

Assessment of the

Torres Strait

Bêche-de-mer Fishery

JUNE 2011

© Commonwealth of Australia 2011

This work is copyright. Apart from any use as permitted under the Copyright Act 1968, no part may be reproduced by any
process without prior written permission from the Commonwealth, available from the Department of Sustainability,
Environment, Water, Population and Communities. Requests and inquiries concerning reproduction and rights should be
addressed to:

Assistant Secretary
Marine Biodiversity Policy Branch
Department of Sustainability, Environment, Water, Population and Communities
GPO Box 787
Canberra ACT 2601

Disclaimer

This document is an assessment carried out by the Department of Sustainability, Environment, Water, Population and
Communities of a commercial fishery against the Australian Government Guidelines for the Ecologically Sustainable
Management of Fisheries – 2nd Edition. It forms part of the advice provided to the Minister for Sustainability, Environment,
Water, Population and Communities on the fishery in relation to decisions under Parts 13 and 13A of the Environment Protection
and Biodiversity Conservation Act 1999. The views expressed do not necessarily reflect those of the Minister for Sustainability,
Environment, Water, Population and Communities or the Australian Government.

While reasonable efforts have been made to ensure that the contents of this report are factually correct, the Australian
Government does not accept responsibility for the accuracy or completeness of the contents, and shall not be liable for any loss or
damage that may be occasioned directly or indirectly through the use of, or reliance on, the contents of this report. You should
not rely solely on the information presented in the report when making a commercial or other decision.

2

Contents

Table 1: Summary of the Torres Strait Bêche-de-mer Fishery4

Table 1 contains a brief overview of the operation of the fishery
including: the gear used, species targeted, annual catch, management
regime and ecosystem impacts.

Table 2: Progress in implementation of recommendations and conditions
made in the 2008 assessment of the Torres Strait Bêche-de-mer Fishery10

Table 2 contains an update on the progress that has been made by the
fishery’s management agency in implementing the conditions and
recommendations that formed part of the fishery’s previous approved
wildlife trade operation declaration.

Table 3: The Department of Sustainability, Environment, Water, Population
and Communities assessment of the Torres Strait Bêche-de-mer Fishery
against the requirements of the Environment Protection and Biodiversity
Conservation Act 1999 (EPBC Act) related to decisions made under Parts 13
and 13A. ...14

Table 3 contains the department’s assessment of the Torres Strait
Bêche-de-mer Fishery management arrangements against all the relevant
parts of the EPBC Act that the minister must consider before making a
decision.

The Department of Sustainability, Environment, Water, Population and
Communities final conditions and recommendations to the Australian
Fisheries Management Authority for the Torres Strait Bêche-de-mer Fishery ...25

This section contains the department’s assessment of the Torres Strait
Bêche-de-mer Fishery performance against the Australian Government’s
Guidelines for the Ecologically Sustainable Management of Fisheries -
2nd Edition and outlines the reasons the department recommends that the
fishery be declared an approved wildlife trade operation.

Table 4: Torres Strait Bêche-de-mer Fishery Assessment – Summary of
Issues, Conditions and Recommendations – June 2011 ..28

Table 4 contains a description of the issues identified by the department
with the current management regime for the Torres Strait Bêche-de-mer
Fishery and outlines the proposed conditions and recommendations that
would form part of the minister’s decision to declare the fishery an
approved wildlife trade operation.

References ..33

Acronyms ...33

3

Table 1: Summary of the Torres Strait Bêche-de-mer Fishery

Introduction to
Torres Strait
Fisheries

The Torres Strait Treaty between Australia and Papua New Guinea
(PNG) was ratified in 1985. It requires that the two countries conserve
and achieve optimal utilisation of the Torres Strait fisheries and
maximise the opportunities for the traditional inhabitants of both
countries to participate in the fisheries.

The treaty describes the boundaries between Australia and PNG and
how the shared sea resources are to be managed. The treaty established
the Torres Strait Protected Zone and the rights of Australia and PNG to
share the commercial fisheries of the protected zone.

The enacting legislation for the treaty in the area under Australian
jurisdiction is the Torres Strait Fisheries Act 1984, which establishes
the Protected Zone Joint Authority (PZJA). Membership of the PZJA
comprises the Australian Government and Queensland Government
ministers responsible for fisheries and the chair of the Torres Strait
Regional Authority.

The Torres Strait Fisheries Act 1984 provides for the PZJA to make
plans or policies for the management of fisheries in the Torres Strait.

Two sectors operate within all Torres Strait commercial fisheries:

 traditional inhabitant boat (TIB) licences are available to Traditional
Inhabitant fishers only; and

 transferable vessel holder (TVH) licences are available to other
commercial fishers.

Description of the
Torres Strait
Bêche-de-mer Fishery

The Torres Strait Bêche-de-mer Fishery provides for the harvest of
multiple species of sea cucumber, for the production of bêche-de-mer.
The terms bêche-de-mer (French) and trepang (Indonesian) are
interchangeable. However, "trepang" is usually considered to be the
dried body wall, while "bêche-de-mer" is considered to be the cooked
body wall of sea cucumber.

The fishery is managed on behalf of the PZJA under the Torres Strait
Fisheries Act 1984 by the Australian Fisheries Management Authority
(AFMA).

The area of the fishery (Figure 1, page 11) extends from the tip of Cape
York to the northern border of Australian jurisdiction in the Torres
Strait Protected Zone and includes islands and their territorial waters
recognised within the Torres Strait Treaty as being Sovereign Islands of
Australia.

Historically, sea cucumbers have been harvested in eastern Torres Strait.
The western Torres Strait reefs have been documented as having a very
low abundance of all sea cucumber species. Since 2005, the majority of
sea cucumber harvest has occurred in the central eastern Torres Strait
regions comprising of the Great North East Channel, Don Cay and
Cumberland regions.

There has been little activity in the fishery in recent years owing to the
prohibition on harvest of many of the high value species in the fishery
including sandfish, black teatfish and surf redfish.

4

Publicly available
information relevant
to the fishery

 Torres Strait Fisheries Act 1984

 Torres Strait Fisheries Regulations 1985

 Fisheries Management Notice 64 - Prohibition on taking sea
cucumber (gear and size restrictions)

 Fisheries Management Notice 47 - Torres Strait Fisheries
(restrictions on the size of boats)

 Strategic and Export Reassessment Report – Torres Strait
Bêche-de-mer Fishery – April 2011

 Australian Bureau of Agricultural and Resource Economics –
Bureau of Rural Sciences – Fishery Status Reports 2009

 Bureau of Rural Sciences – Australian Bureau of Agricultural and
Resource Economics – Fishery Status Reports 2008

 Department of the Environment, Water, Heritage and the Arts –
Assessment of the Torres Strait Bêche-de-mer Fishery – June 2008

 Department of the Environment and Heritage – Assessment of the
Torres Strait Bêche-de-mer Fishery – June 2005

Target Species

At least 16 species of sea cucumber are known to have been taken
commercially in the Torres Strait Bêche-de-mer Fishery including white
teatfish, prickly redfish, deepwater redfish and blackfish. Due to
observed declines in abundance, take of three species is prohibited in the
fishery:
 sandfish (Holothuria scabra) since 1998;
 pacific black teatfish (Actinopyga mauritiana) since 2003; and
 surf redfish (Holothuria whitmaei) since 2003.

Sea cucumbers are found on coral reefs and adjacent shoals, seagrass
beds and sandy and silty benthos in shallow tropical seas. The habitat of
sea cucumber species ranges from intertidal and inshore mudflats to
inshore reefs and deepwater areas. Sea cucumber stocks generally are
considered particularly vulnerable to over exploitation due to limited
dispersal, patchy distribution, ease of collection, slow recovery from
over fishing and the limited available information on biological and
spatial distribution. Wilson et al 2010 conclude that the sessile nature of
sea cucumbers and their relatively restricted mobility make them
inherently vulnerable to localised depletion.

Further information on the biology of the target species can be found in
the 2005 assessment of the fishery located on the department’s website
at: http://www.environment.gov.au/coasts/fisheries/commonwealth/torres-
strait-beche-de-mer/index.html

Byproduct, bycatch
and protected species
interactions1

Due to the selected harvest methods (hand-collection only, with the use
of self contained underwater breathing apparatus (SCUBA) and hookah
gear not permitted) and targeted harvesting, there is no byproduct or
bycatch in the fishery, and interactions with protected species are likely
to be minimal. No interactions have been reported from the fishery to
date.

1 ‘Protected species’ means all species listed under Part 13 of the EPBC Act, including whales and
other cetaceans and threatened, marine and migratory species.

5

Fishery status The stock status of Torres Strait Bêche-de-mer Fishery sea cucumb
stocks is reported in the 2009 fishery status report (Woodhams and
Rodgers 2010) as:

 sandfish - overfished, subject to overfishing;

 black

er

fishing;

 teatfish - not overfished, not subject to overfishing;

 prickly redfish - not overfished, not subject to overfishing;

 white teatfish - not overfished, not subject to over

 surf redfish - uncertain, but not subject to overfishing; and

 all other sea cumber species combined - uncertain, but not subject to
overfishing.

Take by other sectors
l

r a

as

e-de-mer Fishery. With the closure

has
since 2009.

There is believed to be no history of traditional fishing for sea
cucumbers for local consumption. Possession limits apply to traditiona
fishing. As sea cucumber is not part of the traditional Indigenous diet,
recreational catch is assumed by AFMA to be minimal.

In 2009, the Papua New Guinea Sea Cucumber Fishery, immediately to
the north of the Torres Strait Bêche-de-mer Fishery, was closed fo
period of three years.

In 2011, two five-year developmental fishing permits were issued by
fisheries Queensland to allow for limited annual harvest of a range of
sea cucumber species in the Gulf of Carpentaria, to the south west of the
Torres Strait Bêche-de-mer Fishery.

Illegal fishing by foreign nationals is recognised by AFMA as the most
significant compliance risk in the fishery. It is thought that prior to the
closure of the Papua New Guinea Sea Cucumber Fishery, considerable
exploitation of sea cucumber in the area of the Warrior Reef complex by
illegal foreign fishers occurred, focussing on species for which take w
prohibited in the Torres Strait Bêch
of the Papua New Guinea fishery and consequently a lack of buyers in
Papua New Guinea, AFMA considers that the risk of illegal fishing
declined markedly

Gear holder (TVH) or
tion

BA) and

ated to be
metres.

Fishing by operators who hold transferable vessel
traditional inhabitant boat (TIB) licenses is limited to hand collec
from vessels less than seven metres in length. Hand held non
mechanical devices may be used.

The use of self contained underwater breathing apparatus (SCU
hookah gear is prohibited in the fishery. Collection is restricted to
walking on reef tops or free diving to depths estim
predominantly less than 10

Season Year round (January - December).

Commercial licences
issued

There were 76 licences issued in 2008 and 49 licences issued in 2009.

 Since 2008, there have been only three active fishers, all TIB fishers.

6

Commercial harvest Little commercial catch has been reported in the fishery since 2
which AFMA attributes to low market prices prevailing for the
sea cucumber species for which commercial harvest was allowed durin
that period.

005,

g

A small commercial catch was reported in 2007 and 2010 but for
confidentiality reasons the amounts are not reported publicly.

Management
arrangements

e-de-mer Fishery is managed by AFMA under

es

The Torres Strait Bêch
the Torres Strait Fisheries Act 1984 and Torres Strait Fisheries
Regulations 1985, and legislated through Fisheries Management Notic
issued under the Torres Strait Fisheries Act 1984 as well as conditions
on fishing permits.

Input controls

 entry limited to licensed TIB holders (except for one TVH licensed
operator);

 maximum vessel size of seven metres;

 collection is by hand or non-mechanical hand held devices; and

 the use of hookah and SCUBA gear is prohibited.

Output controls (2010-211)

 minimum size limits on 10 species in the fishery;

 (20 tonnes); and

 zero total allowable catch for sandfish, black teatfish and
surf redfish;

 competitive annual total allowable catch for white teatfish
(15 tonnes) and prickly redfish

 combined total allowable catch for remaining sea cucumber species
of 80 tonnes.

Traditional Fishing Controls

 bag limits of three per person or six per boat.

Export All processed product is for export (primarily to Asia) in dried, frozen,
pickled whole or other processed forms.

Ecosystem Impacts

collection, impacts on the physical ecosystem are likely to be limited.

Sea cucumbers are believed to play a role in the nutrient recycling
pathways of benthic environments. The setting of total allowable
catches in the fishery minimises the potential for unsustainable removal
of sea cucumber species.

AFMA's 2011 submission indicated that the potential impacts of the
operation of the fishery on the ecosystem include:

 potential over-exploitation of target species;

 potential translocation of species via hull and anchor fouling; and

 potential impacts of anchoring/mooring and other anthropogenic
activities such as treading on reef top habitat.

Due to harvesting methods in the fishery being restricted to hand

7

Impacts on the
Heritage Value

 World
s of the

Great Barrier Reef
World Heritage Area
and the Great Barrier
Reef Marine Park

nd the

servation Act 1999 (EPBC Act), a person may not

hat has, will have or is likely to have a significant impact

the Great Barrier Reef World
rine Park, and there are

, the
dual fisher, acting

gement regime for the Torres Strait
d not be expected to have a significant

orld Heritage

The assessment also considered the possible impacts on the World
Heritage values of the Great Barrier Reef World Heritage Area a
Great Barrier Reef Marine Park, which are in close proximity to the
Torres Strait Bêche-de-mer Fishery. Under the Environment Protection
and Biodiversity Con
take an action t
on the World Heritage values of a declared World Heritage property or
the Great Barrier Reef Marine Park.

As the area of the fishery does not include
Heritage Area or the Great Barrier Reef Ma
measures in place in the fishery to control the take of sea cucumbers
department considers that an action taken by an indivi
in accordance with the mana
Bêche-de-mer Fishery, woul
impact on the Great Barrier Reef Marine Park or the W
values of the Great Barrier Reef World Heritage Area.

8

9

Figure 1: Area of the Torres Strait Bêche-de-mer Fishery

10

Table 2: Progress in implementa

Condition

tion of recommendations and conditions made in the 2008 assessment of the Torres Strait Bêche-de-mer Fishery

Progress Recommended Action

1. Operation of
out in accordance with the TSBDMF
management regim
TSF Act and TSF Regulations.

 this

the fishery will be carried

e in force under the

The Australian Fisheries Management Authority (AFMA) has
advised that the Torres Strait Bêche-de-mer Fishery continues to be
managed in accordance with the management regime made under
the Torres Strait Fisheries Act 1984 and the Torres Strait Fisheries
Regulations 1985.

The department considers that this condition has
been met.

The department recommends that a new approved
wildlife trade operation declaration for the
Torres Strait Bêche-de-mer Fishery specify
condition (see Condition 1, Table 4).

2. The PZJA to inform
intended am
arrangem
assessment of the TSBDMF against the
criteria on which EPBC Act
are based.

 this

 DEWHA of any
endments to the management

ents that may affect the

2 decisions

AFMA has advised that no relevant changes to the management
arrangements have occurred since the last assessment.

The department considers that this condition has
been met.

The department recommends that a new approved
wildlife trade operation declaration for the
Torres Strait Bêche-de-mer Fishery specify
condition (see Condition 2, Table 4).

3. The PZJA to produce and
reports to DEWHA annually as per
Appendix B t

 this

present

o the Guidelines.

AFMA has provided annual fishery status reports to the department. The department considers that this condition has
been met.

The department recommends that a new approved
wildlife trade operation declaration for the
Torres Strait Bêche-de-mer Fishery specify
condition (see Condition 3, Table 4).

2 Environment Protection and Biodiversity Conservation Act 1999 (EPBC Act)

11

Recommendation Progress Recommended Action

1. The PZJA to develop and finalise the

s

Objectives, performance indicators and performance measures

nt assessments of the Torres Strait Bêche-de-mer Fishery
was for the Torres Strait Protected Zone Joint Authority to develop

measures and indicators.

AFMA has advised that draft community based harvest strategies
b

est strategies
ill be investigated with the participating communities in 2011.

Broad management objectives exist for the fishery but the
department is not aware of any development of performance
indicators and performance measures. The department understands
that trigger limits, initiating species reviews, have been

Catch Monitoring
Reporting of catch is voluntary, through the Torres Strait seafood
buyers and processors docket books, in the traditional inhabitant
boat sector of the fishery (the sole non-traditional licence holder in
the fishery has not been active since 2001). As a consequence, close
monitoring of actual catch levels is not possible.

The department understands that due to the fact that a zero total
allowable catch applies to the high value sea cucumber species
found in the Torres Strait, there has been little fishing activity since
the recommendation was made in the 2008 assessment. However
the department considers it essential that AFMA and the Protected
Zone Joint Authority progress the development and implementation
of reliable catch monitoring prior to reopening the fishery to harvest
higher value species.

The department considers that this recommendation

ck of activity in the fishery
ars and the current focus on the

es,

ndicators and performance measures

n fishing

f information regarding catch is an issue

h as the

harvest strategy for the TSBDMF with
objectives, performance indicators and

appropriate to the fishery
A recommendation of both the 2004 and 2008 Australian

has not been met.

performance measures appropriate to the
fishery by 30 June 2010. The harvest
strategy should also implement measure
to prevent localised depletion and
incorporate a rebuilding strategy for
overfished species.

In the interim, the PZJA to closely
monitor catch levels in the TSBDMF
until the harvest strategy is formally
implemented. The PZJA to take
immediate action if the total catch is
likely to be higher than the TAC for any
target species.

Governme

objectives, performance indicators and performance measures for
target species in the fishery.

At the time of the 2008 assessment, AFMA indicated that
development of a harvest strategy for the fishery would address the
need for objectives,

have been developed for sea cucumber for two communities (Eru
and Warraber) and that further development of the harv
w

recommended for some sea cucumber species.

While recognising the la
over many ye
development of community based harvest strategi
the department considers that the formalisation of
performance i
for target species and public reporting against the
performance measures will be important in
demonstrating the sustainability of management
measures associated with any increase i
(see Recommendation 2, Table 4).

The lack o
that applies to all Torres Strait Fisheries. The
department considers that the PZJA should give
priority to the introduction of systems which can
deliver more accurate estimates of catch in the
Torres Strait Bêche-de-mer Fishery, suc
planned compulsory reporting by fish receivers.
(see Recommendation 1, Table 4).

12

Recommendation Progress Recommended Action

2. The PZJA to undertake appropriate
research on target species in the
TSBDMF to inform the setting of
sustainable catch levels through the
harvest strategy. Research should focus
on providing reliable biomass estimates
of target species and where possible:

 address key gaps in the
understanding of the biology and
ecology of bêch

e-de-mer; and

n

ince this recommendation was made in 2008 has
ent

nal

s this recommendation to be

pports the priority given to the

rch on

sdictions

 provide an assessment of the
ecosystem impacts of the fishery i
the Torres Strait.

Research s
focussed on surveys of sea cucumber abundance and the refinem
of recommended total allowable catches.

The department understands that there has been no additio
research addressing the understanding of the biology and ecology of
sea cucumber or the ecosystem impacts of the fishery.

The department consider
ongoing.

The department su
collection of information to support the setting of
appropriate catch levels but notes that a lack of
information surrounding the biology and ecology of
target species, identified in previous assessments,
still remains.

The department recommends that the PZJA pursue
opportunities to undertake appropriate resea
target species in the Torres Strait Bêche-de-mer
Fishery, including complementary and/or
collaborative research with other juri
responsible for managing Australia's tropical sea
cucumber resources (see Recommendation 3,
Table 4).

3. mplement
measures to address compliance risks in
the TSBDMF. This should include
improvements in domestic compliance
and reliable recording of catch from all
sectors (commercial, recreational,
indigenous and illegal).

ive

 of

ts

ussed above,
the department considers the introduction of systems
which can deliver more accurate harvest estimates in
the Torres Strait Bêche-de-mer Fishery to be a
priority (see Recommendation 1, Table 4).

The PZJA to develop and i In its submission AFMA reports that domestic compliance
programs are developed on a risk assessment basis and that as a
result of the low level of activity in the fishery compliance activity
has been focussed on education, communicating legislat
requirements to Torres Strait Communities.

AFMA has advised that it expects that the introduction of
community based management will address some domestic
compliance risks. Incorporating traditional fisheries practices into
future management arrangements is seen as a means of encouraging
stakeholder involvement in compliance issues.

AFMA has also indicated plans to make reporting of all
commercial catches in Torres Strait fisheries mandatory by way
the introduction of fish receiver licences and mandatory reporting
by receivers, including buyers of traditional inhabitant boat catch.

The department recognises the compliance benefi
to be gained from the involvement of local
communities in the management of the fishery.

However, the department considers this
recommendation to be ongoing. As disc

13

c Progress Recommended Action Re ommendation

4. The PZJA to continue to cooperate w
other relevant jurisdictions to pursue
complementary management and
research of shared stocks for all target
species, which may be affected by cross-
jurisdictional issues.

ith e with

a New
Guinea area of Warrior Reef to assist Papua New Guinea in
monitoring the impact of the closure of the Papua New Guinea Sea
Cucumber Fishery. The Papua New Guinea Sea Cucumber Fishery
was closed for three years in October 2009.

In their submission, AFMA reports that it continues to engag
Papua New Guinea on issues related to the management of sea
cucumber stocks, in particular in relation to illegal fishing of stocks
on Warrior Reef.

AFMA has stated there has been no collaborative research since the
2008 assessment, but that Australia has offered assistance in
conducting surveys of bêche-de-mer stocks in the Papu

The department considers this recommendation to be
ongoing (see Recommendation 3, Table 4).

14

T ity m
a i me
and

e below is not a compl summary of relevant sections and components of
the EPBC Act to provide advice on the fisher lete version of the EPBC Act can be found on the
department’s website.

Part 13
Division 1 Listed threatened species

ection 208A Minister may accredit plans or regimes
The department’s assessment of the Torres Strait Bêche-de-mer Fishery

able 3: The Department of Sustainabil
ga nst the requirements of the Environ

Part 13A.

Please Note – the tabl

, Environment, Water, Population and Communities assess
nt Protection and Biodiversity Conservation Act 1999 (EPBC

ent of the Torres Strait Bêche-de-mer Fishery
Act) related to decisions made under Part 13

ete or exact representation of the EPBC Act. It is intended as a
y in relation to decisions under Parts 13 and 13A. A comp

S
(1) Minister may, by instrument in writing, accredit for the purposes of this

Division:

(e) a policy formulated by the Protected Zone Joint Authority under

paragraph 34(b) of the Torres Strait Fisheries Act 1984 for
managing a fishery for which a plan of management (within the
meaning of section 15A of the Torres Strait Fisheries Act 1984) is
not in force;

if satisfied that:

(f) the plan, regime or policy requires persons engaged in fishing
under the plan, regime or policy to take all reasonable steps to
ensure that members of listed threatened species (other than
conservation dependent species) are not killed or injured as a result
of the fishing; and

(g) the fishery to which the plan, regime or policy relates does not, or
is not likely to, adversely affect the survival or recovery in nature
of the species.

The Torres Strait Bêche-de-mer Fishery will be managed under the policy for
the fishery formulated under the Torres Strait Fisheries Act 1984.

The policy for the Torres Strait Bêche-de-mer Fishery was first accredited in
June 2008. The management arrangements for the Torres Strait Bêche-de-mer
Fishery have not changed since that accreditation.

Due to the selective nature of the fishing method (hand collection), the
likelihood of interactions with listed threatened species is very low. Therefore,
the department considers the current operation of the Torres Strait
Bêche-de-mer Fishery is not likely to adversely affect the survival or recovery
in nature of any listed threatened species.

15

Part 13 (cont.)
Division 2 Migratory species
Section 222A Minister may accredit plans or regimes

The department’s assessment of the Torres Strait Bêche-de-mer Fishery

(1) Minister may, by instrument in writing, accredit for the purposes of this
Division:

naging a fishery for which a plan of management (within the
meaning of section 15A of the Torres Strait Fisheries Act 1984) is

under the plan, regime or policy to take all reasonable steps to

(g)

r

he policy for the Torres Strait Bêche-de-mer Fishery was first accredited in
une 2008. The management arrangements for the Torres Strait Bêche-de-mer

ue to the selective nature of the fishing method (hand collection), the
kelihood of interactions with migratory species is very low. Therefore, the
epartment considers the current operation of the Torres Strait Bêche-de-mer
ishery is not likely to adversely affect the conservation status of any listed

(e) a policy formulated by the Protected Zone Joint Authority under

paragraph 34(b) of the Torres Strait Fisheries Act 1984 for
ma

The Torres Strait Bêche-de-mer Fishery will be managed under the policy fo
the fishery formulated under the Torres Strait Fisheries Act 1984.

not in force;

if satisfied that:

(f) the plan, regime or policy requires persons engaged in fishing

ensure that members of listed migratory species are not killed or
injured as a result of the fishing; and

the fishery to which the plan, regime or policy relates does not, or
is not likely to, adversely affect the conservation status of a listed
mi ratory speg cies or a population of that species.

T
J
Fishery have not changed since that accreditation.

D
li
d
F
migratory species or a population of that species.

16

etaceans

Part 13 (cont.)
Division 3 Whales and other c
Section 245 Minister may accredit plans or regimes

The department’s assessment of the Torres Strait Bêche-de-mer Fishery

(1) Minister may, by instrument in writing, accredit for the purposes of this
Division:

(e) a policy formulated by the Protected Zone Joint Authority under

paragraph 34(b) of the Torres Strait Fisheries Act 1984 for
managing a fishery for which a plan of management (within the
meaning of section 15A of the Torres Strait Fisheries Act 1984) is
not in force;

if satisfied that:

(f) the plan, regime or policy requires persons engaged in fishing
under the plan, regime or policy to take all reasonable steps to
ensure that cetaceans are not killed or injured as a result of the
fishing; and

(g) the fishery to which the plan, regime or policy relates does not, or

is not likely to, adversely affect the conservation status of a species
of cetacean or a population of that species.

The Torres Strait Bêche-de-mer Fishery will be managed under the policy for
the fishery formulated under the Torres Strait Fisheries Act 1984.

The policy for the Torres Strait Bêche-de-mer Fishery was first accredited in
June 2008. The management arrangements for the Torres Strait Bêche-de-mer
Fishery have not changed since that accreditation.

Due to the selective nature of the fishing method (hand collection), the
likelihood of interactions with cetaceans is very low. Therefore, the
department considers the current operation of the Torres Strait Bêche-de-mer
Fishery is not likely to adversely affect the conservation status of a species of
cetacean or a population of that species.

17

Part 13 (cont.)
Division 4 Listed marine species
Section 265 Minister may accredit plans or regimes

The department’s assessment of the Torres Strait Bêche-de-mer Fishery

(1) Minister may, by instrument in writing, accredit for the purposes of this
Division:

(e) a policy formulated by the Protected Zone Joint Authority under

paragraph 34(b) of the Torres Strait Fisheries Act 1984 for
managing a fishery for which a plan of management (within the
meaning of section 15A of the Torres Strait Fisheries Act 1984) is
not in force;

if satisfied that:

(f) the plan, regime or policy requires persons engaged in fishing
under the plan, regime or policy to take all reasonable steps to
ensure that members of listed marine species are not killed or
injured as a result of the fishing; and

ore,
(g) the fishery to which the plan, regime or policy relates does not, or

is not likely to, adversely affect the conservation status of a listed
marine species or a population of that species.

The Torres Strait Bêche-de-mer Fishery will be managed under the policy for
the fishery formulated under the Torres Strait Fisheries Act 1984.

The policy for the Torres Strait Bêche-de-mer Fishery was first accredited in
June 2008. The management arrangements for the Torres Strait Bêche-de-mer
Fishery have not changed since that accreditation.

Due to the selective nature of the fishing method (hand collection), the
likelihood of interactions with listed marine species is very low. Theref
the department considers the current operation of the Torres Strait
Bêche-de-mer Fishery is not likely to adversely affect the conservation status
of a listed marine species or a population of that species.

18

g to accreditation of plans, regimes and

Part 13 (cont.)
Section 303AA Conditions relatin
policies

The department’s assessment of the Torres Strait Bêche-de-mer Fishery

(1) This section applies to an accreditation of a plan, regime or policy unde
section 208A, 222A, 245 or 265.

r he department recommends that the Torres Strait Bêche-de-mer Fishery be
ccredited under sections 208A, 222A, 245 and 265.

T
a

(2) The Minister may accredit a plan, regime or policy under that section
en be

accre
(
(

In such a ca

No condition has been imposed on the accreditation of the Torres Strait
ev though he or she considers that the plan, regime or policy should

dited only:
a) during a particular period; or
b) while certain circumstances exist; or

(c) hile a cw ertain condition is complied with.
se, the instrument of accreditation is to specify the period,

stances or condition. circum

Bêche-de-mer Fishery to satisfy sections 208A, 222A, 245 or 265 under
Part 13.

(7) M
fie

The inister must, in writing, revoke an accreditation if he or she is
d that a condition of the accreditation has been contravened. satis

19

Part 13A

Section 303BA Objects of Part 13A
(1) The objects of this Part are as follows:

(a a

 adversely affected by trade;

c

(

(e)

(f) sociated with the utilisation of wildlife; and

(ing decisions relating to the utilisation of wildlife.

) to ensure that Australia complies with its obligations under CITES3

(b) to protect wildlife that may be

nd the Biodiversity Convention;

() to promote the conservation of biodiversity in Australia and other co

d) to ensure that any commercial utilisation of Australian native wildlife for the purposes

untries;

of export is managed in an ecologically sustainable way;

to p of wromote the humane treatment ildlife;

to ensure ethical conduct during any research as

g) to ensure the precautionary principle is taken into account in mak

he department’s assessment of the Torres Strait Bêche-de-mer Fishery Section 303FN Approved wildlife trade operation T

(2)
specified wildlife trade operation is an approved wildlife trade operation
for the purposes of this section.

 The Minister may, by instrument published in the Gazette, declare that a

(3) The Minister must not declare an operation as an approved wildlife trade
operation unless the Minister is satisfied that:

(a) the operation is consistent with the objects of Part 13A of the Act;

and

The Torres Strait Bêche-de-mer Fishery is consistent with objects of Part 13A
(listed above) as:
 the fishery will not harvest any CITES listed species;
 there are management arrangements in place to ensure that the resource is

being managed in an ecologically sustainable way (see Table 1);
 the operation of the fishery is unlikely to be unsustainable and threaten

biodiversity within the next three years; and
 the Environment Protection and Biodiversity Conservation Regulations

2000 do not specify fish as a class of animal in relation to the welfare of
live specimens.

3 Convention on International Trade in Endangered Species of Wild Fauna and Flora

20

ection 303FN Approved wildlife trade operation The department’s assessment of the Torres Strait Bêche-de-mer Fishery S

(b) the operation will not be detrim
i. the survival of a taxon to wh
ii.

ental to:
ich the operation relates; or

the conservation status of a taxon to which the operation
relates; and

The department considers that the Torre
be detrimental to the survival or
relates within the next three year
in place, which include:

 co

pet

app

C eq

(ba) the operation will not be likely to threaten any relevant ecosystem
r biodiversity; and

lations, are applicable to the welfare of the specimens are
likely to be complied with; and

(d) such other conditions (if any) as are specified in the regulations
have been, or are likely to be, satisfied.

s Strait Bêche-de-mer Fishery will not
 conservation status of a taxon to which it
s, given the management measures currently

ing
ng protection to target species

lue and two low value species; and
eld non-mechanical device.

The department considers that the Torres Strait Bêche-de-mer Fishery will not

anagement measures currently in place, which include:
 dinghies operating in the fishery must be less than seven metres in length;
 harvesting is by hand or hand held non-mechanical device only; and
 the use of hookah or SCUBA underwater breathing equipment is not

permitted, providing protection for deepwater habitat and species.

o
n

including (but not limited to) any habitat o

(c) if the operation relates to the taking of live specimens that belong
to a taxon specified in the regulations – the conditions that, under
the regu

m
spec

itive total allowable catch, based on stock surveys, on all target
ies in the fishery including a zero tonne total allowable catch on

overfished species;
 a prohibition on the use of hookah and self contained underwater breath

aratus (S UBA)
inhabiting deepwate

 size limits on all hig

uipment providi
r habitats;
h value, medium va

 harvest limited to hand collection or hand h

threaten any relevant ecosystem within the next three years, given the
m



The Environment Protection and Biodiversity Conservation Regulations 2000
do not specify fish as a class of animal in relation to the welfare of live
specimens.

N other conditions are specified in relation to commercial fisher es i in the
E vironment Protection and Biodiversity Conservation Regulations 2000.

21

Section 303FN Approved wildlife trade operation The department’s assessment of the Torres Strait Bêche-de-mer Fishery

(4) I i rade
o ti

(a) h of the impact of the operation on an ecosystem

for example, an impact on habitat or biodiversity); and

(b)
operation (including monitoring procedures).

r

n is limited to hand or hand held non-mechanical devices.

n dec ding whether to declare an operation as a
pera t

n approved wildlife
on he Minister must have regard to:

t

e st
(

ignificance

the effectiveness of the management arrangements for the

The department considers that the Torres Strait Bêche-de-mer Fishery will not
have a significant impact on any relevant ecosystem within the next three

ars, given the management measures currently in place, which include:
dinghies operating in the fishery must be less than seven metres in length;

ye

 harvesting is by hand or hand held non-mechanical device only;
 competitive total allowable catch, based on stock surveys, on all target

species in the fishery including


a zero tonne total allowable catch on
overfished species;

 size limits on all high value, medium value and two low value species;
 the use of hookah or SCUBA underwater breathing equipment is not 

permitted, providing protection for deepwater habitat and species.

The management arrangements that will be employed for the Torres Strait
Bêche-de-mer Fishery are likely to be effective. These management
ar angements include:
 competitive total allowable catch on all target species in the fishery

including a zero tonne total allowable catch on overfished species;
size limits on all high value, medium value and two low value species; 

 the use of hookah and SCUBA equipment in the fishery is prohibited
which limits the harvest to shallow water habitats; and

 collectio

22

Section 303FN Approved wildlife trade operation The department’s assessment of the Torres Strait Bêche-de-mer Fishery
(5) In deciding whether to declare an operation as an approved wildlife trade

operation the Minister must have regard to:

n

(b) erritory
concerned; and

(c) whether, in the opinion of the Minister, the legislation is effective.

he Torres Strait Bêche-de-mer Fishery will be managed under the Torres
trait Fisheries Act 1984 and the Torres Strait Fisheries Regulations 1985.

h

(a) whether legislation relating to the protection, conservation or
management of the specimens to which the operation relates is i
force in the State or Territory concerned; and

whether the legislation applies throughout the State or T

T
S

The Torres Strait Fisheries Act 1984 applies throughout Torres Strait wate

rs.

T e legislation is likely to be effective.

(10) For the purposes of section 303FN, an operation is a wildlife trade
operation if, an only if, the operation is an operation for the taking of

i

The Torres Strait Bêche-de-mer Fishery is a commercial fishery.

spec mens and:

(d) the operation is a commercial fishery.

(10A)
the purposes of this section, the

Minister must rely primarily on the outcomes of any assessment in
relation to the fishery carried out for the purposes of Division 1 or 2 of
Part 10

d
at

lth
a

In deciding whether to declare that a commercial fishery is an
approved wildlife trade operation for

The impact of actions under the policy for the Torres Strait Bêche-de-mer
Fishery formulated under the Torres Strait Fisheries Act 1984 were a ss
under Part 10 of the EPBC Act in June 2005. That assessment conclude
actions taken in the Torres Strait Bêche-de-mer Fishery would not have

esse
d th
 an

unacceptable or unsustainable impact on the environment in a Commonwea
m rine area.

(10B) Subsection (10A) does not limit the matters that may be taken into
account in deciding whether to declare that a fishery is an approved
wildlife trade operation for the purposes of this section.

Part 13A (cont.)
Section 303FR Public consultation The department’s assessment of the Torres Strait Bêche-de-mer Fishery
(1) Before making a declaration under section 303FN, the Minister must

cause to be published on the Internet a notice:
(a) setting out the proposal to make the declaration; and
(b) setting out sufficient information to enable persons and organisations

to consider adequately the merits of the proposal; and

The department considers that the consultation requirements of the EPBC Act
for declaring a wildlife trade operation have been met. A public notice, which
set out the proposal to declare the Torres Strait Bêche-de-mer Fishery an
approved wildlife trade operation and included the submission, was released
for public comment which closed on 26 May 2011. No public comments were

23

(c) inviting persons and organisations to give the Minister, within the received.
 period specified in the notice, written comments about the proposal.

(2)
after the d

 public notice, which set out the proposal to declare the Torres Strait
e

A period specified in the notice must not be s horter than 20 business days
ate on which the notice was published on the Internet.

A
Bêche-de-mer Fishery an approved wildlife trade operation and included th
submission was released for public comment on 27 April 2011 and closed on
6 May 2011, a total of 22 business days. 2

(3)
3 N
m

.

o public comments about the proposal were received. In ma ke a declaration under section
03F , the Minister must consider any comments about the proposal to
ake the declaration that were given in response to the invitation in the

king a decision about whether to ma

notice

N

24

Part 13A
shery

 (cont.)
Section 303FT Additional provisions relating to declarations The department’s assessment of the Torres Strait Bêche-de-mer Fi

(1) This section applies to a declaration made under section 303FN, 303FO
or 303FP.

A declaration for the Torres Strait Bêche-de-mer Fishery will be made under
section 303FN.

(4) The Minister may make a declaration about a plan or operation even

hile certain circumstances exist; or
(c) while a certain condition is complied with.

In such a case, the instrument of declaration is to specify the period,
circumstances or condition.

rcial fishery wildlife trade

 operation in accordance with the management regime;
 notifying the department of changes to the management regime; and
 annual reporting in accordance with the requirements of the Australian

Government Guidelines for the Ecologically Sustainable Management
of Fisheries – 2nd Edition.

The wildlife trade operation instrument of declaration for the Torres Strait
Bêche-de-mer Fishery specifies the standard and any additional conditions
applied.

though he or she considers that the plan or operation should be the
subject of the declaration only:
(a) during a particular period; or
(b) w

The standard conditions applied to comme
operations include:

(8) A condition may relate to reporting or monitoring. One of the standard conditions relates to reporting.

(9) The Minister must, by instrument published in the Gazette, revoke a
declaration if he or she is satisfied that a condition of the declaration has
been contravened.

(11) A copy of an instrument under section 303FN,or this section is to be
made available for inspection on the Internet.

The instrument for the Torres Strait Bêche-de-mer Fishery made under
sections 303FN and the conditions under section 303FT will be gazetted and
made available on the department’s website.

Part 16
Section 391 Minister must consider precautionary principle in making
decisions

The department’s assessment of the Torres Strait Bêche-de-mer Fishery

(1) The Minister must take account of the precautionary principle in making a
decision under section 303DC and/or section 303FN, to the extent he or
she can do so consistently with the other provisions of this Act.

The precautionary principle has been considered when making a decision to
declare the Torres Strait Bêche-de-mer Fishery an approved wildlife trade
operation.

(2) The precautionary principle is that lack of full scientific certainty should
not be used as a reason for postponing a measure to prevent degradation of
the environment where there are threats of serious or irreversible
environmental damage.

25

s
r

 in

t

t

The
Com
Aut

The
spec
fish
trad

The
harv
teat
tonn
mar
und
indi
Tor
Han

The
the
manag
most o
Sustain

Stock
The de
Bêche-de-m

 D aina Environment, Wa Populat an
m mmendations to the Austra sheries

ho s Str he-de-mer Fish

 To ery is a hand coll fishery t tin ral
ie Alth f low value comp other T s S

eri n th rovided an important source of income
itio

re ity i she
es gh v eci the fisher ding san h,

fish ota bl hes of these species have been set at zero
es dfis r b teatfish and surf redfish since 2003, due to
ke ance es f fishing a esou su
ert e 10) 2010 (M l 2010) provide an
cat o D ommunit rvest te two
res av de ped in con with
d C d t aditional s of those communities.

 m e lian Fisheries M t Aut ty on behalf of
To o t A rity in Ap emonstrates that the

o rr rait Bêche isher nt meet
th ral overnme nes for the Ecologically
 F s - dition.

overy
nt considers tha anagemen or th rre

s a m
 to over-fishing. Management arrangement the fishery include inpu output
trol force under the Torres Strait Fisheries Act 1984 and Torr ra rie
ula 985, and legislated through Fisheries Management Not is de
To ait Fisheries Act 1984 as well as conditions on fishing ce

 cu s are harvested ivers wor m hies less th ev
th d or with hand non-mech dev . The use o ok

 co underwater bre g apparat UB quipment t p
pe otal allowable c es are set f ain target species in the

r s dual allow pecies h a
l al 0t) a ll as m ze n all hi d
e s va pecie siz roductiv at

dfi
dfi ly been a prim ec he Torres Stra
ori r this species t on arrior R om
ing ark ine k, a ro total allowable catch
 in ecie 98.

dfi sifie erf ub verfish n 2
od 201 ero catch f is

fish over st ission, A A
 to apu Gu ishery i to

ish Pa ers in A lia
f ove g o

epartment
unities fina

for the

it B
ucu
he

bita

litt
 of

f re
98
s in
009
toc
mm
le W

bm
t P
ran
ire

na

d

of Sust
l reco

 Torre

êche-de-m
mber.

ry has i
nts.

le activ
 the hi
dfish. T
for san
 abund
 (Skewes
ks are rec
unities h
orking G

itted by th
rotected Z
gements f
ments of

gement of

Rec

bility,

ait Bêc

er Fish
ough o
e past p

n the fi
alue sp
l allowa
h and fo
s as a r
t al 20
vering.
e been

roup an

 Austra
ne Join
r the To
e Aust
isherie

t overall th

ter,
lian Fi
ery

ection
ared to

y inclu

ctivities. R
urphy et a
y based ha
sultation

inhabitant

anagemen
ril 2011 d
-de-mer F

nt Guideli

t regime f

ion
 Management

arge
orre

dfis

rce

 stra
the

hori

y co

e To
anner that does not

d

g seve
trait
 for

 black

rveys

gies for

inue to

s Strait

rity

rres
s of s
es, th
nal

has b
t of m
 and

 sinc
d dec
aken
ion
 Stra
olle

ateri
rres St
ement
f the r
able M

Status
partme

er Fishery aim

 Stra
ea c
e fis

inha

een
any

 sur
e 19
line
 in 2
that s
it co
ctab

al su
rai
 ar
equ

a

 an

ry in recent years owing to the prohibition on
es in
e catc
lack

ult o
 and
raft c
velo
he tr

utho
es St
ian G
 2nd e

e m
fishing is conducted in to ensure that

lead
con
Reg
the

Sea
leng
self
Com
(fou
tota
valu

San
San
maj
fish
was

San
(Wo
the
due
there h
hence

s in

king fro
anical
us (SC
or all m

mum si
sed on

arget sp
g place
he stoc

d and s
ne total al
 In its 201
 Sea Cucu
New Guin
dfish.

t and
it Fishe
sued un
s.

en metres
ah or
ermitted.
 fishery
combined
 medium
urity.

it with the
plex. Pas

009
 species in
 stated tha
ber 2009,
n waters,

s in
tions 1
rres Str

cumber
, by han
ntained
titive t
pecies
lowabl
pecies

sh reco
sh have
ty of the
 pressure
troduced

sh stocks
hams an
ery allow

the closu
as been l
reducing

es St
ices
licen

an s
f ho

is no

ave
gh an
e m

eef c

ing i
or th
FM

n Oc
ustra

by d
held
athin
atch
total
s we
lue s

ed decl
s in 19

d as ov
0). A z
y of the
a New
ing by
rfishin

ding
ices
A) e

limits o
e at rep

ies in t
 the W
nd a ze

ject to o
lowable
1 subm
mber F
ea fish

have indivi
e catch of 8
and two low

nal
g fo
 a m

is sp

 clas
gers
 rec
the P
egal f
sk o

able catches and 12 s
ini

s, ba

ary t
akin
 in t

ishe
 ton
ock.
inea
pua
f san

very
itio
in

d to
 th

re
od
for
of
 ill
 ri

 trad
fish
 le

 for

 we
d R

s
re
ess
 the

Ecosystem Impacts

Taking into account management measures for the fishery, including:

 vessel length limits;

rs

uctive

of

tus of several target species; and

 collaborative management with other jurisdictions

include

n

ery as an approved wildlife trade operation for three years, until

each condition and recommendation must be

 gear restrictions (hand harvesting only, with restrictions on the number of dive
operating);

 species-specific minimum size limits based on approximate size at reprod
maturity; and

 competitive total allowable catch for target species

the department considers that the management regime for the Torres Strait
Bêche-de-mer Fishery provides for fishing operations to be managed to minimise their
impact on the structure, productivity, function and biological diversity of the ecosystem.

However, the department considers that a number of previously identified risks and
uncertainties remain, which must be managed to ensure that impacts are minimised,
including:

 the inherent vulnerability of sea cucumber species in general to
over-exploitation;

 the lack of robust data collection in the fishery owing to the voluntary nature
fishery dependant data collection (docket books);

 the lack of information on the biology of key target species;

 remaining uncertainty regarding the stock sta

 the need for continued
exploiting similar species and/or joint stocks of sea cucumbers.

 The key challenges for this fishery will be:

 achieving reliable estimates of commercial (community) catch;

 implementing the existing draft community based harvest strategies to
meaningful performance indicators, performance measures and responses;

 identifying and pursuing opportunities for research into the biology of key target
species; and

 continuing collaborative research and management with other jurisdictions
exploiting similar species.

The department considers that, until it can be demonstrated that these issues have bee
dequately addressed, declaration of the harvest operations of the Torres Strait a

Bêche-de-mer Fish
20 June 2014, is appropriate. The department considers that the declaration should be
subject to the conditions listed in Table 4. To contain and minimise the risks in the
longer term the recommendations outlined in Table 4 have been made.

Unless a specific time frame is provided,
addressed within the term of the declaration.

26

27

28

Table 4: Torres Strait Bêche-de-mer Fishery Assessment - Summary of Issues, Conditions and Recommendations - June 2011

Issue Condition

General Management

Export decisions relate to the arrangements in force at the time of the decision. To ensure that these
decisions remain valid and export approval continues uninterrupted, the Department of Sustainability,
Environment, Water, Population and Communities needs to be advised of any changes that are made to
the management regime and make an assessment that the new arrangements are equivalent or better, in
terms of ecological sustainability, than those in place at the time of the original decision. This includes
operational and legislated amendments that may affect sustainability of the target species or negatively
impact on byproduct, bycatch, protected species or the ecosystem.

Condition 1:
Operation of the fishery will be carried out in
accordance with the management regime in force
under the Torres Strait Fisheries Act 1984 and the
Torres Strait Fisheries Regulations 1985.

Condition 2:
The Protected Zone Joint Authority to inform the
Department of Sustainability, Environment, Water,
Population and Communities of any intended
amendments to the Torres Strait Bêche-de-mer
Fishery management arrangements that may affect
the assessment of the fishery against the criteria on
which Environment Protection and Biodiversity
Conservation Act 1999 decisions are based.

Annual Reporting

It is important that reports be produced and presented to the department annually in order for the
performance of the fishery and progress in implementing the recommendations in this report and other
managerial commitments to be monitored and assessed throughout the life of the declaration. Annual
reports should include: a description of the fishery; management arrangements in place; research and
monitoring outcomes; recent catch data for all sectors of the fishery; status of target stock; interactions
with protected species; impacts of the fishery on the ecosystem in which it operates; and information
outlining progress in implementing recommendations resulting from the previous assessment of the
fishery (for a complete description of annual reporting requirements see Appendix B of the Guidelines
for the Ecologically Sustainable Management of Fisheries - 2nd Edition available from the department’s
website at: http://www.environment.gov.au/coasts/fisheries/publications/guidelines.html.

Condition 3:
The Protected Zone Joint Authority to produce and
present reports to the Department of Sustainability,
Environment, Water, Population and Communities
annually as per Appendix B to the Guidelines for
the Ecologically Sustainable Management of
Fisheries - 2nd Edition.

Issue Recommendation

Harvest levels and catch reporting
The primary source of catch and effort monitoring relevant to the Torres Strait Bêche-de-mer Fishery is the

Recommendation 1:
The Protected Zone Joint A

voluntary buyers and processors Docket Book System. This system applies to Traditional Inhabitant Boat (TIB)
ommunity fishing. The Docket Book System is a voluntary system introduced in 2003-04 that depends on the

cooperation of the buyers and sellers to record the catches sold and ancillary information about the fishing
their submission, the Australian Fisheries Management Authority (AFMA) indicated that it plans to

mandatory by way of introduction of fish receiver licenc
an

Th er ca
(W

Th tion
th val
tak

unreported and unregulated fishin
and that the risk of illegal fishing in the Torres Strait Bêche-de-mer Fishery has decreased with the closure of t
Papua New Guinea Sea Cucumber Fishery in 2009, the department considers that there is an ongoing need to
continue to improve estimates of all removals from sea cucumber stocks to ensure that total allowable catch
recommendations are based on the best possible information.

uthority to:

a) implement strategies to improve estimates
of commercial (community) harvest from
the Torres Strait Bêche-de-mer Fishery;

d

e
s of
.

c

operation. In
make reporting of all catches in Torres Strait fisheries

d compulsory
es an

 reporting by those receivers, including buyers of TIB catch.

e future assessment needs identified in the 2009 fishery status report include understanding sea cucumb
oodhams and Rodgers 2010).

e department considers that developing accurate catch estimates should be an integral part of the finalisa
e draft community based harvest strategies that have been developed. The accurate estimation of all remo
es on added importance given proposals to allow renewed harvest of the high value black teatfish.

While acknowledging the inherent difficulties in estimating levels of illegal,

tch

 of

b) develop and implement appropriat
strategies to obtain improved estimate
all removals from sea cucumber stocks

s

g,
he

29

Issue Recommendation

Sustai

30

nable harvest of sea cucumber species
ry is currently managed through the use of fishery management notices.

ts based

fishery

s Strait hand collectable fisheries. In

rategy for the fishery with objectives, performance indicators and performance

arraber.

• reef closures to help rebuild stocks and develop nursery areas.

The department supports the move towards managing the fishery at a community scale and considers the
evelopment of community based harvest strategies a key step in addressing issues in the Torres Strait
êche-de-mer Fishery, raised in the 2005 and 2008 assessments of the fishery.

he department considers that the harvest strategies should incorporate documented recovery strategies with:

• measurable reference points;
• management responses; and

• timeframes for implementation of those responses.
he department remains concerned that the community based harvest strategies cover only a small area of the
shery. The department notes that trigger limits, which initiate a species review, have been recommended for those
pecies with a combined group total allowable catch. The department recommends that the Protected Zone Joint
uthority consider the implementation of and reporting against formal performance indicators and performance
easures across the fishery, including measures to prevent localised depletion and recovery strategies for species

ssessed by the Australian Bureau of Agricultural and Resource Economics and Sciences (ABARES) as being
overfished.

:
int Authority to:

 consider formalising performance
indicators, performance measures and
responses for those areas of the fishery
not covered by community based harvest
strategies.

The Torres Strait Bêche-de-mer Fishe
Management measures include limited entry, gear restrictions, vessel length limits, species-specific size limi
on estimates of size at reproductive maturity and total allowable catch limits.

A recommendation of the first EPBC Act assessment of the fishery in 2005 was for the Protected Zone Joint
Authority to develop fishery specific objectives, performance measures and performance indicators for the
relating to target species and ecosystem impacts within two years.

In the 2008 submission for reassessment of the fishery, the Protected Zone Joint Authority indicated that objectives,
measures and indicators would be delivered through a harvest strategy for Torre
the 2008 assessment of the fishery, a further recommendation was made for the Protected Zone Joint Authority to
develop and finalise the harvest st
measures appropriate to the fishery.

In the 2011 submission for reassessment of the fishery, AFMA advised that draft community based harvest
strategies for sea cucumber species have been developed by CSIRO for two communities, Erub and W
AFMA has advised that the draft community harvest strategies include:

• area based total allowable catches;
• size limits;

• bans on the use of hookah apparatus;
• rotational harvest; and

d
B

T

T
fi
s
A
m
a

Recommendation 2
The Protected Zone Jo

a) develop strategies for implementing the
existing draft community based harvest
strategies to include meaningful
performance indicators, performance
measures and responses;

b) extend the development of harvest
strategies to other communities in the
area of the Torres Strait Bêche-de-mer
Fishery as appropriate; and

c)

Issue Recommendation

Biological and Stock Characteristics
The Torres Strait Bêche-de-mer Fishery is a multispecies fishery. Individual species of sea cucumbers have dif
biological and ecological characteristics and as such require species specific management. A lack of information on
individual species was identified as an issue in the 2004 assessment of the fishery. In the 2008 assessment, a
recommendation was made for the Protected Zone Joint Authority to undertak

ferent

e appropriate research on target

 and ecology of sea cucumber species.

0105 , has been developed in conjunction with the strategic plan and
with

w overall value of the Torres Strait Bêche-de-mer
is y sources to research is limited. However a better understanding of target

spe s ery. The department accepts that the
cur t step into understanding the stocks and where more
inform

the
species to inform the setting of sustainable catch levels through the harvest strategy, including:

• research on providing reliable biomass estimates; and
• addressing key gaps in the understanding of the biology

The Strategic Research Plan for Torres Strait Fisheries - July 20094 was developed for the period 2009-2014 by the
Torres Strait Scientific Advisory Committee to describe how the committee will use research opportunities to
improve the Protected Zone Joint Authority's management of the fisheries resources of the Torres Strait. The Plan
outlines six research themes of relevance to Torres Strait fisheries. An annual operational plan, the Operational
Plan for Torres Strait Fisheries - July 2
describes research areas identified by the Torres Strait Scientific Advisory Committee, through consultation
stakeholders, as priority areas for research.

The department acknowledges that lack of fishing effort in, and lo
F her means the ability to allocate re

cie is an important step towards th ecolo
en surveys carried out by CSIRO are an i

inform

e gical sustainability of the fish
r mportant

 the community-based harvest strategies.ation will be required to

Recommendation 3:
The Protected Zone Joint Authority to
continue to identify and pursue opportunities
for research relevant to species harvested in

Torres Strait Bêche-de-mer Fishery.

4 http://www.pzja.gov.au/resources/publications/Stratplan_TSF_Jul09.pdf
5 http://www.pzja.gov.au/resources/publications/fishery_publications/2010_ts_operational_plan.pdf

31

Issue Recommendation

Collaborative approach to management of regional sea cucumber harvest

eries under
the B earch
exi d

t

ention
as

al and trade information to assist establishing conservation priorities for

er

ent of Sea Cucumber Fisheries
(Purcell 2010). A decision of the 15th Conference of the Parties in 2010 was for the Animals Committee of CITES
to evaluate the outcomes of the workshop and recommend appropriate follow-up actions at the 16th meetings of the
Conference of the Parties (to be held in March 2013).

In view of the international interest in ensuring that sea cucumber resources are managed sustainably, the
department considers that close co-operation between all jurisdictions responsible for managing Australian and
shared sea cucumber resources is necessary.

 the

complementary management of sea cucumber
resources across fisheries and across
jurisdictions.

The sea cucumber fisheries of northern Australia generally harvest many of the same species and face many of the
same issues. In addition, the 2006 CSIRO project examining the sustainability of Torres Strait sea cucumber stocks
concluded that it is likely the Torres Strait and Papua New Guinea sandfish stocks are shared between the two
jurisdictions.

Submissions from a number of fishery management agencies for initial assessment of sea cucumber fish
oordination in regard to sea cucumber res

ste t nt workshops held during the late 1990's.
EP C Act indicated that a high level of collaboration and c

hrough the North Australian Fishery Manageme

The operation of the Protected Zone Joint Authority provides a valuable link between sea cucumber fisheries
managed by AFMA and those managed by Fisheries Queensland. The department acknowledges the Protected Zone
Joint Authority’s continued liaison with Papua New Guinea to manage sea cucumber stocks. It is less clear to wha
extent liaison with the Northern Territory and Western Australia occurs.

International trade in sea cucumbers was initially discussed at the 12th Conference of the Parties to the Conv
on International Trade in Endangered Species of Wild Fauna and Flora (CITES) in 2002. A technical workshop w
held in 2004 to consider and review biologic
sea cucumbers. Subsequently, attention has focussed on the development of recommendations for Parties to improve
the conservation of sea cucumber stocks. At the 14th Conference of the Parties in 2007, the Parties adopted a
decision to bring the need to increase efforts to address challenges in the sustainable management of sea cucumb
fisheries to the specific attention of the Food and Agriculture Organisation of the United Nations (FAO).

In November 2007 the FAO held a workshop on Sustainable Use and Managem

Recommendation 4:
The Protected Zone Joint Authority and
Australian Fisheries Management Authority
to continue and encourage further
co-operation with other relevant jurisdictions
to pursue increased knowledge and

32

33

e s
ll (2010) Managing sea cucumber fisheries with an ecosystem approach.
F Aquaculture Technical Paper No. 520, FAO, Rome, Italy.

y (2009) Torres Strait Hand Collectables: Warrior Reef Sandfish
leveland. = The recovery of the H scabra (sandfish) population on
es Strait Milestone Report May 2010 - Project 2009/846.

phy, N.E., McLeod, I., Dovers, E., Burridge, C., Rochester, W.
and Collectables, 2009 survey: Sea cucumber. CSIRO,

gers M (2010) Torres Strait Sea Cucumber and Trochus
T, Curtotti R, & Begg GA (eds) 2010, Fishery status reports

2009: status of fish sto and fish aged by the A tralian Government,
alian eau of A tur u Econ – Bureau of Rural

s, C ra.

s
 re rc omics

S re rc omics and

sh

ra

er cies of Wild

ea ganisation

 tag the Arts (now

ct

F

Refer nce
Purce SW
FAO isheries and

Skewes and Murph
Survey. CSIRO, C
Warrior Reef, Torr

Skewes, T.D., Mur
(2010) Torres Strait H
Cleveland.

Woodhams J and Rod
Fisheries in Wilson D

cks
gricul

tralian Bu

tralian Bu
nces

tralian Fi

eau of Ru

vention on
na and Flora

monwealth

artment of t
epartment

Communiti

ironment Pr

ua New Gui

ected Zone

 Contained

l Allowable

itional Inha

es Strait Bê

es Strait Fis

sferable Ve

eries man
al and Reso rces

au of Agricultural a

au of Agricultural a

eries Management A

l Sciences

International Trade

 Scientific and Indu

he Environment, W
 of Sustainability, E
es)

otection and Biodiversity Conservation Act 1999

nea

Joint Authority

Underwater Breathi

 Catch

bitant Boat (licence

che-de-mer Fishery

heries

ssel Holder (licence

us
omics

nd Resou

nd Resou

uthority

in Endang

strial Res

ater, Heri
nvironment, Water, Population

ng Apparatu

)

)

Austr
Science

Acronym
ABARE

ABARE

AFMA

BRS

CITES

CSIRO

DEWHA

EPBC A

PNG

PZJA

SCUBA

TAC

TIB

TSBDM

TSF

TVH

Bur
anber

Aus

Aus
Scie

Aus

Bur

Con
Fau

Com

Dep
the D
and

 Env

Pap

Prot

Self

Tota

Trad

Torr

Torr

Tran

es Econ

es Econ

ed Spe

rch Or

e and

s

	Torres Strait
	Bêche-de-mer Fishery
	JUNE 2011

