

Table of Contents
Executive Summary 	2
Recommendations 	2
Background	3
The Gippsland Lakes environment 	3
Commercial fishing in Gippsland Lakes 	4
Details of consultation 	4
Issues raised in submissions 	4
Gippsland Lakes Fishery Access Licence regulations 	6
State of the fishery 	9
Black bream stocks in the Gippsland Lakes 	9
Findings and recommendations 	13
Netting at the mouths of rivers in the Gippsland Lakes	13
Marking of boundaries	15
Marking of nets 	15
High flows and netting	16
Estuary perch and Australian bass	17
Soak times of mesh nets	19
Regional development and tourism 	19
Protected species interactions	20
Conclusion 	20
Maps of proposed river mouth exclusion zones 	22

Delivering on the election commitment on banning netting at the Gippsland Lakes river mouths.
Executive Summary

The State Government as part of its Target One Million election commitments, pledged to “ban netting at the mouth of the rivers Gippsland Lakes”. The river mouth exclusions are designed to protect a sufficient area around the mouth of the river to allow migratory fish in the Gippsland Lakes to freely disperse when they pass between the lakes and rivers.
In developing this report I have considered all of the issues raised in submissions and consultation.
The following are the outcomes outlined in the recommendations within the report;
· Deliver the governments election commitment.
· expand the protected areas around the Gippsland Lakes river mouths exclusion zones by 50%.
· protect Australian bass from netting in the Gippsland Lakes.
· provide clear mapping and marking of the exclusion zone boundary’s.
· provides for improved marking of nets and gear used in the Gippsland Lakes.
	Recommendations

Recommendation 1 (Page 12) -- That Section 149 of the Fisheries Regulations 2009 (Gippsland Lakes river mouth exclusion zones) be amended to clearly define each exclusion zone, including each of the rivers, designated creeks and McLennan Straits, and the new exclusion zones be based on the maps attached to this report.
Recommendation 2 (Page 12) -- The maps of the exclusion zones be included as a schedule to the Fisheries Regulations 2009
Recommendation 3 (Page 12) -- That the boundaries of the new exclusion zones be clearly marked where practical by placing clearly identifiable markers on the lake shore at each boundary.
Recommendation 4 (Page 14) --
A- Section 64 of the Fisheries Regulations 2009 be amended to set minimum visibility requirements including sizes and colours for buoys marking Gippsland Lakes Fishery Access Licence mesh nets.
B- Other gear types that can be used in or near the river mouth exclusion zones and Gippsland Lakes river systems be required to be marked with a different colour buoy, this will allow clear identification of eel fyke nets and other gear that can be used in these areas.
Recommendation 5 (Page 17) --That Australian bass be included in the Fisheries Regulations 2009 as a species which is prohibited to be taken by commercial fishers.

Background

The Victorian government as part of its Target One Million election policy committed to "ban netting at the mouth of the rivers in the Gippsland Lakes”.
I was requested to conduct a consultation process into the best way to deliver the election commitment on the Gippsland lakes river mouths.
The report needed to consider the following;
· The recommendations and outcomes must meet the intent of the governments election commitment.
· The report must consider the interests of the commercial and recreational fishing sectors with any proposed changes.
· The report will also consider the wider social and economic factors
This report follows my investigation and makes recommendations to government on the best way to give effect to the intent of the election commitment.
In developing this report and recommendations I have undertaken a review of the fishery and consulted with a wide range of stakeholders. The report was also assisted by detailed industry and public submissions. In my view the recommendations in this report balance the needs of the different sectors.
My consultation and investigation to inform this report highlighted some of the significant challenges in management of the fishery and maintaining the social licence of the Gippsland Lakes commercial fishery. Whilst some of these issues are outside the scope of the report I think it will be important for industry and government to address a number of these challenges in the near future.
A number of issues were raised both in submissions and during consolation that are outside the scope of this report and my terms of reference. For example a buyout of commercial fishing licences or effort in the Gippsland Lakes was outside of the scope of this investigation and is not part of the my considerations in preparing this report.
The Gippsland Lakes environment

The Gippsland Lakes are a large network of lakes, marshes and lagoons in East Gippsland, covering an area of about 354 square kilometres. The Gippsland Lakes are fed by the Avon-Perry, Latrobe, Thompson, Mitchell, Nicholson and Tambo rivers and a number of smaller creeks.
The Gippsland Lakes region supports a range of natural values and is home to several species of fish valued by both commercial and recreational fishers. Fishing in the Gippsland Lakes provides significant value to recreational and commercial fishers, consumers of commercially caught fish and the broader local community. Both sectors are economically important to the region.

Commercial fishing in Gippsland Lakes
The commercial fishing sector in Gippsland is an important local industry and a positive contributor to the local regional economy. The practices that have generated debate and conflict in the Gippsland Lakes are legal commercial fishing practices.
The Gippsland Lakes commercial fishery dates back to early european settlement in the area. Commercial fishing in Gippsland Lakes is authorised under a number of commercial fishing licence types. Those that use nets to harvest fish include Gippsland Lakes Fishery Access Licences, Gippsland Lakes (Bait) Fishery Access Licences and Eel Fishery Access Licences.
There are currently ten Gippsland Lakes Fishery Access Licence holders who use a range of methods (mostly mesh and haul seine nets) to harvest a range of species, ten Gippsland Lakes (Bait) Fishery Access Licence holders who use dip and seine nets (and other equipment) to harvest species such as anchovies, spider crabs, bass yabby and marine worms and two Eel Fishery Access Licence holders who use fyke nets to catch long and short finned eels.
The Gippsland Lakes access licence fishery is predominantly a multifilament mesh net fishery with around 70% of the Gippsland Lakes catch caught with multifilament mesh nets compared with 20% of the catch caught using haul, bait and garfish seines. Other gear types make up a much smaller percentage of the total catch although, in some years, is a very significant part of the Gippsland Lakes licence holders income. For example, prawn stake nets account for 5% of the catch, with about 5.5% of the catch being made up of various crab species, which are caught using crab traps and other gear.
This report will focus predominately on the Gippsland Lakes Fishery Access Licence which predominately targets fin fish with mesh and seine nets.
Details of consultation
Over the formal consultation period I met and held discussions with all Gippsland Lakes access licence holders, Seafood Industry Victoria, representatives of the eel fishery with endorsements to fish the Gippsland lakes, Gippsland Water Police, Gunaikurnai Land and Waters Aboriginal Corporation, as well as representatives from the recreational fishing community along with Gippsland Lakes business and tourism operators
Issues raised in submissions
A total of 50 submissions, including one petition with 6679 signatures, were received from stakeholders and interested members of the community. The submissions ranged from detailed analyses of the issues with recommendations to simple emails outlining a particular position.
The majority of submissions were from individuals from within the recreational fishing community or commercial industry. A number of local Gippsland businesses and tourism providers also provided comments on the issue. Submissions were also received from industry peak body’s Seafood industry Victoria (SIV) on behalf of all ten of the Gippsland Lakes Fishery Access Licence holders, and VRFish.
Some of the matters commonly raised in submissions were as follows
· That the low recreational catch rates result in negative financial impacts on local businesses.
· That greater economic and social benefits can be derived from recreational fishing than commercial fishing.
· That the Gippsland Lakes are important to the local seafood supply.
· That recreational catches have declined significantly in recent years, and/or that recreational fishing opportunities in the Gippsland Lakes are poor.
· That commercial netting be removed from or banned in the Gippsland Lakes.
· That current commercial netting practices result in an unacceptable level of discards
· That the impact of expanding the exclusion areas will impact heavily on the ability of commercial licence holders to earn a living.
· To prohibit commercial fishing in specified locations.
The recreational fishing community and local residents have called for a much greater change than just limiting netting at the river mouths.
SIV in their formal submission argued that the current 400 meter exclusion “is sufficient to allow for safe passage of fish and other uses of the Gippsland lakes”. The SIV submission also proposed some concessions instead of extending the river mouth closures designed to reduce the “perceived conflict”. A number of meetings and discussions with licence holders have occurred where they have agreed to accept expansions to the river mouth exclusion zone boundaries to meet the government’s election commitment.
I thank the Gippsland Lakes commercial fishers for their positive and constructive approach to the process while acknowledging their concerns on the impact of further loss of access to fishing areas.
One submission highlighted the conflict in the fishery in detail, and made the following observation
“I have the firm belief that the vocal anglers will not be satisfied until commercial netting is finally completely removed from the lakes system. On this basis, I also believe that no reasonable exclusion areas will satisfy them for more than a couple of years.”
On the other side of the argument, the recreational fishing peak body VRFish stated in its submission that
“it is time that the Gippsland Lakes joined the list of net free areas.”
This type of comment was common in a number of submissions from anglers and local community members.
As indicated in the background to this report, the issue of a buyout of commercial fishing licences or effort in the Gippsland Lakes was outside of the scope of this investigation, and is not part of the my considerations or recommendations in this report.
The Gippsland Angling Clubs Association (GACA) submission stated that
“Commercial netting near river mouths has been an important issue for club members for many years and the association has had considerable time to form a view on this matter”.
The association also argued that
“GACA believes that commercial netting exclusion boundaries near river mouths need to be greatly increased to allow for the rebuilding of fish stocks in the Gippsland Lakes and Rivers.”
During consultation a number of submitters raised concerns with the health of the Gippsland Lakes and the overall sustainability of the fishery, concern was raised regarding the sustainability of the black bream harvest and stocks.
A number of community representatives also raised concerns with other practices in the fishery, e.g. the netting in high public use areas such as Duck Arm, Newlands Arm, McMillion Strait and Bancroft Bay. A number of comments were also provided regarding the recent increase in commercial haul seine catches of king george whiting in the Gippsland Lakes which has generated some local concerns.
One detailed submission highlighted the concern with the movements of fish like black bream, estuary perch and Australian bass and the vulnerability of these species at the Gippsland Lakes river mouths
“The regular movements of fish to spawn both into rivers and out from rivers make them susceptible to being taken in commercial nets, particularly if their movement is channelled through the mouth of a river”.
These comments are central to why the river mouth issue is a concern to the recreational fishing community, as a number of the key recreational and commercially targeted fish in the Gippsland Lakes are migratory and travel into and out of the river mouths particularly to access the required spawning areas.
A number of submissions focused on the impact of the decline in recreational fishing catch rates on the regional economy. One submission made on behalf of a number of individuals representing the views of a number of Gippsland Lakes tourism businesses, highlighted the impact on the regional economy, this submission noted a range of impacts.
“Visiting fishing clubs cancelling their annual fishing competition and relocating to Bemm River, Lake Tyers or Mallacoota. The local fishing club has a member decline of 300 to 40 members and have their tournaments at other locations.”
This submission drew attention to the importance to businesses such as fishing bait and tackle, boat hire, retail and hospitality businesses to the local economy and made the conclusion that a stronger action than extending river mouth closures was necessary to address the impact of declining fishing on the tourism business around the Gippsland Lakes
To highlight the broad nature of the issues facing the Gippsland Lakes fishery, a petition was tabled in the Parliament during March 2016. It called for an end to seine netting in the Cunningham Arm at Lakes Entrance bearing over 6679 signatures, even though netting in the Cunningham Arm is already subject to significant seasonal and weekend closures.
While a number of issues in submissions related specifically to what I have been asked to address there were a number of issues raised that are clearly outside the scope of this process and my report.
Gippsland Lakes Fishery Access Licence regulations
The Gippsland Lakes access licence fishery is an input controlled fishery, which predominately uses gear restrictions to manage catches (length and size of nets). The other way fisheries can be managed is through output controls, which sets limits to the amount of fish which can be harvested through either a quota or catch limit which sets the allowable catch for the fishery.

The Gippsland Lakes access licence fishery has in addition to gear controls setting the length of nets has a number of area and time controls ; these management controls are contained in Division 9 of the Fisheries Regulations 2009 .

The following is a summary of existing area controls on a Gippsland Lakes Access Licence.
No fishing;
· in the North Arm;
· in Lake Reeve;
· in the McLennan Straits or within 400 metres of the McLennan Straits
· in any lagoon (including Victoria Lagoon), backwater or watercourse connected with
McLennan Straits;
· within 400 metres from the mouth of any river flowing into the Gippsland Lakes or Tom Roberts Creek, Toms Creek, Salt Creek or Maringa Creek;
· within 400 meters of the channels or cuts in the northern bank of the Mitchell River of 400 metres from any of such channels;
· with mesh nets in Cunningham Arm;
· within 100 metres of the shore between Shaving Point at Metung and 50 metres west of the mouth of Chinaman's Creek at Bancroft Bay.
· With mesh nets in the area between Rigby and Bullock Islands;
· Around the artificial reefs near Paynesville and Metung.

In addition to these area restrictions, there are also weekend and area seasonal closures. Marked and designated navigation channels are also off limits due to the requirement that commercial fishers do not impede the passage of any other vessel. A complete and updated list of the Fisheries Regulations 2009 can be found at http://www.legislation.vic.gov.au/

The annual catch of all species by Gippsland Lakes Fishery Access Licence holders since the 1978/79 fishing season can be seen in Figure 1. Since 2000/01, the current Gippsland Lakes Fishery Access Licence holders have taken around 200 tonnes of fish per year.
[image:]

Figure 1. Annual catch of all species by commercial fishers in the Gippsland Lakes since 1978/79.(based on fisheries catch and effort returns)
The main species taken by the current Gippsland Lakes Fishery Access Licence holders, in order of decreasing annual catch are: black bream, tailor, yellow-eye mullet, dusky flathead, European carp, luderick and eastern king prawn.
The total commercial catch from the Gippsland Lakes Fishery Access Licence holders has been impacted by a number of factors. The main factor has been the reduction in the number of licences. Between 1989 and 1999 the licence numbers reduced from 37 to 32. A voluntary buyout occurred in 2000 further reducing the licences to 19, by 2001 another licence was surrendered bringing the licences in the Gippsland lakes to 18.
There are currently 10 Gippsland Lakes Fishery Access Licence holders. The last reduction came with another voluntary buyout in 2005. Almost all of the current licences are active. In the past it was common for licences to be relatively inactive and have limited catch history.
Some of the criticism of the past voluntary buyouts has been that there has not been a proportional reduction in catch and effort relative to the financial investment which has in the main come from recreational fishers licence fees.
The average annual catch of the seven major species caught by the current Gippsland Lakes Fishery Access Licence holders since the 2000/01 fishing season can be seen in Figure 2.

Figure 2. Average annual catch of the major species caught by the current Gippsland Lakes Fishery Access Licence holders since 2000/01.
The current Gippsland Lakes Fishery Access Licence holders use a range of methods to catch different species. The percentage of catch taken since 2000/01 by each fishing method used can be seen in Figure 3. Around 69% of the annual catch is taken by some form of mesh net, 16% by haul seine and 5% by prawn stake net.

Figure 3. Percentage of catch by fishing method used by the current Gippsland Lakes Fishery Access Licence holders since 2000/01.

State of the fishery
The Gippsland Lakes is a multi-species fishery. While some species are targeted by all sectors, a number of fish species are predominately caught and targeted by the commercial sector. The management of multi sectoral, multi species commercial fisheries is complex, particularly when a number of the target species have an extremely high value to the recreational fishing sector. An added complexity with the Gippsland Lakes Fishery is the high level of influence from environmental factors in the recruitment of key targeted species like black bream.
The management of the Gippsland Lakes fishery by Fisheries Victoria has come under heavy scrutiny during my consultation, particularly from the recreational fishing community.
The latest commercial catch data shows a number of targeted species in the Gippsland Lakes with highly variable catch rates. Additionally, there are some concerns with declining mesh net catch rates in recent years for most species, which are well below long term averages.
Black bream stocks in the Gippsland Lakes
The black bream stocks in the Gippsland Lakes have a number of indicators which raise concerns. The recent stock assessments for black bream show indicators of a low abundance or depleted stock, including;
· A lower level of bream recruitment and catches in the Gippsland lakes compared to the 1970’s and 1980’s.
· A decrease in the proportion of older (>8yrs) bream harvested by commercial and recreational fishers over the past 10 years.
· Increased catches in/and reliance on particular zones within the fishery.
Over the past 30 years there has been a significant decline in commercial black bream catch (see figure 4)

[image:]Figure 4. Gippsland lakes black bream catch compared to fishing effort.

[image:]
Figure 5. Total commercial harvest of black bream in the Gippsland lakes since 1914.

The long term trend in black bream catch in the Gippsland Lakes fishery shows a significant variation. The decline in catches in the early decades of last century appear to be a result of significant commercial fishing effort, with over 100 fishing operations fishing in the Gippsland Lakes in 1900. The decline in commercial catches into the 1930’s and 40’s caused an exit of Gippsland Lakes fishing operators and a reduction in fishing effort. The licence numbers in the Gippsland Lakes were capped in the 1960’s and a two for one licence reduction scheme was put in place further reducing commercial fishing effort. This reduction of fishing effort combined with favourable environmental conditions led to the improvement of the bream stocks and catches through 1970’s and 80’s. The catches of black bream in the fishery have declined since the 80’s due to less commercial fishing effort through a series of licence reductions, combined with lower bream abundance and recruitment.
The commercial fishing catch per unit effort (CPUE) is low and highly variable (see figure 6 with the hint of a minor improvement from 2002 when the minimum size limit changed from 26 to 28 cm. This change was made to address concerns with the low catch rates and decline in the black bream stocks.

Figure 6 - Gippsland Lakes black bream mesh net CPUE 1978 -2015

The recreational catch is also low with recent catch rates of less than one fish every three hours (see figure 7). My discussions with the commercial fishing sector indicate they have limited interest in improving the current state of the black bream stocks in the Gippsland Lakes.
Figure 7 - Gippsland Lakes angler creel surveys for black bream 1996 -2015

The current management of black bream in the lakes has disenfranchised the recreational fishing community and is in my view a major reason that the commercial fishery has faced ongoing calls for removal. The decline in age structure of black bream with less older fish in the system (see figure 8) as well as low catch rates is one of the main reasons that the Gippsland recreational fishing and tourism community is increasingly agitating for removal of commercial fishing from the Gippsland lakes.
[image:]
Figure 8 Estimated annual proportion of bream caught by commercial haul seines and mesh nets (combined), recreational angler diarists, and boat/shore-based recreational fishers surveyed during onsite surveys that were ≥8 years of age.

There was a significant decline in the proportion of older (>8yrs) bream harvested from the Gippsland Lakes between the late 1990s and the mid-2000s, and the proportion of the harvest >8 yrs remains low.

Over the past decade, faster growing cohorts (that have entered the fishery at a younger age), are dominating catches. However, a decline in the abundance of older bream would raise concern as this would be having an impact on the reproductive capacity of the Gippsland Lakes population. Older bream are known to have a higher fecundity.

A number of the key indicators show high levels of fishing pressure, including the absence of older fish in the harvest, as well as the significant drop in commercial catch when the size limit was increased in 2002. Both these observations indicate a high reliance on new recruits entering the fishery and a reliance on a small number of year classes.

Findings and recommendations
Netting at the mouths of rivers in the Gippsland Lakes
The State Government as part of its Target one Million election commitments pledged to ban netting at the mouth of the rivers in the Gippsland Lakes “ban netting at the river mouths in the Gippsland Lakes”. This followed a similar election commitment on protecting fish at the river mouths by the Liberal National Coalition in 2010.
The concern with commercial netting at river mouths in the Gippsland Lakes is not new and this issue has generated significant discussion for almost as long as commercial fishing has been in the Gippsland Lakes.
The existing exclusions equivalent to 400 meters have been in place for well over 100 years and the adequacy of the closures has been the subject of similar debate for most of that time.
The Fisheries Regulations 2009, (Regulation 110 and 149) prohibit Gippsland Lakes Fishery Access Licence holders from fishing within 400 metres of the mouth of any river or creek flowing into the Gippsland Lakes, the cuts in the Mitchell River silt jetty’s and from the following creeks Tom Roberts Creek, Toms Creek, Salt Creek or Maringa Creek.
Netting near the river mouths also generates a number of complaints to fisheries enforcement officers even though the actual compliance with the regulations by Gippsland Lakes Fishery Access Licence holders is considered very good.
A complicating issue is that other access licence classes operating in the Gippsland Lakes eel and bait fishery can set nets or other gear within the exclusion zones. Industry argues that the eel and bait nets and gear is the reason for the high level of complaints about netting near the river mouths. Information in submissions and my consultation as well as feedback on compliance reports to Fisheries Victoria does not fully support this claim.
A number of options have been considered as part of developing this report. These options range from the initial industry position of no change, minimal change extending the closure to 500 meters, up to 1500 meters or establishing 2000 meter exclusion zones. Some submissions called for specific exclusions such as closures to the northern part of Lake King and Jones Bay to protect the mouths of the three major eastern rivers (Tambo, Nicholson and Mitchell) of the Gippsland Lakes.
Some of the main targeted fish in the Gippsland lakes (i.e. black bream) are highly migratory. A recent Fisheries Victoria study Habitat utilisation and movement of black bream (Acanthopagrus butcheri, Munro 1949) in an Australian estuary, showed black bream movements and recorded fish traveling distances up to 2600 km in the 12 months of the study. These fish regularly moved between the different river systems and various places within the Gippsland Lakes. This movement makes them vulnerable to mesh netting particularly when they enter or exit the river systems, as they are funnelled through a small area.
The river mouth exclusions are designed to protect a sufficient area around the mouth of the river to allow fish to freely disperse when they pass between the lakes and rivers.
In my view, after considering all the options, an expansion of the area and providing increased clarity in the boundaries strikes the right balance between the sectors and protecting fish at the river mouths.
One of the main problems with the current 400 meter closure is that it is difficult to define so that the precise boundary cannot easily be identified when you are on the water, the exclusion zones had also changed over time when the mouths of the rivers had changed through erosion or silt deposits after flooding.

Establishing and identifying the precise exclusion zone boundary’s is an important issue for both the Gippsland Lakes Fishery Access Licence holders, for fisheries compliance and was clearly an issue for other users of the Gippsland Lakes.

One of the other challenges with the current 400 m exclusion is that there is no formal mapping or identifiable coordinates for any of the exclusion zones which can be provided to Gippsland Lakes Fishery Access Licence holders, recreational anglers or interested members of the public.

The aim of the election commitment to ban netting at the mouth of the rivers in the Gippsland Lakes is to protect migrating fish when passing between the rivers of the Gippsland Lakes, after consideration of the views of stakeholders and submissions, I have concluded that the best balance is to extend the zones to areas with clear landmarks. I am also recommending that these boundaries be established as clear straight lines preferably on North/South or East/West directions and where possible use existing clear identifiable marks.

My proposed changes also provide an in excess of 50% expansion of the exclusion zones, which enhance the protected areas at the river mouths for migrating fish.

To address the issue of the difficulty in identifying the precise boundaries of the exclusion zones, I have determined that the best solution is to have clear regulated boundary’s. These exclusion zones should be mapped and marked, this will allow clear compliance with the exclusion zones and allow public education on where Gippsland Lakes Fishery Access Licence holders are permitted to set nets.

It is my view that this outcome meets the aim of the election commitment and will improve the clarity of where licence holders are legally permitted to set nets. This will enable a higher level of public understanding of where the exclusion zone boundaries are, and will meet the intent of the election commitment to improve the protection of fish at the river mouths in the Gippsland Lakes.

	Recommendation 1

	That Section 149 of the Fisheries Regulations 2009 (Gippsland Lakes river mouth exclusion zones) be amended to clearly define each exclusion zone, including each of the rivers, designated creeks and McLennan Straits, and the new exclusion zones be based on the maps attached to this report.

	Recommendation 2

	The maps of the exclusion zones be included as a schedule to the Fisheries Regulations 2009

Marking of boundaries
The exclusion zones around the river mouths are currently not marked, they are defined in the regulations and it is up to the Gippsland Lakes Fishery Access Licence holders to ensure they comply with the exclusion zones .
Although fisheries officers receive a relatively high number of complaints about commercial fishing nets being set at the river mouths, the compliance with the exclusion zones from commercial fishing licence holders is high.
The lack of understanding with the regulations, and no clear markings, combined with distance being difficult to judge on the water, is arguably the reason for the current level of complaint.
There is a high level of support from all sectors for having clear markings of the exclusion zones and more clearly defined boundaries. This will make it is easier to determine where the boundaries of the exclusion zones and where it is permitted to set nets.
In considering this issue It is my view that where the proposed exclusion zones intersect the shore line, clearly identifiable markers should be installed to mark the boundary
	Recommendation 3

	That the boundaries of the new exclusion zones be clearly marked where practical by placing clearly identifiable markers on the lake shore at each boundary.

Marking of nets
The current regulations require that a Gippsland Lakes Fishery Access Licence holder must mark nets, such as mesh nets, with a surface buoy with the relevant licence number. There are no size, visibility or colour requirements of the buoys.
Commercial fishers are concerned that if requirements are made to improve the visibility of nets this will lead to increased interference or deliberate damage to nets. It is an offence under Section 115 of the Fisheries Act 1995 for a person to remove, damage or interfere with any commercial fishing equipment.
There is anecdotal evidence that many Gippsland Lakes fishers deliberately make the net markings as unobtrusive as possible so that set mesh nets are not easily seen.
This minimal marking of nets creates a number of concerns. Firstly, it creates an impression that the fishers are hiding their activity. It also creates a boating safety concern as the nets are difficult to see, particularly in periods of low light. While the mesh nets are required to be set outside the boating channels, there are many areas of the Gippsland Lakes where recreational fishing and pleasure vessels operate in the same waters that unattended mesh nets are set.
There has been a number of recent incidents where vessels have become entangled with set mesh nets in the Gippsland Lakes. This poses a significant safety risk as an entanglement can easily disable a vessel removing the ability for either propulsion or steerage of the vessel. This leaves the vessel vulnerable to damage, capsize and injury to the occupants. For these reasons I recommend that the clearer marking of gear to improve the visibility of nets, including minimum sizes of buoys and mandated colours.
Eel and bait net fishers should also be required to provide improved marking on gear that is used in the Gippsland Lakes, this will avoid confusion with other gear types. All gear used in these areas should be required to have clearly labelled buoys including specific colours for buoys on gear for different licence classes.
	Recommendation 4

	C- Section 64 of the Fisheries Regulations 2009 be amended to set minimum visibility requirement including sizes and colours for buoys marking Gippsland Lakes Fishery Access Licence mesh nets.
D- Other gear types that can be used in or near the river mouth exclusion zones and Gippsland lakes river systems be required to be marked with a different colour buoy, this will allow clear identification of eel fyke nets and other gear that can be used in these areas.

High flows and netting
Another of the reasons that netting at the river mouths has become a contentious issue is concerns that the commercial fishing sector increases its efforts near the river mouths during high flows and catches large numbers of migrating fish during this time.

This concern was one of the reasons for the October 2014 Fisheries Victoria report ‘Gippsland Lakes Black Bream - Investigating the impacts of net fishing near river mouths during the spawning season’. The report outlined a clear shift in CPUE and effort, particularly in Jones Bay, due to increasing river flows. While this increase in effort does not clearly correspond with a major increase in catches, it is clear from Gippsland Lakes catch returns that there is a clear correlation between years of high river flows and floods in the Gippsland Lakes and peaks in reported catches of black bream and estuary perch.

While commercially reported catches of Australian bass and estuary perch are relatively low these catches are generally linked to years of high flows and floods in the Gippsland Lakes rivers and catchments.

The reasons for increased catches and effort being linked to high flows is most likely due to a number of factors which make mesh nets more effective when used in more turbid discoloured water, including;

· Visibility of nets to fish
· Fish are more comfortable spending time in the shallow water, where the mesh nets are more effective.
· The fish are more active and on the move, particularly when migrating into and out of the rivers and lakes.

While there is some evidence of increased effort and CPUE of black bream on higher flows in particular areas of the Gippsland Lakes this alone is not a reason to limit catch at these times.

The report ‘Gippsland Lakes Black Bream - Investigating the impacts of net fishing near river mouths during the spawning season’ was widely discussed in submissions. The main conclusion of this report was

Given the low frequency of large and very large catches, their occurrence across all river heights and the impact of closures on the number of fishing events, river height-based closures are not an efficient mechanism to ensure that commercial netting near river mouths in the Gippsland Lakes does not interfere with fish moving in and out of rivers during the spawning season.

While it would be possible to implement a high flow closure (or specific area high flow closure) that might provide some protection to fish like black bream, Australian bass and estuary perch around the river mouths, this would be relatively complex to implement and enforce, and as outlined in the above report, is not guaranteed to achieve the desired outcome.

Estuary perch and Australian bass
A number of submitters from the recreational fishing sector raised the issue of the commercial targeting or catch of Australian bass and estuary perch as they are both regarded as a high value recreational species. Both species have declined significantly over an extended period in the Gippsland Lakes and its rivers. Anecdotal and historic catch reports show that estuary peach were the dominant fish species in the Gippsland Lakes when the region was first settled by Europeans. The estuary perch and Australian bass stocks had collapsed by around 1900. The reason for this appears twofold: firstly, major environmental changes to the Gippsland Lakes and river systems including declining river health, and secondly the permanent opening of the entrance to the Gippsland Lakes. These factors were also compounded by high levels of fishing effort.
 Estuary perch and Australian bass are a long lived slow growing fish species. The migration and aggregating habits of the species is well known making them vulnerable to commercial and recreational targeting at certain times of the year.
The vulnerability of estuary perch and Australian bass stocks to netting was formally acknowledged by Mr H.C Dannevig Commonwealth Director of Fisheries in evidence to the Fisheries Enquiry board report on 22 October 1908. The following is an extract of his evidence to the report.
 “I may suggest that the Gippsland perch which used to be so plentiful, but which now is very scarce has mainly been depleted through net fishing. It is my constant experience that perch cannot stand net fishing at all - it is more easily caught by a net than any other fish. As soon as they come into contact with the net they are caught, they are full of spines and they rush into the net and the small perch have been cleaned out and killed.”
The recovery of Australian bass has been identified as a priority for the recreational fishing community. It is the dominant large predatory fish in coastal flowing rivers in South East Australia and it is a key recreational targeted species in most of the freshwater reaches of the Gippsland Lakes river systems
Stocking of Australian bass has occurred in most of the Gippsland Lakes over recent years with almost 700,000 Australian bass stocked into the catchment, including into impoundments, since 2002. This stocking is designed not just for improving recreational fishing it is also aimed at bringing back native fish populations.
Estuary perch have also been identified by the recreational fishing community as a high value species, leading to a number of waters being stocked by Fisheries Victoria over recent years including the Target One Million commitment on marine stocking in Lake Tyres and Bemm River.
The Gippsland Angling Clubs Association submission argued that:
 We strongly encourage the Victorian Government to adopt New South Wales fisheries legislation that insists that Australian bass and estuary perch be prohibited absolutely from commercial sale and that commercial netting be conducted in a manner that allows all estuary perch and Australian bass to be released unharmed.
Consultation with licence holders suggests that they currently catch very few Australian bass and do not target them. This has not historically been the case with Australian bass (Australian bass were locally called Gippsland perch), being both recorded in catch returns as well as anecdotal evidence of Australian bass being caught and targeted at times in relatively large numbers.
Past commercial fisheries returns are not clear with inconsistent reporting and identification of the different species; some licence holders appear to use a more generic term of perch rather than the more accurate term of estuary perch or Australian bass in catch returns.
My review of catch returns over the past 15 years indicates that there is sufficient inconstancy in the recording of “perch” in statutory catch returns that it is likely that some of catch listed as perch in catch records are Australian bass or both Australian bass and estuary perch.
As Australian bass are reported in low numbers in the catch data, and are a relatively hardy fish, it would be possible at current reported catch rates and with shorter mesh net soak times, to remove Australian bass of the species eligible for sale under a Gippsland Lakes fishery access licence with a resultant minimal impact on the financial viability of their operations.
While there are concerns with the low abundance of estuary perch compared with historic levels, it would be difficult to restrict catches of estuary perch without;
· major changes to the fishery’s operations.
· and significant dead bycatch and fish mortality.
Estuary perch are caught in higher numbers than Australian bass, and are not as hardy, making them not a viable option for release from mesh nets. In multi species fisheries such as the Gippsland Lakes some bycatch or catch of non-target species is expected. Even without deliberate targeting estuary perch will continue to be caught, at times, in reasonable numbers. The nature of the mesh netting in the Gippsland Lakes, even with changes in practices and reduced set times, would create an unacceptable situation of forced dead discharge if estuary perch were removed from the species available for sale in the Gippsland Lakes.
Considering the recognised value of Australian bass to the Gippsland recreational fishing community, highlighted by the large financial investment in restocking and habitat improvements designed to recover the Australian bass stocks and the low level of catches reported by the commercial sector, it is my view that this species should not be landed by commercial fishers.
	Recommendation 5

	That Australian bass be included in the Fisheries Regulations 2009 as a species which is prohibited to be taken by commercial fishers.

Soak times of mesh nets
The Gippsland Lakes commercial fishery operations predominantly uses set mesh nets, which are passively set, usually overnight, while some operators set back nets and have nets in the water 24 hours when permitted (weekdays).The practice of overnight mesh netting seems to be the standard industry practice in the Gippsland Lakes. The overwhelming majority of mesh net soak times in the Gippsland Lakes is between 8-12 hours, although a number of soak times have been recorded of 24 hours and greater.
Recent catch and effort data show an increase in soak times of mesh nets in the Gippsland lakes (see figure 9).

Figure 9 Average mesh net soak time reported by commercial fishers in the Gippsland Lakes (1978-2015).

Even though these long soak times are not the standard practice, the issue of long set times of mesh nets and setting back raise a number of concerns, including the potential wastage or spoilage of fish and the potential for increased protected species interactions and mortalities.
Regional development and tourism
The decline in the quality and catches of the recreational fishing sector in the Gippsland lakes and the large Gippsland river systems generated significant feedback in submissions.
Over a third of all submissions commented on the impact of commercial netting in the Gippsland Lakes on the financial viability of the local economy and the tourism industry. This was mainly based on concerns with the very low recreational fishing catch rates in the Gippsland Lakes and rivers and the impact this has on tourism visitation.
The tourism industry is an economically very important sector in the East Gippsland regional economy. Recreational fishing visitation has historically been a strong reason for visiting the Gippsland Lakes region, There is a large number of tourism businesses around Swan Reach, Nicholson and Lakes Entrance, specifically established to cater for this sector of the regional economy.
Fishing competitions and visiting angling clubs were reported as making up a significant percentage of the income from a number of local tourism businesses.
Over recent years, the level of visitation has declined substantially, with much of the historic recreational fishing visitation, particularly by angling clubs, bypassing the Gippsland Lakes to stay in other areas. This shift in effort is placing increased recreational fishing pressure on smaller systems further east, including Lake Tyers, Marlo, Bemm River Tamboon and Mallacoota.
Protected species interactions
Protected species interactions are a sensitive issue for the broader community and requires careful management in all fisheries. The Gippsland Lakes fishery has recently taken the positive step in accepting the need for reporting of protected species interactions. This is a relatively new reporting requirement (12 months) and is showing a relatively high level of protected species interactions in the Gippsland Lakes.
There is some evidence in the Gippsland Lakes fishery of nets being set for extended periods (over 24 hrs between lifts). It is the standard practice of some operators to set nets back immediately after lifting. The long intervals between checks and the practice of leaving mesh nets unattended during daylight hours are permitted by the current fisheries regulations, but are far from fisheries best practice. These practices can lead to increase by-catch dumping, spoilage of target species and increased protected species mortality.
Of particular concern with long soak times and unattended nets, particularly during daylight hours when waterbirds and other protected species are more active, is the potential for increased protected species interactions and mortalities.
A number of options exist to reduce protected species interactions, including employing more active fishing practices, shorter soak times or making a requirement for licence holders to be in attendance of set mesh nets during daylight hours.
Having more active fishing practices, rather than the passive set and leave practices of mesh nets, will ensure higher survival of protected species. Improved practices in this area will need to be considered by industry and would be best implemented through either a management plan process or industry agreed code of practice.
 Conclusion
It is clear from my discussions with stakeholders and review of the submissions that there is significant social and political pressure in the management of the Gippsland Lakes fishery. This in my view is largely as a result of the management of the Gippsland Lakes fish stocks not recognising or meeting the needs of both sectors.
The sustained low level of recruitment and low catch rates of species such as black bream has generated significant concern about the sustainability of the whole Gippsland Lakes fishery resource. This has led to the governments decisions to address the commercial targeting of fish around the river mouths in the Gippsland Lakes.
The decline in the numbers of older black bream in the system is readily observable in the catches of both commercial and recreational fishers. This raises questions about the current level of harvest and is likely to be a limiting factor in the ability of the bream stocks to recover when environmental conditions improve in the Gippsland Lakes system.
In developing this report, and discussions with industry, I have reached the view that the issue of soak times and setting back nets during daylight hours needs to be addressed. Whilst the issue is outside the scope of this report, it is clear that this is a risk area for the future of the Gippsland Lakes fishery access licence holders and should be considered through either a future management plan or code of practice.
There is an overwhelming view amongst non-commercial fishers in the Gippsland Lakes that netting is a major negative impost on the health and abundance of fish in the Lakes, and consequentially on the regional economy. One of the main reasons for the ongoing intersectional disagreement between the recreational and commercial fishing sectors in the Gippsland Lakes seems to be the prolonged heavy fishing pressure and low abundance of the black bream stocks in particular.
For black bream stocks to be increased it is essential that there be consensus between the recreational and commercial sectors on the future management direction in the Gippsland Lakes. The current level of the black bream extraction and recruitment needs to be addressed and measures put in place to rebuild the stocks.
Any action taken to rebuild stocks will need to have equity of impact and benefit across the two fishing sectors.
It is my firm view that the commercial fishing sector in the Gippsland Lakes needs to address the negative public perception of its operations and build a “social licence” for its fishing activities. To do this the fishing licence holders will need to make changes in their operations to address a number of the issues of concern raised by the local community and recreational fishers.
The commercial industry and the recreational fishing sector both need to find greater confidence with the future direction and projected outcomes in the management of the Gippsland Lakes fishery.
It is my view that the ongoing social sustainability and social licence of the Gippsland Lakes fishery is heavily linked to the commercial fishing sector and government ability and commitment to rebuilding the Gippsland Lakes fish stocks to ensure that all sectors in the fishery are comfortable with the future direction and management of the resource.

[image:][image:][image:][image:]
[image:][image:][image:][image:][image:][image:]
Catch	Black bream	Tailor	Yellow-eye mullet	Dusky flathead	European carp	Luderick	Eastern king prawn	59182.866666666669	25257.733333333334	17199.466666666667	16572.599999999999	14015	13013.066666666668	10016	
Catch (tonnes)

Percentage catch	Multifilament Mesh 95-124mm	Multifilament Mesh 75-94mm	Haul Seine (Medium Mesh 30-59mm)	Multifilament Mesh 60-74mm	Haul Seine (Large Mesh 60-100mm)	Prawn Stake Net	Bait Seine (Small Mesh 	<	 30mm)	Garfish Seine (Floating 25-29mm)	Other Gear	Multifilament Mesh 125-130mm	Crab Trap/Pot	0.31184670674983095	0.27321848371414342	8.9690055481032996E-2	8.9316423366552114E-2	6.9137286783664667E-2	5.1638960622177536E-2	3.0705554208181808E-2	2.8441076714345905E-2	2.6269673649028005E-2	1.8101141546189768E-2	9.619358947371582E-3	
Bream black, Mesh net
Standardised	78/79	79/80	80/81	81/82	82/83	83/84	84/85	85/86	86/87	87/88	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97	97/98	98/99	99/00	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	4.6604964574275618	3.8069838181574451	3.6792350630280275	3.3822063883895632	4.137590045379163	6.081594949165301	3.6600860366131416	3.4648913403137098	2.7488717728394816	3.7541346776125608	2.7014198830673082	2.528918557594773	1.2922776452784686	1.4071281732798837	1.6469558352514615	1.9006138276848961	1.5749291063264863	1.7008278316275871	1.4478735133052814	2.4285822461385664	2.4121919397669593	2.6562953812264554	2.8585351717333309	2.7590464881801324	0.99941771521029266	1.237312253800062	1.106819283726016	1.4207259838637951	2.2916287704113034	4.4042710018992146	1.8682121823883173	1.9737370750798275	3.308474049815926	4.2504541930322048	3.2520324193694399	2.140599053637799	1.9467850185027056	Nominal	78/79	79/80	80/81	81/82	82/83	83/84	84/85	85/86	86/87	87/88	88/89	89/90	90/91	91/92	92/93	93/94	94/95	95/96	96/97	97/98	98/99	99/00	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	4.1834686747787364	3.4648612281163205	3.1417735212461486	3.5162076473035095	4.2111253440200551	6.5065977569050073	3.9442401810274319	4.109889655383081	3.0318578752196603	4.4324179848490486	3.0161280152458665	2.9839569075867511	1.5726870657867578	1.5399788665361871	1.8222920452680997	2.243949747313982	1.8338182016746332	1.940268164641187	1.616074560225691	3.2675412452576102	3.3459802024591898	3.9815484956794762	4.3942334879766669	3.7821594736815487	0.98642700941076622	1.346785069671834	1.2980341434793004	1.8498981375619228	3.9950661757649693	7.7350777556998755	2.6973071017354657	2.4069034845684159	3.956878594611021	5.7822871723385179	4.0539280909349769	2.5504447239399015	2.6494878401356092	Financial year

CPUE (kg/kmhrs)

Creel survey bream black CPUE, Gippsland Lakes
Standardised CPUE	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2015	0.55356199371664894	0.21035864892474471	0.14428989142409457	0.20453959869673866	0.55758752603343964	0.14350611099973576	0.12588807720885786	8.2182723185374479E-2	4.673804273580779E-2	8.5173206135100821E-2	0.12604372758065721	0.16165395339527808	0.10272702728811341	0.13488153384741716	0.15142847317309319	9.9758894278264648E-2	0.19548898343380366	0.28295634756750931	Nominal CPUE	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2015	0.65838391399306695	0.25027632166555203	0.18050931600924	0.303622157240723	0.71557219657257498	0.17774356725207499	0.10872418002685801	6.6675213535991096E-2	3.3905178041128102E-2	9.1214346696709594E-2	0.13169301619131599	0.20772152908177	0.125464807777457	0.19520023135851899	0.22927778737913199	0.131834665760479	0.28157276841759599	0.34727954350943402	Year

CPUE (number/hour)

Average soak time, Mesh net
Five-year average	97/98	98/99	99/00	00/01	01/02	02/03	03/04	04/05	05/06	06/07	07/08	08/09	09/10	10/11	11/12	12/13	13/14	14/15	15/16	11.810712493728049	11.331254158349967	12.052961173734122	12.353364320495794	11.447692307692307	12.026127239036443	11.615743829219479	11.622852233676976	11.337182603997839	11.266233766233766	10.978285714285713	11.012735326688816	12.092524509803921	11.944311377245509	11.789590254706534	12.153021442495126	12.907649253731343	12.929856115107913	12.248142644873699	Financial year

Soak time (hrs)

22

image1.jpg
S
Lake Coleman
widife
Reserve

image2.jpg

image3.jpg

image4.png
#target1million

image5.jpeg
Gippsiand Lakee-GL

EREERIIERIIIRRIRIRRUIRERAIRERAEEERY

image6.jpeg
Gippsiand Lakes-GL.

SREERIDBREIGRERIGERERRRTRAnINLY

[——

. J00 39

image7.emf

image8.png
Praportion of harvest »B yrs of age (%)

1000 ~——Commercial haul/mesh nets
—— Recreational angler diaries.
%00 —— Recreational onste surveys

100

image9.tiff
Proposed Exclusion Zone - Avon-Perry River

026w
71626

38 0287
{71527
» 0297
1471654

LAKE WELLINGTON
1. Use of commerciafishing squipmant by Gippsland i

1y Accsss Licence holders ponibied

2 Proposed exchusion z0ne to fepiaca the @xiing 400 meter exclusion around v mouths and creeks.

113283 ProjecionTransverse ercator
Gaocantic Datum of Ausiraia 1994_MGA Zone 55 N
o 0 0 1Klometers Goordintes.

s M | Degress Decmal Minutes

image10.tiff
Proposed Exclusion Zone - Latrobe River

3 0675
ur 76
% 0675
T 13T
3 0693
Ur 76
w0y
T 3T
w073z
B ur 76

1 Use of commercal fshing squipment by Gippsland Fishery Access Licence holders pohibied

2 Proposed exchusion z0ne to fepiaca the @xiing 400 meter exclusion around v mouths and creeks.

110848 ProjecionTransverse ercator
‘Geocentic Datum of Auskaia 1994 MGA Zona 5

o 02 o4 08 Kiomsters Cooinates.

[M | Degress Decmal Minutes

image11.tiff
Proposed Exclusion Zone - Maringa Creek

7 5283
1477567

1.Use of commerciafishing equipmant by Gippsland Fshry Access Licance holders prohibid.

2 Proposed exchusion z0ne to fepiaca the @xiing 400 meter exclusion around v mouths and creeks.

16653 ProjecionTransverse ercator
Gaocantic Datum of Ausiraia 1994_MGA Zone 55 N
o1 02 0.4 Klometars Coodmates.

[| Degress Decmal Minutes

image12.tiff
Proposed Exclusion Zone - McLennan Strait (East)

5 EETS
TS 5%

W

5 o

ur 252
3 0339
112193

1.Use of commarcialishing squipmant by Gippsiand Fishery Accass Licsncs holders prohibied.

2 Proposed exclusion zone 1o replacethe existing 400 meter exclusion around tiver mouths and creeks

1110858 Projecton: Transverse Mercator
Gaacantrc Datum of Ausiaia 1994_MGA Zone 55 N
0 02 04 08 Kiomsters Coordnates. HoAZ

[M Degroes Dacimal Minutes.

image13.tiff
Proposed Exclusion Zone - McLennan Strait (West)

S

i,
R
% 5

1.Use of commerciafishing equipmant by Gippsland Fshry Access Licance holders proibitd

2 Proposed exchusion z0ne to fepiaca the @xiing 400 meter exclusion around v mouths and creeks.

A

ProjecionTransverse ercator
Gaocantic Datum of Ausiraia 1994_MGA Zone 55 N
Degress Decmal Minutes

Coordinatss.

05 Kiometers

18045
03

015

image14.tiff
Proposed Exclusion Zones - Nicholson and Mitchell Rivers

i
ur 076

I 591
urd3s8

7 50y
a7 4420

7 5149
14744 20

7 e1ss
74420

7 5180
w4420

ar ST
14744 20

st
4744 20

r s1as
474485

I 5180
48

1.Use of commerciafishing squipmant by Gippsland Fishery Access Licance holders prohibid.

2 Proposed exchusion z0ne to fepiaca the @xiing 400 meter exclusion around v mouths and creeks.

113636
o [E 1 Kiometers

[SN |

ProjecionTransverse ercator

Gaocantic Datum of Ausiraia 1994_MGA Zone 55 N
Coordinatss.

Degress Decmal Minutes

image15.tiff
Proposed Exclusion Zone - The Cut, Mitchell River

1.Use of commercal fshing squipment by Gippsland Fishery Access Licence holders pohibied

2 Proposed exchusion z0ne to fepiaca the @xiing 400 meter exclusion around v mouths and creeks.

113636 Projection: Transverse Mercatar
‘Geocentic Datum of Auskaia 1994 MGA Zona 5
0o oz 0s Tkiometers Coodinates

o S | Dagrees Decimal Minutes

image16.tiff
Proposed Exclusion Zones - Tambo River and Slaughterhouse-Salt Creek

S
R
I 5098
7 5058 5
e w4778
I 512t
R

7 s
14785

7 s
T 85

1.Use of commerciafishing squipmant by Gippsland Fishery Access Licance holders prohibid.

2 Proposed exchusion z0ne to fepiaca the @xiing 400 meter exclusion around v mouths and creeks.

111,351 ProjecionTransverse ercator
Gaocantic Datum of Ausiraia 1994_MGA Zone 55 N
o 0z 04 O8Kiometers Cooginates.

s NS | Degress Decmal Minutes

image17.tiff
Proposed Exclusion Zone - Tom Roberts Creek

s
3978

ar s
13928

LAKE VICTORIA

1.Use of commerciafishing squipmant by Gippsland Fishery Access Licance holders prohibid.

2 Proposed exchusion z0ne to fepiaca the @xiing 400 meter exclusion around v mouths and creeks.

16534 ProjecionTransverse ercator
Gaocantic Datum of Ausiraia 1994_MGA Zone 55 N
o 0z 0.4 Klometars Coodmates.

[| Degress Decmal Minutes

image18.tiff
Proposed Exclusion Zone - Toms Creek

0165
w21y

1.Use of commerciafishing squipmant by Gippsland Fishery Access Licance holders prohibid.

2 Proposed exchusion z0ne to fepiaca the @xiing 400 meter exclusion around v mouths and creeks.

16,000 ProjecionTransverse ercator
Gaocantic Datum of Ausiraia 1994_MGA Zone 55 N
o1 02 0.4 Kiometers Coodmates.

s M Degress Decmal Minutes

