

PUERTO RICO COMMERCIAL "2010" Species

Average 2012, 2013, & 2014 Puerto Rico Commercial Landings			
Species	Landings (lbs)	Annual Catch Limit	Percent of ACL
Conch	328,425	0	n/a
Grouper Total	60,425	177,513	34.0%
Parrotfish	54,224	52,737	102.8%
Snapper Unit 1	186,049	284,685	65.4%
Snapper Unit 2	155,889	145,916	106.8%
Snapper Unit 3	176,831	345,775	51.1%
Snapper Unit 4	177,642	373,295	47.6%

PUERTO RICO COMMERCIAL “2011” Species

Average 2012,2013, & 2014 Puerto Rico Commercial Landings			
Species	Landings (lbs)	Annual Catch Limit	Percent of ACL
Angelfish	0	8,984	0.0%
Aquarium trade*	0	8,155	0.0%
Boxfish	40,990	86,115	47.6%
Goatfishes	8,293	17,565	47.2%
Grunts	27,377	182,396	15.0%
Jacks	41,435	86,059	48.1%
Porgies	23,115	24,739	93.4%
Spiny Lobster	345,997	327,920	105.5%
Squirrelfish	6,942	16,663	41.7%
Surgeonfish	22	7,179	0.3%
Tilefish*	0	14,642	0.0%
Triggerfish & Filefish	70,926	58,475	121.3%
Wrasses	59,194	54,147	109.3%

*Aquarium trade and tilefish ACLs do not contain recreational landings, only commercial landings

PUERTO RICO RECREATIONAL “2010” Species

Species	Average Annual 2012, 2013, and 2014 Recreational Landings by Two-month Wave*							Annual Catch Limit	Percent of ACL
	Jan-Feb	Mar-Apr	May-Jun	Jul-Aug	Sep-Oct	Nov-Dec	Total Reported		
Goliath Grouper	0	0	0	0	0	0	0	0	n/a
Nassau Grouper	80	0	0	2,239	0	0	2,319	0	n/a
Grouper	7,773	3,907	4,029	1,304	1,793	200	19,006	77,213	24.6%
Parrotfish	2,931	1,004	1,510	6,655	838	1,858	14,795	15,263	96.9%
Snapper Unit 1	4,523	4,758	10,175	8,647	1,660	0	29,764	95,526	31.2%
Snapper Unit 2	2,460	0	0	0	0	0	2,460	34,810	7.1%
Snapper Unit 3	14,779	7,666	21,167	5,938	3,911	12,096	65,557	83,158	78.8%
Snapper Unit 4	2,482	2,008	3,018	844	149	1,696	10,196	28,509	35.8%

*Recreational landings are reported in whole weight and only available for Puerto Rico

PUERTO RICO RECREATIONAL “2011” Species

Species	Average Annual 2012, 2013, and 2014 Recreational Landings by Two-month Wave*							Annual Catch Limit	Percent of ACL
	Jan-Feb	Mar-Apr	May-Jun	Jul-Aug	Sep-Oct	Nov-Dec	Total Reported		
Angelfish	126	0	0	0	0	0	126	4,492	2.8%
Aquarium trade**	285	219	0	0	24	246	773	8,155	9.5%
Boxfish	314	270	189	36	408	81	1,297	4,616	28.1%
Goatfishes	0	0	46	0	0	0	46	362	12.8%
Grunts	185	579	651	540	368	170	2,493	5,028	49.6%
Jacks	16,813	10,073	10,177	8,925	4,338	12,211	62,537	51,001	122.6%
Porgies	52	156	375	1,169	0	360	2,112	2,577	82.0%
Squirrelfish	0	0	195	77	0	0	272	3,891	7.0%
Surgeonfish	0	0	0	0	0	0	0	3,590	0.0%
Tilefish**	0	0	0	77	62	0	139	14,642	1.0%
Triggerfish & Filefish	4,011	2,387	1,288	1,464	4,312	0	13,463	21,929	61.4%
Wrasses	780	1,266	15	470	1,675	0	4,206	5,050	83.3%

*Recreational landings are reported in whole weight and only available for Puerto Rico

**Aquarium trade and tilefish ACLs do not contain commercial landings, only recreational landings

St. Croix "2010" Species

Average 2012, 2013, & 2014 St. Croix Commercial Landings			
Species	Landings (lbs)	Annual Catch Limit	Percent of ACL
Conch	27,233	50,000	54.5%
Grouper	22,342	30,435	73.4%
Parrotfish	100,547	240,000	41.9%
Snapper	59,080	102,946	57.4%

St. Croix "2011" Species

Average 2012, 2013, & 2014 St. Croix Commercial Landings			
Species	Landings (lbs)	Annual Catch Limit	Percent of ACL
Angelfish	9,515	305	3119.6%
Aquarium trade	157	8,155	1.9%
Boxfish	1,541	8,433	18.3%
Goatfishes	376	3,766	10.0%
Grunts	17,912	36,881	48.6%
Jacks	9,067	15,489	58.5%
Porgies	96	4,638	2.1%
Spiny Lobster	62,025	107,307	57.8%
Squirrelfish	458	121	378.3%
Surgeonfish	14,503	33,603	43.2%
Tilefish	0	14,642	0.0%
Triggerfish & Filefish	15,146	24,980	60.6%
Wrasses	9	7	128.6%

St. Thomas/St. John "2010" Species

Average 2012, 2013, and 2014 St. Thomas/St. John Commercial Landings			
Species	Landings (lbs)	Annual Catch Limit	Percent of ACL
Conch	380	0	n/a
Grouper	39,054	51,849	75.3%
Parrotfish	16,910	42,500	39.8%
Snapper	46,906	133,775	35.1%

St. Thomas/St. John "2011" Species

Average 2012,2013, & 2014 St. Thomas/St. John Commercial Landings			
Species	Landings (lbs)	Annual Catch Limit	Percent of ACL
Angelfish	17,563	7,897	222.4%
Aquarium trade	18	8,155	0.2%
Boxfish	11,290	27,880	40.5%
Goatfishes	12	320	3.6%
Grunts	12,973	37,617	34.5%
Jacks	38,259	52,907	72.3%
Porgies	70	21,819	0.3%
Spiny Lobster	85,938	104,199	82.5%
Squirrelfish	9,401	4,241	221.7%
Surgeonfish	13,517	29,249	46.2%
Tilefish	0	14,642	0.0%
Triggerfish & Filefish	45,999	74,447	61.8%
Wrasses	2,117	585	362.0%

Stocks or Stock Complexes with ACL Overages

Average Annual Landings (2012-2014) Relative to the ACL

Species or Complex	Average Annual Landings (lbs)	Annual Catch Limit (lbs)	ACL Overage (lbs)
PR Commercial Queen Conch	258,536	0	258,536
PR Commercial Parrotfish	54,224	52,737	1,487
PR Commercial Snapper Unit 2	155,889	145,916	9,973
PR Spiny Lobster	345,997	327,920	18,077
PR Commercial Triggerfish & Filefish	70,926	58,475	12,451
PR Commercial Wrasse	59,194	54,147	5,047
PR Recreational Jacks	62,537	51,001	11,536
STT/STJ Queen Conch	380	0	380
STX Angelfish	9,515	305	9,210
STX Squirrelfish	458	121	337
STX Wrasses	9	7	2
STT/STJ Angelfish	17,563	7,897	9,666
STT/STJ Squirrelfish	9,401	4,241	5,160
STT/STJ Wrasses	2,117	585	1,532

Closure Dates

Species or Species Group	Closure Date Based on 2014 Fishing Rate
PR Commercial Parrotfish	18-Dec
PR Commercial Snapper Unit 2	24-Oct
PR Commercial Spiny Lobster	12-Nov
PR Commercial Triggerfish & Filefish	2-Oct
PR Commercial Wrasse	27-Oct
PR Recreational Jacks	14-Jun

Stocks or Stock Complexes with OFL Overages

2014 Annual Landings Relative to the OFL

Species or Complex	2014 Landings (lbs)	Overfishing Level (lbs)	OFL Overage (%)
PR Commercial Snapper Unit 2	174,478	171,666	1.6
PR Commercial Spiny Lobster	376,766	364,356	3.4
PR Commercial Triggerfish and Filefish	71,827	64,972	10.6
PR Recreational Jacks	100,799	56,668	77.9
PR Recreational Scups and Porgies	4,529	2,863	58.2
PR Recreational Triggerfish and Filefish	24,994	24,366	2.6
PR Recreational Wrasses	8,774	5,611	56.4
STX Angelfish	5,386	406	1226.6
STX Squirrelfish	283	134	111.2
STT/STJ Angelfish	20,410	10,529	93.8
STT/STJ Squirrelfish	8,884	4,712	88.5
STT/STJ Wrasses	2,627	650	304.2