

GFAA Eligible Gamefish Species - Tag & Release

Albacore <i>Thunnus alalunga</i>	Marlin, black ** <i>Makaira indica</i>	Shark, thresher * <i>Alopias spp.</i>	Tuna, skipjack <i>Katsuwonus pelamis</i>
Amberjack <i>Seriola dumerilii</i>	Marlin, Pacific blue ** <i>Makaira nigricans</i>	Shark, tiger * <i>Galeocerdo cuvier</i>	Tuna, southern bluefin <i>Thunnus maccoyii</i>
Barracuda <i>Sphyraena spp.</i>	Marlin, Striped ** <i>Tetrapturus audax</i>	Shark, whaler * <i>Carcharinus spp.</i>	Tuna, yellowfin <i>Thunnus albacares</i>
Bonito <i>Sarda spp.</i>	Rainbow Runner <i>Elagtis bipinnulatus</i>	Spearfish ** <i>Tetrapturus spp.</i>	Wahoo <i>Acanthocybium solandri</i>
Broadbill ** <i>Xiphias gladius</i>	Sailfish ** <i>Istiophorus platypterus</i>	Trevally, big eye <i>Caranx sexfasciatus</i>	BY STATE South Australia, Victoria and Western Australia (south of the Tropic of Capricorn) ONLY
Cobia <i>Rachycentron canadum</i>	Samson fish <i>Seriola hippos</i>	Trevally, giant <i>Caranx ignobilis</i>	
Eagle Ray * <i>Myliobatis australis</i>	Queenfish <i>Scomberoides spp.</i>	Trevally, gold spot <i>Carangoides fulvoguttatus</i>	Trevally, silver *** <i>Pseudocaranx dentex</i> (35cm minimum size)
Kingfish (yellowtail) <i>Seriola lalandi</i> (70cm minimum size)	Shark, blue * <i>Prionace glauca</i>	Trevally, golden <i>Gnathanodon speciosus</i>	
Mackerel, broad barred <i>Scomberomorus semifasciatus</i>	Shark, gummy * <i>Mustelus antarcticus</i>	Tuna, bigeye <i>Thunnus obesus</i>	Snapper *** <i>Pagrus auratus</i> (40cm minimum size)
Mackerel, narrow barred <i>Scomberomorus commerson</i>	Shark, hammerhead * <i>Sphyrna spp.</i>	Tuna, bluefin <i>Thunnus thynnus orientalis</i>	Salmon, Australian *** <i>Arripis trutta</i> (40cm minimum size)
Mackerel, shark <i>Grammatorcynus bicarinatus</i>	Shark, mako * <i>Isurus spp.</i>	Tuna, dogtooth <i>Gymnosarda unicolor</i>	Mulloway (Jewfish) <i>Argyrosomus japonicus</i>
Mackerel, spotted <i>Scomberomorus spp.</i>	Shark, porbeagle * <i>Lamna nasus</i>	Tuna, longtail <i>Thunnus tonggol</i>	
Mahi Mahi (dolphinfish) <i>Coryphaena spp.</i>	Shark, school (tope) * <i>Galeorhinus galeus</i>	Tuna, mackerel (kawa kawa) <i>Euthynnus affinis</i>	

NOTES:

- All species must be a minimum of 60cm in length except sharks & where specified above
- All Sharks and Eagle Rays [*] are to be tagged with the Metal Shark Tag
- All Sharks must be a minimum of 100cm In Length
- Billfish [**] are to be tagged with the Billfish tag
- Species marked with [***] are to be tagged with the small pelagic gamefish tag
- JUNIOR TOURNAMENT - Maximum of 5 tagged fish of any one species to be entered on any one day

TYPES of TAGS

Small Pelagic Tag

Large Pelagic Tag

Metal Shark Tag

Billfish Tag

Game Fishing Association of Victoria - Tag & Release 30/05/2016)

SPECIES									
Minimum length & weight >	cm	kg	Tag	Points	Minimum length & weight >	cm	kg	Tag	Points
Albacore <i>Thunnus alalunga</i>	60	3	LP	2000	Mulloway (Jewfish) ^ <i>Argyrosomus japonicus</i>	60	3	LP	1000
Amberjack <i>Seriola dumerilii</i>	60	3	LP	2000	Queenfish <i>Scomberoides spp.</i>	60	3	LP	1000
Barracuda <i>Sphyraena spp.</i>	60	3	LP	25	Rainbow Runner <i>Elagtis bipinnulatus</i>	60	3	LP	25
Bonito <i>Sarda spp.</i>	60	3	LP	25	Sailfish <i>Istiophorus platypterus</i>			B	10000
Broadbill <i>Xiphias gladius</i>			B	10000	Salmon, Australian ^ <i>Arripis trutta</i>	40	3	SP	100
Cobia <i>Rachycentron canadum</i>	60	3	LP	2000	Samson fish <i>Seriola hippos</i>	60	3	LP	2000
Eagle Ray <i>Myliobatis australis</i>		3	M	25	Shark, blue <i>Prionace glauca</i>	100	5	M	2000
Kingfish (yellowtail) <i>Seriola lalandi</i>	70	3	LP	2000	Shark, gummy <i>Mustelus antarcticus</i>	100	5	M	500
Mackerel, broad barred <i>Scomberomorus semifasciatus</i>	60	3	LP	25	Shark, hammerhead <i>Sphyrna spp.</i>	100	5	M	3000
Mackerel, narrow barred <i>Scomberomorus commerson</i>	60	3	LP	1000	Shark, mako <i>Isurus spp.</i>	100	5	M	4000
Mackerel, shark <i>Grammatocynus bicarinatus</i>	60	3	LP	25	Shark, porbeagle <i>Lamna nasus</i>	100	5	M	4000
Mackerel, spotted <i>Scomberomorus spp.</i>	60	3	LP	25	Shark, school (tope) <i>Galeorhinus galeus</i>	100	5	M	1500
Mahi Mahi (dolphinfish) <i>Coryphaena spp.</i>	60	3	LP	1000	Shark, thresher <i>Alopias spp.</i>	100	5	M	5000
Marlin, black <i>Makaira indica</i>			B	10000	Shark, tiger <i>Galeocerdo cuvier</i>	100	5	M	3000
Marlin, Pacific blue <i>Makaira nigricans</i>			B	10000	Shark, whaler <i>Carcharinus spp.</i>	100	5	M	3000
Marlin, Striped <i>Tetrapturus audax</i>			B	10000	Spearfish <i>Tetrapturus spp.</i>			B	10000

Notes:

1. ^ Species marked with a caret (^) are only eligible to be Tagged in Victoria, South Australia and south of the Tropic of Capricorn in Western Australia.
2. Minimum length AND weight must BOTH be met or exceeded.
3. For Tag Types refer to next page.

Game Fishing Association of Victoria - Tag & Release (30/05/2016)

SPECIES									
Minimum length & weight >	cm	kg	Tag	Points	Minimum length & weight >	cm	kg	Tag	Points
Snapper ^ <i>Pagrus auratus</i>	40	3	SP	25	Tuna, dogtooth <i>Gymnosarda unicolor</i>	60	3	LP	2000
Trevally, big eye <i>Caranx sexfasciatus</i>	60	3	LP	100	Tuna, longtail <i>Thunnus tonggol</i>	60	3	LP	1000
Trevally, giant <i>Caranx ignobilis</i>	60	3	LP	2000	Tuna, mackerel (kawa kawa) <i>Euthynnus affinis</i>	60	3	LP	25
Trevally, gold spot <i>Carangoides fulvoguttatus</i>	60	3	LP	100	Tuna, skipjack <i>Katsuwonus pelamis</i>	60	3	LP	25
Trevally, golden <i>Gnathanodon speciosus</i>	60	3	LP	100	Tuna, southern bluefin <i>Thunnus maccoyii</i>	60	3	LP	
Trevally, silver ^ <i>Pseudocaranx dentex</i>	35	3	SP	100	- Fork Length < 1500mm				2000
					- Fork Length 1500mm & greater				10000
Tuna, bigeye <i>Thunnus obesus</i>	60	3	LP	2000	Tuna, yellowfin <i>Thunnus albacares</i>	60	3	LP	
					- Fork Length < 1500mm				2000
					- Fork Length 1500mm & greater				10000
Tuna, bluefin <i>Thunnus thynnus orientalis</i>	60	3	LP	2000	Wahoo <i>Acanthocybium solandri</i>	60	3	LP	1000

Notes:

1. ^ Species marked with a caret (^) are only eligible to be Tagged in Victoria, South Australia and south of the Tropic of Capricorn in Western Australia.
2. Minimum length AND weight must BOTH be met or exceeded.
3. For Tag Types refer below.

TYPES of TAGS

Tag & Release points will not be awarded unless the correct Tag is used and the documentation completed fully and correctly

SP - Small Pelagic Tag

LP - Large Pelagic Tag

M - Metal Shark Tag

B - Billfish Tag

Game Fishing Association of Victoria, PO Box 884, Wonthaggi 3995