

Non-commercial Coral Reef Fishery Assessments for the Western Pacific Region

Rebecca Walker, Lauren Ballou, Bryan Wolfford

Hawai'i Pacific University

Executive Summary

This report assesses the non-commercial coral reef fisheries of the Western Pacific region using data from the creel survey programs of American Samoa, Guam, and the Commonwealth of the Northern Mariana Islands (CNMI) and data from the Hawai'i Marine Recreational Fishing Survey (HMRFS) in Hawai'i. Because creel surveys were not originally designed to distinguish between commercial and non-commercial catch at the species level, data manipulations and estimating algorithms were required.

In order to determine the optimal assessment methods, interviews were conducted with National Oceanic and Atmospheric Administration (NOAA) Pacific Islands Fisheries Science Center (PIFSC) staff and the HMRFS program director, and program documentation was reviewed. Diagnostic analyses were performed to assess the quality of the data and quantify the level of estimating and "pooling" associated with the catch data. Interviews were conducted with local fisheries specialists to aid in interpreting the results. For American Samoa and Hawai'i, estimated catch data were analyzed directly, but for Guam and the CNMI, an algorithm was developed and applied to estimate the non-commercial landings.

The results show that most shore-based fishing is non-commercial in American Samoa, Guam, and the CNMI. Non-commercial fishing accounts for a much smaller proportion of the boat-based versus shore-based coral reef fishery catch. The shore-based fishing gear associated with the most catch in all regions is some form of hook and line. Bottomfishing is the most important method for catching coral reef species in the boat-based fisheries. *Selar crumenophthalmus*, jacks, and surgeonfish are the top components of the catch in all regions. In Hawai'i, the availability of weight data is too sparse to support weight based analyses so only number of fish can be assessed. Bait fish species are caught in the highest numbers.

Sampling and survey design limit the accuracy of the analysis of the non-commercial sector. Incomplete sampling frames of non-commercial fishing activity in all regions may introduce error and bias into the estimation procedure. Large changes in estimated catch across time suggest that sampling of pulse fisheries or rarely encountered methods can cause large variances. In Guam and CNMI, because the percent of catch kept versus sold (i.e., disposition) is available by method/gear type but not at a species level, estimates of species level non-commercial catch are subject to additional error and uncertainty. In American Samoa, the same holds true for the shore-based survey, however the boat-based survey does capture disposition of the catch at the species level.

In the creel survey programs of the Western Pacific region, estimation of catch occurs during the sampling of CPUE, data expansion process (combining CPUE with estimated effort), and in the non-commercial algorithm developed for this report. These three estimation components introduce potential error and uncertainty which can be multiplicative. Based on the non-representative nature of sampling frames and feedback from local fishery specialists, the results in this report must be interpreted with caution due to these limitations.

NON-COMMERCIAL CORAL REEF FISHERY ASSESSMENTS
FOR THE WESTERN PACIFIC REGION

Executive Summary	2
1. Introduction.....	7
1.1. Considerations for analysis of non-commercial fisheries.....	7
1.1.1. Guam and CNMI Creel Survey Data	7
1.1.2. American Samoa Creel Survey Data	8
1.1.3. Hawai‘i Marine Recreational Fishing Survey Data.....	9
2. Methods	10
2.1. Data Acquisition and Comprehension	10
2.1.1. Guam and CNMI	10
2.1.2. American Samoa.....	11
2.1.3. Hawai‘i.....	11
2.2. Quality Control.....	12
2.2.1. American Samoa, Guam and CNMI.....	12
2.2.2. Hawai‘i.....	12
2.3. Diagnostics.....	12
2.3.1. American Samoa, Guam, CNMI	13
2.3.2. Hawai‘i.....	15
2.4. Landings Reports.....	18
2.4.1. American Samoa.....	18
2.4.2. Guam and CNMI	18
2.4.3. Hawai‘i.....	19
2.5. Non-commercial algorithm percentage error.....	20
3. Results	21
3.1. Diagnostics.....	21
3.1.1. American Samoa, Guam, and CNMI.....	21
3.1.2. Hawai‘i.....	25
3.2. Non-commercial and commercial landings reports.....	27
3.2.1. American Samoa shore-based	27
3.2.2. American Samoa boat-based	28
3.2.3. Guam shore-based	29
3.2.4. Guam boat-based	29
3.2.5. CNMI shore-based.....	30

3.2.6. CNMI boat-based	30
3.3. Non-commercial landings reports	30
3.3.1. American Samoa shore-based	30
3.3.2. American Samoa boat-based	31
3.3.3. Guam shore-based	31
3.3.4. Guam boat-based	31
3.3.5. CNMI shore-based.....	32
3.3.6. CNMI boat-based	32
3.3.7. Hawai‘i.....	32
3.4. Non-commercial algorithm percentage error.....	35
4. Discussion.....	35
4.1. American Samoa, Guam, and CNMI	35
4.2. Hawai‘i.....	37
5. References.....	39
A1. Glossary	41
A2. Expansion Process Summaries.....	43
A2.1. Equation	43
A2.2. Shore-Based Creel Surveys.....	43
A2.2.1. Effort Data	43
A2.2.2. Catch Data	45
A2.3. Species Composition.....	45
A2.3.1. Equation	45
A2.4. Boat-Based Creel Surveys.....	46
A2.4.1. Effort Data	46
A2.4.2. Catch data	47
A2.5. Species Composition Estimates.....	48
A2.6. Pooling Algorithm	48
A2.6.1. American Samoa Shore-Based:	48
A2.6.2. American Samoa Boat-Based:.....	49
A2.7. MRFSS and MRIP	50
A2.7.1. MRFSS	50
A2.7.2. Effort Estimation.....	50
A2.7.3. Catch Estimation.....	52
A2.7.4. Participation Estimation	52

A2.7.5. MRIP	53
A3. Chronology Summaries	53
A3.1. American Samoa shore-based	53
A3.2. American Samoa boat-based	53
A3.3. Guam shore-based	54
A3.4. Guam boat-based	54
A3.5. CNMI shore-based.....	55
A3.6. CNMI boat-based	55
A3.7. Hawai‘i.....	55
A4. Marine Recreational Fisheries in Hawai‘i	55
A4.1. Similarities & Differences between MRFSS and HMRFS	56
A4.2. Areas For Consideration	58
A4.2.1. Sampling frame issues.....	58
A4.2.2. Sampling protocols	58
A4.2.3. Assumptions	59
A4.2.4. Inefficiencies in effort estimation	59
A4.2.5. Catch per unit effort	59
A4.2.6. Voluntary nature of survey	59
A4.2.7. Commercial overlap.....	60
A4.2.8. Human dimensions.....	60
A4.2.9. Target species & Hooking mortality	60
A4.2.10. Other concerns	61
A4.3. Future Improvements	61
A5. Code.....	64
A5.1. Diagnostics	64
A5.1.1. Coral Reef Taxa Identification	64
A5.1.2. Distinct strata represented in expanded and intercept tables	64
A5.1.3. Number of interviews and landings per stratum.....	65
A5.1.4. Comparison of number of species in expanded and intercept strata.....	66
A5.1.5. Taxa found in intercept files but not expanded files	68
A5.1.6. Methods found in intercept files but not expanded files	68
A5.2. Non-commercial and commercial fishery summaries	69
A5.2.1. Percentage of CREMUS landings to total landings per interview ...	69
A5.2.2. Percentage of non-commercial, CREMUS landings to total landings per interview	70

A5.2.3. Total percentage of CREMUS landings for each stratum.....	70
A5.2.4. Total percentage of non-commercial CREMUS landings for each stratum	72
A5.2.5. Total expanded weight of each species per stratum.....	73
A5.2.6. Weighted average percentage of CREMUS landings for each YEAR/METHOD pairing.....	73
A5.2.7. Weighted average percentage of non-commercial CREMUS landings for each YEAR/METHOD paring	75
A5.2.8. Weighted average percentage of CREMUS landings by METHOD	76
A5.2.9. Weighted average percentage of non-commercial CREMUS landings by METHOD	77
A5.2.10. Summary.....	78
A5.2.11. Table / Query Relational Diagram	83
A5.3. Hawai'i Code.....	83
A5.3.1. Diagnostics	83
A6. Tables and Figures.....	86

1. Introduction

Non-commercial fishing in the Western Pacific region may account for significant take of coral reef species. The nationwide Marine Recreational Fisheries Statistics Survey (MRFSS), and newly instated Marine Recreational Information Program (MRIP), produce estimates for catch landings in Hawai'i. While a recreational fishing survey is not in place in American Samoa, Guam, or the Commonwealth of the Northern Mariana Islands (CNMI), non-commercial data can be extracted from creel surveys taken by island agencies. The Western Pacific Fisheries Information Network (WPacFIN) stores the data from these creel surveys and expands them to produce annual catch and species composition estimates. Non-commercial in this report is defined as any landings that are kept, and not sold, with the exception of Hawai'i data which is all data captured by the MRFSS. This report summarizes the non-commercial catch of coral reef species by insular region, fishing mode or method, and Coral Reef Ecosystem Management Unit Species (CREMUS). It is an initial report intended to inform the Western Pacific Regional Fisheries Management Council of the capabilities and limitations of WPacFIN, MRFSS, and MRIP expansion estimates for analyzing the non-commercial coral reef fishery, and provide summaries of existing data.

1.1. Considerations for analysis of non-commercial fisheries

1.1.1. Guam and CNMI Creel Survey Data

WPacFIN provides the best data available for fisheries in the Western Pacific region. The data collection and expansion methods, however, were not originally designed for collecting data specifically on non-commercial fisheries. In the Guam and CNMI data sets, the only data describing the non-commercial fishery are the fisher's own estimate of what will be sold from his catch given as a percentage of total trip catch. These data are not included in the expansion estimates because they are not considered reliable enough (Michael Quach, personal communication, October 27, 2011) or because there are no data collected that can be used to estimate non-commercial effort (Penglong Tao, personal communication, August 30, 2011). The non-commercial catch, however, can be characterized by applying percent kept data from the intercept surveys to WPacFIN's annual data expansions by stratum. The Guam and CNMI boat-based surveys are stratified by expansion period, port, method, type of day (weekday or weekend/holiday), and charter/non-charter. The CNMI shore-based survey is stratified by expansion period, method, type of day, and day/night, while the Guam shore-based survey is also stratified by region (Oram et al., 2011a-f and Penglong Tao, personal communication, December 28, 2011). Data are separated by method and charter boat status after collection, and as such can be said to be post-stratified beyond the stratified sampling level. In this report, comparisons between expanded and interview strata are referring to the year/method/type of day/day or night/charter level, not the sampling level. Expanded strata are built from the participation counts. Note that strata may exist in the interview files and not in the expanded files if a method was not recorded in the participation counts but was interviewed (David Hamm, personal communication, February 2, 2012).

A major limitation of using the creel survey data for a non-commercial analysis is that the non-commercial ratio is given at the method level, not the species level. All estimates of non-

commercial species composition are extrapolations of the estimated percent kept by method and should be used with caution. That is, the same percentage of fish caught using a certain gear type that is kept is assumed to be the percentage of each species that is kept. This is an unverified assumption.

The last major consideration that should be taken when using these data is that the pooling algorithm in the expansion process borrows data without identifying the exact interview source of the borrowed data. The expansion process needs three interviews per expanded stratum to calculate catch rates and variances, and the pooling algorithm will look in order of most closely related strata until it finds at least three interviews (Graham, 2011b; Penglong Tao, personal communication, December 13, 2011). The strata parameter that lent the interview is flagged, but the interview itself is not flagged, so the non-commercial ratios from pooled interviews are not transferred to the estimated files. In this analysis, the ratio of non-commercial coral reef landings to total landings as calculated using only two or one interview is applied to the expanded stratum, even though the catch rate has been calculated by WPacFIN's pooling algorithm using more interviews.

Data quality is dependent on the island agencies in charge of the creel surveys (Michael Quach, personal communication, October 27, 2011). There were some changes in survey methodology over the years of the creel surveys, but data are only expanded when the methodologies are consistent. These changes, according to WPacFIN documentation, are summarized in Appendix 3. Sunny Bak's report to the Council evaluates the statistical validity of expansion estimates for the Guam, CNMI, and American Samoa creel survey programs (Bak, 2012). The concerns about sampling frame, fidelity to sampling protocol, and unverified assumptions made by the estimation algorithm explained in Bak's report should be taken into consideration when interpreting the results of this report.

1.1.2. American Samoa Creel Survey Data

The American Samoa creel survey datasets are similar to the Guam and CNMI datasets but there are some important differences that ease analyses of non-commercial catch data. The data that allows for separation of the commercial and non-commercial components is included in the expansion process, so the estimated species composition file includes pounds caught and pounds sold. In the shore-based survey, these data are disposition codes taken by method from 1990-1996 and percent unsold data taken by method since 2006 (American Samoa DMWR: Shore-Based Creel Survey Interview Form, all). In the boat-based survey, these data are disposition codes taken by species over all years of the survey's existence (*American Samoa DMWR: Boat-Based Survey Interview Form*, all). This means that CREMUS group summaries are more representative of the actual fishery in the American Samoa boat-based analysis.

Data collection methods were not as consistent in American Samoa as in Guam and CNMI, and evolved over the life of both the shore-based and boat-based creel surveys (Graham, 2011a; Graham, 2011b). However, WPacFIN only expands data that was collected consistently, as in Guam and CNMI's creel surveys. The shore-based survey is only expanded in years when zero-participation runs are accurately documented and are expanded by matching consistent routes as much as possible (Graham, 2011a). The shore-based survey is stratified by route as well as expansion period, method, type of day, and day/night (Oram et al., 2011b and Michael Quach,

personal communication, February 2, 2012). The boat-based survey is stratified by expansion period, method, day type, and day/night (Oram et al., 2011a).

1.1.3. Hawai'i Marine Recreational Fishing Survey Data

The creel surveys of the Western Pacific region and the HMRFS are both randomized, stratified sampling surveys where interview data are collected by local island agencies. These catch data are combined with effort data to produce annual landings estimates (Oram et al., 2011a-f, and MRFSS Data User's Manual, n.d.). The surveys have several important differences. Unlike the creel surveys for WPacFIN, HMRFS is designed to capture recreational data. MRFSS only includes finfish while the other surveys also cover marine invertebrates. Another difference is that real-time estimates of participation are part of the surveys in American Samoa, Guam, and CNMI, but participation in Hawai'i's recreational fisheries is estimated through a telephone survey.

The sampling strata are also different from the creel surveys. Instead of having separate surveys for shore-based and boat-based fishing, all fishing activity is post-stratified by "mode," which is shore-based fishing or different types of boat-based fishing. Fishing method (within a fishing mode) data are collected during the telephone survey. Data for gear types/fishing methods are also collected in the intercept surveys. Ma et al. (2011, an MRIP project report dated in Dec 2011) analyzed the fishing method data from telephone and onsite intercept surveys. There is also never any night surveying, in contrast to the shore-based creel surveys which are stratified by day or night. Estimated strata are defined by year, expansion period (6 waves annually), state, mode, and fishing area (greater than three or less than three nautical miles from shore). As such, the sampling and expanded strata are courser than those of the creel surveys.

A difference in data structure is that estimated and measured data are expanded separately, while in the creel surveys it is expanded together with only a quality flag separating them in the intercept data. If there is not enough data to calculate weight estimates, the weight for that species and stratum is left blank. If only one fish weight is available for a stratum, there will be no variance estimate (MRFSS Data User's Manual, n.d.). The creel survey expansion process pools interviews when there is not enough data and post-stratifies by species to get a species composition estimate, while MRFSS leaves it blank and lets the data user decide what weight should be used for each fish species without an estimated weight. This is a considerable challenge in analysis of MRFSS data.

The MRFSS Web site has Coastal Household Telephone Survey (telephone effort survey), intercept, and estimated data available for download, and an online query tool for quick access to the estimated data. Intercept data are divided into type 1, type 2 and type 3. Type 1 data describe the fisher and trip. Type 3 data are catch verified by an interviewer to the species level and are measured and weighed in the field if possible. All other landings are Type 2 data, whether an interviewer did not have time to count each individual fish, could not identify each fish to the species level, or the fisher did not allow inspection of his catch (Tom Ogawa, personal communication, October 17, 2011). Type 3 intercept data verified by an interviewer becomes "Type A" data in the expansion process and Type 2 unverified intercept data becomes "Type B1" or "Type B2" data. Type B2 data refers to those fish that were released alive. Type B1 includes fish released dead, filleted, used as bait, or otherwise unavailable for an interviewer to

inspect (NOAA Fisheries: Office of Science & Technology, n.d.). For the purposes of this report, Type A + Type B1 data will be called “harvest.” Type B2 data are not included in the Hawai‘i figures.

There is commercial and recreational data overlap and separating the two presents some challenges. Survey data are kept in the expansion process unless the fisher identifies himself as a full-time commercial fisher. Part-time commercial fishermen are still included. No question on the HMRFS survey indicates whether or not a fisherman holds a commercial marine license (CML). Some fisherman with a CML may not report all of the fish they catch on their reports; standard procedure is to report all fish caught, but in practice fishers may only report the catch that is sold. Overlap can occur if a part-time commercial fisher holding a CML reports fish caught in the recreational survey and also reports the same fish in his commercial report. Disposition codes taken at the species level reveal that some fish caught and covered by the survey are sold, but it is unknown if these fish are reported in other fishery dependent data systems. Fish that are planned to be sold could still be considered part of the non-commercial harvest if the fisher is selling the fish to cover expenses. Downloadable HMRFS data do not include fishermen type answers; these data must be requested from HDAR or PIFSC. Fish with a disposition to be sold are included in the data expansion, and are kept in this analysis in an effort to use all data captured by the recreational survey.

Expansion procedures under MRFSS have many potential areas of bias. The three primary areas of bias are: (1) sample frames for catch rate estimation and effort estimation are either incomplete or have errors (or both), (2) fidelity to sampling protocols used in phone and intercept surveys are not monitored adequately, and (3) the MRFSS survey design makes assumptions of unknown validity that are used in the expansion of estimates over the non-sampled segments of the fishing population. When considering temporal trends, there may be variation in estimates among years; fluctuations may in fact be real or could be artificial due to potential bias (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006).

2. Methods

2.1. Data Acquisition and Comprehension

2.1.1. Guam and CNMI

Creel data collection documentation and metadata were received for each creel survey, along with expanded catch and species composition files as well as combined interview, catch, and size flat files from Penglong Tao (NOAA Pacific Islands Fisheries Science Center). After consultation with Tao, new files were received with only the data relevant to non-commercial analysis. Records in the interview/catch flat file with effort data, but no catch data, were excluded, as well as records from years when the percent unsold/sold data conflicted or was not collected (Penglong Tao, personal communication, August 19, 2011). Supporting tables including the CREMUS species for all insular regions from Marlowe Sabater, and PMUS and BMUS tables for all insular regions and the region table for Guam from Penglong Tao were acquired in order to build a database for analysis. An interview was conducted with staff members of PIFSC including David Hamm, Kimberly Lowe, Michael Quach, and Penglong Tao

to share preliminary results from Guam and CNMI as well as American Samoa. Results were also shared with Guam DAWR and CNMI DFW staff. A phone interview was conducted with Guam's DAWR staff that included Tino Aguon (Division Chief), Jay Gutierrez (Division Chief Assistant), Thomas Flores Jr. (Boat-based Program Leader), and Brent Tibbatts (Shore-based Program Leader). Comments on the CNMI results from Ray Roberto (Data Manager) and Michael Tenorio (Acting Chief of Fishery Division) at the CNMI DFW were received through e-mail. Insight from PIFSC, DAWR, and DFW staff is included in the results section.

2.1.2. American Samoa

Data from the American Samoa creel surveys were received from Michael Quach of PIFSC along with descriptions of the expansion process written by Craig Graham, the programmer of the American Samoa expansion. Summaries of the expansion process in American Samoa, Guam, and CNMI to a degree of detail as can be gleaned from these documents and Guam and CNMI metadata, are included in Appendix 2. Sunny Bak includes a list of variables and description of the expansion process in her Council report as well (Bak, 2012). As in Guam and CNMI, interview and catch data, as well as expanded catch and species composition files, were received for this analysis. An interview with Michael Quach was conducted in order to gain insight into the American Samoa creel surveys. An interview with Domingo Ochavillo from American Samoa DMWR (Fishery Division Chief) was conducted to share preliminary results. His insight and those from the meeting with PIFSC are included in the results section.

2.1.3. Hawai'i

The online query tool provided by the MRFSS was used to gain initial insight into the available data. Initial data review interviews were conducted with Hongguang Ma (PIFSC) and Tom Ogawa (Hawai'i DAR) to help assess the data design and usability for analysis of the recreational catch of coral reef species. Further understanding of MRFSS and HMRFS was gained by reviewing the following references: "Hawai'i Marine Recreational Fisheries Survey: How analysis of raw data can benefit regional fisheries management and how catch estimates are developed, an example using 2003 data" by Allen and Bartlett (2008) and "Review of recreational fisheries survey methods" by the Committee of the Review of Recreational Fisheries Survey Methods, National Research Council (2006). Intercept and estimated CSV files were downloaded from the MRFSS Web site. The relevant data for Hawai'i was extracted and loaded into an Access database. Since coral reef species are the only species of interest to this study, the CREMUS species identified from Hawai'i's commercial codes (received from Marlowe Sabater) were cross-referenced with the MRFSS species codes and this table was added to our database. A second interview with Tom Ogawa and Hongguang Ma was conducted to review the preliminary results. Their insight is included in the results section.

In order to properly assess the data for our needs, the "FSHINSP" column, in the available intercept data, was adjusted. For each unique ID code, the "FSHINSP" column records the number of fish of a certain species caught in each record of that species within an interview. A column was created from the original "FSHINSP" using a formula that inserted a 0 in all but the first record within a distinct interview and species group of records in order to make this column additive across all records.

2.2. Quality Control

2.2.1. American Samoa, Guam and CNMI

While the data are subject to quality control upon entry into the database, this specific project required some cleaning of the data. For the temporal trends analysis, Tao excluded interview records that had some effort data but no catch data, as well as records in which the percent sold and percent kept data did not add up to 100%. Interviews that had negative hours spent fishing, which originated from a keypunch error, were brought to the attention of Tao.

2.2.2. Hawai'i

Data are subjected to an initial quality control process using programs submitted by MRIP to HDAR. Errors identified by the program are fixed accordingly. (Tom Ogawa, personal communication, March 14, 2011). Typos in the downloadable database that were addressed included an incorrect state code, a duplicate ID code, and an incorrect species length. Harvest records for *Scarus psittacus* and *Scarus taeniurus* were combined as both Latin binomials refer to the same species (Randall, 2007, p.364).

Ma et al. (2011) identified an error in the telephone data expansion for fishing effort. In this analysis, estimated harvest for all species was adjusted by a factor of 1/1.22.

For all graphs considering numbers of fish, values of '999' were removed from the "NUM_FISH" and "FSHINSP" columns. '999' is the code for refusal of a question (HMRFS Procedures Manual). There were only two instances of this code in the data; one type 2 record of *Apogon kallopterus* and one type 3 record of *Decapterus macarellus*. After review of preliminary results with Ogawa, it was discovered that the two records with this code were expanded as if 999 fish were actually caught. Since *A. kallopterus* does not have a specialized fishery (Tom Ogawa, personal communication, February 24, 2012), estimates from this wave were deleted and catch was assumed to be zero. Since the harvest estimate from wave 6 of 2003 was clearly an outlier, the harvest estimate of *Decapterus macarellus* from wave 6 of 2004 was substituted for wave 6 of 2003. These decisions were made based on the recommendation of Tom Sminkey (personal communication, February 28, 2012).

Data are considered from 2003-2010 aside from the diagnostic figures 1.b.1, 1.b.2, 1.b.3, 1.b.4, 1.b.10, 1.b.11, and 1.b.12. There were no data available for 2002 in the intercept or estimated data downloads. In 2001, there were very little data available; the survey did not sample the whole year and only two islands were sampled (Tom Ogawa and Hongguang Ma, personal communication, February 24, 2012). The data from 2001 were left in some of the diagnostic figures because their purpose was to assess the data quality in its entirety. 2001 was left out of other figures because it is incomplete and cannot be directly compared to other years; data from 2003 onward are most usable.

2.3. Diagnostics

Diagnostics include data for all species, not just coral reef species, unless otherwise stated, to provide insight into the entire dataset as it was received for analysis of non-commercial landings.

2.3.1. American Samoa, Guam, CNMI

2.3.1.1. Coral Reef Taxa Identification

Coral reef species were the object of this study. Coral reef species are defined in this report as species that are included in the CREMUS lists for each archipelago, and those reef-associated species that are not included in the CREMUS, Bottomfish Management Unit Species (BMUS), or Pelagic Management Unit Species (PMUS) lists but are found in the creel survey interview and expanded data sets or HMRFs.

A CREMUS list was received from Marlowe Sabater for American Samoa, Guam, CNMI, and Hawai'i. Bottomfish management unit species (BMUS) and pelagic management unit species (PMUS) lists for American Samoa, Guam, and CNMI were obtained from Penglong Tao.

To determine what species were caught in the creel surveys but did not belong to any management unit groups, the coral reef, pelagic, and bottomfish management unit species lists with codes were put into a database with the intercept data. A select query using Access SQL code was then run that selected distinct species names found in the intercept files but not in the CREMUS, BMUS, and PMUS lists. These species were then placed in appropriate management units and then CREMUS groups if they were reef-associated species and summarized into Table 1.a.1. All Access SQL code can be found in Appendix 5.

2.3.1.2. Quality of intercept landings data

The creel surveys record the method used for determining the weight of each taxon in an interview. They are measured, calculated, or estimated. The data were split into these three categories and the sum of the intercept landings for each category was recorded.

In the CNMI and Guam databases, the weight of each taxon recorded in the interview catch files is flagged as actual, calculated, or estimated and recorded in the "TYP_CAT_KGS" field (Brousseau et al., 2010 and 2011b). The calculations used to produce the landings' weights use previously measured length and weight data (Penglong Tao, personal communication, December 13, 2011). In the American Samoa shore-based creel survey, the "HOW_CALC" field is analogous to the "TYP_CAT_KGS" field, but has more detailed flags. The weights are measured; calculated from the measured length; calculated from an average of all fish of that species in the interview; or calculated from the database average length of that species (Brousseau et al., 2011a).

Table 1.a.2 was produced by filtering the "TYP_CAT_KGS" or "HOW_CALC" fields in Microsoft Access and totaling the "CAT_LBS" or "CALC_LBS" fields to determine the count and total pounds of each flagged category. In the CNMI and Guam intercept data, a zero means that a flag was not entered (Michael Quach, personal communication, February 2, 2012). A blank in the American Samoa shore-based intercept data means that a flag was not entered, or that

there is no catch data but there was effort data (Michael Quach, personal communication, October 27, 2011).

2.3.1.2.1. American Samoa boat-based condition landed

In the American Samoa boat-based creel survey, the “HOW_CALC” field was not provided. Like the shore-based survey, this field describes how the weights were calculated, with the options of calculated from an interview species average or calculated from a database average (Brousseau et al., 2011a). The metadata do not indicate that there is a flag for weights calculated from lengths, but Craig Graham documents that this can be the case (Brousseau et al., 2011a and Graham 2011b). Measuring the length and calculating the weight using a standard regression formula has been common for larger fish since 2000 (Graham 2011b). If the fish were landed in the gilled and gutted condition, weight is calculated to a rounded number “using standard conversion factors for all species” (Graham 2011b). A flag for the condition each taxon was landed in serves as a proxy for quality of the weight data because all taxa landed in a condition other than whole must have calculated weights.

Table 1.a.3 was produced by filtering the condition landed field (“COND_CODE”) and totaling the “RND_LBS” field in Microsoft Access to determine the count and total pounds of each flagged category.

2.3.1.3. Number of interviews and landings per stratum

The number of interviews per stratum shows the sample size that was used to calculate a CPUE per stratum for the expansion process. The landings per stratum show the relative importance of each stratum to the fishery. Two steps of code were written and used in a Microsoft Access SQL query to find the number of interviews and landings per stratum. The first step creates a table of all strata defined by the species composition files and intercept files. The second piece of code counts all interviews in each stratum using the unique interview key, and sums all of the landings in each stratum using the catch kilograms field and expanded kilograms field for the intercept and estimated data, respectively. It also converts the kilograms to pounds using a conversion factor of 2.20462 pounds/kilogram. The table produced from the code was then summarized into Table 1.a.4 in Microsoft Excel.

2.3.1.3.1. CNMI pool flag

Strata in the expanded files are flagged when the pooling algorithm uses an interview from a different stratum. These flags indicate which strata dimension the interview was borrowed from (for instance, opposite type of day, previous expansion period), but not the actual interview. It is expected that strata with three or more interviews will not have a pooling flag while strata with two or fewer interviews will have a pooling flag. To see how much data were pooled and if the expected expanded strata were flagged, this diagnostic was performed. The data were split by stratum into the pool flag categories found in the database using Access SQL code and the total estimated landings were recorded. The count of strata that were expected to be blank and associated expanded landings were recorded by counting strata with three or more unique interview codes using an Access SQL query. The results are summarized in Table 1.a.5.

2.3.1.4. Comparison of number of taxa in expanded and intercept strata

In order to show how representative the species composition file is and indirectly show the effects of the pooling algorithm, the number of taxa in the expanded and intercept strata were compared. The comparison of number of taxa found in intercept and expanded strata was produced using code that calculates the difference between the number of unique taxa recorded per stratum in the intercept files and the number of unique taxa recorded per stratum in the expanded species composition files. The table produced from the code was then summarized into Table 1.a.6 in Microsoft Excel.

2.3.1.4.1. Taxa found in intercept files but not expanded files

In order to investigate the source of variations between numbers of species found in the intercept and expanded strata, taxa not found in the expanded files were identified using queries. Distinct taxa names found in the intercept files but not in the expanded files, and vice versa, were selected. The taxa in the results of the queries were then filtered in Microsoft Access and the weight column was totaled to produce Table 1.a.7.

2.3.1.4.2. Guam shore-based taxa found in expanded, but not intercept file

The Guam shore-based data were the only expanded file that returned results confirming that there were taxa found in the expanded species composition file but not in the intercept file. Those species making up greater than 1% of the estimated total landings were filtered and the weight column was totaled to produce Table 1.a.8.

2.3.1.5. Methods found in intercept, but not expanded files

Methods not included in the expansion were found using a query that selected distinct method names found in the intercept file but not the expanded file, and vice versa. The methods in the results of the queries were filtered and the weight column was totaled to produce Table 1.a.9.

2.3.2. Hawai'i

For all figures including type 2 and type 3 data, codes "1" and "2" were left out of the type 2 data. Disposition code 1 is labeled as "thrown back alive/legal" and disposition code 2 is labeled as "thrown back alive/not legal/legality refused" (HMRFS/MRIP Intercept Survey Form, 2011).

2.3.2.1. Coral Reef Taxa Identification

The Hawai'i CREMUS list received from Marlowe Sabater included only species codes from Hawai'i's commercial data. A species list with codes corresponding to the recreational data was received from Tom Ogawa. Species names were cross-referenced with the CREMUS list to categorize the species found in the recreational codes into CREMUS groups. Coral reef associated species found in the recreational list and not on the commercial list, and therefore not on the CREMUS list, were placed in the proper family level CREMUS group or "other." This table was added to our database.

2.3.2.2. Level of verification of type 3 (verified) intercept data

Type 3 (verified) data were checked for completeness of weight and length data. Type 3 data were exported to Excel and then filtered accordingly. Figure 1.b.1 shows the percentage of the data complete for length and weight, blank for both, or complete for only length or weight.

2.3.2.3. Number and frequency of type 3 intercept records by species complete for length and weight

The type 3 (verified) data contains measurements of length and weight of individual fish. Table 1.b.2 was produced using SQL code in an Access database. The code counted the number of cells that were complete for both length and weight within a species. The complete records as a percent of total are the number of complete records over the total number of records for a species.

2.3.2.4. Frequencies of type 2 unverified fish

In order to determine the frequencies of fish found only in type 2 (unverified) data, a query was run to determine distinct species between the estimated catch, type 2 (unverified), and type 3 (verified) data. All taxa that are present in type 2, type 3, or both type 2 and type 3 are also present in the estimated catch data. Taxa present in only type 2 data are presented in Table 1.b.3. All fish that occur in the intercept data were considered for this table except those with an error code of '999,' signifying that the number of that fish harvested is unknown. The sum of the "NUM_FISH" column was taken for each taxon name only occurring in type 2 data. Then the sum of all fish that occur in the intercept data that the unique type 2 taxa name encompassed was taken. This number was found by filtering the type 2 and type 3 data for each sub-family, genus, or species name that could potentially be categorized taxonomically under the unique type 2 name, and summing the number of fish found in these families, genera, or species. For instance, 31 mullet were identified only as "Mugilidae" in the type 2 data. But, 452 mullet have been harvested and recorded by the survey in all years. Of that 452, 31 were labeled as only "Mugilidae," 362 as *Mugil cephalus*, and the rest as other species within the Mugilidae family. The percentage of unique type 2 fish compared to all fish of that taxa and the percentage of that taxa to the overall (all species, all years) intercept harvest are shown.

2.3.2.5. MRIP and MRFSS query-able species comparison

In order to determine the change in species available for online query after the transition from MRFSS to MRIP, species found on the MRFSS query and MRIP query were compared. A list of species was created for both queries and then cross-referenced. Those species found using the snapshot tool were considered. This query tool yielded the highest number of Hawai'i species. Table 1.b.4 shows those species present in MRIP, MRFSS, or both.

2.3.2.6. Comparison of type 2 and type 3 species composition and harvest

In order to show the relative contribution of type 2 and type 3 data to the intercept harvest of the most caught species, these data were graphed by numbers of fish over all years. A relationship was built between the updated CREMUS list and both the type 2 and type 3 datasets in order to easily group and filter species. Data were exported from Access to Excel and then filtered

accordingly; data were filtered to include only coral reef species since 2003 and exclude type 2 fish with the disposition codes 1 or 2. Species included in this graph were chosen based on their abundance. Figure 1.b.5 shows the 20 most numerous species from type 2 and type 3 data.

2.3.2.7. Total intercept harvest of type 2 and type 3 by year

In order to show the relative contribution of type 2 and type 3 data to the intercept harvest year by year, these data were graphed. Intercept harvest (numbers of fish) was split into type 2 and type 3 catch for each year. These data were exported to Excel and then filtered accordingly; data includes only coral reef species since 2003 and type 2 data do not include disposition codes 1 and 2. Figure 1.b.6 shows the intercept harvest for each year.

2.3.2.8. Intercept harvest of type 2 and type 3 by year and CREMUS group

In order to show the relative contribution of type 2 and type 3 data to the intercept harvest of the top three CREMUS groups, these data were graphed. Annual type 2 and type 3 intercept harvest (number of fish) were combined to determine the top three most numerous coral reef species groups. The most numerous group was identified as “other” and Figure 1.b.7 was created including only this CREMUS group. Type 2 data do not include disposition codes 1 or 2. The second most numerous group was identified as jacks. Figure 1.b.8 shows this CREMUS group. The third most numerous group was identified as akule. Figure 1.b.9 shows this CREMUS group. Data are shown from 2003 onward.

2.3.2.9. Completeness of estimated catch data

In the Hawai‘i estimated data, weight is not additive across all strata because weight data are left out when there are no verified weights of a taxon in that stratum (Data User’s Manual, Chapter 8). The data user must decide what taxa weight to use and fill in the missing weight data if landings by estimated weight instead of abundance are desired. Directions for weight substitutions can be found in Chapter 8 of the Data User’s Manual.

In order to quantify estimated catch data completeness, a table was compiled showing the percentage of cells in weight and abundance columns that had null or zero values. Table 1.b.10 was produced by filtering for values not equal to zero, or blank, in an Access database. The columns pertaining to abundance and weight were presented in a table in Excel. The table shows the percentage of records that were blank or had a value of zero compared to those that were complete.

In order to quantify the completeness of estimated catch data by species, weight and variance columns were summarized by complete or null content by species. Table 1.b.11 was produced using SQL code in an Access database. The code first counted the number of expanded strata in which each taxon occurred. The frequency was given by dividing this number by the total number of strata. The number of records for each taxon complete for harvest weight was produced by counting each cell within a species in the “WGT_AB1” column that was not null. The same code for the “ESTWTVAR” column produced the count of records complete for variance. A count of null cells in both of those columns produced the counts of records incomplete for weight and variance and incomplete for variance. A record that is incomplete for weight is always incomplete for variance as well. The counts of null cells over the count of

occurrence in strata give the frequency of incompleteness. Figure 1.b.12 was produced by filtering a pivot table in Excel for only those species occurring in greater than 25% of expanded strata. These frequencies were graphed as well as frequency of records incomplete for weight and variance.

2.4. Landings Reports

2.4.1. American Samoa

The expansion process in American Samoa facilitates non-commercial analysis. Data from the expanded species composition file were graphed to summarize year-to-year landings by gear type and CREMUS group. The expanded species composition files provided by Michael Quach were opened in Microsoft Access. A relationship was built between the updated CREMUS list and the species composition file to easily group the species. A query was performed that produced a table with the year, fishing method, species, CREMUS group, pounds caught, pounds sold, and non-commercial pounds (pounds caught—pounds sold) records. This query was exported to a pivot table and pivot chart in Excel, and each graph was produced by filtering the data accordingly. The methods and CREMUS groups with the most landings over all years were considered to be the top one to six methods or CREMUS groups.

2.4.2. Guam and CNMI

In order to produce year-to-year landings summaries by gear type or CREMUS group from the Guam and CNMI creel survey data, an algorithm was written to apply the percent kept and sold data from the interview files to the expanded species composition files. The commercial and non-commercial landings reports are produced from the intercept and estimated species composition files in an Access database using a series of queries. This estimation algorithm is detailed in Section 2 of Appendix 5. In general, the ratio of the non-commercial coral reef species landings to the total landings is applied to the expanded species composition file by stratum to produce an estimate of the non-commercial coral reef landings. Bycatch are excluded from the data expansion (Penglong Tao, personal communication, September 19, 2011), and are excluded from this analysis. Bycatch are defined in this report as fish that were caught, but thrown back.

First, a table was produced that contained all strata found in the intercept or expanded species composition file. Then, the expanded kilograms were summed over each stratum to give total expanded kilograms per stratum. A series of steps follow to calculate the ratio of coral reef taxa and non-commercial coral reef taxa to total intercept landings per stratum. First, the percentage of landings attributable to each taxon is calculated by interview. The sum of the coral reef taxa percentages gives the percentage of coral reef landings by interview. The percentage of non-commercial coral reef landings *by interview* is calculated by multiplying the percentage of unsold landings (collected at the interview level) by the percentage of coral reef landings. The percentage of non-commercial coral reef landings *by stratum* is calculated by summing the products of each interview's non-commercial coral reef landings percentage and total landings then dividing by the total landings in the stratum. The percentage of non-commercial coral reef species is hard-coded as zero when there are interview records, but the sum of the catch is equal to zero.

For expanded strata without interview data, a weighted average of the percentage non-commercial coral reef species of the same year and method was taken. If an expanded stratum did not have sibling year/method interview data, the weighted average was calculated over all years for that method. The weighted average was calculated using the estimated landings.

The estimated non-commercial coral reef landings ratios were then applied by stratum to the expanded species composition file that was filtered to include only coral reef species. Because the percentage of coral reef landings per stratum was retained as well as non-commercial coral reef landings, commercial coral reef landings were also included in the summary file. This summary file was exported to Microsoft Excel and pivot tables and charts were used to produce landings summaries by filtering appropriately. The landings over all years were used to find the top six methods or CREMUS groups.

2.4.3. Hawai'i

2.4.3.1. Intercept Harvest Reports

2.4.3.1.1. Relative contribution by coral reef taxa to total intercept harvest (number of fish)

Figure 3.g.1 shows a comparison between coral reef and non-coral reef species by each individual year. Both type 2 and type 3 data were combined to create this chart. The relationship built in Access between the CREMUS list and the type 2 and type 3 datasets was used to determine coral reef and non-coral reef species. Type 2 data do not include disposition codes 1 and 2. Coral reef species were also depicted by group for all years combined. Figure 3.g.4 shows coral reef species groups, by type 2 and type 3 harvest, from 2003 to 2010.

2.4.3.1.2. Intercept landings (number of fish) by gear type

Gear-type analysis was performed using intercept data because gear type is not included in the MRFSS estimation procedure. Analysis of fishing method (bottomfishing, trolling, etc.) is not provided because it is not provided in the downloadable data. Two graphs summarize the intercept harvest. Type 2 and type 3 data are shown by gear type for the combined years of 2003 through 2010 in Figure 3.g.2. Type 2 data do not include disposition codes 1 and 2 and only coral reef species are shown. To create this chart, type 1 data had to be merged with type 2 data and type 3 data; there were two mergers done in Access, type 1 by type 2 and type 1 by type 3. This step was necessary because gear type data are solely located in type 1 data while species composition and catch data are located in type 2 and 3. This can be seen in Figure 3.g.2. Based on this figure, the top three gear types were identified and depicted annually. Type 2 and type 3 data were combined. For each year, rod and reel, hand pole, and spear methods are shown. This can be seen in Figure 3.g.3.

2.4.3.2. Estimated Harvest Reports

The estimated data were summarized by boat-based or shore-based fishing and CREMUS group. A relationship was built in Access between the CREMUS species list and the estimated catch file in order to group and filter for coral reef species. Data were exported to Excel and a pivot table was used to filter accordingly. Estimated harvest data do not include fish that were released

alive. The six CREMUS groups with the highest number of fish harvested for all years were determined. Figure 3.h.1 shows the top one to three coral reef species groups in the shore-based recreational fishery for each year. Figure 3.h.3 shows the top four to six coral reef species groups in the shore-based recreational fishery for each year. Since the CREMUS group “other” has the most fish harvested, a figure was made to show the top five “other” species. Figure 3.h.2 shows these five species by each year. The same procedure was conducted for the boat-based harvest. Figure 3.h.4 shows the top one to three coral reef species and Figure 3.h.5 shows the top four to six. The overall harvest, shore-based and boat-based, is shown by CREMUS group for all years combined in Figure 3.h.6.

A table was built that tabulated the rank of the top seven harvested species overall by year from 2003-2010. Figure 3.h.7 shows the changes in ranking by year to a rank of 12.

2.4.3.3. 2010 Harvest Reports

2.4.3.3.1. 2010 Intercept Harvest

The 2010 intercept harvest data were summarized by CREMUS group, gear type, and species or CREMUS group within a gear type. A relationship was built in Access between the CREMUS species list and intercept data files in order to group and filter for coral reef species. Data were exported to Excel and a pivot table was used to filter accordingly. Type 2 data do not include disposition codes 1 and 2. The intercept harvest of each coral reef species group is shown for 2010 in Figure 3.i.1. Harvest by each gear type is depicted in Figure 3.i.2. In order to show harvest by gear type, type 1 data had to be merged with type 2 and type 3. There were two mergers: type 1 by type 2 and type 1 by type 3. This step was necessary because gear type data are solely located in type 1 data while species composition and catch data are located in types 2 and 3. The top three gear types were identified from Figure 3.i.4. Two charts were created for each of the top 3 gear types; the first chart depicts harvest by species and the second depicts harvest by coral reef species group. These can be seen in Figures 3.i.3 through 3.i.8.

2.4.3.3.2. 2010 Estimated Harvest

The 2010 estimated harvest was summarized by boat-based or shore-based species harvested. A relationship was built in Access between the CREMUS species list and the estimated catch file in order to group and filter for coral reef species. Data were exported to Excel and a pivot table was used to filter accordingly. The 20 most numerous coral reef species harvested in the shore-based and boat-based fishery in 2010 were graphed. Figure 3.i.9 depicts the estimated shore-based harvest by species; the primary y-axis shows estimated harvest and the secondary y-axis shows the cumulative percent of harvest. The boat-based estimation can be seen in Figure 3.i.10.

2.5. Non-commercial algorithm percentage error

Determining the percentage of coral reef species by strata was an intermediate step in the non-commercial algorithm written for this analysis. It was used to produce an estimate of the percentage of non-commercial and commercial coral reef species landings by stratum. The coral reef landings estimated by this analysis could then be compared to the coral reef landings estimated in the species composition file. This shows the error associated with the estimation

algorithm, introduced by estimating the total percentage of non-commercial coral reef landings using a weighted average for strata without interview data.

First, only coral reef species were selected from each creel survey's species composition file. The expanded weight column was totaled and recorded. Then, the estimated CREMUS kilograms column from each summary file produced in this analysis was totaled and recorded. The percentage error between the coral reef species composition selection and the summary estimated coral reef species landings was then calculated as the absolute value of the difference between the two sums divided by the sum from the coral reef species composition selection.

3. Results

3.1. Diagnostics

3.1.1. American Samoa, Guam, and CNMI

3.1.1.1. Coral reef taxa identification

In general, the data matched the coral reef species list received from Marlowe Sabater. The species not listed in the coral reef, pelagic, or bottomfish lists are presented in Table 1.2.1. The cigar wrasse in the CNMI shore-based creel survey is the only species making up greater than one percent of the landings. By definition, species should not exist in the creel survey databases without existing on a management unit species list (David Hamm, personal communication, February 2, 2011). This may mean that the coral reef species list received from Marlowe Sabater is not the most recent list from WPacFIN. All reef-associated species identified by this query were added to the CREMUS lists and included in this analysis.

3.1.1.2. Quality of intercept landings data

A majority of the weights are calculated in Guam and CNMI but the quality of the data in American Samoa are unknown. In Guam, about one third of the landings by weight are estimated in the boat-based survey and 15% in the shore-based survey. The method of weight determination is unknown for 11% of the Guam shore-based landings. CNMI has less estimation, and about one-third of the shore-based landings are measured weights. In the American Samoa shore-based survey, 99% of the intercept landings by weight are reported as actual weights. However, the creel survey documentation states that the total weight of fish can be actual, calculated, or estimated while these data can only be stored in the database as actual or calculated, with three options for calculation (Oram et al., 2011b). A flag for estimated data do not exist, so it is not known to what extent estimation occurs. An analogous field in the American Samoa boat-based catch file was not available for all years of the survey, but the condition landed serves as a proxy for calculated values. These results are shown in Table 1.a.2.

3.1.1.2.1. American Samoa boat-based condition landed

Most (80%) of the fish that were sampled by the boat-based survey were landed whole. The proportion of these fish that were measured for length and not weight is unknown. However, it is

known that 20% of the fish were landed in the gutted and gilled condition and must have calculated total weights. These results are shown in Table 1.a.3.

3.1.1.3. Number of interviews and landings per stratum

More expanded strata without interview data exist in the boat-based surveys than the shore-based surveys. The CNMI boat-based survey has the most pooling and the CNMI shore-based the least. Table 1.a.4 shows how many strata are sampled by the intercept surveys and participation surveys combined and summarizes them by how many interviews were conducted in the strata. The relative importance of each interview range is shown in the intercept landings and estimated landings columns, and their percentages of the total intercept or expanded landings. When methods are not recorded in the participation count, they will not be expanded even if they are present in the interview files (David Hamm, personal communication, February 2, 2012). Close to one-quarter of the boat-based landings in Guam and CNMI are concentrated in expanded strata that do not have any interview data from which to calculate a catch rate. The CNMI boat-based survey shows the most pooling (strata with 0-2 interviews) with 55% of the estimated landings by weight falling in the pooled strata. The other creel surveys have 15-29% pooled landings. It was learned that Guam shore-based creel survey does not have a "POOL_FLAG" column (Penglong Tao, personal communication, February 2, 2012). At the writing of this paper, the Guam shore-based data were pooled directly from a reference table in every instance of pooling, instead of first using more closely related strata.

It was found that Penglong Tao provided the daytime only expansion of the CNMI boat-based creel survey, as estimated landings exceed intercept landings in the 12 strata with greater than 50 interviews used to calculate catch rate. In the boat-based survey, a nighttime sampling shift was added in August 2005. There is an option of expanding the data using daytime only or using the full day. Penglong Tao usually provides only the daytime expansion (Penglong Tao, personal communication, February 2, 2012).

3.1.1.3.1. CNMI pool flag

Eleven percent of the estimated landings in the shore-based survey and 32% in the boat-based survey are calculated with catch rates pooled from related strata, according to Table 1.a.5. Based on only the count of interviews in each stratum, it was expected that 15% of the landings in the shore-based survey would be in pooled strata and 60% in the boat-based survey. The discrepancy comes from some interviews belonging to sampling strata that were not expanded, and possibly errors in the "POOL_FLAG" column. It was learned that the portion of the year (January to April in the shore-based survey, and January to March in the boat-based survey) that was not surveyed during the first year of the time series was filled in with the following year's data (David Hamm, personal communication, February 2, 2012).

3.1.1.4. Comparison of number of taxa in expanded and intercept strata

Between half and three-quarters of expanded strata have a different number of taxa found in sibling expanded and interview strata, according to Table 1.a.6. The numbers of taxa found in each stratum were used to show the results of the pooling algorithm because the expanded species composition file is used for this non-commercial analysis. It was found that in the shore-

based creel surveys, the number of taxa differs in 59% of the strata in CNMI and 75% of the strata in Guam. In the boat-based surveys, the number of taxa differs in 71% of the strata in CNMI and 49% of the strata in Guam. Further diagnostics were performed to investigate the source of the differences in taxa present.

3.1.1.4.1. Taxa found in intercept files but not expanded files

In all creel surveys, only small numbers of taxa recorded for a small number of interviews were not found in the expansion. Therefore, species exclusions should not be considered an important factor in explaining the differences in the numbers of taxa between the expansion and intercept files, presented in diagnostic 3.1.1.4. These can be attributed to pooling in most instances. The expanded strata are built from the participation files. Methods not counted in an expansion period in the participation survey but that were recorded in the interview will be represented as interview strata but not expanded strata. This accounts for some of the deviation in species, but was only identified for species or methods that never occur in the expansion. The option to exclude species only exists in the Guam shore-based expansion (Pengloung Tao, personal communication, February 2, 2012). Table 1.a.7 shows species found in the intercept files but not in the expansion.

In the CNMI shore-based data, three taxa (clam/bivalve, eel [freshwater], and sea cucumber) that only occurred in three interviews for a catch of 17.9 pounds are excluded from the expansion. These three taxa are only recorded as caught by gleaning, and they are the only three taxa in the gleaning method that are not caught using any other method. Gleaning is not found as a method in the expanded data.

In the CNMI boat-based creel survey, five taxa (clam/bivalve, eel [freshwater], sharks, shrimp [saltwater], and spiny lobster) in only five interviews were excluded from the expansion. The eel was bycatch and therefore not included in the expansion. Shrimp [saltwater] and clam/bivalve belonged to a method not recorded in the participation sampling strata. Spiny lobster belonged to an interview that was discarded and it is unknown why sharks were discarded. Weights were recorded as 0 for these five taxa, but other taxa have weights recorded as 0 and many records in the expanded species composition file are expanded to weights of zero.

In the Guam boat-based creel survey, *Caulerpa racemosa*, *Charonia tritonis*, *Gymnothorax meleagris*, *Heterocarpus* spp., *Lambis chiragra*, *Manâhak* spp., *Plectorhinchus albobittatus*, and *Strombus taurus* are not expanded. These taxa are found in only 21 interviews and make up less than 0.01% of the overall catch. *Caulerpa racemosa*, *Charonia tritonis*, *Heterocarpus* spp., *Lambis chiragra*, *Manâhak* spp., and *Strombus taurus* were only caught using methods that were not recorded in the participation stratum. *Gymnothorax meleagris* is recorded as caught only in 1994 at Agat Marina. Sampling began at Agat Marina when it opened in 1994 (Oram et al., 2011c) but it is only expanded from 1995 onward, according to the data received for this analysis. Two interviews exist for this port before it opened; one in 1982 and one in 1991. *Plectorhinchus albobittatus* was caught only at a port that was not in the expansion for the stratum in which the interview occurred.

In the Guam shore-based creel survey, 10 taxa were not found in the expansion. *Aetobatis narinari*, *Actinopyga* spp., and Serranidae were excluded on the basis that they were only

recorded as bycatch. Of the remaining taxa, *Caranx i'e*, Manâhak ha'tang, and *Mulloidichthys ti'ao* each make up greater than 2% of the overall shore-based intercept landings. It was learned that database users have the option of excluding *Caranx i'e*, *Mulloidichthys*, Manâhak lessa, Manâhak ha'tang, Manâhak spp. and *Selar crumenophthalmus* from the expansion because they are pulse fisheries and may mask trends in the overall fishery if included in the expansion (Penglong Tao and David Hamm, personal communication, February 2, 2012). These species are only left out in the Guam shore-based survey. However, *Selar crumenophthalmus* was included in the expansion received for this analysis. Also, the scientific names of the pulse manâhak species (*Siganus argenteus* and *S. spinus*) are not excluded from expansion. It is unknown why *Aeoliscus stribatus*, *Caranx lugubris*, *Halichoeres* spp., and *Limnichthys donaldsoni* were not found in the expansion.

In the American Samoa shore-based data, 25 taxa were not found in the expansion. Sixteen of these were only recorded in years when the creel survey was not expanded. Data on sand and coral rubble is stored in the interview files so that it is accounted for in a data storage system, but it is not expanded (David Hamm, personal communication, February 2, 2012). Not enough data were provided to determine if the remaining taxa were not found in the expansion because participation counts from the expansion period did not include the method used to harvest the taxa. It is unknown why these remaining taxa are not found in the expansion. In the boat-based data, the blue shark is the only species not found in the expansion, and it is only found in one record.

3.1.1.4.2. Guam shore-based taxa found in expanded but not interview files

One hundred fifty-seven taxa were found in the Guam shore-based expanded species composition file, but not the interview file, in the year range of 2003-2010 for both files. *Lambis* spp., assorted reef fish, and five other taxa each make up greater than one percent of the estimated landings, as can be seen in Table 1.a.8. It was learned that the pooling algorithm in the Guam shore-based creel survey fills expanded strata from the reference table with data from all years before looking in closely related strata, as in the other expansion (David Hamm, personal communication, February 2, 2012).

3.1.1.5. Methods found in intercept files but not expanded files

There is some mismatch between what methods are found in the expansion and in the intercept files. This is because the expanded files are created from participation counts, so methods not recorded in the participation counts will not exist in the expanded file, but rarely may exist in the interview files (David Hamm, personal communication, February 2, 2012). The mismatch is small but significant in some cases. These results can be seen in Table 1.a.9.

It was found that the CNMI shore-based fishing methods in the expansion file include only cast net, hook and line, spear/snorkel, and octopus hooking. The octopus hooking method was only expanded in 2008 using the pooling algorithm, although only three interviews, which took place in 2005 and 2006, use the octopus hooking method. This means octopus hooking was recorded in participation counts in 2008, but no interviews were collected using that method in 2008. Gleaning, gill nets, and traps are methods also found in the intercept file, accounting for 5% of the total intercept landings. These methods are not found in the expansion. Traps are only

recorded in one interview. In the boat-based creel survey, hook and line and shallow bottomfishing methods are not found in the expansion. These methods do not account for a significant portion of the landings. Comparison of interviews where these methods occurred with the species composition of the “other” method indicates that hook and line and shallow bottomfish were not in the expansion, and not aggregated into the “other” methods category.

In the Guam shore-based survey, unknown method was the only method category not found in the expansion. The records with an unknown (blank) method make up less than 0.01% of the landings since 2003. It was found that the boat-based expansion does not contain the fishing methods of atulai net, manâhak, octopus snagging, pelagic gill driftnet, scuba with handline, shrimp trap, or snorkel with handline. These methods account for less than 1% of the overall intercept landings, and most of those landings are attributed to the manâhak method. Since manâhak species are excluded from the expansion, it is expected the method would be excluded as well. The methods were not aggregated into the “other” methods category, according to comparison of the species composition of the landings from each method in the species composition and intercept files.

It was found that in the American Samoa shore-based creel survey, methods not found in the expansion include diving-boat, enu (traps), gill net-boat, harpoon, harpoon-boat, mixed inshore, other shore based, sand mining, seining-boat, troll-boat, and weir fishing. Excluding boat-based methods and sand mining, these methods account for about 4% of overall intercept landings, with traps as the most important. In the boat-based survey, “blank” and “unknown” boat-based methods were not found in the expansion. These methods account for less than 0.01% of the catch. Spear (boat- no tanks), spear (boat-tanks), and spear (boat-w/wo tanks) were aggregated into one spearfishing group in the expansion. Spear fishing without tanks accounts for a majority of total spear fishing landings with 89% of the spearfishing landings, while spear fishing with tanks makes up 11% of the landings. CPUE is likely different for spear fishing with SCUBA tanks and without, so combining these methods may introduce bias into the estimation procedure. Spearfishing with SCUBA gear is now illegal in American Samoa and Saipan (David Hamm, personal communication, February 2, 2012).

3.1.2. Hawai‘i

3.1.2.1. Level of verification of type 3 (verified) data

Relative completeness of available catch by number of fish in the Hawai‘i non-commercial fishery for all years is shown in Figure 1.b.1. Both coral reef and non-coral reef species are included. The majority of records, 60%, were incomplete for length, weight, or both. There were 40% of records complete for length and weight and 24% percent of records blank for both length and weight.

The 40% of records that are complete for length and weight are considered by species. Pelagic species have the highest sample size of unique fish measurements. There are 13 coral reef species with greater than 50 unique length and weight combinations. Of these species, records of *Hemipteronotus pavoninus*, *H. baldwini*, *Mulloidichthys vanicolensis*, and *Caranx ignobilis* are complete in more than half of the records. Fish of the genus *Hemipteronotus* (now accepted as *Iniiistius* according to Randall, 2007, p. 349-353) occur with high frequency in type 2 unverified

data, however. There were 42 coral reef species with no complete records. These results can be seen in Table 1.b.2.

3.1.2.2. Frequencies of type 2 unverified fish

Most of the fish that occur only in the type 2 data are found with very low frequency in the intercept data. Of the fish that occur with higher frequency (between 1% and 15%) in multiple taxonomic levels, only fish of the genus *Hemipteronotus* (*Iniiustus*) occur with a significant unverified frequency (23%). Jacks represent 15% of the intercept harvest by number of fish, but only 2% of the total jacks were placed in type 2 data because they were only verified to the family level. Results can be seen in Table 1.b.3.

3.1.2.3. MRIP and MRFSS query-able species compositions

The online query tool can be used to retrieve catch type (landings, harvest, or catch) by year, wave, fishing mode, fishing area, and species. However, weight data are less complete than abundance data. Weight and variance estimates are additive across strata, but when values are missing, sums will be underestimated (MRFSS Data User's Manual, n.d.) Another limitation with the query tool is that the species listed are not all inclusive and not all of the CREMUS species are available. A particular species may not be listed on the online snapshot query if they are not as common or if there is limited data available (Hongguang Ma, personal communication, October 19, 2011). The online query changed under new MRIP estimation procedures. For species, the MRIP query has less specificity compared to the MRFSS query.

There are fewer species available on the MRIP query. There is an "other fish" category in both queries. For the MRFSS query, there was a total of 51 species listed in the "other fish" category in the MRFSS query snapshot. In the MRIP query, there was a total of 110 species listed in the "other fish" category. These results can be seen in Table 1.b.4. It is unknown why the MRIP query is less specific than the MRFSS query (Hongguang Ma, personal communication, February 24, 2012).

3.1.2.4. Comparison of type 2 and type 3 species composition and harvest

The proportion of type 2 to type 3 data making up the harvest of each taxon is variable. The intercept harvest of *Selar crumenophthalmus* is twice that of the second most harvested species. The top five coral reef species (number of fish), when combining type 3 (verified) and type 2 (unverified) intercept landings, are: *Selar crumenophthalmus*, *Decapterus macarellus*, *Mulloidichthys flavolineatus*, *Acanthurus triostegus*, and *Herklotsichthys quadrimaculatus*. When considering the top five by type 3 harvest, the most numerous species are: *S. crumenophthalmus*, *D. macarellus*, *Priacanthus meeki*, *A. triostegus*, and *M. flavolineatus*. If sorting by type 2: *S. crumenophthalmus*, *D. macarellus*, *M. flavolineatus*, *Ctenochaetus strigosus*, and *A. triostegus*. These results can be seen in Figure 1.b.5. In this figure it is possible that the species *Iso hawaiiensis* was mis-identified (Tom Ogawa, personal communication, February 24, 2012). The two commonly caught species belonging to the genus *Hemipteronotus* (*Iniiustus*) occur in the top twenty species and when all species identified in this genus are grouped together, the genus becomes one of the top five harvested taxa.

3.1.2.5. Total intercept harvest by year

Total intercept harvest is variable by year. The year with the highest number of coral reef species intercept landings was 2009, with 7,051 combined type 3 (verified) and type 2 (unverified) fish. This is followed by 2003 with 6,827 verified and unverified landings. For all years combined, there are 20,355 verified landings and 16,379 unverified landings, totaling 36,734. The year with the fewest landings was 2008 with 2,161. There is a range of 4,890 between years. These results can be seen in Figure 1.b.6.

3.1.2.6. Intercept harvest by year and CREMUS group

The coral reef species group that is most harvested is “other.” The majority of intercept landings, type 2 (unverified) and type 3 (verified), took place in 2003. As seen in Figure 1.b.7, there are fluctuations in landings between years. The range observed between the lowest and highest year is 2,711. The second most harvested group is the jacks. There are considerable fluctuations between years for this group; 2008 with 366 intercept landings and 2009 with 1,611 intercept landings. The third most harvested group, akule, is the most inconsistent between years. The years 2004 and 2008 had 97 and 162 landings for this group respectively. This contrasts 2010 with 1,687 landings and 2007 with 1,635 landings. These results can be seen in Figures 1.b.7, 1.b.8, and 1.b.9. In several figures a decrease is seen in 2008. It was communicated that 2008 was generally a bad year for fishing (Tom Ogawa, personal communication, February 24, 2012).

3.1.2.7. Completeness of estimated catch data

Abundance data are much more complete than weight data. When considering the estimated total catch by number of fish ($A + B1 + B2$), the data are 94% complete. The percentage of records in the estimated data that are complete for type A, type B1, or type B2 can be seen in Table 1.b.10. 57% of the records are complete for type A, meaning they do not contain a value of zero or are blank. The estimated total harvest records ($A + B1$) are 82% complete. Estimated weight of type A fish is 65% incomplete. Sixty-two percent of all taxa records are incomplete for harvest weight and variance. Eleven percent are incomplete for harvest variance, meaning that only one fish in the year/state/wave/mode/area stratum was measured. Harvest landings are left blank when no fish are measured (Data User’s Manual, Chapter 8). Of the 17 species occurring in over one quarter of strata, six species have records with missing harvest weights with greater than 50% frequency. These are *Lutjanis kasmira*, *Selar crumenophthalmus*, *Lutjanis fulvus*, *Sphyraena barracuda*, *Acanthurus triostegus*, and *Mulloidichthys flavolineatus*. These results can be seen in Tables 1.b.10 and 1.b.11, and Figure 1.b.12.

3.2. Non-commercial and commercial landings reports

3.2.1. American Samoa shore-based

Most of the shore-based fishery is non-commercial, with very little reported commercial fishing occurring from 2005-2010 in these gear type fisheries. The most important gear type in the non-commercial fishery is the rod and reel, followed by gleaning and then throw net. A large difference in landings occurs in each gear type fishery during the two expanded time periods,

with much less activity occurring from 2005-2010 than from 1990-1996. The graphs show a significant decline in fishing activity between the two expansion time periods, but there have not been any significant social or economic events that would explain such a significant decline (Domingo Ochavillo, personal communication, February 28, 2012). The rod and reel fishery spiked in 1991, with about 80 thousand pounds of non-commercial and about 20 thousand pounds of commercial landings. The only other year with reported commercial landings was 1990, with about five thousand pounds of commercial landings and 38 thousand pounds of non-commercial landings. The gleaning fishery has the greatest proportion of commercial landings of the three gear type fisheries, but no trend is apparent. Non-commercial landings in 2008 are comparable to those in 1991 and 1994, but the overall landings in 1991 and 1994 are higher due to commercial fishing. The throw net fishery has the least commercial fishing of these gear type fisheries, with very little landings attributed to the commercial fishery. Ochavillo confirmed that most landings by throw net are for personal consumption (personal communication, February 28, 2012). However, the proportion of non-commercial landings to commercial landings is unknown for all gear types and overall in American Samoa. Theoretically, all commercial activity is covered by the creel surveys because there are only a few landing sites that the survey does sample. However, the creel survey on Tutuila only covers the southern portion of the island, while there is non-commercial fishing activity occurring on the northern part of the island. Therefore, non-commercial fishing activity is underestimated to an unknown magnitude (Domingo Ochavillo, personal communication, February 28, 2012).

3.2.2. American Samoa boat-based

Most of the estimated boat-based landings are overwhelmingly commercial landings, and the non-commercial landings do not follow trends in the commercial landings. The bottomfishing, spearfishing, and mixed method bottomfishing/trolling fisheries are the most important boat-based fisheries covered by the creel survey. The industrial longline fleet is not covered by the creel survey (Graham, 2011b). The bottomfishing fishery shows the most non-commercial activity, with the most activity occurring at around ten thousand pounds annually from 2001 to 2005. Trends in the overall non-commercial fishery follow trends in the bottomfishing non-commercial fishery. The spearfishing fishery shows very little non-commercial activity, with variable overall activity in the fishery. As spearfishing interviews are hard to obtain, it is unknown whether the variability in the graph is actual or an artifact of the survey (Graham 2011b). The fact that spearfishing with a snorkel and with SCUBA gear are combined as the same fishing method in the expansion also likely contributes to the variability. The bottomfishing/trolling mixed fishery shows a decline in overall fishing activity in the 2000s compared to the 1990s. Non-commercial fishing is variable overall and as a percentage of overall landings. It is known that the creel survey does not capture data on American Samoa's sport fishery. There are some boats that are purely recreational, but participation counts for weekends/holidays are only done on some Saturdays (David Hamm, personal communication, February 2, 2012). The mechanism for sampling the sport fishers does not exist within the creel survey yet (Domingo Ochavillo, personal communication, February 28, 2012). As with the shore-based survey, it is difficult to identify trends in the creel survey expanded data because the results cannot be explained by what is known about fishing activity in American Samoa (Domingo Ochavillo, personal communication, February 28, 2012).

3.2.3. Guam shore-based

It is unknown to what extent the Guam shore-based expansion was affected by the pooling algorithm filling directly from a reference table. Almost all of the shore-based fishing activity is non-commercial, and this was expected by Brent Tibbatts, the shore-based program leader (personal communication, February 27, 2012). The hook and line fishery is the most important gear type in the Guam shore-based fishery, followed by gill nets and then spearfishing with a snorkel. The hook and line fishery dives in 2010. Brent Tibbatts reported that 2010 was an exceptionally rainy year, especially for a non-typhoon year, so fishing activity was down due to high surf, heavy rain, and strong winds (personal communication, February 27, 2012). The gill net fishery spiked to about fifty thousand pounds in 2010, and the spear/snorkel fishery declines over the past seven years. There is probably an increase in boat-based spear/snorkel activity in recent years but it is unknown whether this would correspond with a decrease in shore-based spear/snorkel activity (Brent Tibbatts, personal communication, February 27, 2012).

The Guam shore-based expansion also has the option of excluding certain species that belong to pulse fisheries (Penglong Tao, personal communication, February 2, 2012). The names of the taxa in the creel surveys are *Caranx i'e'*, *Mulloidichthys* (formerly *Mulloidichthys ti'ao*), manâhak lesso, manâhak hatang, manâhak spp., and *Selar crumenophthalmus*. The option exists to exclude some or all of these, and the data received for this project excluded all of these except for *Selar crumenophthalmus*. However, manâhak appear in the data we received under their scientific names (*Siganus argenteus* and *S. spinus*) and can be seen in the results in CREMUS group “rabbitfish.” Penglong Tao was notified of this.

3.2.4. Guam boat-based

Boat-based fishing of coral reef species in Guam trends upwards, reaching a peak in the late 1990s, then trends downward to the end of the time series. Most of the estimated boat-based landings are non-commercial, but the fishery has a significant commercial component which has also declined since the late 1990s. The bottomfishing, spear/SCUBA, and spear/snorkel fisheries are the fisheries responsible for the most boat-based landings. The spear/SCUBA fishery has the smallest proportion of non-commercial landings to its overall landings while the bottomfishing and spear/snorkel fisheries are mostly non-commercial landings. This is expected in the bottomfishing fishery as most commercial bottomfishing in Guam is deeper than coral reef habitat (Brent Tibbatts, personal communication, February 27, 2012). In recent years, commercial spear fishermen in Guam have been purposely avoiding the creel survey interviewers. Spearfishing is probably the most important gear type in commercial boat-based landings of coral reef species, but the data are not complete (Brent Tibbatts, personal communication, February 27, 2012). Thomas Flores, Jr. says that SCUBA and freediving spearing in the last two years has been mostly commercial. More teams of free diving spearfishers from the Federated States of Micronesia fish in Guam in the last few years compared to ten years ago. It is believed that most of these catches are sold because of the way the fish are packed upon return and “there appears to be an individual that’s ‘in charge,’ probably indicating that there’s a market these fishers are supplying fish to” (Thomas Flores, Jr., personal communication, February 28, 2012).

3.2.5. CNMI shore-based

The CNMI shore-based dataset has the shortest range of years. The shore-based time series is only six years, so trends may not be indicative of the overall fishery (Ray Roberto, personal communication, February 27, 2012). As in the other shore-based fisheries, most of the estimated landings are non-commercial. The commercial fishery has declined in the past two years. The spear/snorkel fishery accounts for most of the commercial landings while the cast net fishery accounts for the least. However, a creel technician had reported that some hook and line fishers who identify themselves as non-commercial have been selling their catch (Michael Tenorio, personal communication, March 1, 2012). Of the three expanded methods, spear estimates are the least reliable because the survey design is more effective at capturing participation of spear fishers than sampling their catch (Michael Tenorio, personal communication, March 1, 2012).

3.2.6. CNMI boat-based

Non-commercial landings exceed commercial landings in most years of the boat-based survey. There is also more variability in the commercial landings than in the non-commercial landings. The bottomfishing fishery accounts for the most landings, with the spear/snorkel and atulai method fisheries as the next most important fisheries, respectively. The bottomfishing non-commercial landings do not show as much variability as the commercial landings. Most of the spear/snorkel landings are non-commercial, with five of 11 years estimated as completely non-commercial. Boat-based commercial spearfishing is underrepresented in the creel survey data. The survey is scheduled until 2 a.m. and most serious commercial spear fishers work at night and do not return until after 2 a.m. (Ray Roberto, personal communication, February 27, 2012). It is unrealistic that there would be no sold catch of coral reef species by spearfishers in any given year (Michael Tenorio, personal communication, March 1, 2012). The atulai method fishery is estimated as entirely commercial in 2001 and 2002 and entirely recreational in 2006 and 2010. It is expected that the atulai fishery is variable in landings and in proportion of non-commercial landings, but not that some years would have no commercial landings. It is a pulse fishery, and atulai fishing can be a traditional social event in which some families share their catch with others and some sell a portion of their catch to cover fishing expenses (Ray Roberto, personal communication, February 27, 2012). Some fishermen do sell their atulai landings year after year, but it is likely a net restriction in 2004 contributed to variation in the results after this time (Michael Tenorio, personal communication, March 1, 2012).

3.3. Non-commercial landings reports

3.3.1. American Samoa shore-based

The top three gear types estimated at landing the most weight of coral reef species were rod and reel, gleaning, and throw net. The top four to six methods were spear/snorkel, handline, and passive gill nets. A spike in rod and reel in 1991 may overwhelm the importance of the gleaning fishery, responsible for the most landings in nine of the 12 years of the survey. Landings by handline and passive gill net are very low since 2005, but handline landings in 1990 and 1991 were comparable to throw net and gleaning landings. Atulai, mollusks, and surgeonfish were the top three CREMUS groups landed followed by jacks, invertebrates, and other finfish. The high landings of atulai in 1990 and 1991 overwhelm the other CREMUS groups, as in some years

fewer atulai are caught. The effect of the expansion algorithm on catch estimates for seasonal fish is unknown. Because atulai are a pulse fishery, it is possible that some years have high landings and others hardly any (Domingo Ochavillo, personal communication, February 28, 2012). There were minimal landings of invertebrates from 2005 to 2010.

3.3.2. American Samoa boat-based

The top three methods in the American Samoa boat-based fishery were bottomfishing, mixed bottomfishing and trolling, and longlining. The top four to six methods were spearing, trolling, and atule-mixed. The boat-based fishery has relatively less coral reef landings than the shore-based fishery. Bottomfishing was double or more in 2001-2005 than in all other years. Landings by the top four to six methods are present in some years and absent in others. There is a spike in spearfishing in 2010. The landings of the top three and top four to six species groups are also present in some years and absent in others. Other finfish, jacks, and surgeonfish make up the top three landings categories while mollusks, crustaceans, and miscellaneous reef fish make up the next most important landings. Surgeonfish spiked in 2010. This spike is surprising because surgeonfish are usually caught consistently in high numbers; landings do not fluctuate much because they are always abundant (Domingo Ochavillo, personal communication, February 28, 2012). Non-commercial landings of the top overall four to six CREMUS groups are very low from 1990 to 1997. The spiny lobster fishery is an important commercial fishery, and most of the landings are reported as sold.

3.3.3. Guam shore-based

Methods accountable for the top three greatest landings overall in the Guam shore-based fishery since 2003 are hook and line, gill net, and spear/snorkel. The next four to six are cast net, hooks and gaffs, and surround net. The non-commercial spear/snorkel fishery trends downward. The gill net fishery spikes in 2010 while the hook and line fishery dives. Cast net landings are more comparable with the top three methods with a range of about seven thousand to 35 thousand pounds, while hooks and gaffs only exceeded five thousand pounds in 2005, 2007, and 2009. Surround net stays below 25 hundred pounds. Surgeonfish, jacks, mollusks, rabbitfish, atulai, and other are the CREMUS groups with the most overall landings, respectively. Atulai spike in 2009.

3.3.4. Guam boat-based

Bottomfishing, spear/snorkel, and gill net account for the most non-commercial coral reef landings overall in the Guam boat-based fishery, followed by spear/SCUBA, atulai night light, and surround net. The boat-based coral reef species landings are higher than the shore-based landings in Guam. Landings are highly variable. Gill net landings have the most variability of the top three methods. Surround net is not present in most years but spikes in 1999. The atulai night light method drops off in later years. The species groups with the most overall landings were atulai, emperors, surgeonfish, parrotfish, jacks, and miscellaneous reef fish. Atulai spike in 1999 and stay low following. Atulai catch was high in 1999, but the spike shows that the surveyors encountered netting activity of this seasonal species and should not lead to interpreting a decline in atulai landings in later years. Many fish are harvested in a short amount of time in an atulai

run, but these events may be known as not captured by the creel survey, as was the case in 2010 and 2011 (Thomas Flores Jr., personal communication, February 28, 2012).

3.3.5. CNMI shore-based

Hook and line, spear/snorkel, and cast net are the only methods expanded in the CNMI shore-based survey. The apparent downward trend in the spear/snorkel fishery may be verifiable by looking at participation data, but this time series is also short (Ray Roberto, personal communication, February 27, 2012). Landings by hook and line are highest overall, but only highest annually in 2008 and 2009. The hook and line fishery is sometimes a pulse fishery, when juvenile jacks come close to shore (Ray Roberto, personal communication, February 27, 2012). Estimation for this fishery may have also been affected by changes in sampling effort in some years (Michael Tenorio, personal communication, March 1, 2012). Cast net has the lowest landings in every year except 2010, when the landings are highest. Juvenile jacks and juvenile goatfish are the usual targets of the cast net fishery, which is usually subsistence fishing and not enough is caught to sell (Ray Roberto, personal communication, February 27, 2012). The order of highest overall landings of CREMUS species groups is jacks, emperors, other, atulai, surgeonfish, and rabbitfish. Atulai spike in 2010 and rabbitfish spike in 2009. However, the atulai spike is not real; one interview had many fish and this led to an overestimation in the expansion procedure (Ray Roberto, personal communication, February 27, 2012).

3.3.6. CNMI boat-based

Bottomfishing, spear/snorkel, atulai, gill net, cast net, and trolling make up the top six non-commercial boat-based fisheries of coral reef species in CNMI. Bottomfishing trends downward from 2000 to 2003, and then jumps up to about 15 thousand pounds, where it remains relatively steady. Spear/snorkel trends downward until 2007 with a slight rise to 2008. The atulai method is not present in 2001, 2002, or 2006. Of the other methods, gill net landed about 20 thousand pounds in 2000 and about seven thousand pounds in 2002, but was low, if present, in the other years. A gill net restriction was imposed in 2002, which is why the landings drop off after this year (Ray Roberto, personal communication, February 27, 2012). Cast net and trolling are present in some years and absent in others. Emperors, atulai, surgeonfish, groupers, jacks, and parrotfish account for the most landings, respectively. Emperors and jacks spiked in 2000. Emperors are commonly landed in gill nets, so this matches the high gill net activity in 2000 (Ray Roberto, personal communication, February 27, 2012). The spike in jacks in 2000 could be a problem with the data, but jacks are usually a cultural/pulse fishery (Michael Tenorio, personal communication, March 1, 2012). Atulai were present in some years and absent in others. This could be partially due to net restrictions and partially because atulai are a pulse fishery (Michael Tenorio, personal communication, March 1, 2012).

3.3.7. Hawai'i

3.3.7.1. Intercept harvest reports

A comparison between coral reef and non-coral reef species by year shows that the majority of species caught (by number of fish) are coral reef species. For all years combined, there were 36,734 fish of coral reef species intercept harvested and 21,471 fish of non-coral reef species harvest. For each individual year, except for 2008, there were more coral reef species caught

than non-coral reef. In 2008, 3,181 non-coral reef species were landed and 2,161 coral reef species were landed. These results are shown in Figure 3.g.1.

Coral reef species groups are considered for all years combined. The top three groups are “other”, akule, and jacks. Type 3 (verified) data made up 62% of the “other” harvest, 38% of the akule harvest, and 65% of the jacks harvest. With the exception of mullet, rudderfish, parrotfish, and reef sharks all other coral reef species groups have more than 50% of their harvest attributed to type 3 data. These results are shown in Figure 3.g.4.

There are 12 different gear types recorded in the intercept data: rod and reel, spear, hand pole, throw net, surround net, scoop net, gill net, hand line, hukilau net, crab net, hand, and cross net. The gear type responsible for the most harvest in the Hawai‘i non-commercial fishery is overwhelmingly the rod and reel. From 2003 to 2010, there were 22,473 fish harvested from this gear type. The rod and reel fishery made up 62% of the total harvest. Following rod and reel is the spear fishery, with 3,953 fish harvested (11% of total), and the hand pole fishery with 3,214 fish harvested (9% of total). The majority of harvest for the rod and reel fishery is from type 3 data, but a large portion also comes from type 2; 13,172 and 9,301 respectively. These results are shown in Figure 3.g.2. The top three gear types are considered for each year from 2003 to 2010. When considering the total harvest for only these three gear types, rod and reel accounts for 76% of harvest, hand pole 11%, and spear 13% of the harvest. These results can be seen in Figure 3.g.3.

3.3.7.2. Estimated harvest reports

For the shore-based fishery, the top one to three coral reef species groups are other, goatfish, and surgeonfish. In 2003, there were 3,435,473 estimated fish harvested for the other group. The “other” group includes *Priacanthus meeki*. With the removal of 2003, the other group makes up 53% of total estimated landings when considering these three groups. These results can be seen in Figure 3.h.1. The top one to five species that make up the “other” group are *P. meeki*, *Herklotsichthys quadrimaculatus*, *Kuhlia sandvicensis*, *Encrasicholina purpurea*, and *Iso hawaiiensis*. In 2003, an estimated 2,644,519 *P. meeki* were harvested. This makes up 98% of this species’ harvest for the combined years of 2003-2010. These results can be seen in Figure 3.h.2.

For the shore-based fishery, the top four to six coral reef species groups are akule, jacks, and rudderfish. When considering the total of these three groups, akule comprises 58% of the harvest. There was harvest in every year for each group (no data available for 2002). The year with the most akule harvest was 2005 with 473,609 estimated fish. The year with the least akule harvest was 2007 with 19,715 estimated fish. These results can be seen in Figure 3.h.3.

Species are also considered for the boat-based fishery. The top one to three coral reef species groups for the boat-based fishery are jacks, akule, and wrasse. Akule comprise 42% of harvest for these three groups, but harvest year-to-year is variable. In the 2007 estimate, 818,008 akule were harvested making up 53% of the harvest for all years. To compare, 4,661 akule were estimated for 2008. These results can be seen in Figure 3.h.4.

The top four to six groups for the boat-based fishery are surgeonfish, goatfish, and snappers. Surgeonfish make up 54% of harvest for these three groups. In 2006, the estimated harvest for surgeonfish was 186,792 which make up 27% of the harvest for the years 2003 through 2010. To compare, 2004 had an estimated harvest of 25,816 surgeonfish. These results can be seen in Figure 3.h.5.

For the combined boat- and shore-based fisheries, the top one to five groups are: other, akule, goatfish, surgeonfish, and jacks. The other group makes up 36% of all estimated harvest for all years combined and all groups (total of 13 groups). This group had estimated harvest of 9,558,895. The group with the second highest estimated landings, akule, had 3,865,771. These results can be seen in Figure 3.h.6. The ranks of the top five overall harvested species are graphed in Figure 3.h.7. *Priacanthus meeki* was ranked as the most caught fish in 2003, but doesn't make the top ten in following years. *Mulloidichthys flavolineatus* and *Acanthurus triostegus* are ranked in the top ten and *Selar crumenophthalmus* in the top twelve in every year. *Herklotsichthys quadrimaculatus* does not appear in 2003 or 2004 but ranks as the top caught species in 2008, 2009, and 2010.

3.3.7.3. 2010 harvest reports

For 2010 intercept harvest, the top three coral reef species groups are akule, other, and jacks. Akule makes up 33% of the harvest followed by other with 25% and jacks with 14%. These top 3 groups make up 73% of the 2010 intercept harvest. For the akule, 41% of the data are type 3 (verified). Other has 56% type 3 data and jacks has 59% type 3 data. These results can be seen in Figure 3.i.1.

The top three gear types for 2010 intercept data are rod and reel, throw net, and spear. Rod and reel accounts for 54% of intercept harvest followed by throw net with 23% and spear with 11%. These three gear types account for 88% of the 2010 intercept harvest. Sixty-two percent of the data for rod and reel harvest is type 3 (verified). For throw net, 18% of the data are type 3. Twenty-eight percent of the data are type 3 for the spear fishery. These results can be seen in Figure 3.i.2.

In the rod and reel fishery, the top one to five species for 2010 intercept harvest are *Decapterus macarellus*, *Herklotsichthys quadrimaculatus*, *Selar crumenophthalmus*, *Lutjanis kasmira*, and Clupeidae. *D. macarellus* makes up 18% of the intercept harvest for the 2010 rod and reel fishery. The top one to five species make up 65% of the harvest. Sixty-six percent of the data for *D. macarellus* is type 3 (verified). Sixty-nine percent is type 3 for *H. quadrimaculatus*, 88% for *S. crumenophthalmus*, and 65% for *L. kasmira*. Clupeidae is all type 2 data. These results can be seen in Figure 3.i.3. The rod and reel fishery is also considered by species group with the top one to three groups being other, jacks, and akule. Other makes up 33% of intercept harvest. The top three groups combined comprise 73% of the intercept harvest. The majority of data for these groups is type 3 (verified); 53% of other is verified, 64% of jacks, and 88% of akule. These results can be seen in Figure 3.i.4.

In the throw net fishery, the top one to five species for 2010 intercept harvest are *S. crumenophthalmus*, *Encrasicholina purpurea*, *Acanthurus triostegus*, *Mulloidichthys flavolineatus*, and *Kuhlia sandvicensis*. *S. crumenophthalmus* makes up 76% of the throw net intercept harvest. All of these data are type 2 (unverified). These results can be seen in Figure

3.i.5. These results are also displayed by coral reef species group. The top three groups are akule, other, and surgeonfish. These results can be seen in Figure 3.i.6.

The top one to five species in the spear fishery are *Ctenochaetus strigosus*, *A. triostegus*, *Abudefduf abdominalis*, *K. sandvicensis*, and *A. dussumieri*. *C. strigosus* makes up 24% of the harvest. The top five species combine account for 69% of the harvest. Twenty-five percent of *C. strigosus* data are type 3 (verified), 31% of *A. triostegus* data are type 3, *A. abdominalis* data are all type 2, 27% of *K. sandvicensis* is type 3, and 5% of *A. dussumieri* is type 3. These results can be seen in Figure 3.i.7. Considering the spear fishery by species group, the top one to three are surgeonfish, other, and squirrelfish. Sixty-six percent of the harvest is represented by surgeonfish, 18% by other, and 5% by squirrelfish. The data for surgeonfish is 25% type 3. It is 19% type 3 for other and 67% for squirrelfish. This can be seen in Figure 3.i.8.

For 2010 alone, the top one to five species for the shore-based estimated harvest are *H. quadrimaculatus*, *S. crumenophthalmus*, *A. triostegus*, *E. purpurea*, and *K. sandvicensis*. These first five species make up 68% of the estimated harvest for 2010. *H. quadrimaculatus* makes up 30% of the total harvest. These results can be seen in Figure 3.i.9. The top one to five species for the boat-based estimated harvest are *S. crumenophthalmus*, *D. macarellus*, *L. kasmira*, *C. strigosus*, and *Hemipteronotus pavoninus*. These first five species make up 78% of the estimated harvest for 2010. *S. crumenophthalmus* makes up 43% of the total harvest. These results can be seen in Figure 3.i.10.

3.4. Non-commercial algorithm percentage error

The non-commercial algorithm estimates the shore-based coral reef landings with 99% accuracy. The CNMI boat-based accuracy is 79% while the Guam boat-based accuracy is 88%. The directionality of the error is always downward; the algorithm underestimates the total coral reef landings. The error with the non-commercial estimation algorithm increases with increasing number of expanded strata that do not have interview data. In the boat-based surveys, some ports are sampled with participation runs but not with interviews. Therefore, the catch rate and proportion of non-commercial landings is not known for these ports, which leads to more pooling in the expansion algorithm and more error in the non-commercial algorithm.

4. Discussion

4.1. American Samoa, Guam, and CNMI

4.1.1 Characteristics of the fisheries

Our results show that shore-based fishing of coral reef species in American Samoa, Guam, and the CNMI is mostly non-commercial. In the shore-based fisheries, the top gear types in the overall fishery have the same rank as the top non-commercial gear types, with the exception of the CNMI shore-based fishery. Spear/snorkel is the top overall method, but switches with hook and line in the non-commercial sector. Hook and line, which includes rod and reel in the Guam and CNMI surveys, is always the most important gear type by landings in the non-commercial fishery. The only gear type in any shore-based survey that is not overwhelmingly non-

commercial is surround net in the Guam shore-based survey. In every survey in which cast net landings occur, they are mostly, if not completely, non-commercial.

Boat-based fishing of coral reef species, to a lesser extent, is mostly non-commercial, with the exception of the American Samoa boat-based survey. All gear type landings in the American Samoa boat-based survey are overwhelmingly commercial. Bottomfishing is always the most important boat-based fishing method of coral reef species by landings in the overall fishery and non-commercial sector. In the Guam survey, in the years when spincasting and jigging occur, most landings are non-commercial.

Selar crumenophthalmus, making up its own CREMUS group, are always in the top six CREMUS groups landed overall, except in the case of the American Samoa boat-based survey. Year by year, however, landings of *S. crumenophthalmus* are highly variable. Jacks (excluding *S. crumenophthalmus*) and surgeonfish also always occur in the top six CREMUS groups landed. Other important non-commercial CREMUS groups are mollusks, rabbitfish, and parrotfish.

4.1.2 Considerations and Recommendations

In each region, the survey is not representative of all fishing activity, which may interfere with accurate estimation of non-commercial fishing activity. In American Samoa, only the southern shore of Tutuila is sampled, and the boat-based sport fishery is not sampled. The boat-based survey has had to respond to industrialization of the pelagic fishery, and does not sample long lining vessels unloading directly at the cannery (Graham 2011b). In Guam, commercial spearfishers have been avoiding interviewers in recent years (Brent Tibbatts, personal communication, February 27, 2012). In the CNMI, some commercial hook and line fishers have been identifying themselves as non-commercial fishers but have been selling their catch (Michael Tenorio, personal communication, March 1, 2012). Additionally, boat-based spearfishers usually return from fishing after creel surveying shifts are over (Ray Roberto, personal communication, February 27, 2012). In the CNMI, only the island of Saipan is sampled.

Year-to-year landings are highly variable in many of the reports generated. Low sample sizes of catch rates may introduce bias into the expansion process. Much of the variability in this report is associated with spearfishing or pulse fisheries. The option to exclude pulse fisheries exists in the Guam shore-based expansion and may be beneficial to include in the other expansions. Spearfishing is known to be a difficult method to encounter for an interview, so CPUE for this method may not be representative of the population. An analysis of the participation files may show if the variability in our assessment is consistent with the fishery or if it is a product of the expansion process.

Data quality also confounds the non-commercial results. Extensive pooling weakens the quality of the non-commercial algorithm, because non-commercial data do not transfer to the expanded file and pooled interviews are not traceable in the database. Landings in the CNMI boat-based creel survey are most dependent on the pooling algorithm, with about half of the weight concentrated in strata that are filled by the pooling algorithm. Additionally, estimation uncertainty propagates through all landings analysis, so more weight estimation translates to less certainty in the expanded data. The Guam boat-based survey has the highest rate of estimation in

the field, with about one-third of intercept landings attributable to estimation. However, most of the weight in the boat-based surveys comes from pelagic fishes, so estimation uncertainty and heavy reliance on the pooling algorithm will have less of an effect on analysis of coral reef species than of pelagic species. The method of weight determination is unknown for 11% of landings in the Guam shore-based survey, and 29% of the weight is concentrated in strata with fewer than three interviews. Most of the shore-based landings in all regions are of coral reef species, and the effect of this uncertainty and pooling process on the estimations is unknown and potentially unverifiable.

By design, the Guam and CNMI expansion is not enabled to estimate landings in the non-commercial and commercial sectors. In the future, if these data could be captured in the expansion as it is done in the American Samoa expansion, it could lead to a better estimate of the non-commercial sector. Capturing the percent kept and sold data would prevent loss of pooled data that introduces estimation error into our non-commercial algorithm. However, the non-commercial algorithm is written in such a way that it can be used with minimal editing in any database that uses SQL containing the interview/catch, expanded species composition, and CREMUS files. Table names and column names in the non-commercial algorithm code must be changed to match the database, and then this analysis can be reproduced.

The data could further be improved if disposition of catch could be collected at the species level, like in the American Samoa boat-based survey, instead of at the interview/method level. The current forms only collect the percent kept/sold data at the interview level, so it is unknown which species are sold more than others. Collecting disposition at the species level would require modification of the forms and modification of the database, transferring the disposition from the interview files to the catch files. Ideally, data on non-commercial effort would be collected as well as catch. This may require more resources than are available, on the part of island agencies to collect the data and on the part of the WPacFIN program to expand the non-commercial data.

4.2. Hawai‘i

4.2.1 Characteristics of the fishery

Coral reef species account for the majority of harvest by number in the Hawai‘i recreational fishery. Of these species, the CREMUS group “other,” with a majority of harvest attributable to bait species, has the most harvest by numbers of fish. Akule, goatfish, jacks, and surgeonfish are important components of catch. *Selar crumenophthalmus* is the most caught species while *Mulloidichthys flavolineatus*, *Acanthurus triostegus*, *Herklotsichthys quadrimaculatus*, *Decapterus macarellus*, and *Kuhlia sandvicensis* are also important components of the catch by species. The rod and reel, like in the other regions, is the most important gear type by number of fish for harvesting coral reef species in the Hawai‘i non-commercial fishery.

4.2.2 Considerations and Recommendations

Data quality and completeness present several challenges to the data user. Our analysis was strictly based on abundance because weight data are not complete for most species. Species-level weight analysis would be feasible for species that do not have large standard deviations in mean weights, such as the smaller bait species. The collection of length and weight data are limited by restricting type 3 data to fish identified to a species level. For reef species that are difficult to distinguish in the field, allowing identification to the genus level in type 3 data would prevent loss of length and weight data (Tom Ogawa, personal communication, February 24, 2012). Another consideration for a species-level analysis is that there are taxonomic inconsistencies in the database. A data user should consider harvest of closely-related species and check for records stored under all species synonyms. The estimation error in 2003 of *Apogon kallopterus* and *Decapterus macarellus* also requires attention by the data user. Untraceable overlap with commercial data, absence of night sampling, incomplete sampling coverage in 2001, and incomplete coverage of party/charter boats are some additional considerations for users of this dataset.

There is a significant amount of variability between years in both intercept and estimated data. The variability is usually associated with pulse events. The large spike in 2003 for the “other” group can be partially attributed to the 2003 *Priacanthus meeki* pulse event. There is also high variation in year-to-year harvest of akule, a pulse fishery. The extent to which limitations in the sampling frame and the estimation procedure affect the temporal variability of harvest is unknown. Other spikes in the results were identified as potential errors by Tom Ogawa (personal communication, February 24, 2012), investigated, and corrected manually. Our analyses did not consider the telephone survey data and how it affects the expansion, but an analysis of the telephone participation data and intercept sampling effort may give a more complete picture of the sources of variability in the estimated data.

The downloadable data were used for this analysis in an effort to assess all data captured by the MRFSS survey. Because the downloadable data have been standardized for nationwide estimations, Hawai‘i-specific questions (see Appendix 4) are removed from the database. The MRIP query function is further limited to only the estimated data and selected species. Future analyses of landings by different types of non-commercial fishing or fishing method (differentiated from gear type) should request data from PIFSC or HDAR to receive Hawai‘i-specific data. The types of non-commercial fishing are not standardized among fishermen (Tom Ogawa, personal communication, October 17, 2011), so analysis of this sort will benefit from clear definitions of non-commercial fishing activity.

5. References

- Allen, S.D., & Bartlett, N. (2008). *Hawai'i Marine Recreational Fisheries Survey: How analysis of raw data can benefit regional fisheries management and how catch estimates are developed, an example using 2003 data*. Pacific Islands Fish. Sci. Cent., Natl. Mar. Fish. Serv., NOAA, Honolulu, HI 96822-2396. Pacific Islands Fish. Sci. Cent. Admin. Rep. H-08-04, 52 p. Retrieved from:
http://www.pifsc.noaa.gov/human_dimensions/hawaii_marine_recreational_fishing_survey_a_review_and_evaluation.php
- American Samoa DMWR: Boat-Based Survey Interview Form. (Older version). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_osif.htm.
- American Samoa DMWR: Boat-Based Survey Interview Form. (2002-2003). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_offintform1.htm.
- American Samoa DMWR: Boat-Based Survey Interview Form. (2004-2006). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_offintform2.htm.
- American Samoa DMWR: Boat-Based Survey Interview Form. (2006-2008). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_offintform3.htm.
- American Samoa DMWR: Boat-Based Survey Interview Form. (2008-2009). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_offintform4.htm.
- American Samoa DMWR: Boat-Based Survey Interview Form. (2009-Present). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_offintform5.htm.
- American Samoa DMWR: Shore-Based Creel Survey Interview Form. (1990-1996). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_isif.htm.
- American Samoa DMWR: Shore-Based Creel Survey Interview Form. (2002-2003). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_isif_2.htm.
- American Samoa DMWR: Shore-Based Creel Survey Interview Form. (2004-2006). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_isif_3.htm.
- American Samoa DMWR: Shore-Based Creel Survey Interview Form. (2006-2009). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_isif_4.htm.
- American Samoa DMWR: Shore-Based Creel Survey Interview Form. (2009-Present). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/as/Pages/as_isif_5.htm.
- Bak, S. (2012, Feb). *Evaluation of Creel Survey Program in the Western Pacific Region (Guam, CNMI, and American Samoa)*. Info Design Hawai'i.

- Brousseau, K. & WPacFIN and DAWR staff. (2010, May). *Guam Fishery Dependent Data Systems and Data Structures*. Pacific Islands Fish. Sci. Cent., Natl. Mar. Fish. Serv., NOAA.
- Brousseau, K. & WPacFIN and DMWR staff. (2011a, Feb). *American Samoa Fishery Dependent Data Systems and Data Structures*. Pacific Islands Fish. Sci. Cent., Natl. Mar. Fish. Serv., NOAA.
- Brousseau, K. & WPacFIN and DWR staff. (2011b, March). *CNMI Fishery Dependent Data Systems and Data Structures*. Pacific Islands Fish. Sci. Cent., Natl. Mar. Fish. Serv., NOAA.
- CNMI DFW: Boat-Based Interview Form. (Current). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/cnmi/Pages/cnmi_bbint.htm.
- CNMI DFW: Current Boat-Based Survey Interview Form. (Previous). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/cnmi/Pages/cnmi_osci2.htm.
- Committee on the Review of Recreational Fisheries Survey Methods, National Research Council. (2006). *Review of recreational fisheries survey methods*. Retrieved from:
<http://www.nap.edu/catalog/11616.html>
- Graham, C. (2011a, October 27). *Shore Based Creel-Main*. Unpublished document.
- Graham, C. (2011b, November 2). *Offshore Creel-Main*. Unpublished document.
- Guam DAWR: Boat-Based Creel Census Form. (Original version). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/guam/dawr/Pages/gdawr_d-osifo.htm.
- Guam DAWR: Boat-Based Creel Census Form. (Older version). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/guam/dawr/Pages/gdawr_oscreels.htm.
- Guam DAWR: Boat-Based Creel Census Form. (Previous version). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/guam/dawr/Pages/gdawr_oscreels2.htm.
- Guam DAWR: Boat-Based Creel Census Form. (Current version). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/guam/dawr/Pages/gdawr_bbint3.htm.
- Guam DAWR: Shore-Based Creel Survey Interview Form. (Previous version). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/guam/dawr/Pages/gdawr_iscreels.htm.
- Guam DAWR: Shore-Based Creel Survey Interview Form. (Current version). Retrieved from:
http://www.pifsc.noaa.gov/wpacfin/guam/dawr/Pages/gdawr_iscreels2.htm.
- Hawai'i Division of Aquatic Resources and National Marine Fisheries Service Fisheries Statistics and Economics Division. (2001, July). *Hawai'i Marine Recreational Fishery Survey Procedures Manual*.

- HMRFS/MRFSS Intercept Survey Form. (2003). Retrieved from:
http://hawaii.gov/dlnr/dar/pdf/hmrfs_int_surv_form.pdf
- Ma, H., D. Hamm, L. Johansen, T. Sminkey, and T. Ogawa. 2011. Hawai'i pilot study to improve intercept survey (MRIP project report).
- Marine Recreational Information Program. (n.d.). *Program Overview*. Retrieved from:
<http://www.countmyfish.noaa.gov/aboutus/index.html>
- NOAA Fisheries: Office of Science & Technology. (n.d.). *Query Glossary*. Retrieved from:
<http://www.st.nmfs.noaa.gov/st1/recreational/queries/glossary.html>
- Oram, R., Tuisamoa, N., Tomanogi, J., Sabater, M., Quach, M., Hamm, D., & Graham, C. (2011a, March). *American Samoa Boat-Based Creel Survey Documentation*.
- Oram, R., Tuisamoa, N., Tomanogi, J., Sabater, M., Quach, M., Hamm, D., & Graham, C. (2011b, March). *American Samoa Shore-Based Creel Survey Documentation*.
- Oram, R., Flores, T., Tibbatts, B., Gutierrez, J., Gesner, J., Wusstig, S., Quach, M., Hamm D., & Tao P. (2011c, March). *Guam Boat-Based Creel Survey Documentation*.
- Oram, R., Flores, T., Tibbatts, B., Gutierrez, J., Gesner, J., Wusstig, S., Quach, M., Hamm D., & Tao P. (2011d, March). *Guam Shore-Based Creel Survey Documentation*.
- Oram, R., Roberto, R., Trianni, M., Quach, M., Hamm, D., & Tao P. (2011e, March). *Saipan Boat-Based Creel Survey Documentation*.
- Oram, R., Roberto, R., Trianni, M., Quach, M., Hamm, D., & Tao P. (2011f, March.) *Saipan Shore-Based Creel Survey Documentation*.
- Randall, J. (2007). *Reef and Shore Fisher of the Hawaiian Islands*. Sea Grant College Program, University of Hawai'i.
- Tao, P. (2011). *DAWR Boat-Based Survey and its Expansion* [PowerPoint slides].

A1. Glossary

Non-commercial: in the creel surveys, the ratio of the total catch which is reported to be kept, or not sold, or in the case of American Samoa's boat-based creel survey, with a disposition that will not be sold. In the MRFSS data, all data captured by the survey

Coral reef taxa: in the creel surveys, taxa that are included in the CREMUS lists for each archipelago, and those reef-associated taxa that are not included in the CREMUS, Bottomfish Management Unit Species (BMUS), or Pelagic Management Unit Species (PMUS) lists but are found in the creel survey interview or expanded data sets. In the MRFSS data, taxa included in the CREMUS list and those reef-associated taxa also on the HMRFS species list

Bycatch: in the creel surveys, fish that were caught, but thrown back

Landings: in the creel surveys, all fish that were kept

Harvest: in the MRFSS data, all fish except those that were released alive

Type 3, Verified: in the MRFSS intercept data, all fish that were inspected by a trained interviewer and identified to a species level

Type 2, Unverified: in the MRFSS intercept data, all fish that were not available to an interviewer for inspection or only identified to the family or genus level by an interviewer

Type 1: in the MRFSS intercept data, angler and trip data. Contains data such as location of the interview, fishing area and mode, hours fished, gear used, target species, and residence

Type A: in the estimated MRFSS data, fish that can be identified by trained interviewers. These data were estimated from type 3 verified intercept data.

Type B1: in the estimated MRFSS data, fish that are used for bait, released dead, or filleted. These data were estimated from type 2 unverified intercept data

Type B2: in the estimated MRFSS data, fish that are released alive. These data were estimated from type 2 unverified intercept data

CSV data: comma separated values, downloadable form of the MRFSS data that was used for this project.

SAS data: statistical analysis system file, alternative downloadable form of the MRFSS data.

SQL: structured query language, a programming language designed to manage data in relational database management systems.

Sampling strata vary by survey.

- o American Samoa shore-based: expansion period (quarterly or annually), day type (weekday or weekend/holiday), day or night, gear type, route
- o American Samoa boat-based: expansion period, day type, gear type
- o Guam shore-based: expansion period, day type, day or night, gear type, and region
- o Guam boat-based: expansion period, port, charter or non-charter, day type, and gear type
- o CNMI shore-based: expansion period, day type, day or night, and gear type
- o CNMI boat-based: expansion period, port, charter or non-charter, day type, and gear type
- o MRFSS: expansion period (6 waves annually), state, fishing mode (shore, private rental boat, charter boat, party boat), and fishing area (>3 nmi from shore or <3 nmi from shore)

A2. Expansion Process Summaries

The most basic calculation producing expanded catch estimates is the same for each creel survey and MRFSS and MRIP. Catch data are collected in intercept interviews while effort data are collected through participation counts in the creel surveys and a telephone survey in MRFSS. The catch data are used to find an average CPUE per stratum, which can be multiplied by effort from participation data to give an estimate of landings.

A2.1. Equation

$$\frac{\text{landings}}{\text{effort}} \times \text{expanded effort} = \text{expanded landings}$$

A2.2. Shore-Based Creel Surveys

A2.2.1. Effort Data

The effort data are used to calculate an expanded unit of effort per stratum. Units of effort in the shore-based creel surveys are gear-hours and in the boat-based surveys are trips per day.

In the shore-based creel surveys, the gear-hour (unit of effort) is calculated differently in each of the islands. In general, an average gears per stratum is multiplied by the total number of days in an expansion period and the number of hours in a shift.

A2.2.1.1. Equation

$$\frac{\text{gears}}{\text{stratum}} \times \text{expanded hours} = \text{expanded gear-hours}$$

The calculations are most straightforward in the CNMI database. The average gear per sampling run is given by the total number of gears in a stratum divided by the total number of participation runs (about 2 hours in length) in the stratum. This is multiplied by the total number of days in the expansion period (weekdays or weekend/holidays) and the total number of hours in a shift during which the runs take place (six hours) to give the expanded number of gear-hours. All hours in a day are sampled (Brousseau et al., 2011b).

A2.2.1.2. Equation

$$\frac{\Sigma \text{gears}}{\Sigma \text{runs}} \times \text{days in expansion period} \times 6 \text{ hours} = \text{expanded gear-hours}$$

In the Guam database, the average gear per sampling day is given by the total number of gears in a stratum divided by the total numbers of days in a stratum on which a sampling run took place (Brousseau et al., 2010). This is slightly different than in CNMI because only one participation run takes place per shift (Oram et al., 2011d). This is then multiplied by the total number of days (weekend or weekend/holiday) in the expansion period and the total number of hours in a shift during which the runs take place (12 hours for day shifts and eight hours for night shifts) to give the expanded number of gear-hours (Brousseau et al., 2010).

A2.2.1.3. Equation

$$\frac{\Sigma \text{gears}}{\Sigma \text{days of runs}} \times \text{days in expansion period} \times \text{shift hours} = \text{expanded gear-hours}$$

Note that in Guam, the expansion process counts days shifts as 12 hours long and night shifts as eight hours long. This leaves four hours that are never sampled.

In the American Samoa database, the estimation of expanded gear-hours has more steps, because the gear-hours are first counted up only within an expansion period and day type, and then are stratified by gear type. First, the average gears are found by dividing up the interview data within the expansion period into six two-hour time blocks. The gears within each two-hour time block (including all fishing methods, but still stratified by day type) are counted up and divided by the total number of sampling runs per two-hour time block sampled to give the average gears per two-hour time block (Graham 2011a).

A2.2.1.4. Equation

$$\frac{\Sigma \text{gears in two-hour blocks}}{\Sigma \text{runs in two-hour blocks}} = \text{average gears per two-hour block}$$

This is then multiplied by the total days in the expansion period (weekday or weekend/holiday) and the total number of hours in the two-hour time block to give the expanded gear-hour by type of day, expansion period, and two-hour time block (Graham 2011a).

A2.2.1.5. Equation

$$\begin{aligned} &\text{average gear per two-hour block} \times \text{days in expansion period} \times 2 \text{ hours} \\ &= \text{expanded gear-hours per two-hour block} \end{aligned}$$

This gear-hour is then multiplied by the percentage of each method that accounted for all of the participation runs in the two-hour blocks to give the expanded gear-hour by method, type of day, expansion period, and two-hour time block. All of the two-hour time blocks with the same method are summed to give the expanded gear-hour per stratum (Graham 2011a).

A2.2.1.6. Equation

$$\begin{aligned} &\sum \left(\frac{\text{number interviews of particular method}}{\text{total number of interviews}} \right. \\ &\quad \left. \times \text{expanded gear-hours per two-hour block} \right) \\ &= \text{expanded gear-hours per stratum} \end{aligned}$$

This is then divided by the ratio of sampled two-hour blocks to unsampled two-hour blocks to adjust the expanded gear hours for any two-hour time blocks in which no participation runs occurred (Graham 2011a).

A2.2.1.7. Equation

$$\frac{\text{expanded gear-hours per stratum}}{\text{number of sampled two-hour blocks}/6} = \text{adjusted expanded gear-hours}$$

In American Samoa, a temporal adjustment factor inflates the estimates to account for the time that is not sampled during participation runs. The adjustment assumes that effort during unsampled times is similar to effort during sampled times.

A2.2.2. Catch Data

There are also differences in how the catch data are used to calculate an average CPUE per stratum. In the CNMI and Guam databases, the average gear-hour CPUE is first calculated by calculating the gear-hours for each interview. This is the product of the number of gears used by the fishermen interviewed and the actual hours spent fishing (interview time – trip start time). Then the sum of the kilograms caught per stratum is divided by the sum of the gear-hours per stratum.

A2.2.2.1. Equation

$$\frac{\Sigma \text{kilograms caught per stratum}}{\Sigma (\text{number of gears})(\text{interview time} - \text{trip start time})} = \text{average gear-hour CPUE}$$

The calculations for the gear-hour CPUE end here in the CNMI database, but in the Guam database, some data that satisfies certain conditions is treated with an adjustment factor. The treated strata are those day shifts in Region 4 and Region 0 (Brousseau et al., 2010). Region 0 is all regions including the spatial adjustment, and hook and line is the only fishing method stratified by region (Penglong Tao, personal communication, December 28, 2011). Only Regions 1, 2, and 3 with the method of hook and line are not treated with a spatial adjustment factor.

In the American Samoa database, the average gear-hour CPUE is also the total pounds per stratum divided by the total gear-hours per stratum (Graham 2011a). How the gear-hours are calculated per stratum is not documented.

A2.3. Species Composition

Species composition estimates are fairly straightforward. The proportion of each species in a pooled stratum used for the catch estimate is multiplied by the expanded catch in that stratum to estimate the species composition.

A2.3.1. Equation

$$\frac{\Sigma \text{kilograms of species caught}}{\Sigma \text{kilograms of all species caught}} \times \text{expanded landings} = \text{expanded species landings}$$

In the American Samoa database, the percentages that were sold are applied at this time to the species composition data, easing a non-commercial analysis. The programmer for CNMI and Guam did not use these percentages because they were considered too unreliable to use, because they are the fisher's own estimate of what will be sold (Michael Quach, personal communication, October 27, 2011). Penglong Tao also explained that there is no data that can separate the recreational and commercial effort (Penglong Tao, personal communication, August 30, 2011).

A2.4. Boat-Based Creel Surveys

A2.4.1. Effort Data

The same general formula from the shore-based expansion applies to the boat-based expansion. An average catch per unit effort multiplied by expanded units of effort yields the estimated landings. The unit of effort in the boat-based expansion is the trip. The expanded trip number is the average estimated trips per day multiplied by the number of days in the expansion period. Estimations of an average trip per day are produced by dividing an estimated number of trips per stratum by the number of sampling days.

A2.4.1.1. Equation

$$\frac{\text{estimated number of trips per day}}{\text{number of sampling days}} \times \text{number of days in expansion period} \\ = \text{expanded trip number}$$

The estimated number of trips per day is calculated differently in each region. In the Guam database, the number of trips per day from the boat log table is multiplied by an adjustment factor to give the total number of trips within a stratum. This adjustment factor is an adjusted sum of the trips (to account for boat trips that may not have been fishing trips and fishing trips using an unknown fishing method) divided by a temporal adjustment factor (Brousseau et al., 2010).

A2.4.1.2. Equation

$$\text{number of trips per day} \times \frac{\text{adjusted number of trips}}{\text{temporal adjustment factor}} \\ = \text{estimated number of trips per day}$$

This sum of trips per day is then divided by the number of days sampled to give the average estimated trips per day (see Equation A2.4.1.1, first term). After this is multiplied by the number of days in the expansion period to give the expanded trip number, an additional adjustment is used for non-sampled ports. The expanded trip number is multiplied by a spatial adjustment factor, which is the trailer count in non-surveyed ports (those without boat log surveys) divided by the trailer count in surveyed ports, from the island-wide boat count (DAWR_Boat-Based_Survey_and_its_Expansion).

A2.4.1.3. Equation

$$\begin{aligned} \text{expanded trip number} &\times \frac{\text{trailer count in non-surveyed ports}}{\text{trailer count in surveyed ports}} \\ &= \text{expanded adjusted trips for non-surveyed ports} \end{aligned}$$

The process is the same in the CNMI boat-based database, except that the sum of trips in a day is selected differently by port and charter boat status, the two types of charter boat trips are treated with different adjustment factors than other trips, and there is no spatial adjustment factor (Brousseau et al., 2011b).

In the American Samoa database, Tutuila and Manu'a surveys are expanded differently. In Tutuila, the actual number of trips per stratum is counted. An estimated number of additional trips is calculated by splitting up the number of trips with unknown fishing method proportionately by the percentage of each fishing method making up an expansion period and day type (Graham 2011b).

A2.4.1.4. Equation

$$\begin{aligned} &\left(\frac{\text{number of trips with a particular method per day}}{\text{total number of trips in stratum}} \right) \\ &\quad \times \text{number of trips with unknown method per day} \\ &= \text{estimated number of additional trips with particular method per day} \end{aligned}$$

The actual and additional estimated number of trips are added together and then divided by the product of the spatial and temporal adjustment factors to give the estimated number of trips per stratum. The spatial adjustment factor is the percentage of the total fishing fleet surveyed and the temporal adjustment factor is the percentage of boats that are not covered because their activity occurs while samplers are not on duty (Graham 2011b).

A2.4.1.5. Equation

$$\begin{aligned} &\frac{(\text{number of trips per day}) + (\text{estimated number of additional trips per day})}{(\text{percentage of total fishing fleet surveyed})(\text{percentage of fleet not covered while surveyors are on duty})} \\ &= \text{estimated number of trips per day} \end{aligned}$$

Like in the other creel survey expansions, the sum of the estimated number of trips per day within stratum is divided by the number of sampling days in the stratum to give the average trips per day within stratum. The Manu'a survey usually has 100% coverage because there are so few boats. The estimated number of trips, which is the actual number of trips on Manu'a, is divided by the monthly percent coverage factor when it is less than 100%. This is the only difference in the process (Graham 2011b).

A2.4.2. Catch data

The trip CPUE is standard in each region; it is the sum of the landings in a stratum divided by the number of interviews in the stratum.

A2.4.2.1. Equation

$$\frac{\text{Kilograms landed}}{\text{number of interviews}} = \text{average trip CPUE}$$

A2.5. Species Composition Estimates

The species composition files are produced in the same way in each island region as they are in the shore-based expansions.

A2.6. Pooling Algorithm

Another important part of the expansion process is the pooling algorithm. The CPUE calculation requires a sample size of three interviews (Graham 2011b; Penglong Tao, personal communication, December 13, 2011). When three interviews do not exist for a stratum, the algorithm looks for interviews from other strata dimensions, starting with the other day type then looking in other expansion periods. These interviews are kept to determine species composition estimates. Because some methods are hard to encounter, opportunistic interviews (non-random samples) can be used to calculate more reliable gear-hour CPUEs but are not used in estimating participation (Oram et al., 2011a-f). Strata in the expanded files are flagged when the pooling algorithm uses an interview from a different stratum. These flags indicate which strata dimension the interview was borrowed from, but not the actual interview.

While a pool flag field is defined in the Guam Fishery Dependent Data Systems and Databases document for the boat-based expansion, it was not received for this project (Brousseau et al., 2010). The “POOL_FLAG” field is described as: “Shows the quality of expanded data in the stratum (Nothing: standard stratum, D: combined TYP_DAY, M: combined METHOD 4-6 to 4, P: combined Port 1, 2, p: combined Port 1-3 for METHOD =1 or 3)” (Brousseau et al., 2010). In the shore-based section of the CNMI Fishery Dependent Data Systems and Databases document, the “POOL_FLAG” description reads: “Shows the quality of expanded data in the stratum (Nothing: standard stratum, D: Combine TYPE_DAY, Q: Combine quarters)” (Brousseau et al., 2011b). In the data, however, “M” and “Q” are the only codes. According to Penglong Tao, “M” stands for combining interviews with the same method and time of day (day or night), but over the whole year (personal communication, December 13, 2011). The database and the database metadata match for the boat-based survey. The reference table is used for pooling only when the algorithm cannot find interviews two years before and after the stratum it is trying to fill (Michael Quach, personal communication, February 2, 2012). Pool flag fields do not exist in the American Samoa datasets or the Guam shore-based dataset, according the database metadata (Brousseau et al., 2010 and 2011a). Interviews are pooled directly from a reference table in the Guam shore-based data at the time this report was written (Penglong Tao and David Hamm, personal communication, February 2, 2012). The expansion descriptions from the American Samoa databases, excerpted below from the *Shore Based Creel-Main* and *Offshore Creel-main* documents, lists the order of pooling and the code that can be found in the expansion reports, but not the file (Graham 2011a-b).

A2.6.1. American Samoa Shore-Based:

TD - Pooling interviews with the same route, expansion period, day or night survey, fishing method and but with the opposite type of day.

-1 - Pooling interviews with the same route, day or night survey, fishing method and type of day but from the next expansion period

1- - Pooling interviews with the same route, day or night survey, fishing method and type of day but from the previous expansion period

-2 - Pooling interviews with the same route, day or night survey, fishing method and type of day but from two expansion periods after the current one

2- - Pooling interviews with the same route, day or night survey, fishing method and type of day but from two expansion periods before the current one

YRTD - Pooling interviews with the same route, day or night survey, fishing method and type of day from the entire year.

YR - Pooling interviews with the same route, day or night survey, fishing method regardless of type of day from the entire year.

DF - Pooling default interviews for the appropriate route, day or night survey and fishing method

“All of the pooling methods listed above are used only for monthly and quarterly expansions. The YR and YRTD pooling methods are not done for Fiscal or Calendar year annual expansions and only the TD pooling method is used for expansions over an arbitrary range of months.”

A2.6.2. American Samoa Boat-Based:

BT - Pooling Bottom/Troll Mixed interviews with Bottom/Troll fishing trips on the same type of day and expansion period that are entered as separate interviews but with the same interview time

TB - Pooling Bottom/Troll Mixed interviews with Bottom/Troll fishing trips on the opposite type of day and same expansion period that are entered as separate interviews but with the same interview time

SP - Pooling interviews for all three types of spearfishing trips (spearfishing without tanks, spearfishing with tanks, and spearfishing with and without tanks) with the same type of day and expansion period.

TD - Pooling interviews with the same fishing method and expansion period but with the opposite type of day.

-1 - Pooling interviews with the same fishing method and type of day but from the next expansion period

1- - Pooling interviews with the same fishing method and type of day but from the previous expansion period

-2 - Pooling interviews with the same fishing method and type of day but from the next two expansion periods

2- - Pooling interviews with the same fishing method and type of day but from the previous two expansion periods

YR - Pooling interviews with the same fishing method and type of day but from the entire year.

A2.7. MRFSS and MRIP

A2.7.1. MRFSS

Under the MRFSS procedures, data derived from the telephone and intercept surveys are combined with U.S. Bureau of Census data to provide catch and effort estimates. The estimation procedure has three categories: effort estimation, catch estimation, and participation estimation (MRFSS Data User's Manual).

Figure 1: MRFSS information flow for data derived from the telephone and intercept surveys, and combined with U.S. Bureau of Census Data (from the MRFSS Data User's Manual).

The same basic equation as from the creel surveys applies.

A2.7.1.1. Equation

$$\frac{\text{landings}}{\text{effort}} \times \text{expanded effort} = \text{expanded landings}$$

A2.7.2. Effort Estimation

The unit of effort is the fishing trip, estimated per angler for each state, mode and wave. The sum of effort estimations for coastal county residents, non-coastal county residents, and out-of-state

residents provides the total effort estimate. The data from the CHTS is used to calculate average numbers of trips per household for each fishing mode during each wave. This average is then multiplied by the number of permanent, full-time occupied households in the coastal zone. This then provides an estimate of the total number of fishing trips in each mode by coastal county residents.

A2.7.2.1. Equation

$$\frac{\textit{number of trips}}{\textit{number of households surveyed}} \times \textit{number of households} \\ = \textit{estimated number of fishing trips}$$

To account for non-coastal residents, ratio estimators derived from the intercept survey are used. In Hawai‘i, however, all residents are considered coastal. A ratio estimator may also be used to account for those anglers without telephones (MRFSS Data User’s Manual, chapter 1).

To estimate the fishing effort by fishing area, “post-stratification is used to proportionally allocate the estimated number of fishing trips and the associated variance in a wave/state/mode stratum to fishing areas based on the ratio of the number of intercept interviews in the mode and area to the total number of intercept interviews conducted in the mode.” Data are post-stratified by inland coastal waters, state territorial seas, and offshore ocean water greater than 3 miles from shore (MRFSS Data User’s Manual, chapter 1). This is the same post-stratification method used to produce the species composition file in the island creel surveys.

A square root allocation strategy is used in order to provide for a more equitable sample allocation between counties with varying population sizes. The phone survey sample allocation “is proportionally allocated based on the square root of the number of full-time occupied households in each county.” This strategy is important when considering a county with a small number of full-time occupied households and a county with a larger number of households (relevant perhaps when comparing Honolulu county to Maui or Kaua‘i). When employing this strategy it is important to note that survey data must be re-weighted prior to calculation of county level statistics in order to avoid an overestimation of fishing effort (MRFSS Data User’s Manual, chapter 1).

When population estimates of total fishing effort are based on a small number of interviews, they are subject to wide variability. Several procedures have been put into place to adjust for outlying observations. First, telephone survey results from coastal households are compared with the statistical distribution of reported fishing effort for that year and the four years prior. If a household reports more fishing trips than the 95th percentile over the five-year distribution, it is then reduced to the value of the 95th percentile. Additionally, the estimation of fishing effort for party and charter boats is difficult due to the low incidence of reported activity in the telephone survey. “To reduce the effect of small sample sizes on effort estimates for the charter boat fishery, telephone survey data from the previous four years plus the current year are combined at the state and wave level and estimates are produced using a prevalence rate from the combined data base.” A problem with this approach is that it can possibly mask trends. The pooling of data across years, however, provides more reliable estimates for a small portion of the population. Further adjustment in this sector may be made to account for the fact that the majority of charter

and party boat customers may be from out-of-state (MRFSS Data User's Manual, chapter 1). Charter boats were covered by HMRFS from 2003-2006 but were not estimated, so only intercept data exists (Hongguang Ma, personal communication, March 14, 2012).

A2.7.3. Catch Estimation

The catch estimation procedure considers the number and weight of finfish caught and whether or not they were landed or released alive. Catch is estimated for subregion, state, fishing mode, fishing area, wave, and species. "The total number of fish caught in a particular fishing mode and area is estimated from the estimated number of fishing trips taken in that mode, the average number of fish caught per trip in that particular mode, and the percent of intercepted trips in that mode and area" (MRFSS Data User's Manual, chapter 1). This is the general equation A2.7.1.1, with an adjustment factor based on the number of intercepted trips in the stratum.

Catch estimation procedures are performed separately for the different catch types: type A, type B1, and type B2. Catch is separated to distinguish between catch being identified from a trained interviewer and catch being reported by fishers (MRFSS Data User's Manual, chapter 1). The average weight of a species in the stratum is taken from the type A catch, and the sizes of the B1 fish are assumed to be the same.

Figure 2: MRFSS estimated catch type distinctions (from the MRFSS Data User's Manual).

A2.7.4. Participation Estimation

The participation estimation determines the approximate number of participants in recreational fishing activities. Participation estimates are derived from intercept data and estimated total fishing effort. The estimation procedure accounts for varying levels of fishing activity as the

probability of selection in the intercept survey will be higher for someone who frequently fishes. Participation estimates are made annually by state (MRFSS Data User's Manual, chapter 1).

A2.7.5. MRIP

The estimation procedure will be adjusted under MRIP. Historical MRFSS data will not be re-estimated using the MRIP algorithm (Joshua DeMello, personal communication, January 13, 2012). The revised estimation procedure should produce more accurate and less biased estimates (MRIP, 2010).

A3. Chronology Summaries

A3.1. American Samoa shore-based

The American Samoa shore-based creel survey has been run by different researchers using different methods since it began in 1978 (Michael Quach, personal communication, October 27, 2011; Graham 2011a). Data from before 1990 are not available, while data from 1990-1996 and 2002 onward are expanded. New routes were added by researchers in charge in 2002-2003 and again in 2004-2006, so the survey is stratified by consistent routes as much as possible (Graham 2011a).

The interview forms changed along with the methodologies. Five forms can be found on the NOAA NMFS PIFSC Web site. From 1990-1996, the disposition of the fisher's entire catch for the interview was marked as kept or sold. From 2002-2006, no field exists on the form for catch disposition or percent kept or sold. In 2006 and onward, the form has a field for percent kept or sold by gear type. Until 2006, the gear type was written in, but in 2006 the gear types of spear snorkel, hand line, gleaning, throw net, rod and reel, gill net, bamboo, sand mining, and other were available. Enu (trap) was added in 2009. Hours fished changes as well; from 1990-1996 the hours fished field exists, but in 2002 changes to a start and estimated end time by fish species caught, and returns to an hours fished field in 2004. In 2006 the fields for time are interview time, start and end times with logical fields for fishing beginning the day before or ending the day after, and down hours, similar to the current Guam and CNMI interview forms. Other changes in the forms include deleting the fisher party age fields and adding a logical bycatch field in 2004. In 2006, a separate space for detailed bycatch fields; logical complete, incomplete, and opportunistic fields; and space for remarks were added (from comparison of data collection forms).

A3.2. American Samoa boat-based

Standardized data collection for the American Samoa boat-based creel survey began in October 1985. Until 1995, the fishing method was marked as "unknown" for all boats that were counted in the participation survey but were not interviewed. The proportion of each method from boats interviewed was used to allocate trips by method. However, most of the boats that were not interviewed were bottomfishing and spear fishing vessels. These methods were rarely encountered by intercept surveyors, as they arrived back to port before the surveyors were on duty. Therefore, these methods are underrepresented before 1995. After 1995, the unknown

method was changed to a known method, since some boats fish with the same method consistently. If the method cannot be determined or the boat uses multiple methods, the method is entered as unknown. In 1999 and 2000, more weights began to be calculated from fish landed in various conditions (Graham 2011b).

Sampling locations have evolved as changes in the fishery become apparent. In 2002 to July 2003, the sampling areas were five of six areas. The sixth area, Vatia, was assumed to have similar fishing activity and success rates as the sampled areas. Then, in July 2003, sampling efforts were refocused to have better coverage of the busier ports (between Fagotogo and Pago, based on the results of a one-month presence-absence study). The data collection methods are consistent from July 2003 to present, but the forms have changed.

Five forms can be found on the NOAA NMFS PIFSC Web site. The first form is from 2002-2003. From 2004-2006, the atule fishing method was deleted while the landed condition was added. From 2006-2008, the atule fishing method is added again, while free diving is the only remaining spearfishing method listed. Previous versions of the form included spearfishing with tanks, without tanks, and mixed. The space for fishing method of “other” was deleted. Species weight in pounds was added. Condition codes were reduced from eight options to six options. From 2008-2009, a field was added to describe if the interview was opportunistic or not. The 2009-present form has a field to describe if the interview was completed or not, as well as fields for the date and time the trip began and trip cost fields (from comparison of data collection forms).

A3.3. Guam shore-based

The Guam Department of Agriculture Division of Aquatic and Wildlife Resources (DAWR) has been collecting shore-based creel survey data since 1970 but data collection methods were not standardized until 1985. WPacFIN expands data from 1985 onward (Oram et al., 2011d). The previous version and the older version of the interview forms can be found on the NOAA NMFS PIFSC Web site. The current version adds the percent kept and sold fields, as well as the location and reef zone by method instead of a single location and reef zone for the form, and a bycatch section (from comparison of data collection forms).

A3.4. Guam boat-based

The Guam boat-based survey began in the late 1970s, but was not computerized until 1982. The data expansion process was standardized in 1998. Changes in the Access Point survey were in 1989 when Merizo Pier was added and in 1994 when the Agat Marina opened (Oram et al., 2011c). Four un-dated versions of the form can be found on the NOAA NMFS PIFSC Web site. The original version does not have percent kept or sold fields. The old version adds the percent kept or sold by method fields, as well as a buyer field, atulai night light fishing method, area fished by method instead of for the entire form, and vehicle license number. The previous version adds another space for the “other” fishing method, and adds a bycatch section to the form. The current version adds a price per pound field and trip cost fields (from comparison of data collection forms).

A3.5. CNMI shore-based

WPacFIN only expands data from May 2005 onward, when data collection methods were standardized. The expansion from the following year is used as a proxy to estimate landings from January 2005 until sampling began (David Hamm, personal communication, February 2, 2012). The CNMI Department of Land and Natural Resources Division of Fish & Wildlife (DFW) collected shore-based creel survey data in 1985 and from 1990-1994, but they are not used (Oram et al., 2011f). The NOAA NMFS PIFSC Web site only has one interview form available, dated from the mid-1990s, but the form included in the creel survey collection documentation resembles the current Guam shore-based form (Oram et al., 2011f).

A3.6. CNMI boat-based

CNMI's DFW collected boat-based creel survey data from 1988 to 1996, but WPacFIN only expands data from April 2000 onward, when data collection methods were standardized (Oram et al., 2011e). The estimated data from the following year were used to fill in from January 2000 until sampling began in April (David Hamm, personal communication, February 2, 2012). Changes in the survey include that in August 2005 the 20:00 and 22:00 time interval was added to the Participation Count and a night shift from 18:00 – 02:00 was added to the Access Point Survey (Oram et al, 2011e). The addition of the night shift is incorporated into the expansion process with an option for daytime only or full day expansions (Penglong Tao, personal communication, February 2, 2012). The forms found on the NOAA NMFS PIFSC Web site indicate that the current version of the form collects price per pound of landings by species as well as trip cost data. The previous form is otherwise identical, and no dates are given for the forms used from April 2000 and onward (from comparison of data collection forms).

A3.7. Hawai'i

HMRFS started in Hawai'i in July 2001. Data collection methods are fairly consistent after 2003. In 2001, there are only data available online for wave 6 and in 2002 there is no intercept data available online. Although recreational data began to be collected with consistency starting in 2001, phone survey data for 2001 and 2002 were not usable, so there are no expansion estimates for 2001 and 2002 (Tom Ogawa, personal communication, October 17, 2011). For the years 2003 and 2004, data are not available for island of return. The national standard is to consider county, which is probably why island specific data were lost for these years. Island specific data were, however, restored in 2005. When considering island specific data, it should be noted that Moloka'i and Kaua'i were not added to the field survey until 2004. As mentioned, the local contractor for the phone survey took over in wave 3 (May/June) of 2009 (Tom Ogawa, personal communication, December 2, 2011). Finally, in the past two years, more interview denials have occurred primarily due to the negative effects of the recession (Tom Ogawa, personal communication, October 27, 2011).

A4. Marine Recreational Fisheries in Hawai'i

In order to understand the impact of marine recreational fishing on marine resources, the Marine Recreational Fisheries Statistics Survey (MRFS) was established in 1979. Its stated purpose is

to establish a reliable database for estimating these impacts. MRFSS may be the most complex national survey currently conducted. Since its inception, management goals and objectives have changed and the complexity of the recreational fisheries sector has increased. The data required for proper management are often different than the data delivered and there is concern that the data currently collected are not precise, robust, or timely enough. Additionally, data collected through MRFSS and other surveys are being used for management decisions that exceed its intended design and purpose (Committee on the Review of Recreational Fisheries Survey Methods, National Research Council, 2006). In Hawai‘i, NOAA National Marine Fisheries Service (NMFS) contracted with the Hawai‘i Department of Aquatic Resources (HDAR) to conduct the Hawai‘i Marine Recreational Fisheries Survey (HMRFS). HMRFS was developed to produce annual, statewide catch estimates of finfish by species, mode and area (Allen & Bartlett, 2008). This synthesis seeks to understand the similarities, differences, and limitations with the MRFSS national survey and the local HMRFS. Three primary information sources will be used to gain insight into the usefulness of Hawai‘i recreational data: the reviews conducted by Allen and Bartlett (2008) and the National Research Council (2006) and interviews with Tom Ogawa (Hawai‘i DLNR) and Hongguang Ma (PIFSC).

A4.1. Similarities & Differences between MRFSS and HMRFS

The MRFSS is comprised of three component surveys: (1) the coastal household telephone survey (CHTS) (effort), (2) the access-point intercept survey (CPUE), and (3) the for-hire survey (FHS) (Allen & Bartlett, 2008). The FHS has not been implemented in Hawai‘i (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006). The CHTS collects data on shore and private/rental boat fishing effort and the access-point (field) survey collects data from shore, private/rental boats, and charter boats. Telephone surveys in the MRFSS are coordinated at the national level by a single contractor. Due to language and cultural barriers, a local contractor conducts the phone survey in Hawai‘i (Allen & Bartlett, 2008). The local contractor took over in wave three (May/June) of 2009 (Tom Ogawa, personal communication, December 2, 2011). NOAA provides the target sample size desired for each island, fishing mode, and wave. To meet these targets, HDAR uses a stratified random sampling method to provide interviewers with assignments. “Docks, harbors, boat ramps and other areas where fishermen return from their trips are oversampled in order to yield a larger number of private boat trips.” The justification for this is to get an adequate representation of fishermen fishing in federal waters. Sites with little known use are included in the sample but interviewers that do not encounter any fishermen can move to an alternate but similar site. Data collected are sent to NMFS every month where the relevant data are then used to produce estimates (Allen & Bartlett, 2008)

In Hawai‘i, managers use different approaches but they do, however, produce data compatible with overall MRFSS goals (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006). The fisheries in Hawai‘i present unique challenges to recreational fishing data collection (Tom Ogawa, personal communication, October 17, 2011). Data on “fishing category” and target species (up to four recorded) are only collected in Hawai‘i (Allen & Bartlett, 2008). The definition of “recreational” is more complex in Hawai‘i than on the mainland. The HMRFS intercept survey asks several questions in order to determine fishermen type:

A4.2. Areas for Consideration

MRFSS methodology has several problems pertaining to bias. The nature of the survey itself does not allow for data to be collected from all anglers. To account for this, representative samples allowing for unbiased estimation of the catch by the total angler population should be collected. “However, resource limitations, survey design characteristics, sample frame errors, and restricted access to anglers in some modes may result in non-representative sampling of the angler population.” Since data are not available for all anglers, adjustments are made in the estimation process. The expansion process requires assumptions about un-sampled anglers that are of unknown validity (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006).

The NRC (2006) identified three general areas of bias in the MRFSS design: sample frames for catch rate estimation (intercept data) and effort estimation (phone survey data) are either incomplete or have errors (or both); the fidelity to the sampling protocols used in phone and intercept surveys are not monitored adequately; and the MRFSS survey design makes assumptions of unknown validity used in the expansion of estimates over the non-sampled segments of the fishing population. Several other concerns have also been identified via personal communication and the review of the aforementioned documents. These include the voluntary nature of the survey, inefficiencies in the effort estimation, issues with CPUE, overlap with the commercial sector, a lack of human dimensions data, difficulty in identifying target species, missing segments of the populations, issues determining hooking mortality, and the determination of recreational data.

A4.2.1. Sampling frame issues

As mentioned, the sample frames for catch rate estimation (intercept data) and effort estimation (phone survey data) are either incomplete or have errors. The sample frame only includes a subset of the true population and estimates are derived by expanding the frame. In the expansion process, the intercept frame is used to correct for the incompleteness of the effort frame. However, the intercept frame is incomplete itself, in part because no sampling takes place at night (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006).

A4.2.2. Sampling protocols

Surveyors in Hawai‘i each have their own unique approach to interviewing, so trying to measure fidelity to protocol may be challenging. They also have some flexibility when it comes to choosing a sampling time in addition to being able to choose alternate sites. Intercept surveys are currently assumed to be a random sample, however interviewers are allowed to make judgments about where, when, and which units to sample. In a probability sample, interviewers should exercise no judgment in choosing who to interview. Therefore, samples may not be truly random and this deviation from probability sampling protocol has unknown impacts on CPUE and effort estimates (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006). Allowing the sampling time to be chosen by surveyors weakens the statistical integrity because it is supposed to be a random survey, not a quota survey. Weather problems may be unavoidable but surveyors should not choose to go to the docks at times when the most people are returning; times should be randomized (Hongguang Ma, personal communication, October 19, 2011).

A4.2.3. Assumptions

Current methodology makes unverified or unverifiable assumptions about angler behavior in non-sampled segments of the population in order to cope with budgetary constraints. Data do not exist to test the validity of these assumptions in order to determine whether or not they result in large biases. It is unknown whether or not the adjustments made in the expansion process introduce bias and not being able to test for said bias results in uncertainty about the quality of estimates (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006).

A4.2.4. Inefficiencies in effort estimation

Random digit dialing (RDD) is used to gather angler effort data. This is not an efficient way to gather data as less than 1/20 of telephone calls reach an angler (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006). The problems with RDD were also identified by Tom Ogawa (personal communication, October 17, 2011). He mentioned that an increasing number of fishermen are without landlines and surveyors are not allowed to dial cell phones. Alternatives to phone surveys, such as web-based surveys, should be considered (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006).

A4.2.5. Catch per unit effort

Ogawa suggested a real-time estimate of fishing participation may reduce potential bias in the expansion estimates. There have been challenges with night fishing estimations in Hawai'i and elsewhere. Catch rates at private sites and for night fishing are assumed to be similar to catch rates in sampled areas and at sampled times. The instance of illegal fishing is also of concern; it is well known that this activity takes place in Hawai'i at night or on weekends when enforcement is not on duty (Tom Ogawa, personal communication, October 17, 2011). Spear fishermen are difficult to encounter due to the fact that they spend most of their time fishing underwater. It is possible that their catch is underrepresented. Additionally, cultural behaviors (baby luaus, reunions) are not accounted for in HMRFS (Tom Ogawa, personal communication, October 17, 2011).

A4.2.6. Voluntary nature of survey

The MRFSS and HMRFS are voluntary surveys; voluntary surveys limit the represented population to those who will submit data. Most of the time, fishermen will refuse HMRFS surveyors (Tom Ogawa, personal communication, October 17, 2011). It is important to note that in the report by Allen and Bartlett (2008), they state that "very few fishermen, estimated to be no more than 5-10%, refuse to be interviewed." The data focused on for this report was from 2003 and since then, certain conditions have changed in Hawai'i. In the past two years, more interview denials have occurred due primarily to the negative effects of the recession. In general, less people have been fishing which is likely due to the rising costs of oil. Rising costs coupled with job layoffs across the state have likely kept people from finding time to fish and relax. Surveyors found that fishers were sometimes disgruntled after having spent hours and hundreds of dollars to come back with no catch. It was found that fishermen, even those who were regularly interviewed in the past, would refuse to talk to familiar surveyors (Tom Ogawa, personal

communication, October 27, 2011). Refusal may also be due to the fact that fishermen are in a rush or that they fear the surveyors are enforcement.

Often times, fishermen that do allow the interview will allow only enough time for a few of their fish to be measured and weighed (Tom Ogawa, personal communication, October 17, 2011). This can lead to mean species lengths and weights that may not be representative. Sometimes, the sample size is simply not large enough to produce a representative mean weight (Hongguang Ma, personal communication, October 19, 2011). This is reflected in the missing weight data (Tom Ogawa, personal communication, October 17, 2011). Comparing mean species weights and lengths from HMRFS to CML reports can provide insights into bias. For example, commercial fishermen are generally more experienced than recreational fishermen so they probably catch more and bigger fish. Also, commercial fishermen usually sell the biggest fish in their catch, so a mean species weight from HMRFS that exceeds its complementary commercial mean weight is likely not representative (Hongguang Ma, personal communication, October 19, 2011).

A4.2.7. Commercial overlap

Many fishermen in Hawai'i may purchase a CML in order to sell fish to cover fishing expenses or to avoid bag limits set for recreational fishermen (Tom Ogawa, personal communication, October 17, 2011). Fishermen holding a CML are required to report all fish caught on their monthly CML report. However, some fishermen only report fish they sell (Tom Ogawa and Hongguang Ma, personal communication, October 17-19, 2011). This lack of reporting creates a gap in the commercial data (Tom Ogawa, personal communication, October 17, 2011). Conversely, when fishermen do correctly include fish caught but not sold on their CML report, data overlaps with HMRFS data (Hongguang Ma, October 19, 2011). If a fishermen reports that they are full-time commercial fishermen, the interview is not used to estimate catch in the HMRFS expansion. HMRFS does however keep the part-time and full-time commercial and expense fishermen data, which is the source of overlap with the CML reports (Tom Ogawa, personal communication, October 17, 2011).

A4.2.8. Human dimensions

A limitation to the HMRFS is that data collection effort is not designed to develop estimates that can be used for managing fisheries by island or region, or for seasonal adjustments. Also, many useful types of data about anglers are not explored. This includes demographic data as well as subsistence uses and cultural values of fishing. Currently, the HMRFS does not collect demographic data such as gender, ethnicity, age, education, income, or years lived in Hawai'i. The only useable location data are the zip codes, which can allow for spatial analysis of the residences. Also, it may be important to consider the harvest of non-fish species as these species are important when considering any type of ecosystem based management approach (Allen & Bartlett, 2008).

A4.2.9. Target species & Hooking mortality

Data on target species are only collected in Hawai'i and is not part of the MRFSS. Responses regarding target species do not always yield a species-level response but rather a general target

(e.g. tuna). Target species data are thus difficult to analyze. To more easily observe the frequency of common targets, general species “groups” could be created (Allen & Bartlett, 2008). There are also issues with mortality estimates of catch released alive; the estimation of released catch and hooking mortality needs more attention. There is a percentage of fish released alive that will die from the stress of being caught. This estimation would be important in understanding total removals (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006).

A4.2.10. Other concerns

There are also fishermen recall problems. Interviewers ask fishermen how often they fished in the previous two months, which a fishermen may not recall (Tom Ogawa, personal communication, October 17, 2011). Some of the questions asked during the field survey may be in need of modification as some are regularly misinterpreted by fishermen (Allen & Bartlett, 2008).

Another source of problems is variation in an estimate among years, especially when fluctuations in estimates result in fluctuations in regulations for subsequent years. While fluctuations could be real, they may also be artificial due to problems with bias (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006).

A4.3. Future Improvements

Since the inception of MRFSS, data needs have changed: (1) “management decisions require data on finer temporal and spatial scales”, (2) “recreational fishing data are now required for use in stock assessments, sometimes as the sole data concerning stock status” and (3) “managing recreational catch and retention has become a primary activity for fisheries management as recreational removals have supplanted commercial removals for many species and areas” (Committee on the Review of Recreational Fisheries Survey Methods, NRC, 2006). MRIP will replace the MRFSS and is designed to meet two needs: (1) “provide the detailed, timely, scientifically sound estimates that fisheries managers, stock assessors and marine scientists need to ensure the sustainability of ocean resources” and (2) “address head-on stakeholder concerns about the reliability and credibility of recreational fishing catch and effort estimates (Marine Recreational Information Program, n.d.). Under MRIP, there will be a new estimation methodology which will produce more accurate results by eliminating many sources of potential bias. Revised estimations will date back to 2004 and may be available in early 2012.

Some sampling design problems will be addressed by new MRIP expansion methods or by new sampling methods. Under MRFSS, each interview was treated as independent and CPUE calculations were based on an average of all interviews in the state. MRIP will estimate a state-level CPUE using sites as the sampling unit as opposed to interviews. MRIP will also incorporate fishing pressure estimates into the expansion algorithm. HMFERS determines sampling sites through a sample draw program that uses fishing pressure estimates but MRFSS did not use this in the expansion process (Hongguang Ma, personal communication, October 19, 2011). The pressure estimates are based on historical data (Hongguang Ma, personal communication, October 19, 2011) and are surveyor’s estimations of current pressure (for the current wave) and

projected pressure (for the next wave) collected in the field (Tom Ogawa, personal communication, October 17, 2011).

Ma et al. (2011) explored post-stratification by county using 2008 HMRFS data. MRIP stratifies by state and fishing mode. If the samples were random and representative, estimations without stratification by method would be accurate enough, but the limitations of the survey make it unlikely that stratification by mode is enough. HMRFS takes data on fishing methods within a fishing mode, so the data can also be post-stratified by fishing method. Ma et al. (2011) showed that the sample size was small to estimate (fishing) method specific catch rate at county level in historic HMRFS data for most fishing methods.

As mentioned, there is overlap between data collected via HMRFS and CML reports. Disposition codes on the interview forms allow for tracking the fate of a particular fish. Disposition codes include:

- Eaten/plan to eat (3)
- Used for bait/plan to use for bait (4)
- Sold/plan to sell (5)
- Thrown back dead/plan to throw away (6)
- Some other purpose (7)
- Don't know/didn't ask (8)
- Refused (9)
- Exchange, Trade (0)

Surveyors are instructed to separate the sold and kept catch as much as possible (Tom Ogawa, personal communication, October 17, 2011). Currently, Hongguang Ma (personal communication, October 19, 2011) is working to separate the types of recreational catch in Hawai'i between expense fishermen and purely recreational fishermen as the disposition codes and fishermen type questions allow.

Some additional suggestions from the Committee on the Review of Recreational Fisheries Survey Methods (2006) include: (1) the establishment of a comprehensive, universal sampling frame with national coverage, (2) use of dual-frame procedures when possible (to reduce sample bias), (3) consideration of panel and internet surveys, (4) use of log books by for-hire boats to keep track of fish landed and kept as well as those caught and released, (5) enhance national database to support social, economic, and other human dimensions analyses, (6) development of a national statistical program and independent research group for marine recreational fisheries data, (7) significant investment in intellectual and technical expertise to handle large number of complex technical issues associated with surveys, (8) greater coordination between federal, state, and other survey programs to achieve a national perspective, and (10) focus on stakeholder involvement (workshops, outreach activities, establishment of stakeholder advisory group, etc.). Allen and Bartlett (2008) suggest regular monitoring of the field survey effort. This would "include documentation and analysis of refusals, tracking of the number and type of substitute days and sites, and regular visits with field interviewers to ensure systematic treatment of issues as they arise."

A5. Code

A5.1. Diagnostics

A5.1.1. Coral Reef Taxa Identification

This code selects distinct species names found in the intercept files when they are not contained in the CREMUS, BMUS, or PMUS lists.

```
SELECT DISTINCT SPEC_NAME
FROM GIn_Cat1_N AS t1
WHERE
  (t1.SPECIES not in (select SPECIES from G_Spec_BP) and
  t1.SPECIES not in (select SPECIES from [Guam CREMUS Species]));
```

The Gin_Cat1_N table is the Guam shore-based interview data and the G_Spec_BP is a table compiled by Penglong Tao containing bottomfish and pelagic management unit species. The code was reproduced for each creel survey with appropriate table and field names.

A5.1.2. Distinct strata represented in expanded and intercept tables

The following code creates a list of all the distinct strata represented in the expanded species composition files or the intercept files.

**The Guam shore-based intercept files only contains data from YEAR >= 2003, so omission of the expanded species composition data before 2003 is necessary to preserve ratio integrity. Also the expanded species composition file combines the REGIONs for all METHODs that are not 1 and replaces the REGION code with 0, so REGIONs are not perfectly representative of the original intercept file. The intercept file's REGION column was renamed to ORIG_REGION, and then a new column called REGION was created so diagnostics that compare the two files can easily be made using the usual REGION column name.*

Column Name	Algorithm	Description
YEAR, METHOD, TYP_DAY, DN	Strata Definition	Together, these fields create a unique key that defines the strata.

```
SELECT DISTINCT
  YEAR, METHOD, TYP_DAY, DN
FROM CIN_SC
ORDER BY
  YEAR, METHOD, TYP_DAY, DN
UNION
SELECT DISTINCT
  YEAR, METHOD, TYP_DAY, DN
FROM CIN_CAT_X_INT
ORDER BY
```


YEAR, METHOD, TYP_DAY, DN;

Below is a table comparing the different strata definitions for each of the creel surveys:

Creel Survey	Column Names
CNMI shore-based	YEAR, METHOD, TYP_DAY, DN
CNMI boat-based	YEAR, PORT, METHOD, TYP_DAY, CHARTER
Guam shore-based	YEAR, METHOD, REGION, TYP_DAY, DN
Guam boat-based	YEAR, PORT, METHOD, TYP_DAY, CHARTER

A5.1.3. Number of interviews and landings per stratum

This following code counts all of the distinct interviews and sums the total pounds that represent each stratum. A zero in the NUM_INTERVIEWS column signifies the absence of data in the intercept files for that stratum.

Column Name	Basic Algorithm	Description
YEAR, METHOD, TYP_DAY, DN	Strata Definition	Together, these fields create a unique key that defines the strata.
NUM_INTERVIEWS	COUNT(KEY1)	This field counts all of the unique interview keys, grouped by each unique stratum.
TOT_SUM_CAT_KGS	SUM(SUM(CAT_KGS))	This field sums all of the CAT_KGS from each unique interview in each unique stratum.
TOT_SUM_CAT_LBS	TOT_SUM_CAT_KGS * 2.20462	This field converts the TOT_SUM_CAT_KGS column from kilograms into pounds using the conversion factor 2.20462.
POOL_FLAG	Pooling Flag	This field is brought over from the expanded species composition file, but is only available in the CNMI data set, and not for Guam.

```

SELECT DISTINCT
  A.YEAR, A.METHOD, A.TYP_DAY, A.DN,
  A.NUM_INTERVIEWS,
  A.TOT_SUM_CAT_KGS,
  (A.TOT_SUM_CAT_KGS * 2.20642) AS TOT_SUM_CAT_LBS,
  X.POOL_FLAG
FROM

```

```

(SELECT
  S.YEAR, S.METHOD, S.TYP_DAY, S.DN,
  COUNT(I.KEY1) AS NUM_INTERVIEWS,
  IIF(ISNULL(SUM(I.SUM_CAT_KGS)),
 0,
 SUM(I.SUM_CAT_KGS)
  ) AS TOT_SUM_CAT_KGS
FROM
  CIN_STRATA_REP AS S
LEFT JOIN
  (SELECT
 YEAR, METHOD, TYP_DAY, DN,
 KEY1,
 IIF(ISNULL(SUM(CAT_KGS)),
 0,
 SUM(CAT_KGS)
 ) AS SUM_CAT_KGS
  FROM CIN_CAT_X_INT
  GROUP BY
 YEAR, METHOD, TYP_DAY, DN,
 KEY1) AS I
ON
  I.YEAR = S.YEAR AND
  I.METHOD = S.METHOD AND
  I.TYP_DAY = S.TYP_DAY AND
  I.DN = S.DN
  GROUP BY S.YEAR, S.METHOD, S.TYP_DAY, S.DN) AS A
LEFT JOIN CIN_SC AS X
ON
  X.YEAR = A.YEAR AND
  X.METHOD = A.METHOD AND
  X.TYP_DAY = A.TYP_DAY AND
  X.DN = A.DN
ORDER BY A.YEAR, A.METHOD, A.TYP_DAY, A.DN;

```

A5.1.4. Comparison of number of species in expanded and intercept strata

The following code calculates the difference between the number of unique species recorded per strata in the intercept files and the number of unique species recorded per strata in the expanded species composition files.

Column Name	Basic Algorithm	Description
YEAR, METHOD, TYP_DAY, DN	Strata Definition	Together, these fields create a unique key that defines the strata.
SC_NUM_SP	COUNT(SPECIES)	This counts all the species records found in the

		expanded species composition files.
CAT_NUM_SP	COUNT(SPECIES)	This counts all the species records found in the intercept files.
DIFF	SC_NUM_SP - CAT_NUM_SP	This calculates the difference between the expanded species composition species count and the intercept species count.
TOT_EX_KGS	SUM(EX_KGS)	This sums up the weight of the strata to provide an idea of how significant the DIFF is.

```

SELECT
  SC.YEAR, SC.METHOD, SC.TYP_DAY, SC.DN,
  IIF(ISNULL(SC_CNT_SP), 0, SC_CNT_SP) AS SC_NUM_SP,
  IIF(ISNULL(CAT_CNT_SP), 0, CAT_CNT_SP) AS CAT_NUM_SP,
  (SC_NUM_SP - CAT_NUM_SP) AS DIFF,
  IIF(ISNULL(SUM_EX_KGS), 0, SUM_EX_KGS) AS TOT_EX_KGS
FROM
  (SELECT
 YEAR, METHOD, TYP_DAY, DN,
 COUNT(SPECIES) AS SC_CNT_SP,
 SUM(EX_KGS) AS SUM_EX_KGS
  FROM CIN_SC
  GROUP BY YEAR, METHOD, TYP_DAY, DN
  ) AS SC
LEFT JOIN
  (SELECT
 YEAR, METHOD, TYP_DAY, DN,
 COUNT(SPECIES) AS CAT_CNT_SP
  FROM
 (SELECT DISTINCT
 YEAR, METHOD, TYP_DAY, DN,
 SPECIES
 FROM CIN_CAT_X_INT)
  GROUP BY YEAR, METHOD, TYP_DAY, DN
  ) AS CAT
ON
  SC.YEAR = CAT.YEAR AND
  SC.METHOD = CAT.METHOD AND
  SC.TYP_DAY = CAT.TYP_DAY AND
  SC.DN = CAT.DN

```

```

UNION SELECT
  CAT.YEAR, CAT.METHOD, CAT.TYP_DAY, CAT.DN,
  IIF(ISNULL(SC_CNT_SP), 0, SC_CNT_SP) AS SC_NUM_SP,
  IIF(ISNULL(CAT_CNT_SP), 0, CAT_CNT_SP) AS CAT_NUM_SP,
  (SC_NUM_SP - CAT_NUM_SP) AS DIFF,
  IIF(ISNULL(SUM_EX_KGS), 0, SUM_EX_KGS) AS TOT_EX_KGS
FROM
  (SELECT
 YEAR, METHOD, TYP_DAY, DN,
 COUNT(SPECIES) AS SC_CNT_SP,
 SUM(EX_KGS) AS SUM_EX_KGS
  FROM CIN_SC
  GROUP BY YEAR, METHOD, TYP_DAY, DN
  ) AS SC
RIGHT JOIN
  (SELECT
 YEAR, METHOD, TYP_DAY, DN,
 COUNT(SPECIES) AS CAT_CNT_SP
  FROM
 (SELECT DISTINCT
 YEAR, METHOD, TYP_DAY, DN,
 SPECIES
 FROM CIN_CAT_X_INT)
  GROUP BY YEAR, METHOD, TYP_DAY, DN
  ) AS CAT
ON
  SC.YEAR = CAT.YEAR AND
  SC.METHOD = CAT.METHOD AND
  SC.TYP_DAY = CAT.TYP_DAY AND
  SC.DN = CAT.DN;

```

A5.1.5. Taxa found in intercept files but not expanded files

This code selects distinct species found in one table and not the other.

```

SELECT DISTINCT SPEC_NAME
FROM CIN_CAT_X_INT AS t1
WHERE (t1.SPECIES not in (select SPECIES from CIN_SC));

```

A5.1.6. Methods found in intercept files but not expanded files

This code selects distinct methods found in one table and not the other.

```

SELECT DISTINCT METH_NAME
FROM CIN_CAT_X_INT AS t1

```

WHERE (t1.METHOD not in (select METHOD from CIN_SC));

A5.2. Non-commercial and commercial fishery summaries

The following procedure is a 10 step process. The following steps were used to calculate the summary for the CNMI shore based summary, but similar steps were used to create the summaries for CNMI boat-based, and Guam shore-based and boat-based records.

A5.2.1. Percentage of CREMUS landings to total landings per interview

The following code calculates the percentage of CREMUS landings to total landings for each interview as PC_CRE by selecting all records that are found on the CREMUS table, then summing over each record's PC_KGS. Row count will be smaller than the count of all distinct interviews in the event that an interview only has records of non-CREMUS species.

** The list of Guam's CREMUS groups is appended with G_ instead of C_ like is found in the following CNMI code example.*

Column Name	Basic Algorithm	Description
YEAR, METHOD, TYP_DAY, DN	Strata Definition	Together, these fields create a unique key that defines the strata.
KEY1	Interview Identifier	This unique key is used by functions to identify each individual interview.
PC_CRE	SUM(PC_KGS)	In each interview, this sums together the weight of each species of fish that appears on the CREMUS list to calculate the percent of the total weight that is from coral reef species.

```

SELECT
  I.YEAR, I.METHOD, I.TYP_DAY, I.DN,
  I.KEY1,
  SUM(I.PC_KGS) AS PC_CRE
FROM
  CIN_CAT_X_INT AS I,
  C_CREMUS_SP AS CRE
WHERE
  I.SPECIES = CRE.SPECIES
GROUP BY
  I.YEAR, I.METHOD, I.TYP_DAY, I.DN,
  I.KEY1
ORDER BY I.YEAR, I.METHOD, I.TYP_DAY, I.DN;
```

A5.2.2. Percentage of non-commercial, CREMUS landings to total landings per interview

The following code calculates the percentage of non-commercial, CREMUS landings per interview to total landings per interview as PC_NCOM_CRE by calculating the product of the percentages PC_UN SOLD and PC_CRE (divided by 100 to change PC_UN SOLD from percent to a ratio). This will have the same record count as the PC_CRE table.

Column Name	Basic Algorithm	Description
YEAR, METHOD, TYP_DAY, DN	Strata Definition	Together, these fields create a unique key that defines the strata.
KEY1	Interview Identifier	This unique key is used by functions to identify each individual interview.
PC_NCOM_CRE	PC_UN SOLD * PC_CRE	In each interview, this reduces the percent of the weight that is from coral reef species by the percent of the weight that is not sold to calculate the percent of the weight of each interview that is from non-commercial coral reef species.

```

SELECT DISTINCT
  I.YEAR, I.METHOD, I.TYP_DAY, I.DN,
  I.KEY1,
  (I.PC_UN SOLD / 100 * A.PC_CRE) AS PC_NCOM_CRE
FROM
  CIN_CAT_X_INT AS I,
  CIN_PC_CRE AS A
WHERE
  I.KEY1 = A.KEY1
ORDER BY I.YEAR, I.METHOD, I.TYP_DAY, I.DN;

```

A5.2.3. Total percentage of CREMUS landings for each stratum

The following code calculates the total percentage of CREMUS species for each stratum by first summing up the products of each interview's CAT_KGS and PC_CRE in a stratum to find the TOT_CRE_KGS, then dividing that sum by the TOT_CAT_KGS. A NULL value in TOT_CAT_KGS column signifies the absence of data in the intercept files for that stratum. If TOT_CAT_KGS is 0, the sum of all the intercept records for that stratum sum to 0. In order to avoid the Div/0 error when calculating the TOT_PC_CRE, the percentage was automatically set to 0%.

Column Name	Basic Algorithm	Description
YEAR, METHOD, TYP_DAY, DN	Strata Definition	Together, these fields create a unique key that defines the strata.
TOT_CAT_KGS	SUM(CAT_KGS)	In each stratum, this sums together the weight of all fish recorded in the interviews.
TOT_CRE_KGS	SUM(PC_CRE * CAT_KGS)	In each stratum, this sums together the weight of all fish recorded in the interviews reduced by the percentage of each interview that is CREMUS to calculate the total weight of coral reef landings.
TOT_PC_CRE	TOT_CRE_KGS / TOT_CAT_KGS	In each stratum, this calculates the total percentage of a stratum's weight that is comprised of coral reef landings by dividing the CREMUS weight by the catch weight.

```

SELECT
  S.YEAR, S.METHOD, S.TYP_DAY, S.DN,
  SUM(I.CAT_KGS) AS TOT_CAT_KGS,
  SUM(A.PC_CRE * I.CAT_KGS) AS TOT_CRE_KGS,
  IIF(ISNULL(TOT_CAT_KGS),
 NULL,
 IIF(TOT_CAT_KGS = 0,
 0,
 (TOT_CRE_KGS / TOT_CAT_KGS)))
  AS TOT_PC_CRE
FROM
  (CIN_STRATA_REP AS S
LEFT JOIN
  CIN_PC_CRE AS A
ON
  A.YEAR = S.YEAR AND
  A.METHOD = S.METHOD AND
  A.TYP_DAY = S.TYP_DAY AND
  A.DN = S.DN)
LEFT JOIN
  CIN_CAT_X_INT AS I
ON
  I.KEY1 = A.KEY1
GROUP BY S.YEAR, S.METHOD, S.TYP_DAY, S.DN
ORDER BY S.YEAR, S.METHOD, S.TYP_DAY, S.DN;

```

A5.2.4. Total percentage of non-commercial CREMUS landings for each stratum

The following code calculates the total percentage of non-commercial CREMUS species for each stratum by first summing up the products of each interview's CAT_KGS and PC_NCOM_CRE in a stratum to find the TOT_NCOM_CRE_KGS, then dividing that sum by the TOT_CAT_KGS. A NULL value in TOT_CAT_KGS column signifies the absence of data in the intercept files for that stratum. If TOT_CAT_KGS is 0, the sum of all the intercept records for that stratum sum to 0. In order to avoid the Div/0 error when calculating the TOT_PC_NCOM_CRE, the percentage was automatically set to 0%.

Column Name	Basic Algorithm	Description
YEAR, METHOD, TYP_DAY, DN	Strata Definition	Together, these fields create a unique key that defines the strata.
TOT_CAT_KGS	SUM(CAT_KGS)	In each stratum, this sums together the weight of all fish recorded in the interviews.
TOT_NCOM_CRE_KGS	SUM(PC_NCOM_CRE * CAT_KGS)	In each stratum, this sums together the weight of all fish recorded in the interviews reduced by the percentage of each interview that is non-commercial coral reef to calculate the total weight of the non-commercial coral reef landings.
TOT_PC_NCOM_CRE	TOT_NCOM_CRE_KGS / TOT_CAT_KGS	In each stratum, this calculates the total percentage of a stratum's weight that is comprised of non-commercial coral reef landings by dividing the total NCOM_CRE weight by the total catch weight.

```

SELECT
  S.YEAR, S.METHOD, S.TYP_DAY, S.DN,
  SUM(I.CAT_KGS) AS TOT_CAT_KGS,
  SUM(A.PC_NCOM_CRE * I.CAT_KGS) AS TOT_NCOM_CRE_KGS,
  IIF(ISNULL(TOT_CAT_KGS),
 NULL,
 IIF(TOT_CAT_KGS = 0,
 0,
 (TOT_NCOM_CRE_KGS / TOT_CAT_KGS)))
  AS TOT_PC_NCOM_CRE
FROM
  (CIN_STRATA_REP AS S

```


```

LEFT JOIN
  CIN_PC_NCOM_CRE AS A
ON
  A.YEAR = S.YEAR AND
  A.METHOD = S.METHOD AND
  A.TYP_DAY = S.TYP_DAY AND
  A.DN = S.DN)
LEFT JOIN
  CIN_CAT_X_INT AS I
ON
  I.KEY1 = A.KEY1
GROUP BY S.YEAR, S.METHOD, S.TYP_DAY, S.DN
ORDER BY S.YEAR, S.METHOD, S.TYP_DAY, S.DN;

```

A5.2.5. Total expanded weight of each species per stratum

The following code calculates the sum of the total expanded weight for each species per stratum.

Column Name	Basic Algorithm	Description
YEAR, METHOD, TYP_DAY, DN	Strata Definition	Together, these fields create a unique key that defines the strata.
TOT_EX_KGS	SUM(EX_KGS)	In each stratum, this sums together the expanded weight of each species of fish.

```

SELECT
  S.YEAR, S.METHOD, S.TYP_DAY, S.DN,
  SUM(EX_KGS) AS TOT_EX_KGS
FROM
  CIN_STRATA_REP AS S
LEFT JOIN
  CIN_SC AS C
ON
  S.DN = C.DN AND
  S.YEAR = C.YEAR AND
  S.METHOD = C.METHOD AND
  S.TYP_DAY = C.TYP_DAY
GROUP BY S.YEAR, S.METHOD, S.TYP_DAY, S.DN
ORDER BY S.YEAR, S.METHOD, S.TYP_DAY, S.DN;

```

A5.2.6. Weighted average percentage of CREMUS landings for each YEAR/METHOD pairing

To calculate an estimated total percentage of CREMUS landings for each stratum that was expanded but was not represented in the intercept files, the following code calculates the

weighted average of the total percentages of CREMUS species for the same YEAR and METHOD using the stratum's TOT_EX_KGS as the weight. Strata where the TOT_EX_KGS sums to 0 kgs are ignored because that means that it has no weight at all in the average.

Column Name	Basic Algorithm	Description
YEAR, METHOD	Strata Definition	Together, these fields create a unique key that identifies all year method pairs within the data.
YM_TOT_EX_KGS	SUM(TOT_EX_KGS)	In each pairing, this sums together the weight of all fish recorded in the expanded SC table in order to establish the weight of a pairing for averaging.
WAVG_YM_PC_CRE	$\text{SUM}(\text{TOT_EX_KGS} * \text{TOT_PC_CRE}) / \text{YM_TOT_EX_KGS}$	In each pairing, this sums together the expanded weights for all fish species reduced by the percentage of each stratum that is coral reef then divides by the total pairing's expanded weight to calculate the weighted average percentage of the weight that is from coral reef landings.

```

SELECT
  A.YEAR, A.METHOD,
  SUM(B.TOT_EX_KGS) AS YM_TOT_EX_KGS,
  IIF(ISNULL(YM_TOT_EX_KGS),
 NULL,
 IIF(YM_TOT_EX_KGS = 0,
 NULL,
 (SUM(B.TOT_EX_KGS * A.TOT_PC_CRE) / YM_TOT_EX_KGS)))
  AS WAVG_YM_PC_CRE
FROM
  CIN_TOT_PC_CRE AS A
LEFT JOIN
  CIN_TOT_EX_KGS AS B
ON
  B.YEAR = A.YEAR AND
  B.METHOD = A.METHOD AND
  B.TYP_DAY = A.TYP_DAY AND
  B.DN = A.DN
WHERE
  B.TOT_EX_KGS > 0 AND
  A.TOT_PC_CRE IS NOT NULL
GROUP BY A.YEAR, A.METHOD;
```

A5.2.7. Weighted average percentage of non-commercial CREMUS landings for each YEAR/METHOD paring

To calculate an estimated total percentage of non-commercial CREMUS landings for each stratum that was expanded but was not represented in the intercept files, the following code calculates the weighted average of the total percentages of non-commercial CREMUS landings for the same YEAR and METHOD using the stratum's TOT_EX_KGS as the weight. Strata where the TOT_EX_KGS sums to 0 Kgs are ignored because that means that it has no weight at all in the average.

Column Name	Basic Algorithm	Description
YEAR, METHOD	Strata Definition	Together, these fields create a unique key that identify all year method pairs within the data.
YM_TOT_EX_KGS	SUM(TOT_EX_KGS)	In each pairing, this sums together the weight of all fish recorded in the expanded SC table in order to establish the weight of a pairing for averaging.
WAVG_YM_PC_NCOM_CRE	$\text{SUM}(\text{TOT_EX_KGS} * \text{TOT_PC_NCOM_CRE}) / \text{YM_TOT_EX_KGS}$	In each pairing, this sums together the expanded weights for all fish species reduced by the percentage of each stratum that is non-commercial coral reef then divides by the total pairing's expanded weight to calculate the weighted average percentage of the weight that is from non-commercial coral reef landings.

```

SELECT
  A.YEAR, A.METHOD,
  SUM(B.TOT_EX_KGS) AS YM_TOT_EX_KGS,
  IIF(ISNULL(YM_TOT_EX_KGS),
 NULL,
 IIF(YM_TOT_EX_KGS = 0,
 NULL,
 (SUM(B.TOT_EX_KGS * A.TOT_PC_NCOM_CRE) / YM_TOT_EX_KGS)))
  AS WAVG_YM_PC_NCOM_CRE
FROM
  CIN_TOT_PC_NCOM_CRE AS A
LEFT JOIN
  CIN_TOT_EX_KGS AS B
ON
  B.YEAR = A.YEAR AND
  B.METHOD = A.METHOD AND

```

```

B.TYP_DAY = A.TYP_DAY AND
B.DN = A.DN
WHERE
B.TOT_EX_KGS > 0 AND
A.TOT_PC_NCOM_CRE IS NOT NULL
GROUP BY A.YEAR, A.METHOD;

```

A5.2.8. Weighted average percentage of CREMUS landings by METHOD

In the event that there exists a stratum that is expanded and yet does not contain sibling YEAR/METHOD strata from which a weighted average percentage of CREMUS landings for each YEAR/METHOD pairing can be calculated, the following code calculates the weighted average grouped by all years for that METHOD and the weight is equivalent to the TOT_SUM_CAT_KGS (i.e. the weighted average percentage of CREMUS landings by CNMI shore-based octopus hooking in 2008 is 0.32601).

Column Name	Basic Algorithm	Description
METHOD	Strata Definition	This field is used as a unique key that identifies all the expanded methods within the data.
M_TOT_CAT_KGS	SUM(TOT_CAT_KGS)	For each method, this sums together the weight of all fish recorded in the catch table to establish a weight for averaging.
WAVG_M_PC_CRE	$\text{SUM}(\text{TOT_CAT_KGS} * \text{TOT_PC_CRE}) / \text{M_TOT_CAT_KGS}$	For each method, this sums together the recorded weights for all fish species reduced by the percentage of each stratum that is coral reef then divides by the total method's recorded weight to calculate the weighted average percentage of the weight that is from coral reef landings.

```

SELECT
A.METHOD,
SUM(A.TOT_CAT_KGS) AS M_TOT_CAT_KGS,
IIF(ISNULL(M_TOT_CAT_KGS),
NULL,
IIF(M_TOT_CAT_KGS = 0,
NULL,
(SUM(A.TOT_CAT_KGS * A.TOT_PC_CRE) / M_TOT_CAT_KGS)))
AS WAVG_M_PC_CRE
FROM
CIN_TOT_PC_CRE AS A
WHERE
A.TOT_PC_CRE IS NOT NULL
GROUP BY A.METHOD;

```

A5.2.9. Weighted average percentage of non-commercial CREMUS landings by METHOD

In the event that there exists a stratum that is expanded and yet does not contain sibling YEAR/METHOD strata from which a weighted average percentage of non-commercial CREMUS landings for each YEAR/METHOD pairing can be calculated, the following code calculates the weighted average grouped by all years for that METHOD and the weight is equivalent to the TOT_SUM_CAT_KGS (i.e. the weighted average percentage of CREMUS landings by CNMI shore-based octopus hooking in 2008 is 0.32601).

Column Name	Basic Algorithm	Description
METHOD	Strata Definition	This field is used as a unique key that identifies all the expanded methods within the data.
M_TOT_CAT_KGS	SUM(TOT_CAT_KGS)	For each method, this sums together the weight of all fish recorded in the catch table to establish a weight for averaging.
WAVG_M_PC_NCOM_CRE	$\text{SUM}(\text{TOT_CAT_KGS} * \text{TOT_PC_NCOM_CRE}) / \text{M_TOT_CAT_KGS}$	For each method, this sums together the recorded weights for all fish species reduced by the percentage of each stratum that is non-commercial coral reef then divides by the total method's recorded weight to calculate the weighted average percentage of the weight that is from non-commercial coral reef landings.

```

SELECT
  A.METHOD,
  SUM(A.TOT_CAT_KGS) AS M_TOT_CAT_KGS,
  IIF(ISNULL(M_TOT_CAT_KGS),
 NULL,
 IIF(M_TOT_CAT_KGS = 0,
 NULL,
 (SUM(A.TOT_CAT_KGS * A.TOT_PC_NCOM_CRE) / M_TOT_CAT_KGS)))
  AS WAVG_M_PC_NCOM_CRE
FROM
  CIN_TOT_PC_NCOM_CRE AS A
WHERE
  A.TOT_PC_NCOM_CRE IS NOT NULL
GROUP BY A.METHOD;

```

A5.2.10. Summary

The following code compares the expanded species composition files with the estimated total percentage of CREMUS landings and the estimated total percentage of non-commercial CREMUS landings for each stratum, filters out all non-CREMUS landing records, then for each species in each expanded stratum, calculates the total non-commercial CREMUS and commercial CREMUS landings in pounds.

**METHOD = "Ika Shibi" in Guam boat-based had two records that even when aggregated by method over all recorded years, contained no catch data with which to calculate the weighted average percentage of non-commercial CREMUS landings. Because there are only two records of this method in the intercept file, both records are for Thunnus albacares (which are non-CREMUS), and 100% of these landings were sold, the estimated total percentage of non-commercial CREMUS landings for the two expanded strata (YEAR=1982, PORT=1, METHOD=8, TYP_DAY=1, CHARTER=0 AND YEAR=1993, PORT=1, METHOD=8, TYP_DAY=2, CHARTER=0) were manually set to 0.*

Column Name	Basic Algorithm	Description
YEAR, METHOD, TYP_DAY, DN	Strata Definition	Together, these fields create a unique key that defines the strata.
SPECIES	Species Identifier	This unique key is used to identify each distinct fish species.
METH_NAME, SPEC_NAME	Method name, Species name	These columns translate the METHOD and SPECIES numbers into words on a 1:1 basis.
CRE_NAME	CREMUS group identifier	This identifies to which CREMUS group the fish species belongs.
EX_KGS	Expanded weight in kilograms	This field is copied directly from the Species Composition table (SC) and represents the estimated weight of total landings for a fish species in the given strata.
EX_LBS	Expanded weight in pounds	This field converts the EX_KGS column from kilograms into pounds using the conversion factor 2.20462.
EST_TOT_PC_CRE	TOT_PC_CRE or WAVG_YM_PC_CRE or WAVG_M_PC_CRE	For each stratum, this is the total percentage of a stratum's weight that is

		comprised of coral reef landings, and estimates using weighted averages when there is insufficient data to calculate the actual percentage regularly.
WAVG_YM_PC_CRE	$\text{SUM}(\text{TOT_EX_KGS} * \text{TOT_PC_CRE}) / \text{YM_TOT_EX_KGS}$	This is the weighted average percentage of the weight that is from coral reef landings for each YEAR-METHOD pairing.
WAVG_M_PC_CRE	$\text{SUM}(\text{TOT_CAT_KGS} * \text{TOT_PC_CRE}) / \text{M_TOT_CAT_KGS}$	This is the weighted average percentage of the weight that is from coral reef landings for each METHOD.
EST_EX_CRE_KGS	$\text{EX_KGS} * \text{EST_TOT_PC_CRE}$	For this species in this stratum, this is the expanded weight of landings reduced by the by percent of the weight in the stratum that is only coral reef.
EST_EX_CRE_LBS	$\text{EST_EX_CRE_KGS} * 2.20462$	This field converts the EST_EX_CRE_KGS column from kilograms into pounds using the conversion factor 2.20462.
EST_TOT_PC_NCOM_CRE	TOT_PC_NCOM_CRE or WAVG_YM_PC_NCOM_CRE or WAVG_M_PC_NCOM_CRE	For each stratum, this is the total percentage of a stratum's weight that is comprised of non-commercial coral reef landings, and estimates using weighted averages when there is insufficient data to calculate the actual percentage regularly.
WAVG_YM_PC_NCOM_CRE	$\text{SUM}(\text{TOT_EX_KGS} * \text{TOT_PC_NCOM_CRE}) / \text{YM_TOT_EX_KGS}$	This is the weighted average percentage of the weight that is from non-commercial coral reef landings for each YEAR-METHOD pairing.
WAVG_M_PC_NCOM_CRE	$\text{SUM}(\text{TOT_CAT_KGS} * \text{TOT_PC_NCOM_CRE}) / \text{M_TOT_CAT_KGS}$	This is the weighted average percentage of the weight that is from non-commercial coral reef landings for each METHOD.

EST_EX_NCOM_CRE_KGS	EX_KGS * EST_TOT_PC_NCOM_CRE	For this species in this stratum, this is the expanded weight of landings reduced by the by percent of the weight in the stratum that is only non-commercial and coral reef.
EST_EX_NCOM_CRE_LBS	EST_EX_NCOM_CRE_KGS * 2.20462	This field converts the EST_EX_NCOM_CRE_KGS column from kilograms into pounds using the conversion factor 2.20462.
EST_EX_COM_CRE_LBS	EST_EX_CRE_LBS - EST_EX_NCOM_CRE_LBS	For this species in this stratum, this is the expanded weight of commercial coral reef landings calculated as the difference of total expanded coral reef weight minus the expanded non-commercial coral reef weight.

```

SELECT
  S.YEAR,
  S.METHOD,
  X.METH_NAME,
  S.TYP_DAY,
  S.DN,
  X.SPECIES,
  X.SPEC_NAME,
  CRE.CRE_NAME,
  X.EX_KGS,
  (X.EX_KGS * 2.20462) AS EX_LBS,
  IIF(ISNULL(PC.TOT_CAT_KGS),
 IIF(ISNULL(YC.WAVG_YM_PC_CRE),
 MC.WAVG_M_PC_CRE,
 YC.WAVG_YM_PC_CRE),
 IIF(PC.TOT_CAT_KGS = 0,
 0,
 (PC.TOT_CRE_KGS / PC.TOT_CAT_KGS)))
  AS EST_TOT_PC_CRE,
  YC.WAVG_YM_PC_CRE,
  MC.WAVG_M_PC_CRE,
  (X.EX_KGS * EST_TOT_PC_CRE) AS EST_EX_CRE_KGS,
  (EST_EX_CRE_KGS * 2.20462) AS EST_EX_CRE_LBS,
  IIF(ISNULL(PN.TOT_CAT_KGS),

```


```

IIF(ISNULL(YN.WAVG_YM_PC_NCOM_CRE),
  MN.WAVG_M_PC_NCOM_CRE,
  YN.WAVG_YM_PC_NCOM_CRE),
IIF(PN.TOT_CAT_KGS = 0,
  0,
  (PN.TOT_NCOM_CRE_KGS / PN.TOT_CAT_KGS)))
AS EST_TOT_PC_NCOM_CRE,
YN.WAVG_YM_PC_NCOM_CRE,
MN.WAVG_M_PC_NCOM_CRE,
(X.EX_KGS * EST_TOT_PC_NCOM_CRE) AS EST_EX_NCOM_CRE_KGS,
(EST_EX_NCOM_CRE_KGS * 2.20462) AS EST_EX_NCOM_CRE_LBS,
IIF(EST_EX_CRE_LBS <= EST_EX_NCOM_CRE_LBS, 0, (EST_EX_CRE_LBS -
EST_EX_NCOM_CRE_LBS)) AS EST_EX_COM_CRE_LBS
FROM
  (((((((CIN_STRATA_REP AS S
LEFT JOIN CIN_SC AS X
ON
  S.DN = X.DN AND
  S.TYP_DAY = X.TYP_DAY AND
  S.METHOD = X.METHOD AND
  S.YEAR = X.YEAR)
LEFT JOIN CIN_TOT_PC_NCOM_CRE AS PN
ON
  PN.DN = S.DN AND
  PN.TYP_DAY = S.TYP_DAY AND
  PN.METHOD = S.METHOD AND
  PN.YEAR = S.YEAR)
LEFT JOIN CIN_WAVG_YM_PC_NCOM_CRE AS YN
ON
  YN.METHOD = S.METHOD AND
  YN.YEAR = S.YEAR)
LEFT JOIN CIN_WAVG_M_PC_NCOM_CRE AS MN
ON
  MN.METHOD = S.METHOD)
LEFT JOIN CIN_TOT_PC_CRE AS PC
ON
  PC.DN = S.DN AND
  PC.TYP_DAY = S.TYP_DAY AND
  PC.METHOD = S.METHOD AND
  PC.YEAR = S.YEAR)
LEFT JOIN CIN_WAVG_YM_PC_CRE AS YC
ON
  YC.METHOD = S.METHOD AND
  YC.YEAR = S.YEAR)
LEFT JOIN CIN_WAVG_M_PC_CRE AS MC
ON

```

```
MC.METHOD = S.METHOD)
LEFT JOIN C_CREMUS_SP AS CRE
ON
  CRE.SPECIES = X.SPECIES)
WHERE
  CRE.CRE_NAME IS NOT NULL;
```

A5.2.11. Table / Query Relational Diagram

A5.3. Hawai'i Code

A5.3.1. Diagnostics

A5.3.1.1. Number and frequency of type 3 intercept records by species complete for length and weight

This following code counts all of the records for each distinct SP_CODE and then also counts the number of those records that are complete, which is defined as when a record has both a WGT (weight) and LNGTH (length) measurement. Finally, the ratio of how many records are

complete over total records is calculated.

Column Name	Basic Algorithm	Description
SP_CODE	DISTINCT SP_CODE	A unique value given to every distinct species of fish
SCINAME	SCINAME	The scientific name of a given species of fish
NUM_REC	COUNT(SP_CODE)	The total number of records of a given species of fish
NUM_CMPLT_REC	COUNT(SP_CODE) WHERE LNGTH IS NOT NULL AND WGT IS NOT NULL	The number of records of a given species of fish where the length and weight measurements both exist
PC_CMPLT	NUM_CMPLT_REC / NUM_REC	The ratio of complete records compared to the total number of records for a given species of fish

```

SELECT
  C.SP_CODE, C.SCINAME,
  C.NUM_REC,
  E.NUM_CMPLT_REC,
  (E.NUM_CMPLT_REC / C.NUM_REC) AS PC_CMPLT
FROM
  (SELECT
 A.SP_CODE, B.SCINAME,
 COUNT(A.SP_CODE) AS NUM_REC
  FROM ALL_HAWAII_I3 AS A
  LEFT JOIN HI_CRE AS B
  ON B.SP_CODE = A.SP_CODE
  GROUP BY A.SP_CODE, B.SCINAME
  ) AS C
LEFT JOIN
  (SELECT
 D.SP_CODE,
 IIF(COUNT(D.SP_CODE) > 0, COUNT(D.SP_CODE), 0) AS NUM_CMPLT_REC
  FROM
 (SELECT
 SP_CODE,
 LNGTH,
 WGT
 FROM ALL_HAWAII_I3
 WHERE
 (LNGTH <> 0 AND WGT <> 0) OR
 (LNGTH IS NOT NULL AND WGT IS NOT NULL)
 ) AS D
  ) AS D

```

```

GROUP BY D.SP_CODE
) AS E
ON C.SP_CODE = E.SP_CODE;

```

A5.3.1.2. Completeness of estimated catch data

The following code counts all of records of each unique species of fish, then counts all of those records where only a length measurement was recorded and then all the records where neither length nor weight are calculated. Then the frequencies of those occurrences are calculated.

** A record does not exist that has a VAR_LBS calculation but not a LBS_AB1 calculation.*

Column Name	Algorithm	Description
SP_CODE	DISTINCT SP_CODE	A unique value given to every distinct species of fish
SCINAME	SCINAME	The scientific name of a given species of fish
NUM_RECORDS	COUNT(SP_CODE)	The total number of records of a given species of fish
RECORD_FREQ	NUM_RECORDS / COUNT(DISTINCT STRATA) WHEN STRATA = DISTINCT YEAR, WAVE, ST, MODE, AREA	The ratio of the count of all records for a given species of fish over the count of all the distinct strata.
NUM_LBS_AB1	COUNT(LBS_AB1)	The number of records of a given species of fish that have an estimated A and B1 weight calculated.
NUM_VAR_LBS	COUNT(VAR_LBS)	The number of records of a given species of fish that have an estimated variance calculated.
LBS_VAR_DIFF	NUM_LBS_AB1 - NUM_VAR_LBS	The difference between the number of records that have an estimated A and B1 weight calculated and the records that have an estimated variance calculated for a given species of fish
LBS_VAR_DIFF_FREQ	LBS_VAR_DIFF / NUM_RECORDS	The ratio of number of records that only have an estimated weight but no variance over the total number of records for a given species of fish

NUM_INCMPLT	NUM_RECORDS - NUM_LBS_AB1	The number of records that do not have weight or variance calculated for a given species of fish
INCMPLT_FREQ	NUM_INCMPLT / NUM_RECORDS	The frequency of incomplete records as calculated by the number of incomplete records divided by the total number of records for a given species of fish

```

SELECT
  X.SP_CODE,
  C.SCINAME,
  COUNT(X.SP_CODE) AS NUM_RECORDS,
  (NUM_RECORDS / (SELECT COUNT(*) FROM (SELECT DISTINCT YEAR, WAVE, ST,
MODE, AREA FROM ALL_HAWAII_EST_CAT))) AS RECORD_FREQ,
  COUNT(X.LBS_AB1) AS NUM_LBS_AB1,
  COUNT(X.VAR_LBS) AS NUM_VAR_LBS,
  (NUM_LBS_AB1 - NUM_VAR_LBS) AS LBS_VAR_DIFF,
  (LBS_VAR_DIFF / NUM_RECORDS) AS LBS_VAR_DIFF_FREQ,
  (NUM_RECORDS - NUM_LBS_AB1) AS NUM_INCMPLT,
  (NUM_INCMPLT / NUM_RECORDS) AS INCMPLT_FREQ
FROM ALL_HAWAII_EST_CAT AS X
LEFT JOIN HI_CRE AS C
ON X.SP_CODE = C.SP_CODE
GROUP BY X.SP_CODE, C.SCINAME
ORDER BY C.SCINAME;

```

A6. Tables and Figures

A6. Tables and Figures

1. Diagnostics

a. American Samoa, Guam, and CNMI

1. Unassigned taxa found in creel surveys but not in MUS
2. Quality of intercept landings data
3. American Samoa boat-based condition landed
4. Number of interviews per stratum
5. CNMI pooling flag
6. Number of taxa in intercept versus expanded strata
7. Taxa not found in expansion
8. Guam shore-based taxa in expansion but not in intercept
9. Methods not found in expansion

b. Hawai'i

1. Level of verification for type 3 data
2. Number and frequency of type 3 (verified) intercept records by species complete for length and weight
3. Frequencies of type 2 unverified fish
4. Comparison of MRFSS and MRIP online query taxa
5. Intercept harvest of type 2 (unverified) and type 3 (verified) by species
6. Total intercept harvest of type 2 (unverified) and type 3 (verified) by year
7. *Other* intercept harvest of type 2 (unverified) and type 3 (verified) by year
8. *Jacks* intercept harvest of type 2 (unverified) and type 3 (verified) by year
9. *Akule* intercept harvest of type 2 (unverified) and type 3 (verified) by year
10. Completeness of estimated catch data
11. Completeness of estimated weight data by species
12. Frequency of occurrence in strata and frequency of incompleteness for weight and variance by species

2. Total non-commercial and commercial coral reef species landings for top 3 gears/methods

a. American Samoa Shore-Based

1. *Overall* by year
2. *Rod and reel* by year
3. *Gleaning* by year
4. *Throw net* by year

b. American Samoa Boat-Based

1. *Overall* by year
2. *Bottomfishing* by year
3. *Spearfishing* by year
4. *Bottomfishing/trolling mixed* by year

c. Guam Shore-Based

1. *Overall* by year
2. *Hook and line* by year
3. *Gill net* by year
4. *Spear/snorkel* by year

d. Guam Boat-Based

1. *Overall* by year

2. *Bottomfishing* by year
 3. *Spear/SCUBA* by year
 4. *Spear/snorkel* by year
 - e. **CNMI Shore-Based**
 1. *Overall* by year
 2. *Spear/snorkel* by year
 3. *Hook and line* by year
 4. *Cast net* by year
 - f. **CNMI Boat-Based**
 1. *Overall* by year
 2. *Bottomfishing* by year
 3. *Spear/snorkel* by year
 4. *Atulai method* by year
- 3. Overall non-commercial coral reef species landings**
- a. **American Samoa Shore-Based**
 1. Top 1 to 3 methods
 2. Top 4 to 6 methods
 3. Top 1 to 3 coral reef taxa
 4. Top 4 to 6 coral reef taxa
 - b. **American Samoa Boat-Based**
 1. Top 1 to 3 methods
 2. Top 4 to 6 methods
 3. Top 1 to 3 coral reef taxa
 4. Top 4 to 6 coral reef taxa
 - c. **Guam Shore-Based**
 1. Top 1 to 3 methods
 2. Top 4 to 6 methods
 3. Top 1 to 3 coral reef taxa
 4. Top 4 to 6 coral reef taxa
 - d. **Guam Boat -Based**
 1. Top 1 to 3 methods
 2. Top 4 to 6 methods
 3. Top 1 to 3 coral reef taxa
 4. Top 4 to 6 coral reef taxa
 - e. **CNMI Shore-Based**
 1. Top 1 to 3 methods
 2. Top 4 to 6 methods
 3. Top 1 to 3 coral reef taxa
 4. Top 4 to 6 coral reef taxa
 - f. **CNMI Boat -Based**
 1. Top 1 to 3 methods
 2. Top 4 to 6 methods
 3. Top 1 to 3 coral reef taxa
 4. Top 4 to 6 coral reef taxa
 - g. **Hawai'i intercept data**

1. Relative contribution by coral reef species to total intercept harvest (# of fish)
 2. Overall type 2 (unverified) and type 3 (verified) intercept harvest (# of fish) of coral reef species by gear type
 3. Top 1 to 3 methods
 4. Overall harvest by coral reef species group
- h. **Hawai'i estimated/expanded harvest**
1. Annual shore-based harvest (# of fish) of top 1 to 3 coral reef species groups
 2. Annual shore-based harvest (# of fish) of top 1 to 5 coral reef species in CREMUS group "other"
 3. Annual shore-based harvest (# of fish) of top 4 to 6 coral reef species groups
 4. Annual boat-based harvest (# of fish) of top 1 to 3 coral reef species groups
 5. Annual boat-based harvest (# of fish) of top 4 to 6 coral reef species groups
 6. Overall harvest by coral reef species group
 7. Ranking of coral reef species by number of fish harvested
- i. **2010 Hawai'i harvest summaries**
1. Overall intercept harvest by coral reef species group
 2. Overall type 2 (unverified) and type 3 (verified) intercept harvest (# of fish) of coral reef species by gear type
 3. Overall type 2 (unverified) and type 3 (verified) intercept harvest (# of fish) of coral reef species in the *rod and reel* fishery
 4. Overall type 2 (unverified) and type 3 (verified) intercept harvest (# of fish) of coral reef species groups in the *rod and reel* fishery
 5. Overall type 2 (unverified) and type 3 (verified) intercept harvest (# of fish) of coral reef species in the *throw net* fishery
 6. Overall type 2 (unverified) and type 3 (verified) intercept harvest (# of fish) of coral reef species groups in the *throw net* fishery
 7. Overall type 2 (unverified) and type 3 (verified) intercept harvest (# of fish) of coral reef species in the *spear* fishery
 8. Overall type 2 (unverified) and type 3 (verified) intercept harvest (# of fish) of coral reef species groups in the *spear* fishery
 9. Estimated shore-based harvest of the top 20 coral reef species
 10. Estimated boat-based harvest of the top 20 coral reef species

4. Algorithm Percentage Error

Table 1.a.1: Taxa found in the American Samoa, Guam, or CNMI interview files but not found in the coral reef, bottomfish, or pelagic management unit species lists with proposed categories and overall occurrence as percentage of total intercept landings. The year ranges of the intercept files are as follows: CNMI shore-based, 2005-2010; CNMI boat-based, 2000-2010; Guam shore-based, 2003-2010; Guam boat-based, 1982-January 2011; American Samoa shore-based, 1988-2000, 2002-3, 2005-April 2011; and American Samoa boat-based, 1986-March 2011.

Creel Survey		Taxon	Proposed Management Unit	Proposed CREMUS Group	Taxa Record Count	Percent of Total Taxa Record Count	Intercept Landings (lbs)	Percent of Overall Intercept Landings
Dataset: American Samoa Shore-Based		Black sea urchin insides	Coral Reef	Invertebrates	3	0.02%	10	0.01%
Total Taxa Records:	18,210	Blue triggerfish	Coral Reef	Other Finfish	2	0.01%	1	0.00%
Total Intercept Landings (lbs):	87,594	Catfishes	Coral Reef	Other Finfish	5	0.03%	1	0.00%
		Flounders	Coral Reef	Other Finfish	6	0.03%	7	0.01%
		Heart sea urchin	Coral Reef	Invertebrates	2	0.01%	8	0.01%
		Masina	Coral Reef		1	0.01%	2	0.00%
		Opii	Coral Reef	Mollusks	6	0.03%	44	0.05%
		Papatu	Coral Reef		3	0.02%	11	0.01%
		Pufferfishes	Coral Reef	Other Finfish	4	0.02%	5	0.01%
		Sea anemone	Coral Reef	Invertebrates	9	0.05%	50	0.06%
		Sisi	Coral Reef		2	0.01%	7	0.01%
		Trunkfishes	Coral Reef	Other Finfish	2	0.01%	1	0.00%
		Wedged picassofish	Coral Reef	Other Finfish	1	0.01%	0	0.00%
Dataset: American Samoa Boat-Based		Eels	Coral Reef	Other Finfish	30	0.03%	430	0.02%
Total Taxa Records:	98,094	Fishes (unknown)	Coral Reef	Other Finfish	87	0.09%	1,862	0.07%
Total Intercept Landings (lbs):	2,650,592	Pinktail triggerfish	Coral Reef	Other Finfish	1	0.00%	4	0.00%
		Salmon			2	0.00%	2	0.00%
		Spiny pufferfish	Coral Reef	Other Finfish	17	0.02%	216	0.01%
		White tip reef shark	Coral Reef	Reef sharks	5	0.01%	62	0.00%
Dataset: Guam Shore-Based		Coenobitidae	Coral Reef	Crustaceans	1	0.03%	1	0.01%
Total Taxa Records:	2,964	<i>Macrobrachium lar</i>	Coral Reef	Crustaceans	1	0.03%	0	0.00%
Total Intercept Landings (lbs):	4,499	Sargassaceae	Coral Reef	Algae	1	0.03%	1	0.02%
		Unidentified bait fishes	Coral Reef	Other	1	0.03%	0	0.00%
Dataset: Guam Boat-Based		<i>Polymixia berndti</i>	Coral Reef	Other	1	0.00%	5	0.00%
Total Taxa Records:	56,623	<i>Tetrapterus angustirostris</i>		Pelagic	30	0.05%	653	0.05%
Total Intercept Landings (lbs):	1,201,668	Tridacnidae	Coral Reef	Mollusks	1	0.00%	60	0.01%
Dataset: CNMI Shore-Based		Cigar Wrasse	Coral Reef	Wrasse	107	2.83%	84	2.17%
Total Taxa Records:	3,778	Eel (freshwater)	Coral Reef	Other	1	0.03%	0	0.01%
Total Intercept Landings (lbs):	3,862	Goby	Coral Reef	Other	2	0.05%	1	0.02%
		Sharks	Coral Reef	Sharks	2	0.05%	6	0.15%
Dataset: CNMI Boat-Based		Cigar Wrasse	Coral Reef	Wrasse	4	0.05%	-	0.00%
Total Taxa Records:	7,337	Eel (freshwater)	Coral Reef	Other	1	0.01%	-	0.00%
Total Intercept Landings (lbs):	275,955	Goby	Coral Reef	Other	28	0.38%	216	0.08%
		Sharks	Coral Reef	Sharks	1	0.01%	-	0.00%

Table 1.a.2: Methods used to determine taxa weights in interview data with counts and percents of total records and landings in the CNMI, Guam, and American Samoa shore-based datasets. The year ranges of the intercept files are as follows: CNMI shore-based, 2005-2010; CNMI boat-based, 2000-2010; Guam shore-based, 2003-2010; Guam boat-based, 1982-January 2011; American Samoa shore-based, 1988-2000, 2002-3, 2005-April 2011; and American Samoa boat-based, 1986-April 2011.

Creel Survey		Method of Weight Determination	Taxa Record Count	Percent of Total Taxa Count	Intercept Landings (lbs)	Percent of Total Intercept Landings
Dataset: CNMI Shore-Based		Actual	1,621	43%	1,231	32%
Total Taxa Records:	3,778	Calculated	2,104	56%	2,297	59%
Total Intercept Landings (lbs):	3,862	Estimated	35	1%	331	9%
		Zero	18	0%	3	0%
Dataset: CNMI Boat-Based		Actual	2,212	30%	14,506	5%
Total Taxa Records:	7,337	Calculated	4,843	66%	242,334	88%
Total Intercept Landings (lbs):	275,955	Estimated	215	3%	19,115	7%
		Zero	67	1%	1	0%
Dataset: Guam Shore-Based		Actual	16	1%	16	0%
Total Taxa Records:	2,964	Calculated	2,710	91%	3,303	73%
Total Intercept Landings (lbs):	4,499	Estimated	208	7%	666	15%
		Zero	30	1%	514	11%
Dataset: Guam Boat-Based		Actual	3,721	7%	170,962	14%
Total Taxa Records:	56,623	Calculated	42,649	75%	661,061	55%
Total Intercept Landings (lbs):	1,201,668	Estimated	10,252	18%	369,542	31%
		Zero	1	0%	103	0%
Dataset: American Samoa Shore-Based		Actual	17,760	96%	86,740	99%
Total Taxa Records:	18,435	Calculated from Length	408	2%	241	0%
Total Intercept Landings (lbs):	87,594	Calculated from Interview Average	72	0%	553	1%
		Calculated from Database Average	22	0%	59	0%
		Blank	173	1%	0	0%

Table 1.a.3: Condition of fish landed in the American Samoa boat-based creel survey intercept file shown as total count and percentage of total taxa records and landings from 1986-April 2011. Weights of fish landed in conditions other than whole are calculated.

Condition	Taxa Record Count	Percent of Total Taxa Count	Intercept Landings (lbs)	Percent of Total Intercept Landings
Whole	95,349	87%	2,116,319	80%
Gutted and gilled	13,776	13%	524,315	20%
Headed and gutted	37	0%	3,052	0%
Headed, gutted, and gilled	38	0%	3,465	0%
Gutted	62	0%	1,908	0%
Headed	2	0%	123	0%
Shark bit	29	0%	826	0%
Headed, gutted, gilled, and shark bit	7	0%	109	0%
Chucks/loins	13	0%	475	0%
Total Taxa Records:	109,313			
Total Intercept Landings (lbs):			2,650,592	

Table 1.a.4: Count of interviews per stratum and pounds landed per stratum summarized by percent of total strata count and pounds landed per stratum in different ranges of number of interviews per stratum. Strata with zero interviews are strata existing in the expanded files that were derived from participation data, but have no intercept data. Strata with 1 to 2 interviews have been subjected to the pooling algorithm. The year ranges of the analysis are as follows: CNMI shore-based, 2005-2010; CNMI boat-based, 2000-2010; Guam shore-based, 2003-2010; and Guam boat-based, 1982-2010.

	Classification of Strata by Interview		Percent of Total Strata	Intercept Landings (lbs)	Percent of Total Intercept Landings	Estimated Landings (lbs)	Percent of Total Estimated Landings
	Count	Strata Count	Count		Landings		Landings
Dataset: CNMI Shore-Based	0	8	10%	-	0%	7,767	3%
Total Strata:	82	24	29%	370	10%	35,834	12%
Total Intercept Landings (lbs):	3,852	18	22%	872	23%	80,765	28%
Total Estimated Landings (lbs):	288,429	20	24%	916	24%	69,254	24%
	>50	12	15%	1,693	44%	94,808	33%
Dataset: CNMI Boat-Based	0	268	50%	-	0%	2,026,811	26%
Total Strata:	540	89	16%	3,328	1%	2,314,069	29%
Total Intercept Landings (lbs):	270,221	109	20%	24,292	9%	1,281,538	16%
Total Estimated Landings (lbs):	7,892,392	64	12%	145,554	54%	1,544,857	20%
	>50	10	2%	97,047	36%	44,335	1%
Dataset: Guam Shore-Based	0	75	25%	-	0%	70,780	11%
Total Strata:	303	83	27%	887	20%	113,564	18%
Total Intercept Landings (lbs):	4,445	96	32%	1,729	39%	328,135	52%
Total Estimated Landings (lbs):	627,391	49	16%	1,829	41%	114,683	18%
	>50	0	0%	-	0%	-	0%
Dataset: Guam Boat-Based	0	463	30%	-	0%	5,104,620	23%
Total Strata:	1,549	419	27%	26,947	2%	1,239,933	5%
Total Intercept Landings (lbs):	1,197,956	358	23%	84,245	7%	2,943,098	13%
Total Estimated Landings (lbs):	22,660,803	194	13%	205,505	17%	3,911,473	17%
	>50	115	7%	881,259	73%	9,461,678	42%

Table 1.a.5: Pooling flags and actual and expected untouched strata determined by interview count in the CNMI shore-based and boat-based creel surveys. Strata with 3 or more interviews are not expected to have a pooling flag, marking that the catch rate for the stratum was calculated using interviews selected by the pooling algorithm. The year ranges of the analysis are as follows: CNMI shore-based, 2005-2010 and CNMI boat-based, 2000-2010.

		Flag	Meaning	Strata Count	Percent of Total Strata	Estimated Landings (lbs)	Percent of Estimated Landings
Dataset: CNMI Shore-Based		Expected Blank	Strata with 3 or more interviews	50	61%	244,828	85%
Total Strata:	82	Blank	Strata that are not flagged	63	77%	257,888	89%
Total Estimated Landings (lbs):	288,429	M	Pooled by combining all records in a year with the same method and type of day	7	9%	1,848	1%
		Q	Pooled by combining all records in previous and following quarters	12	15%	28,693	10%
Dataset: CNMI Boat-Based		Expected Blank	Strata with 3 or more interviews	183	34%	2,870,730	40%
Total Strata:	540	Blank	Strata that are not flagged	399	74%	4,897,043	68%
Total Estimated Landings (lbs):	7,211,610	D	Pooled by combining day types	70	13%	1,098,316	15%
		U	Data from a reference table	71	13%	1,216,251	17%

Table 1.a.6: Count and percentage of unique taxa summarized in ranges of difference between taxa totals in interview and expanded species composition strata. No difference in the count of unique taxa signifies that the expanded stratum and intercept stratum have the same number of taxa present. The percent strata deviation is the sum of the percent of total counts when there is a difference in the count of unique taxa. The year ranges of the analysis are as follows: CNMI shore-based, 2005-2010; CNMI boat-based, 2000-2010; Guam shore-based, 2003-2010; and Guam boat-based, 1982-2010.

		Classification of Strata by Differences in Count of Unique Taxa				
Creel Survey		Strata Count	Percent of Total Count	Estimated Landings (lbs)	Percent of Total Estimated Landings	
Dataset:	CNMI Shore-Based	0	34	41%	160,735	56%
Total Strata:	82	1 to 2	14	17%	34,306	12%
Percent Strata Deviation:	59%	3 to 10	24	29%	72,637	25%
Total Estimated Landings (lbs):	288,429	> 10	10	12%	20,751	7%
Dataset:	CNMI Boat-Based	0	158	29%	6,089,872	77%
Total Strata:	540	1 to 2	63	12%	807,648	10%
Percent Strata Deviation:	71%	3 to 10	176	33%	659,186	8%
Total Estimated Landings (lbs):	7,892,392	> 10	143	26%	335,686	4%
Dataset:	Guam Shore-Based	0	75	25%	328,681	52%
Total Strata:	303	1 to 2	107	35%	256,886	41%
Percent Strata Deviation:	75%	3 to 10	32	11%	6,705	1%
Total Estimated Landings (lbs):	627,391	> 10	89	29%	35,119	6%
Dataset:	Guam Boat-Based	0	785	51%	17,101,391	75%
Total Strata:	1549	1 to 2	143	9%	379,659	2%
Percent Strata Deviation:	49%	3 to 10	247	16%	1,234,453	5%
Total Estimated Landings (lbs):	22,660,803	> 10	374	24%	3,945,300	17%

Table 1.a.7: Taxa found in the intercept files but not in the estimated species composition files of each creel survey. The year ranges of the intercept files are as follows: CNMI shore-based, 2005-2010; CNMI boat-based, 2000-2010; Guam shore-based, 2003-2010; Guam boat-based, 1982-January 2011; American Samoa shore-based, 1988-2000, 2002-3, 2005-April 2011; and American Samoa boat-based, 1986-April 2011. Year ranges of the species composition files, when different, are as follows: Guam boat-based, 1982-2010; American Samoa shore-based, 1990-1996, 2005-2010; American Samoa boat-based, 1986-2010.

Creel Survey		Taxon	Taxon Record Count	Percent of Total Record Count	Intercept Landings (lbs)	Percent of Total Intercept Landings
Dataset: American Samoa Shore-Based		Banded goatfishes	7	0.04%	29	0%
Total Taxa Records:	18,210	Black jack	1	0.01%	4	0%
Total Intercept Landings (lbs):	87,594	Black sea urchin insides	3	0.02%	10	0%
		Blue triggerfish	2	0.01%	1	0%
		Bluelined surgeonfish	1	0.01%	0	0%
		Flame hawkfish	1	0.01%	0	0%
		Harlequin tuskfish	1	0.01%	2	0%
		Kawakawa	1	0.01%	2	0%
		Large red crab	1	0.01%	9	0%
		Masina	1	0.01%	2	0%
		One-bloch grouper	1	0.01%	1	0%
		Opii	6	0.03%	44	0%
		Paeony bulleye	6	0.03%	3	0%
		Rainbow runner	9	0.05%	236	0%
		Rockmover wrasse	1	0.01%	1	0%
		Ruby snapper (ehu)	1	0.01%	3	0%
		Sand and coral rubble	5	0.03%	2,980	3%
		Snubnose pompano	2	0.01%	1	0%
		Sunset wrasse	1	0.01%	1	0%
		Tilefishes	3	0.02%	13	0%
		Trumpetfish	1	0.01%	0	0%
		Tunas (unknown)	1	0.01%	0	0%
		Wahoo	2	0.01%	121	0%
		Wedged picassofish	1	0.01%	0	0%

		White-edged lyretail	2	0.01%	3	0%
Dataset: American Samoa Boat-Based		Blue shark	1	0.00%	150	0%
Total Taxa Records:	98,094					
Total Intercept Landings (lbs):	2,650,592					
Dataset: Guam Shore-Based		<i>Actinopyga</i> spp.	1	0.03%	-	-
Total Taxa Records:	2,964	<i>Aeoliscus strigatus</i>	1	0.03%	-	-
Total Intercept Landings (lbs):	4,499	<i>Aetobatis narinari</i>	1	0.03%	-	-
		<i>Caranx ie'</i>	430	14.51%	314	7%
		<i>Caranx lugubris</i>	1	0.03%	1	0%
		<i>Halichoeres</i> spp.	1	0.03%	0	0%
		<i>Limnichthys donaldsoni</i>	1	0.03%	-	-
		Manahak ha'tang	6	0.20%	550	12%
		<i>Mulloidichthys ti'ao</i>	172	5.80%	92	2%
		Serranidae	1	0.03%	0	0%
Dataset: Guam Boat-Based		<i>Caulerpa racemosa</i>	1	0.00%	5	0%
Total Taxa Records:	56,623	<i>Charonia tritonis</i>	1	0.00%	8	0%
Total Intercept Landings (lbs):	1,201,668	<i>Gymnothorax meleagris</i>	1	0.00%	1	0%
		<i>Heterocarpus</i> spp.	4	0.01%	127	0%
		<i>Lambis chiragra</i>	2	0.00%	3	0%
		Manahak spp.	11	0.02%	203	0%
		<i>Plectorhinchus albobittatus</i>	1	0.00%	42	0%
		<i>Strombus taurus</i>	1	0.00%	2	0%
Dataset: CNMI Shore-Based		Clam/bivalve	1	0.03%	1	0%
Total Taxa Records:	3,778	Eel (freshwater)	1	0.03%	0	0%
Total Intercept Landings (lbs):	3,862	Sea Cucumber	1	0.03%	17	0%
Dataset: CNMI Boat-Based		Clam/bivalve	1	0.01%	-	-
Total Taxa Records:	7,337	Eel (freshwater)	1	0.01%	-	-
Total Intercept Landings (lbs):	275,955	Sharks	1	0.01%	-	-
		Shrimp (saltwater)	1	0.01%	-	-
		Spiny lobster	1	0.01%	-	-

Table 1.a.8: Taxa that are found in the Guam shore-based expansion file but not in the intercept file and make up greater than 1% of the overall shore-based estimated landings between 2003 and 2010.

Taxa	Count of Taxa Records	Percent of Total Taxa Records	Estimated Landings (lbs)	Percent of Total Estimated Landings
<i>Lambis</i> spp.	14	0%	244	5%
Assorted Reef Fish	24	0%	145	3%
<i>Stichopus horrens</i>	21	0%	98	2%
<i>Spratelloides delicatulus</i>	13	0%	61	1%
<i>Dussumieria</i> sp B	13	0%	58	1%
<i>Echinothrix diadema</i>	21	0%	57	1%
<i>Holothuria leucospilota</i>	13	0%	47	1%
Total Record Count:	7,774			
Total Estimated Landings (lbs):	4,499			

Table 1.a.9: Fishing methods found in the intercept files but not the estimated species composition files of each creel survey. The year ranges of the intercept files are as follows: CNMI shore-based, 2005-2010; CNMI boat-based, 2000-2010; Guam shore-based, 2003-2010; Guam boat-based, 1982-January 2011; American Samoa shore-based, 1988-2000, 2002-3, 2005-April 2011; and American Samoa boat-based, 1986-April 2011. Year ranges of the species composition files, when different, are as follows: Guam boat-based, 1982-2010; American Samoa shore-based, 1990-1996, 2005-2010; American Samoa boat-based, 1986-2010.

Creel Survey		Gear Type	Interview Count	Percent of Total Interview Count	Intercept Landings (lbs)	Percent of Total Intercept Landings
Dataset: American Samoa Shore-Based		NULL	4	0%	95	0%
Total Interview Count:	3,883	Diving-boat	24	1%	2,472	3%
Total Intercept Landings (lbs):	87,594	Enu (traps)	50	1%	2,701	3%
		Gill net-boat	6	0%	505	1%
		Harpoon	5	0%	216	0%
		Harpoon-boat	2	0%	72	0%
		Mixed inshore	7	0%	457	1%
		Other shore-based	27	1%	413	0%
		Sand mining	3	0%	2,980	3%
		Siening-boat	9	0%	955	1%
		Troll-boat	26	1%	1,273	1%
		Weir fishing	2	0%	98	0%
Dataset: American Samoa Boat-Based		NULL	2,076	9%	583	0%
Total Interview Count:	23,428	Spear (boat, no tanks)	868	4%	113,659	4%
Total Intercept Landings (lbs):	2,650,592	Spear (boat, tanks)	454	2%	13,667	1%
		Spear (boat, w/wo tanks)	5	0%	-	0%
		Unknown-boat based	251	1%	317	0%
Dataset: Guam Shore-Based		NULL	3	0%	4	0%
Total Interview Count:	1,451					
Total Intercept Landings (lbs):	4,499					
Dataset: Guam Boat-Based		Atulai net	1	0%	400	0%
Total Interview Count:	20,114	Manahak	21	0%	2,832	0%
Total Intercept Landings (lbs):	1198318.81	Octopus snagging	2	0%	78	0%

		Pelagic gill driftnet	1	0%	87	0%
		SCUBA w/handline	1	0%	12	0%
		Shrimp trap	5	0%	224	0%
		Snorkel w/handline	1	0%	2	0%
Dataset: CNMI Shore-Based		Gill Net	2	0%	168	4%
Total Interview Count:	2,134	Gleaning	5	0%	25	1%
Total Intercept Landings (lbs):	3,862	Traps	1	0%	2	0%
Dataset: CNMI Boat-Based		Hook and line	5	0%	23	0%
Total Interview Count:	2,906	Shallow bottomfishing	1	0%	-	0%
Total Intercept Landings (lbs):	275,955					

Figure 1.b.1: Relative completeness of type 3 (verified) data by number of records in the Hawai'i non-commercial fishery for 2001-2010. No data available for 2002.

Table 1.b.2. Count of type 3 (verified) intercept records complete for length and weight in the Hawai'i non-commercial fishery, 2001-2010.

Species	Number of Complete Records	Complete Records as a Percent of Total
Total	3361	40%
<i>Coryphaena hippurus</i>	498	48%
<i>Katsuwonus pelamis</i>	358	40%
<i>Thunnus albacares</i>	300	28%
<i>Acanthocybium solandri</i>	227	35%
<i>Hemipteronotus pavoninus</i>	178	65%
<i>Caranx melampygus</i>	144	38%
<i>Caranx ignobilis</i>	85	52%
<i>Pristipomoides filamentosus</i>	85	69%
<i>Aprion virescens</i>	77	55%
<i>Parupeneus multifasciatus</i>	76	50%
<i>Kuhlia sandvicensis</i>	69	45%
<i>Carangoides orthogrammus</i>	67	60%
<i>Mulloidichthys vanicolensis</i>	62	70%
<i>Selar crumenophthalmus</i>	59	33%
<i>Hemipteronotus baldwini</i>	58	84%
<i>Lutjanis kasmira</i>	58	41%
<i>Acanthurus triostegus</i>	56	34%
<i>Mulloidichthys flavolineatus</i>	56	29%
<i>Albula glossodonta</i>	54	48%
<i>Abudefduf abdominalis</i>	49	62%
<i>Makaira nigricans</i>	44	19%
<i>Thunnus obesus</i>	42	52%
<i>Chorinemus sanctipetri</i>	35	48%
<i>Decapterus macarellus</i>	35	35%
<i>Thalassoma duperreyi</i>	34	79%
<i>Etelis caruscans</i>	28	54%
<i>Tetrapturus angustirostris</i>	27	39%
<i>Euthynnus affinis</i>	24	33%
<i>Parupeneus porphyreus</i>	23	41%
<i>Mugil cephalus</i>	21	35%
<i>Sphyraena barracuda</i>	20	37%
<i>Parupeneus cyclostomus</i>	18	47%
<i>Scorpaenopsis cacopsis</i>	18	95%
<i>Tetrapturus audax</i>	18	53%

<i>Bodianus bilunulatus</i>	17	40%
<i>Etelis carbunculus</i>	17	30%
<i>Herklotsichthys quadrimaculatus</i>	16	23%
<i>Abudefduf sordidus</i>	15	21%
<i>Acanthurus dussumieri</i>	15	25%
<i>Cirrhitus pinnulatus</i>	14	45%
<i>Priacanthus meeki</i>	12	33%
<i>Uraspis secunda</i>	12	100%
<i>Myripristis berndti</i>	11	34%
<i>Elagatis bipinnulata</i>	10	40%
<i>Lutjanis fulvus</i>	10	15%
<i>Carangoides ferdau</i>	9	82%
<i>Mulloidichthys pflugeri</i>	9	43%
<i>Platybelone argalus</i>	9	64%
<i>Pristipomoides sieboldii</i>	9	56%
<i>Cephalopholis argus</i>	8	38%
<i>Epinephelus quernus</i>	8	62%
<i>Ctenochaetus strigosus</i>	7	10%
<i>Polydactylus sexfilis</i>	7	47%
<i>Bothus mancus</i>	6	100%
<i>Caranx lugubris</i>	6	86%
<i>Kyphosus cinerascens</i>	6	13%
<i>Naso annulatus</i>	6	86%
<i>Scarus perspicillatus</i>	6	35%
<i>Sphyraena helleri</i>	6	43%
<i>Hemipteronotus umbrilatus</i>	5	71%
<i>Kyphosus bigibbus</i>	5	17%
<i>Myripristis vittata</i>	5	31%
<i>Acanthurus olivaceus</i>	4	57%
<i>Caranx sexfasciatus</i>	4	40%
<i>Cheilio inermis</i>	4	100%
<i>Gnathanodon speciosus</i>	4	80%
<i>Pristipomoides zonatus</i>	4	25%
<i>Scarus psittacus</i>	4	36%
<i>Thunnus alalunga</i>	4	67%
<i>Acanthurus xanthopterus</i>	3	33%
<i>Aphareus rutilans</i>	3	100%
<i>Ctenochaetus hawaiiensis</i>	3	50%
<i>Iso hawaiiensis</i>	3	10%

<i>Kyphosus vaigiensis</i>	3	23%
<i>Myripristis kuntee</i>	3	100%
<i>Naso unicornis</i>	3	8%
<i>Seriola dumerili</i>	3	18%
<i>Upeneus arge</i>	3	25%
<i>Acanthurus nigroris</i>	2	29%
<i>Alectis ciliaris</i>	2	50%
<i>Aphareus furcatus</i>	2	40%
<i>Aulostomus chinensis</i>	2	40%
<i>Auxis thazard</i>	2	40%
<i>Encrasicholina purpurea</i>	2	9%
<i>Halichoeres ornatissimus</i>	2	50%
<i>Monotaxis grandoculis</i>	2	22%
<i>Scarus sordidus</i>	2	15%
<i>Thalassoma trilobatum</i>	2	20%
<i>Acanthurus blochii</i>	1	14%
<i>Acanthurus nigrofuscus</i>	1	50%
<i>Anampses chrysocephalus</i>	1	33%
<i>Anampses cuvieri</i>	1	100%
<i>Arothron meleagris</i>	1	50%
<i>Calotomus carolinus</i>	1	25%
<i>Cheilinus unifasciatus</i>	1	11%
<i>Elops hawaiiensis</i>	1	13%
<i>Fistularia commersoni</i>	1	100%
<i>Gomphosus varius</i>	1	10%
<i>Hyporhamphus acutus</i>	1	100%
<i>Myripristis amaena</i>	1	50%
<i>Naso lituratus</i>	1	20%
<i>Neomyxus leuciscus</i>	1	25%
<i>Parupeneus bifasciatus</i>	1	13%
<i>Pseudocaranx dentex</i>	1	33%
<i>Rhinecanthus rectangulus</i>	1	33%
<i>Acanthurus achilles</i>	0	0%
<i>Acanthurus leucopareius</i>	0	0%
<i>Aluterus scriptus</i>	0	0%
<i>Apogon kallopterus</i>	0	0%
<i>Apogon menesemus</i>	0	0%
<i>Arothron hispidus</i>	0	0%
<i>Atherinomorus insularum</i>	0	0%

<i>Canthigaster amboinensis</i>	0	0%
<i>Chaetodon lunula</i>	0	0%
<i>Chanos chanos</i>	0	0%
<i>Conger cinereus</i>	0	0%
<i>Coris flavovittata</i>	0	0%
<i>Coryphaena equiselis</i>	0	0%
<i>Dendrochirus barberi</i>	0	0%
<i>Diodon holocanthus</i>	0	0%
<i>Forcipiger flavissimus</i>	0	0%
<i>Gymnothorax flavimarginatus</i>	0	0%
<i>Gymnothorax rueppelliae</i>	0	0%
Hemiramphidae	0	0%
<i>Holocentrus xantherythrum</i>	0	0%
<i>Istiophorus platypterus</i>	0	0%
<i>Melichthys niger</i>	0	0%
<i>Melichthys vidua</i>	0	0%
<i>Muraena pardalis</i>	0	0%
<i>Myripristis chryseres</i>	0	0%
<i>Naso hexacanthus</i>	0	0%
<i>Novaculichthys taeniourus</i>	0	0%
<i>Paracirrhites forsteri</i>	0	0%
<i>Parupeneus pleurostigma</i>	0	0%
<i>Plectroglyphidodon sindonis</i>	0	0%
<i>Plectrypops lima</i>	0	0%
<i>Priacanthus cruentatus</i>	0	0%
<i>Rhinecanthus aculeatus</i>	0	0%
<i>Sargocentron spiniferum</i>	0	0%
<i>Sarotherodon melanotheron</i>	0	0%
<i>Scarus dubius</i>	0	0%
<i>Scarus rubroviolaceus</i>	0	0%
<i>Scarus taeniurus</i>	0	0%
<i>Scorpaenopsis diabolus</i>	0	0%
<i>Sufflamen bursa</i>	0	0%
<i>Tylosurus crocodilus</i>	0	0%
<i>Uropterygius macrocephalus</i>	0	0%
<i>Valamugil engeli</i>	0	0%
<i>Zebrasoma flavescens</i>	0	0%

Table 1.b.3: Hawai'i intercept fish found only within type 2 (unverified) data. Harvest of taxa ID found only in type 2 data refers to the number of fish that are identified only by the name in the first column. The harvest of actual taxa refers to the number of fish that were categorized taxonomically under the name found in the first column. Fish not identified by an interviewer to the species level are placed in type 2 data at the genus or family level.

Taxa ID found only in type 2 data	Harvest of Taxa ID found only in type 2 data (number of fish)	Intercept Harvest of actual taxa (number of fish)	Contribution of taxa ID found only in type 2 data to actual taxa harvest (frequency)	Contribution of actual taxa to total intercept harvest (frequency)
Apogonidae	6	62	10%	0%
Balistidae	92	206	45%	0%
Belonidae	34	160	21%	0%
Bothidae	2	9	22%	0%
Bramidae	1	1	100%	0%
Carangidae	274	13,240	2%	15%
Carcharhinidae	3	36	8%	0%
<i>Carcharhinus amblyrhynchos</i>	8	8	100%	0%
<i>Carcharhinus galapagensis</i>	14	14	100%	0%
<i>Carcharhinus melanopterus</i>	3	3	100%	0%
<i>Carcharhinus plumbeus</i>	1	1	100%	0%
<i>Triaenodon obesus</i>	7	7	100%	0%
Chaetodontidae	2	6	33%	0%
<i>Chaetodon unimaculatus</i>	1	2	50%	0%
<i>Chromis verater</i>	1	1	100%	0%
Cirrhitidae	1	166	1%	0%
Clupeidae	129	2,603	5%	3%
Engraulidae	20	691	3%	1%
Congridae	2	9	22%	0%
<i>Coris gaimardi</i>	2	2	100%	0%
Diodontidae	3	12	25%	0%
<i>Diodon hystrix</i>	1	1	100%	0%

Gobiidae	19	19	100%	0%
Holocentridae	9	488	2%	1%
Istiophoridae	4	527	1%	1%
<i>Makaira indica</i>	1	1	100%	0%
Kyphosidae	32	442	7%	1%
Labridae	80	3,088	3%	4%
<i>Hemipteronotus</i>	586	2,559	23%	3%
<i>Thalassoma ballieui</i>	9	9	100%	0%
<i>Thalassoma purpureum</i>	2	2	100%	0%
Mugilidae	31	452	7%	1%
Mullidae	29	3,949	1%	5%
Muraenidae	48	67	72%	0%
<i>Gymnomuraena zebra</i>	1	1	100%	0%
<i>Gymnothorax eurostus</i>	5	5	100%	0%
<i>Naso</i>	8	176	5%	0%
Ophichthidae	1	1	100%	0%
Pomacentridae	13	732	2%	1%
Priacanthidae	37	1,666	2%	2%
<i>Ruvettus pretiosus</i>	3	3	100%	0%
<i>Sargocentron tiere</i>	2	2	100%	0%
<i>Saurida gracilis</i>	1	1	100%	0%
Scaridae	106	254	42%	0%
Scombridae	15	6,834	0%	8%
<i>Thunnus thynnus</i>	3	3	100%	0%
Scorpaenidae	8	34	24%	0%
<i>Pontinus macrocephalus</i>	5	5	100%	0%
<i>Sphyrna lewini</i>	4	4	100%	0%
<i>Spratelloides delicatulus</i>	9	9	100%	0%
Synodontidae	42	42	100%	0%
Tetradontidae	39	62	63%	0%

Table 1.b.4. Comparison between the MRFSS and MRIP online query species present in the "snapshot" tool. A "y" indicates presence. The species "other sharks" is present twice in this table. This occurs because there are different species groups under MRIP and MRFSS.

Species Group	Species	Query MRFSS	Query MRIP
Anchovies	Other Anchovies	y	-
Barracudas	Other Barracudas	y	y
Billfishes	Blue Marlin	y	-
Billfishes	Other Billfishes	y	-
Bonefishes	Smallmouth Bonefish	y	-
Bonefishes	Other Bonefishes	y	-
Butterflyfishes	Other Butterflyfishes	y	-
Cartilaginous Fishes	Other Sharks	-	y
Damselfishes	Blackspot Seargeant	y	-
Damselfishes	Other Damselfishes	y	-
Dolphins	Other Dolphins	y	y
Eels	Eels	-	y
Eels	Conger Eels	y	-
Eels	Moray Eels	y	-
Eels	Snake Eels	y	-
Flagtails	Hawaiian Flagtail	y	-
Flounders	Other Flounders	-	y
Goatfish	Bandtail Goatfish	y	-
Goatfish	Manybar Goatfish	y	-
Goatfish	Whitesaddle Goatfish	y	-
Goatfish	Yellowstripe Goatfish	y	-
Goatfish	Other Goatfish	y	-
Hawkfishes	Other Hawkfishes	y	-
Herrings	Other Herrings	-	y
Jacks (Trevally)	Bigeye Scad	y	-
Jacks (Trevally)	Bigeye Trevally	y	-
Jacks (Trevally)	Blufin Trevally	y	-
Jacks (Trevally)	Giant Trevally	y	-
Jacks (Trevally)	Greater Amberjack	y	y
Jacks (Trevally)	Island Jack	y	-
Jacks (Trevally)	Mackerel Scad	y	-
Jacks (Trevally)	Whitemouth Trevally	y	-
Jacks (Trevally)	Other Jacks	y	y
Mackerels & Tunas	Albacore	y	-
Mackerels & Tunas	Kawakawa	y	-
Mackerels & Tunas	Skipjack Tuna	y	-
Mackerels & Tunas	Wahoo	y	-
Mackerels & Tunas	Yellowfin Tuna	y	-
Mackerels & Tunas	Other Mackerels & Tuna	y	y
Mulletts	Striped Mulletts	y	-
Mulletts	Other Mulletts	y	y
Other Fish	Other Fish	y	y
Puffers	Puffers	-	y

Scorpionfish	Other Scorpionfish	y	-
Sea Bass	Groupers	y	-
Sea Chubs	Highfin Rudderfish	y	-
Sea Chubs	Other Sea Chubs	y	y
Sharks	Hammerhead	y	-
Sharks	Requiem	y	-
Sharks	Other Sharks	y	y
Snappers	Blacktail Snapper	y	-
Snappers	Bluestripe Snapper	y	-
Snappers	Green Jobfish	y	-
Snappers	Pink Snapper	y	-
Snappers	Von Siebolds Snapper	y	-
Snappers	Other Snappers	y	-
Squirrel/Soldierfishes	Bigscale Soldierfish	y	-
Squirrel/Soldierfishes	Whitetip Soldierfish	y	-
Squirrel/Soldierfishes	Squirrel Fishes	y	-
Squirrel/Soldierfishes	Other Squirrel/Soldierfishes	y	-
Surgeonfishes	Convict Tang	y	-
Surgeonfishes	Goldring Surgeonfish	y	-
Surgeonfishes	Unicornfishes	y	-
Surgeonfishes	Other Surgeonfishes	y	-
Tarpon	Hawaiian Tenpounder	y	-
Triggerfishes/Filefishes	Triggerfishes/Filefishes	-	y
Wrasse	Hawaiian Hogfish	y	-
Wrasse	Razorfishes	y	-
Wrasse	Dragon Wrasse	y	-
Wrasse	Other Wrasse	y	y

Figure 1.b.5: Overall Hawai'i intercept harvest (number of fish) of the top 20 coral reef species in the non-commercial fishery from 2003-2010.

Figure 1.b.6: Annual Hawai'i intercept harvest (number of fish) of all coral reef species in the non-commercial fishery.

Figure 1.b.7: “Other” intercept harvest (number of fish). Shown annually for the Hawai’i non-commercial fishery. “Other” is the coral reef species group with the most harvest.

Figure 1.b.8: “Jacks” intercept harvest (number of fish). Shown annually for the Hawai’i non-commercial fishery. “Jacks” is the coral reef species group with the second most harvest.

Figure 1.b.9: “Akule” intercept harvest (number of fish). Shown annually for the Hawai’i non-commercial fishery. “Akule” is the coral reef species group with the third most harvest.

Table 1.b.10: Percentage of cells complete for abundance and weight columns of Hawai‘i estimated catch data. Incomplete cells have a value of zero or are blank.

Column Name	Meaning	Incomplete	Complete
ESTCLAIM	Estimated number of type A fish	43%	57%
ESTWGT	Estimated weight of type A fish	65%	35%
ESTHARV	Estimated number of type B1 fish harvested	54%	46%
ESTREL	Estimated number of type B2 fish released	79%	21%
LANDING	Estimated total harvest (types A + B1)	18%	82%
WGT_AB1	Estimated weight of types A and B1	62%	38%
TOT_CAT	Estimated total catch (types A + B1 + B2)	6%	94%

Table 1.b.11: Completeness of MRFSS Hawai'i estimated data shown by taxon. Data users must substitute an average weight for species in strata with incomplete weight to produce an additive harvest by weight without underestimation. All records incomplete for weight are also incomplete for variance, while some records are complete for weight but incomplete for variance.

Taxa	Occurrence in Strata (Count)	Occurrence in Strata (Frequency)	Records Complete for Harvest Weight (Count)	Records Complete for Variance (Count)	Records Incomplete for Variance (Count)	Records Incomplete for Variance within species (Frequency)	Records Incomplete for Weight and Variance within species (Count)	Records Incomplete for Weight and Variance within species (Frequency)
Total	284	100%	1673	1189	484	11%	2736	62%
<i>Caranx melampygus</i>	173	61%	124	116	8	5%	49	28%
<i>Coryphaena hippurus</i>	147	52%	105	104	1	1%	42	29%
<i>Acanthocybium solandri</i>	135	48%	89	86	3	2%	46	34%
<i>Katsuwonus pelamis</i>	125	44%	92	90	2	2%	33	26%
<i>Thunnus albacares</i>	121	43%	85	84	1	1%	36	30%
<i>Caranx ignobilis</i>	118	42%	66	51	15	13%	52	44%
<i>Lutjanis kasmira</i>	113	40%	36	24	12	11%	77	68%
<i>Parupeneus multifasciatus</i>	105	37%	63	50	13	12%	42	40%
<i>Selar crumenophthalmus</i>	101	36%	36	29	7	7%	65	64%
<i>Carangoides orthogrammus</i>	94	33%	50	39	11	12%	44	47%
<i>Kuhlia sandvicensis</i>	89	31%	46	31	15	17%	43	48%
<i>Lutjanis fulvus</i>	88	31%	10	4	6	7%	78	89%
<i>Albula glossodonta</i>	87	31%	44	31	13	15%	43	49%
<i>Sphyraena barracuda</i>	84	30%	22	11	11	13%	62	74%
<i>Aprion virescens</i>	83	29%	49	45	4	5%	34	41%
<i>Acanthurus triostegus</i>	79	28%	33	24	9	11%	46	58%
<i>Mulloidichthys flavolineatus</i>	77	27%	31	16	15	19%	46	60%
<i>Decapterus macarellus</i>	69	24%	20	13	7	10%	49	71%
<i>Euthynnus affinis</i>	68	24%	24	13	11	16%	44	65%
<i>Makaira nigricans</i>	66	23%	27	19	8	12%	39	59%
<i>Mulloidichthys vanicolensis</i>	65	23%	39	27	12	18%	26	40%
<i>Acanthurus dussumieri</i>	64	23%	15	10	5	8%	49	77%
Carangidae	63	22%	0	0	0	0%	63	100%
<i>Abudefduf abdominalis</i>	62	22%	28	17	11	18%	34	55%
<i>Chorinemus sanctipetri</i>	59	21%	28	15	13	22%	31	53%
<i>Mugil cephalus</i>	53	19%	13	6	7	13%	40	75%
<i>Abudefduf sordidus</i>	51	18%	9	4	5	10%	42	82%
<i>Ctenochaetus strigosus</i>	50	18%	6	3	3	6%	44	88%
<i>Hemipteronotus pavoninus</i>	50	18%	31	27	4	8%	19	38%

<i>Pristipomoides filamentosus</i>	50	18%	32	26	6	12%	18	36%
<i>Seriola dumerili</i>	49	17%	8	0	8	16%	41	84%
<i>Parupeneus porphyreus</i>	48	17%	17	11	6	13%	31	65%
<i>Thalassoma duperreyi</i>	47	17%	22	10	12	26%	25	53%
<i>Tetrapturus angustirostris</i>	45	16%	14	7	7	16%	31	69%
<i>Cirrhitus pinnulatus</i>	44	15%	13	2	11	25%	31	70%
<i>Bodianus bilunulatus</i>	42	15%	15	4	11	26%	27	64%
<i>Herklotsichthys quadrimaculatus</i>	41	14%	12	9	3	7%	29	71%
Scaridae	40	14%	0	0	0	0%	40	100%
<i>Etelis caruscans</i>	39	14%	22	14	8	21%	17	44%
<i>Kyphosus cinerascens</i>	39	14%	4	1	3	8%	35	90%
<i>Parupeneus cyclostomus</i>	36	13%	13	6	7	19%	23	64%
<i>Thunnus obesus</i>	36	13%	18	16	2	6%	18	50%
<i>Kyphosus bigibbus</i>	34	12%	6	4	2	6%	28	82%
<i>Naso unicornis</i>	34	12%	2	1	1	3%	32	94%
<i>Tetrapturus audax</i>	34	12%	8	5	3	9%	26	76%
<i>Hemipteronotus</i>	32	11%	0	0	0	0%	32	100%
<i>Etelis carbunculus</i>	31	11%	14	12	2	6%	17	55%
Muraenidae	30	11%	0	0	0	0%	30	100%
<i>Elagatis bipinnulata</i>	29	10%	5	4	1	3%	24	83%
<i>Hemipteronotus baldwini</i>	29	10%	20	11	9	31%	9	31%
Labridae	27	10%	0	0	0	0%	27	100%
<i>Myripristis berndti</i>	27	10%	12	3	9	33%	15	56%
<i>Polydactylus sexfilis</i>	27	10%	7	3	4	15%	20	74%
<i>Priacanthus meeki</i>	27	10%	10	2	8	30%	17	63%
<i>Aulostomus chinensis</i>	25	9%	1	1	0	0%	24	96%
<i>Cephalopholis argus</i>	25	9%	7	1	6	24%	18	72%
<i>Mulloidichthys pflugeri</i>	25	9%	7	2	5	20%	18	72%
<i>Myripristis vittata</i>	25	9%	5	2	3	12%	20	80%
<i>Platybelone argalus</i>	24	8%	7	2	5	21%	17	71%
Tetradontidae	21	7%	0	0	0	0%	21	100%
Balistidae	19	7%	0	0	0	0%	19	100%
<i>Sphyraena helleri</i>	19	7%	4	2	2	11%	15	79%
Belonidae	17	6%	0	0	0	0%	17	100%
<i>Melichthys niger</i>	17	6%	0	0	0	0%	17	100%
<i>Scarus perspicillatus</i>	17	6%	6	2	4	24%	11	65%
<i>Scarus taeniurus</i>	17	6%	0	0	0	0%	17	100%
<i>Scorpaenopsis cacopsis</i>	17	6%	16	4	12	71%	1	6%
<i>Anampses chrysocephalus</i>	16	6%	2	0	2	13%	14	88%

<i>Kyphosus vaigiensis</i>	16	6%	3	0	3	19%	13	81%
<i>Naso annulatus</i>	16	6%	6	2	4	25%	10	63%
<i>Pristipomoides sieboldii</i>	16	6%	6	3	3	19%	10	63%
Synodontidae	15	5%	0	0	0	0%	15	100%
<i>Thalassoma trilobatum</i>	15	5%	2	0	2	13%	13	87%
<i>Iso hawaiiensis</i>	14	5%	2	1	1	7%	12	86%
<i>Scarus sordidus</i>	14	5%	4	3	1	7%	10	71%
<i>Upeneus arge</i>	14	5%	4	0	4	29%	10	71%
<i>Canthigaster amboinensis</i>	13	5%	0	0	0	0%	13	100%
<i>Carangoides ferdau</i>	13	5%	7	5	2	15%	6	46%
<i>Encrasicholina purpurea</i>	12	4%	2	0	2	17%	10	83%
<i>Epinephelus quernus</i>	12	4%	7	1	6	50%	5	42%
<i>Parupeneus bifasciatus</i>	12	4%	1	0	1	8%	11	92%
<i>Elops hawaiiensis</i>	11	4%	1	0	1	9%	10	91%
<i>Gomphosus varius</i>	11	4%	2	0	2	18%	9	82%
<i>Monotaxis grandoculis</i>	11	4%	4	0	4	36%	7	64%
Priacanthidae	11	4%	0	0	0	0%	11	100%
<i>Chanos chanos</i>	10	4%	1	1	0	0%	9	90%
<i>Scarus rubroviolaceus</i>	10	4%	0	0	0	0%	10	100%
<i>Thunnus alalunga</i>	10	4%	3	2	1	10%	7	70%
<i>Acanthurus xanthopterus</i>	9	3%	3	0	3	33%	6	67%
<i>Ctenochaetus hawaiiensis</i>	9	3%	2	1	1	11%	7	78%
<i>Gnathanodon speciosus</i>	9	3%	3	1	2	22%	6	67%
<i>Holocentrus xantherythrum</i>	9	3%	0	0	0	0%	9	100%
Kyphosidae	9	3%	0	0	0	0%	9	100%
<i>Pristipomoides zonatus</i>	9	3%	4	2	2	22%	5	56%
<i>Caranx sexfasciatus</i>	8	3%	4	1	3	38%	4	50%
<i>Cheilinus unifasciatus</i>	8	3%	1	0	1	13%	7	88%
<i>Gymnothorax flavimarginatus</i>	8	3%	0	0	0	0%	8	100%
<i>Neomyxus leuciscus</i>	8	3%	1	0	1	13%	7	88%
<i>Plectroglyphidodon sindonis</i>	8	3%	0	0	0	0%	8	100%
<i>Scarus psittacus</i>	8	3%	2	1	1	13%	6	75%
<i>Acanthurus olivaceus</i>	7	2%	4	0	4	57%	3	43%
<i>Aphareus rutilans</i>	7	2%	3	0	3	43%	4	57%
<i>Auxis thazard</i>	7	2%	2	0	2	29%	5	71%
<i>Bothus mancus</i>	7	2%	6	2	4	57%	1	14%
<i>Caranx lugubris</i>	7	2%	3	1	2	29%	4	57%
<i>Conger cinereus</i>	7	2%	0	0	0	0%	7	100%
<i>Fistularia commersoni</i>	7	2%	1	0	1	14%	6	86%

<i>Naso lituratus</i>	7	2%	1	0	1	14%	6	86%
<i>Pseudocaranx dentex</i>	7	2%	1	0	1	14%	6	86%
<i>Acanthurus achilles</i>	6	2%	0	0	0	0%	6	100%
<i>Alectis ciliaris</i>	6	2%	2	0	2	33%	4	67%
<i>Aphareus furcatus</i>	6	2%	1	1	0	0%	5	83%
<i>Arothron meleagris</i>	6	2%	1	0	1	17%	5	83%
Mullidae	6	2%	0	0	0	0%	6	100%
Scorpaenidae	6	2%	0	0	0	0%	6	100%
<i>Thalassoma ballieui</i>	6	2%	0	0	0	0%	6	100%
<i>Tylosurus crocodilus</i>	6	2%	1	0	1	17%	5	83%
<i>Acanthurus blochii</i>	5	2%	1	0	1	20%	4	80%
<i>Acanthurus nigroris</i>	5	2%	2	0	2	40%	3	60%
Gobiidae	5	2%	0	0	0	0%	5	100%
<i>Gymnothorax eurostus</i>	5	2%	0	0	0	0%	5	100%
<i>Hemipteronotus umbrilatus</i>	5	2%	3	1	2	40%	2	40%
Pomacentridae	5	2%	0	0	0	0%	5	100%
<i>Priacanthus cruentatus</i>	5	2%	0	0	0	0%	5	100%
<i>Rhinecanthus rectangulus</i>	5	2%	1	0	1	20%	4	80%
<i>Sarotherodon melanotheron</i>	5	2%	1	0	1	20%	4	80%
<i>Atherinomorus insularum</i>	4	1%	0	0	0	0%	4	100%
<i>Calotomus carolinus</i>	4	1%	1	0	1	25%	3	75%
<i>Carcharhinus amblyrhynchos</i>	4	1%	0	0	0	0%	4	100%
<i>Diodon holocanthus</i>	4	1%	0	0	0	0%	4	100%
Istiophoridae	4	1%	0	0	0	0%	4	100%
Mugilidae	4	1%	0	0	0	0%	4	100%
<i>Naso</i>	4	1%	0	0	0	0%	4	100%
<i>Rhinecanthus aculeatus</i>	4	1%	0	0	0	0%	4	100%
<i>Sphyrna lewini</i>	4	1%	0	0	0	0%	4	100%
<i>Zebrasoma flavescens</i>	4	1%	0	0	0	0%	4	100%
<i>Apogon kallopterus</i>	3	1%	0	0	0	0%	3	100%
Apogonidae	3	1%	0	0	0	0%	3	100%
Carcharhinidae	3	1%	0	0	0	0%	3	100%
<i>Carcharhinus galapagensis</i>	3	1%	0	0	0	0%	3	100%
<i>Carcharhinus melanopterus</i>	3	1%	0	0	0	0%	3	100%
Diodontidae	3	1%	0	0	0	0%	3	100%
<i>Halichoeres ornatissimus</i>	3	1%	2	0	2	67%	1	33%
<i>Melichthys vidua</i>	3	1%	0	0	0	0%	3	100%
<i>Myripristis amaena</i>	3	1%	1	0	1	33%	2	67%
<i>Naso hexacanthus</i>	3	1%	0	0	0	0%	3	100%

<i>Parupeneus pleurostigma</i>	3	1%	1	1	0	0%	2	67%
<i>Plectrypops lima</i>	3	1%	0	0	0	0%	3	100%
<i>Pontinus macrocephalus</i>	3	1%	0	0	0	0%	3	100%
<i>Ruvettus pretiosus</i>	3	1%	0	0	0	0%	3	100%
<i>Scarus dubius</i>	3	1%	0	0	0	0%	3	100%
<i>Triaenodon obesus</i>	3	1%	0	0	0	0%	3	100%
<i>Acanthurus nigrofuscus</i>	2	1%	1	0	1	50%	1	50%
<i>Aluterus scriptus</i>	2	1%	0	0	0	0%	2	100%
Bothidae	2	1%	0	0	0	0%	2	100%
<i>Chaetodon lunula</i>	2	1%	0	0	0	0%	2	100%
Clupeidae	2	1%	0	0	0	0%	2	100%
Congridae	2	1%	0	0	0	0%	2	100%
<i>Coris gaimardi</i>	2	1%	0	0	0	0%	2	100%
Engraulidae	2	1%	0	0	0	0%	2	100%
<i>Gymnothorax rueppelliae</i>	2	1%	0	0	0	0%	2	100%
Holocentridae	2	1%	0	0	0	0%	2	100%
<i>Myripristis chryseres</i>	2	1%	0	0	0	0%	2	100%
<i>Sargocentron spiniferum</i>	2	1%	0	0	0	0%	2	100%
<i>Spratelloides delicatulus</i>	2	1%	0	0	0	0%	2	100%
<i>Sufflamen bursa</i>	2	1%	1	0	1	50%	1	50%
<i>Uraspis secunda</i>	2	1%	2	1	1	50%	0	0%
<i>Uropterygius macrocephalus</i>	2	1%	0	0	0	0%	2	100%
<i>Valamugil engeli</i>	2	1%	0	0	0	0%	2	100%
<i>Acanthurus leucopareius</i>	1	0%	0	0	0	0%	1	100%
<i>Anampses cuvieri</i>	1	0%	1	0	1	100%	0	0%
<i>Apogon menesemus</i>	1	0%	0	0	0	0%	1	100%
<i>Arothron hispidus</i>	1	0%	0	0	0	0%	1	100%
Bramidae	1	0%	0	0	0	0%	1	100%
<i>Carcharhinus plumbeus</i>	1	0%	0	0	0	0%	1	100%
<i>Chaetodon unimaculatus</i>	1	0%	0	0	0	0%	1	100%
Chaetodontidae	1	0%	0	0	0	0%	1	100%
<i>Cheilio inermis</i>	1	0%	1	1	0	0%	0	0%
<i>Chromis verater</i>	1	0%	0	0	0	0%	1	100%
Cirrhitidae	1	0%	0	0	0	0%	1	100%
<i>Coris flavovittata</i>	1	0%	0	0	0	0%	1	100%
<i>Coryphaena equiselis</i>	1	0%	1	0	1	100%	0	0%
<i>Dendrochirus barberi</i>	1	0%	0	0	0	0%	1	100%
<i>Diodon hystrix</i>	1	0%	0	0	0	0%	1	100%
<i>Forcipiger flavissimus</i>	1	0%	0	0	0	0%	1	100%

<i>Gymnomuraena zebra</i>	1	0%	0	0	0	0%	1	100%
Hemiramphidae	1	0%	0	0	0	0%	1	100%
<i>Hyporhamphus acutus</i>	1	0%	1	0	1	100%	0	0%
<i>Istiophorus platypterus</i>	1	0%	0	0	0	0%	1	100%
<i>Makaira indica</i>	1	0%	0	0	0	0%	1	100%
<i>Muraena pardalis</i>	1	0%	0	0	0	0%	1	100%
<i>Myripristis kuntee</i>	1	0%	1	1	0	0%	0	0%
<i>Novaculichthys taeniourus</i>	1	0%	0	0	0	0%	1	100%
Ophichthidae	1	0%	0	0	0	0%	1	100%
<i>Paracirrhites forsteri</i>	1	0%	0	0	0	0%	1	100%
<i>Sargocentron tiere</i>	1	0%	0	0	0	0%	1	100%
<i>Saurida gracilis</i>	1	0%	0	0	0	0%	1	100%
Scombridae	1	0%	0	0	0	0%	1	100%
<i>Scorpaenopsis diabolus</i>	1	0%	0	0	0	0%	1	100%
<i>Thalassoma purpureum</i>	1	0%	0	0	0	0%	1	100%
<i>Thunnus thynnus</i>	1	0%	0	0	0	0%	1	100%
Unidentified sharks	1	0%	0	0	0	0%	1	100%

Figure 1.b.12: Frequency of occurrence in state/wave/mode/area strata for all species occurring in greater than 25% of strata and frequency of weight and variance incompleteness within strata in the Hawai'i non-commercial fishery. Estimated data, 2001-2010. No data available for 2002.

Figure 2.a.1: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the American Samoa shore-based fishery

Figure 2.a.2: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the American Samoa shore-based rod and reel fishery

Figure 2.a.3: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the American Samoa shore-based gleaning fishery

Figure 2.a.4: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the American Samoa shore-based throw net fishery

Figure 2.b.1: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the American Samoa boat-based fishery

Figure 2.b.2: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the American Samoa boat-based bottomfishing fishery

Figure 2.b.3: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the American Samoa boat-based spearfishing fishery

Figure 2.b.4: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the American Samoa boat-based bottomfishing/trolling mixed fishery

Figure 2.c.1: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the Guam shore-based fishery

Figure 2.c.2: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the Guam shore-based hook and line fishery

Figure 2.c.3: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the Guam shore-based gill net fishery

Figure 2.c.4: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the Guam shore-based spear/snorkel fishery

Figure 2.d.1: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the Guam boat-based fishery

Figure 2.d.2: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the Guam boat-based bottomfishing fishery

Figure 2.d.3: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the Guam boat-based spear/SCUBA fishery

Figure 2.d.4: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the Guam boat-based spear/snorkel fishery

Figure 2.e.1: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the CNMI shore-based fishery

Figure 2.e.2: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the CNMI shore-based spear/snorkel fishery

Figure 2.e.3: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the CNMI shore-based hook and line fishery

Figure 2.e.4: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the CNMI shore-based cast net fishery

Figure 2.f.1: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the CNMI boat-based fishery

Figure 2.f.2: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the CNMI boat-based bottomfishing fishery

Figure 2.f.3: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the CNMI boat-based spear/snorkel fishery

Figure 2.f.4: Annual relative contribution of estimated commercial and non-commercial landings of coral reef species in the atulai method fishery

Figure 3.a.1: Annual estimated non-commercial landings of coral reef species by the top one to three methods in the American Samoa shore-based fishery

Figure 3.a.2: Annual estimated non-commercial landings of coral reef species by the top four to six methods in the American Samoa shore-based fishery

Figure 3.a.3: Annual estimated non-commercial landings of the top one to three coral reef species groups in the American Samoa shore-based fishery

Figure 3.a.4: Annual estimated non-commercial landings of the top four to six coral reef species groups in the American Samoa shore-based fishery

Figure 3.b.1: Annual estimated non-commercial landings of coral reef species by the top one to three methods in the American Samoa boat-based fishery

Figure 3.b.2: Annual estimated non-commercial landings of coral reef species by the top four to six methods in the American Samoa boat-based fishery

Figure 3.b.3: Annual estimated non-commercial landings of the top one to three coral reef species groups in the American Samoa boat-based fishery

Figure 3.b.4: Annual estimated non-commercial landings of the top four to six coral reef species groups in the American Samoa boat-based fishery

Figure 3.c.1: Annual estimated non-commercial landings of coral reef species by the top one to three methods in the Guam shore-based fishery

Figure 3.c.2: Annual estimated non-commercial landings of coral reef species by the top four to six methods in the Guam shore-based fishery

Figure 3.c.3: Annual estimated non-commercial landings of the top one to three coral reef species groups in the Guam shore-based fishery

Figure 3.c.4: Annual estimated non-commercial landings of the top four to six coral reef species groups in the Guam shore-based fishery

Figure 3.d.1: Annual estimated non-commercial landings of coral reef species by the top one to three methods in the Guam boat-based fishery

Figure 3.d.2: Annual estimated non-commercial landings of coral reef species by the top four to six methods in the Guam boat-based fishery

Figure 3.d.3: Annual estimated non-commercial landings of the top one to three coral reef species groups in the Guam boat-based fishery

Figure 3.d.4: Annual estimated non-commercial landings of the top four to six coral reef species groups in the Guam boat-based fishery

Figure 3.e.1: Annual estimated non-commercial landings of coral reef species by the top one to three methods in the CNMI shore-based fishery

Figure 3.e.2: Annual estimated non-commercial landings of the top one to three coral reef species groups in the CNMI shore-based fishery

Figure 3.e.3: Annual estimated non-commercial landings of the top four to six coral reef species groups in the CNMI shore-based fishery. Akule were overestimated in 2010; refer to text.

Figure 3.f.1: Annual estimated non-commercial landings of coral reef species by the top one to three methods in the CNMI boat-based fishery

Figure 3.f.2: Annual estimated non-commercial landings of coral reef species by the top four to six methods in the CNMI boat-based fishery

Figure 3.f.3: Annual estimated non-commercial landings of the top one to three coral reef species groups in the CNMI shore-based fishery

Figure 3.f.4: Annual estimated non-commercial landings of the top four to six coral reef species groups in the CNMI shore-based fishery

Figure 3.g.1: Annual Hawai'i intercept harvest (number of fish) of all species in the non-commercial fishery.

Figure 3.g.2: Overall Hawai'i intercept harvest (number of fish) of all coral reef species by gear type in the non-commercial fishery from 2003-2010.

Figure 3.g.3. Annual Hawai'i intercept harvest (number of fish) of all coral reef species in the top three gear types in the non-commercial fishery from 2003-2010.

Figure 3.g.4: Overall Hawai'i intercept harvest (number of fish) of all coral reef species groups in the non-commercial fishery from 2003-2010.

Figure 3.h.1: Shore-based top one to three coral reef species groups in the Hawai'i estimated non-commercial harvest (number of fish).

Figure 3.h.2: Shore-based top one to five “other” coral reef species in the Hawai’i estimated non-commercial harvest (number of fish).

Figure 3.h.3: Shore-based top four to six coral reef species groups in the Hawai'i estimated non-commercial harvest (number of fish).

Figure 3.h.4: Boat-based top one to three coral reef species groups in the Hawai'i estimated non-commercial harvest (number of fish).

Figure 3.h.5: Boat-based top four to six coral reef species groups in the Hawai'i estimated non-commercial harvest (number of fish).

Figure 3.h.6: Overall Hawai'i estimated harvest (number of fish) of all coral reef species groups in the non-commercial fishery from 2003-2010.

Figure 3.h.7: Rank of top five overall harvested species by year, determined by estimated numbers of fish harvested, in the Hawai'i non-commercial fishery

Figure 3.i.1: 2010 intercept harvest (number of fish) of all coral reef species groups in the Hawai'i non-commercial fishery.

Figure 3.i.2: 2010 intercept harvest (number of fish) of all coral reef species by gear type in the Hawai'i non-commercial fishery.

Figure 3.i.3: 2010 rod and reel intercept harvest (number of fish) of the top 20 coral reef taxa in the Hawai'i non-commercial fishery.

Figure 3.i.4: 2010 rod and reel intercept harvest (number of fish) of all coral reef species groups in the Hawai'i non-commercial fishery.

Figure 3.i.5: 2010 throw net intercept harvest (number of fish) of all coral reef species in the Hawai'i non-commercial fishery.

Figure 3.i.6: 2010 throw net intercept harvest (number of fish) of all coral reef species groups in the Hawai'i non-commercial fishery.

Figure 3.i.7: 2010 spear intercept harvest (number of fish) of the top 20 coral reef taxa in the Hawai'i non-commercial fishery.

Figure 3.i.8: 2010 spear intercept harvest (number of fish) of all coral reef species groups in the Hawai'i non-commercial fishery.

Figure 3.i.9: 2010 shore-based estimated harvest (number of fish) of the top 20 coral reef taxa in the Hawai'i non-commercial fishery.

Figure 3.i.10: 2010 boat-based estimated harvest (number of fish) of the top 20 coral reef species in the Hawai'i non-commercial fishery.

Table 4: Sums of expanded landings of coral reef species from species composition files and sums of estimated expanded landings of coral reef species from the non-commercial algorithm and associated percentage errors. The weight from the species composition file was used as the exact value in the percentage error calculation.

Creel Survey	Exact Coral Reef Landings (lbs)	Estimated Coral Reef Landings (lbs)	Percentage Error
CNMI Shore-Based	129,730	128,909	0.63%
Guam Shore-Based	282,026	278,895	1.11%
CNMI Boat-Based	320,135	251,850	21.33%
Guam Boat-Based	2,369,484	2,085,235	12.00%