

Assessment of the

Victorian Abalone Fishery

June 2013

© Commonwealth of Australia 2013

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 and Biosecurity 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.

Contents

Table 1: Summary of the Victorian Abalone Fishery .. 3

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 Victorian Abalone Fishery 5

Table 2 contains an update on the progress that has been made
by the Victorian Department of Environment and Primary
Industries in implementing the recommendations made in the
2009 assessment.

Table 3: The Department of Sustainability, Environment, Water,
Population and Communities’ assessment of the Victorian
Abalone Fishery against the requirements of the
Environment Protection and Biodiversity
Conservation Act 1999 related to decisions made under
Part 13 and Part 13A. .. 9

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 Sustainability, Environment, Water, Population
and Communities’ final recommendations to the Victorian
Department of Environment and Primary Industries for the
Victorian Abalone Fishery.. 18

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 product derived from the fishery be included in
the list of exempt native specimens.

Table 4: The Victorian Abalone Fishery Assessment – Summary of
Issues and Recommendations, June 2013 19

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.

1

Table 1: Summary of the Victorian Abalone Fishery
Key documents
relevant to the fishery

• Victorian Fisheries Act 1995
• Victorian Fisheries Regulation 2009
• Victorian Abalone Fishery Management Plan 2002
• A Review of Rebuilding Options for Victorian Abalone Fishery –

February 2012
• Victorian Abalone Fishery Status Report 2008
• Application to the Department of Sustainability, Environment, Water,

Populations and Communities for the re-assessment of the Victorian
Abalone Fishery 2013 (the Submission)

Area The Victorian Abalone Fishery encompasses the waters off Victoria
from the New South Wales (NSW) border to the South Australian
border. Fishing effort is concentrated in coastal waters up to depths of
30 metres (m) extending into Commonwealth waters.

The commercial fishery is divided into three zones (Figure 1). The
Western Zone includes all Victorian waters west of longitude 142°31’
East (Hopkins River mouth). The Central Zone includes all Victorian
waters between 142°31’ East and 148° East. The Eastern Zone
includes all Victorian waters east of longitude 148° East (Lakes
Entrance). Each area is subject to a different set of management
arrangements.

Figure 1: The Victorian Abalone Fishery area.

Under an Offshore Constitutional Agreement with the Commonwealth
government, the Victorian government has jurisdiction over the
Victorian Abalone Fishery.

Although there is no Marine Bioregional Plan for the South-east Marine
Region, the area of the fishery overlaps with a number of reserves in
the South-east Commonwealth Marine Reserves Network. The South-
east Commonwealth Marine Reserves Network Management Plan
2013-23 will come into effect on 1 July 2013.

Target Species Blacklip abalone (Haliotus rubra) is the primary target species in the
fishery, comprising 99 per cent of commercial landings. Greenlip
abalone (H. laevigata) comprises the remainder, with both species
under quota management arrangements in each zone.

2

Blacklip and greenlip abalone are univalve gastropods which can live
for up to 20 years and grow to a shell length of over 200 millimetres
(mm). Abalone feed on algae and are preyed upon by crabs, rock
lobster, octopi, fish and rays.

Blacklip abalone

Blacklip abalone are found throughout southern Australia from Coffs
Harbour in NSW, south and west around the coast to Rottnest Island in
Western Australia (WA). Blacklip abalone occur in relatively shallow
depths (5–20 m) and can be found hidden in caves and crevices and on
sheltered reefs.

Blacklip abalone are broadcast spawners (eggs and sperm are
released into the water column where fertilisation takes place) that have
two seasonal spawning periods, one in spring (October to December)
and one in autumn (February to April). On average, blacklip abalone
reach sexual maturity at five years and shell length at sexual maturity
can vary between 60 and 200 mm, depending on environmental
conditions.

Greenlip abalone

Greenlip abalone are found around the southern parts of Australia from
Corner Inlet in Victoria, west to Cape Naturaliste in WA, with the
majority of the population occurring in South Australia. Greenlip
abalone occur in two types of habitat; low reef areas (often part
sand/part rock) at depths ranging from five to 40 m, and in rough water
at the base of steep granite cliffs.

Greenlip abalone broadcast spawn once a year and sexual maturity is
reached when animals are at least three years old, with shells
approximately 100–105 mm in length. Greenlip abalone typically spawn
between 100,000 to 1,000,000 eggs, with the number of eggs likely to
be dependent on the size of the adult abalone. Greenlip abalone are
known to grow faster and live longer than blacklip abalone.

Fishery status Annual stock assessments are completed for each of the three zones
and these are used as the basis for setting the Total Allowable
Commercial Catch (TACC). The last Status Report on the Victorian
Abalone Fishery was released in 2010.

Blacklip abalone stocks within the contemporary fishing grounds are
considered to be fully fished.

Greenlip abalone stocks have limited abundance in the Western and
Central Zones, where the species is at the eastern limit of its natural
range.

In recent years, increasing numbers of sea urchins have had increasing
impact on the Victorian Abalone Fishery in eastern Victoria and Port
Phillip Bay. Two species of sea urchin, the black sea urchin
(Centrostephanus rodgersii) and the purple sea urchin (Heliocidaris
erythrogramma), have experienced recent range expansions into these

3

areas, most likely caused by strengthening of the East Australian
Current into southern waters. These sea urchins have denuded benthic
algal cover in some areas, creating 'urchin barrens' which are
unsuitable for abalone habitation. The lack of suitable abalone habitat
combined with harvesting can result in localised depletion. The
Victorian Department of Environment and Primary Industries is
currently investigating methods to control sea urchins, with trials
underway on selected reefs to examine cost effective techniques to cull
sea urchins.

Byproduct Species There is no byproduct due to the hand collection method used in the
fishery.

Gear Commercial divers are permitted to use commercial diving equipment
for hand collection of abalone. The main equipment used by
commercial operators is surface air supply (hookah system) supported
by small, high speed fishing boats.

Recreational catch is permitted using diving equipment similar to
commercial divers, including hookah, scuba gear and snorkelling
equipment, from the shore and using recreational fishing vessels.

Season The commercial fishery is open to fishing year round.

Recreational fishing in central Victorian waters is subject to a
permanent closure, except for 60 nominated open days per year.

Commercial harvest The combined commercial harvest in all three zones over the past five
years has been:

2010/2011 - 741.7 tonne (t)
2011/2012 - 809.6 t
2012/2013 - 778.75 t
2013/2014 - 763.9 t

There has also been additional catch (under permit) in the Western
Zone of the fishery, outside of the fishery’s TACC, as part of a
Structured Fishing Program. As the Western Zone of the Abalone
Fishery was badly affected by an outbreak of abalone viral
ganglioneuritis, a Structured Fishing Program was developed to allow
fishing that would help collect information about the status of the stock.
The total amount caught in this program has been:

2010/2011 - 27.3 t
2011/2012 - 10.5 t
2012/2013 - 16.86 t
2013/2014 - 0 t

Value of commercial
harvest

The value of the commercial catch of abalone in 2012 was
approximately $20 million.

4

Take by other sectors The most recent estimate of recreational catch was undertaken in
2000/01, which indicated that approximately 3.1 t of abalone was being
taken by recreational fishers. There are no other reliable or more recent
estimates of recreational catch available. This level of harvest is
considered to be low in comparison to the commercial sector,
especially due to the extensive fishing restrictions (recreational harvest
is only permitted within a set 60 day period).

There is currently no reliable estimate for the take of abalone by
indigenous or illegal fishers.

Commercial licences
issued

There are 71 fishery access licences in the Victorian Abalone Fishery
divided between the three fishery zones.

Management
arrangements

The fishery is managed under the Victorian Abalone Fishery
Management Plan 2002, the Victorian Fisheries Act 1995 and the
Victorian Fisheries Regulation 2009. A combination of input and output
controls are used.

Input controls
• no take areas, including the inter-tidal zone (waters less than

two m deep) between Thompson Creek at Breamlea and Arch
Rock at Venus Bay (including Port Phillip and Western Port)
Marine National Parks and Marine Sanctuaries.

• limited entry
• gear restrictions (no sharp instruments)
• area zonation

Output controls

• transferable Abalone Fishery Access Licences
• legal minimum size limits for each zone
• annual TACC limits
• recreational possession limits

Export The majority of product is exported to Asia (primarily Japan, Hong

Kong, Singapore, China and Taiwan) with a small amount of abalone
sold on the domestic market.

Bycatch Due to the benign harvesting method used in the fishery (hand
harvesting), there is no bycatch in the fishery.

Interaction with
Protected Species1

There have been no interactions with protected species recorded in the
fishery.

Ecosystem Impacts Due to the benign harvesting method used in the fishery (hand
harvesting), impacts to the physical ecosystem are considered to be
negligible.

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

Table 2: Progress in implementation of recommendations made in the 2009 assessment of the Victorian Abalone Fishery

Recommendation Progress Recommended Action

1. Operation of the fishery will be
carried out in accordance with the
management regime for the VAF
in force under the Victorian
Fisheries Act 1995.

The Victorian Department of Environment and
Primary Industries has advised that the Victorian
Abalone Fishery continues to operate in
accordance with the Victorian Fisheries Act 1995.

The Department of Sustainability, Environment, Water,
Population and Communities (the department) considers
that this recommendation has been met.

The department recommends that this action be
continued (see Recommendation 1, Table 4).

2. DPI to inform the DEWHA of
any intended amendments to the
management arrangements that
may affect the assessment of the
VAF against the criteria on which
EPBC Act decisions are based.

The Victorian Department of Environment and
Primary Industries has advised the department
that there have been no material changes to the
fishery's management regime since the previous
(2009) assessment.

The department considers that this recommendation has
been met.

The department recommends that this action be
continued (see Recommendation 2, Table 4).

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

A Victorian Fisheries Status Report is produced
bi-annually by The Victorian Department of
Environment and Primary Industries. The
department has been provided with copies of the
bi-annual status reports.

The department considers that this recommendation has
been met.

The department recommends that this action be
continued (see Recommendation 3, Table 4).

6

Recommendation Progress Recommended Action

4. DPI to finalise and implement
the new management plan for the
VAF.

The department has been advised that the new
management plan has not been finalised. The
Victorian Department of Environment and
Primary industries is currently working on
releasing the draft management plan for public
consultation in 2013.

The department will be provided with a copy of
the new management plan once it has been
completed.

The department considers that this recommendation has
not been met, although notes that action is under way.

The department recommends that this action be
continued (see Recommendation 5, Table 4).

5. DPI to continue to ensure
reliable growth data is obtained
across all regions of the fishery to
ensure the effectiveness of
existing management controls
and continued sustainability of
abalone stocks.

The Victorian Department of Environment and
Primary Industries conducts annual surveys of
abalone stocks in all three management zones,
with growth and length-frequency data also
collected. This data, along with catch and catch
per unit effort information, are used to set the
Total Allowable Commercial Catch (TACC) limits
for each zone.

In order to set appropriate size lengths within
zones, commercial catch length-frequency data
is collected and compiled by industry. This data
is used to ensure the protection of fast growing
populations by allowing appropriate size limits, at
finer spatial scales, to be implemented.

The Department of Sustainability, Environment, Water,
Population and Communities considers that this
recommendation has been met.

6. DPI to continue to consult with
other fisheries agencies on:
• the development and

implementation of appropriate
biological parameters and
reference points for abalone

The Victorian Department of Environment and
Primary Industries has continued to investigate
measures to improve data collection in the
fishery and a number of options for the rebuilding
of abalone stocks have been reviewed.

The Department of Sustainability, Environment, Water,
Population and Communities considers that this
recommendation has been met.

7

Recommendation Progress Recommended Action

harvesting; and
• pursue a national process for

developing, adopting and
reviewing these indicators,
along with periodic review of
respective abalone stock
assessment processes.

In June 2011, a workshop was held to discuss
stock rebuilding options for the fishery, which
included other fisheries agencies, a range of
scientific experts and fishing industry members.
A report ‘A Review of Rebuilding Options for the
Victorian Abalone Fishery’ detailing the outcomes
and recommendations of the workshop was
released in February 2012. This report
considered a range of factors when making its
recommendations, including repercussions of the
abalone viral ganglioneuritis outbreak in 2006,
denuding of abalone habitat caused by recent
proliferation of sea urchins, appropriate biological
parameters and reference points, previous
overharvesting and the issue of climate change.
The future management plan may make
reference to the report to outline future recovery
strategies in the fishery.

In addition, the Victorian Department of
Environment and Primary Industries continues to
work with the South Australian Research and
Development Institute on rebuilding abalone
populations in the western zone of the Victorian
Abalone Fishery.

The Victorian Department of Environment and
Primary Industries has also advised that when
the new management plan is declared, an
independent review of the TACC and size limit
setting will be completed.

8

Recommendation Progress Recommended Action

7. DPI to continue to improve
illegal catch estimates, monitor
catch trends and implement
additional measures to minimise
illegal catch in the VAF.

The Victorian Department of Environment and
Primary Industries continues to collect
information on illegal catch of abalone, with the
Victorian Abalone Fishery receiving the highest
level of compliance attention in Victoria. It is
estimated that 40% of compliance work
undertaken by fisheries officers is in relation to
compliance in the abalone fishery.

In 2011, the Victorian Department of
Environment and Primary Industries introduced a
penalty of the automatic forfeiture of assets if the
abalone being trafficked is five or more times the
defined commercial quantity. Reports of abalone
crime have decreased along with the number of
prosecutions.

The department considers that this recommendation has
been met.

8. DPI to ensure that the new
management plan has the
capacity to incorporate
appropriate decision rules, which
provide the basis for monitoring
and responding to ecosystem
changes, as they are developed.

The new management plan for the fishery is yet
to be completed. The draft plan will be released
for consultation in mid 2013.

The Victorian Department of Environment and
Primary Industries has advised that the new
management plan for the fishery will specify
triggers and decision rules that will underpin the
quota setting process. In addition the new
management plan will allow for adjustments to
catch references points and closure of reef
codes.

As the new management plan has not yet been
completed, the department considers the issues covered
by this recommendation to be ongoing
(see Recommendation 4, Table 4).

9

Table 3: The Department of Sustainability, Environment, Water, Population and Communities’ assessment of the Victorian Abalone
Fishery against the requirements of the Environment Protection and Biodiversity Conservation Act 1999 related to decisions made
under Parts 13 and 13A.

Please Note – the table below is not a complete or exact representation of the Environment Protection and Biodiversity Conservation Act 1999
(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 Parts 13 and Part 13A. A complete version of the EPBC Act can be found on the department’s website.

Part 13
Division 1 Listed threatened species
Section 208A Minister may accredit plans or regimes The department’s assessment of the Victorian Abalone 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 Victorian Abalone Fishery will be managed under the Victorian
Fisheries Act 1995, Victorian Fisheries Regulation 1998 and the
Victorian Abalone Fishery Management Plan 2002.

The Victorian Abalone Fishery management regime was first
accredited under Part 13 of the EPBC Act in July 2003 and
reaccredited in June 2009. The management arrangements for the
Victorian Abalone Fishery have not significantly changed since this
accreditation was granted. The department considers that the
Victorian Abalone Fishery Management Plan 2002 requires persons
engaged in fishing under the plan to take all reasonable steps to
ensure that members of listed threatened species are not killed or
injured as a result of the fishing.

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
Victorian Abalone Fishery is not likely to adversely affect the survival

10

or recovery in nature of any listed threatened species.

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

The department’s assessment of the Victorian Abalone 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 Victorian Abalone Fishery will be managed under the Victorian
Fisheries Act 1995, Victorian Fisheries Regulation 1998 and the
Victorian Abalone Fishery Management Plan 2002.

The Victorian Abalone Fishery management regime was first
accredited under Part 13 of the EPBC Act in July 2003 and
reaccredited in June 2009. The management arrangements for the
Victorian Abalone Fishery have not significantly changed since this
accreditation was granted. The department considers that the
Victorian Abalone Fishery Management Plan 2002 requires persons
engaged in fishing under the plan to take all reasonable steps to
ensure that members of listed migratory species are not killed or
injured as a result of the fishing.

Due to the selective nature of the fishing method (hand collection), the
likelihood of interactions with listed migratory species is very low.
Therefore, the department considers the current operation of the
Victorian Abalone Fishery is not likely to adversely affect the
conservation status of a listed migratory species or a population of
that species.

11

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

The department’s assessment of the Victorian Abalone 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 Victorian Abalone Fishery will be managed under the Victorian
Fisheries Act 1995, Victorian Fisheries Regulation 1998 and the
Victorian Abalone Fishery Management Plan 2002.

The Victorian Abalone Fishery management regime was first
accredited under Part 13 of the EPBC Act in July 2003 and
reaccredited in June 2009. The management arrangements for the
Victorian Abalone Fishery have not significantly changed since this
accreditation was granted. The department considers that the
Victorian Abalone Fishery Management Plan 2002 requires persons
engaged in fishing under the plan to take all reasonable steps to
ensure that cetaceans are not killed or injured as a result of the
fishing.

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

12

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

The department’s assessment of the Victorian Abalone 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 Victorian Abalone Fishery will be managed under the Victorian
Fisheries Act 1995, Victorian Fisheries Regulation 1998 and the
Victorian Abalone Fishery Management Plan 2002.

The Victorian Abalone Fishery management regime was first
accredited under Part 13 of the EPBC Act in July 2003 and
reaccredited in June 2009. The management arrangements for the
Victorian Abalone Fishery have not significantly changed since this
accreditation was granted. The department considers that the
Victorian Abalone Fishery Management Plan 2002 requires persons
engaged in fishing under the plan to take all reasonable steps to
ensure that members of listed marine species are not killed or injured
as a result of the fishing.

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

13

Part 13 (cont.)
Section 303AA Conditions relating to accreditation of plans,
regimes and policies

The department’s assessment of the Victorian Abalone Fishery

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

The department recommends that Victorian Abalone Fishery be
accredited under sections 208A, 222A, 245 and 265.

(2) The Minister may accredit a plan, regime or policy under that
section even though he or she considers that the plan, regime or
policy should be accredited only:
(a) during a particular period; or
(b) while certain circumstances exist; or
(c) while a certain condition is complied with.
In such a case, the instrument of accreditation is to specify the
period, circumstances or condition.

The department considers that no conditions are required for the
accreditation of the management regime for the Victorian Abalone
Fishery under Part 13.

(7) The Minister must, in writing, revoke an accreditation if he or she is
satisfied that a condition of the accreditation has been contravened.

14

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

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

 and the Biodiversity Convention;

(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

15

Part 13A
Section 303DC Minister may amend list The department’s assessment of the Victorian Abalone 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
Victorian Abalone Fishery be included in the list of exempt native
specimens until 15 June 2018.

(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 Victorian Abalone 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.

The department considers that the amendment of the list of exempt
native specimens to include product taken in the Victorian Abalone
Fishery until 15 June 2018 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

16

 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 Victorian Abalone Fishery is unlikely to be
unsustainable and threaten biodiversity within the next 5 years, and

 the Environment Protection and Biodiversity
Conservation Regulations 2000 (EPBC Regulations) do not specify
molluscs 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 Victorian Department of
Environment and Primary Industries was released for public comment
from 8 May 2013 to 6 June 2013. The public comment period sought
comment on:

 the proposal to amend the list of exempt native specimens to
include product derived from the Victorian Abalone Fishery, and

 the Victorian Department of Environment and Primary Industries’
application for the Victorian Abalone Fishery.

No comments were received.

(5) A copy of an instrument made under section 303DC is to be made
available for inspection on the Internet.

The instrument for the Victorian Abalone Fishery made under section
303DC will be gazetted and made available on the department’s
website.

17

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

The department’s assessment of the Victorian Abalone 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
this 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.

18

The Department of Sustainability, Environment, Water, Population and
Communities’ final recommendations to the Victorian Department of

Environment and Primary Industries for the Victorian Abalone Fishery

The material submitted by the Victorian Department of Environment and Primary
Industries indicates that the Victorian Abalone Fishery operates in accordance with the
Australian Government Guidelines for the Ecologically Sustainable Management of
Fisheries – 2nd Edition.

Stock Status

The Department of Sustainability, Environment, Water, Population and Communities
(the department) considers that overall, the management regime for the Victorian
Abalone Fishery aims to ensure that fishing is conducted in a manner that does not
lead to overfishing. Management of the fishery has a history of reacting appropriately to
threats to the sustainability of target stocks and the department is confident that the
Victorian Department of Environment and Primary Industries will continue to provide
this high quality management.

Management measures in place in the fishery include:

• limited entry

• gear restrictions

• legal minimum sizes

• spatial closures, and

• limits on recreational take.

The department considers that the range of management measures is 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.

Ecosystem Impacts

Taking into account the management measures for target stocks in the fishery, the
limited bycatch and low impact fishing methods used, the department considers that
fishing operations under the Victorian Abalone Fishery Management Plan 2002 will be
managed to minimise their impact on the structure, productivity, function and biological
diversity of the ecosystem.

The department considers that product taken in the fishery should be included in the
list of exempt native specimens under Part 13A of the Environment Protection and
Biodiversity Conservation Act 1999 for a period of five years. To contain and minimise
the risks in the longer term the recommendations listed in Table 4 have been made.
Unless a specific time frame is provided, each recommendation should be addressed
during the five year period.

19

Table 4: Victorian Abalone Assessment – Summary of Issues and Recommendations, June 2013

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 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.

Recommendation 1:
Operation of the fishery will be carried out in
accordance with the management regime for the
Victorian Abalone Fishery in force under the
Victorian Fisheries Act 1995.

Recommendation 2:
The Victorian Department of Environment and
Primary Industries to advise the Department of
Sustainability, Environment, Water, Population and
Communities of any intended material change to
Victorian Abalone Fishery’s management
arrangements that may affect the assessment
against 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 conditions and
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
conditions and recommendations resulting from the previous accreditation 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

Recommendation 3:

The Victorian Department of Environment and
Primary Industries to produce and present reports
to the department annually as per Appendix B of
the Guidelines for the Ecologically Sustainable
Management of Fisheries – 2nd Edition.

20

Issue Recommendation

http://www.environment.gov.au/coasts/fisheries/publications/guidelines.html).

Development of new management plan

In the 2009 assessment of the fishery, the department recommended that the new
management plan have the capacity to incorporate appropriate decision rules which
would allow for the fishery to monitor and respond to ecosystem changes as they
develop. As of June 2013 the new management plan has yet to be completed.

In its submission to the department, the Victorian Department of Environment and
Primary Industries advised that the new management plan for the fishery would specify
triggers and decision rules that would underpin the quota setting process. In addition the
new management plan would allow for adjustments to catch references points and the
closure of reef codes if required.

The department supports improvements to harvest rules that will improve the fishery's
capacity to be managed adaptively in response to ecosystem changes. Therefore, the
department considers that until such time as the management plan is released and/or the
department has assessed the new management arrangements, the Victorian Department
of Environment and Primary Industries should continue to ensure that the development
of the new management plan incorporates appropriate decision rules that can respond to
ecosystem changes as they occur.

Recommendation 4:
The Victorian Department of Environment and
Primary Industries to ensure that the new
management plan incorporates appropriate
decision rules for monitoring and responding to
ecosystem changes as they develop.

Implementation of new management plan

Since 2007, the Victorian Department of Environment and Primary Industries has been
working towards developing a new management plan for the Victorian Abalone Fishery.
In the 2009 assessment of the fishery the department recommended that the Victorian
Department of Primary Industries (now the Victorian Department of Environment and
Primary Industries) finalise and implement the new management plan. In June 2013 the
management plan had not yet been completed. The Victorian Department of
Environment and Primary Industries has advised the department that the draft
management plan is expected to be released for public comment in 2013. A copy will be
provided to the department for comment as part of the public consultation period.
Comments received during the consultation period will be considered before the plan is
declared by the Victorian Minister for Agriculture and Food Security.

Recommendation 5:
Prior to its implementation, the Victorian
Department of Environment and Primary industries
to provide the new management plan to the
Department of Sustainability, Environment, Water,
Population and Communities’ with sufficient time
for review to determine if reassessment under the
Environment Protection and Biodiversity
Conservation Act 1999 is required.

21

Issue Recommendation

As a decision to allow export of product from a fishery under the Environment Protection
and Biodiversity Conservation Act 1999 (EPBC Act) relates to the management
arrangements in force at the time of the assessment decision, it is essential that the
department be kept informed of the progress of the new management plan. In addition,
the department should be given sufficient time prior to implementation of the new
management plan to review the new arrangements to determine if a reassessment under
the EPBC Act may be necessary.

22

	Victorian Abalone Fishery
	June 2013

	Contents
	Table 1: Summary of the Victorian Abalone Fishery
	Table 2: Progress in implementation of recommendations made in the 2009 assessment of the Victorian Abalone Fishery
	Table 3: The Department of Sustainability, Environment, Water, Population and Communities’ assessment of the Victorian Abalone Fishery against the requirements of the Environment Protection and Biodiversity Conservation Act 1999 related to decisions m...
	Table 4: Victorian Abalone Assessment – Summary of Issues and Recommendations, June 2013

