
1. Applicant details.

	Name:      

	Contact Person (if company name provided above):      

	Postal address:      

	City/Suburb:      
	State:      
	Postcode:      

	Phone:      
	Email:      

2. Species, life stage, size and number of fish to be stocked.

	Species (common and, if known, scientific names)
	Life stage (i.e. fingerling, adult)
	Size (length and / or weight)
	Number of fish

	
	
	
	

	
	
	
	

3. Where will the fish be stocked?
	Address of property where fish will be stocked:

You will be exempted from section 42(1)(ba) of the Fisheries Act 1995 (the Act) provided:

a. the fish to be stocked are obtained legally from an aquaculture facility licensed under the Act or facility with equivalent interstate authorisation, Australian retail/wholesale aquarium businesses or in accordance with regulations that apply to recreational fishing licences; and

b. the fish are established in or endemic to Victorian public waters; and

c. the fish are not declared as noxious aquatic species under the Act or protected or threatened under Victorian legislation (excludes protected aquatic biota obtained from a aquaculture facility or Australian retail/wholesale aquarium); and

d. you stock the fish on your property in a secure aquaculture system sufficient to prevent the escape of fish and disease; and

e. the total volume of water on any property title to which fish can be stocked must not exceed 10,000 litres; and

f. the fish will not be used for sale or other commercial purposes; and
g. untreated effluent is discharged to the sewage system or discharged on the property where it will not enter any public waters or the stormwater drainage system and only after obtaining any relevant authority to discharge from the relevant regulatory authority; and

h. only treated effluent may enter the stormwater drainage system and only after obtaining any relevant authority to discharge from the relevant regulatory authority; and

i. fish are transported in a secure container sufficient to prevent release of fish or transport media; and

j. all transport containers are cleaned and disinfected after use or disposed to landfill; and

k. fish are not stocked into any public waters or the stormwater drainage system.

I hereby declare that the information contained in this form is true, accurate and complete and that I will comply with the above conditions for stocking.
Name:
Please note: Section 148(7) of the Fisheries Act 1995 provides for penalties if the applicant provides false or misleading information.
By not complying with the above controls no exemption applies, leaving the applicant in breach of S.(42)(1)(ba) of the Fisheries Act 1995
Office use only

Receiving officer: ………………………………………………….………Date received
 ………./…….…./………
Application Explanatory Notes

Submit application to: Fish.Translocations@vfa.vic.gov.au
Translocation Administration Officer, Victorian Fisheries Authority, PO Box 114, Queenscliff, Vic 3225
Notes on conditions
All the conditions must be complied with in order to manage the biosecurity risks associated with stocking fish to secure aquaculture systems. If the conditions are not complied with then the applicant will be in breach of S. 42(1)(ba) of the Fisheries Act 1995 (the Act). Heavy penalties and possible imprisonment apply for illegal stocking of fish.
Public waters has the same meaning as the definition for inland and marine waters under Section 5 of the Act. Effectively any public waterway, stream, creek, lake, river, billabong, lagoon, water storage, channel, bay, inlet etc.

Untreated effluent means any discharge water that the fish are transported or stocked in that has not been disinfected in accordance with the Australian AQUAVETPLAN Decontamination Operational Procedures Manual or World Organisation for Animal Health (OIE) procedures;

Treated effluent means any discharge water that the fish are transported or stocked in that is disinfected in accordance with the Australian AQUAVETPLAN Decontamination Operational Procedures Manual or World Organisation for Animal Health (OIE) procedures.
a. Stock must be sourced legally from licensed aquaculture facilities and from an Australian retail/wholesale aquarium business. Stock obtained legally using a recreational fishing licence (RFL) and in accordance with possession/bag limits and regulations that apply to RFLs can also be stocked to a secure aquaculture system.
b. Only fish that are native to Victoria or are established in Victorian waters can be stocked in secure aquaculture systems. The following are a few examples of fish that can and can’t be stocked.

· Murray cod, silver perch and golden perch are all native to Victoria and can therefore be stocked in these systems.
· Rainbow and brown trout are not native to Victoria but are established in Victorian waters so can also be stocked into these systems.
· Redfin and goldfish are established in Victorian waters and are not a noxious aquatic species so can be stocked in these systems.
· Carp and mosquito fish are established in Victorian waters but are a noxious aquatic species so can not be stocked into these systems (see condition c). If you are in doubt about which species can be stocked to your system please contact the Victorian Fisheries Authority.

c. No noxious, threatened or protected aquatic species can be stocked in a secure aquaculture system. The only exclusion applies to threatened or protected aquatic species obtained legally from a licensed aquaculture facility or aquarium business. Examples of threatened aquatic species that are available from aquaculture facilities include Murray cod, silver perch and freshwater native catfish.
d. Fish can only be stocked on your property in a secure aquaculture system which includes an in-ground pond immediately adjacent to a premises, or storage tank, or aquaponics system, or other constructed container no greater than 10,000 litres capacity which is sufficient to prevent the escape of fish and disease.
e. The total volume of water on the premises to which you can stock fish can not exceed 10,000 litres. Fish stocked into volumes above 10,000 litres may be considered commercial scale and may require an aquaculture licence.
f. The fish must be stocked for personal use and not for sale or other commercial purposes. The stocking of fish for any commercial purposes will require an aquaculture licence.
g. Any untreated effluent water from these systems can only be discharged to sewage or discharged to land on your property where it can not enter the stormwater system or any public waters. Any water that comes from your secure aquaculture system is considered untreated effluent water and therefore any discharge into the sewage system must only be conducted after obtaining any relevant permission to discharge from the relevant regulatory authority.
h. Only treated effluent water may enter the stormwater drainage system but only after obtaining any relevant permission to discharge from the relevant regulatory authority.
i. Fish should be transported in containers that will prevent fish, water and diseases from escaping, spilling out etc.

j. In order to control the risks associated with disease, the containers the fish were transported in should be either disinfected if they are going to be reused or disposed to landfill if they are no longer required. Do not tip any excess fish or transport water into any public waters.
k. Fish can not be stocked to any public waters or the stormwater system. Escaped or released fish can cause serious environmental damage and can compete with and spread disease to native fish.
 Victorian Fisheries Authority

Stocking Secure Aquaculture Systems

(Non-Commercial)

Application for exemption from s42(1)(ba) of the Fisheries Act 1995

Stocking fish in secure aquaculture systems (non-commercial)

1

