
Aquaculture
Production Report 2012-2013

www. dp i . n sw . g o v . a u

12
64
5_
AP
R1
4

Title: Aquaculture Production Report 2012–2013

Published by the NSW Department of Primary Industries

Authors: Antonia Creese and Raelene Trenaman, Aquaculture Unit, Port Stephens Fisheries Institute

Acknowledgements

Project Manager: Raelene Trenaman, Aquaculture Unit, Port Stephens Fisheries Institute
Data: Joyce Paterson, Antonia Creese, Raelene Trenaman, Kaylene Robertson, Ryan Jefferson, Jenny Batterham

Tables and graphs: Antonia Creese, Raelene Trenaman

ISSN 1444-840

File reference: A130005

For updates to this publication go the Department’s website www.dpi.nsw.gov.au

© State of New South Wales through the Department of Trade and Investment, Regional Infrastructure and Services 2014. You may copy, distribute
and otherwise freely deal with this publication for any purpose, provided that you attribute the NSW Department of Primary Industries as the owner.
However, you must obtain permission if you wish to:

• charge others for access to the publication (other than at cost);

• include the publication in advertising or a product for sale;

• modify the publication; or

• re-publish the publication on a website.

You may freely link to the publication on the NSW Department of Primary Industries website.

Disclaimer
Information presented in this publication is presented as a general representation of aquaculture production in NSW for the reporting period 1 July 2012
to 30 June 2013. All care has been taken to ensure the information is correct at the time of publication. NSW Department of Primary Industries does not
guarantee the accuracy of the information provided by the permit holders.

This information should not be used in the development of business plans, investment proposals or other applications unless professional advice is
sought.

JT 12645

http://www.dpi.nsw.gov.au/

Aquaculture production report 2012-–2013

i NSW Department of Primary Industries, April 2014

Contents
Land based production 1

Table 1: Snapshot of aquaculture production for 2012/2013 .. 1
Table 2: Fish, crustacean and mollusc production 2012/2013 .. 2
Figure A: Comparative graph of non-oyster aquaculture production ... 3
Table 3: Commercial hatchery production 2012/2013 ... 4

Oyster production 5
Table 4: Sydney Rock Oyster production – 2009/2010, 2010/2011, 2011/2012, 2012/2013 by
estuary .. 5
Table 5: Sydney Rock Oyster sales by estuary and production method 6
Table 6: Sydney Rock Oyster sales by market ... 10
Table 7: Sydney Rock Oyster sales by production method ... 10
Table 8: Sydney Rock Oyster sales by permit holders .. 11
Figure B: Percentage of oyster permit holders by production range 12
Table 9: Sydney Rock Oyster sales by estuary ... 13
Figure C: Comparative graphs: Sydney Rock Oyster (SRO) production 14
Table 10: Pacific Oyster sales from Port Stephens ... 16
Table 11: Pacific Oyster Sales by production method ... 16
Table 12: Pacific Oyster sales by market .. 16
Table 13: Triploid Pacific Oyster sales by estuary .. 17
Table 14: Triploid Pacific Oyster sales by production method .. 17
Table 15: Triploid Pacific Oyster sales by market ... 18
Table 16: Spat production value by cultivation method ... 18
Table 17: Spat sales by estuary .. 18

Appendix 1: Oyster price and weight conversions 19
Sydney Rock Oysters .. 19
Pacific Oysters .. 19
Triploid Pacific Oysters ... 19
Weight conversions ... 19

Aquaculture production report 2012-–2013

1 NSW Department of Primary Industries, April 2014

Land based production
Table 1: Snapshot of aquaculture production for 2012/2013

Grouping Common Name Scientific Name
No. Farms with
Permits for this

Species

No. Farms
Producing

this Species

Commercial
Production
Area (ha)

Production
(kg)

Average Price
per kg ($) Total Value ($)

Crustaceans Black Tiger Prawn Penaeus monodon 10 N/A 90.95 222,699 $15.64 $3,484,000

 Yabby Cherax destructor 73 16 276.57** 3,672 $21.01 $77,153

 Yabby (bait) Cherax destructor $197,768

Freshwater fish Barramundi Lates calcarifer 7 N/A 0.15 50,020 $12.01 $600,600

 Golden Perch Macquaria ambiqua 61 N/A 0.1 240 $8.75 $2,100

 Murray Cod Maccullochella peelii 37 N/A 1.38 18,511 $23.02 $426,037

 Rainbow Trout Oncorhynchus mykiss 22 N/A 9.35 197,628 $11.07 $2,188,533

 Silver Perch Bidyanus bidyanus 76 20 35.2 148,833 $12.62 $1,878,537

Marine fish Mulloway Argyrosomus japonicus 16 N/A 12.0 58,936 $10.59 $623,841

Sub total $9,478,569

Hatchery Hatchery (species) (see hatchery production table) $2,943,394

Mollusc - oysters Sydney Rock
Oyster

Saccostrea glomerata (see oyster production tables) $29,883,243

 Pacific Oyster Crassostrea gigas (see oyster production tables) $1,507,226

 Triploid Pacific
Oyster

Crassostrea gigas (see oyster production tables) $2,190,573

 Flat Oysters Ostrea angasi $263,116

 Oyster Spat (see oyster production tables) $2,063,274

*Others $1,805,115

Total $ Value $50,134,510

N/A = not available due to confidentiality, e.g < = 5 farms producing the species.
*Others = due to confidentiality figures are included under this category. Species include Blue Mussel (Mytilus galloprovincialis), Australian Paratya (Paratya australiensis), Longfin Eel
(Anguilla reinhardtii), Tube Worm (Diopatra aciculata), Freshwater Shrimp (Atyidae sp.), Floodplain Mussel (Velesunio ambiguous) and Pearls (Pinctada imbricata).
**Includes Commercial Production Area Class E (multi site) aquaculture permits.
Note that the “Average Price per kg ($)” has been rounded to nearest cent.

Aquaculture production report 2012-–2013

2 NSW Department of Primary Industries, April 2014

Table 2: Fish, crustacean and mollusc production 2012/2013

Grouping Common
Name Scientific Name

No. Farms with
Permits for this

Species

No. Farms
Producing this

Species
Commercial

Production Area (ha) Production (kg) Average Price
per kg ($)

Total Value
($)

Crustaceans Black Tiger
Prawn

Penaeus monodon 10 N/A 90.95 222,699 $15.64 $3,484,000

 Yabby Cherax destructor 73 16 276.57** 3,672 $21.01 $77,153

 Yabby (bait) Cherax destructor $197,768

Freshwater
fish

Barramundi Lates calcarifer 7 N/A 0.15 50,020 $12.01 $600,600

 Golden Perch Macquaria ambiqua 61 N/A 0.1 240 $8.75 $2,100

 Murray Cod Maccullochella peelii 37 N/A 1.38 18,511 $23.02 $426,037

 Rainbow

Oncorhynchus

22 N/A 9.35 197,628 $11.07 $2,188,533

 Silver Perch Bidyanus bidyanus 76 20 35.2 148,833 $12.62 $1,878,537

Marine fish Mulloway Argyrosomus
japonicus

16 N/A 12.0 58,936 $10.59 $623,841

*Others $1,767,115

Total $ Value $11,245,684

N/A = not available due to confidentiality, e.g. < = 5 farms producing the species.
*Others = due to confidentiality figures are included under this category. Species include Blue Mussel (Mytilus galloprovincialis), Australian Paratya (Paratya australiensis), Longfin Eel
(Anguilla reinhardtii), Tube Worm (Diopatra aciculata), Freshwater Shrimp (Atyidae sp.) & Floodplain Mussel (Velesunio ambiguous).
**Includes Commercial Production Area Class E (multi site) aquaculture permits.
Note that the “Average Price per kg ($)” has been rounded to the nearest cent.

Aquaculture production report 2012-–2013

3 NSW Department of Primary Industries, April 2014

Figure A: Comparative graph of non-oyster aquaculture production

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

3,500,000

Black Tiger Prawns Rainbow Trout Silver Perch Yabby Murray Cod Barramundi

SPECIES

VA
LU

E
O

F
PR

O
DU

CT
IO

N
($

)

2009/2010

2010/2011

2011/2012

2012/2013

Aquaculture production report 2012-–2013

4 NSW Department of Primary Industries, April 2014

Table 3: Commercial hatchery production 2012/2013

Grouping Common Name Scientific Name Number of
Permits

Hatcheries
Producing

Product
Description Quantity Average Price

per Unit ($) Total Value ($)

Aquarium
Species

Aquarium
species

Various species Juvenile ** ** $49,640

 Goldfish Carassius auratus 7 N/A Juvenile 152,914 $0.77 $117,189

 Koi Carp Cyprinus carpio 8 6 Juvenile 140,325 $1.34 $187,906

Freshwater fish Eel Tailed
Catfish

Tandanus tandanus 16 N/A Juvenile 12,257 $2.06 $25,264

 Golden Perch Macquaria ambiqua 31 8 Juvenile 1,812,089 $0.29 $529,122

 Murray Cod Maccullochella peelii 18 6 Juvenile 2,119,470 $0.60 $1,275,815

 Murray Cod Maccullochella peelii N/A Fish Fingerlings 180,000 $0.20 $36,000

 Australian Bass Macquaria
novemaculeata

13 N/A Juvenile 203,547 $0.88 $179,327

 Australian Bass Macquaria
novemaculeata

 N/A Fish Fry 1,000 $1.00 $1,000

 Rainbow Trout Oncorhynchus mykiss 9 N/A Juvenile 23,650 $1.13 $26,682

 Silver Perch Bidyanus bidyanus 32 9 Juvenile 1,072,345 $0.26 $281,334

 Brown Trout Salmo trutta 6 N/A Juvenile 2,230 $1.95 $4,341

 Yabby Cherax destructor 6 N/A Juvenile 42,290 $0.47 $19,912

Marine fish Mulloway Argyrosomus japonicus 9 N/A Juvenile 81,400 $0.50 $40,612

*Others $169,250

Total Value $2,943,394

N/A = not available due to confidentiality, e.g. < = 5 hatcheries producing the species.
*Others = due to confidentiality figures are included under this category. Species include: Black Tiger Prawn (Penaeus monodon), Estuary Perch (Macquaria colonorum) and Sea
Mullet (Mugil cephalus). Excludes oyster hatchery production (refer to Tables 16 & 17).
**Quantity and average price not recorded due to the range of species. Note that the “Average Price per Unit ($)” has been rounded to the nearest cent.

Aquaculture production report 2012-–2013

5 NSW Department of Primary Industries, April 2014

Oyster production
Table 4: Sydney Rock Oyster production – 2009/2010, 2010/2011, 2011/2012, 2012/2013 by estuary

Estuary
Plate Grade Dozens Bistro Grade Dozens Bottle Grade Dozens Total Dozens

09/10 10/11 11/12 12/13 09/10 10/11 11/12 12/13 09/10 10/11 11/12 12/13 09/10 10/11 11/12 12/13

Nambucca River 22,878 37,457 19,756 22,565 62,337 69,349 31,163 31,238 38,881 35,715 41,439 60,794 124,096 142,521 92,358 114,597

Macleay River 17,997 3,836 3,178 3,022 37,103 8,699 5,398 7,012 54,423 14,777 14,001 18,924 109,523 27,312 22,577 28,958

Hastings River 44,079 35,204 27,455 26,674 105,893 87,363 71,132 70,386 121,854 139,007 105,588 85,641 271,826 261,574 204,175 182,701

Camden Haven 76,846 72,701 46,794 36,172 57,090 68,810 35,380 26,905 42,700 98,354 46,426 70,837 176,636 239,865 128,600 133,914

Manning River 25,098 7,595 27,090 17,375 24,553 9,636 43,460 45,879 28,870 9,934 75,425 60,654 78,521 27,165 145,975 123,908

Wallis Lake 282,597 242,399 190,157 168,060 508,568 558,465 428,704 543,943 1,183,675 985,800 711,842 627,404 1,974,840 1,786,664 1,330,703 1,339,407

Port Stephens 426,337 310,949 314,194 286,344 294,368 237,396 206,528 181,741 307,989 162,167 144,252 104,347 1,028,694 710,512 664,974 572,432

Brisbane Water 84,928 38,935 28,484 7,069 87,795 52,167 59,948 25,302 150,476 99,680 113,038 114,712 323,199 190,782 201,470 147,083

Hawkesbury River 3,926 3,428 274 3,424 2,724 3,327 1,398 588 0 0 0 0 6,650 6,755 1,672 4,012

Crookhaven River 23,075 16,356 41,439 11,082 32,364 19,465 49,307 110,022 37,134 21,830 80,805 67,762 92,573 57,651 145,831 188,866

Clyde River 110,031 99,185 14,001 86,668 229,164 225,398 200,202 206,602 270,793 381,945 304,247 376,211 609,988 706,528 590,521 669,481

Tuross Lake 17,985 17,426 105,588 22,696 18,134 8,872 18,347 27,278 10,537 2,120 2,771 3,230 46,656 28,418 36,657 53,204

Wagonga Inlet 35,444 39,843 46,426 39,373 45,653 61,031 65,377 58,813 108,906 112,974 117,175 110,181 190,003 213,848 225,194 208,367

Wapengo Lake 11,734 13,482 9,156 9,442 39,380 27,183 37,054 39,338 24,520 10,742 22,008 20,745 75,634 51,407 68,218 69,525

Merimbula Lake 44,665 49,418 54,109 53,869 82,578 125,274 101,786 142,903 41,550 100,038 102,151 115,201 168,793 274,730 258,046 311,973

Pambula River 47,323 68,013 63,926 61,137 55,706 71,663 66,915 84,541 112,348 114,017 103,761 138,425 215,377 253,693 234,602 284,103

Wonboyn River 24,746 33,763 22,932 23,587 15,616 22,287 18,296 30,431 11,138 8,482 11,712 24,354 51,500 64,532 52,940 78,372

*Others 126,974 67,038 38,583 58,639 65,923 49,567 50,657 54,316 75,528 82,672 65,120 51,912 268,425 199,277 154,360 164,867

Totals 1,426,663 1,157,028 1,006,060 937,198 1,764,949 1,705,952 1,491,052 1,687,238 2,621,322 2,380,254 2,061,761 2,051,334 5,812,934 5,243,234 4,558,873 4,675,770

*Others = due to confidentiality figures are included under this category. Includes: Tweed River, Richmond River, Clarence River, Wooli Wooli River, Bellinger River, Botany Bay,
Shoalhaven River, Bermagui River, Nelson Lagoon & Bega River.

Aquaculture production report 2012-–2013

6 NSW Department of Primary Industries, April 2014

Table 5: Sydney Rock Oyster sales by estuary and production method

Estuary Type of
Cultivation

Plate
Grade
(Bags)

Plate Grade
(Dozens) Value ($)

Bistro
Grade
(Bags)

Bistro Grade
(Dozens) Value ($)

Bottle
Grade
(Bags)

Bottle Grade
(Dozens) Value ($) Total

Bags
Total

Dozens
Total Value

($)

Nambucca
River

Raft/Pontoon 215 21,487 $189,730 251 27,591 $190,654 467 60,668 $294,240 932 109,746 $674,624

 Tray 11 1,078 $9,519 33 3,647 $25,201 1 126 $611 45 4,851 $35,331

Estuary Total 226 22,565 $199,249 284 31,238 $215,855 468 60,794 $294,851 977 114,597 $709,954

Macleay River Baskets 6 582 $5,139 10 1,117 $7,718 51 6,584 $31,932 67 8,283 $44,790

 Raft/Pontoon 6 550 $4,857 6 680 $4,699 0 0 $0 12 1,230 $9,555

 Tray 19 1,890 $16,689 47 5,215 $36,036 95 12,340 $59,849 161 19,445 $112,573

Estuary Total 30 3,022 $26,684 64 7,012 $48,453 146 18,924 $91,781 240 28,958 $166,919

Hastings
River

Baskets 61 6,087 $53,748 144 15,838 $109,441 227 29,451 $142,837 431 51,376 $306,026

 Long-line 31 3,100 $27,373 53 5,830 $40,285 8 1,080 $5,238 92 10,010 $72,896

 Raft/Pontoon 78 7,800 $68,874 179 19,690 $136,058 292 37,900 $183,815 549 65,390 $388,747

 Tray 97 9,687 $85,536 264 29,028 $200,583 132 17,210 $83,469 493 55,925 $369,588

Estuary Total 267 26,674 $235,531 640 70,386 $486,367 659 85,641 $415,359 1,565 182,701 $1,137,258

Camden
Haven

Raft/Pontoon 228 22,812 $201,430 180 19,785 $136,714 521 67,747 $328,573 929 110,344 $666,717

 Tray 134 13,360 $117,969 65 7,120 $49,199 24 3,090 $14,987 222 23,570 $182,155

Estuary Total 362 36,172 $319,399 245 26,905 $185,914 545 70,837 $343,559 1,151 133,914 $848,872

Manning River Floating 40 4,000 $35,320 69 7,550 $52,171 38 4,940 $23,959 147 16,490 $111,450

 Long-line 8 840 $7,417 10 1,100 $7,601 6 770 $3,735 24 2,710 $18,753

 Raft/Pontoon 0 0 $0 0 0 $0 3 392 $1,901 3 392 $1,901

 Tray 125 12,535 $110,684 338 37,229 $257,252 420 54,552 $264,577 883 104,316 $632,514

Estuary Total 174 17,375 $153,421 417 45,879 $317,024 467 60,654 $294,172 1,057 123,908 $764,617

Wallis Lake Baskets 5 450 $3,974 20 2,250 $15,548 21 2,700 $13,095 46 5,400 $32,616

Aquaculture production report 2012-–2013

7 NSW Department of Primary Industries, April 2014

Estuary Type of
Cultivation

Plate
Grade
(Bags)

Plate Grade
(Dozens) Value ($)

Bistro
Grade
(Bags)

Bistro Grade
(Dozens) Value ($)

Bottle
Grade
(Bags)

Bottle Grade
(Dozens) Value ($) Total

Bags
Total

Dozens
Total Value

($)

 Raft/Pontoon 80 8,000 $70,640 86 9,500 $65,645 19 2,500 $12,125 186 20,000 $148,410

 Stick 299 29,890 $263,929 635 69,840 $482,594 306 39,755 $192,812 1,240 139,485 $939,335

 Tray 1,297 129,720 $1,145,428 4,203 462,353 $3,194,859 4,480 582,449 $2,824,878 9,981 1,174,522 $7,165,164

Estuary Total 1,681 168,060 $1,483,970 4,945 543,943 $3,758,646 4,826 627,404 $3,042,909 11,452 1,339,407 $8,285,525

Port Stephens Baskets 130 13,000 $114,790 18 2,000 $13,820 17 2,200 $10,670 165 17,200 $139,280

 Long-line 106 10,621 $93,783 130 14,306 $98,854 10 1,248 $6,053 246 26,175 $198,691

 Stick 20 2,000 $17,660 73 8,000 $55,280 77 10,000 $48,500 170 20,000 $121,440

 Tray 2,607 260,723 $2,302,184 1,431 157,435 $1,087,876 699 90,899 $440,860 4,738 509,057 $3,830,920

Estuary Total 2,863 286,344 $2,528,418 1,652 181,741 $1,255,830 803 104,347 $506,083 5,318 572,432 $4,290,331

Brisbane
Water

Baskets 0 0 $0 0 0 $0 62 8,000 $38,800 62 8,000 $38,800

 Floating 0 0 $0 0 0 $0 62 8,000 $38,800 62 8,000 $38,800

 Long-line 2 150 $1,325 31 3,408 $23,549 148 19,200 $93,120 180 22,758 $117,994

 Raft/Pontoon 0 0 $0 8 880 $6,081 1 99 $480 9 979 $6,561

 Tray 69 6,919 $61,095 191 21,014 $145,207 611 79,413 $385,153 871 107,346 $591,455

Estuary Total 71 7,069 $62,419 230 25,302 $174,837 882 114,712 $556,353 1,183 147,083 $793,609

Hawkesbury
River

Baskets 34 3,424 $30,234 5 588 $4,063 0 0 $0 40 4,012 $34,297

Estuary Total 34 3,424 $30,234 5 588 $4,063 0 0 $0 40 4,012 $34,297

Crookhaven
River

Baskets 95 9,482 $83,726 909 100,033 $691,228 368 47,835 $232,000 1,372 157,350 $1,006,954

 Long-line 0 0 $0 18 2,000 $13,820 62 8,000 $38,800 80 10,000 $52,620

 Tray 16 1,600 $14,128 73 7,989 $55,204 92 11,927 $57,846 180 21,516 $127,178

Estuary Total 111 11,082 $97,854 1,000 110,022 $760,252 521 67,762 $328,646 1,632 188,866 $1,186,752

Clyde River Baskets 146 14,579 $128,733 343 37,756 $260,894 692 89,924 $436,131 1,181 142,259 $825,758

Aquaculture production report 2012-–2013

8 NSW Department of Primary Industries, April 2014

Estuary Type of
Cultivation

Plate
Grade
(Bags)

Plate Grade
(Dozens) Value ($)

Bistro
Grade
(Bags)

Bistro Grade
(Dozens) Value ($)

Bottle
Grade
(Bags)

Bottle Grade
(Dozens) Value ($) Total

Bags
Total

Dozens
Total Value

($)

 Floating 5 465 $4,106 32 3,468 $23,964 0 0 $0 36 3,933 $28,070

 Raft/Pontoon 45 4,500 $39,735 72 7,900 $54,589 110 14,300 $69,355 227 26,700 $163,679

 Stick 40 4,000 $35,320 66 7,233 $49,980 110 14,300 $69,355 216 25,533 $154,655

 Tray 631 63,124 $557,385 1,366 150,245 $1,038,193 1,982 257,687 $1,249,782 3,979 471,056 $2,845,360

Estuary Total 867 86,668 $765,278 1,878 206,602 $1,427,620 2,894 376,211 $1,824,623 5,639 669,481 $4,017,522

Tuross Lake Baskets 103 10,326 $91,179 106 11,621 $80,301 18 2,400 $11,640 227 24,347 $183,120

 Slats 0 0 $0 3 300 $2,073 3 350 $1,698 5 650 $3,771

 Stick 4 400 $3,532 0 0 $0 0 0 $0 4 400 $3,532

 Tray 120 11,970 $105,695 140 15,357 $106,117 4 480 $2,328 263 27,807 $214,140

Estuary Total 227 22,696 $200,406 248 27,278 $188,491 25 3,230 $15,666 500 53,204 $404,562

Wagonga Inlet Baskets 41 4,138 $36,539 126 13,896 $96,021 29 3,801 $18,435 197 21,835 $150,995

 Tray 352 35,235 $311,125 408 44,917 $310,376 818 106,380 $515,943 1,579 186,532 $1,137,445

Estuary Total 394 39,373 $347,664 535 58,813 $406,398 848 110,181 $534,378 1,776 208,367 $1,288,439

Wapengo
Lake

Baskets 25 2,511 $22,172 105 11,568 $79,935 79 10,261 $49,766 209 24,340 $151,873

 Floating 1 100 $883 3 380 $2,626 3 400 $1,940 8 880 $5,449

 Long-line 15 1,534 $13,545 112 12,339 $85,262 22 2,863 $13,886 150 16,736 $112,693

 Tray 53 5,297 $46,773 137 15,051 $104,002 56 7,221 $35,022 245 27,569 $185,797

Estuary Total 94 9,442 $83,373 358 39,338 $271,826 160 20,745 $100,613 612 69,525 $455,812

Merimbula
Lake

Baskets 294 29,373 $259,364 572 62,894 $434,598 409 53,169 $257,870 1,274 145,436 $951,831

 Floating 78 7,754 $68,468 101 11,086 $76,604 201 26,142 $126,789 379 44,982 $271,861

 Long-line 31 3,087 $27,258 213 23,395 $161,659 164 21,310 $103,354 407 47,792 $292,271

 Tray 137 13,655 $120,574 414 45,528 $314,598 112 14,580 $70,713 663 73,763 $505,885

Estuary Total 539 53,869 $475,663 1,299 142,903 $987,460 886 115,201 $558,725 2,724 311,973 $2,021,848

Aquaculture production report 2012-–2013

9 NSW Department of Primary Industries, April 2014

Estuary Type of
Cultivation

Plate
Grade
(Bags)

Plate Grade
(Dozens) Value ($)

Bistro
Grade
(Bags)

Bistro Grade
(Dozens) Value ($)

Bottle
Grade
(Bags)

Bottle Grade
(Dozens) Value ($) Total

Bags
Total

Dozens
Total Value

($)

Pambula
River

Baskets 211 21,098 $186,295 326 35,912 $248,152 422 54,839 $265,969 959 111,849 $700,416

 Floating 2 200 $1,766 32 3,550 $24,531 16 2,030 $9,846 50 5,780 $36,142

 Tray 398 39,839 $351,778 410 45,079 $311,496 627 81,556 $395,547 1,436 166,474 $1,058,821

Estuary Total 611 61,137 $539,840 769 84,541 $584,178 1,065 138,425 $671,361 2,445 284,103 $1,795,379

Wonboyn
River

Baskets 100 9,959 $87,938 133 14,663 $101,321 87 11,359 $55,091 320 35,981 $244,350

 Floating 69 6,880 $60,750 42 4,612 $31,869 12 1,622 $7,867 123 13,114 $100,486

 Tray 67 6,748 $59,585 101 11,156 $77,088 87 11,373 $55,159 256 29,277 $191,832

Estuary Total 236 23,587 $208,273 277 30,431 $210,278 187 24,354 $118,117 700 78,372 $536,668

*Others Baskets 93 9,315 $82,251 135 14,889 $102,883 194 25,222 $122,327 423 49,426 $307,461

 Dredge 0 0 $0 0 0 $0 4 500 $2,425 4 500 $2,425

 Floating 0 0 $0 0 0 $0 1 140 $679 1 140 $679

 Long-line 2 200 $1,766 3 300 $2,073 4 500 $2,425 9 1,000 $6,264

 Raft/Pontoon 30 3,018 $26,649 26 2,874 $19,859 35 4,500 $21,825 91 10,392 $68,333

 Tray 461 46,106 $407,116 330 36,253 $250,508 162 21,050 $102,093 953 103,409 $759,717

*Others Total 586 58,639 $517,782 494 54,316 $375,324 399 51,912 $251,773 1,479 164,867 $1,144,879

TOTALS 9,372 937,198 $8,275,458 15,339 1,687,238 $11,658,815 15,779 2,051,334 $9,948,970 40,490 4,675,770 $29,883,243

*Others = due to confidentiality figures are included under this category. Includes: Tweed River, Richmond River, Clarence River, Wooli Wooli River, Bellinger River, Botany Bay,
Shoalhaven River, Bermagui River, Nelson Lagoon & Bega River.
Please Note: Due to rounding effect there may be some small variances in bag quantities and $ value.

Aquaculture production report 2012-–2013

10 NSW Department of Primary Industries, April 2014

Table 6: Sydney Rock Oyster sales by market

Market Description
Plate Grade Bistro Grade Bottle Grade Total

Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($)

Export 0 0 $0 0 0 $0 15 2,000 $9,700 15 2,000 $9,700

Interstate 571 57,091 $504,114 1,582 174,018 $1,202,464 3,768 489,803 $2,375,545 5,921 720,912 $4,082,122

Local 2,566 256,618 $2,265,937 3,584 394,265 $2,724,371 3,044 395,769 $1,919,480 9,195 1,046,652 $6,909,788

Rest of NSW 566 56,562 $499,442 1,570 172,730 $1,193,564 1,228 159,694 $774,516 3,364 388,986 $2,467,523

Sydney 5,669 566,927 $5,005,965 8,602 946,225 $6,538,415 7,724 1,004,068 $4,869,730 21,995 2,517,220 $16,414,110

Totals 9,372 937,198 $8,275,458 15,339 1,687,238 $11,658,815 15,779 2,051,334 $9,948,970 40,490 4,675,770 $29,883,243

Please note: Due to rounding effect there may be some small variances in bag quantities and $ value.

Table 7: Sydney Rock Oyster sales by production method

Type of Cultivation
Plate Grade Bistro Grade Bottle Grade Total

Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($)

Baskets 1,343 134,324 $1,186,081 2,955 325,025 $2,245,923 2,675 347,745 $1,686,563 6,973 807,094 $5,118,567

Dredge 0 0 $0 0 0 $0 4 500 $2,425 4 500 $2,425

Floating 194 19,399 $171,293 279 30,646 $211,764 333 43,274 $209,879 805 93,319 $592,936

Long-line 195 19,532 $172,468 570 62,678 $433,105 423 54,971 $266,609 1,188 137,181 $872,182

Raft/Pontoon 682 68,167 $601,915 808 88,900 $614,299 1,447 188,106 $912,314 2,937 345,173 $2,128,528

Slats 0 0 $0 3 300 $2,073 3 350 $1,698 5 650 $3,771

Stick 363 36,290 $320,441 773 85,073 $587,854 493 64,055 $310,667 1,629 185,418 $1,218,962

Tray 6,595 659,486 $5,823,261 9,951 1,094,616 $7,563,797 10,403 1,352,333 $6,558,815 26,948 3,106,435 $19,945,873

Totals 9,372 937,198 $8,275,458 15,339 1,687,238 $11,658,815 15,779 2,051,334 $9,948,970 40,490 4,675,770 $29,883,243

Please note: Due to rounding effect there may be some small variances in bag quantities and $ value.

Aquaculture production report 2012-–2013

11 NSW Department of Primary Industries, April 2014

Table 8: Sydney Rock Oyster sales by permit holders

Production Range
0 Bags
No Prod
Report
Returned

0 Bags
(nil prod)

<=25
Bags

>25 and
<=50
Bags

>50 and
<= 100
Bags

>100 and
<=150
Bags

>150 and
<= 250
Bags

>250 and
<= 500
Bags

>500 and
<=1000
Bags

>1000
Bags Total

Percentage of Permit
Holders *

4 26 17 (24) 10 (14) 13 (19) 9 (13) 8 (12) 7 (9) 4 (6) 2 (3) 100

Number of Permit Holders 13 80 54 31 41 28 26 20 13 7 313

Quantity Produced (bags) 659 1,188 3,055 3,630 5,082 6,697 9,847 10,324 40,482

Quantity Produced (dozens) 75,057 135,095 350,700 411,665 581,241 781,415 1,119,345 1,221,252 4,675,770

Percentage of production
(dozens)

 2 3 7 9 12 17 24 26 100

Total Value ($) $498,772 $896,124 $2,268,244 $2,745,266 $3,797,028 $4,877,629 $7,447,239 $7,352,940 $29,883,243

* Number in brackets is the percentage of permit holders excluding nil production and reports not returned.
Please Note: Due to rounding effect there may be some small variances in bag quantities and $ value.

Aquaculture production report 2012-–2013

12 NSW Department of Primary Industries, April 2014

Figure B: Percentage of oyster permit holders by production range

Figure B-1: Percentage of permit holders 2009/2010

Number of permit holders: 330
Total area for production: 2,902 ha

Figure B-2: Percentage of permit holders 2010/2011

Number of permit holders: 328
Total area for production: 2,951 ha

Figure B-3: Percentage of permit holders 2011/2012

Number of permit holders: 322
Total area for production: 2,909 ha

Figure B-4: Percentage of permit holders 2012/2013

Number of permit holders: 313
Total area for production: 2,886 ha

Aquaculture production report 2012-–2013

13 NSW Department of Primary Industries, April 2014

Table 9: Sydney Rock Oyster sales by estuary
Estuary Plate Grade Bistro Grade Bottle Grade Total

Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($)

Nambucca River 226 22,565 $199,249 284 31,238 $215,855 468 60,794 $294,851 977 114,597 $709,954

Macleay River 30 3,022 $26,684 64 7,012 $48,453 146 18,924 $91,781 240 28,958 $166,919

Hastings River 267 26,674 $235,531 640 70,386 $486,367 659 85,641 $415,359 1,565 182,701 $1,137,258

Camden Haven 362 36,172 $319,399 245 26,905 $185,914 545 70,837 $343,559 1,151 133,914 $848,872

Manning River 174 17,375 $153,421 417 45,879 $317,024 467 60,654 $294,172 1,057 123,908 $764,617

Wallis Lake 1,681 168,060 $1,483,970 4,945 543,943 $3,758,646 4,826 627,404 $3,042,909 11,452 1,339,407 $8,285,525

Port Stephens 2,863 286,344 $2,528,418 1,652 181,741 $1,255,830 803 104,347 $506,083 5,318 572,432 $4,290,331

Brisbane Water 71 7,069 $62,419 230 25,302 $174,837 882 114,712 $556,353 1,183 147,083 $793,609

Hawkesbury
River

34 3,424 $30,234 5 588 $4,063 0 0 $0 40 4,012 $34,297

Crookhaven
River

111 11,082 $97,854 1,000 110,022 $760,252 521 67,762 $328,646 1,632 188,866 $1,186,752

Clyde River 867 86,668 $765,278 1,878 206,602 $1,427,620 2,894 376,211 $1,824,623 5,639 669,481 $4,017,522

Tuross Lake 227 22,696 $200,406 248 27,278 $188,491 25 3,230 $15,666 500 53,204 $404,562

Wagonga Inlet 394 39,373 $347,664 535 58,813 $406,398 848 110,181 $534,378 1,776 208,367 $1,288,439

Wapengo Lake 94 9,442 $83,373 358 39,338 $271,826 160 20,745 $100,613 612 69,525 $455,812

Merimbula Lake 539 53,869 $475,663 1,299 142,903 $987,460 886 115,201 $558,725 2,724 311,973 $2,021,848

Pambula River 611 61,137 $539,840 769 84,541 $584,178 1,065 138,425 $671,361 2,445 284,103 $1,795,379

Wonboyn River 236 23,587 $208,273 277 30,431 $210,278 187 24,354 $118,117 700 78,372 $536,668

*Others 586 58,639 517,782 494 54,316 375,324 399 51,912 251,773 1,479 164,867 $1,144,879

Total 9,372 937,198 $8,275,458 15,339 1,687,238 $11,658,815 15,779 2,051,334 $9,948,970 40,490 4,675,770 $29,883,243

*Others = due to confidentiality figures are included under this category. Includes: Tweed River, Richmond River, Clarence River, Wooli Wooli River, Bellinger River, Botany Bay,
Shoalhaven River, Wallaga Lake, Bermagui River, Nelson Lagoon & Bega River.

Please note: Due to rounding effect there may be some small variances in bag quantities and $ value.

Aquaculture production report 2012-–2013

14 NSW Department of Primary Industries, April 2014

Figure C: Comparative graphs: Sydney Rock Oyster (SRO) production

Figure C-1 – The ten most productive estuaries for cultivation and sale of SRO
in 2011/2012

Figure C-2 – The ten most productive estuaries for the cultivation and sale of
SRO in 2012/2013

Figure 1

C
ro

ok
ha

ve
n

R
iv

er

M
an

ni
ng

 R
iv

er

Br
is

ba
ne

 W
at

er

H
as

tin
gs

 R
iv

er

W
ag

on
ga

 In
le

t

Pa
m

bu
la

 R
iv

er

M
er

im
bu

la
 L

ak
e

C
ly

de
 R

iv
er

Po
rt

St
ep

he
ns

W
al

lis
 L

ak
e

0

500,000

1,000,000

1,500,000

2,000,000
Dozens

Bottle Grade (Dozens)

Bistro Grade (Dozens)

Plate Grade (Dozens)

Figure 2

C
am

de
n

H
av

en

Br
is

ba
ne

 W
at

er

H
as

tin
gs

 R
iv

er

C
ro

ok
ha

ve
n

R
iv

er

W
ag

on
ga

 In
le

t

Pa
m

bu
la

 R
iv

er

M
er

im
bu

la
 L

ak
e

Po
rt

St
ep

he
ns

C
ly

de
 R

iv
er

W
al

lis
 L

ak
e

0

500,000

1,000,000

1,500,000

2,000,000
Dozens

Bottle Grade (Dozens)

Bistro Grade (Dozens)

Plate Grade (Dozens)

Aquaculture production report 2012-–2013

15 NSW Department of Primary Industries, April 2014

Figure C-3 – Value of plate, bistro and bottle/cocktail grade SRO production in
2009/2010, 2010/2011 and 2011/2012 compared to 2012/2013

Figure C-4 – Quantity of plate, bistro and bottle/cocktail grade SRO production in
2009/2010, 2010/2011 and 2011/2012 compared to 2012/2013

Figure 4

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

Production
2009/2010

Production
2010/2011

Production
2011/2012

Production
2012/2013

Bottle Grade (Dozens)
Bistro Grade (Dozens)
Plate Grade (Dozens)

Dozens
Figure 3

0

2,000,000

4,000,000

6,000,000

8,000,000

10,000,000

12,000,000

Production
2009/2010

Production
2010/2011

Production
2011/2012

Production
2012/2013

Bottle Grade Value

Bistro Grade Value

Plate Grade Value

Value ($)

Aquaculture production report 2012-–2013

16 NSW Department of Primary Industries, April 2014

Table 10: Pacific Oyster sales from Port Stephens
Type of
Cultivation

Grade 1 Grade 2 Grade 3 Total

Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($)

Total 1,577 119,834 $987,432 413 49,581 $321,285 261 39,231 $198,509 2,251 208,646 $1,507,226

Table 11: Pacific Oyster Sales by production method
Type of
Cultivation

Grade 1 Grade 2 Grade 3 Total

Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($)

Baskets 373 28,334 $233,472 112 13,475 $87,318 75 11,177 $56,556 560 52,986 $377,346

Floating 53 4,000 $32,960 17 2,000 $12,960 13 2,000 $10,120 83 8,000 $56,040

Long-line 722 54,887 $452,269 191 22,969 $148,839 132 19,809 $100,234 1,046 97,665 $701,342

Stick 8 600 $4,944 2 250 $1,620 3 400 $2,024 13 1,250 $8,588

Tray 421 32,013 $263,787 91 10,887 $70,548 39 5,845 $29,576 551 48,745 $363,911

Total 1,577 119,834 $987,432 413 49,581 $321,285 262 39,231 $198,509 2,251 208,646 $1,507,226

Table 12: Pacific Oyster sales by market
Market
Description

Grade 1 Grade 2 Grade 3 Total

Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($)

Interstate 2 176 $1,450 3 300 $1,944 3 510 $2,581 8 986 $5,975

Local 484 36,764 $302,935 105 12,633 $81,862 53 7,902 $39,984 642 57,299 $424,781

Rest of NSW 319 24,218 $199,556 105 12,563 $81,408 88 13,240 $66,994 512 50,021 $347,959

Sydney 772 58,676 $483,490 201 24,085 $156,071 117 17,579 $88,950 1,090 100,340 $728,511

Total 1,577 119,834 $987,432 413 49,581 $321,285 262 39,231 $198,509 2,251 208,646 $1,507,226

Please Note: Due to rounding effect there may be some small variances in bag quantities and $ value.

Aquaculture production report 2012-–2013

17 NSW Department of Primary Industries, April 2014

Table 13: Triploid Pacific Oyster sales by estuary
Estuary Supreme Grade Premium Grade Standard Grade Total

Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($) Bags Dozens Value ($)

Wallis Lake 10 415 $4,785 21 1,231 $10,550 91 7,275 $51,507 122 8,921 $66,842

Hawkesbury River 605 24,193 $278,945 1,885 113,091 $969,190 610 48,809 $345,568 3,100 186,093 $1,593,703

Crookhaven River 61 2,452 $28,272 234 14,050 $120,409 219 17,480 $123,758 514 33,982 $272,438

Clyde River 0 0 $0 83 5,000 $42,850 125 10,000 $70,800 208 15,000 $113,650

*Others 68 2,731 $31,488 17 1,007 $8,630 183 14,664 $103,821 268 18,402 $143,940

Total 745 29,791 $343,490 2,240 134,379 $1,151,628 1,228 98,228 $695,454 4,212 262,398 $2,190,573

*Others = due to confidentiality figures are included under this category. Includes: Botany Bay, Patonga Creek, Georges River, Shoalhaven River and Wapengo Lake.

Table 14: Triploid Pacific Oyster sales by production method
Type of Cultivation Supreme Grade Premium Grade Standard Grade Total

Bags Dozen Value ($) Bags Dozen Value ($) Bags Dozen Value ($) Bags Dozen Value ($)

Floating Basket 25 1,000 $11,530 25 1,500 $12,855 31 2,500 $17,700 81 5,000 $42,085

Longline Basket 69 2,763 $31,857 239 14,329 $122,800 395 31,609 $223,792 703 48,701 $378,449

Tray 651 26,028 $300,103 1,976 118,550 $1,015,974 801 64,119 $453,963 3,428 208,697 $1,770,039

Total 745 29,791 $343,490 2,240 134,379 $1,151,628 1,228 98,228 $695,454 4,212 262,398 $2,190,573

Aquaculture production report 2012-–2013

18 NSW Department of Primary Industries, April 2014

Table 15: Triploid Pacific Oyster sales by market
Market Description Supreme Grade Premium Grade Standard Grade Total

Bags Dozen Value ($) Bags Dozen Value ($) Bags Dozen Value ($) Bags Dozen Value ($)

Interstate 100 4,000 $46,120 83 5,000 $42,850 60 4,795 $33,949 243 13,795 $122,919

Local 50 2,000 $23,060 107 6,433 $55,131 317 25,351 $179,485 474 33,784 $257,676

Rest of NSW 8 311 $3,586 11 684 $5,862 25 1,975 $13,983 44 2,970 $23,431

Sydney 587 23,480 $270,724 2,038 122,262 $1,047,785 826 66,107 $468,038 3,451 211,849 $1,786,547

Total 745 29,791 $343,490 2,240 134,379 $1,151,628 1,228 98,228 $695,454 4,212 262,398 $2,190,573

Please Note: due to rounding effect there may be some small variances in bag quantities and $ value.

Table 16: Spat production value by cultivation method
Type of Cultivation Large Spat ($) Medium Spat ($) Small Spat ($) Total Value ($)

Hatchery Nursery Stock $20,787 $113,468 $358,716 $492,971

Wild Caught Stock $1,281,219 $259,264 $29,820 $1,570,303

Total $1,302,006 $372,732 $388,536 $2,063,274

Note: Values include figures for Sydney Rock Oyster, Pacific Oyster and Flat Oyster spat.

Table 17: Spat sales by estuary
Estuary Large Spat Medium Spat Small Spat Total

Quantity Value ($) Quantity Value ($) Quantity Value ($) Quantity Value ($)

Hastings River 5,517,000 $802,950 1,169,760 $151,000 150,000 $12,500 6,836,760 $966,450

Port Stephens 1,140,000 $238,955 1,954,000 $97,450 13,098,000 $213,766 16,192,000 $550,171

*Others 3,998,100 $260,101 1,959,135 $124,282 5,355,000 $162,270 11,312,235 $546,653

Total 10,655,100 $1,302,006 5,082,895 $372,732 18,603,000 $388,536 34,340,995 $2,063,274

*Others = due to confidentiality figures are included under this category. Includes: Wooli Wooli River, Nambucca River, Macleay River, Camden Haven, Manning River, Wallis Lake,
Brisbane Water, Crookhaven River, Clyde River, Moruya River, Wagonga Inlet, Bermagui River, Wapengo Lake, Merimbula Lake, Pambula River & Wonboyn River.

Aquaculture production report 2012-–2013

19 NSW Department of Primary Industries, April 2014

Appendix 1: Oyster price and weight conversions
For the purposes of this report the following estimates have been developed on data supplied by
permit holders:

Sydney Rock Oysters
1 bag of Plate Grade Oysters = 100 dozen @ a Farm Gate Price of $883.00 per bag.

1 bag of Bistro Grade Oysters = 110 dozen @ a Farm Gate Price of $760.10 per bag.

1 bag of Bottle/Cocktail Grade Oysters = 130 dozen @ a Farm Gate Price of $630.50 per bag.

Pacific Oysters
1 bag of Grade 1 (Select and Prime) Pacific Oysters = 76 dozen @ a Farm Gate Price of
$626.24 per bag.

1 bag of Grade 2 (Bistro) Pacific Oysters = 120 dozen @ a Farm Gate Price of $777.60 per bag.

1 bag of Grade 3 (Mini) Pacific Oysters = 150 dozen @ a Farm Gate Price of $759.00 per bag.

Triploid Pacific Oysters
1 bag of Triploid Supreme Oysters = 40 dozen @ Farm Gate Price of $461.20 per bag.

1 bag of Triploid Premium Oysters = 60 dozen @ Farm Gate Price of $514.20 per bag.

1 bag of Triploid Standard Oysters = 80 dozen @ Farm Gate Price of $566.40 per bag.

Weight conversions
An approximate conversion to production by weight for Sydney rock oysters can be made at the
rate of 14 bags to the tonne.

	Contents
	Land based production
	Table 1: Snapshot of aquaculture production for 2012/2013
	Table 2: Fish, crustacean and mollusc production 2012/2013
	Figure A: Comparative graph of non-oyster aquaculture production
	Table 3: Commercial hatchery production 2012/2013

	Oyster production
	Table 4: Sydney Rock Oyster production – 2009/2010, 2010/2011, 2011/2012, 2012/2013 by estuary
	Table 5: Sydney Rock Oyster sales by estuary and production method
	Table 6: Sydney Rock Oyster sales by market
	Table 7: Sydney Rock Oyster sales by production method
	Table 8: Sydney Rock Oyster sales by permit holders
	Figure B: Percentage of oyster permit holders by production range
	Table 9: Sydney Rock Oyster sales by estuary
	Figure C: Comparative graphs: Sydney Rock Oyster (SRO) production
	Table 10: Pacific Oyster sales from Port Stephens
	Table 11: Pacific Oyster Sales by production method
	Table 12: Pacific Oyster sales by market
	Table 13: Triploid Pacific Oyster sales by estuary
	Table 14: Triploid Pacific Oyster sales by production method
	Table 15: Triploid Pacific Oyster sales by market
	Table 16: Spat production value by cultivation method
	Table 17: Spat sales by estuary

	Appendix 1: Oyster price and weight conversions
	Sydney Rock Oysters
	Pacific Oysters
	Triploid Pacific Oysters
	Weight conversions

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /AutoRotatePages /All

 /Binding /Left

 /CalGrayProfile (Dot Gain 20%)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Warning

 /CompatibilityLevel 1.6

 /CompressObjects /Tags

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages true

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.0000

 /ColorConversionStrategy /LeaveColorUnchanged

 /DoThumbnails true

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams false

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness false

 /PreserveHalftoneInfo false

 /PreserveOPIComments false

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Preserve

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages false

 /ColorImageMinResolution 300

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 250

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.00400

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasGrayImages false

 /CropGrayImages false

 /GrayImageMinResolution 300

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 200

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.00500

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasMonoImages false

 /CropMonoImages false

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects false

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile ()

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ENU ([Based on 'accessible_200dpi'] Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /BleedOffset [

 0

 0

 0

 0

]

 /ConvertColors /NoConversion

 /DestinationProfileName ()

 /DestinationProfileSelector /NA

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements false

 /GenerateStructure true

 /IncludeBookmarks true

 /IncludeHyperlinks true

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles true

 /MarksOffset 6

 /MarksWeight 0.250000

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /NA

 /PageMarksFile /RomanDefault

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /LeaveUntagged

 /UseDocumentBleed false

 >>

 <<

 /AllowImageBreaks true

 /AllowTableBreaks true

 /ExpandPage false

 /HonorBaseURL true

 /HonorRolloverEffect false

 /IgnoreHTMLPageBreaks false

 /IncludeHeaderFooter false

 /MarginOffset [

 0

 0

 0

 0

]

 /MetadataAuthor ()

 /MetadataKeywords ()

 /MetadataSubject ()

 /MetadataTitle ()

 /MetricPageSize [

 0

 0

]

 /MetricUnit /inch

 /MobileCompatible 0

 /Namespace [

 (Adobe)

 (GoLive)

 (8.0)

]

 /OpenZoomToHTMLFontSize false

 /PageOrientation /Portrait

 /RemoveBackground false

 /ShrinkContent true

 /TreatColorsAs /MainMonitorColors

 /UseEmbeddedProfiles false

 /UseHTMLTitleAsMetadata true

 >>

]

>> setdistillerparams

<<

 /HWResolution [2400 2400]

 /PageSize [612.000 792.000]

>> setpagedevice

