
U. S. COAST GUARD
ENFORCEMENT REPORT

(IPHC Areas 2A, 2C, 3A, 3B, 4A, 4B, 4C, 4D and 4E)

TO THE

INTERNATIONAL PACIFIC HALIBUT
COMMISSION

January 2018

Prepared By:
Eleventh U.S. Coast Guard District (dre)

Thirteenth U.S. Coast Guard District (dre)
Seventeenth U.S. Coast Guard District (dre)

IPHC-2018-AM094-AR03
Received: 28 December 2017

1

I. Coast Guard Resources in Pacific Northwest and Alaska

The U.S. Coast Guard (USCG) has three districts overseeing U.S. waters of the western coastal
states, including Alaska. The Eleventh District (D11) area of responsibility includes the southern
portion of IPHC Area 2A and all the waters off the coast of California out to 200 nautical miles.
The Thirteenth District (D13) area of responsibility includes the northern portion of IPHC Area
2A and all waters off the coasts of Washington and Oregon out to 200 nautical miles, as well as
Washington internal waters. The Seventeenth District (D17) area of responsibility includes all
waters off Alaska out to 200 nautical miles, and encompasses the IPHC Areas 2C, 3A, 3B, 4A,
4B, 4C, 4D, and 4E. Resources used for fisheries enforcement include cutters, aircraft, and boats
from coastal stations.

Cutters:
• The 378-foot High Endurance Cutter USCGC DOUGLAS MUNRO and 282-foot Medium

Endurance Cutter USCGC ALEX HALEY home-ported in Kodiak, AK regularly patrol the
Bering Sea in addition to periodic patrols of North Pacific waters.

• 418-foot National Security Cutters and 378-foot High Endurance Cutters from California,
Washington, and Hawaii are periodically assigned to patrol D13 and D17 waters or to monitor
fisheries activity during transits to other operating areas.

• Six 225-foot buoy tenders conduct periodic law enforcement and are home-ported in San
Francisco, Astoria, Sitka, Cordova, Kodiak, and Homer.

• Three 210-foot Medium Endurance Cutters are also occasionally assigned to dedicated patrols
in D11’s and D13's waters or to monitor fisheries activity. These cutters are home-ported in
Astoria, OR and Port Angeles, WA.

• Eight 110-foot patrol boats conduct routine law enforcement and are home-ported in San Diego,
Port Angeles, Coos Bay, Petersburg, Juneau, Valdez, Seward, and Homer.

• Seven 87-foot Coastal Patrol Boats located in Puget Sound and Strait of Juan de Fuca ports with
an additional thirteen 87-foot Coastal Patrol Boats providing coverage along the California
coast.

• Two 154-foot Fast Response Cutters, USCGC JOHN MCCORMICK and USCGC BAILEY
BARCO were commissioned earlier in 2017 and conduct routine law enforcement throughout
eastern Alaska. Both are home-ported in Ketchikan, AK.

Aircraft:
• Fixed wing and rotary wing aircraft are based in air stations in Kodiak, Sitka, Port Angeles,

Astoria, North Bend, Humboldt Bay, Sacramento, San Francisco, Point Mugu, and San
Diego.

Stations:
• D11 has nine coastal boat stations, two boat stations in California internal waters, and one boat

station located in Lake Tahoe.
• D13 has eleven coastal boat stations in Washington and Oregon, as well as three stations in

Washington internal waters and one on the Willamette River (Portland).
• Two additional seasonal stations are operated in Central and Southern Oregon during summer

months with higher boating activity.
• D17 has three coastal boat stations in Ketchikan, Juneau, and Valdez.

2

The primary at-sea fisheries enforcement assets are our cutters, ranging in size from the 87-foot
patrol boats up to the largest cutters. Patrol boats are more limited in sea keeping abilities, and
conduct the majority of enforcement inside of 50 nautical miles from shore. In D11 and D13, the
87-foot patrol boats have increased their fisheries enforcement presence over the past few years.
This role is fulfilled by 154-foot Fast Response Cutters and 110-foot patrol boats in Alaskan waters
which provide regular law enforcement presence in the commercial, charter, subsistence, and
recreational fishing fleets. However, patrol boats are limited in their offshore operational
effectiveness by weather. Fast Response Cutters have increased operating parameters and will
eventually completely replace the 110-foot patrol boat fleet.

Beyond 50 nautical miles, we rely upon our larger cutters to enforce all federal fisheries
regulations, with National Security Cutters and High Endurance Cutters from throughout the west
coast assigned to patrol Alaskan waters. The 210-foot Medium Endurance Cutters are occasionally
assigned to enforcement patrols within D13 waters and conduct fisheries enforcement while
transiting through D11 waters.

The boat stations primarily focus on recreational, subsistence, and charter halibut activity in their
regions, although this does not preclude them from boarding commercial vessels sighted in the
course of normal duties.

Fisheries law enforcement flights are conducted daily from air stations in Kodiak, Sitka, Port
Angeles, Astoria, North Bend, Humboldt, San Francisco, Point Mugu, and San Diego using a
variety of assets from fixed wing HC-130 to MH60 and MH65 helicopters. Additionally, fixed-
wing aircraft from Sacramento, California may conduct surveillance flights along the entire west
coast and throughout the Eastern Pacific. During 2016, Air Station Sacramento completed the
transition from HC-130 aircraft to a new fixed-wing platform, the HC-27J, which will continue to
conduct medium range flight patrols.

All units involved in fisheries enforcement receive training from the Coast Guard's North Pacific
Regional Fisheries Training Center in Kodiak, Alaska or the Coast Guard’s Pacific Regional
Fisheries Training Center in Alameda, California prior to patrolling a specific region. NOAA
Office of Law Enforcement (OLE) agents and state fisheries enforcement officers routinely
participate in the training, as well as riding on cutters and aircraft during fisheries enforcement
patrols. The success of USCG fisheries enforcement operations is enhanced by collaboration with
our enforcement partners from NOAA OLE and the states of California, Washington, Oregon, and
Alaska.

3

II. Commercial Halibut Enforcement

In 2017, the USCG distributed its enforcement assets throughout the IPHC Areas, with boarding
amounts listed in Table 1. The USCG enforcement focus is to protect the resource in accordance
with the fishery management plan, to ensure equal economic opportunity for all participants, and
to enhance safety at sea.

Table 1. 2016 & 2017 Geographic Distribution of Boardings on Vessels Targeting Halibut

IPHC
Area 2016 Boardings 2017 Boardings
2A 37 68

2C 256 330

3A 178 195

3B 2 2

4A 17 11

4B 8 4

4C 1 0

4D 3 1

4E 0 1

In Area 2A, three ten-hour non-tribal commercial halibut derbies took place during the 2017 season
- June 28th, July 12th, and July 26th. The USCG placed a high priority on monitoring activity with
dedicated cutter and aircraft patrols during the derbies, as well as during the associated pre-season
closures. Table 2 gives an overview of the assets dedicated to monitoring the derbies.

USCG enforcement efforts during the commercial halibut derbies focused on IPHC regulations,
such as: (1) ensuring vessels fishing during the pre-season closures did not participate in the
derbies without first undergoing a state hold inspection, (2) ensuring vessels were properly
permitted to participate and ensuring their permits were onboard during the derbies, (3) inspecting
catch for compliance with size restrictions and overall catch limits, (4) ensuring fishing gear was
in compliance, and (5) ensuring vessels were not fishing after the derby closure if they had halibut
on board. Finally, the USCG focused on ensuring vessels complied with federal commercial
fishing vessel safety regulations.

In addition to IPHC regulations, west coast Non-Trawl Rockfish Conservation Areas (RCAs) have
been closed to the use of fixed-gear to retain groundfish, including Pacific Halibut, since 2002.
Vessel Monitoring System (VMS) carriage requirements have been in place to monitor the RCAs
since 2003 and the carriage requirements were expanded significantly in 2008 to encompass open
access groundfish vessels, which includes many of the participants in west coast commercial
halibut derbies. The Non-Trawl RCA is a high enforcement priority during commercial halibut

4

derbies. No RCA violations associated with commercial halibut derby activity have been detected
since 2013.

The USCG continued the policy of timing at-sea boardings to avoid impeding fishing operations
during the ten-hour derbies. Boardings are typically conducted after derby hours unless specific
safety or fisheries-related violations are observed. Table 2 summarizes efforts during the 2017
commercial halibut derbies and associated 72-hour pre-season closures in IPHC Area 2A.

Table 2. 2017 Commercial Halibut Derby Enforcement Resource Allocation

Enforcement Resource
Allocation

June
28th

July
12th

July
26th

Large Cutter Days 0 0

0

Patrol Boat Hours 113 29 65

Small Boat Hours 3 11 4

Aircraft Hours 22 6 7

In Areas 2C through 4E, the commercial fishery is rationalized with the 2017 season lasting from
March 11th to November 7th. D17 law enforcement assets routinely patrolled the fishing grounds,
often conducting joint boardings with or in collaboration with NOAA OLE. Our partnership with
NOAA OLE and Alaska Wildlife Troopers is integral to successfully allocating law enforcement
assets in the areas of the highest fishing activity, ensuring consistent presence on the fishing
grounds and at offload sites.

Joint operations with NOAA OLE were conducted throughout the season from the Bering Sea to
Southeast Alaska. Joint, pulse operations with NOAA and state fisheries enforcement personnel
were conducted during commercial derbies off Oregon and Southern Washington in June and July,
including NOAA Enforcement Officers embarking on CG cutters during the June 28th derby.
Joint operations included at-sea boardings, aircraft patrols, and dockside inspections. The joint
agency efforts are a regular and important aspect of law enforcement coordination as they enable
the broadest contact rate with the fishing fleets in order to compel compliance with federal
regulations while also providing the most accurate and complete picture of fishing activity on the
fishing grounds and at catch offload sites.

Routine patrols are essential to maintain awareness of halibut fishing activity. The long duration
of the commercial season relieves the pressure to fish during inclement weather that would risk
safety at sea. However, this also gives participants the opportunity to spread their effort throughout
the season as well as their permitted area. The lack of a universal requirement for fishing vessels
targeting halibut to be equipped with VMS on board means there is not a centralized means to
assess fishing activity in Areas 2C through 4E. Time intensive patrols by surface and aviation
assets are the primary means to identify where vessels are fishing for halibut as well as the number
of vessels out at sea for a specific period of time. The need for patrols is amplified when market
forces and/or fair weather conditions cause an increase in fishing activity.

5

Participants in the commercial halibut fishery only make up a portion of the hook and line vessels
on the fishing grounds and the USCG strives to apply enforcement focus on all halibut fishery
participants and sectors. During patrols and boardings of the hook and line vessels, USCG
enforcement efforts focus on (1) adherence to permit requirements for area and individual quota,
(2) safe release of halibut bycatch by other commercial vessels, (3) consistent use of seabird
avoidance gear, (4) indicators of high-grading catch, (5) retention of rockfish and Pacific cod, (6)
complete offload of catch, and (7) timely compliance with all recordkeeping requirements.

III. Recreational Halibut Enforcement

The Area 2A recreational near-shore halibut season occurred in various areas off Washington and
Oregon between May and October 2017, with staggered opening and closing dates. The primary
USCG emphasis for the sport halibut fishery is monitoring openers, due to safety concerns, similar
to the derby-style fisheries concerns noted in the commercial section above. Specific cutter, small
boat station, and aircraft patrols were scheduled during the openers, as recreational vessels will
transit 30-40 miles offshore to participate in the fishery. The USCG focus is to address our
concerns that these vessels may be ill equipped and inadequately prepared for offshore operation.
Fortunately, no significant search and rescue cases occurred during the 2017 openers.

Throughout the recreational halibut season, units also monitored four Yelloweye Rockfish
Conservation Areas (YRCAs) that are closed to sport fishing for halibut and groundfish at all
times. This area consists of a C-shaped YRCA off NW Washington, the South Coast and Westport
YRCAs off SW Washington, and the Stonewall Bank YRCA off Central Oregon. The threat of
illegal fishing in these areas is especially prevalent during the recreational halibut openers. No
YRCA incursion violations have been documented since the 2012 season.

Recreational activity occurs in Areas 2C, 3A, and 3B in the form of individual and charter fishing.
The season lasts from 01 February to 31 December but is most prevalent from May through
September. USCG assets increase fisheries patrols during this time to focus on popular fishing
grounds in Southeast Alaska, Prince William Sound, Cook Inlet, and the Gulf of Alaska. The
majority of boardings accomplished by D17 assets in 2017 were completed on the recreational and
charter vessels.

During boardings, emphasis is placed on compliance with licensing and charter operation
requirements as well as requirements which determine the size and number of halibut allowed to
be caught. Overall enforcement presence in the sport fishing fleet detects a high rate of compliance
with IPHC regulations.

6

IV. Violations and Enforcement Summary

Overall, USCG assets boarded a total of 612 vessels and detected 11 IPHC violations. Violations
were documented and referred to NOAA OLE or Alaska Wildlife Troopers (for violation detected
on recreational vessel) for final action. Table 3 compares at-sea boardings and violations between
2017 and 2018.

Table 3. 2016 & 2017 Boarding and Violation Summaries by Industry Sector

2016 Boardings/Violations 2017 Boardings/Violations
Total At-Sea Boardings 502

Commercial ... 94
Charter ... 55

 Recreational/Subsistence 353

Total At-Sea Boardings 612
Commercial ... 129
Charter ... 97

 Recreational/Subsistence 386
Fisheries Violations ... 10

Commercial ... 6
Charter ... 2

 Recreational/Subsistence 2

Fisheries Violations ... 11
Commercial ... 8
Charter ... 1

 Recreational/Subsistence 2
Fisheries Compliance Rates 98.0%

Commercial ... 93.6%
Charter ... 96.4%

 Recreational/Subsistence 99.5%

Fisheries Compliance Rates 98.2%
Commercial ... 93.8%
Charter ... 99.0%

 Recreational/Subsistence 99.5%

In Area 2A, three suspected IPHC violations were documented during the June 28th derby, all of
which were potential catch overages due to discrepancies associated with the classification of the
vessels’ permits, which is based on vessel length and dictates landing limits. Information was
forwarded to NOAA OLE for investigation. No IPHC violations were documented during the July
12th or July 26th derbies.

In Area 2C, one commercial vessel was cited for failing to properly maintain its fishing logbook
in a timely manner (joint USCG / NOAA OLE boarding).

In Area 3A, one commercial vessel was cited for failing to maintain its fishing logbook in a timely
manner. One charter vessel was cited for not properly endorsing clientele catch in its fishing
logbook (joint USCG / NOAA OLE boarding). One recreational vessel was documented as having
retained one halibut without a state issued sport fishing license (referred to Alaska Wildlife
Troopers in real time). One recreational vessel was cited for mutilating halibut at sea, preventing
determination of the number of halibut caught (joint USCG / NOAA OLE boarding).

In Area 4A, two commercial vessels were cited for failing to have onboard for inspection a legible
copy of the IFQ permits being fished by the vessels’ hired masters.

In Area 4D, one commercial vessel was cited for failing to use careful release methods for
undersized halibut.

7

The violations described above by their IPHC Area are listed below in Table 4 by violation type.
This summary of IPHC and federal violations compares 2016 and 2017 violations detected by
USCG units.

Table 4. 2016 & 2017 Description of Fisheries Violations in All Sectors

2016 2017
Retention of undersized halibut…………………1 Failure to use careful release methods.…………1
Destruction of evidence……………………...….1 Mutilation of catch……………………………...1
Mutilation of catch……………………………...1 Failure to maintain IFQ logbook………………..2
Fishing without valid license……………………2 Failure to maintain charter logbook…………… 1
Anchoring within a no entry zone………………1 Copy of IFQ permit not ready for inspection..…2
Failure to maintain IFQ logbook………………..1 Sport fishing without permit…………..………..1
Failure to maintain charter logbook…………… 2 Catch overage…………………………………...3
Discarding Pcod/Rockfish………………………1

The USCG remains concerned about the safety of derby-style fisheries. The USCG has provided
specific comments in this regard to the Pacific Fishery Management Council (PFMC). These
concerns are mitigated to some extent through taking weather forecasts into account during
scheduling decisions; however, this does not eliminate the safety risks due to unpredicted adverse
weather conditions. Fortunately, no significant search and rescue cases occurred during the 2017
derbies. The USCG is encouraged by discussions started by the PFMC during 2017 regarding the
potential to pursue alternatives to derbies in the commercial Pacific halibut fishery, as well as
mitigation of concerns associated with short-duration, derby-style openers in the recreational
Pacific halibut fishery. The USCG will continue to work with the PFMC to support these
initiatives.

In addition to the IPHC violations summarized in Tables 3 and 4, vessel safety issues encountered
by our law enforcement assets across all halibut sectors included insufficient lifesaving equipment,
improper navigation equipment, and missing documentation. The USCG continues to pursue
increased at-sea boarding opportunities to promote compliance with both safety and fisheries
regulations.

The USCG continues to maximize joint enforcement efforts and information sharing with federal
and state fisheries enforcement partners to optimize operations. Similar to recent seasons, USCG
field commands held pre-season meetings with federal and state partners to coordinate efforts.
The USCG focused allocation of patrol assets during the early season derbies when more
participation was anticipated. The USCG assisted Washington State and the Pacific Northwest
Treaty Tribes with monitoring activity in the tribal, commercial, ceremonial, and subsistence
halibut fisheries, both offshore and within Puget Sound waters.

8

Figure 1. 2013-2017 Boardings and Fisheries Violations

The halibut fisheries violation rate averaged 3.6% over the last five years. The USCG continues
to pursue a steady focus on compliance across IFQ, derby, charter, subsistence, and recreational
fisheries by maximizing boarding opportunities and detecting violations where they occur.

V. Enforcement Plans for 2018

The USCG will continue joint pulse operations with NOAA and state enforcement partners to
focus enforcement efforts across the commercial, charter, subsistence, and sport sectors of the
halibut fishery.

To respond to the increased number of commercial and recreational halibut vessels fishing in
Northern California, D11 plans to conduct joint targeted enforcement operations during the 2018
commercial halibut derbies with California Department of Fish and Wildlife and NOAA.

The USCG will continue to focus fisheries enforcement and safety efforts on commercial derbies
in Area 2A, with specific emphasis on early derbies when the highest level of activity is expected.
USCG enforcement resources will also monitor IPHC regulations associated with Pacific halibut
bycatch in other fisheries throughout the year. Due to safety concerns, the primary USCG
emphasis for the 2A sport halibut fishery is monitoring all-depth openers, which have staggered
opening and closing dates. Specific cutter, boat station, and aircraft patrols will be scheduled
during the all-depth openers to address concerns that these vessels may be ill-equipped and
inadequately prepared for offshore operation.

The USCG will continue to enforce new regulatory requirements which became effective in 2015
and 2016; mandatory dockside Commercial Fishing Vessel Safety Examinations (CFVSE) for all
vessels which operate beyond three nautical miles from shore, and the carriage of AIS units for
vessels over 65 feet in length. Commercial Fishing Vessel Safety inspectors continued to educate

163

423
365

502

612

12 19 22 10 11
0%

1%

2%

3%

4%

5%

6%

7%

8%

0

100

200

300

400

500

600

700

2013 2014 2015 2016 2017

Vi
ol

at
io

n
R

at
e

B
oa

rd
in

gs
/V

io
la

tio
ns

Year

Boardings

Fisheries Vio.'s

Fisheries Vio. Rate

9

the industry about both requirements and have facilitated dockside exams to bring vessels into
compliance. Vessels which operate beyond three nautical miles without a CFVSE or which fail to
meet applicable AIS carriage requirements may receive a notice of violation if the deficiency is
observed during an at-sea boarding.

The commercial and recreational halibut fisheries in Alaskan waters continue to draw high national
and international interest. D17 will continue to actively patrol throughout the season and
emphasize joint operations with our federal and state partners, NOAA OLE and the Alaska
Wildlife Troopers.

By sustaining effort to patrol all areas where halibut fisheries occur, in either derbies or seasonal
fishing, the USCG will strive to continue to promote a level playing field for all participants and
enhance safety at sea. Our goal is consistent and targeted enforcement presence applied fairly
across all commercial, charter, subsistence, and recreational fleets.

	Table 3. 2016 & 2017 Boarding and Violation Summaries by Industry Sector
	Figure 1. 2013-2017 Boardings and Fisheries Violations

