use of APIs, such as UN/FLUX, to ensure accuracy and reliability of data, and efficiency of data upload.

20. Mr Hrnannar Asgeirsson, the participant from the North East Atlantic Fisheries Commission (NEAFC) Secretariat, informed the GRWG on the implementation of UN/FLUX within NEAFC, for information exchange on fisheries data with and among NEAFC Contracting Parties, as well as other relevant bodies, and reiterated the importance of fisheries information and data to support risk analysis. Some Participants reinforced the importance of the use of UN/FLUX to optimise efficiency and to ensure accuracy and reliability of data exchange in a standardised manner.

21. Ms Nora Palacios, the participant from the Central America Fisheries and Aquaculture Organization (OSPESCA), presented the new version of the Central America Fisheries and Aquaculture Register Integral System (SIRPAC), a regional record of fishing vessels that intends to be linked to the Global Record Information System. The registry does not currently incorporate IMO numbers, however it is expected that this data field will become mandatory when available.

SUPPORT FOR THE IMPLEMENTATION OF THE FAO AGREEMENT ON PORT STATE MEASURES

22. The FAO presented the potential role of the Global Record Information System to support the effective implementation of the Agreement on Port State Measures (PSMA), through the facilitation of vessel identity verification and risk analysis, essential to support decision-making in order to allow the entry of a foreign vessel into port, or its inspection. The potential of the Global Record Information System as a link between vessel identification and its compliance history was also highlighted.

23. The GRWG recognised the potential of the Global Record Information System to play an important role in supporting implementation of the PSMA. In order to fulfil this potential, the GRWG encouraged States to upload and continuously maintain their data so that the Global Record Information System can support the implementation of the PSMA and encouraged increased participation of States. However, some participants stressed that its voluntary nature should become a limitations for the implementation of the PSMA.

ADOPTION OF CONCLUSIONS OF THE MEETING

24. The GRWG adopted the conclusions of the meeting on Tuesday 14 May 2019 as follows:
25. The GRWG welcomed the positive news on the increased participation, and increased number of vessels, in the Global Record Information System. The group encouraged participation from additional States, and called on currently participating States to continue uploading additional vessels and provide a wider range of information on their vessels.
26. The GRWG reflected on difficulties with data upload into, and with data updates in, the Global Record Information System. The group noted that the planned developments to the system, to be completed by end 2019, will improve system performance, introduce wider editing capabilities, provide additional search facilities, be compatible with mobile platforms, and improve current upload mechanisms while introducing additional ones. In particular, these developments will look to facilitate future exchange of information through automatic data upload mechanisms, including links with the IHS maritime database, RFB databases and other existing regional databases.
27. Noting that to date 27 000 fish-catching vessels² have been allocated an IMO number, the GRWG stressed the need for better understanding of the allocation of IMO numbers and noted that some States experience difficulties in obtaining these numbers for their vessels, especially vessels from non-English speaking States. IMO and The Pew Charitable Trusts reiterated their availability and eagerness to facilitate the process. Recalling the requirement of the IMO number for a vessel to be included in the Global Record Information System, the GRWG encouraged States to obtain IMO numbers for their vessels.
28. For the purposes of the revision of the ISSCFV, the final text of which is anticipated to be adopted during the 26th session of the CWP, the GRWG stressed the importance that the conclusions from the GRWG-DR be reflected in its final recommendations to the CWP. These recommendations were developed with the aim of ensuring that the ISSCFV is applicable not only to fisheries statistics, but also to fisheries compliance.
29. The GRWG recognised the importance of using standardised reference lists for the submission of data within the Global Record Information System. In this context, the group saw the potential of the UN/LOCODE as a suitable international standard for identifying ports in the system, taking into account recent developments e.g. national focal points and child codes. However, as not all ports currently have a UN/LOCODE assigned, the GRWG proposed the possibility of the UN/LOCODE being the preferred option or utilising an alternative code. The GRWG noted that where the UN/LOCODE is not available, the creation of this code can be requested.
30. Following the CWP's adoption of the amendments to the ISSCFG, the GRWG agreed on the use of this standard in the Global Record Information System.
31. The GRWG reinforced their preference for automated data exchange mechanisms, in particular through the use of APIs, such as UN/FLUX, to ensure accuracy and reliability of data, and efficiency of data upload.
32. The GRWG supported the role of the Global Record, which is voluntary, as one of the most important tools for the effective implementation of the Agreement on Port State Measures (PSMA), facilitating the cross-check of information and risk analysis on vessels during decision-making on whether to allow a foreign vessel into port, or whether to inspect a foreign vessel. The GRWG encouraged States to upload and continuously maintain their data so that the Global Record can support the implementation of the PSMA and encouraged increased participation of States. Some participants recognised the benefit of the Global Record becoming a mandatory tool.

² IMO type of vessel.

DATE AND PLACE OF THE NEXT MEETING OF THE GRWG

33. The GRWG agreed to reconvene in 2020 with the date and place to be decided at a later stage, as appropriate taking into consideration other international meetings.

CLOSURE OF THE MEETING

34. Mr Matthew Camilleri expressed his gratitude to all the participants for their valuable contributions, and the Ministry of Oceans and Fisheries of the Republic of Korea for hosting the meeting and for their kind support in organizing the meeting.

35. Mr Matthew Camilleri declared the meeting closed at 17.15 hours on 14 May 2019.

APPENDIX 1**AGENDA AND TIMETABLE****Monday 13 May 2019***Morning, 09.30 – 12.30*

1. Opening of the meeting
2. Adoption of the agenda and arrangements for the meeting
3. Progress report and state of affairs of the Global Record Programme

*LUNCH**Afternoon, 14.00 – 17.00*

4. International standards used in the Global Record: ISSCFV₂, ISSCFG₃ and UNLOCODE

Tuesday, 14 April 2019*Morning, 09.30 – 12.30*

5. Data exchange mechanisms and role of Regional Fisheries Bodies (RFBs).
6. Support to PSMA implementation

*LUNCH**(Preparation of draft conclusions and recommendations)**Afternoon, 14.00 – 17.00*

7. Adoption of conclusions of the meeting
8. Date and venue for the next meeting of the Working Group
9. Closure of the meeting

APPENDIX 2**LIST OF DOCUMENTS****Working documents**

GRWG/5/2019/1	Provisional Agenda and Timetable
GRWG/5/2019/2	Discussion items

Information documents

GRWG/5/2019/Inf.1	List of documents
GRWG/5/2019/Inf.2	List of participants
GRWG/5/2019/Inf.3	Report of the fourth meeting of the Global Record Working Group
GRWG/5/2019/Inf.4	Report of the GRCG-DR consultation of the proposed amendments to the ISSCFV

APPENDIX 3

LIST OF PARTICIPANTS

ANGOLA

Vieira Códia
 Fisheries Manager. Ministry of Fisheries and
 the Sea
 E-mail: vivasnkodia@gmail.com

ARGENTINA

Paula Frizzera
 Coordinator of the Vessel Register.
 Subsecretariat of fisheries and Aquaculture
 E-mail: pfrizz@magyp.gob.ar

Josefina Bunge
 Legal Counsel Official. Plenipotenciary
 Minister
 E-mail: jfb@mrecic.gov.ar

BELIZE

Felicia Cruz
 Fisheries Officer. Belize Fisheries Department
 E-mail: feliciacruz@bzm@gmail.com

BRAZIL

Giselle Vieira dos Santos
 Head of Division - Coord. Aquaculture and
 Fisheries Monitoring. Secretariat of
 Aquaculture and Fisheries. Ministry of
 Agriculture, Livestock and Food Supply
 E-mail: giselle.santos@agricultura.gov.br

CAMBODIA

Kimchhea Chhuon
 Deputy Director of Department of Fisheries
 Affairs, NFP for RFVR Database
 E-mail: kimchhea@yahoo.com

CANADA

Paul Shea
 C&P International Program. Compliance
 Program Officer. Fisheries and Oceans
 E-mail: Paul.shea@dfo-mpo.gc.ca

CHINA

Ming Lyu
 Dr and Associate. Professor Shanghai Ocean
 University
 E-mail: m-lv@shou.edu.cn

Xinan Zhang
 Director. Bureau of Fisheries & Law
 Enforcement, Ministry of Agriculture and
 Rural Affairs of P.R. China
 E-mail: boffad@agri.gov.cn

COLOMBIA

Tatiana Meneses Lamilla
 Contractor technical direction of inspection
 and surveillance. AUNAP
 E-mail: tatiana.meneses@aunap.gov.co

COSTA RICA

Julio Dijeres Bonilla
 Fisheries and Aquaculture Institute of Costa
 Rica
 E-mail: jdijeres@incopesca.go.cr

DOMINICA

Jullan Defoe
 Senior Fisheries Officer. Fisheries Division
 E-mail: jullan.defoe@gmail.com

DOMINICAN REPUBLIC

José Infante
 Fisheries Department Manager
 E-mail: infante.jose@gmail.com

ECUADOR

José Ricardo Perdomo Cañarte
 Director of Industrial Fisheries. Ministry of
 Production, Foreign Trade, Investments and
 Fisheries
 E-mail: jperdomo@produccion.gob.ec

EL SALVADOR

Raúl Cortez Cota
 Division of Fisheries Management and
 Administration. Directorate of Fisheries and
 Aquaculture Development
 E-mail: raul.cortez@mag.gob.sv

EUROPEAN UNION

Ramon Van Barneveld
 Deputy Head of Unit. European Commission
 E-mail: Ramon.Van-Barneveld@ec.europa.eu

FRANCE

Fanny Loisel
Officer in charge of the fight against IUU
fishing. Fisheries Control Unit. Directorate for
Sea Fisheries
E-mail: fanny.loisel@agriculture.gouv.fr

GAMBIA

Amadou Jallow
Senior Fisheries Officer
Department of Fisheries of the Gambia
E-mail: jallowfish@gmail.com

GEORGIA

Lomashvili Irine
Chief Specialist of the Department of
Biodiversity and Forestry
E-mail: Irinaloma@yahoo.com;
Irine.Lomashvili@mepa.gov.ge

GHANA

Alex, Yao Sarbah
Head, Monitoring Control and Surveillance
Division. Fisheries Commission, Ministry of
Fisheries and Aquaculture Development
E-mail: alexsabah66@yahoo.com

GUATEMALA

Nancy Yezenia Sandoval Reyes
Head of the Department of Maritime Fisheries.
Directorate of Regulation of Fisheries and
Aquaculture
E-mail: nsdipescagt@gmail.com

GUINEA

Lansana Kolié
Point focal du Fichier Mondial. Ministère des
Pêches, de l'Aquaculture et de l'Économie
maritime
E-mail: klansana74@gmail.com

GUINEA-BISSAU

Nosolino Joaquim Dos Santos Mendonca
Legal Technician. Ministry of Fisheries
E-mail: mnosolino@gmail.com

GUYANA

Denzil Roberts
Chief Fisheries Officer. Ministry of
Agriculture, Fisheries Department
E-mail: fisheriesguyana@gmail.com

ICELAND

Stefan Jon Hafstein
Permanent Representative of Iceland to FAO.
Ministry for Foreign Affairs of Iceland
E-mail: hafstein@mfa.is

INDONESIA

Haryo Topo Yuwono
S.Pi., MESM. Directorate General of Capture
Fisheries. Ministry of Marine Affairs and
Fisheries
E-mail: haryoty@yahoo.com

JAPAN

Takaaki Umeda
Assistant Director, International Affairs
Division. Fisheries Agency
E-mail: takaaki_umeda470@maff.go.jp

KENYA

Kennedy Shikami
Principal Fisheries Officer. Kenya Fisheries
Service (KeFS)
E-mail: shikamkn@gmail.com

KIRIBATI

Iotua Itimwemwe
ICT Director. Ministry of Fisheries & Marine
Resources Development
E-mail: iotuai@mfmrd.gov.ki

LAO PDR

Khamhou Thongsamouth
Technical Officer. Department of Livestock
and Fisheries. Ministry of Agriculture and
Forestry
E-mail: khamtsm@yahoo.com

LIBYA

Ali Shagrune
Director of Fisheries Department & Libyan
Representative
E-mail: marine.marine.libya@gmail.com

MADAGASCAR

Andrianaivonavalona Rakotoniaina
Head of IT and Information Technology
Department. Fisheries Monitoring Center of
Madagascar
E-mail: csp-mprh@madagascar-scs-peche.mg

MALAYSIA

Mazidah Binti Ab. Hamid
Department of Fisheries Malaysia
E-mail: mazidah@dof.gov.my

MALDIVES

Adam Ziyad
 Director, Fisheries Management section.
 Ministry of Fisheries, Marine Resources and
 Agriculture Velaanaage
 E-mail: adam.ziyad@fishagri.gov.mv

MARSHALL ISLANDS

Samuel Lanwi
 Deputy Director Oceanic and Industrial
 Affairs. Marshall Islands Marine REsources
 Authority
 E-mail: skljr@mimra.com

MAURITANIA

Mohamed Salem Louly
 Technical Advisor to the Minister, in charge of
 Training, Communication and Promotion of
 the Sector
 E-mail: msalemlouly@hotmail.fr

Mohamed Lemine Lafdhal
 Head of the Control and Statistical Service
 E-mail: crelafdhal@yahoo.fr

MAURITIUS

Subhas Chandra Bauljeewon
 Divisional Scientif Officer. Ministry of Ocean
 Economy, Marine Resources, Fisheries and
 Shipping
 E-mail: sbauljeewon@govmu.org

MEXICO

Samuel Mendoza Ambriz
 Naval Attaché of the Mexican Embassy in the
 Republic of Korea
 E-mail: agrenavcornex@hotmail.com

MOZAMBIQUE

Vicente Gouvino Cossa
 Intelligence Officer. Ministry of Sea, Inland
 Waters and Fisheries
 E-mail: gouvino.co@gmail.com

Manuel Crispim Do Amaral
 VMS Operator. Ministry of Sea, Inland Waters
 and Fisheries
 E-mail: dmanuelchrispim@yahoo.com

MYANMAR

Nilar Kywe
 Deputy Director. Department of Fisheries.
 Republic of the Union of Myanmar
 E-mail: nlkdof1325@gmail.com

NAMIBIA

Malcolm Block
 Control Fisheries Inspector
 E-mail: Malcolm.Block@mfmr.gov.na

NAURU

Julian Itsimaera
 Fisheries Enforcement Officer. Nauru
 Fisheries and Marine Resources Authority
 E-mail: julian.itsimaera2016@gmail.com

NICARAGUA

Nora Palacio Alegría
 INPESCA
 E-mail: npalacios@inpesca.gob.ni

NORWAY

Hilde Ognedal
 Senior Legal Advisor. Directorate of Fisheries
 E-mail: Hilde.ognedal@fiskeridir.no

PANAMA

Vivian Quiros Solis
 Fisher Technician of the Aquatic Resources
 Authority of Panama
 E-mail: vquiros@arap.gob.pa

PAPUA NEW GUINEA

Martina Bubula Ragagalo
 Manager, Compliance Operations. National
 Fisheries Authority
 E-mail: Mragagalo@fisheries.gov.pg;
mragegalo993@gmail.com

Yaniba Koimilla Alfred
 Coordinator Catch Documentation Scheme.
 National Fisheries Authority
 E-mail: ybarewai@fisheries.gov.pg;
koimilla.alfred@gmail.com

PERU

Johnny Gonzales Carmen
 Fishing engineer. Ministry of Production
 E-mail: jgonzalesc@produce.gob.pe

PHILIPPINES

Beverly San Juan
 Fishing Regulations Officer. Bureau of
 Fisheries and Aquatic Resources
 E-mail: beyesanjung@gmail.com

Aldrin Jude Madalag
 Launch Service Supervisor. Bureau of
 Fisheries and Aquatic Resources
 E-mail: ajudem7@gmail.com

Rafael V. Ramiscal
Chief Aquaculturist. Bureau of Fisheries and
Aquatic Resources
E-mail:

SAINT KITTS AND NEVIS

Maritza Queeley
Port State Control Officer
E-mail: maritzaqueele@gmail.com

SAINT VINCENT AND THE GRENADINES

Ferique Shortte
Senior Fisheries Officer. Fisheries Division,
Ministry of Agriculture, Forestry, Fisheries,
Rural Transformation Industry and Labour
E-mail: feriqueshortte@gmail.com

SENEGAL

Mahamadou Signate
Director of continental fisheries
E-mail: signatem@yahoo.fr

SOLOMON ISLANDS

David Balaga Fatai
Principle Fisheries Officer. Ministry of
Fisheries and Marine Resources
E-mail: dfatai@fisheries.gov.sb

David Balaga Fatai
Principle Fisheries Officer. Ministry of
Fisheries and Marine Resources
E-mail: dfatai@fisheries.gov.sb

SOMALIA

Abdirahman Mohamoud Osman
E-mail: A.osman@mfmr.gov.so;
Aosman.mfmr@gmail.com

SOUTH AFRICA

Thembaletu Vico
Director Fisheries Protection Vessels (MCS).
Department of Agriculture Forestry and
Fisheries
E-mail: ThembaletuV@daff.gov.za

SPAIN

Marta López Gómez
Head of the Spanish IUU/PSMA Department
E-mail: mlopezg@mapa.es

Javier García Cantón
Marine Fisheries Inspector. Ministry of
Agriculture, Fisheries and Food
E-mail: jgarciaca@mapa.es

SRI LANKA

Surara Prasanna Premawardana
Fisheries Officer. Department of Fisheries and
Aquatic Resources
E-mail: vrdfar@gmail.com

SUDAN

Hatim Hassaballa Kejagla
Fisheries Specialist. Ministry of Animal
Resources & Fisheries
E-mail: hatimkejagla@gmail.com

THAILAND

Kamonpan Awaiwanont
Chief of Fishery Habitat Development and
Rehabilitation Unit, Marine Fisheries Research
and Development Division
E-mail: kawaiwanont@yahoo.com

Punnamat Siripat
Fisheries Biologist. Department of Fisheries
E-mail: punnasiri@hotmail.com

Nanthiya Poolsawat
Computer Technical Officer. Information and
Communication Technology Center.
Department of Fisheries.

Akkarach Kawbunjun
Computer Technical Officer. Information and
Communication Technology Center.
Department of Fisheries.

Jaruwan Songphatkaew
Fishery Biologist. Information and
Communication Technology Center.
Department of Fisheries.

THE NETHERLANDS

Marjoleine Karper
Fishery Regulation Officer. Ministry of
Economic Affairs and Climate
E-mail: Marjoleine.karper@rvo.nl

Win Van Koningsveld
Senior Fisheries Regulation Officer. Ministry
of Economic Affairs and Climate
E-mail: Win.vankoningsveld@rvo.nl

TUNISIA

Hamadi Mejri
 Assistant Director of Fish Resources
 Conservation. Ministry of Agriculture,
 Hydraulic Resources and Fisheries
 E-mail: Hamadi.mejri1@gmail.com

TONGA

Poasi Ngaluafe
 Deputy Chief Executive Officer for Fisheries,
 Head of Fisheries Compliance Division
 E-mail: poasi66@hotmail.com

UKRAINE

Vasyl Turok
 Head of Department of International
 Cooperation and European Integration
 E-mail: darg@darg.gov.ua

UNITED STATES OF AMERICA

Katheryn Patterson
 Foreign Affairs Specialist. U.S. National
 Oceanic and Atmospheric Administration
 (NOAA)
 E-mail: katheryn.patterson@noaa.gov

Rebecca Wintering
 Foreign Affairs Officer. Department of State
 E-mail: winteringrj@state.gov

Cheri McCarty
 Senior Foreign Affairs Specialist. National
 Marine Fisheries Service
 E-mail: Cheri.McCarty@noaa.govUSA
 Fisher Brandon
 Lieutenant Commander. US Coast Guard
 E-mail: FisherBC@state.gov

VANUATU

Wayne Tony Taleo
 Principal Data Officer. Vanuatu Fisheries
 Department
 E-mail: taleo@vanuatu.gov.vu

VENEZUELA

José Andres Mendoza Bracho
 Fishing engineer. Ministry of the Popular
 Power of Fisheries and Aquaculture
 E-mail: ing.joseamendezab@gmail.com

VIETNAM

Nguyen Thuy Linh
 Expert of ICD
 E-mail: linhnguyen.mard@gmail.com

Nguyen Thi Trang Nhung
 Deputy Director of Department of Science
 Technology and International Cooperation,
 Directorate of Fisheries
 E-mail: trangnhungicd@gmail.com

ORGANIZATIONS**BENGUELA CURRENT CONVENTION**

Xolela Wellem
 Compliance Manager. Benguela Current
 Convention
 E-mail: Xolela@benguelacc.org

FFA

Ramesh Chand
 Manager Vessel Monitoring System. Pacific
 Islands Forum Fisheries Agency
 E-mail: ramesh.chand@ffa.int

INTERPOL

Aurelie Buthod-Garcon
 Principal Fisheries Agent
 E-mail: a.buthod-garcon@interpol.int

NEAFC

Hrannar Mar Asgeirsson
 MCS Officer. NEAFC
 E-mail: hrannar@neafo.org

OSPESCA

Nora Palacios Alegría
 E-mail: npalacios@inpesca.gob.ni

SEAFDEC

Kongpathai Saraphaivanich
 Training and information section head of the
 Training Department. SEAFDEC
 E-mail: kongpathai@seafdec.org

Sutee Rajruchithong
 Technical Expert of the Training Department.
 E-mail: sutee@seafdec.org

Masanami Izumi
 Special Advisor. SEAFDEC
 E-mail: izumi@seafdec.org

WWF

Doohun Park
 Ocean Programme Officer
 E-mail: dpark@wwfkorea.or.kr

Hongki Kim
 Ocean Programme Officer

Ari Shin
 Oceans project officer

NPFC

Peter Flewwelling
 Compliance manager. NPFC
 E-mail: pflewwelling@npfc.int

THE PEW CHARITABLE TRUSTS

Dawn Borg Costanzi
 Officer, Ending Illegal Fishing, International Fisheries
 E-mail: dborgcostanzi@pewtrusts.org

Courtney Farthing
 Senior Associate. The Pew Charitable Trusts
 E-mail: cfarthing@pewtrusts.org

IMO

Brice Martin-Castex
 Head of Implementation of Instruments Support
 E-mail: bmcastex@imo.org

FAO

Matthew Camilleri
 Head of the Fishing Operations and Technology Branch (FIAO)
 E-mail: Matthew.Camilleri@fao.org
 Tel.: +39 06 570 56435

Eszter Hidas
 Fishery Officer
 FIAO
 E-mail: Eszter.Hidas@fao.org
 Tel.: +39 06 570 50727

Giuliano Carrara
 Fishery Officer
 FIAO
 E-mail: Giuliano.Carrara@fao.org
 Tel.: +39 06 570 55948

Jose Antonio Acuña
 Consultant
 FIAO
 E-mail: Jose.Acuna@fao.org
 Tel.: +39 570 06 52152

Joao Batista Neves
 Fishery Consultant
 FIAO
 E-mail: Joao.Neves@fao.org

María Eugenia Escobar
 Clerk
 FIAO
 E-Mail: MariaEugenia.Escobar@fao.org
 Tel.: +39 06 570 53736

ISSCFV Review Recommendations:**Fifth Meeting of the Global Record Working Group (GRWG5)**

On the occasion of the revision by the Coordinating Working Party on Fishery Statistics (CWP) to the International Standard Statistical Classification of Fishery Vessels by Vessel Types (ISSCFV), the GRWG4 agreed on the necessity to broaden discussions for the revision of the ISSCFV list among a range of experts in fields beyond fisheries statistics and noted that specific classification categories for non-fishing vessels would be necessary to fulfil the objectives of the Global Record and other instruments, initiatives and tools to fight IUU fishing. In follow-up to these recommendations, the Secretariat initiated an online consultation through the Global Record Specialized Core Working Group on Data Requirements (GRCG-DR), the report of the consultation is presented in GRWG/5/2019/Inf.4. The CWP Secretariat reviewed the conclusions of the consultation and in consideration of these, further amended the ISSCFV, including the addition of specific classification categories for non-fishing vessel types. The final amended ISSCFV, as shown in appendix 1 of this document, along with the final feedback from the GRWG5, is to be presented for consideration to the 26th session of the CWP on the 15-18 May 2019, prior to endorsement.

General comments:

- The amendments, in track change modality, and comments, as footnotes, to the table reflect the views of the participants to the GRWG5.
- Inputs gathered in this review includes the views of multiple States, RFMOs, IGOs and NGOs.
- The participants from Brazil noted that prior to give any response regarding the new terms proposed in this process, further time was needed in order to conduct internal consultation about the definition for each term.

Table 2. Final proposal from the Coordinating Working Party on Fisheries Statistics (CWP)

ISSCFV 2005 (including 2007 amendment) revision		ISSCFV Code	Standard Abbreviation
Category	Sub-Category		
Fishing vessels ³	Trawlers		
	Otter trawlers ⁴	1.1	OT
	Pair trawlers	1.2	PT
	Beam trawlers	1.3	BT
	Side trawlers ⁵	1.4	TS
	Stern trawlers	1.5	TT
	Trawlers nei	1.9	TOX
	Purse seiners		
	Purse Seiners - American type	2.1	SPA
	Purse Seiners - European type	2.2	SPE
	Drum seiners	2.3	SD
	Purse seiners nei	2.9	SPX
	Seiners (other)		
	Seiners nei	3.9	SOX
	Dredgers		
	Dredgers nei	4.9	DOX
	Lift netters		
	Stick-held dip netters ⁶		NS
	Lift netters nei	5.9	NOX
	Gillnetters		
	Drifters	6.1	GD
	Set netters	6.2	GS
	Gillnetters nei	6.9	GOX
	Trap setters		
	Pot vessels	7.1	WOP ⁷

³ Fishing Vessel: vessels engaged only in catching operations.

⁴ In the case that Side trawlers and Stern trawlers were retained, it considers that Otter trawlers should be removed.

⁵ GRWG considers that stern and side trawlers are different vessel types. Also separated in various RFMOs and still in use today, therefore asks the CWP to consider keeping these as separate vessel types.

⁶ Asks to reconsider this vessel type, as recommended by GRCG-DR, as it requires a specific deck arrangement.

⁷ As requested by the GRCG-DR. The code is still in use, therefore it would create challenges if it were changed.

ISSCFV 2005 (including 2007 amendment) revision		ISSCFV Code	Standard Abbreviation
Category	Sub-Category		
	Trap setters nei	7.9	WOX
	Longliners	8	LL
	Bottom longliners	8.1	LB
	Midwater longliners	8.2	LM
	Longliners nei	8.9	LLX
	Line vessels (other)	9	LO
	Jigger vessels	9.1	LJ
	Pole and Line vessels	9.2	LP
	Hand liner vessels ⁸		LH
	Trollers	9.3	LT
	Line vessels nei	9.9	LOX
	Multipurpose vessels	10	MO
	Purse seine/pelagic trawlers	10.1	MTS
	Multipurpose trawlers (in combination with longline, trap, gillnet, dredge)	10.2	MTW
	Multipurpose non trawlers (longline, gillnet, trap)	10.3	MLG
	Multipurpose vessels nei	10.9	MOX
	Recreational fishing vessels		RO
	Recreational fishing vessels nei ⁹		ROX
	Other fishing vessels	19	OV
	Other fishing vessels nei	19.9	OVX
Vessels supporting fishing related activities ¹⁰	Motherships	20	HO
	Motherships nei	20.9	HOX
	Fish carriers and reefers	21	FO
	Refrigerated transport vessels		
	Fish carriers and reefers nei	21.9	FOX

⁸ Requested to keep as it is important for certain RFMO (tuna).

⁹ Was considered as an important category due to the increasing relevance of these vessel types within fisheries management of certain countries and its specific characteristics. Relevant to be compliant with ICCAT, due to reporting obligations. Recreational vessels possess different accommodation designs. Sport fishing vessels are included in this category.

¹⁰ It was considered by the GRWG that this terminology would be in line with international instruments such as the PSMA.

ISSCFV 2005 (including 2007 amendment) revision		ISSCFV Code	Standard Abbreviation
Category	Sub-Category		
11		22 22.9	
Support vessels	Bunkering tanker vessels ¹² Towing vessels Support vessels nei	23 23.9	SO SB ST SOX
	¹³	24 24.9	TV TVX
Fishery research and survey vessels	Fishery research and survey vessels nei	25 25.9	RT RTX
Patrol vessels ¹⁴	Patrol vessels nei	26 26.9	PX PXX
Fishery training vessels ¹⁵	Fishery training vessels	27 27.9	CO COX
Multipurpose vessels supporting fishing related activities ¹⁶	Multipurpose vessels supporting fishing related activities nei	28 28	NF NFX
Vessels supporting fishing related activities ¹⁷	Vessels supporting fishing related activities, nei	29 29.9	VO VOX

¹¹ Moved below.

¹² To be consistent with IHS M&T vessel types.

¹³ Moved above.

¹⁴ To be consistent with IHS M&T vessel types and RFMOs.

¹⁵ It was considered that this related to the activity of the vessel rather than the vessel type.

¹⁶ Supports the inclusion of this vessel type as proposed by the GR CG-DR.

¹⁷ For the interest of consistency with the super category.

This document contains the report of the third meeting of the Global Record Informal Open-Ended Technical and Advisory Working Group (GRWG). At this meeting, experts from Member of and observers to the FAO Committee on Fisheries provided their view on the next steps towards the development of the Global Record as a tool to fight illegal, unreported and unregulated fishing.

ISBN 978-92-5-131941-3 ISSN 2070-6987

9 789251 319413

CA6916EN/1/12.19