

Assessment of the

WESTERN AUSTRALIAN ABALONE MANAGED
FISHERY

September 2014

© Copyright Commonwealth of Australia, 2014.

Assessment of the Western Australian Abalone Managed Fishery September 2014 is licensed by the Commonwealth of Australia
for use under a Creative Commons By Attribution 3.0 Australia licence with the exception of the Coat of Arms of the
Commonwealth of Australia, the logo of the agency responsible for publishing the report, content supplied by third parties, and
any images depicting people. For licence conditions see: http://creativecommons.org/licenses/by/3.0/au/.

This report should be attributed as ‘Assessment of the Western Australian Abalone Managed Fishery September 2014,
Commonwealth of Australia 2014’.

Disclaimer

This document is an assessment carried out by the Department of the Environment 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 the Environment 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 the
Environment 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.

CONTENTS

Table 1: Summary of the Western Australian (WA) Abalone Managed Fishery

 ... 1

Table 1 contains a brief overview of the operation of the fishery, including:

the gear used, species targeted, byproduct species, bycatch species,

annual catch, management regime and ecosystem impacts.

Table 2: Progress in implementation of recommendations made in the 2009

assessment of the WA Abalone Managed Fishery 8

Table 2 contains an update on the progress that has been made by the

WA Department of Fisheries in implementing the recommendations made

in the 2009 assessment.

Table 3: The Department of the Environment’s’ assessment of the

WA Abalone Managed Fishery against the requirements of the

EPBC Act related to decisions made under Part 13 and Part 13A...14

Table 3 contains the Department’s assessment of the fishery’s

management arrangements against all the relevant parts of the

Environment Protection and Biodiversity Conservation Act 1999 that the

delegate must consider before making a decision.

 The Department of the Environment’s final recommendations to the

WA Department of Fisheries for the WA Abalone Managed Fishery

 ... 23

This section contains the Department’s assessment of the fishery’s

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

included in the list of exempt native specimens.

Table 4: The WA Abalone Managed Fishery Assessment – Summary of Issues

and Recommendations, September 2014 ... 24

Table 4 contains a description of the issues identified by the Department

with the current management regime for the fishery and outlines the

proposed recommendations that would form part of the delegate’s

decision to include product derived from the fishery in the list of exempt

native specimens.

References and Acronyms ... 26

1

TABLE 1: SUMMARY OF THE WESTERN AUSTRALIAN (WA) ABALONE

MANAGED FISHERY

Key documents

relevant to the fishery

 Application to the Department of the Environment on the Western

Australian Abalone Managed Fishery – 2014

 Fisheries Research Report No. 241, 2013

 Status reports of the fisheries and aquatic resources of Western

Australia 2012/2013, 2011/2012, 2010/2011

 Marine Bioregional Plan for the South-West Marine Region 2012

 Western Australian Fish Resources Management Act 1994

 Western Australian Fish Resources Management Regulations 1995

Area The area of the WA Abalone Managed Fishery encompasses the

shallow southern and western coastal waters off WA.

Roe’s abalone commercial fishery:

The commercial fishery for Roe’s abalone is managed within six

regions, named Areas 1, 2, 5, 6, 7 and 8. The commercial fishing

boundary extends west from the South Australian border to Busselton

Jetty on the west coast (Figure 1).

Figure 1. Roe’s abalone commercial fishery zones (source: Status

reports of the fisheries and aquatic resources of Western Australia

2012/2013)

Greenlip/brownlip abalone commercial fishery:

The commercial fishery for greenlip/brownlip abalone is managed within

three areas along WA coastal waters. There is currently no quota

allocated in Area 4 (see Figure 2).

2

Figure 2. Greenlip/brownlip abalone areas of commercial fishery

(source: Status reports of the fisheries and aquatic resources of Western

Australia 2012/2013)

WA Abalone recreational fishery:

The recreational fishery is managed in three zones which extend from

Greenough River mouth to the Northern Territory border (the northern

zone), Busselton Jetty to Greenough River mouth (west coast zone),

and Busselton Jetty to the South Australian border (the southern zone).

Fishery regulations apply to all three zones. Fishing for

greenlip/brownlip abalone only occurs within the southern zone

(see Figure 3).

Figure 3. WA abalone recreational fishing boundaries

(source: Status reports of the fisheries and aquatic resources of Western

Australia 2012/2013)

3

Target Species The fishery targets Roe’s abalone (Haliotis roei), greenlip abalone

(H. laevigata) and brownlip abalone (H. conicopora).

The size of Roe’s abalone varies between populations, with maximum

shell sizes ranging from 73 mm to 89 mm.

The average size of greenlip/brownlip abalone ranges from 125 mm to

175 mm shell length. The variations in size largely depend on the

location of the abalone population within WA.

The age of maturity for all three species of abalone is considered to be

approximately three years.

Fishery status The WA Department of Fisheries has assessed the stock levels

(spawning stocks) of the target stocks as being ‘adequate’ and the

fishing levels as ‘acceptable’ and ‘sustainable’, as indicated in the

2012/2013 Annual Status Report.

That assessment indicates that any annual variations in recruitment to

parental biomass are due to environmental impacts, rather than fishing

pressure and that parental biomass is sufficient for ongoing successful

spawning.

During February and March 2011, a marine heatwave in WA severely

impacted marine life on the west coast of the state, resulting in high

abalone mortalities in some areas of the Roe’s abalone fishery,

particularly the northern area of the fishery at Area 8.

As a result, the fishery for Roe’s abalone was closed, and remains

closed to commercial fishing in some areas, due to the reduction of

abalone populations. The area north of Moore River is also currently

closed to recreational fishing.

The 2012/2013 Roe’s abalone fishery status report notes that densities

of sub-legal sized abalone (<60 mm shell length) decreased from 2012

to 2013. The significance of the decrease varies with habitat, indicative

of environmentally related mortality.

However, legal sized abalone densities (>60 mm shell length)

increased from 2012 to 2013, indicating that legal sized densities are

recovering towards historical levels.

These figures suggest that although some stocks have declined, most

likely as a result of the marine heatwave, stock densities overall remain

comparable with those recorded in 2009, supporting the ‘adequate’ and

‘acceptable’ stock status ratings in the latest status report. This is

consistent with the status reports ratings recorded since the 2009

fishery assessment.

4

To assist in investigating the impact of the marine heatwave and the

future recovery of the abalone stocks, the WA Department of Fisheries

has commenced a research project (‘CRC project 2011/762 Recovering

a collapsed abalone stock through translocation’). This project is funded

by the Australian Seafood Cooperative Research Centre (Australian

Seafood CRC) and will investigate the rebuilding of Roe’s abalone

populations where large mortalities occurred, whilst also assessing

genetic data and recovery rates working towards stock recovery.

Byproduct Species Due to the highly selective fishing methods used (hand collection while

diving and wading), there are no byproduct species taken.

Gear Collection by divers using a ‘hookah’ (surface-supplied breathing

apparatus) and an abalone iron are used to harvest abalone in the

commercial fishery.

Hand collection while wading/snorkelling (with no surface breathing

apparatus) is the main method employed in the recreational sector of

the fishery.

Season The commercial fishing season runs from 1 April until 31 March the

following year. Area 8 of the commercial abalone fishery is currently

closed.

Since the last assessment in 2009, a change to the recreational fishing

season has been applied to the West Coast Zone to allow for

maintaining the notional Total Allowable Recreational Catch (TARC).

The current abalone recreational fishing seasons in WA are:

 West Coast Zone (extending from Busselton Jetty and the

Greenough River mouth): Open 7:00 am until 8:00am, first Sunday

of each month, November until March (inclusive) the following year.

The area north of Moore River is closed until further notice

 Northern Zone (Greenough River mouth to the Northern Territory

Border): Closed until further notice

 Southern Zone (Busselton Jetty to South Australian border): Open

1 October to 15 May the following year.

Commercial harvest The commercial catch for 2012 was:

 Roe’s abalone = 87 tonnes (t)

 Greenlip/brownlip abalone = 202 t

The total catch of Roe’s abalone in 2012 was approximately 70 % of

the Total Allowable Commercial Catch (TACC), and 14 t lower than the

catch in 2010.

The total catch of greenlip/brownlip abalone has remained stable since

2011 (also 202 t).

5

Value of commercial

harvest

The commercial value of the WA commercial abalone catch for 2012

was:

 Roe’s abalone = $2 million

 Greenlip/brownlip abalone = $ 8 million

Take by other sectors The 2012/2013 annual status reports indicate the recreational catch

was:

 Roe’s abalone = 32 t

 Greenlip/brownlip abalone = 3 - 4 % of total catch

(figure not available)

The 2013 Fisheries Research Report (No. 241) estimates that

approximately three tonnes of (mainly) greenlip abalone is illegally

harvested and sold along the south coast annually.

Commercial licences

issued

40 fishing vessels operated in the commercial fishery in 2012/2013

(Roe’s and greenlip/brownlip fisheries).

Management

arrangements

The fishery is managed in accordance with the WA Abalone Managed

Fishery Management Plan 1992, in force under the WA Fish Resources

Management Act 1994 and the WA Fish Resources Management

Regulations 1995.

The commercial fishery is managed primarily through output controls, in

the form of TACCs set annually for each Area and allocated to licence

holders through individual transferable quotas.

Within the TACCs, the following input controls also apply:

Roe’s fishery (commercial fishery)

 legal minimum length = 60 mm shell length (applies to most

of fishery)

 Areas 1 and 7 = 70 mm minimum shell length.

Greenlip/brownlip (commercial fishery)

 temporal restrictions (licensing period is 1 April to 31 March)

 legal minimum length = 140 mm shell length

 special exemptions apply (via strictly pre-arranged catch and effort

levels), to areas known to have ‘stunted stocks’ of greenlip abalone

which can be fished from 120 mm in length.

The recreational fishery is also managed through a combination of input

and output controls, enforced through mandatory purchase of dedicated

abalone recreational fishing licences.

Roe’s fishery (recreational component)

 west coast zone has TARC of 40 t

 fishing time per day allowed is 60 minutes

 minimum legal size limit = 60 mm shell length

 daily bag limit = 20 per fisher

 household possession limit = 80

6

Greenlip/brownlip fishery (recreational component)

 no restriction to licence numbers

 season limited to 7.5 months (1 October to 15 May)

 bag limit = 5 per fisher

 household possession limit = 20

Part of the fishery operates within the Commonwealth bioregional

planning area of the South-west Marine Region.

Export The majority of commercial catch is exported frozen or canned to

Japan, China and other South East Asian countries. Small amounts are

exported live.

Bycatch Due to the targeted method of harvesting of abalone (hand collection by

divers) the incidence of bycatch is negligible.

Interaction with

Protected Species1

The 2012/2013 fishery status report states the risk of interaction with

protected species as being ‘negligible’.

There is the potential for interaction with white sharks (Carcharodon

carcharias), protected under the EPBC Act as a listed threatened

species and a migratory species. However, this risk is considered low

and generally only presents as a risk when fishing in the more open

water areas of the fishery. Diving cages or ‘Shark Shield’ technology is

adopted by divers for personal protection to assist in reducing the

likelihood of contact with white sharks.

There have been no recorded interactions with species listed as marine

or migratory under the EPBC Act, nor have there been any interactions

recorded with cetaceans.

Ecosystem Impacts An Ecological Risk Assessment (ERA) was undertaken for the fishery

during the last assessment in 2009 and ratings have largely remained

unchanged since then.

However, as a result of the 2011 marine heatwave impact to the fish

and abalone stocks on the west coast of WA, the addition of an external

risk of ‘heatwave events’ has been applied. An informed risk rating has

also been added relating to stock enhancement, following research and

development to date. These two additional risk ratings have been

included in the ‘General Environment’ section of the risk ratings.

The ERA assessment investigated the potential impacts of the fishery

on the surrounding ecosystem by considering the removal and

discarding of abalone and habitat disturbance. The ERA risk rating

re-assessment (2009) determined the impacts of these processes on

the ecosystem as ‘low’.

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

cetaceans and listed threatened, listed marine and listed migratory species.

7

The Commonwealth Bioregional plan for the South-west Marine Region

2012 identifies key ecological features present in the area of the

fishery. These include demersal slope and associated fish

communities of the Central Western Province, Cape Mentelle

upwelling, the Albany Canyons group and adjacent shelf break,

meso-scale eddies, Commonwealth marine environment (around

Recherche Archipelago), and ancient coastline.

While noting the presence of these key ecological features in the area

of the fishery, given the benign harvesting method used in the WA

Abalone Fishery (hand collection), the Department considers that

impacts to the physical ecosystem are likely to be low.

Impacts on CITES

species

No specimens listed under the Convention on International Trade in

Endangered Species of Wild Fauna and Flora (CITES) are permitted to

be harvested in the fishery. Therefore no assessment of the fishery’s

impact on specimens listed under CITES has been conducted.

Impacts on World

Heritage

property/RAMSAR

site

There are no World Heritage or RAMSAR Convention sites within the

area of the fishery therefore no assessment has been conducted.

8

Table 2: Progress in implementation of the recommendations made in the previous assessment of the Western Australian (WA)

 Abalone Managed Fishery

Recommendation Progress Recommended Action

1. Operation of the fishery will be
 carried out in accordance
 with the management
 arrangements for the WA
 Abalone Fishery in force under
 the WA Fish Resources
 Management Act 1994.

The WA Department of Fisheries has advised that the WA

Abalone Managed Fishery has operated in accordance with the

Abalone Managed Fishery Management Plan 1992 and the WA

Fish Resources Management Act 1994.

The Department considers that this

recommendation has been met.

The Department recommends that this

action be continued.

(see Recommendation 1, Table 4).

2. The Department of Fisheries
 Western Australia (DFWA) to
 inform the DEWHA of any
 intended amendments to the
 WA Abalone Fishery’s
 management arrangements
 that may affect the assessment
 of the fishery against the
 criteria on which the
 Environment Protection and
 Biodiversity Conservation Act
 1999 Act (EPBC Act)
 decisions are based.

The WA Department of Fisheries has advised the Department of

changes to the management arrangements, including:

 In 2011, the commercial fishing prohibition in Area 7 was

removed, due to changes made to the recreational fishing

season (West Coast Zone of the Roe’s abalone recreational

sector of the fishery).

 The introduction of the ‘Fisheye’ online data collection

system. The management plan has been amended to reflect

this option for fishers.

 Due to the 2011 marine heatwave, closures to commercial

fishing (Area 8) and recreational fishing (north of Moore

river) are in place until further notice, to allow for population

recovery.

The changes are considered unlikely to affect the assessment of

the fishery against the criteria on which EPBC Act decisions are

based.

The Department considers that this

recommendation has been met.

The Department recommends that this

action be continued.

(see Recommendation 2, Table 4).

9

Recommendation Progress Recommended Action

3. DFWA to produce and present
 reports to DEWHA annually as
 per Appendix B to the
 Guidelines for the Ecologically
 Sustainable Management of
 Fisheries - 2nd Edition.

The WA Department of Fisheries has provided annual reports
through the Status Reports of the Fisheries and Aquatic
Resources of Western Australia. These reports are a recognised
format for the reporting requirements of this recommendation.

The Department considers that this

recommendation has been met.

The Department recommends that this

action be continued

(see Recommendation 3, Table 4).

4. DFWA to conduct a
 comprehensive review of risk
 levels for target species,
 byproduct, bycatch (including
 protected species) and impacts
 on the environment for the
 Abalone Fishery. DFWA to
 implement appropriate
 measures to ensure identified
 risks are addressed and
 minimised.

The WA Department of Fisheries has advised that the risks

identified in the 2009 risk assessment remain unchanged.

However, as a result of the 2011 marine heatwave impact to the

fish and abalone stocks in the area, the addition of an external

risk of ‘heatwave events’ has been applied. An informed risk

rating has also been added relating to stock enhancement,

following research and development to date. These two

additional risk ratings have been included in the ‘General

Environment’ section of the risk ratings.

The WA Department of Fisheries is continuing to monitor the

risks and implement further appropriate response measures as

needed.

The Department considers that this

recommendation has been met.

10

Recommendation Progress Recommended Action

5. DFWA to continue to progress
 the current and intended ‘future
 directions’ research areas
 indicated in the Performance
 indicators, biological reference
 points, and decision rules for
 Western Australian abalone
 fisheries report, to enable the
 fishery to continue to improve
 its ecological sustainability.

In February 2009, the WA Department of Fisheries published

the ‘Fisheries Research Report 185’ which provides a summary,

analysis and development of performance indicators, biological

reference points and decision rules for the setting of TACCs

within the abalone fisheries.

Since the 2009 assessment, the WA Department of Fisheries

has conducted further research into performance indicators,

biological reference points and decision rules for setting annual

TACCs. This work remains ongoing, with further research and

development underway including:

 stock predictions and TACC assessment through the use of

fishing mortality and independent survey data, and

 harvest control rules and performance indicators

(preparations towards Marine Stewardship Council

certification for Roe’s and greenlip/brownlip abalone

fisheries). This is expected to be finalised by early 2015.

The Department considers that this

recommendation has been met.

6. DFWA to continue to consult
 with other fisheries agencies
 to pursue a national process
 for developing, adopting and
 reviewing appropriate
 biological parameters and
 reference points

.

The WA Department of Fisheries has advised of the

development of performance indicators, and of input to a

research project (FRDC 2007/020) focusing on the identification

and evaluation of biological performance indicators for abalone

fisheries.

This project remains ongoing and is expected to result in a

national process for the improvement and development of

biological parameters and reference points in the abalone

fisheries.

The Department considers that this

recommendation has been met.

11

Recommendation Progress Recommended Action

7. DFWA to develop an
 appropriate performance
 measure(s) which provides the
 basis for monitoring and
 responding to future
 ecosystem changes in the
 fishery.

The WA Department of Fisheries has considered important

changes to the ecosystem, resulting from physical influences

including water temperature, salinity and wind, in its

management of the fishery.

For example, the recent 2011 marine heatwave in WA had a

significant impact on the abalone populations in WA, causing

extensive mortalities within some abalone populations, leading

to closure of parts the fishery in 2012. While some stock

populations declined due the heatwave, stock densities now

appear to be recovering towards historical levels, indicating that

the management response was appropriate.

To investigate this further, the WA Department of Fisheries was

involved in a 2011 FRDC funded project (2011/754) to assess

the effects of changes in climate on fisheries in WA. This project

determined that brownlip, greenlip and Roe’s abalone are

amongst the most highly at risk species (out of 35 assessed), to

adverse affects through climate changes.

As a continuation of this project, the WA Department of

Fisheries is currently developing/finalising appropriate

performance measures, intended as a basis for monitoring and

responding to future ecosystem changes in the fishery.

These revised performance measures will be incorporated into

the recommendations of the FRDC report.

The Department considers that this

recommendation has been met.

12

Recommendation Progress Recommended Action

8. DFWA to continue to ensure
 that any relevant community,
 conservation and recreational
 interests in the fishery are
 considered through
 appropriate consultative
 mechanisms.

The WA Department of Fisheries is continuing to consult with

relevant stakeholders and fishing and conservation bodies,

when considering fishery management issues and proposed

changes in the fishery.

The Department considers that this

recommendation has been met.

9. DFWA to continue to
 implement strategies to more
 accurately quantify the extent
 of catch from other sectors, to
 better inform the stock
 Assessment process.

To date, the WA Department of Fisheries has been conducting

recreational fishery catch assessments through on-ground catch

data surveys, and before and after in-water abundance

estimates.

The WA Department of Fisheries continues to participate in the

cross-jurisdictional operations on an ongoing basis, to ensure

the development and implementation of strategies and response

measures to reduce illegal take of abalone in WA.

The Department considers that this

recommendation has been met.

13

Recommendation Progress Recommended Action

10. DFWA to continue to work
 with other jurisdictions to
 develop and implement
 effective strategies and
 response measures to reduce
 the extent of illegal take of
 Abalone in Western Australia.

The WA Department of Fisheries participates in various joint

operational arrangements to maximise efforts to detect the

illegal harvest of abalone, including with the WA Police,

Australian Customs and the National Fisheries Compliance

Committee (NFCC). A Memorandum of Understanding (MOU)

is also being developed with all states and territories for the

purpose of further and improved joint operational activities within

the various compliance agencies, to investigate the tracking of

illegal fishing activities.

An MOU is also in place with the Department of Primary Industry

and Resources South Australia to cross authorise selected

Fisheries Officers across the neighbouring jurisdictions.

In addition to membership on the NFCC, authorities from all

abalone producing states have formed an NFCC intelligence

sub-committee. This subcommittee meets annually to review

compliance and intelligence strategies across the jurisdictions

and facilitate cross-jurisdictional operations.

The WA Department of Fisheries is continuing to participate in

these cross-jurisdictional operations on an ongoing basis, to

ensure the development and implementation of strategies and

response measures to reduce illegal take of abalone in WA.

The Department considers that this

recommendation has been met.

14

Table 3: The Department of the Environment’s assessment of the Western Australia (WA) Abalone Managed Fishery

against the requirements of the EPBC Act related to decisions made under Part 13 and Part 13A.

Please Note – the table below is not a complete or exact representation of the EPBC Act. It is intended as a summary of relevant sections and

components of the EPBC Act to provide advice on the fishery in relation to decisions under Part 13 and Part 13A. A complete version of the

EPBC Act can be found at http://www.comlaw.gov.au/.

Part 13

Division 1 Listed threatened species

Section 208A Minister may accredit plans or regimes

The Department’s assessment of the Western Australia (WA)

Abalone Managed Fishery

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

 of this Division:

(c) a plan of management, or a policy, regime or any other

arrangement, for a fishery that is:

i. made by a State or self-governing Territory; and

 ii. in force under a law of the State or self-

 governing Territory;

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 WA Abalone Managed Fishery will be managed under the

WA Abalone Managed Fishery Management Plan 1992, in force under

the Western Australia Fish Resources Management Act 1994 and the

Western Australia Fish Resources Management Regulations 1995.

The management plan for the WA Abalone Managed Fishery was

accredited in August 2009. The management arrangements for the

fishery have not significantly changed since the June 2009

assessment, and given the targeted fishing method employed in the

abalone fishery, interactions with listed threatened species are

considered negligible, as described in Table 1.

As such the Department considers that all reasonable steps are being

taken to prevent the killing or injuring of listed threatened species in

the WA Abalone Managed Fishery.

Therefore, the Department considers the current operation of the

WA Abalone Managed 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 WA Abalone

Managed Fishery

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

this Division:

(c) a plan of management, or a policy, regime or any other

arrangement, for a fishery that is:

i. made by a State or self-governing Territory; and

ii. in force under a law of the State or self-governing

Territory;

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

migratory 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 conservation

status of a listed migratory species or a population of that

species.

The WA Abalone Managed Fishery will be managed under the

WA Abalone Managed Fishery Management Plan 1992, in force under

the Western Australia Fish Resources Management Act 1994 and the

Western Australia Fish Resources Management Regulations 1995.

The management plan for the WA Abalone Managed Fishery was

accredited in August 2009. The management arrangements for the

fishery have not significantly changed since the June 2009

assessment, and given the targeted fishing method employed in the

abalone fishery, interactions with listed migratory species is

considered negligible, as described in Table 1.

As such the department considers that all reasonable steps are being

taken to prevent the killing or injuring of listed migratory species in the

WA Abalone Managed Fishery.

Therefore, the Department considers the current operation of the

WA Abalone Managed Fishery is not likely to adversely affect the

conservation status of a listed migratory species or a population of

that species.

16

Part 13 (cont.)

Division 3 Whales and other cetaceans

Section 245 Minister may accredit plans or regimes

The Department’s assessment of the WA Abalone

Managed Fishery

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

this Division:

(c) a plan of management, or a policy, regime or any other

arrangement, for a fishery that is:

i. made by a State or self-governing Territory; and

ii. in force under a law of the State or self-governing

Territory;

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 WA Abalone Managed Fishery will be managed under the

WA Abalone Managed Fishery Management Plan 1992, in force under

the Western Australia Fish Resources Management Act 1994 and the

Western Australia Fish Resources Management Regulations 1995.

The management plan for the WA Abalone Managed Fishery was

accredited in August 2009. The management arrangements for the

fishery have not significantly changed since the June 2009

assessment, and given the targeted fishing method employed in the

abalone fishery, interactions with whales and other cetaceans are

considered minimal, with none recorded, as described in Table 1.

As such the Department considers that all reasonable steps are being

taken to prevent the killing or injuring of whales and other cetaceans in

the WA Abalone Managed Fishery.

Therefore, the Department considers the current operation of the

WA Abalone Managed Fishery is not likely to adversely affect the

conservation status of a species of cetacean or a cetacean population.

17

Part 13 (cont.)

Division 4 Listed marine species

Section 265 Minister may accredit plans or regimes

The Department’s assessment of the WA Abalone

Managed Fishery

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

this Division:

(c) a plan of management, or a policy, regime or any other

arrangement, for a fishery that is:

i. made by a State or self-governing Territory; and

ii. in force under a law of the State or self-governing

Territory;

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

(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 WA Abalone Managed Fishery will be managed under the

Abalone Managed Fishery Management Plan 1992, in force under the

Western Australia Fish Resources Management Act 1994 and the

Western Australia Fish Resources Management Regulations 1995.

The management plan for the WA Abalone Managed Fishery was

accredited in August 2009. The management arrangements for the

fishery have not significantly changed since the June 2009

accreditation was granted and, given the targeted fishing method

employed in the abalone fishery, interactions with listed marine

species are considered negligible, as described in Table 1.

As such the Department considers that all reasonable steps are being

taken to prevent the killing or injuring of listed marine species in the

WA Abalone Managed Fishery.

Therefore, the Department considers the current operation of the

WA Abalone Managed Fishery is not likely to adversely affect the

conservation status of a listed marine species or a population of a

listed marine species.

18

Part 13A

Section 303BA Objects of Part 13A

(1) The objects of this Part are as follows:

(a) to ensure that Australia complies with its obligations under CITES2 and the Biodiversity Convention;

(b) to protect wildlife that may be adversely affected by trade;

(c) to promote the conservation of biodiversity in Australia and other countries;

(d) to ensure that any commercial utilisation of Australian native wildlife for the purposes of export is managed in an ecologically
sustainable way;

(e) to promote the humane treatment of wildlife;

(f) to ensure ethical conduct during any research associated with the utilisation of wildlife; and

(h) to ensure the precautionary principle is taken into account in making decisions relating to the utilisation of wildlife.

2
 Convention on International Trade in Endangered Species of Wild Fauna and Flora

19

 Part 13A

Section 303DC Minister may amend list The Department’s assessment of the WA Abalone

Managed Fishery

(1) Minister may, by instrument published in the Gazette,

amend the list referred to in section 303DB (list of exempt

native specimens) by:

(a) including items in the list;

(b) deleting items from the list; or

(c) imposing a condition or restriction to which the

inclusion of a specimen in the list is subject; or

(d) varying or revoking a condition or restriction to which

the inclusion of a specimen in the list is subject; or

(e) correcting an inaccuracy or updating the name of a

species.

The Department recommends that product derived from the

WA Abalone Managed Fishery be included in the list of exempt native

specimens until 12 September 2019.

(1A) In deciding whether to amend the list referred to in

section 303DB (list of exempt native specimens) to

include a specimen derived from a commercial fishery,

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.

No assessment of the WA Abalone Managed Fishery has been

carried out under Part 10 of the EPBC Act.

(1C) The above does not limit the matters that may be taken

into account in deciding whether to amend the list

referred to in section 303DB (list of exempt native

specimens) to include a specimen derived from a

commercial fishery.

It is not possible to list exhaustively the factors that you may take into

account in amending the list of exempt native specimens. The objects

of Part 13A, which are set out above this table, provide general

guidance in determining factors that might be taken into account. A

matter that is relevant to determining whether an amendment to the

list is consistent with those objects is likely to be a relevant factor.

20

The Department considers that the amendment of the list of exempt

native specimens to include product taken in the WA Abalone

Managed Fishery until 12 September 2019 would be consistent with

the provisions of Part 13A (listed above) as:

 the fishery will not harvest any Convention on International Trade in

Endangered Species of Wild Fauna and Flora (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 WA Abalone Managed Fishery is unlikely to be

unsustainable and threaten biodiversity within the next five years,

and

 the Environment Protection and Biodiversity

Conservation Regulations 2000 do not specify abalone as a class

of animal in relation to the welfare of live specimens.

(3) Before amending the list referred to in section 303DB (list of

exempt native specimens), the Minister:

(a) must consult such other Minister or Ministers as the

Minister considers appropriate; and

(b) must consult such other Minister or Ministers of

each State and self-governing Territory as the

Minster considers appropriate; and

(c) may consult such other persons and organisations

as the Minister considers appropriate.

The Department considers that the consultation requirements have

been met.

The application from the WA Department of Fisheries was released for

public comment from 18 June 2014 to 17 July 2014. The public

comment period sought comment on:

 the proposal to amend the list of exempt native specimens to

include product derived from the WA Abalone Managed Fishery,

and

 the WA Department of Fisheries’ application for the WA Abalone

Managed Fishery.

No comments were received.

21

(5) A copy of an instrument made under section 303DC is to be

made available for inspection on the Internet.

The instrument for the WA Abalone Managed Fishery made under

section 303DC will be gazetted and made available through the

Department’s website.

 Part 12

Section 176 Bioregional Plans The Department’s assessment of the WA Abalone

Managed Fishery

(5) Subject to this Act, the Minister must have regard to a

bioregional plan in making any decision under this Act to

which the plan is relevant.

The Bioregional plan for the South-west Marine Region 2012 has been

considered in the preparation of advice in relation to decisions under

section 303DC. Extraction of living resources has been identified as a

pressure operating within the South-west Marine Bioregional planning

area in which the WA Abalone Fishery operates. Bycatch of turtles, sea

snakes, seabirds and seahorses is also a recognised pressure of

potential concern.

There have been no recorded interactions of this fishery with any of the

species identified as being of potential concern. Further, the WA re-

assessment of the 2009 Ecological Risk Assessment risk ratings

assessed impacts of the fishery to the physical ecosystem as negligible

to moderate, due to the benign harvesting method used in the fishery

(hand harvesting).

In addition, an annually reviewed total allowable commercial catch

restricts the removal of abalone from the ecosystem to sustainable

levels.

22

 Part 16

Section 391 Minister must consider precautionary principle in

making decisions

The Department’s assessment of the WA Abalone Managed

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.

Having regard to the precautionary management measures in place in

the fishery, summarised in Table 1, the Department considers that the

precautionary principle has been accounted for in the preparation of

advice in relation to a decision under section 303DC.

(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.

23

The Department of the Environment’s final recommendations to the Western Australian
(WA) Department of Fisheries for the WA Abalone Managed Fishery

The material submitted by the WA Department of Fisheries indicates that the WA Abalone

Managed Fishery operates in accordance with the Australian Government ‘Guidelines for the

Ecologically Sustainable Management of Fisheries – 2nd Edition’.

The Department notes that the 2012/2013 Annual Status Report indicates that overall the

target stock and fishing levels are ‘adequate’ and ‘acceptable’ (respectively) for the Roe’s and

greenlip/brownlip abalone fisheries.

The Department considers that the management measures in place in the WA Abalone

Managed Fishery are sufficient to ensure that the fishery is conducted in a manner that does

not lead to over-fishing and that stocks are not currently overfished. These measures include:

 limited entry

 area and seasonal closures

 total allowable commercial catches

 total allowable recreational catches

 minimum legal size limits, and

 individual transferable quotas.

Taking into account the management measures for the target species, and the benign fishing

method (hand harvesting), the Department considers that fishing operations are managed to

minimise their impact on the structure, productivity, function and biological diversity of the

ecosystem.

Given these management measures the Department considers that product taken in the

WA Abalone Managed Fishery should be included in the list of exempt native specimens

under Part 13A of the Environment Protection and Biodiversity Conservation Act 1999

(EPBC Act) until 12 September 2019. To ensure that the decisions for the WA Abalone

Managed Fishery under the EPBC Act continue to be valid, the recommendations listed in

Table 4 have been made.

24

 Table 4: WA Abalone Managed Fishery Assessment – Summary of Issues and Recommendations September 2014

Issue Recommendation

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 the Environment 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,

EPBC Act protected species or the ecosystem.

Recommendation 1:

Operation of the fishery will be carried out in

accordance with the management regime under

the Western Australian Fish Resources

Management Act 1994 and the Western Australian

Fish Resources Management Regulations 1995.

Recommendation 2:

The WA Department of Fisheries to inform the

Department of the Environment of any intended

material changes to the Western Australian

Abalone Managed Fishery management

arrangements that may affect the assessment

against which Environment Protection and

Biodiversity Conservation Act 1999 decisions are

made.

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.

Recommendation 3:

The WA Department of Fisheries to produce and

present reports to the Department of the

Environment annually as per Appendix B of the

‘Guidelines for the Ecologically Sustainable

Management of Fisheries - 2nd Edition’.

25

Issue Recommendation

Annual reports should follow Appendix B to the 'Guidelines for the Ecologically

Sustainable Management of Fisheries - 2nd Edition' and 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 EPBC Act

protected species, impacts of the fishery on the ecosystem in which it operates and

progress in implementing the Department’s recommendations. Electronic copies of the

guidelines are available from the Department’s website at

http://www.environment.gov.au/resource/guidelines-ecologically-sustainable-

management-fisheries

26

REFERENCES

Fletcher, W. J. And Santoro, K. (eds). (2013) Status reports of the fisheries and aquatic

resources for Western Australia 2012/13: The State of the Fisheries. Department of Fisheries,

Western Australia.

The Department of Sustainability, Environment, Water, Population and Communities (2012),

Marine bioregional plan for the Temperate East Marine Region,

http://www.environment.gov.au/system/files/pages/a73fb726-8572-4d64-9e33-

1d320dd6109c/files/south-west-marine-plan.pdf

ACRONYMS

CITES Convention on International Trade in Endangered Species

EPBC Environment Protection and Biodiversity Conservation Act 1999

ERA Ecological Risk Assessment

ITQ Individual Transferable Quotas

NFCC National Fisheries Compliance Committee

TACC Total Allowable Commercial Catch

TARC Total Allowable Recreational Catch

1

