

Assessment of the

WA West Coast Deep Sea Crustacean Managed
Fishery

April 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 Western Australian West Coast Deep Sea

Crustacean 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 conditions and
recommendations made in the 2010 assessment of the
Western Australian West Coast Deep Sea Crustacean
Managed Fishery .. 5
Table 2 contains an update on the progress that has been made
by the Western Australian Department of Fisheries in
implementing the conditions and recommendations made in the
2010 assessment.

Table 3: The Department of Sustainability, Environment, Water,
Population and Communities’ assessment of the Western
Australian West Coast Deep Sea Crustacean Managed
Fishery against the requirements of the EPBC Act 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
Western Australian Department of Fisheries for the
Western Australian West Coast Deep Sea Crustacean
Managed 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 the fishery be included in the list of exempt
native specimens.

Table 4: The Western Australian West Coast Deep Sea Crustacean
Managed Fishery Assessment – Summary of Issues,
Conditions and Recommendations, April 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 delgate’s decision to include product derived from the
fishery in the list of exempt native specimens.

1

Table 1: Summary of the Western Australian West Coast Deep Sea Crustacean Managed
Fishery (WA WCDSCMF)
Key public
documents relevant
to the fishery

• Western Australia (WA) Fish Resources Management Act 1994
(FRM Act)

• Fish Resources Management Regulations 1995 (FRM Regulations)
• West Coast Deep Sea Crustacean Fishery Management Plan 2012
• WA Department of Fisheries’ ‘State of the Fisheries and Aquatic

Resources Reports’ from 2009/10 to 2011/12
• WA Department of Fisheries’ application to the Department of

Sustainability, Environment, Water, Population and Communities on
the WA West Coast Deep Sea Crustacean Managed Fishery

• Marine bioregional plan for the North-west Marine Region 2012

• Marine bioregional plan for the South-west Marine Region 2012

Area The area of the WCDSCMF encompasses Commonwealth and state
waters north of Cape Leeuwin and west of the Northern Territory waters
(Figure 1). The fishery mostly operates in Commonwealth waters in
depths of 500-800 metres (m).

The fishery’s operations are undertaken in parts of the North-west and
South-west Marine Regions.

2

Target Species The WA WCDSCMF primarily targets crystal (snow) crabs (Chaceon
albus), giant (King) crabs (Pseudocarcinus gigas) and champagne
crabs (Hypothalassia acerba).

Chaceon albus are widely distributed at depths between 300 - 1600 m
on the Australian and New Zealand continental shelf In WA their known
distribution extends from Exmouth to the WA/South Australian (SA)
border. Chaceon albus spawn all year round and are likely to be very
slow growing.

Pseudocarcinus gigas are found in depths between 120 – 370 m in
waters ranging from southern WA, SA and through to New South Wales
waters. Pseudocarcinus gigas prefers cooler waters and those found in
WA are believed to be at the very northern margin of their distribution.
Like other deep sea crabs, Pseudocarcinus gigas are slow growing and
long lived.

Hypothalassia acerba occur at depths of around 200 m and are found
in temperate waters. The distribution of Hypothalassia acerba ranges
from near Esperance to north of the Abrolhos Islands.

Fishery status The target species have all been assessed by the WA Department of
Fisheries as having 'adequate' spawning stocks. This assessment
indicates that 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.

Byproduct Species No byproduct has been recorded.

Gear Standard plastic pots with size specifications (782 millimetres (mm)
length x 565 mm width x 470 mm height) and a compulsory escape gap
are used in the fishery. Each permit allows the use of 700 pots. The
baited pots operate in long lines with between 50 – 150 pots attached
to a main line.

Season The fishery operates year round, with no closed season.

Commercial harvest 140 tonnes (t) of crystal crabs was taken in 2011, equal to the
prescribed total annual catch (TAC) for crystal crabs. In addition 5.4 t of
champagne crabs were taken. The TAC for the combined take of
champagne and giant crabs is 14t. Each license in the fishery is limited
to 20 t of crystal crabs and 2 t for both giant and champagne crabs

No giant crabs were landed in 2011.

Value of commercial
harvest

$2.9 million (2011).

Take by other sectors No recreational or Indigenous take has been recorded.

Commercial licences
issued

There are currently 7 licenses held in the fishery.

3

Management
arrangements

The fishery is managed under the West Coast Deep Sea Crustacean
Fishery Management Plan 2012 (Management Plan), the Western
Australian Fish Resources Management Act 1994, and Fish Resources
Management Regulations 1995.

The fishery is managed through the following measures:

− limited entry
− gear restrictions to mitigate ‘ghost fishing’ and bycatch
− legal minimum sizes for crystal crabs (120 mm carapace width),

champagne crabs (92 mm carapace length) and giant crabs
(140 mm carapace length)

− quota management: crystal crabs (140 t); champagne and giant
crabs (14 t combined), and

− prohibition of take of egg-bearing female crabs, to protect the
breeding population.

The fishery operates within the North-west and South-west marine
regions.

Export Majority of product exported live to Asia.

Bycatch Bycatch species in the fishery include other crustaceans, squid and
occasional small sharks and finfish. All bycatch must be reported and to
date has generally been considered minimal. In addition to low bycatch
of non-target species, the pots used in the fishery are designed to
ensure that they do not ‘ghost fish’, i.e. pots that are not retrieved due
to loss of the float do not continue trapping interminably as all pots have
two rectangular escape gaps with each gap being no less than
294 millimetres in length by 54 millimetres in height.

Bycatch is recorded in logbooks on a monthly basis. A risk assessment
for identified non-retained/bycatch was completed in 2003 and all
species were given a negligible risk rating.

Interaction with
Protected Species1

There have been no reported interactions with protected species. The
gear used in the fishery has limited capacity to interact with protected
species and the design of the pots minimises the risk of ‘ghost fishing’
should a pot be lost.

Ecosystem Impacts The Marine Bioregional Plans for the North-west and South-west
Marine Regions have identified the extraction of living resources,
physical habitat modification and pollution from oil and chemicals as
pressures operating within the North-west and South-west marine
bioregional planning areas. Bycatch is also a recognised pressure of
potential concern.

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.

4

According to the WA 2011 State of the Fisheries Report the impacts of
the fishery to the physical ecosystem are classified as low as crab
potting is considered to have a low impact on the soft mud habitat
found in the fishery. In addition, target stocks are being managed within
prescribed management limits and very little bycatch is taken due to the
design of the pots used in the fishery.

5

Table 2: Progress in implementation of conditions and recommendations made in the previous assessment of the Western Australian
West Coast Deep Sea Crustacean Managed Fishery (WA WCDSCMF)

Condition Progress Recommended Action

1. Operation of the Western
Australia (WA) West Coast
Deep Sea Crustacean Interim
Managed Fishery
(WCDSCIMF) will be carried
out in accordance with the
West Coast Deep Sea
Crustacean Fishery (Interim)
Management Plan 2007 in
force under WA Fish
Resources Management Act
1994 (FRM Act) and the WA
Fish Resources Management
Regulations 1995 (FRM
Regulations).

On 1 January 2013, the WA WCDSCMF transitioned
from an interim fishery to a fully managed fishery. The
fishery is now managed through the West Coast Deep
Sea Crustacean Managed Fishery Management Plan
2012. Other than minor administrative changes, the
new West Coast Deep Sea Crustacean Managed
Fishery Management Plan 2012 is similar to the
previous management plan.

The department considers that the fishery has operated
in accordance with the relevant legislation.

The Department of Sustainability, Environment,
Water, Population and Communities
(the department) considers that this condition 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
advise the Department of the
Environment, Water, Heritage
and the Arts (DEWHA) of any
intended change to the
WCDSCIMF management
arrangements that could
affect the assessment of the
fishery against the criteria on
which Environment Protection
and Biodiversity Conservation
Act 1999 (EPBC Act)
decisions are based.

The WA Department of Fisheries advised the
department that the fishery would be transitioning from
an interim managed fishery to a fully managed fishery.
The department evaluated the changes to the
management plan and determined that the
amendments were minor and therefore would not affect
the assessment of the fishery against criteria on which
Environment Protection and Biodiversity Conservation
Act 1999 decisions were based.

The department considers that this condition has
been met.

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

6

Condition 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 WCDSCMF is included in the WA Department
of Fisheries publication, the ‘Annual State of the
Fisheries and Aquatic Resources’, which is provided
annually to the department. The report includes all
available information on the fishery.

The department considers that this condition has
been met.

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

7

Recommendation Progress Recommended Action

1. DFWA to use the results of
any relevant research or
information, to inform the
management of the fishery
and to make changes to
management arrangements
where appropriate.

The WA Department of Fisheries has advised the
department that data from both the research logbook
program and commercial monitoring trips are used to
inform management of the fishery.

The department considers that this
recommendation has been met.

2. DFWA to continue to develop
performance indicators for the
WCDSCIMF including, but not
limited to:
(a) biological indicators

(length, weight, sex
ratio)

(b) incorporating spatial
distribution of catch
and effort.

The department has been advised that a draft
Resource Assessment Document that details the
application of proposed performance measures is
currently being reviewed by the WA Department of
Fisheries. The draft performance measures include
consideration of the spatial distribution of the WA
WCDSCMF fleet. In addition, the WA Department of
Fisheries has committed to conducting a workshop to
assess the applicability of emerging techniques to
assist in aging crustaceans, particularly crystal crabs.

The department considers that this
recommendation has been partially met.

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

8

Recommendation Progress Recommended Action

3. DFWA to finalise the
Ecologically Sustainable
Development report for the
WCDSCIMF, including a
review of risk levels for target
species, byproduct, bycatch
(including protected species)
and impacts on the
environment. DFWA to
implement appropriate
measures to ensure identified
risks are addressed and
minimised.

The WA Department of Fisheries has informed the
department that a revised Ecologically Sustainable
Development (ESD) report for the fishery has not been
completed.

The WA Department of Fisheries has advised that the
WA WCDSCMF is undergoing a third party certification
process through the Marine Stewardship Council
(MSC) in which, should a full assessment be pursued,
an Ecological Risk Assessment (ERA) would be
undertaken. This ERA would supersede a reviewed
ESD report and provide an independent, externally
reviewed assessment of the fishery's effect on the
ecosystem.

The WA Department of Fisheries has advised that even
if an ERA is not undertaken through the MSC process,
the WA Department of Fisheries would complete an
ERA separately, consistent with its general aim to have
risk-based assessments in place for all fisheries.

The department has been advised that the MSC pre
assessment process is likely to begin at the end of April
2013.

The department considers that this
recommendation has not been met.

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

9

Table 3: The Department of Sustainability, Environment, Water, Population and Communities’ assessment of the Western Australian
West Coast Deep Sea Crustacean Managed Fishery (WA WCDSCMF) 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 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 WA WCDSCMF

(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 WCDSCMF will be managed under the West Coast Deep
Sea Crustacean Management Plan 2012 in force under the
WA Fisheries Resources Management Act 1994.

The management regime for the WA WCDSCMF was accredited
under Part 13 of the EPBC Act in March 2013. The management
arrangements for the WA WCDSCMF have not significantly changed
since this accreditation was granted. Consequently, a new Part 13
declaration is not needed at this time as fishers are still required to
take all reasonable steps to ensure that listed threatened species are
not killed or injured as a result of the fishing.

Information provided by the WA Department of Fisheries indicates that
there have been no interactions with listed threatened species in
Commonwealth waters and the likelihood of interactions with listed
threatened species is low. Therefore, the department considers the
current operation of the WA WCDSCMF is not likely to adversely
affect the survival or recovery in nature of any threatened species.

10

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

The department’s assessment of the WA WCDSCMF

(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 WCDSCMF will be managed under the West Coast Deep
Sea Crustacean Management Plan 2012 in force under the
WA Fisheries Resources Management Act 1994.

The management regime for the WA WCDSCMF was recently
accredited under Part 13 of the EPBC Act in March 2013. The
management arrangements for the WA WCDSCMF have not
significantly changed since this accreditation was granted.
Consequently, a new Part 13 declaration is not needed at this time as
fishers are still required to take all reasonable steps to ensure that
listed migratory species are not killed or injured as a result of the
fishing.

Information provided by the WA Department of Fisheries indicates that
there have been no interactions with listed migratory species in
Commonwealth waters and the likelihood of interactions with listed
migratory species is low. Therefore, the department considers the
current operation of the WA WCDSCMF is not likely to adversely
affect the conservation status of any listed migratory 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 WA WCDSCMF

(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 WCDSCMF will be managed under the West Coast Deep
Sea Crustacean Management Plan 2012 in force under the
WA Fisheries Resources Management Act 1994.

The management regime for the WA WCDSCMF was recently
accredited under Part 13 of the EPBC Act in March 2013. The
management arrangements for the WA WCDSCMF have not
significantly changed since this accreditation was granted.
Consequently, a new Part 13 declaration is not needed at this time as
fishers are still required to take all reasonable steps to ensure that
cetaceans are not killed or injured as a result of the fishing.

Information provided by the WA Department of Fisheries indicates that
there have been no interactions with whales and other cetaceans in
Commonwealth waters and the likelihood of interactions with whales
and other cetaceans is low. Therefore, the department considers the
current operation of the WA WCDSCMF 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 WA WCDSCMF

(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 WCDSCMF will be managed under the West Coast Deep
Sea Crustacean Management Plan 2012 in force under the
WA Fisheries Resources Management Act 1994.

The management regime for the WA WCDSCMF was recently
accredited under Part 13 of the EPBC Act in March 2013. The
management arrangements for the WA WCDSCMF have not
significantly changed since this accreditation was granted.
Consequently, a new Part 13 declaration is not needed at this time as
fishers are still required to take all reasonable steps to ensure that
listed marine species are not killed or injured as a result of the fishing.

Information provided by the WA Department of Fisheries indicates that
there have been no interactions with listed marine species in
Commonwealth waters and the likelihood of interactions with listed
marine species is low. Therefore, the department considers the
current operation of the WA WCDSCMF is not likely to adversely
affect the survival or recovery in nature of any listed marine species.

13

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

The department’s assessment of the WA WCDSCMF

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

The department considers that the management regime for the
WA WCDSCMF continues to 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 WA WCDSCMF 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 WA WCDSCMF

(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 of 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 WCDSCMF be included in the list of exempt native specimens
until 3 May 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 WA WCDSCMF 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 WA WCDSCMF until
3 May 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 WA WCDSCMF is unlikely to be unsustainable
and threaten biodiversity within the next 5 years, and

 the Environment Protection and Biodiversity
Conservation Regulations 2000 do not specify fish or crabs 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 March 2013 to 17 April 2013.
The public comment period sought comment on:

 the proposal to amend the list of exempt native specimens to
include product derived from the WA WCDSCMF, and

 the WA Department of Fisheries’ application for the
WA WCDSCMF.

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 WA WCDSCMF 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 WA WCDSCMF

(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.

Part 12

Section 176 Bioregional Plans The department’s assessment of the WA WCDSCMF
(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 Marine Bioregional Plans for the North-west and South-west
Marine Regions have been considered in the preparation of advice in
relation to decisions under section 303DC. Extraction of living
resources, physical habitat modification and pollution from oil and
chemicals have been identified as pressures operating within the
North-west and South-west marine bioregional planning areas.
Bycatch is also a recognised pressure of potential concern. However.
the department considers that the impacts of this fishery on the
physical ecosystem are minimal due to the low impact harvesting
method used in the fishery (pots), catch of target stocks is within
prescribed management limits and very little bycatch is taken in the
fishery.

18

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

Fisheries for the Western Australian West Coast Deep Sea Crustacean Managed
Fishery

The material submitted by the Western Australian (WA) Department of Fisheries
indicates that the WA West Coast Deep Sea Crustacean Managed Fishery
(WCDSCMF) operates in accordance with the Australian Government ‘Guidelines for
the Ecologically Sustainable Management of Fisheries – 2nd Edition’.

Stock Status

According to the WA State of the Fisheries and Aquatic Resources Report 2011, the
target stocks in this fishery have been assessed to be 'adequate’. This assessment
indicates that annual variations in recruitment to the parental biomass are due to
environmental impacts, rather than fishing pressure.

On 1 January 2013 the WA WCDSCMF transitioned from an interim fishery to a fully
managed fishery. The department considers that overall, the management regime for
the WA WCDSCMF aims to ensure that fishing is conducted in a manner that does not
lead to overfishing. Management measures in place in the fishery include:

• limited entry

• gear restrictions

• legal minimum sizes

• quota management, and

• prohibition of take of egg-bearing female crabs, to protect the breeding
population.

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 West Coast Deep Sea Crustacean Management Plan
2012 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: Western Australian West Coast Deep Sea Crustacean Managed Fishery Assessment – Summary of Issues and Recommendations
April, 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 (the
department) 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 West Coast Deep Sea
Crustacean Management Plan 2012 in force under
the Western Australian Fish Resources
Management Act 1994.
Recommendation 2:
The WA Department of Fisheries to advise the
department of any intended material change to the
fishery's legislated management regime and
management arrangements that could 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
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 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
http://www.environment.gov.au/coasts/fisheries/publications/guidelines.html).

Recommendation 3:
The WA Department of Fisheries 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

Performance indicators

In the 2010 assessment of the fishery a recommendation was made for the WA
Department of Fisheries to develop performance indicators including, but not limited to,
catch and effort. The development of these performance indicators should improve the
monitoring capability for the fishery by making it easier to identify high grading, effort
creep and localised depletion, should these occur.

The department is advised that a draft document reviewing information on performance
indicators and measurements is under consideration by the WA Department of Fisheries.
As deep sea crabs are long lived and slow growing, the department considers that
finalisation of this draft document is an important element in ensuring that the target
stock is managed sustainably.

Recommendation 4:
The WA Department of Fisheries to finalise
performance indicators for the fishery and
implement the proposed performance measures.

Ecological risk assessment

An Ecologically Sustainable Development (ESD) report, was prepared for this fishery in
2004. This report provided a comprehensive overview of the fishery and described
operational objectives, performance measures, management responses and information
requirements used to assess the performance of the fishery. WA's annual 'State of the
Fisheries and Aquatic Resources Report' describes the performance of this fishery
against performance measures outlined in the ESD report.

In 2004 the WA Department of Fisheries committed to reviewing the ESD report every
five years with more regular review of key management components as appropriate.
While this five year review was not undertaken, the annual 'State of the Fisheries and
Aquatic Resources Report' now includes an assessment of the ecosystem effects of
fishing and reports non-retained species interactions. It also includes an up to date
cumulative risk status for each of the ecological resource assets within each of WA's six
marine bioregions.

The WA Department of Fisheries has advised that the WA WCDSCMF is undergoing a
third party certification process through the Marine Stewardship Council (MSC) in which,
should a full assessment be pursued, an Ecological Risk Assessment (ERA) would be
undertaken. This ERA would supersede a reviewed ESD report and provide an

Recommendation 5:

That an Ecological Risk Assessment be
undertaken for the fishery, either through the
Marine Stewardship Council accreditation process
or by the WA Department of Fisheries. The ERA
should include:

• a review of risk levels and updating or
developing new objectives, performance
measures, management responses and
information requirements as appropriate,
and

• consideration of target species, byproduct,
bycatch (including protected species) and
impacts on the marine environment.

21

Issue Recommendation

independent, externally reviewed assessment of the fishery's effect on the ecosystem.
The WA Department of Fisheries has advised that even if an ERA is not undertaken
through the MSC process, the WA Department of Fisheries would complete an ERA
separately, consistent with aiming to have risk-based assessments in place for all
fisheries.

The department considers ERAs to be essential tools in identifying risks to target,
bycatch, byproduct and protected species and risks to the ecosystem and ecological
communities. The department recommends that an ERA be undertaken for the WA
WCDSCMF, with regular reporting of progress in the annual 'State of the Fisheries and
Aquatic Resources Reports'.

22

	WA West Coast Deep Sea Crustacean Managed Fishery
	April 2013

	Contents
	Table 1: Summary of the Western Australian West Coast Deep Sea Crustacean Managed Fishery (WA WCDSCMF)
	Table 2: Progress in implementation of conditions and recommendations made in the previous assessment of the Western Australian West Coast Deep Sea Crustacean Managed Fishery (WA WCDSCMF)
	Table 3: The Department of Sustainability, Environment, Water, Population and Communities’ assessment of the Western Australian West Coast Deep Sea Crustacean Managed Fishery (WA WCDSCMF) against the requirements of the EPBC Act related to decisions m...
	Table 4: Western Australian West Coast Deep Sea Crustacean Managed Fishery Assessment – Summary of Issues and Recommendations April, 2013

