Fisheries - Information Services

Interactions with Threatened, Endangered or Protected Species in South Australian Managed Fisheries – 2009/10, 2010/11 and 2011/12

Angelo Tsolos and Melleessa Boyle

SARDI Publication No. F2009/000544-3 SARDI Research Report Series No. 682

> SARDI Aquatic Sciences PO Box 120 Henley Beach SA 5022

> > February 2013

Report to PIRSA Fisheries and Aquaculture

Interactions with Threatened, Endangered or Protected Species in South Australian Managed Fisheries – 2009/10, 2010/11 and 2011/12

Report to PIRSA Fisheries and Aquaculture

Angelo Tsolos and Melleessa Boyle

SARDI Publication No. F2009/000544-3 SARDI Research Report Series No. 682

February 2013

This publication may be cited as:

Tsolos, A. and Boyle, M. (2013). Interactions with Threatened, Endangered or Protected Species in South Australian Managed Fisheries – 2009/10, 2010/11, and 2011/12. Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2009/000544-3. SARDI Research Report Series No. 682. 46pp.

Cover Photos: Sea Lion mother and pup and Little Penguin (courtesy of Bradley Page). Leafy Seadragon (courtesy of Shirley Sorokin). Great White Shark (courtesy of Richard Saunders).

South Australian Research and Development Institute

SARDI Aquatic Sciences 2 Hamra Avenue West Beach SA 5024

Telephone: (08) 8207 5400 Facsimile: (08) 8207 5406 http://www.sardi.sa.gov.au

DISCLAIMER

The authors warrant that they have taken all reasonable care in producing this report. The report has been through the SARDI internal review process, and has been formally approved for release by the Research Chief, Aquatic Sciences. Although all reasonable efforts have been made to ensure quality, SARDI does not warrant that the information in this report is free from errors or omissions. SARDI does not accept any liability for the contents of this report or for any consequences arising from its use or any reliance placed upon it. The SARDI Report Series is an Administrative Report Series which has not been reviewed outside the department and is not considered peer-reviewed literature. Material presented in these Administrative Reports may later be published in formal peer-reviewed scientific literature.

© 2013 SARDI

This work is copyright. Apart from any use as permitted under the *Copyright Act* 1968 (Cth), no part may be reproduced by any process, electronic or otherwise, without the specific written permission of the copyright owner. Neither may information be stored electronically in any form whatsoever without such permission.

Printed in Adelaide: February 2013

SARDI Publication No. F2009/000544-3 SARDI Research Report Series No. 682

Author(s): Angelo Tsolos and Melleessa Boyle

Reviewer(s): Craig Noell and Andrew Lowther

Approved by: Assoc. Prof. T.Ward

Science Leader - Fisheries

Signed: Flor

Date: 8 February 2013

Distribution: PIRSA Fisheries and Aquaculture, SAASC Library, University of Adelaide

Library, Parliamentary Library, State Library and National Library

Circulation: Public Domain

Acknowledgements

The report is compiled from data supplied by licensed commercial operators. The cooperation of these licence holders in submitting their data is acknowledged and appreciated.

The authors would like to thank the reviewers Craig Noell, Andrew Lowther and Michelle Besley (PIRSA) for providing constructive comments on the document.

The report was formally approved for release by Assoc. Prof. Tim Ward and Prof. Gavin Begg (SARDI Aquatic Sciences).

Reported information collected from South Australian managed fisheries is processed and entered as described in Vainickis (2010).

Definitions and Explanations

Boat day: Each time a licence holder operates their fishing gear it is considered an individual boat

day. A morning trip and an evening trip on the same day are 2 boat days. Boat days also

accumulate for a change in area, gear and/or target species for that day.

EPBC Act: Environment Protection and Biodiversity Conservation Act 1999.

http://www.environment.gov.au/epbc/index.html

Fisheries Management Act: South Australia Fisheries Management Act 2007.

http://www.legislation.sa.gov.au/LZ/C/A/Fisheries%20Management%20Act%202007.aspx

National Parks and Wildlife Act: South Australian National Parks and Wildlife Act 1972.

http://www.austlii.edu.au/au/legis/sa/consol act/npawa1972247/

Man days: the number of individuals fishing on the licence, or in a boat operated by the licensee

each day.

MFA: A designated marine fishing area for reporting data. These may vary among fisheries.

PIRSA: Primary Industries and Regions South Australia.

SARDI: South Australian Research and Development Institute.

TEPS: A species classed as threatened, endangered, or protected under the Commonwealth

Environment Protection and Biodiversity Conservation Act 1999 (EPBC), Fisheries Management

Act 2001, or the National Parks and Wildlife Act 1972.

TEPS interaction: any physical contact, collision or capture a fisher, boat or fishing gear has with

any threatened, endangered or protected species.

The "Other" category includes bite offs, animals circling the boat or interacting with fishing gear, and

discovering dead animals whilst in transit.

South Australian Aquatic Sciences: Fisheries - Information Services Interactions with Threatened, Endangered or Protected Species in South Australian Managed Fisheries - 2009/10, 2010/11 and 2011/12

ii

Table of Contents

Executive S	Summary	1
Introduction		
Section 1:	Wildlife interactions by fishery and method	
1.1	Abalone Fishery	
1.2	Blue Crab Fishery	
1.3	Charter Boat Fishery	
1.4	Lakes and Coorong Fishery	
1.5	Marine Scalefish Fishery	
1.6	Prawn Fishery	
1.7	River Fishery	
1.8	Rock Lobster Fishery	
1.9	Sardine Fishery	
Section 2:	Wildlife interactions by species group	
Section 3:	Wildlife interactions by month	
Section 4:	Wildlife interactions by location	
Section 5:	Wildlife interactions by interaction type	
Appendix 1	: National Parks and Wildlife Act 1972 - Schedule 7 - Endangered species -	
• •	Part 1 - Animals	34
Appendix 2	: National Parks and Wildlife Act 1972 - Schedule 8	35
Appendix 3	: National Parks and Wildlife Act 1972 - Schedule 9	36
Appendix 4	: Species Listed Under Part 13 of the EPBC Act as Threatened, Migratory	
	Marine Species or Cetaceans	37
Appendix 5	: Fisheries Management Act 2007 (SA) Schedule 5 – Protected Species	38
Appendix 6	: The gear types used in commercial fishing operations	39
	: Additional Reading	
List of Fig Figure 1:	The total number of interactions and total number of animals by month	19
Figure 2:	The number of seabirds involved in interactions and the number of	4.0
Figure 2:	interactions by month	18
Figure 3:	The number of reptiles involved in interactions and the number of interactions by month	20
Figure 4:	The number of cetaceans involved in interactions and the number of	20
Figure 4:		20
Figure 5:	interactions by month	∠∪
ı ıgul e 5.	interactions by month	21
Figure 6:	The number of fish involved in interactions and the number of interactions by	∠۱
ı ıyul e ö.	month.	21
Figure 7:	Seabird interactions in South Australian managed fisheries – 2009/10	
Figure 7:	Seabird interactions in South Australian managed fisheries – 2009/10	
Figure 9:	Seabird interactions in South Australian managed fisheries – 2010/11	
	Reptile interactions in South Australian managed fisheries – 2017/12	
	Cetacean interactions in South Australian managed fisheries – 2009/10	
	Cetacean interactions in South Australian managed fisheries – 2009/10	
	Cetacean interactions in South Australian managed fisheries – 2010/11	
	Pinniped interactions in South Australian managed fisheries – 2017/12	
	Pinniped interactions in South Australian managed fisheries – 2010/11	
	Pinniped interactions in South Australian managed fisheries – 2011/12	
	Fish interactions in South Australian managed fisheries – 2009/10	
	Fish interactions in South Australian managed fisheries – 2010/11	
9		

Figure 19:	Fish interactions in South Australian managed fisheries – 2011/12	32
	The number of animals encountered by interaction type by financial year	
	The number of interactions by interaction type by financial year	
Ü		
List of Tak	bles	
Table 1:	The number of interactions and animals involved by fishery by financial year	4
Table 2:	The number of interactions and animals involved by gear type by financial	
	year	5
Table 3:	TEPS interactions by taxonomic group by fishing method in South Australian	
	commercial fisheries (all fisheries combined) 2009/10	6
Table 4:	TEPS interactions by taxonomic group by fishing method in South Australian	
	commercial fisheries (all fisheries combined) 2010/11	7
Table 5:	TEPS interactions by taxonomic group by fishing method in South Australian	
	commercial fisheries (all fisheries combined) 2011/12	
Table 6:	TEPS interactions in the Abalone Fishery in 2009/10, 2010/11 and 2011/12	8
Table 7:	TEPS interactions in the Blue Crab Fishery in 2009/10, 2010/11 and	
	2011/12.	9
Table 8:	TEPS interactions in the Charter Boat Fishery in 2009/10, 2010/11 and	
	2011/12.	10
Table 9:	TEPS interactions in the Lakes and Coorong Fishery in 2009/10, 2010/11	
T 11 10	and 2011/12	11
Table 10:	TEPS interactions in the Marine Scalefish Fishery in 2009/10, 2010/11 and	40
Table 44.	2011/12	12
Table 11:	TEPS interactions in the Prawn Fishery in 2009/10, 2010/11 and 2011/12	
Table 12: Table 13:	TEPS interactions in the Sardine Fishery in 2009/10, 2010/11 and 2011/12TEPS interactions by species group in 2009/10	
Table 13.	TEPS interactions by species group in 2010/11	
Table 14.	TEPS interactions by species group in 2011/12	
Table 15.	TEPS interactions by species group in 2017/12 TEPS interactions by interaction type by financial year	
Table 17:	National Parks and Wildlife Act 1972 - Schedule 7 – Endangered Species –	55
Table 17.	Part 1 – Animals.	34
Table 18:	Species listed under part 13 of the EPBC Act as Threatened, Migratory	54
1 4010 10.	Marine Species or Cetaceans	37
Table 19:	Commercial fishing gear descriptions and codes.	

Executive Summary

This report updates the 2011 report and documents interactions with threatened, endangered or protected species (TEPS) within South Australian commercial fisheries.

The report was compiled using data submitted to South Australian Research and Development Institute voluntarily by commercial licence holders. The report includes data from three financial years of operation, 2009/10, 2010/11 and 2011/12.

During the reporting period, SARDI was advised of 582 interaction events during fishing operations involving 1,921 animals. Of these interactions, 1,802 animals (94%) were released or escaped, and 119 animals died.

In 2009/10, 80 of the 178 interactions occurred in the Lakes and Coorong Fishery, 77 in the Sardine Fishery, and 12 in the Marine Scalefish Fishery. In 2010/11, 70 of the 172 interactions occurred in the Prawn Fisheries, 52 in the Lakes and Coorong Fishery, and 44 in the Sardine Fishery. In 2011/12, 116 of the 232 interactions occurred in the Prawn Fisheries and 111 in the Sardine Fishery.

Dolphins accounted for 179 of the 823 TEPS encountered in 2009/10, 127 of the 597 TEPS in 2010/11, and 303 of the 501 TEPS in 2011/12.

There were 917 individual pinnipeds involved in interactions; 531 in 2009/10; 381 in 2010/11, and five in 2011/12. The 2009/10 and 2010/11 data are skewed by a large number of seals interacting with fishing gear in the Lakes and Coorong Fishery.

During 2009/10, 282 (34%) of the animals involved in an interaction were caught or entangled during fishing operations. In 2010/11, there were 215 (36%) caught or entangled, and 414 (83%) in 2011/12. "Other" interactions were more prevalent in 2009/10 (538 animals) and in 2010/11 (382 animals).

Over the three year period 97% of the encounters involved trawl or net operations.

In 2009/10, nine dead animals were reported during fishing operations. In 2010/11, 25 animals died during fishing operations, and in 2011/12, 85 animals died during fishing operations.

The accuracy of the data for some fisheries provided in the wildlife interaction logbook is unknown because it has not been validated by fishery-independent means.

1: Introduction

Introduction

The Australian Government and the South Australian Government identified the importance of tracking interactions with threatened, endangered or protected species (TEPS) to gain insights into the frequency and severity of interactions that occur with the major South Australian managed fisheries.

The objectives of the *Fisheries Management Act 2007* (SA) are to protect, manage, use and develop the aquatic resources of the State in a manner that is consistent with ecologically sustainable development and, to that end, the following principles apply:

- (a) proper conservation and management measures are to be implemented to protect the aquatic resources of the State from over-exploitation and ensure that those resources are not endangered;
- (b) access to the aquatic resources of the State is to be allocated between users of the resources in a manner that achieves optimum utilisation and equitable distribution of those resources to the benefit of the community;
- (c) aquatic habitats are to be protected and conserved, and aquatic ecosystems and genetic diversity are to be maintained and enhanced;
- (d) recreational fishing and commercial fishing activities are to be fostered for the benefit of the whole community;
- (e) the participation of users of the aquatic resources of the State, and of the community more generally, in the management of fisheries is to be encouraged.

From 1st July 2007, Primary Industries and Regions South Australia Fisheries and Aquaculture implemented new arrangements for reporting interactions with TEPS in all commercial fisheries. These arrangements also form part of the requirements under Section 71 of the *Fisheries Management Act 2007* (SA) to avoid capturing or harming any protected species encountered during any fishing operations. All licence holders have an obligation under Part 5 Division 2 of the *National Parks and Wildlife Act 1972* (SA) relating to restrictions on the taking of protected animals within the confines of a national park or sanctuary. The *National Parks and Wildlife Act 1972* (SA) defines "protected animals" as:

- (a) any mammal, bird or reptile indigenous to Australia; or
- (b) any migratory mammal, bird or reptile that periodically or occasionally migrates to, and lives in, Australia; or
- (c) any animal of a species referred to in Schedule 7, 8 or 9; or

1: Introduction

(d) any animal of a species declared by regulation to be a species of protected animals,

but does not include animals of the species referred to in Schedule 10 or any animals declared by regulation to be unprotected.

In addition to these Acts, the Commonwealth *Environment Protection and Biodiversity Conservation Act 1999* (EPBC) requires commercial operators to report any action that results in the death, injury or movement of any individuals of a species covered by Part 13 of the EPBC Act to the Commonwealth Department of Sustainability Water, Population and Communities (SEWPAC).

Schedules 7 through 10 of the *National Parks and Wildlife Act 1972* (SA) are listed in Appendices 1 to 3 of this report, while the species protected under the EPBC Act are listed in Appendix 4. These include all seabirds, marine reptiles, marine mammals, and some protected marine fish species, including great white sharks and syngnathids (seahorses, sea dragons and pipefish). Additional species protected under the *Fisheries Management Act 2007* (SA) are listed in Appendix 5.

This document is the third report on interactions within South Australia's managed fisheries covering the period 1 July 2009 to 30 June 2012 and provides a summary of interaction information voluntarily submitted to SARDI by the commercial fishing sectors.

The aims of the report are to:

- Gain a better understanding of the nature and extent of wildlife interactions in commercial fishing activities;
- Assist in the development of effective measures and management policies that reduce or avoid interactions within the commercial fishing sectors; and
- Assist government and industry in developing the data collection and reporting standards required to meet legislative obligations through accurate monitoring and reporting of interactions throughout the commercial fishing industry.

The document is divided into five sections: Section 1 provides interaction information by fishery and method, Section 2, interactions by TEPS group, Section 3, interactions by date (month and year), Section 4, interactions by location, and Section 5, interactions by interaction type.

Section 1: Wildlife interactions by fishery and method

From July 2009 to June 2012, commercial operators reported 582 interactions with 1,921 individuals of listed threatened, endangered or protected species (TEPS). Table 1 shows the number of interactions and the number of animals involved by fishery by financial year. Table 2 shows the number of interactions and the number of animals involved by gear type by financial year. Tables 3 through 5 show the interactions by fishing method for each period and Tables 6 through 12 the interactions by fishery and fishing method for each period. Additional information is provided where a fishery has had interactions involving more than one method. For a full list of fishing methods used in this section refer to Appendix 6.

In 2009/10, 80 of the 178 interactions occurred in the Lakes and Coorong Fishery, 77 in the Sardine Fishery, and 12 in the Marine Scalefish Fishery. In 2010/11, 70 of the 172 interactions occurred in the Prawn Fisheries, 52 in the Lakes and Coorong Fishery, and 44 in the Sardine Fishery. In 2011/12, 116 of the 232 interactions occurred in the Prawn Fisheries, and 111 in the Sardine Fishery. The information emphasises a large number of seals interacting with fishing gear over an extended period in the Lakes and Coorong Fishery during 2009/10 and 2010/11 (Table 1).

Table 1: The number of interactions and animals involved by fishery by financial year.

Fishery	2009	9/10	2010)/11	2011	/12
	Interactions	Animals Involved	Interactions	Animals Involved	Interactions	Animals Involved
Abalone Fisheries	0	0	1	1	2	2
Blue Crab Fishery	1	1	0	0	0	0
Charter Boat Fishery	1	1	1	1	0	0
Lakes And Coorong Fishery	80	582	52	379	0	0
Marine Scalefish Fishery	12	24	4	4	3	4
Miscellaneous Fisheries	0	0	0	0	0	0
Prawn Fisheries	7	20	70	82	116	184
River Fishery	0	0	0	0	0	0
Rock Lobster Fisheries	0	0	0	0	0	0
Sardine Fishery	77	195	44	130	111	311
Total	178	823	172	597	232	501

In total, 97% of the animals encountered over the three year period were involved in interactions during trawl or net operations, with 40% of those interactions involving purse seine nets and 33% involving prawn trawl nets (Table 2).

Table 2: The number of interactions and animals involved by gear type by financial year.

Gear		2009	9/10	2010	0/11	2011	/12
Туре	Code	Interactions	Animals Involved	Interactions	Animals Involved	Interactions	Animals Involved
Nets							
Drum Net	С	1	20	0	0	0	0
Gill Net (Small Mesh)	E	0	0	1	6	0	0
Gill Net (Large Mesh)	F	3	8	0	0	0	0
Hauling Net (Small Mesh)	Н	1	1	0	0	0	0
Haul Net (Floating Gar Net)	HNF	5	15	1	1	0	0
Haul Net (Sinking Mixed Net)	HNS	5	7	0	0	1	2
Hauling Net (Large Net)	I	3	40	0	0	0	0
Ring Net	K	72	513	51	373	0	0
Purse Seine	PS	77	195	44	130	111	311
Prawn Trawl Net	PTN	7	20	67	77	116	184
Total		174	819	164	587	228	497
Pots							
Crab Pot	CP	1	1	0	0	1	0
Lobster Pot	LP	0	0	0	0	0	0
Total		1	1	0	0	1	0
Lines							
Handline	HL	2	2	1	1	0	0
Inshore Scale Fishing	IS	1	1	1	1	0	0
Offshore Scale Fishing	OS	0	0	0	0	0	0
Long Line	LL	0	0	2	2	1	1
Poles/Rod And Line	PO	0	0	0	0	0	0
Total		3	3	4	4	1	1
Other							
Diving	D	0	0	1	1	2	2
Non Applicable	N\A	0	0	3	5	0	0
Total		0	0	4	6	2	2
Total		178	823	172	597	232	501

The majority of animals involved in an interaction during the reporting period were cetaceans and pinnipeds. Of the 823 animals involved in an interaction during 2009/10, 22% were cetaceans (179 dolphins) and 65% pinnipeds (531 seals) (Table 3). During 2010/11, 21% of the total animals involved in an interaction were cetaceans (127 dolphins) and 64% were pinnipeds (381 seals) (Table 4), and in 2011/12, 60% of the total animals involved in an interaction were cetaceans (303 dolphins) and 38% were sharks and syngnathids (190 animals) (Table 5).

 Table 3: TEPS interactions by taxonomic group by fishing method in South Australian commercial fisheries (all fisheries

combined) 2009/10.

Taxonomic Group	TEPS	# of Animals	Gear	Nat	ure of I	nteract	ion		Status			Fa	te	
				Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other
	Cormorant	14	HNF	14				13		1	13		1	
Birds	Cormorant	6	HNS	6				6			6			
biras	Pacific Gull	1	HL	1				1			1			
	Total	21		21				20		1	20		1	
	Freshwater Turtle	20	С	20				20			20			
	Freshwater Turtle	8	F	8				8			8			
Dantilaa	Freshwater Turtle	40	I	40				40			40			
Reptiles	Leatherback Turtle	1	CP		1			1			1			
	Turtle	1	HNS	1				1			1			
	Total	70		69	1			70			70			
	Dolphin	136	PS	111	2		23	132	1	3	133	1	2	
Cetaceans	Common Dolphin	43	PS	43				41		2	41	2		
	Total	179		154	2		23	173	1	5	174	3	2	
	Common Seal	2	PTN			2				2			2	
	Common Seal	14	PS	14				14			14			
Dinninada	New Zealand Fur Seal	1	HNF	1				1			1			
Pinnipeds	New Zealand Fur Seal	1	Н				1	1						1
	New Zealand Fur Seal	513	K				513	513						513
	Total	531		15		2	514	529		2	15		2	514
	Great White Shark	1	IS			1		1						1
	Pipefish	5	PTN	5				4		1	4		1	
Fish	Sea Dragon	13	PTN	13				13			13			
risn	Great White Shark	2	PS	2				2			2			
	Great White Shark	1	HL				1	1						1
	Total	22		20		1	1	21		1	19		1	2
Total		823		279	3	3	538	813	1	9	298	3	6	516

Table 4: TEPS interactions by taxonomic group by fishing method in South Australian commercial fisheries (all fisheries combined) 2010/11.

Taxonomic Group	TEPS	# of Animals	Gear	Nat	ure of I	nteract	tion		Status			Fa	te	
				Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other
Birds	Australasian Gannet	1	IS		1			1			1			
Dirus	Total	1			1			1			1			
	Dolphin	1	HNF	1				1			1			
Cetaceans	Dolphin	72	PS	69	3			64	1	7	65	7		
Cetaceans	Common Dolphin	54	PS	54				54			54			
	Total	127		124	3			119	1	7	120	7		
	Australian Fur Seal	1	PTN	1				1			1			
	Common Seal	1	PS	1					1		1			
Pinnipeds	New Zealand Fur Seal	6	Е				6	6						6
	New Zealand Fur Seal	373	K				373	373						373
	Total	381		2			379	380	1		2			379
	Great White Shark	1	D				1	1						1
	Great White Shark	1	HL				1	1						1
	Great White Shark	2	LL	1	1			1		1	1		1	
	Great White Shark	3	PS	2			1	3			2			1
	Common Seadragon	1	PTN	1						1			1	
Fish	Leafy Seadragon	1	PTN	1				1			1			
	Pipefish	17	PTN	17				16		1	16		1	
	Pipehorse	5	PTN	5						5			5	
	Potbelly Seahorse	1	PTN	1				1			1			
	Seahorse	56	PTN	56				46		10	46		10	
	Total	88		84	1		3	70		18	67		18	3
Total		597		210	5		382	570	2	25	190	7	18	382

Table 5: TEPS interactions by taxonomic group by fishing method in South Australian commercial fisheries (all fisheries combined) 2011/12.

Taxonomic Group	TEPS	# of Animals	Gear	Nat	ture of	Interact	tion		Status			Fa	ite	
				Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other
	Albatross	1	LL		1					1			1	
Birds	Cormorant	2	HNS	2				2			2			
	Total	1		2	1			2		1	2		1	
	Dolphin	218	PS	139	8		71	211	2	5	213	4	1	
Cetaceans	Common Dolphin	85	PS	71	1		13	84	1		85			
	Total	303		210	9		84	295	3	5	298	4	1	
Pinnipeds	Common Seal	5	PS	4			1	5			4			1
i iiiiipeus	Total	5		4			1	5			4			1
	Great White Shark	1	CP		1			1			1			
	Great White Shark	2	D				2	2						2
	Great White Shark	3	PS	3				3			3			
	Great White Shark	1	PTN	1					1		1			
Fish	Common Seadragon	3	PTN	3				3			3			
	Pipefish	69	PTN	68	1			18		51	18		51	
	Pipehorse	24	PTN	24				14		10	14		10	
	Seahorse	87	PTN	87				69		18	69		18	
	Total	190		186	2		2	110	1	79	109		79	2
Total		501		402	12		87	412	4	85	413	4	81	3

1.1 Abalone Fishery

The Abalone Fishery began in 1964. The two primary species of abalone landed from South Australian waters are blacklip (*Haliotis rubra*) and greenlip (*Haliotis laevigata*). The fishery is divided into three geographic zones (fisheries): Southern, Central, and Western. There are 35 licence holders in the fishery, six each in the Central and Southern Zones, and 23 in the Western Zone (Knight et al. 2012).

The combined Abalone Fishery, across all zones, undertook 2,031 dives in 2009/10, 2,037 dives in 2010/11, and 2,026 dives in 2011/12.

The Abalone Fishery reported three interactions with a TEPS during the reporting periods. One occurred in 2010/11 and two in 2011/12. All three interactions involved sightings of great white sharks (Table 6).

Table 6: TEPS interactions in the Abalone Fishery in 2009/10, 2010/11 and 2011/12.

Year	Effort (Dives)	TEPS	# of Animals	Gear	Nati	ure of I	nterac	tion		Status			Fa	te	
					Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other
2009/10	2,031														
	Í	No Data Reported	0												
2010/11	2,037	Great White Shark	1	D				1	1						1
2010/11	2,037	Total	1					1	1						1
2011/12	2.026	Great White Shark	2	D				2	2						2
2011/12	2,026	Total	2					2	2						2

1.2 Blue Crab Fishery

In 1997, a limited-entry Blue Crab Fishery was created based on historical catches. The Blue Crab industry in South Australia is a single species (*Portunus armatus*) fishery, although other species may also be landed as by-product e.g. spider, velvet and rock crabs. The industry is divided into three geographic zones; Spencer Gulf, West Coast and Gulf St. Vincent, and comprises two separate sectors; the Pot Fishery and Marine Scalefish Fishery. The commercial pot fishers licence conditions only allow them to harvest blue crabs, whereas the Marine Scalefish fishers may also target other species normally taken in the Marine Scalefish Fishery (Vainickis 2010). Note: Any interactions involving the Marine Scalefish fishers are included in the Marine Scalefish Fishery section (1.6).

The Blue Crab Fishery conducted 1,144 boat days fishing in 2009/10, 1,059 boat days in 2010/11, and 1,086 boat days in 2011/12.

The Blue Crab Fishery has reported one interaction, a leatherback turtle, during the reporting periods. The interaction occurred in 2009/10 (Table 7).

Table 7: TEPS interactions in the Blue Crab Fishery in 2009/10, 2010/11 and 2011/12.

Year	Effort (Boat Days)	TEPS	# of Animals	Gear	Nat	ure of I	nterac	tion		Status			Fa	te	
					Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other
2009/10	1,144	Leatherback Turtle	1	CP		1			1			1			
2009/10	1,144	Total	1			1			1			1			
2010/11	1.050														
2010/11	1,059	No Data Reported	0												
2011/12	1,086 -													•	
2011/12	1,000	No Data Reported	0												

1.3 Charter Boat Fishery

The Charter Boat Fishery has 109 licence holders. Of these, 77 actively participate in the fishery operating from 38 ports. The fishery operates from the Western Australian border (129° E longitude) to the Victorian border (141° E longitude), a total of 3,820 kilometres of coastline (Vainickis 2010).

During 2009/10, the Charter Boat Fishery conducted 3,552 fishing trips, 3,323 trips during 2010/11, and 3,560 trips during 2011/12.

The Charter Boat Fishery has reported interactions with two TEPS over the three financial year periods (Table 8). One interaction involved a great white shark in 2009/10 and another involved an Australian gannet in 2010/11. No animals were harmed during the encounters.

Note: in this fishery the fishing methods are reported by activity code (inshore scale fishing, offshore scale fishing) but not by any particular method (e.g. hand lines, squid jigging, etc).

Table 8: TEPS interactions in the Charter Boat Fishery in 2009/10, 2010/11 and 2011/12.

Year	Effort (Trips)	TEPS	# of Animals	Gear	Nati	ure of I	nterac	tion		Status			Fa	te	
					Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other
2009/10	2.552	Great White Shark	1	IS			1		1						1
2009/10	3,552	Total	1				1		1						1
2010/11	3,323	Australasian Gannet	1	IS		1			1			1			
2010/11	3,323	Total	1			1			1			1			
2011/12	2.560														
2011/12	3,560	No Data Reported	0												

1.4 Lakes and Coorong Fishery

The Lakes and Coorong Fishery is a multispecies, multi-gear fishery, encompassing Lake Albert and Lake Alexandrina, the Coorong, and the adjacent ocean beach (Goolwa to Kingston in the South East).

There are 36 licence holders within the fishery (Knight et al. 2012).

During 2009/10, the Lakes and Coorong Fishery spent 6,108 boat days actively fishing using a number of different gear types. The fishery spent 6,033 boat days fishing during 2009/10, and 6,316 boat days fishing during 2011/12.

In 2009/10, the Lakes and Coorong Fishery reported 80 interactions involving 582 animals (Tables 1 and 9). The majority of interactions (73) involved New Zealand fur seals interacting with fishing gear. The remaining seven interactions involved freshwater turtles captured at the Narrung Narrows, a narrow channel joining Lake Albert and Lake Alexandrina. None of the animals died during the interactions.

During 2010/11, the fishery reported 52 interactions involving 379 animals (Tables 1 and 9). All 52 interactions involved New Zealand fur seals interacting with fishing gear. There were no reported interactions in 2011/12.

Table 9: TEPS interactions in the Lakes and Coorong Fishery in 2009/10, 2010/11 and 2011/12.

Year	Effort (Boat Days)	TEPS	# of Animals	Gear	Nati	ure of I	nterac	tion	:	Status			Fa	te	
					Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other
		Freshwater Turtle	20	С	20				20			20			
		Freshwater Turtle	8	F	8				8			8			
2009/10	6,108	Freshwater Turtle	40	I	40				40			40			
2009/10	0,100	New Zealand Fur Seal	1	Н				1	1						1
		New Zealand Fur Seal	513	K				513	513						513
		Total	582		68			514	582			68			514
		New Zealand Fur Seal	6	E				6	6						6
2010/11	6,033	New Zealand Fur Seal	373	K				373	373						373
		Total	379					379	379						379
2011/12	6,316														
2011/12	0,510	No Data Reported	0												

1.5 Marine Scalefish Fishery

The Marine Scalefish Fishery began in 1836 and is the oldest fishery in the State. The fishery is a multi-gear, multi-species fishery using around 27 different devices and methods, harvesting 71 species.

At 1 November 2011, 342 licence holders were operating in the fishery. For more information refer to the <u>Draft Commercial Marine Scalefish Fishery Management Plan June 2012</u>.

During 2009/10, the Marine Scalefish Fishery spent 33,533 boat days actively fishing using a number of different gear types. In 2010/11 the fishery spent 32,233 boat days fishing, and in 2011/12, 33,445 boat days fishing.

In 2009/10, the fishery reported 12 interactions with 24 animals; one cormorant was reported as deceased (Tables 1 and 10). One interaction had been reported with a "turtle". The species of turtle was unknown. During 2010/11, the fishery reported four interactions with four animals, a dolphin and three great white sharks; one cormorant was reported as deceased, and in 2011/12, the fishery reported three interactions with four animals, an albatross, two cormorants and a great white shark (Tables 1 and 10).

Table 10: TEPS interactions in the Marine Scalefish Fishery in 2009/10, 2010/11 and 2011/12.

Year	Effort (Boat Days)	TEPS	# of Animals	Gear		ure of I		tion		Status			te		
					Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other
		Pacific Gull	1	HL	1				1			1			
		Cormorant	14	HNF	14				13		1	13		1	
		Cormorant	6	HNS	6				6			6			
2009/10	33,533	New Zealand Fur Seal	1	HNF	1				1			1			
		Turtle	1	HNS	1				1			1			
		Great White Shark	1	HL				1	1						1
		Total	24		23			1	23		1	22		1	1
		Dolphin	1	HNF	1				1			1			
2010/11	32,233	Great White Shark	1	HL				1	1						1
2010/11	32,233	Great White Shark	2	LL	1	1			1		1	1		1	
		Total	4		2	1		1	3		1	2		1	1
		Albatross	1	LL		1					1			1	
2011/12	33,445	Cormorant	2	HNS	2				2			2			
2011/12	33,443	Great White Shark	1	CP		1			1			1			
		Total	4		2	2			3		1	3		1	

1.6 Prawn Fishery

The Prawn Fishery are divided into three separate fisheries; the West Coast Fishery, Spencer Gulf Fishery and Gulf St. Vincent Fishery. These fisheries, established in 1968, harvest western king prawns (*Penaeus (Melicertus) latisulcatus*), and are the only single species prawn fisheries in Australia. In terms of fleet size, the West Coast Fishery is the smallest of the three fisheries, with only three vessels. The Spencer Gulf Fishery has 39 vessels, and the Gulf St. Vincent Fishery has 10 vessels (Knight et al. 2012).

During 2009/10, the combined Prawn Fishery, across all zones, conducted 20,111 trawl shots, in 2010/11, 20,101 trawl shots, and in 2011/12, 21,324 trawl shots.

The Prawn Fishery reported 193 interactions with 286 animals in the three financial years; seven interactions with 20 animals in 2009/10, 70 interactions with 82 animals in 2010/11, and 116 interactions with 184 animals in 2011/12 (Tables 1 and 11). Almost all of the interactions have involved syngnathids (pipefish, seahorses, sea dragons) (Table 11).

Table 11: TEPS interactions in the Prawn Fishery in 2009/10, 2010/11 and 2011/12.

Year	Effort (Trawl Shots)	TEPS	# of Animals	Gear Nature of Interaction						Status		Fate				
					Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other	
		Pipefish	5	PTN	5				4		1	4		1		
2009/10	20,111	Sea Dragon	13	PTN	13				13			13				
2003/10	20,111	Common Seal	2	PTN			2				2			2		
		Total	20		18		2		17		3	17		3		
		Australian Fur Seal	1	PTN	1				1			1				
		Common Sea Dragon	1	PTN	1						1			1		
	20,101	Leafy Sea Dragon	1	PTN	1				1			1				
2010/11		Pipefish	17	PTN	17				16		1	16		1		
2010/11	20,101	Pipehorse	5	PTN	5						5			5		
		Potbelly Seahorse	1	PTN	1				1			1				
		Seahorse	56	PTN	56				46		10	46		10		
		Total	82		82				65		17	65		17		
		Common Sea Dragon	3	PTN	3				3			3				
		Great White Shark	1	PTN	1					1		1				
2011/12	21,324	Pipefish	69	PTN	68	1			18		51	18		51		
2011/12	21,024	Pipehorse	24	PTN	24				14		10	14		10		
		Seahorse	87	PTN	87				69		18	69		18		
		Total	184		183	1			104	1	79	105		79		

1.7 River Fishery

The River Fishery is a multispecies, multi-gear fishery, encompassing the River Murray and its backwaters.

There are 6 licence holders within the River Fishery (Knight et al. 2012).

The River Fishery did not report any interactions with a TEPS during the past three financial years.

1.8 Rock Lobster Fishery

The Rock Lobster (*Jasus edwardsii*) Fishery is a single species fishery divided into two management zones (fisheries): Northern and Southern. The Northern Zone encompasses a stretch of coastline in excess of 3,700 km, including all waters adjacent to South Australia west of the River Murray mouth to the Western Australian border, from the low water mark out to 200 nautical miles. The Southern Zone encompasses all remaining state waters along a much smaller, yet more productive stretch of coastline of about 425 km. The Southern Zone has 181 licence holders and operates from October to May, whilst the Northern Zone has 68 licence holders and operates from November to May (Knight et al. 2012). The two zones are managed as separate fisheries.

Section 1: Wildlife Interactions by Fishery and Method

The Northern Zone licensed operators conducted 350,908 lobster pot lifts during 2009/10, 289,995

pot lifts during 2010/11, and 287,354 pot lifts during 2011/12. The Southern Zone Fishery

conducted 2,049,961 pot lifts during 2009/10, 1,321,654 pot lifts during 2010/11, and 1,284,792 pot

lifts during 2011/12.

The fishery did not report any interactions with a TEPS during the reporting periods.

1.9 Sardine Fishery

The Sardine (Sardinops sagax) Fishery is part of the Marine Scalefish Fishery. It is a single species

fishery that commenced in 1991. The fishery operates from the Western Australian to the Victorian

borders.

There is a range of information collected on TEPS interactions in the fishery. Information is

collected through:

1. The independent observer program undertaken by a PIRSA contractor,

2. The Wildlife Interaction Identification and Logbook, and

3. The SARDI South Australian Sardine Fishery Research Logbook.

The Code of Practice for the Mitigation of Interactions of the South Australian Sardine Fishery with

Threatened, Endangered and Protected Species (The Code) aims to mitigate operational

interactions. The Code is understood, and supported by all licence holders in the fishery. The Code

and observer program have been effective in reducing mortalities and rates of interaction in the

fishery. The operational interactions of the South Australian Sardine Fishery with dolphins are

considered in Ward et al (2012).

There are 14 licences in the Sardine Fishery (Knight et al. 2012).

In 2009/10, the Sardine Fishery conducted 1,067 purse seine shots, 1,011 in 2010/11, and 1,113 in

2011/12.

In 2009/10, the Sardine Fishery reported 77 separate interactions involving 195 animals (Tables 1

and 12). Of these, 190 animals were released or escaped alive and five died. During 2010/11, the

fishery reported 44 interactions with 130 animals, 126 of which were caught within the fishing gear

used (Tables 1 and 12). Seven animals died during the period. During 2011/12, there were 111

reported interactions involving 311 animals, five dolphins died (Tables 1 and 12).

South Australian Aquatic Sciences: Fisheries - Information Services
Interactions with Threatened, Endangered or Protected Species in South Australian Managed Fisheries – 2009/10, 2010/11 and 2011/12

14

Section 1: Wildlife Interactions by Fishery and Method

Table 12: TEPS interactions in the Sardine Fishery in 2009/10, 2010/11 and 2011/12.

Year	Effort (Shots)	TEPS	# of Animals	Gear	Natu	ure of I	nterac	tion		Status		Fate				
					Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other	
		Dolphin	136	PS	111	2		23	132	1	3	133	1	2		
		Common Dolphin	43	PS	43				41		2	41	2			
2009/10	2009/10 1,067	Common Seal	14	PS	14				14			14				
		Great White Shark	2	PS	2				2			2				
		Total	195		170	2		23	189	1	5	190	3	2		
		Dolphin	72	PS	69	3			64	1	7	65	7			
		Common Dolphin	54	PS	54				54			54				
2010/11	1,011	Common Seal	1	PS	1					1		1				
		Great White Shark	3	PS	2			1	3			2			1	
		Total	130		126	3		1	121	2	7	122	7		1	
		Dolphin	218	PS	139	8		71	211	2	5	213	4	1		
		Common Dolphin	85	PS	71	1		13	84	1		85				
2011/12	1,113	Common Seal	5	PS	4			1	5			4			1	
		Great White Shark	3	PS	3				3			3				
		Total	311		217	9		85	303	3	5	305	4	1	1	

Section 2: Wildlife interactions by species group

Cetaceans and pinnipeds accounted for 79% of the 1,921 animals involved in the 582 interactions during the reporting period. Cetaceans (609 animals) featured in 210 of the 582 interactions, and pinnipeds (917 animals) featured in 143 interactions (Tables 13, 14 and 15). The pinniped data are skewed due to a large number of animals interacting with fishing gear in the Lakes and Coorong Fishery over an extended period during 2009/10 and 2010/11 (Tables 13 and 14).

Table 13 shows pinnipeds were involved in 85 interactions and accounted for 65% of the TEPS involved in the 178 interactions in 2009/10, followed by cetaceans (22%), reptiles (9%), fish (3%) and seabirds (3%).

During those interactions, 3% of the cetaceans, 5% of the seabirds and 5% of the fish died.

Table 13: TEPS interactions by species group in 2009/10.

TEPS	# of Interactions	# of Animals	Nat		Status		Fate						
			Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other
Seabirds													
Cormorant	8	20	20				19		1	19		1	
Pacific Gull	1	1	1				1			1			
Total	9	21	21				20		1	20		1	
Reptiles													
Freshwater Turtle	7	68	68				68			68			
Leatherback Turtle	1	1		1			1			1			
Turtle	1	1	1				1			1			
Total	9	70	69	1			70			70			
Cetaceans													
Common Dolphin	19	43	43				41		2	41	2		
Dolphin	46	136	111	2		23	132	1	3	133	1	2	
Total	65	179	154	2		23	173	1	5	174	3	2	
Pinniped													
Common Seal	11	16	14		2		14		2	14		2	
New Zealand Fur Seal	74	515	1			514	515			1			514
Total	85	531	15		2	514	529		2	15		2	514
Fish													
Pipefish	4	5	5				4		1	4		1	
Common Sea Dragon	2	13	13				13			13			
Great White Shark	4	4	2		1	1	4			2			2
Total	10	22	20		1	1	21		1	19		1	2
Total	178	823	279	3	3	538	813	1	9	298	3	6	516

In 2010/11, pinnipeds were the highest representation with 381 animals involved in 54 interactions (Table 14). This accounted for 64% of the animals involved in the 172 encounters, followed by cetaceans (21%), fish (15%) and seabirds (<1%).

During 2010/11, 20% of the fish and 6% of the cetaceans involved in an interaction died.

Table 14: TEPS interactions by species group in 2010/11.

TEPS	# of Interactions	# of Animals	Nat	ure of I	nteract	tion		Status		Fate				
			Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other	
Seabirds														
Australasian Gannet	1	1		1			1			1				
Total	1	1		1			1			1				
Cetaceans														
Common Dolphin	13	54	54				54			54				
Dolphin	28	73	70	3			65	1	7	66	7			
Total	41	127	124	3			119	1	7	120	7			
Pinniped														
Australian Fur Seal	1	1	1				1			1				
Common Seal	1	1	1					1		1				
New Zealand Fur Seal	52	379				379	379						379	
Total	54	381	2			379	380	1		2			379	
Fish														
Pipefish	16	17	17				16		1	16		1		
Pipehorse	5	5	5						5			5		
Potbelly Seahorse	1	1	1				1			1				
Seahorse	45	56	56				46		10	46		10		
Common Sea Dragon	1	1	1						1			1		
Leafy Sea Dragon	1	1	1				1			1				
Great White Shark	7	7	3	1		3	6		1	3		1	3	
Total	76	88	84	1		3	70		18	67		18	3	
Total	172	597	210	5		382	570	2	25	190	7	18	382	

In 2011/12, 303 cetaceans were involved in 104 interactions (Table 15). This accounted for 60% of the animals involved in the 232 encounters, followed by fish (38%), pinnipeds (1%) and seabirds (<1%).

During 2011/12, 42% of the fish, 33% of the seabirds and 2% of the cetaceans involved in an interaction died.

Table 15: TEPS interactions by species group in 2011/12.

TEPS	# of Interactions	# of Animals	Nat	ure of I	nteract	tion		Status			Fa	te	
			Caught	Entanglement	Impact	Other	Alive	Alive / Injured	Dead	Released	Retained	Discarded	Other
Seabirds													
Albatross	1	1		1					1			1	
Cormorant	1	2	2				2			2			
Total	2	3	2	1			2		1	2		1	
Cetaceans													
Common Dolphin	32	85	71	1		13	84	1		85			
Dolphin	72	218	139	8		71	211	2	5	213	4	1	
Total	104	303	210	9		84	295	3	5	298	4	1	
Pinniped													
Common Seal	4	5	4			1	5			4			1
Total	4	5	4			1	5			4			1
Fish													
Pipefish	26	69	68	1			18		51	18		51	
Pipehorse	17	24	24				14		10	14		10	
Seahorse	70	87	87				69		18	69		18	
Common Sea Dragon	2	3	3				3			3			
Great White Shark	7	7	4	1		2	6	1		5			2
Total	122	190	186	2		2	110	1	79	109		79	2
Total	232	501	402	12		87	412	4	85	413	4	81	3

During the three periods, 427 (70%) of the 609 dolphins and 22 (2%) of the 917 pinnipeds involved in interactions were not reported to a particular species. "Dolphins" and "common seals" accounted for 449 (~23%) of the 1,921 animals involved in the encounters. These animals could not be further identified from the information provided.

Section 3: Wildlife interactions by month

During the period from July 2009 to June 2012, the number of animals involved in interactions was highest from January to September of 2010 with 210 interactions involving 1,150 animals (Figure 1). The majority of these interactions (124) were reported by one commercial fisher operating in the Lakes and Coorong Fishery and involved New Zealand fur seals interacting with fishing gear. Figures 2 through 6 show the number of animals involved in interactions by species group.

Figure 1: The total number of interactions and animals by month.

Figure 2: The number of seabirds involved in interactions and the number of interactions by month.

Figure 3: The number of reptiles involved in interactions and the number of interactions by month.

Figure 4: The number of cetaceans involved in interactions and the number of interactions by month.

Figure 5: The number of pinnipeds involved in interactions and the number of interactions by month.

Figure 6: The number of fish involved in interactions and the number of interactions by month.

Section 4: Wildlife Interactions by Location

Section 4: Wildlife interactions by location

Figures 7 through 19 show the locations of the interactions by species group by financial year. The

numbered blue dots represent the position and the number of animals unharmed and released after

the interaction, and the pink numbered dots represent the number and position of deceased

animals.

Figures 7, 8 and 9 show the locations of the seabird interactions for 2009/10, 2010/11 and 2011/12,

respectively.

Figure 10 shows the locations of the reptile encounters during 2009/10 (there were no encounters

reported in 2010/11 and 2011/12). The increased number of interactions during 2009/10 relate to a

period of intense fishing effort eradicating European carp from the Narrung Narrows between Lake

Albert and Lake Alexandrina. During this activity 68 freshwater turtles were captured and released.

Figures 11, 12 and 13 show the majority of cetacean interactions occurred in Spencer Gulf, 143

(80%) of the 179 animals involved in an interaction in 2009/10, 118 (93%) of the 127 animals in

2010/11, and 273 (90%) of the 303 animals in 2011/12.

Figures 14, 15 and 16 show the concentrations of pinniped interactions throughout SA. In previous

years the majority of interactions were concentrated north of a line from the tip of Yorke Peninsula

between the points of Thistle Island, Wedge Island, and the Sir Joseph Banks Group (Knight and

Vainickis 2011a). During 2009/10 and 2010/11, a number of animals interacted with fishing gear

around the Coorong region over an extended period. In 2011/12, only four interactions were

reported with five animals in Spencer Gulf.

Figures 17, 18 and 19 show the shark and syngnathid interactions for 2009/10, 2010/11 and

2011/12. In 2009/10, 18 of the 22 animals involved in interactions were syngnathids, with a pipefish

dying south of Venus Bay, and four with great white sharks, two in Spencer Gulf and two west of

Corny Point (Figure 17). During 2010/11, 81 syngnathids were involved in 69 interactions and a

further seven interactions involved great white sharks, one on the West Coast, five in Spencer Gulf,

and one in Gulf St. Vincent. During 2011/12, 183 sygnathids were involved in 115 interactions and a

further seven interactions involved seven great white sharks. The majority of the interactions were

reported in Spencer Gulf.

South Australian Aquatic Sciences: Fisheries - Information Services

Interactions with Threatened, Endangered or Protected Species in South Australian Managed Fisheries – 2009/10, 2010/11 and 2011/12

22

Figure 7: Seabird interactions in South Australian managed fisheries – 2009/10.

Figure 8: Seabird interactions in South Australian managed fisheries – 2010/11.

Figure 9: Seabird interactions in South Australian managed fisheries – 2011/12.

Figure 10: Reptile interactions in South Australian managed fisheries – 2009/10.

Section 4: Wildlife Interactions by Location

This page intentionally left blank

Figure 11: Cetacean interactions in South Australian managed fisheries – 2009/10.

Figure 12: Cetacean interactions in South Australian managed fisheries – 2010/11.

 $\textbf{Figure 13:} \ \ \text{Cetacean interactions in South Australian managed fisheries} - 2011/12.$

Figure 14: Pinniped interactions in South Australian managed fisheries – 2009/10.

Figure 15: Pinniped interactions in South Australian managed fisheries – 2010/11.

Figure 16: Pinniped interactions in South Australian managed fisheries – 2011/12.

Figure 17: Fish interactions in South Australian managed fisheries – 2009/10.

Figure 18: Fish interactions in South Australian managed fisheries – 2010/11.

Figure 19: Fish interactions in South Australian managed fisheries – 2011/12.

Section 5: Wildlife interactions by interaction type

Commercial operators reported 178 interactions with 823 animals in 2009/10, 174 interactions with 597 animals in 2010/11, and 237 interactions with 501 animals in 2011/12 (Table 16). The main interaction type for the three periods was "Caught" i.e. hooked or netted, followed by "Other" (Table 16 and Figure 21).

During 2009/10 and 2010/11, the interaction type involving the highest numbers of animals was "Other" due to the increase in interactions in the Lakes and Coorong Fishery.

The "Other" category includes bite offs, animals circling the boat or interacting with fishing gear, and discovering dead animals whilst in transit.

In some situations operators reported more than one interaction type with a single animal or group of animals. For example, in 2010/11, on two occasions, additional interaction types were reported with the same group of animals, with some animals reported as caught and entangled. In 2011/12, there were five occasions where additional interaction types were reported with the same group of animals.

Table 16: TEPS interactions by interaction type by financial year.

Interaction Type	2009/1	10	2010/1	1	2011/12		
	Number of Interactions	Number of Animals	Number of Interactions	Number of Animals	Number of Interactions	Number of Animals	
	Interactions		Interactions				
Caught	95	279	114	210	200	402	
Entangled	3	3	5	5	9	12	
Impact	2	3	0	0	0	0	
Other	78	538	55	382	28	87	
Total	178	823	174	597	237	501	

Figure 20: The number of animals encountered by interaction type by financial year.

Figure 21: The number of interactions by interaction type by financial year.

Appendix 1: National Parks and Wildlife Act 1972 - Schedule 7 - Endangered species - Part 1 - Animals

Table 17: National Parks and Wildlife Act 1972 - Schedule 7 - Endangered Species - Part 1 - Animals.

Common name	Species	Common name	Species	Common name	Species
Mammals	3		PETAURIDAE		LARIDAE
	ACROBATIDAE	Yellow-bellied Glider	Petaurus australis	Little Tern	Sterna albifrons
eathertail Glider	Acrobates pygmaeus	Squirrel Glider	Petaurus norfolcensis	Fairy Tern	Sterna nereis
	BALAENOPTERIDAE		POTORIDAE		MALURIDAE
lue Whale	Balaenoptera musculus	Burrowing Bettong	Bettongia lesueur	Southern Emu-wren (Mount Lofty Ranges subspecies)	Stipiturus malachurus intermedius
	DASYURIDAE	Brush-tailed Bettong (eastern subspecies)	Bettongia penicillata penicillata	Southern Emu-wren (Eyre Peninsula subspecies)	Stipiturus malachurus parimeda
Agile Antechinus	Antechinus agilis	Desert Rat-kangaroo	Caloprymnus campestris	Mallee Emu-wren	Stipiturus mallee
Swamp Antechinus	Antechinus minimus	Long-nosed Potoroo	Potorous tridactylus		MELIPHAGIDAE
	Dasycercus cristicauda cristicauda		VESPERTILIONIDAE	Yellow Chat	Epthianura crocea
Vestern Quoll	Dasyurus geoffroii	Little Pied Bat	Chalinolobus picatus	Yellow-throated Miner (Black-eared subspecies)	Manorina flavigula melanotis
Spotted-tailed Quoll	Dasyurus maculatus	Eastern Falsistrelle	Falsistrellus tasmaniensis	Regent Honeyeater	Xanthomyza phrygia
astern Quoli	Dasyurus viverrinus	Large Bent-wing Bat (southern subspecies)	Miniopterus schreibersii bassanii		PACHYCEPHALIDAE
ed-tailed Phascogale	Phascogale calura	Southern Myotis	Myotis macropus	Olive Whistler (westernmost subspecies)	Pachycephala olivacea hesperus
rush-tailed Phascogale	Phascogale tapoatafa	Gould's Long-eared Bat	Nyctophilus gouldi		PEDIONOMIDAE
angaroo Island Dunnart	Sminthopsis aitkeni	Oddid's Long cared Bat	Nyctoprinas godiai	Plains-wanderer	Pedionomus torquatus
angaroo isiana bannar	MACROPODIDAE	Birds		i iamo wanderei	PHASIANIDAE
ufous Hare-wallaby	Lagorchestes hirsutus	Birds	ACANTHIZIDAE	King Quail	Coturnix chinensis
· · · · · · · · · · · · · · · · · · ·	-	Chaotaut rumand Hoothurran (Mariat Lafti, Danne		Initing Qualit	POMATOSTOMIDAE
astern Hare-wallaby	Lagorchestes leporides	Chestnut-rumped Heathwren (Mount Lofty Ranges subspecies)	Calamanthus pyrrhopygius parkeri	Croy grouped Dobbler (coult and substantial)	
ammar Wallaby (mainland South Australia subspecies)	Macropus eugenii eugenii		ACCIDITOIDAE	Grey-crowned Babbler (south east subspecies)	Pomatostomus temporalis temporali
<u> </u>			ACCIPITRIDAE		PSITTACIDAE
oolache Wallaby	Macropus greyi	Grey Goshawk	Accipiter novaehollandiae	Little Lorikeet	Glossopsitta pusilla
rescent Nailtail Wallaby	Onychogalea lunata	White-bellied Sea-Eagle	Haliaeetus leucogaster	Swift Parrot	Lathamus discolor
lack-footed Rock-wallaby (MacDonnell Ranges race)	Petrogale lateralis	Square-tailed Kite	Lophoictinia isura	Orange-bellied Parrot	Neophema chrysogaster
asmanian Pademelon	Thylogale billardierii	Osprey	Pandion haliaetus	Night Parrot	Pezoporus occidentalis
	MEGADERMATIDAE		ALCEDINIDAE	Ground Parrot	Pezoporus wallicus
shost Bat	Macroderma gigas	Azure Kingfisher	Alcedo azurea		PTILONORHYNCHIDAE
	MURIDAE		ANSERANATIDAE	Spotted Bowerbird	Chlamydera maculata
Vhite-footed Tree-rat	Conilurus albipes	Magpie Goose	Anseranas semipalmata		STRIGIDAE
esser Stick-nest Rat	Leporillus apicalis		ARDEIDAE	Powerful Owl	Ninox strenua
hort-tailed Hopping-mouse	Notomys amplus	Little Bittern	Ixobrychus minutus		SYLVIIDAE
ong-tailed Hopping-mouse	Notomys longicaudatus		ARTAMIDAE	Spinifexbird	Eremiornis carteri
hark Bay Mouse	Pseudomys fieldi	Pied Currawong (south east subspecies)	Strepera graculina ashbyi		TYTONIDAE
Sould's Mouse	Pseudomys gouldii	Grey Currawong (north western subspecies)	Strepera versicolor plumbea	Masked Owl	Tyto novaehollandiae
eath Rat	Pseudomys shortridgei		CACATUIDAE	Reptiles	
ale Field-rat	Rattus tunneyi	Red-tailed Black-Cockatoo (south east subspecies)	Calyptorhynchus banksii graptogyne		CHELONIIDAE
	MYRMECOBIIDAE	Glossy Black-Cockatoo (Kangaroo Island subspecies)	Calyptorhynchus lathami halmaturinus	Loggerhead Turtle	Caretta caretta
lumbat	Myrmecobius fasciatus		CASUARIIDAE		GEKKONIDAE
	ORNITHORHYNCHIDAE	Kangaroo Island Emu	Dromaius baudinianus	Mallee Worm-lizard	Aprasia aurita
Platypus	Ornithorhynchus anatinus	7	DICRURIDAE	Striped Snake-lizard	Delma impar
	OTARIIDAE	Satin Flycatcher	Myiagra cyanoleuca		SCINCIDAE
Subantarctic Fur-seal	Arctocephalus tropicalis	- Joanni I Joanni I	DIOMEDEIDAE	Swamp Skink	Egernia coventryi
apartarono i di oodi	PERAMELIDAE	Yellow-nosed Albatross (Indian Ocean subspecies)	Diomedea chlororhynchos carteri	Cunningham's Skink	Egernia cunninghami
ig-footed Bandicoot	Chaeropus ecaudatus	Yellow-nosed Albatross (Atlantic Ocean subspecies)	-		Egernia kintorei
olden Bandicoot	· ·	Royal Albatross (northern subspecies)	Diomedea chlororhynchos chlororhynchos	Tjakura	-
	Isoodon auratus		Diomedea epomophora sanfordi	Black-striped Desert Skink	Egernia slateri
esser Bilby	Macrotis leucura	Sooty Albatross	Diomedea fusca	Salamander Skink	Nannoscincus maccoyi
Vestern Barred Bandicoot	Perameles bougainville		EUPETIDAE	Pygmy Bluetongue	Tiliqua adelaidensis
esert Bandicoot	Perameles eremiana	Spotted Quail-thrush (Mount Lofty Ranges subspecies)			
astern Barred Bandicoot	Perameles gunnii	Spotted Quail-thrush (south east subspecies)	Cinclosoma punctatum punctatum		
		Western Whipbird (eastern subspecies)	Psophodes nigrogularis leucogaster		

Appendix 2: National Parks and Wildlife Act 1972 - Schedule 8

NATIONAL PARKS AND WILDLIFE ACT 1972 - SCHEDULE 8 Schedule 8—Vulnerable species

Part 1—Animals

Common name	Species	Common name	Species	Common name	Species
Mammal	s	Chestnut-rumped Heathwren (Flinders Ranges	Calamanthus pyrrhopygius pedleri		PROCELLARIIDAE
	BALAENIDAE	subspecies)		Southern Giant-Petrel	Macronectes giganteus
Southern Right Whale	Eubalaena australis	Chestnut-rumped Heathwren (south east subspecies)	Calamanthus pyrrhopygius pyrrhopygius		PSITTACIDAE
	BALAENOPTERIDAE		ANATIDAE	Blue-winged Parrot	Neophema chrysostoma
Sei Whale	Balaenoptera borealis	Freckled Duck	Stictonetta naevosa	Princess Parrot	Polytelis alexandrae
Fin Whale	Balaenoptera physalus		ARDEIDAE	Regent Parrot (eastern subspecies)	Polytelis anthopeplus monarchoides
Humpback Whale	Megaptera novaeangliae	Australasian Bittern	Botaurus poiciloptilus		RALLIDAE
	BURRAMYIDAE		CACATUIDAE	Lewin's Rail	Rallus pectoralis
astern Pygmy-possum	Cercartetus nanus	Yellow-tailed Black-Cockatoo	Calyptorhynchus funereus		RECURVIROSTRIDAE
	DASYURIDAE		CHARADRIIDAE	Banded Stilt	Cladorhynchus leucocephalus
'ellow-footed Antechinus	Antechinus flavipes	Hooded Plover	Thinornis rubricollis		ROSTRATULIDAE
Kowari	Dasycercus byrnei		DIOMEDEIDAE	Painted Snipe	Rostratula benghalensis
Sandhill Dunnart	Sminthopsis psammophila	Buller's Albatross	Diomedea bulleri		SCOLOPACIDAE
	MACROPODIDAE	Shy Albatross	Diomedea cauta cauta	Eastern Curlew	Numenius madagascariensis
/ellow-footed Rock-wallaby	Petrogale xanthopus	Salvin's Albatross	Diomedea cauta salvini	Reptiles	<u> </u>
Swamp Wallaby	Wallabia bicolor	Grey-headed Albatross	Diomedea chrysostoma		CHELIDAE
	MOLOSSIDAE	Royal Albatross (southern subspecies)	Diomedea epomophora epomophora	Broad-shelled Tortoise	Chelodina expansa
Hairy-rostrum Freetail-bat ("hairy rostrum")	Mormopterus species 6	Wandering Albatross	Diomedea exulans	Macquarie Tortoise	Emydura macquarii
<u> </u>	MURIDAE	Black-browed Albatross (Campbell Island subspecies)	Diomedea melanophrys impavida		CHELONIIDAE
Greater Stick-nest Rat	Leporillus conditor	Light-mantled Sooty Albatross	Diomedea palpebrata	Green Turtle	Chelonia mydas
Fawn Hopping-mouse	Notomys cervinus		ESTRILDIDAE		DERMOCHELYIDAE
Dusky Hopping-mouse	Notomys fuscus	Diamond Firetail	Stagonopleura guttata	Leathery Turtle	Dermochelys coriacea
Plains Mouse	Pseudomys australis		GRUIDAE		ELAPIDAE
	NOTORYCTIDAE	Brolga	Grus rubicunda	Desert Death Adder	Acanthopis pyrrhus
Southern Marsupial Mole (Itjari-itjari)	Notoryctes typhlops		LARIDAE		SCINCIDAE
	OTARIIDAE	Great Skua (Macquarie and Heard Island subspecies)	Catharacta skua lonnbergi	Yellow-bellied Water Skink	Eulamprus heatwolei
Australian Sea-lion	Neophoca cinerea		MEGAPODIIDAE	Musgrave Slider	Lerista speciosa
	PERAMELIDAE	Malleefowl	Leipoa ocellata	Glossy Grass Skink	Pseudemoia rawlinsoni
Southern Brown Bandicoot (Nuyts	Isoodon obesulus nauticus		MELIPHAGIDAE		VARANIDAE
Archipelago subspecies)		Black-chinned Honeyeater (south eastern subspecies)	Melithreptus gularis gularis	Heath Goanna	Varanus rosenbergi
Southern Brown Bandicoot (SA mainland and Kangard	oo Isoodon obesulus obesulus		OTIDIDAE	Amphibians	
sland subspecies)		Australian Bustard	Ardeotis australis		HYLIDAE
Greater Bilby	Macrotis lagotis		PETROICIDAE	Golden Bell Frog	Litoria raniformis
·	VESPERTILIONIDAE	Scarlet Robin (western subspecies)	Petroica multicolor campbelli		MYOBATRACHIDAE
Greater Long-eared Bat (south eastern form)	Nyctophilus timoriensis	Flame Robin	Petroica phoenicea	Shoemaker Frog	Neobatrachus sutor
Birds	_ <u> </u>		PHASIANIDAE	Orange-crowned Toadlet	Pseudophryne occidentalis
	ACANTHIZIDAE	Brown Quail	Coturnix ypsilophora	Marbled Toadlet	Pseudophryne semimarmorata
Slender-billed Thornbill (St Vincent Gulf subspecies)	Acanthiza iredalei rosinae		, ,		, ,

Appendix 3: National Parks and Wildlife Act 1972 - Schedule 9

NATIONAL PARKS AND WILDLIFE ACT 1972 - SCHEDULE 9 Schedule 9—Rare species

Part 1—Animals

Common name	Species	Common name	Species	Common name	Species	Common name	Species
	Mammals	Rufous Bristlebird (south east SA	Dasyornis broadbenti broadbenti	Southern Emu-wren (south east SA	Stipiturus malachurus polionotum		THRESKIORNITHIDAE
	BALAENOPTERIDAE	subspecies)	Dasyornis broadbenti broadbenti	subspecies)	Supiturus maiacnurus polionotum	Glossy Ibis	Plegadis falcinellus
inke Whale	Balaenoptera acutorostrata	Western Gerygone	Gerygone fusca	Rufous-crowned Emu-wren	Stipiturus ruficeps		TURNICIDAE
yde's Whale	Balaenoptera edeni	White-throated Gerygone	Gerygone olivacea		MELIPHAGIDAE	Red-chested Button-quail	Turnix pyrrhothorax
	DASYURIDAE		ACCIPITRIDAE	Grey Honeyeater	Conopophila whitei	Painted Button-quail	Turnix varia
sser Hairy-footed Dunnart	Sminthopsis youngsoni	Letter-winged Kite	Elanus scriptus	Blue-faced Honeyeater	Entomyzon cyanotis		TYTONIDAE
-	DELPHINIDAE	Black-breasted Buzzard	Hamirostra melanosternon	Painted Honeyeater	Grantiella picta	Grass Owl	Tyto capensis
nort-finned Pilot Whale	Globicephala macrorhynchus		ANATIDAE	Purple-gaped Honeyeater (mainland			Reptiles
isso's Dolphin	Grampus griseus	Australasian Shoveler	Anas rhynchotis	subspecies)	Lichenostomus cratitius occidentalis		AGAMIDAE
alse Killer Whale	Pseudorca crassidens	Musk Duck	Biziura lobata	Brown Honeyeater	Lichmera indistincta	Jacky Lizard	Amphibolurus muricatus
aloo ranoi virialo	EMBALLONURIDAE	Cape Barren Goose	Cereopsis novaehollandiae	<u> </u>	Eloriniora maleuriota	Spotted Dragon	Ctenophorus maculatus
ellow-bellied Sheathtail Bat	Saccolaimus flaviventris	Blue-billed Duck	Oxyura australis	Black-chinned Honeyeater (northern subspecies)	Melithreptus gularis laetior	McKenzie's Dragon	Ctenophorus mckenziei
Il's Sheathtail Bat	Taphozous hilli	Bide-billed Duck	ANHINGIDAE	Little Friarbird	Philemon citreogularis	Claypan Dragon	Ctenophorus salinarum
ii s Sheathtaii Bat	KOGIIDAE	Darter	Anhinga melanogaster	Striped Honeyeater	Plectorhyncha lanceolata	Claypan Dragon	BOIDAE
ramy Sparm Whala		Daitei	ARDEIDAE	Bassian Thrush	Zoothera lunulata	 Woma	
gmy Sperm Whale	Kogia breviceps	Cottle Faret		Dassian musii			Aspidites ramsayi
varf Sperm Whale	Kogia simas	Cattle Egret	Ardea ibis		ORIOLIDAE	Carpet Python	Morelia spilota
	MACROPODIDAE	Intermediate Egret	Ardea intermedia	Olive-backed Oriole	Oriolus sagittatus	Ohama al Cassata Milli	ELAPIDAE
stern Grey Kangaroo	Macropus giganteus	Little Egret	Egretta garzetta		PACHYCEPHALIDAE	Channel Country Whipsnake	Demansia sp. ' Channel Counti
d-necked Wallaby	Macropus rufogriseus	Eastern Reef Egret	Egretta sacra	Crested Shrike-tit	Falcunculus frontatus	harrie is 10 s	Whipsnake
ack-footed Rock Wallaby	Petrogale lateralis pearsoni		BURHINIDAE	Gilbert's Whistler	Pachycephala inornata	White-lipped Snake	Drysdalia coronoides
	MURIDAE	Bush Stone-curlew	Burhinus grallarius	Red-lored Whistler	Pachycephala rufogularis	Bardick	Echiopsis curta
vamp Rat	Rattus lutreolus		CACATUIDAE		PETROICIDAE	Spotted Brown Snake	Pseudonaja guttata
	NEOBALAENIDAE	Major Mitchell's Cockatoo	Cacatua leadbeateri	Hooded Robin (south east subspecies)	Melanodryas cucullata cucullata	Western Black-naped Snake	Simoselaps bimaculatus
gmy Right Whale	Caperea marginata		CAMPEPHAGIDAE	Jacky Winter (south east subspecies)	Microeca fascinans fascinans	Common Bandy-Bandy	Vermicella annulata
	OTARIIDAE	White-bellied Cuckoo-shrike	Coracina papuensis	Scarlet Robin (eastern subspecies)	Petroica multicolor boodang		GEKKONIDAE
ıstralian Fur-seal	Arctocephalus pusillus		CHARADRIIDAE		PODICIPEDIDAE	Northern Snake-lizard	Delma borea
	PETAURIDAE	Great Sand Plover	Charadrius leschenaultii	Great Crested Grebe	Podiceps cristatus	Patchwork Gecko	Diplodactylus pulcher
ıgar Glider	Petaurus breviceps	Lesser Sand Plover	Charadrius mongolus		POMATOSTOMIDAE	Map Gecko	Diplodactylus steindachneri
	PHALANGERIDAE	Pacific Golden Plover	Pluvialis fulva	Grey-crowned Babbler (northern	Domestacte muse to mane valie with a culture	Pernatty Knob-tailed Gecko	Nephrurus deleani
ommon Brushtail Possum	Trichosurus vulpecula		CLIMACTERIDAE	subspecies)	Pomatostomus temporalisrubeculus	Marbled Velvet Gecko	Oedura marmorata
	PHOCIDAE	White-browed Treecreeper	Climacteris affinis		PROCELLARIIDAE	Bronzeback Legless Lizard	Ophidiocephalus taeniatus
opard Seal	Hydrurga leptonyx		COLUMBIDAE	Fleshy-footed Shearwater	Puffinus carneipes		SCINCIDAE
outhern Elephant Seal	Mirounga leonina	Spinifex Pigeon	Geophaps plumifera		PSITTACIDAE	Western Three-lined Skink	Bassiana trilineata
·	PHYSETERIDAE	Flock Bronzewing	Phaps histrionica	Red-winged Parrot	Aprosmictus erythropterus	Ashy-downs Ctenotus	Ctenotus astarte
perm Whale	Physeter macrocephalus	İ	CORCORACIDAE	Elegant Parrot	Neophema elegans	Giant Desert Ctenotus	Ctenotus grandis
	POTORIDAE	White-winged Chough	Corcorax melanorhamphos	Rock Parrot	Neophema petrophila	Greer's Ctenotus	Ctenotus greeri
1.3.15			DICRURIDAE	Scarlet-chested Parrot	Neophema splendida	Blacksoil Ctenotus	Ctenotus joanae
ush-tailed Bettong (western	Bettongia penicillata ogilbyi				<u> </u>	-	· · · · · · · · · · · · · · · · · · ·
bspecies)		Restless Flycatcher	Myiagra inquieta	Blue Bonnet (western subspecies)	Northiella haematogaster narethae	Paleface Ctenotus	Ctenotus piankai
	PTEROPODIDAE		ESTRILDIDAE		PTILONORHYNCHIDAE	Southern Water Skink	Eulamprus tympanum
ey-headed Flying-fox	Pteropus poliocephalus	Painted Finch	Emblema pictum	Western Bowerbird	Chlamydera guttata	Beach Slider	Lerista arenicola
tle Red Flying-fox	Pteropus scapulatus	Beautiful Firetail	Stagonopleura bella		RALLIDAE	Speckled Slider	Lerista baynesi
	VOMBATIDAE		EUPETIDAE	Spotless Crake	Porzana tabuensis	Dwarf four-toed Slider	Lerista distinguenda
ommon Wombat	Vombatus ursinus	Chestnut Quail-thrush (eastern	Cinclosoma castanotus castanotus		SCOLOPACIDAE	Long-legged Slider	Lerista microtis
	ZIPHIIDAE	subspecies)	SSocina dadianolas dadianolas	Common Sandpiper	Actitis hypoleucos	Desert Glossy Skink	Notoscincus ornatus
noux's Beaked Whale	Berardius arnouxi	Western Whipbird (Kangaroo Island	Psophodes nigrogularis lashmari	Ruddy Turnstone	Arenaria interpres	Blacksoil Skink	Proablepharus kinghorni
outhern Bottlenose Whale	Hyperoodon planifrons	subspecies)	i soprioues riigrogularis lastiiridil	Sanderling	Calidris alba	Bight Coast Skink	Pseudemoia baudini
drew's Beaked Whale	Mesoplodon bowdoini		FALCONIDAE	Pectoral Sandpiper	Calidris melanotos	Tussock Skink	Pseudemoia pagenstecheri
ay's Beaked Whale	Mesoplodon grayi	Grey Falcon	Falco hypoleucos	Long-toed Stint	Calidris subminuta		VARANIDAE
ector's Beaked Whale	Mesoplodon hectori	Peregrine Falcon	Falco peregrinus	Great Knot	Calidris tenuirostris	Short-tailed Pygmy Goanna	Varanus brevicauda
epherd's Beaked Whale	Tasmacetus shepherdi		HAEMATOPODIDAE	Latham's Snipe	Gallinago hardwickii	Tree Goanna	Varanus varius
vier's Beaked Whale	Ziphius cavirostris	Sooty Oystercatcher	Haematopus fuliginosus	Grey-tailed Tattler	Heteroscelus brevipes	- 	mphibians
		Pied Oystercatcher	Haematopus longirostris	Bar-tailed Godwit	Limosa Iapponica	<u> </u>	HYLIDAE
	Birds	, ,	LARIDAE	Black-tailed Godwit	Limosa limosa	Knife-footed Frog	Cyclorana cultripes
		Kelp Gull				<u> </u>	
		inelo Guli	Larus dominicanus	Whimbrel	Numenius phaeopus	Smooth Frog	Geocrinia laevis
	ACANTHIZIDAE	•	Ota ma a taim mata		Philomachus pugnax		Pseudophryne bibroni
,	ACANTHIZIDAE Acanthiza iredalei hedleyi	Common Tern	Sterna hirundo	Ruff		Brown Toadlet	
bspecies)		Common Tern	MALURIDAE	Wood Sandpiper	Tringa glareola	Small-headed Toadlet	Uperoleia capitulata
ubspecies) ender-billed Thornbill (western	Acanthiza iredalei hedleyi	Common Tern Grey Grasswren	MALURIDAE Amytornis barbatus	· ·	Tringa glareola Xenus cinereus	-	
ender-billed Thornbill (eastern ibspecies) ender-billed Thornbill (western ibspecies)		Common Tern	MALURIDAE	Wood Sandpiper	Tringa glareola	-	

Appendix 4: Species Listed Under Part 13 of the EPBC Act as Threatened, Migratory Marine Species or Cetaceans

Table 18: Species listed under part 13 of the EPBC Act as Threatened, Migratory Marine Species or Cetaceans.

Species group	Individual family or species	EPBC Listing	Species group	Individual family or species	EPBC Listing	
	Fish					
Sharks	Grey Nurse Shark (Carcharias runca), East Coast Population West Coast Population	Critically Endangered Vulnerable	Seasnakes	Various	Listed Marine Species (Part 13, Division 4)	
	Northern Rivers Shark (Glyphis sp. C)	Critically Endangered	Turtles	Olive Ridley Turtle (Lepidochelys olivacea)	Endangered	
	Speartooth Shark (Glyphis sp. A)	Endangered		Loggerhead Turtle (Caretta caretta)	Endangered	
	Great White Shark (Carcharadon carcharias)	Vulnerable		Flatback Turtle (Natator depressus)	Vulnerable	
	Freshwater Sawfish (Pristis microdon)	Vulnerable		Green Turtle (Chelonia mydas)	Vulnerable	
	Green sawfish (Pristis zijsron)	Vulnerable		Hawksbill Turtle (Eretmochelys imbricata)	Vulnerable	
	Whale Shark (Rhincodon typus)	Vulnerable		Leatherback Turtle (Dermochelys coriacea)	Vulnerable	
Syngnathids	Pipefish			Other		
	Seadragons	Listed Marine Species (Part 13, Division 4)	Crocodiles	Freshwater crocodile (Crocodylus johnstoni)	Listed Marine Species	
	Seahorses	(Fait 13, Division 4)		Saltwater crocodile (Crocodylus porosus)	(Part 13, Division 4)	
Other	Spotted handfish (Brachionichthys Hirsutus)	Endangered				
	Red handfish (Brachionichthys politus)	Vulnerable	Mammals			
	Water Fall Bay and Ziebels Handfish(Sympterichthys sp.)	Vulnerable	Cetaceans	Southern Right Whale (Eubalaena australis)	Endangered	
				Blue Whale (Balaenoptera musculus)	Endangered	
Seabirds				Humpback Whale (Megaptera novaeangliae)	Vulnerable	
	Albatross			Sei Whale (Balaenoptera borealis)	Vulnerable	
	Boobies			Fin Whale (Balaenoptera physalus)	Vulnerable	
	Cormorants			Sperm Whale (Physeter macrocephalus)		
	Frigatebirds			False Killer Whale (Pseudorca crassidens)		
	Gannets			Killer Whale (Orcinus orca)		
	Gulls			Pilot Whale (Globicephala macrorhynchus, G. melas)	All Cetaceans are	
	Muttonbirds	Various, all of class		Indo Pacific Humpback Dolphin (Sousa chinensis)	listed under Part 13, Division 3	
	Noddies	Aves (Birds) are Listed		Australian snubnose dolphin (Orcaella heinsohni)	DIVISION 3	
	Pelicans	Marine Species (Part 13, Division 4)		Spinner dolphins (Stenella sp.)		
	Penguins	13, DIVISION 4)		Bottlenose Dolphin (Tursiops runcates)		
	Petrels			Other		
	Prions		Dugong	Daniel (Daniel Ameri)	Listed Marine Species	
	Skuas			Dugong (Dugong dugon)	(Part 13, Division 4)	
	Terns		Pinnipeds	Australian sea lion (Neophoca cinerea)	Vulnerable	
	Tropic birds			Australian fur seal (Arctocephalus forsteri)	Vulnerable	
	Other			Southern elephant seal (Mirounga leonina)	Vulnerable	
				Sub-Antarctic fur seal (Arctocephalus tropicalis)	Vulnerable	
				Other	Listed Marine Species (Division 4 of Part 13)	

Appendix 5: Fisheries Management Act 2007 (SA) Schedule 5 - Protected Species

Fisheries Management (General) Regulations 2007 Schedule 5—Protected species

- Murray River Crayfish (Euastacus armatus)
- South-east Crayfish (Euastacus bispinosa)
- Western Blue Groper (*Achoerodus gouldii*) in the waters of or near Spencer Gulf and Gulf St. Vincent contained within and bounded by a line commencing at Mean High Water Springs closest to 34°56′46.59″ South, 135°37′33.92″ East (Cape Carnot, Eyre Peninsula), then beginning north-easterly following the line of Mean High Water Springs to the location closest to 35°38′33.80″ South, 138°31′20.83″ East (Newland Head, Fleurieu Peninsula), then south-westerly to the location on Mean High Water Springs closest to 35°50′32.70″ South, 138°08′03.59″ East (Cape Willoughby, Kangaroo Island), then beginning north-easterly following the line of Mean High Water Springs to the location closest to 35°53′11.31″ South, 136°32′03.88″ East (Vennachar Point, Kangaroo Island), then north-westerly to the point of commencement.
- Scalefish of the Family Syngnathidae
- Scalefish of the Genus Ambassidae
- Scalefish of any species of Mogurnda
- Scalefish of any species of Nannoperca
- Scalefish of the following species:
 - River Blackfish (Gadopsis marmoratus)
 - Freshwater Catfish (Tandanus tandanus)
 - Trout Cod (Maccullochella macquariensis)
 - Silver Perch (Bidyanus bidyanus)
- White Shark (Carcharodon carcharias)

Appendix 6: The gear types used in commercial fishing operations

Table 19: Commercial fishing gear descriptions and codes.

Gear	Code	Gear	Code	Gear	Code	
Traps		Other Gear (cont)		Charter Boat Codes		
Fish Trap (inc Ocean Jacket Trap)	FT	Spade/Fork	SF	Inshore Scale Fishing	IS	
Octopus	ОТ	Razor Fish Tongs	RT	Offshore Scale Fishing	os	
Crab Lift Net (Hoop/Drop Nets)	CN	Hand	НА	Inland Waters Codes		
Lobster Pot	LP	Diving	D	Dab Net	В	
Crab Pot	СР	Other (may include diving)	XX	Drum Net	С	
Lines		Nets		Electrofisher	D	
Handline	HL	Haul Net (Floating Gar Net)	HNF	Gill Net (Small Mesh)	E	
Squid Jig	SQ	Haul Net (Sinking Mixed Net)	HNS	Gill Net (Large Mesh)	F	
Long Line	LL	Haul Net (Sinking Mesh Net)	HNM	Handline	G	
Drop Line	DL	Haul Net	HN	Hauling Net (Small Mesh)	Н	
Trot Line	TT	Drum Net	DRN	Hauling Net (Large Net)	ı	
Troll Line	TL	Purse Seine	PS	Purse Seine Net	J	
Poles/Rod And Line	РО	Salmon Net	SA	Ring Net	К	
Other Gear		Set Gill Net (5 Cm)	GN	Set Line	L	
Dab Net	DN	Bait Net (5 Cm)	BN	Swinger Net	М	
Cockle Rake	CR	Large Mesh Set Net (>15 Cm)	SH	Yabbie Pot	N	
Crab Rake	RA	Prawn Trawl Net	PTN	Other	Х	

- Chick, R.C. and Mayfield, S (2012). Central Zone Abalone (*Haliotis laevigata & H. rubra*) Fishery. Fishery Assessment Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000611-4. SARDI Research Report Series No. 652. 67pp.
- Chick, R.C., N. Turich, S. Mayfield & J. Dent (2009) Western Zone Abalone (*Haliotis rubra & H. laevigata*) Fishery (Region A). Fishery Assessment Report for PIRSA. South Australian Research and Development Institute (Aquatic Sciences), Adelaide, 90pp. SARDI Publication Number F2007/000561-3.
- Currie, D.R (2011). South Australian Giant Crab (*Pseudocarcinus gigas*) Fishery Status Report 2009/10. Fishery Status Report to PIRSA Fisheries & Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2011/000332-1. SARDI Research Report Series No. 568. 8pp.
- Currie, D.R (2010). South Australian Giant Crab (*Pseudocarcinus gigas*) Fishery Status Report 2008/09. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000698-3. SARDI Research Report Series No. 427.
- Currie, D.R., Dixon, C.D., Roberts, S.D., Hooper, G.E., Sorokin, S.J. and Ward, T.M. (2009). Fishery-independent by-catch survey to inform risk assessment of the Spencer Gulf Prawn Trawl Fishery. Report to PIRSA Fisheries. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2009/000369-1. SARDI Research Report Series No. 390.
- Dixon, C.D. and Hooper, G.E (2010). Blue Crab (*Portunus pelagicus*) Fishery 2008/09. Stock Assessment Report to PIRSA Fisheries. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000729–6. SARDI Research Report Series No. 428.
- Dixon, C.D., Rodgers, G.G. and Hooper, G.E (2012). Blue Crab (*Portunus armatus*) Fishery 2010/11. Fishery Assessment Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000729–8. SARDI Research Report Series No. 604. 75pp.
- Dixon, C.D., Hooper, G.E. and Roberts, S.D (2010). Spencer Gulf Prawn *Penaeus* (*Melicertus*) *latisulcatus* Fishery 2008/09. Fishery Assessment Report to PIRSA Fisheries. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000770-4. SARDI Research Report Series No. 511. 114pp.
- Dixon, C. D., Hooper, G.E., Burch, P (2012). Spencer Gulf Prawn *Penaeus (Melicertus) latisulcatus* Fishery 2010/11. Fishery Assessment Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000770-5. SARDI Research Report Series No. 603. 118pp.
- Dixon, C.D., Roberts, S.D and Hooper, G.E (2011). Gulf St Vincent Prawn, *Penaeus (Melicertus) latisulcatus*, Fishery 2009/10. Fishery Assessment Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000782-4. SARDI Research Report Series No. 526. 121pp.

Dixon, C.D., Hooper, G.E and Burch, P (2012). Gulf St Vincent Prawn, *Penaeus (Melicertus) latisulcatus*, Fishery 2010/11. Fishery Assessment Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000782-5. SARDI Research Report Series No. 631. 112pp.

Ferguson, G (2011). The South Australian Lakes and Coorong Fishery. Fishery Stock Status Report for PIRSA Fisheries. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2009/000669-2. SARDI Research Report Series No. 527. 17pp.

Ferguson, G (2012). The South Australian Lakes and Coorong Fishery. Fishery Stock Status Report for PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2009/000669-3. SARDI Research Report Series No. 598. 17pp.

Ferguson, G.J. (2012). The South Australian Lakes and Coorong Fishery. Fishery Stock Status Report for PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2009/000669-4. SARDI Research Report Series No. 675. 17pp.

Ferguson, G. J. and Ye, Q (2012). Stock Assessment of Golden perch (*Macquaria ambigua*). Stock Assessment Report for PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. F2007/01051-1. SARDI Research Report Series No. 656. 55pp.

Fowler AJ, Lloyd M, Schmarr D (2009). A preliminary consideration of by-catch in the Marine Scalefish fishery of South Australia. South Australian Research and Development Institute (Aquatic Sciences), Adelaide, F2009/000097-1. SARDI Research Report Series No. 365. 79pp.

Fowler A.J., Steer, M.A., Huveneers, C., Lloyd, M.T. and Jackson, W.B (2012). Understanding the movement of Snapper (*Pagrus auratus*) and its contribution to the changing spatial structure of South Australia's Snapper Fishery. Progress report for 2011-12. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. F2012/000366-1. SARDI Research Report Series No. 650. 69pp.

Fowler, A.J., McGarvey, R., Steer, M.A., Feenstra, J.E (2010). The South Australian Marine Scalefish Fishery – Stock Status Report. Report to PIRSA. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000565-5. SARDI Research Report Series No. 507. 29pp.

Fowler, A.J., McGarvey, R., Steer, M.A. and Feenstra, J.E. (2012). South Australian Marine Scalefish Fishery. Stock Status Report 2011/12. Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide, F2007/000565-7. SARDI Research Report Series No. 681. 44pp.

Goldsworthy SD, Hamer D, Page B (2007) Assessment of the implications of interactions between fur seals and sea lions and the southern rock lobster and gillnet sector of the Southern and Eastern Scalefish and Shark Fishery (SESSF) in South Australia. SARDI Aquatic Sciences Publication Number F2007/000711-1. SARDI Research Report Series Number 225, pp 164.

Goldsworthy SD., Page BC (2007) A Risk-Assessment Approach to Evaluating the Significance of Seal Bycatch in two Australian Fisheries. Biological Conservation 139: 269-285.

Goldsworthy SD, Page B, Shaughnessy PD, Hamer D, Peters KD, McIntosh RR, Baylis AMM, McKenzie J. (2009). Innovative solutions for aquaculture planning and management: addressing seal interactions in the finfish aquaculture industry. FRDC Project 2009/201 Final Report. SARDI Aquatic Sciences Publication Number F2008/000222-1, SARDI Research Report Series Number 288. 290pp.

Goldsworthy, S.D., Page, B., Rogers, P. and Ward, T. (2010) Establishing ecosystem-based management for the South Australian Sardine Fishery: developing ecological performance indicators and reference points to assess the need for ecological allocations South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2010/000863-1. SARDI Research Report Series No. 529. 173pp.

Goldsworthy SD, Page B, Shaughnessy PD, Linnane, A. (2010). Mitigating seal interactions in the SRLF and the gillnet sector SESSF in South Australia. FRDC Project 2007/041 Final Report. SARDI Aquatic Sciences Publication Number F2009/000613-1, SARDI Research Report Series Number 405, 213pp.

Gorman, D., Hooper, G.E. and Dixon, C.D (2012). West Coast Prawn, *Penaeus (Melicertus) latisulcatus* Fishery 2011. Fishery Status Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000772-5. SARDI Research Report Series No. 638. 22pp.

Hamer, D.J., Ivey, A, and Ward, T.M. (2009) Operational interactions of the South Australian Sardine Fishery with the Common Dolphin: November 2004 to March 2009. Report to PIRSA Fisheries. SARDI Aquatic Sciences Publication Number F2007/001098–2. SARDI Research Report Series No. 354.

Hamer DJ, Ward TM, Goldsworthy SD, Shaughnessy PD (2009) Effectiveness of the Great Australian Bight Marine Park in protecting the Australian sea lion (*Neophoca cinerea*) from by-catch mortality in shark gill-nets. Report to Great Australian Bight Marine Park Steering Committee. SARDI Aquatic Sciences Publication No. F2009/000227-1, SARDI Research Report Series No. 357. 59pp.

Hooper, G.E., Dixon, C.D. and Roberts, S.D (2011). West Coast Prawn, *Penaeus (Melicertus) latisulcatus* Fishery, 2010. Fishery Status Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000772-4. SARDI Research Report Series No. 563. 20pp.

Hooper, G.E., Dixon, C.D. and Roberts, S.D (2010). West Coast Prawn, *Penaeus (Melicertus) latisulcatus* Fishery, 2009. Fishery Status Report to PIRSA Fisheries. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000772-3. SARDI Research Report Series No. 450. 23p.

Hooper, G.E., Dixon, C.D. and Roberts, S.D (2010). Spencer Gulf Prawn *Penaeus* (*Melicertus*) *latisulcatus* Fishery Status Report 2009/10. Fishery Status Report to PIRSA Fisheries. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/001094-4. SARDI Research Report Series No. 512. 38pp.

Hooper, G.E. and Roberts, S.D. (2009). Gulf St Vincent Prawn *Penaeus (Melicertus) latisulcatus* Fishery Status Report 2008/09. South Australian Research and Development Institute (Aquatic Sciences), Adelaide, 40pp. SARDI publication No. F2007/001074-3.

Izzo, C., Gillanders, B.M. and Ward, T.M (2012). Movement patterns and stock structure of Australian sardine (*Sardinops sagax*) off South Australia and the East Coast: implications for future stock assessment and management. Final Report to the Fisheries Research and Development Corporation. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2011/000487-1. SARDI Research Report Series No. 611. 102pp.

Knight. M (2009). The South Australian Recreational Charter Boat Fishery Report 2009. South Australian Research and Development Institute (Aquatic Sciences), Adelaide, 46p. SARDI Publication No. F2007/000847-2.

Knight, M.A. and Tsolos, A (2011). South Australian Wild Fisheries Information and Statistics Report 2009/10. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2008/000804-3. SARDI Research Report Series No. 521. 60pp.

Knight, M.A. and Tsolos, A (2012). South Australian Wild Fisheries Information and Statistics Report 2010/11. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2008/000804-4. SARDI Research Report Series No. 612. 57pp.

Knight, M.A. and Vainickis, A.A (2011). Interactions with Threatened, Endangered or Protected Species in South Australian Managed Fisheries – 2007/08, 2008/09, and 2009/10. Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2009/000544-1. SARDI Research Report Series No.534. 44pp.

Linnane, A., McGarvey, R., Feenstra, J. and P. Hawthorne (2011). Southern Zone Rock Lobster (*Jasus edwardsii*) Fishery 2009/10. Fishery Assessment Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000276-4. SARDI Research Report Series No. 560. 95pp.

Linnane, A., McGarvey, R, Feenstra, J. and P. Hawthorne (2010). Southern Zone Rock Lobster (*Jasus edwardsii*) Fishery 2008/09. Fishery assessment report to PIRSA. South Australian Research and Development Institute (Aquatic Sciences), Adelaide, 95pp. SARDI Publication Number F2007/000276-3. SARDI Research Report Series No. 476.

Linnane, A., McGarvey, R., Feenstra, J. and Hawthorne, P (2010). Southern Zone Rock Lobster (*Jasus edwardsii*) Fishery Status Report 2009/10. Status Report to PIRSA Fisheries. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000715-4. SARDI Research Report Series No. 514. 24pp.

Linnane, A., McGarvey, R., Feenstra, J. and P. Hawthorne (2012). Southern Zone Rock Lobster (*Jasus edwardsii*) Fishery 2010/11. Fishery Assessment Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000276-5. SARDI Research Report Series No. 645. 89pp.

Linnane, A., McGarvey, R., Feenstra, J. and Hawthorne, P. (2012). Southern Zone Rock Lobster (*Jasus edwardsii*) Fishery 2011/12. Status Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000715-6. SARDI Research Report Series No. 677. 23pp.

Linnane, A., McGarvey, R., Feenstra, J and M. Hoare (2011). Northern Zone Rock Lobster (*Jasus edwardsii*) Fishery 2009/10. Fishery Assessment Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000320-4. SARDI Research Report Series No. 561. 82pp.

Linnane, A., McGarvey, R., Feenstra, J and M. Hoare (2010). Northern Zone Rock Lobster (*Jasus edwardsii*) Fishery 2008/09. Fishery assessment report to PIRSA. South Australian Research and Development Institute (Aquatic Sciences), Adelaide, 83pp. SARDI Publication Number F2007/00320-3. SARDI Research Report Series No. 475.

Linnane, A., McGarvey, R., Feenstra, J. and Hoare, M (2010). Northern Zone Rock Lobster (*Jasus edwardsii*) Fishery Status Report 2009/10. Status Report to PIRSA Fisheries. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000714-4. SARDI Research Report Series No. 513. 21pp.

Linnane, A., McGarvey, R., Feenstra, J and M. Hoare (2012). Northern Zone Rock Lobster (*Jasus edwardsii*) Fishery 2010/11. Fishery assessment report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000320-5. SARDI Research Report Series No. 644. 78pp.

Linnane, A., McGarvey, R., Feenstra, J. and Hoare, M. (2012). Northern Zone Rock Lobster (*Jasus edwardsii*) Fishery 2011/12. Status Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000714-6. SARDI Research Report Series No. 678. 22pp.

Mayfield, S. and Hogg, A (2011). Southern Zone Abalone Fishery (*Haliotis rubra & H. laevigata*). Fishery Assessment Report for PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000552-3. SARDI Research Report Series No. 535. 57pp.

Mayfield, S., Carlson, I.J., and Chick, R.C (2010). Central Zone Abalone Fishery (*Haliotis laevigata and H. rubra*) Stock Assessment Report for PIRSA Fisheries. CONFIDENTIAL. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000611-3. SARDI Research Report Series No. 510. 69pp.

Mayfield, S, Hogg, A, Saunders, TM & Burch, P (2009). Southern Zone Abalone (*Haliotis rubra & H. laevigata*) Fishery: Fishery Assessment Report for PIRSA. SARDI Aquatic Sciences Publication No.F2007/000552-2. SARDI Research Report Series No. 350. April 2009.

Sorokin, S.J., Connolly, R.M. & Currie, D.R. (2009) Syngnathids of the Spencer Gulf – morphometrics and isotopic signatures. South Australian Research and Development Institute (Aquatic Sciences), Adelaide, 30pp. SARDI Publication No. F2009/000655-1.

- Steer, M.A., McGarvey, R., Fowler, A.J., Burch, P., Feenstra, J.E., Jackson, W.B. and Lloyd, M.T (2012). Southern Garfish (*Hyporhamphus melanochir*) Fishery. Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000720-3. SARDI Research Report Series No. 658. 76pp.
- Stobart, B., Dent, J.J., Matthews, R.C., Chick, R.C. and Mayfield, S (2011). Western Zone Abalone (*Haliotis rubra & H. laevigata*) Fishery (Region A). Fisheries status report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2011/000290-1. SARDI Research Report Series No. 565. 46pp.
- Stobart, B., Mayfield, S., Dent, J., Matthews, D.J. and Chick, R.C (2012). Western Zone Abalone (*Haliotis rubra & H. laevigata*) Fishery (Region A). Fishery Stock Assessment Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000561-4. SARDI Research Report Series No. 660. 118pp.
- Stobart, B., Dent, J.J., Matthews, D., Chick, R.C and Mayfield, S (2010) Western Zone Abalone (Haliotis laevigata & H. rubra) Fishery (Region B). Fishery Assessment Report to PIRSA Fisheries. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2010/000389-1. SARDI Research Report Series No. 485. 23pp.
- Stobart, B., Mayfield, S., Dent, J. and Matthews, D.J (2012). Western Zone Abalone (*Haliotis laevigata & H. rubra*) Fishery (Region B). Fishery Stock Assessment Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2010/000389-2. SARDI Research Report Series No. 661. 32pp.
- Tilzey, R.D.J., Goldsworthy, S., Cawthorn, M., Calvert, N., Hamer, D., Russell, S., Shaughnessy, P.D., Wize, B. and Stewardson, C (2006). Assessment of seal-fishery interactions in the winter blue grenadier fishery off west Tasmania and the development of fishing practices and Seal Exclusion Devices to mitigate seal bycatch by factory trawlers. Final Report to the FRDC. Project no. 2001/008. February 2006. 69pp.
- Ward, T.M., Ivey, A., Hamer, D.J. and Burch, P (2010). Effectiveness of an industry Code of Practice in mitigating the operational interactions of the South Australian Sardine Fishery with the short-beaked common dolphin (*Delphinus delphis*). South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2010/000726-1. SARDI Research Report Series No. 493. 38pp.
- Ward, T.M., Ivey, A. and Burch, P. (2012). Effectiveness of an industry Code of Practice in mitigating the operational interactions of the South Australian Sardine Fishery with the short-beaked common dolphin (*Delphinus delphis*). Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2010/000726-3. SARDI Research Report Series No. 666. 27pp.
- Ward, T.M., Burch, P. and Ivey, A.R (2010). South Australian Sardine (*Sardinops sagax*) Fishery: Stock Assessment Report 2010. Report to PIRSA Fisheries. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000765-3. SARDI Research Report Series No.496. 105pp.

Ward T.M., Burch, P. and Ivey, A.R. (2012). South Australian Sardine (*Sardinops sagax*) Fishery: Stock Assessment Report 2012. Report to PIRSA Fisheries and Aquaculture. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2007/000765-4. SARDI Research Report Series No. 667. 101pp.

Ward, T.M., Lyle, J., Keane, J.P., Begg, G.A., Hobsbawn. P., Ivey. A.R., Sakabe. R. Steer, M.A (2012). Commonwealth Small Pelagic Fishery: Fishery Assessment Report 2011. Report to the Australian Fisheries Management Authority. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2010/000270-3. SARDI Research Report Series No. 614. 98pp.

Vainickis, A.A (2010). SARDI Aquatic Sciences Information Systems Quality Assurance and Data Integrity Report 2010. South Australian Research and Development Institute (Aquatic Sciences), Adelaide. SARDI Publication No. F2009/000267-2. SARDI Research Report Series No. 497. 213pp.