
 
 

 
 
 

Assessment of the 

Tasmanian Commercial Dive Fishery 

 
 
 
 
 
 
 
 
 
 
 

September 2011 
 
 
 


2 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

© Commonwealth of Australia 2011 

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

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

  

Disclaimer 

This document is an assessment carried out by the Department of Sustainability, Environment, Water, Population and 
Communities of a commercial fishery against the Australian Government Guidelines for the Ecologically Sustainable 
Management of Fisheries – 2nd Edition. It forms part of the advice provided to the Minister for Sustainability, Environment, 
Water, Population and Communities on the fishery in relation to decisions under Part 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 
   

Contents ........................................................................................................................ 3 
 
Table 1: Summary of the Tasmanian Commercial Dive Fishery ............................ 4 

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 initial 
assessment of the Tasmanian Commercial Dive Fishery ......................................... 8 

Table 2 contains an update on the progress that has been made by the 
fishery’s management agency in implementing the recommendations 
from the previous assessment of the fishery. 

 
Table 3: The Department of Sustainability, Environment, Water, Population and 
Communities (DSEWPaC) assessment of the Tasmanian Commercial Dive 
Fishery against the requirements of the EPBC Act related to decisions made 
under Part 13A. .......................................................................................................... 12 

Table 3 contains the department’s assessment of the Tasmanian 
Commercial Dive Fishery 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.  

 
Final Recommendations to Tasmanian Department of Primary Industry, Parks, 
Water and Environment for the Tasmanian Commercial Dive Fishery. ............. 15 
 

This section contains the department’s assessment of the performance of 
the fishery 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 for a 
five year period. 

 
Table 4: Tasmanian Commercial Dive Fishery Assessment- Summary of Issues 
and Recommendations September 2011 .................................................................. 16 

Table 4 contains a description of the issues identified by the department 
with the current management regime for the Tasmanian Commercial 
Dive 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 species for a five year period. 

 
Acronyms .................................................................................................................... 18 

 
 
 


4 

 
 
 

Table 1: Summary of the Tasmanian Commercial Dive Fishery 
Publicly available 
information relevant 
to the fishery  

• Tasmanian Living Marine Resources Management Act 1995; 
 

• Agency Submission on Ecological Sustainability– November 2005 
 
• Submission for Assessment of the Tasmanian Commercial Dive 

Fishery for the Department of Sustainability, Environment, Water, 
Population and Communities (DSEWPaC) 2011. 

 
• Periwinkle Fishery of Tasmania funding application (University of 

Tasmania) 
 

• Policy Document for the Tasmanian Commercial Dive Fishery 
December 2005 – Living Marine Resources Management Act 1995 

 
• Tasmanian Commercial Dive Fishery policy update January 2011 – 

Living Marine Resources Management Act 1995 
Area The area of the Tasmanian Commercial Dive Fishery encompasses all 

Tasmanian state waters, excluding protected and research areas. 

These state waters are comprised of three separate zones. The central 
eastern zone, south eastern zone and the undeveloped zone. 

The central eastern zone extends from Friendly Point to the Southern tip 
of Tasman Island. The south eastern zone includes all state waters 
between the southern tips of Tasman Island to Whale Head. 

The undeveloped zone includes the remaining 75 percent of the state 
waters surrounding Tasmania. 

Fishing effort is concentrated in both the central and south eastern zones 
as both areas produce a good return of sea urchins whilst the 
undeveloped zone is largely unexplored. 

 

 


5 

 
 

 
Status 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

The Tasmanian Commercial Dive Fishery targets two species of sea 
urchin, the white sea urchin (Heliocidaris erythrogramma) and black 
sea urchin (Centrostephanus rodgersii). The fishery also targets 
periwinkles. 

Since the management plan was put into place in December 2005 the 
Tasmanian Department of Primary Industries, Parks, Water and 
Environment has reported that the white sea urchin (Heliocidaris 
erythrogramma) populations have not been in decline and the sea urchin 
fishery has been operating within the total allowable catch limits. 
Reports from divers state that stocks remain high and the fishery is 
healthy. 

Numbers of black sea urchins (Centrostephanus rodgersii) have 
increased in Tasmanian waters in recent years, following changes in the 
East Australian Current. Black sea urchins are now considered a pest in 
the region, due to their negative impact on both native ecosystems and 
lucrative fisheries, including abalone and rock lobster. Over 10 tonnes 
of black sea urchins have been harvested in the current year and there is 
no size or catch limit set.   

The Tasmanian Commercial Dive Fishery submission report shows a 
decline in the take of periwinkles in 2007/2008.  The cause of this 
decline is currently unknown. A research project to investigate 
periwinkle stock status has recently commenced. 

Target Species The fishery targets white sea urchins (Heliocidaris erythrogramma), 
black sea urchins (Centrostephanus rodgersii) and periwinkles       
(Tora spp). 

Whelks (Buccinidae spp. or Fasciolariidae spp.) were previously listed 
as target species under the 2005 management plan. However they are no 
longer of interest as a commercial species and have been delisted. 

Information on the biology the above species can be found in the 2005 
assessment of the fishery located on the DSEWPaC website. 


6 

Byproduct Species There are no byproduct species taken in the fishery. 

Gear Non-mechanical fishing methods such as tongs, a single prolonged hook 
or a gloved hand.  Divers may use hookah gear operations out of small 
boats. 

Season All year round except for a 3-4 month area closure period (around 
January to May, excluding the undeveloped zone) following spawning.  
Fishing activity is greatest in December prior to spawning when roe 
quality and quantity is at its best. 

Commercial harvest  
    2010/2011 

Since the introduction of the management plan in 2005, harvest of the 
white sea urchin has been well within the total allowable catch limit. 
Harvest taken in 2010/2011 totalled 50.65 tonnes (t). Harvest in the 
preceding three years was between 20-30 t. 

A total of 55.15 t of the black sea urchin was harvested in 2010/2011. 
(this total excludes catch data for June 2011). 

The total catch of periwinkles decreased from 19.84 t in 2008/2009 to 
12.96 t in 2009/2010. A research project is underway to investigate 
periwinkle biology and population structure. As an interim 
precautionary measure while this research is being undertaken, the 
minimum size limit has been increased to 40 mm and catch figures will 
be closely monitored. 

Value of commercial 
harvest  

Sea Urchins - $158,283 (black sea urchins 60 percent). 

Periwinkles -  $94,142 

Total Commercial Value of the fishery 2010/2011 - $252,425 

Take by other sectors  No catch or effort information is available, although take by other 
sectors is thought to be minimal. 

Commercial licences 
issued 

Information provided in the fishery’s 2011 policy update states that the 
licence numbers have remained at 55. A dual licence rule is in place 
whereby all divers aboard a vessel that may be collecting more than one 
species (i.e. abalone and sea urchins) must hold a licence for each of 
these species.  All divers on the boat which have both commercial dive 
species and abalone on board must own or supervise both licences. 

Management 
arrangements  

The management arrangements involve both input and output controls 
and other measures to improve performance measures. 
Input Controls include: 

• size limits for sea urchins and periwinkles; 
• gear restrictions; 
• limited entry; 
• three separated zones, each with a specified total allowable catch  

for sea urchins; 
• dual licence holders; and 
• area closure over critical periods (white sea urchins only). 

Output Controls include: 
• zones with total allowable catch limits (17.6 tonnes) for 

periwinkles; and 


7 

• restrictions put in place to prevent divers having fish on board 
their vessel in areas which have been closed to the take of that 
type of fish. Divers are unable to dive in those areas. 

Measures to improve/monitor performance measures: 
• log books; 
• periwinkle research project; and 
• increased research levy fees from $100 to $138 for divers. 

Export Markets for sea urchins exist in South East Asia (mainly Japan) and 
Asian restaurants in Melbourne, Sydney and Brisbane. 

Bycatch Bycatch is considered minimal due to the highly selective nature of 
harvest.  However a rule has been introduced to give divers a 10 per 
cent leeway in relation to undersize sea urchins. 

Interaction with 
Protected Species1

Considered nil. At present, there has been no reported interaction 
between the fishery and any protected species.  

Ecosystem Impacts Negligible due to the hand collection harvesting methods.  

 

                                                 
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. 


8 

Table 2: Progress in implementation of recommendations made in the initial 2005 assessment of the Tasmanian 
Commercial Dive Fishery 

 
Recommendation Progress Recommended Action 
Department of Primary Industries, 
Water and Environment to advise 
the Department of Environment 
and Heritage of any material 
change to the Tasmanian 
Commercial Dive Fishery 
management arrangements that 
could affect the criteria on which 
Environment Protection and 
Biodiversity Conservation Act 
1999 decisions are based, within 
three months of that change being 
made. 

The only change that has taken place is the 
removal of whelks as a commercial species.   
 
The department was notified of this change via 
the 2011 updated Tasmanian Department of 
Primary Industries, Parks, Water and 
Environment policy review.   

The department considers that this recommendation has 
been met. 
 
The department recommends that this action be 
continued (see Recommendation 2, Table 4). 
 

The Department of Primary 
Industries, Water and 
Environment to monitor the status 
of the target species in relation to 
performance indicators.  Within 3 
months of becoming aware of one 
or more of the performance 
indicators being triggered, the 
Department of Primary Industries, 
Water and Environment to 
develop a clear timetable for the 
implementation of appropriate 
management responses. 

No performance indicators were triggered and 
therefore no management response was required. 

The department is satisfied with the monitoring 
status of the target species in relation to 
performance indicators. 

The department considers that this recommendation has 
been met. 
 
 


9 

Recommendation Progress Recommended Action 
The Department of Primary 
Industries, Water and 
Environment within 18 months, to 
establish and implement an 
appropriate formal consultative 
mechanism for the Tasmanian 
Commercial Dive Fishery and 
consider, where appropriate, any 
relevant community, 
conservation, indigenous and 
recreational interests. 

The department accepted and agreed in 
November 2005 that recreational and Indigenous 
take of commercial dive species was extremely 
low. The Tasmanian Recreational Fishing 
Advisory Committee confirms that there is a lack 
of interest by stakeholders in these species. 

The department is satisfied that the Tasmanian 
Department of Primary Industries, Water and 
Environment has appropriate formal consultative 
mechanisms for the Tasmanian Commercial Dive 
Fishery in place. 

The department considers that this recommendation has 
been met. 
 
 

The Department of Primary 
Industries, Water and 
Environment to develop and 
implement mechanisms to 
validate commercial catch and 
effort data in the fishery within 12 
months. 

The Tasmanian Department of Primary 
Industries, Parks, Water and Environment has 
implemented a reporting system where the data 
on disposal and catch are received by all relevant 
parties: 

• licensed processor receives a copy from 
the licensed fisher; 

• a copy is sent to the Tasmanian 
Department of Primary Industries, Parks, 
Water and Environment within 48 hours 
and recorded electronically; 

• the original is kept by the fisher; and 
• the processor provides monthly reports 

which show the totals of each species 
processed over the month. 

Monthly reports can be easily accessed by the 
department. The department is satisfied that all 
necessary data is recorded sufficiently. 

The department considers that this recommendation has 
been met. 
 
 
 

 


10 

Recommendation Progress Recommended Action 
Within 18 months, the 
Department of Primary Industries, 
Water and Environment to 
develop a process to improve 
estimates of take from all sectors 
and factor these into management 
arrangements. 
 
 

As reported to the department in November 2005, 
recreational and Indigenous take of commercial 
dive species is low and considered insignificant.  
However the Tasmanian Department of Primary 
Industries, Parks, Water and Environment will 
continue to monitor any changes by the following 
means: 

• conduct surveys identifying recreational 
fisher’s catch. This will provide 
indications if an increase in interest in 
commercial dive species occurs; and 

• random police checks will occur to 
monitor breaches associated with the take 
of species such as periwinkles. 

Reports currently show a distinct lack of interest 
from recreation and Indigenous fishers in regards 
to commercial dive species. However, if the 
above methods show an increase in interest the 
Tasmanian Department of Primary Industries, 
Parks, Water and Environment will incorporate 
this demand into the management of the species.  
The department is satisfied that the Tasmanian 
Department of Primary Industries, Parks, Water 
and Environment has demonstrated a process to 
improve estimates of take from all sectors. 
 

The department considers that this recommendation has 
been met. 
 

 

The Department of Primary 
Industries, Water and 
Environment to develop and 
implement targeted research and 
management strategies to address 
key gaps in the knowledge of sea 
urchin and periwinkle biology 
and ecology. 
 

A commercial dive research fund has been 
established using annual contributions from 
divers. This fund levy has increased from $100 
per diver per year to $138 per diver per year. 
 
The research fund has secured a Fisheries 
Research and Development Corporation grant to 
investigate the biology and population structure 
of periwinkles in Tasmania.   

The department considers that this recommendation has 
been met. 
 

 


11 

Recommendation Progress Recommended Action 
  

A similar project will be pursued for sea urchins. 
The Institute of Marine and Antarctic Studies 
(IMAS) conduct regular studies including habitat 
mapping and long term monitoring projects 
which also collect data for commercial dive 
species. 
Past and present assessments are compared by 
IMAS for both sea urchin’s and periwinkles.  
The department is satisfied with the research and 
the management strategies that address key gaps 
in the knowledge of both periwinkle and sea 
urchin biology and ecology. 


12 

Table 3: The Department of Sustainability, Environment, Water, Population and Communities assessment of the 
Tasmanian Commercial Dive Fishery against the requirements of the EPBC Act related to decisions made under 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 13A. A complete version of the EPBC Act can 
be found on the department’s website. 
 
Part 13A 
Section 303DC Minister may amend list The Department of Sustainability, Environment, Water, 

Population and Communities assessment of the Tasmanian 
Commercial Dive Fishery 

(1) Minister may, by instrument in 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. 

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 below 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 Tasmanian 
Commercial Dive Fishery would be consistent with the provisions of 
Part 13A 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 Tasmanian Commercial Dive Fishery is 
unlikely to be unsustainable and threaten biodiversity within the 
next five years; and 

 the EPBC Act Regulations 2000 do not specify sea urchins or 


13 

shellfish 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 public comment period on the Tasmanian Department of Primary 
Industry, Parks, Water and Environment submission sought comment 
on the annual reports/submission for the Tasmanian Commercial Dive 
Fishery and provided sufficient opportunity for consultation with other 
persons and organisations. 
 
A letter to the Hon Bryan Green MP advises him of the intention to 
declare the fishery exempt from the export provisions of the         
EPBC Act. 

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

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

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

The Department of Sustainability, Environment, Water, 
Population and Communities assessment of the Tasmanian 
Commercial Dive Fishery 

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

The precautionary principle has been considered when making a 
decision to include specimens in the list of exempt native specimens.  
 
 
 

(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. 

 

 
Objects of Part 13A 

(a) to ensure that Australia complies with its obligations under CITES 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; 


14 

(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.


15 

 

The Department of Sustainability, Environment, Water, Population 
and Communities’ final recommendations to the Tasmanian 
Department of Primary Industries, Parks, Water and Environment 
for the Tasmanian Commercial Dive Fishery. 
 
 
The material submitted by the Tasmanian Department of Primary Industries, Parks, 
Water and Environment indicates that the Tasmanian Commercial Dive Fishery 
operates in accordance with the Australian Government Guidelines for the 
Ecologically Sustainable Management of Fisheries-2nd Edition. 
 
The fishery is separated into three separate zones which all have limited entry. The 
Tasmanian Commercial Dive Fishery Management Plan 2005 requires the setting of 
an annual total allowable catch limit for the target species (except the pest sea urchin 
Centrostephanus spp.) and periwinkles in the fishery. The annual total allowable catch 
limit is based on 75 percent of the average catch from the five years prior to the 
introduction of the plan, using a process carried out in accordance with the 
management regime in force under the Tasmanian Living Marine Resources 
Management Act 1995. The department considers that the range of management 
measures 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 over fished. 
 
Taking into account that harvesting is done entirely by hand (resulting in no 
interactions with protected species, no byproduct issues and very low bycatch), the 
department considers that fishing operations are 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 exempt from the 
export controls of Part 13A of the Environment Protection and Biodiversity 
Conservation Act 1999, with that exemption to be reviewed in 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 in the recommendation each 
recommendation should be addressed during the five year period.


16 

Table 4: Tasmanian Commercial Dive Fishery Assessment– Summary of Issues and Recommendations September 
2011 
 
 Issue Recommendation 
1 General Management 

Export decisions relate to the arrangements in force at the time of the decision. In order 
to ensure that these decisions remain valid and export approval continues uninterrupted, 
the department needs to be advised of any changes that are made to the management 
arrangements 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 
Tasmanian Commercial Dive Fishery will be 
carried out in accordance with the management 
regime in force under the Tasmanian Living 
Fisheries Act 1995. 
 
Recommendation 2: The Tasmanian 
Department of Primary Industries, Parks, Water 
and Environment to inform the Department of 
Sustainability, Environment, Water, Population 
and Communities of any intended amendments 
to the management arrangements that may 
affect the assessment of the Tasmanian 
Commercial Dive Fishery against the criteria 
on which Environment Protection and 
Biodiversity Conservation Act 1999 decisions 
are based.   
 

2 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 Tasmanian 
Department of Primary Industries, Parks, 
Water and Environment to produce and 
present reports to the department annually as 
per Appendix B to the Guidelines for the 


17 

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 available from the departments website at 
http://www.environment.gov.au/coasts/fisheries/publications/guidelines.html). 
 
The Department of Primary Industries, Parks, Water and Environment has worked 
closely with the Commercial Divers Association during 2009 and 2010 and has 
identified the need to undertake a project to research periwinkles. The lack of 
information on the biology, population structure and behavioural characteristics of 
periwinkles has hindered the potential to optimise the species in Tasmania as a 
commercial specimen. Updates regarding research information should be provided to 
the department regularly through the annual report including details regarding any 
future research and funding programs.  
 
 

Ecologically Sustainable Management of 
Fisheries-2nd

 

 Edition. These reports should 
include updates regarding current and future 
research information on periwinkle stocks. 

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


18 

Acronyms 
 
 
CDF 

 

DPIPWE 

 

EPBC Act         

Commercial Dive Fishery 

 

Department of Primary Industries, Parks, Water and Environment. 
 
 
Environment Protection and Biodiversity Conservation Act 1999 

 

TAC 

 

DSEWPaC 

 

Total Allowable Catch  
 
 
Department of Sustainability, Environment, Water, Population and 
Communities. 

  

IMAS 

 

Institute of Marine and Antarctic Studies 

  

LENS                 List of Exempt Native Species 

  

  

  

  

  

  

  

  

  

  

  

 
  
 
 
 


	Tasmanian Commercial Dive Fishery
	September 2011

	Contents
	Table 1: Summary of the Tasmanian Commercial Dive Fishery
	Table 2: Progress in implementation of recommendations made in the initial 2005 assessment of the Tasmanian Commercial Dive Fishery
	Table 3: The Department of Sustainability, Environment, Water, Population and Communities assessment of the Tasmanian Commercial Dive Fishery against the requirements of the EPBC Act related to decisions made under Part 13A.
	The Department of Sustainability, Environment, Water, Population and Communities’ final recommendations to the Tasmanian Department of Primary Industries, Parks, Water and Environment for the Tasmanian Commercial Dive Fishery.
	Table 4: Tasmanian Commercial Dive Fishery Assessment– Summary of Issues and Recommendations September 2011
	Acronyms

