

(c) A deer that has been so severely injured by a collision with a motor vehicle that it must be killed shall be considered as accidentally killed for the purposes of this subchapter.

Amended by R.2001 d.73, effective March 5, 2001.
Sec: 32 N.J.R. 4435(a), 33 N.J.R. 874(a).

7:25-17.7 Information required

(a) Any State or municipal officer disposing of or authorizing the disposal or possession of accidentally killed deer shall notify the Division on a quarterly basis of the following information on forms provided by the Division:

1. The location where the deer was killed;
2. The sex of the deer;
3. The date of the accidental deer kill; and
4. The name and address of the permittee.

Amended by R.2001 d.74, effective March 5, 2001.
Sec: 32 N.J.R. 4435(a), 33 N.J.R. 874(a).

SUBCHAPTER 18. MARINE FISHERIES

7:25-18.1 Size, season and possession limits

(a) For the purpose of this subchapter, the following common names shall mean the following scientific name(s) for a species or group of species, except as otherwise specified elsewhere in this subchapter.

<u>Common Name</u>	<u>Scientific Name</u>
American Eel	Anquilla rostrata
Atlantic Cod	Gadus morhua
Atlantic Croaker	Micropogon undulatus
Atlantic Mackerel	Scomber scombrus
Black Drum	Pogonias cromis
Black Sea Bass	Centropristis striata
Bluefish	Pomatomus saltatrix
Cobia	Rachycentron canadum
Conch	Busycon carica
	Busycotypus canaliculatum
	Busycon contrarium
Dolphin	Coryphaena hippurus
Goosefish (Monkfish)	Lophius americanus
Haddock	Melanogrammus aeglefinus
Hybrid striped bass	Morone saxatilis x Morone spp.
Kingfish	Menticirrhus saxatilis
	Menticirrhus americanus
King Mackerel	Scomberomorus cavalla
Pollock	Pollachius virens
Red Drum	Sciaenops ocellatus
River herring	Alosa aestivalis (alewife)
	Alosa pseudoharengus (blueback herring)
Scup (Porgy)	Stenotomus chrysops
Shad	Alosa sapidissima
	Alosa mediocris
Shark	Large Coastal Group
	Sphyrna mokarran (Great Hammerhead)
	Sphyrna lewini (Scalloped Hammerhead)

Common Name

Scientific Name

	Sphyrna zygaena (Smooth Hammerhead)
	Ginglymostoma cirratum (Nurse Shark)
	Carcharhinus altimus (Bignose Shark)
	Carcharhinus limbatus (Blacktip Shark)
	Carcharhinus leucas (Bull Shark)
	Carcharhinus perezi (Caribbean Reef Shark)
	Carcharhinus obscurus (Dusky Shark)
	Carcharhinus galapagensis (Galapagos Shark)
	Negaprion brevirostris (Lemon Shark)
	Carcharhinus brachyurus (Narrowtooth Shark)
	Carcharhinus signatus (Night Shark)
	Carcharhinus plumbeus (Sandbar Shark)
	Carcharhinus falciformis (Silky Shark)
	Carcharhinus brevipinna (Spinner Shark)
	Galeocerdo cuvieri (Tiger Shark)
	Small Coastal Group
	Squatina dumerili (Atlantic Angle Shark)
	Sphyrna tiburo (Bonnethead)
	Rhizoprionodon terraenovae (Atlantic Sharpnose Shark)
	Carcharhinus acronotus (Blacknose Shark)
	Rhizoprionodon porosus (Caribbean Sharpnose Shark)
	Carcharhinus isodon (Finetooth Shark)
	Carcharhinus porosus (Smalltail Shark)
	Pelagic Group
	Hexanchus vitulus (Bigeye Sixgill Shark)
	Heptranchias perlo (Sevengill Shark)
	Hexanchus griseus (Sixgill Shark)
	Isurus paucus (Longfin Mako)
	Lamna nasus (Porbeagle Shark)
	Isurus oxyrinchus (Shortfin Mako)
	Prionace glauca (Blue Shark)
	Carcharhinus longimanus (Oceanic Whitetip Shark)
	Alopias superciliosus (Bigeye Thresher)
	Alopias vulpinus (Thresher Shark)
Smooth Dogfish	Mustelus canis
Spanish Mackerel	Scomberomorus maculatus
Spider crab	Libinia dubia
	Libinia emarginata
Spiny Dogfish	Squalus acanthias
Striped Bass	Morone saxatilis
Summer Flounder (Fluke)	Paralichthys dentatus
Tautog (Blackfish)	Tautoga onitis
Weakfish	Cynoscion regalis
	Cynoscion nebulosus
Winter Flounder	Pleuronectes americanus

(b) A person shall not purchase, sell, offer for sale, or expose for sale any species listed below less than the minimum length, measured in inches, except as may be provided elsewhere in this subchapter, and subject to the specific provisions of any such section. Any commercially licensed vessel or person shall be presumed to possess the following species for sale purposes and shall comply with the minimum sizes below. Fish length shall be measured from the tip of the snout to the tip of the tail (total length), except as noted below.

<u>Species</u>	<u>Minimum Size (inches)</u>
American Eel	6
Atlantic Cod	21
Atlantic Croaker	No Limit
Atlantic Mackerel	7
Black Drum	16
Black Sea Bass	11
Bluefish	9
Cobia	37
Conch	5
Dolphin	No Limit
Goosefish (Monkfish)	17
Haddock	21
Kingfish	8
King Mackerel	23
Pollock	19
Red Drum	18
River herring (Alewife, blueback herring)	No Limit
Scup (Porgy)	9
Shad	No Limit
Shark	48
Spanish Mackerel	14
Summer Flounder	14
Tautog (Blackfish)	14
Weakfish	13
Winter Flounder	12

1. Total length for black sea bass shall be measured along the midline from the tip of the snout to the end of the central portion of the tail, not to include tail filaments.

2. In addition to the total minimum goosefish size, all goosefish tails possessed must be at least 11 inches in length from the anterior portion of the fourth cephalic dorsal spine to the end of the caudal fin. The total weight of all goosefish livers landed shall not be more than 30 percent of the total weight of all goosefish tails landed or 12 percent of the total weight of all goosefish landed.

3. A person shall not take in any one day or possess more than the possession limit specified below for each species listed, except as may be provided elsewhere in this subchapter, and subject to the specific provisions of any such section.

<u>Species</u>	<u>Possession Limit</u>
Cobia	2
Red Drum	1, no more than 27 inches

(c) A person angling with a hand line or with a rod and line or using a bait net or spearfishing shall not have in his or her possession any species listed below less than the minimum length, nor shall such person take in any one day or possess more than the possession limits as provided below, nor shall such person possess any species listed below during the closed season for that species. Exceptions to this section as may be provided elsewhere in this subchapter shall be subject to the specific provisions of any such section. Fish length shall measure from the tip of the snout to the tip of the tail (total length), except as noted below:

<u>Species</u>	<u>Minimum Size In Inches</u>	<u>Open Season</u>	<u>Possession Limit</u>
American Eel	6	Jan. 1—Dec. 31	50
Atlantic Cod	21	Jan. 1—Dec. 31	No Limit
Atlantic Croaker	No Limit	Jan. 1—Dec. 31	No Limit
Black Drum	16	Jan. 1—Dec. 31	3
Black Sea Bass	12.5	May 22—Sept. 12	25
Bluefish	No Limit	Jan. 1—Dec. 31	15
Cobia	37	Jan. 1—Dec. 31	2
Dolphin	No Limit	Jan. 1—Dec. 31	No Limit
Haddock	21	Jan. 1—Dec. 31	No Limit
Hybrid striped bass	Refer to N.J.S.A. 23:5-45.1		
Kingfish	No Limit	Jan. 1—Dec. 31	No Limit
King Mackerel	23	Jan. 1—Dec. 31	3
Pollock	19	Jan. 1—Dec. 31	No Limit
Red Drum	18	Jan. 1—Dec. 31	1, not greater than 27 inches
River herring (Alewife, blueback herring)	No Limit	Jan. 1—Dec. 31	35
Scup (Porgy)	9	Jan. 1—Feb. 28 and July 1—Dec. 31	50
Shad	No Limit	Jan. 1—Dec. 31	6
Shark	48	Jan. 1—Dec. 31	2 per vessel
Large Coastal Group		Jan. 1—May 14 July 16—Dec. 31	
Spanish Mackerel	14	Jan. 1—Dec. 31	10
Summer Flounder (Fluke)	18	May 29—Sept. 6	6
Striped Bass		refer to N.J.S.A. 23:5-45.1	
Tautog	14	Jan. 1—Apr. 30 July 16—Nov. 15 Nov. 16—Dec. 31	4 1 6
Weakfish	13	Jan. 1—Dec. 31	1
Winter Flounder	12	March 23—May 21	2

1. Total length for black sea bass shall be measured along the midline from the tip of the snout to the end of the central portion of the tail, not to include tail filaments.

2. The possession limit for shark, as listed at (a) above, shall be as enumerated at (c) above on a per vessel basis regardless of the number of individuals on board said vessel. If a person is fishing from shore or a land based structure, the possession limit shall be as enumerated at (c) above on a per person basis.

3. Anglers may take no more than 50 eels per day; however, anglers may keep more than 50 eels in storage for personal use, provided they possess no more than 50 eels per person for bait purposes while fishing.

(d) A person shall not take, possess, land, purchase, sell or offer for sale any of the following species:

<u>Species</u>	<u>Scientific Name</u>
Atlantic Sturgeon	Acipenser oxyrinchus
Basking Shark	Cetorhinidae maximus
Bigeye Sand Tiger Shark	Odontaspis noronhai
Sand Tiger Shark	Odontaspis taurus
Shortnose Sturgeon	Acipenser brevirostrum
Whale Shark	Rhincodon typus
White Shark	Carcharodon carcharias

shall subject the violator to the penalties established pursuant to N.J.S.A. 23:2B-14.

(r) Pursuant to N.J.S.A. 23:10-21 and 21.1, any gear used in the violating of the provisions of this subchapter may be seized and forfeited to the Division.

Amended by R.1990 d.607, effective December 3, 1990.

See: 22 N.J.R. 3078(a), 22 N.J.R. 3628(b).

Added new (e) through (h), redesignated existing (e) as (i).

Amended by R.1991 d.132, effective March 18, 1991.

See: 23 N.J.R. 37(a), 23 N.J.R. 848(b).

Size limit for marine fish changed in (a). Added (f), (g), (h), (i) and (j).

Amended by R.1991 d.348, effective July 1, 1991.

See: 23 N.J.R. 43(a), 23 N.J.R. 2011(a).

Deleted “, winter flounder measuring less than six inches in length, or measuring less than 13 inches in length” with stylistic changes in (a). Added “, winter flounder under 10 inches in length, or red drum under 14 inches in length” with stylistic changes in (b). Added (d). Redesignated (d) as (e); added reference to “(d)”. Redesignated (e)-(n) as (f)-(o). Amended by R.1992 d.143, effective March 16, 1992.

See: 24 N.J.R. 4(c), 24 N.J.R. 1113(a).

Added requirements for weakfish management.

Petition for Rulemaking: Request for reduction of size limit; denied.

See: 24 N.J.R. 2957(a).

Public Notice: Announcement of fish checking stations for the Striped Bass Trophy Program.

See: 24 N.J.R. 3767(c).

Amended by R.1992 d.476, effective December 7, 1992.

See: 24 N.J.R. 1456(a), 24 N.J.R. 4368(b).

New (e) and (f) added prohibiting the filleting of any flatfish at sea in order to prevent circumvention of size limits on fluke and winter flounder; recodification of existing (e)-(o) as (g)-(q).

Amended by R.1993 d.56, effective January 19, 1993.

See: 24 N.J.R. 4249(a), 25 N.J.R. 303(a).

(c) repealed and replaced in accordance with the Summer Flounder Fishery Management Plan developed by the Mid-Atlantic Fishery Management Council and Atlantic States Marine Fisheries Commission.

Amended by R.1993 d.77, effective February 16, 1993.

See: 24 N.J.R. 205(a), 25 N.J.R. 689(a).

Added Atlantic Sturgeon under 60 inches in height.

Administrative Correction.

See: 25 N.J.R. 4495(a).

Amended by R.1994 d.44, effective January 18, 1994.

See: 25 N.J.R. 2167(a), 26 N.J.R. 353(a).

Emergency Amendment, R.1994 d.230, effective April 13, 1994 (to expire June 12, 1994).

See: 26 N.J.R. 1885(a).

Amended by R.1994 d.248, effective May 16, 1994.

See: 26 N.J.R. 291(a), 26 N.J.R. 2021(b).

Adopted Concurrent Proposal, R.1994 d.339, effective June 10, 1994.

See: 26 N.J.R. 1885(a), 26 N.J.R. 2792(a).

Provisions of emergency amendment R.1994 d.230 readopted, with a change effective July 5, 1994.

Amended by R.1994 d.615, effective December 19, 1994.

See: 26 N.J.R. 1931(a), 26 N.J.R. 5011(a).

Amended by R.1995 d.82, effective February 6, 1995.

See: 26 N.J.R. 4277(b), 27 N.J.R. 487(a).

Administrative Change.

See: 27 N.J.R. 1793(a).

Amended by R.1996 d.587, effective December 16, 1996 (operative January 1, 1997).

See: 28 N.J.R. 3998(a), 28 N.J.R. 5231(a).

Changed section name from “Size and possession limits”; added species and changed size and possession limits throughout; in (a) and (b), inserted provisions relating to presumed possession; and in (c), inserted reference to bait nets.

Administrative change.

See: 29 N.J.R. 2278(a).

In (b), increased minimum size of Summer Flounder and Tautog; and in (c), increased possession limit of Summer Flounder.

Amended by R.1997 d.246, effective June 2, 1997.

See: 29 N.J.R. 285(a), 29 N.J.R. 2555(a).

In (a) and (b), added “(total length), except as noted below”; in (a), in table, changed minimum size for “Black sea bass” from 8 to 9 inches and added “Tautog (blackfish)”; inserted new (a)1, and recodified former (a)1 and (a)2 as (a)2 and (a)3; in (b), added “Black sea bass” to table; added (b)1; in (c), added “Black sea bass” to table; in (e), inserted “or possess such mutilated fish,”; and in (f)3v, added “Black sea bass” and “Scup” to table.

Amended by R.1998 d.40, effective January 5, 1998.

See: 29 N.J.R. 4595(a), 30 N.J.R. 226(a).

Added Bluefish to size limits; in (b) changed minimum size for Atlantic Cod and Haddock from 19 inches to 21 inches; in (f)3v, changed minimum length of Atlantic Cod and Haddock from 13 inches to 14 inches.

Administrative change.

See: 30 N.J.R. 1319(b).

Administrative change.

See: 30 N.J.R. 1402(b).

Amended by R.1999 d.52, effective February 16, 1999.

See: 30 N.J.R. 3881(a), 31 N.J.R. 538(a).

Rewrote (a) through (f).

Administrative change.

See: 31 N.J.R. 1084(a).

Amended by R.2000 d.10, effective January 3, 2000.

See: 31 N.J.R. 2555(a), 32 N.J.R. 48(a).

In (c), changed minimum size for Winter Flounder; in (h), substituted “upstream side of the U.S. Route 1 Bridge” for “Trenton Falls” following “from the”.

Administrative change.

See: 32 N.J.R. 1387(a).

Amended by R.2000 d.395, effective October 2, 2000.

See: 31 N.J.R. 2555(a), 32 N.J.R. 3592(b).

In (c), increased minimum size for Winter Flounder; in (h), substituted “upstream side of the U.S. Route 1 Bridge” for “Trenton Falls”; inserted a new (n); and recodified former (n) through (p) as (o) through (q).

Amended by R.2001 d.73, effective March 5, 2001.

See: 32 N.J.R. 4435(a), 33 N.J.R. 874(a).

Administrative change.

See: 33 N.J.R. 1589(a).

Amended by R.2001 d.346, effective September 17, 2001.

See: 33 N.J.R. 453(a), 33 N.J.R. 3352(a).

Rewrote the section.

Administrative change.

See: 34 N.J.R. 921(a).

Administrative change.

See: 34 N.J.R. 1023(b).

Administrative change.

See: 34 N.J.R. 1669(a).

Amended by R.2002 d.277, effective August 19, 2002.

See: 34 N.J.R. 1375(a), 34 N.J.R. 2995(a).

In (a) to (c), added “River herring”; in (g), deleted “(a),”, “or” preceding (e), inserted “or (f)” after (e); rewrote (h).

Administrative change.

See: 35 N.J.R. 708(a).

Administrative correction.

See: 35 N.J.R. 1561(a).

Administrative change.

See: 35 N.J.R. 1927(a).

Administrative correction.

See: 35 N.J.R. 5619(a).

Amended by R.2004 d.20, effective January 5, 2004.

See: 35 N.J.R. 4224(b), 36 N.J.R. 174(b).

In (a), amended the table of Common Name and Scientific Name; in (g), substituted “\$30.00” for “\$20.00”.

Administrative change.

See: 36 N.J.R. 1191(c).

Administrative change.

See: 36 N.J.R. 2420(c).

Administrative change.

See: 37 N.J.R. 1177(b).

Administrative change.

See: 37 N.J.R. 3696(a).

Amended by R.2005 d.413, effective November 21, 2005.

See: 37 N.J.R. 742(a), 37 N.J.R. 4408(a).

In (a), added common name "Striped Bass" and scientific name "Morone saxatilis"; in (c), added species "Striped Bass" and open season information "refer to N.J.S.A. 23:5-45.1"; in (f)3vii, increased number of days suspension to 60 for first offense and 120 for second offense; added (f)3viii; recodified former (f)3viii as (f)3ix.

Administrative change.

See: 38 N.J.R. 1731(a).

Administrative correction.

See: 38 N.J.R. 2797(b).

Administrative change.

See: 39 N.J.R. 1473(b).

Amended by R.2008 d.15, effective January 7, 2008.

See: 39 N.J.R. 143(a), 40 N.J.R. 126(a).

In the tables in (a) and (c), inserted the entries for "Dolphin" and "Hybrid striped bass"; in the table in (b), inserted the entry for "Dolphin"; in the introductory paragraph of (e), inserted "(e)2 and"; added (e)2; in the introductory paragraph of (f)3v, inserted "fish of any species less than the minimum size limit specified in (c) above shall be filleted and no", and in the table in (f)3v, inserted the entries for "Hybrid striped bass" and "Striped bass"; in (g), substituted "(d) or (e)" for "(d), (e) or (f)"; in (p), inserted "or to maintain consistency with any Mid-Atlantic Fishery Management Council plan adopted by the National Marine Fisheries Service"; and in (q), inserted the second and third sentences.

Administrative change.

See: 40 N.J.R. 150(c), 2109(c).

Administrative change.

See: 41 N.J.R. 2012(a), 4114(a).

Administrative change.

See: 42 N.J.R. 789(a).

7:25-18.2 Pound nets

(a) The following words and terms shall have the following meanings unless the context clearly indicates otherwise.

"Department" means the New Jersey Department of Environmental Protection.

"Heart" means an upright fence of netting forming a heart-shaped (round or square) compartment located between the leader and the pocket. It is designed to cause fish to circle in front of and eventually enter the pocket of a pound net.

"Leader" means an upright fence of netting that acts as a barrier to fish and guides them toward a trap; the netting is made of heavy twine, not designed to catch fish by the gills.

"Navigable channel" means a channel marked with navigational markers including poles, piling or buoys, by the Coast Guard or the State.

"Pocket" means an upright fence of netting forming the final compartment of a pound net in which trapped fish accumulate.

"Pound net" means a large fish trap, consisting of a leader, pocket and one or more hearts, held in place with poles, the netting of which reaches from the bottom to above the surface of the water.

"Staked or anchored gill net" means an upright fence of monofilament or nylon netting, held in place at each end by stakes or anchors, that catches fish by snagging their gill covers as they try to pass through the mesh of the net.

"Submarine pound net" means a pound net that is totally submerged beneath the water and held in place by anchors.

(b) General requirements for all pound net users are as follows:

1. No person may install, operate or maintain a pound net in the marine waters of the State without having first obtained a license from the Department.

2. The Department may establish limits on the number of licenses to be issued for pound nets in Raritan Bay and Sandy Hook Bay and in the Atlantic Ocean within three nautical miles of the coastline.

3. Licenses must be renewed annually.

4. Holders of pound net licenses from the previous year shall have first priority in obtaining a new license, provided they apply before March 1 of the current year.

5. Any person operating any fish pound net in the marine waters of New Jersey, must, at the time of emptying the net, return to the waters wherein the net is located all species less than the minimum size limits specified pursuant to N.J.A.C. 7:25-18.1.

6. No person may, by boat, anchor, dredge or otherwise, willfully and without reasonable cause, interfere with, break, damage or destroy any fish net or associated equipment being lawfully used by a license holder.

7. The Department may require any licensee to submit a money surety bond to insure removal of pound net poles and apparatus as required by these rules.

8. Violation of the rules in this section will subject the violator to money penalties, loss of license and/or injunctive relief under N.J.S.A. 23:2B-14.

(c) Specific requirements for pound net users in Raritan, Sandy Hook and Delaware Bays are as follows:

1. Any person applying for a pound net license must indicate the specific proposed site for the net, as designated by a chart developed by the Department. Sites which have not previously been located on the approved chart must be approved by the Department prior to issuance of a license.

2. New pound net sites must be at least 3,000 feet from a previously located pound net site, when measured parallel to the shoreline, and must be at least 1,000 feet from any navigable channel.

3. Any pound net license holder has priority in retaining a pound net site previously licensed by him or her, provided that he or she has actively and lawfully fished that site during the previous year and has submitted a license application prior to March 1 of the current year. After March 1, any citizen may apply for any available site on a first-come basis.

4. No staked or anchored shad net may be placed within 3,000 feet of an operating pound net. However, shad nets may be set on licensed pound net sites by the license holder or on unoccupied, approved pound net sites, pro-

i. The pound net season shall begin on February 15 and end on May 15 in the Delaware Bay and begin on January 1 and end on December 31 in all other areas;

ii. The pound net resident fee shall be \$100.00 per net.

8. Wire pound nets shall not extend into the Delaware Bay further than 300 feet from the mean low water mark nor 300 feet from the outside of the flats which fall bare at low water and may be set and used in the Delaware Bay only.

i. The wire pound net season shall begin on March 1 and end on December 31.

ii. The wire pound net resident fee shall be \$25.00 per net.

9. Parallel net may be used to take carp, catfish and suckers only and shall be used only in Delaware Bay and its tributaries. Parallel nets shall have a mesh not smaller than 3.5 inches stretched and not exceed 100 fathoms in length. They shall be set approximately parallel to the shore and only at the low water mark. No net shall be set across any tributary or mouth of any tributary, nor shall any net be set in a manner that impedes navigation.

i. The parallel net season shall begin on September 1 and end on May 31;

ii. The parallel net resident fee shall be \$10.00 per net.

10. Shrimp trawls shall be used for the taking of grass shrimp (*Palaemonetes* spp.) or sand shrimp (*Crangon* spp.) only. Any organisms other than these shrimp taken with a shrimp trawl shall immediately be returned to the waters from which such organisms were taken. The internal opening of the trawl shall have a maximum width of 60 inches and a maximum height of 12 inches. The mesh of the net shall not be greater than one-half inch stretched. No boat shall have more than two trawls working at the same time, and each trawl shall be independently and separately attached to the vessel by a single cable or tow line.

i. The shrimp trawl season shall begin on April 15 and end on December 15;

ii. The shrimp trawl resident fee shall be \$12.00 per net.

11. Lobster or fish pots may be used for the taking of all species except those specifically protected pursuant to the specific requirements of N.J.A.C. 7:25-14.3 through 14.20 and shall be used only in the Atlantic Ocean, Delaware Bay, Raritan Bay and Sandy Hook Bay except as provided in (g)11ix below.

i. To be eligible for a lobster or fish pot license in 2003, an applicant must provide a copy of a previously valid New Jersey lobster or fish pot license held by the applicant in one of the years from 1995 through March

31, 2002. To be eligible for a lobster or fish pot license in all subsequent years, an applicant must provide a copy of a previously valid lobster or fish pot license held by the applicant from the preceding year.

(1) No additional lobster or fish pot licenses shall be issued until the number of licenses decreases below the number issued in 2003.

(2) Applications for a license shall be available from the Department; and successful applicants shall be chosen by lottery, if necessary, from all completed applications received by the Department. When additional licenses are available, unsuccessful applicants from the previous lottery will be given the first right to the license provided they purchase a license within 30 days of being notified by the Department. Notification by the Department shall be by first class mail. It is the responsibility of the applicant to provide the Department with written notification of any change in mailing address. Once a lottery list is exhausted, the Department shall notify commercial docks and fishing organizations as to the availability of licenses.

(3) The holder of a valid lobster or fish pot license not pending revocation or court action due to violation of provisions of this subchapter may transfer the right to the license at any time, upon application to the Department. The new licensee shall have a license issued in his or her name after payment of the fee specified at (g)11xi below and pursuant to the specific requirements of N.J.A.C. 7:25-14.13 through 14.20.

(4) Individuals intending to harvest lobsters by lobster pots for recreational purposes must purchase a fish and lobster pot license. Individuals holding a fish and lobster pot license issued for the recreational harvest of lobster shall receive an allocation for 10 lobster pots to be fished in State waters only and shall not harvest more than six lobsters per license per day. Lobsters taken under the provisions of a fish and lobster pot license for recreational purposes may not be sold, offered for sale or used for barter.

(5) Fish and lobster pot licenses issued for the recreational harvest of lobster shall not be included in the total of fish and lobster pot licenses identified in (g)11i(1) above.

ii. All lobster and fish pots shall have a maximum size less than a volume equivalent to 22.950 cubic inches (376,082 cubic cm) when deployed in the waters as specified in (g)11 above, except as provided in (g)11ix below.

iii. Any fish or lobster pot license holder shall have priority in retaining the same license number previously issued to him or her provided that he or she has submitted a license application requesting the previously issued license number prior to March 1 of the current year and that the license number applied for was assigned to

an active license not more than two years prior to the application;

iv. Effective January 1, 1986, each fishing vessel subject to this regulation must display its license number on the port and starboard sides of the deckhouse or hull and on an appropriate weather deck so as to be visible from above. The license number affixed to each vessel subject to this paragraph must be of block Arabic numerals at least 10 inches in height and of a color contrasting the background;

v. Effective January 1, 1986, all lobster or fish pots or traps and associated buoys and other gear deployed in the salt waters of this State and not permanently attached to the vessel must be legibly and indelibly marked with one of the following codes of identification:

(1) The State lobster or fish pot gear identification number; or

(2) The full name and address of the State lobster or fish pot license holder.

vi. No person other than the license holder shall remove fish or lobsters from any pot or trap. Anyone tending fish or lobster pots or traps after January 1, 1986, shall have in his or her possession the numbered license which corresponds to the gear identification number on the vessel and the gear identification number or name and address affixed to the pots and buoys being tended. The license must be displayed for inspection upon request of any authorized officer. No one shall cut or break the lines or otherwise tamper with or damage any pot, trap, or buoy which he or she does not own;

vii. All lobster and fish pots shall be constructed to include one of the following escape vents in the parlor section of the pot located in such a manner that it would not be blocked or obstructed in normal use by any portion of the pot, associated gear, or the sea floor:

(1) In a fishery in which the possession of lobster on board a vessel or landed from a vessel exceeds 100 lobsters per trip day (based on a 24-hour period) up to a maximum of 500 lobster per trip for trips of five days or longer, the escape vent(s) shall be not less than:

(A) A rectangular portal with an unobstructed opening not less than 1.9375 inches (49.2 mm) by 5.75 inches (146.0 mm). Effective July 1, 2003 the unobstructed opening shall be increased to not less than 2 inches (50.8 mm) by 5.75 inches (146.0 mm); or

(B) Two circular portals with unobstructed openings not less than 2.625 inches (66.7 mm) in diameter;

(2) In a fishery in which the possession of more than 100 pounds of scup on board a vessel or landed

from a vessel occurs, the escape vent(s) shall be not less than:

(A) A rectangular portal with an unobstructed opening not less than 2.25 inches (57.2 mm) by 2.25 inches (57.2 mm); or

(B) A circular portal with an unobstructed opening not less than 3.1 inches (78.7 mm) in diameter.

(3) In a fishery in which the possession of black sea bass on board a vessel or landed from a vessel occurs, the escape vent(s) shall be not less than:

(A) A square portal with an unobstructed opening not less than 2.0 inches (50.8 mm) by 2.0 inches (50.8 mm);

(B) A rectangular portal with an unobstructed opening not less than 1.375 inches (34.9 mm) by 5.75 inches (146.0 mm); or

(C) A circular portal with an unobstructed opening not less than 2.5 inches (63.5 mm) in diameter.

(D) Effective January 1, 2007, all lobster and fish pots used for the harvest of black sea bass shall have at least two escape vents.

(4) In a fishery in which more than one of the escape vents listed in (g)11vii(1) through (3) above is applicable, the pots shall be constructed with the largest of the applicable escape vents.

viii. All lobster and fish pots shall be constructed to include a ghost panel or other mechanism which is designed to create an opening to allow the escape of lobsters and fish after a pot has been abandoned or lost, and which meets the following specifications:

(1) The opening covered by the panel or created by other approved mechanism shall be located in the outer parlor section(s) of the pot, shall be in a position which allows the unobstructed exit of lobsters or fish from the pot and shall be of the following dimensions:

(A) Not less than 3.75 inches (95.25 mm) by 3.75 inches (95.25 mm), or

(B) Not less than three inches (76.2 mm) by six inches (152.4 mm) when used in a fishery in which the possession of black sea bass on board a vessel or landed from a vessel occurs.

(2) The panel shall be constructed of, or fastened to the pots with, one of the following materials: untreated wood lath; untreated cotton, hemp, sisal or jute twine not greater than 3/16 inch (4.76 mm) in diameter; non-stainless, ungalvanized, uncoated ferrous metal not greater than 3/32 inch (2.4 mm) in diameter;

or magnesium alloy, timed float release (pop-up device), or similar magnesium alloy fasteners;

(3) The door of the pot may serve as the ghost panel if the door is fastened to the pot with a material specified in (g)11viii(2) above;

(4) The escape vent specified in (g)11vii above may serve as a ghost panel if the escape vent is incorporated into a panel constructed of, or attached to the pot with, a material specified in (g)11viii(2) above, and, upon breakdown of the degradable materials, will create an opening of at least the dimensions specified in (g)11viii(1)(A) and (B) above for the exit of lobster and fish; and

(5) Pots constructed entirely or partially of wood shall be considered to be in compliance with this subparagraph if constructed of wood lath to the extent that deterioration of wooden component(s) will result in an unobstructed opening as specified in (g)11viii(1)(A) and (B) above.

ix. A modified lobster or fish pot may be used for the taking of conchs or whelks and spider crabs in all marine waters of the State including the Atlantic Ocean with the exception of the Newark Bay Complex.

(1) Any such conch pot is defined as a rectangular shaped device no larger than 30 inches on any side; or a cylindrical shaped device not greater than 34 inches in diameter and 30 inches in height. Conch pots must allow for an unobstructed opening on their top surface measuring not less than eight by eight inches square or nine inches in diameter. Conch pots using horseshoe crabs as bait must contain a bait-saving device containing a horseshoe crab or parts of a horseshoe crab as bait which, by design, extends the effective fishing time of the horseshoe crab bait in the water. Conch pots cannot contain a parlor, funnel, or other entrapping mechanism in the interior of the pot. Any similar configuration may be approved for use upon application to the Division and receipt of written approval. Such applications must contain a diagram detailing the shape and dimensions of the requested conch pot configuration.

(2) Conch pots may be tended only from 0400 hours (4:00 A.M.) to 2100 hours (9:00 P.M.).

(3) No conch pot shall be placed in a creek, ditch or tributary less than 50 feet wide at mean low water, in any marked or charted channel or in any man-made lagoon;

x. The lobster or fish pot season shall begin on January 1 and end on December 31;

xi. The resident fee for lobster or fish pots shall be \$100.00 regardless of the number of pots employed.

12. Shad nets for the Hudson River shall be held in place by either stakes or anchors and shall not exceed 200 fathoms in length. The smallest mesh of any shad net shall not be less than five inches stretched.

i. Shad nets shall be marked at each end with a fluorescent orange float at least 12 inches in diameter or a fluorescent orange flag at least 12 inches square and suspended at least two feet above the mean high water-line.

ii. Shad nets shall be used in the Hudson River for the taking of shad only.

(h) Nonresident license fees shall be the same as resident fees established in this section if a resident of this State may obtain a license to fish for similar species of fish with similar gear in the nonresident applicant's state for the same fee as a resident of that state. Otherwise, the license fee for a nonresident is 10 times the license fee charged to a resident.

(i) The Commissioner, with the approval of the New Jersey Marine Fisheries Council, may modify seasons, mesh sizes, maximum net lengths, species allowed to be harvested by specific gear types, escape vent sizes, ghost panel sizes and acceptable materials for fastening ghost panels to pot and traps specified in this section, by notice in order to maintain and/or to come into compliance with any fishery management plan approved by the Atlantic States Marine Fisheries Commission pursuant to 16 U.S.C. §5104(b) or to maintain consistency with any Mid-Atlantic Fishery Management Council plan adopted by the National Marine Fisheries Service.

(j) An applicant who is otherwise eligible for a Gill Net or Lobster or Fish Pot license under (g)11 above, but who fails to provide a copy of his or her license before the December 31 expiration of that license, may request an extension of time to renew in accordance with this subsection and (k) through (m) below.

1. The written request, along with any supporting documentation, shall be submitted to:

New Jersey Division of Fish and Wildlife
PO Box 400
Trenton, New Jersey 08625-0400

2. The request shall:

i. Identify the specific license for which the extension of time to renew is requested;

ii. Explain in detail why the extension of time to renew is needed, including a statement of the type and degree of hardship that prevented the timely renewal of the license, and the hardship that will result to the applicant if the license is not renewed; and

iii. Provide appropriate documentation as necessary to support the request for extension.

(k) The Department shall approve an extension request under (j) above only if it determines that the request and documentation demonstrate that:

1. By reason of extraordinary hardship or exceptional situation or condition, the applicant was precluded from renewing his or her Gill Net License or Lobster or Fish Pot License during the 12-month application period preceding the year for which the license/permit is requested;

2. By reason of extraordinary or exceptional situation or condition, strict compliance with the deadline in (g)11 above would result in exceptional and undue hardship upon the applicant; and

3. The circumstances supporting (k)1 and 2 above were not created by the applicant or persons under his or her control, and the approval of the extension will not unreasonably interfere with the orderly administration of the licensing program.

(l) The Department shall provide written notice to the applicant of its decision to approve or deny the request for extension.

(m) The denial of an extension request may be appealed pursuant to the procedures outlined in N.J.A.C. 7:25-18.17, Request for adjudicatory hearing.

Amended by R.1988 d.285, effective June 20, 1988.
See: 19 N.J.R. 1610(a), 20 N.J.R. 1344(b).

Substantially amended.

Amended by R.1988 d.286, effective June 20, 1988.
See: 20 N.J.R. 866(a), 20 N.J.R. 1345(a).

Amended (g)4.

Administrative Correction to (g)6vi: Added text.
See: 22 N.J.R. 2301(a).

Amended by R.1991 d.278, effective June 3, 1991.
See: 22 N.J.R. 1311(a), 23 N.J.R. 1792(a).

Changed "persons" to "individuals"; added reference to "permits" in (g).

Amended by R.1992 d.143, effective March 16, 1992.
See: 24 N.J.R. 4(c), 24 N.J.R. 1113(a).

Further eligibility qualifications for certain fishing with nets added at (g); specifications regarding the tributaries of the Delaware Bay.

Amended by R.1992 d.449, effective November 16, 1992.
See: 24 N.J.R. 207(a), 24 N.J.R. 4256(a).

Requirements to eliminate fyke netting and haul seining from certain small bodies of water.

Amended by R.1994 d.202, effective April 18, 1994.
See: 25 N.J.R. 5397(a), 26 N.J.R. 1633(a).

Amended by R.1994 d.615, effective December 19, 1994.
See: 26 N.J.R. 1931(a), 26 N.J.R. 5011(a).

Amended by R.1995 d.82, effective February 6, 1995.
See: 26 N.J.R. 4277(b), 27 N.J.R. 487(a).

Administrative correction.

See: 27 N.J.R. 1794(a).

Administrative correction.

See: 27 N.J.R. 2212(a).

Administrative change.

See: 27 N.J.R. 4916(c).

Amended by R.1996 d.587, effective December 16, 1996 (operative January 1, 1997).

See: 28 N.J.R. 3998(a), 28 N.J.R. 5231(a).

Made changes to mesh sizes throughout; inserted (g)2iii, (g)4ii, and (g)11vi; and recodified from (g)2iii through (g)2viii as (g)2iv through (g)2ix, (g)4ii and (g)4iii as (g)4iv, and (g)11vi through (g)11x as (g)11vii through (g)11xi.

Amended by R.1997 d.246, effective June 2, 1997.

See: 29 N.J.R. 285(a), 29 N.J.R. 2555(a).

In (g), made nonsubstantive changes; and substantially amended (g)11.

Amended by R.1999 d.52, effective February 16, 1999.

See: 30 N.J.R. 3881(a), 31 N.J.R. 538(a).

Rewrote (g)11; and added (i).

Amended by R.2001 d.73, effective March 5, 2001.

See: 32 N.J.R. 4435(a), 33 N.J.R. 874(a).

Amended by R.2001 d.346, effective September 17, 2001.

See: 33 N.J.R. 453(a), 33 N.J.R. 3352(a).

In (g), rewrote the second sentence and deleted the fifth sentence in the introductory paragraph, inserted 3iv, rewrote the first sentence in 9 and substituted "exceeds 100 lobsters" for "occurs" in 11vi(1).

Administrative change.

See: 34 N.J.R. 921(a).

Amended by R.2002 d.277, effective August 19, 2002.

See: 34 N.J.R. 1375(a), 34 N.J.R. 2995(a).

Rewrote (g).

Emergency amendment, R.2003 d.223, effective May 1, 2003 (to expire June 30, 2003).

See: 35 N.J.R. 2366(a).

In (g)11ix(1), inserted a new third sentence.

Adopted concurrent amendment, R.2003 d.305, effective June 30, 2003.

See: 35 N.J.R. 2366(a), 35 N.J.R. 3611(b).

Provisions of R.2003 d.223 adopted without change.

Amended by R.2004 d.20, effective January 5, 2004.

See: 35 N.J.R. 4224(b), 36 N.J.R. 174(b).

In (g)2, deleted former vii and viii, and recodified former ix as new vii; in (g)11ix, inserted "and spider crabs" following "conchs or whelks".

Administrative change.

See: 37 N.J.R. 1177(b).

Public Notice: Horseshoe crabs.

See: 37 N.J.R. 4074(a), 5066(a).

Amended by R.2005 d.413, effective November 21, 2005.

See: 37 N.J.R. 742(a), 37 N.J.R. 4408(a).

Added (j)-(m).

Administrative change.

See: 38 N.J.R. 5359(a).

Petition for Rulemaking, Horseshoe crabs.

See: 39 N.J.R. 700(b), 1528(a).

Amended by R.2008 d.15, effective January 7, 2008.

See: 39 N.J.R. 143(a), 40 N.J.R. 126(a).

In the introductory paragraph of (g), inserted "or she"; added (g)3v and (g)3vi; in the introductory paragraph of (g)11, deleted "and" preceding "pursuant to"; in the introductory paragraph of (g)11i, substituted "March 31" for "h 31"; rewrote (g)11i(4) and (g)11i(5); and in (i), inserted "or to maintain consistency with any Mid-Atlantic Fishery Management Council plan adopted by the National Marine Fisheries Service".

7:25-18.6 Delaware Bay commercial and non-commercial gill net permit.

(a) An individual utilizing a drifting, staked or anchored gill net in that portion of Delaware Bay or its tributaries defined as the area east of the New Jersey-Delaware boundary enclosed by a line from Cape Henlopen, Delaware to Cape May Point Light, New Jersey and the "southwest line" as defined in N.J.S.A. 50:3-11 shall have a commercial or non-commercial gill net permit for each gill net license in their possession. The person shall have the permit on his or her person at all times while fishing in that portion of Delaware Bay or its tributaries defined in this subsection.

(b) For a period of 60 days following June 3, 1991, Delaware Bay commercial and non-commercial gill net permits shall be issued in accordance with N.J.A.C. 7:25-18.5.