EMERGENCY REGULATIONS

Emergency Regulations

Emergency Regulations


MARINE RESOURCES COMMISSION

Title of Regulation: 4 VAC 20-252. Pertaining to the Taking of Striped Bass (amending 4 VAC 20-252-130 and 4 VAC 20-252-150).

Statutory Authority: §§ 28.2-201, 28.2-204.1 and 28.2-210 of the Code of Virginia.

Effective Dates: January 31, 2003, through February 28, 2003.

Agency Contact: Deborah R. Cawthon, Agency Regulatory Coordinator, Marine Resources Commission, 2600 Washington Ave., 3rd Floor, Richmond, VA, telephone (757) 247-2248, FAX (757) 247-2002, or e-mail dcawthon@mrc.state.va.us.
Summary:

The amendments change the eligibility requirements that are used to determine which commercially registered fishermen will receive coastal area striped bass harvest quota. Also, the number of tags that Chesapeake area fishermen need to forfeit to gain a share of coastal area tags was modified from 247 to 236. This section also describes the criteria that will be used should the coastal area harvest quota be insufficient to provide permits to those commercial fishermen who qualify. The amendments also change the quota in the coastal area from 129,397 to 184,853 pounds.

4 VAC 20‑252‑130. Entry limits, permits, and reports.

A. There is established a special permit for engaging in either the Chesapeake area commercial fishery for striped bass or the coastal area commercial fishery for striped bass, and it shall be unlawful for any person to engage in either commercial fishery for striped bass without first having obtained the permit from the commission and meeting the following conditions:

1. The person shall be a licensed registered commercial fisherman.

2. The person shall have reported all prior fishing activity in accordance with 4 VAC 20‑610 and shall not be under any sanction by the Marine Resources Commission for noncompliance with the regulation.

B. Permits for the commercial harvest of striped bass in the Chesapeake area shall be issued to any registered commercial fishermen holding striped bass quota shares issued under the provisions of 4 VAC 20‑252‑160, except as provided by subsection C of this section.

C. Initially, permits for the 2003 commercial harvest of striped bass in the coastal area shall be issued as described in subdivisions 1 and 2 of this subsection.

1. Permits for the coastal area striped bass commercial fishery shall be limited to any registered commercial fishermen who landed a total of at least 1,000 pounds of striped bass from the coastal area in two years one year or more, from 1993 through 1997 and harvested striped bass from the coastal area in either 2001 or 2002 as documented by the commission’s mandatory reporting database, and chooses to surrender 247 236 tags of his Chesapeake area striped bass harvest quota. Should the coastal area harvest quota described in 4 VAC 20-252-150 B be insufficient to provide permits for all those who qualify according to the requirements in this subdivision, permits shall be granted first on the basis of total number of years a fisherman landed striped bass from 1993 through 1997, and secondarily on the total number of pounds landed by a fisherman from 1993-97.

2. If shares of coastal area quota remain, following the initial permitting process in 2003, as described in subdivision 1 of this subsection, subsequent permits issued for the 2003 coastal area commercial striped bass fishery shall first be limited, sequentially, to those fishermen who landed the most striped bass beyond a minimum total landings amount of 1,000 pounds from the coastal area during the most number of years from 1993 through 1997 and landed striped bass from the coastal area in either 2001 or 2002 as documented by the commission’s mandatory reporting database, and chooses to surrender 247 236 tags of his Chesapeake area striped bass harvest quota. Secondarily, permits issued for the 2003 coastal area commercial striped bass fishery shall be limited, sequentially, to those fishermen who landed the most striped bass beyond a minimum total landings amount of 1,000 pounds from the coastal area during the most number of years from 1993-97 as documented by the commission's mandatory reporting database, and chooses to surrender 236 tags of his Chesapeake area striped bass harvest quota.

3. Permitees for the 2003 commercial harvest of striped bass in the coastal area shall receive an equal share of the coastal area quota of tags.

D. It shall be unlawful for any person to purchase striped bass taken from Virginia's tidal waters for the purpose of resale without first obtaining a permit from the commission.

E. Permits must be in the possession of the permittee while harvesting, selling or possessing striped bass. Failure to have the appropriate permit in possession shall be a violation of this chapter.

F. All commercial harvesters of striped bass shall report to the commission in accordance with 4 VAC 20‑610.

G. All buyers of striped bass taken from Virginia's tidal waters shall provide written reports of daily purchases and sales for each commercial fishing season to the commission no later than 15 days following the last day of each commercial fishing season.

H. Failure of any person permitted to harvest, buy, or sell striped bass, to submit the required written report for any fishing day shall constitute a violation of this chapter.

4 VAC 20‑252‑150. Commercial harvest quota; conversion to striped bass tags.

A. The commercial harvest quota for the Chesapeake area shall be determined annually by the Marine Resources Commission. The total allowable level of all commercial harvest of striped bass from the Chesapeake Bay and its tributaries and the Potomac River tributaries of Virginia for all open seasons and for all legal gear shall be 1,701,748 pounds of whole fish. At such time as the total commercial harvest of striped bass from the Chesapeake area is projected to reach 1,701,748 pounds, and announced as such, it shall be unlawful for any person to land or possess striped bass caught for commercial purposes from the Chesapeake area.

B. The commercial harvest quota for the coastal area of Virginia shall be determined annually by the Marine Resources Commission. The total allowable level of all commercial harvest of striped bass from the coastal area for all open seasons and for all legal gear shall be 129,397 184,853 pounds of whole fish. At such time as the total commercial harvest of striped bass from the coastal area is projected to reach 129,397 184,853 pounds, and announced as such, it shall be unlawful for any person to land or possess striped bass caught for commercial purposes from the coastal area.

C. For the purposes of assigning individual shares for commercial harvests in the Chesapeake area, as described in 4 VAC 20‑252‑160, the commercial harvest quota of striped bass in pounds shall be converted to a quota in numbers of fish based on the estimate of the average weight of striped bass harvested during the previous fishing year. One striped bass tag shall be provided for each striped bass in the total quota to arrive at the commercial harvest quota of tags.

D. For the purposes of assigning individual shares, for commercial harvests in the coastal area of Virginia as described in 4 VAC 20-252-160, the commercial harvest quota of striped bass in pounds shall be converted to a quota in numbers of fish based on the estimate of the average weight of striped bass harvested during the previous fishing year. One striped bass tag shall be provided for each striped bass in the total quota, to arrive at the commercial harvest quota of tags.

VA.R. Doc. No. R03-122; Filed January 31, 2003, 10:17 a.m.

Volume 19, Issue 12
Virginia Register of Regulations
Monday, February 24, 2003

1
Volume 19, Issue 12
Virginia Register of Regulations
Monday, February 24, 2003

2

