

NSW DPI Fish Receivers Coded Species List – Version 2 19 January 2018

NSW DPI Species Reporting Code	Species Common Name	Species Scientific Name	CSIRO CAAB Code
ABA-01	Blacklip Abalone	<i>Haliotis rubra rubra</i>	24 038006
ALF-01	Alfonsino	<i>Beryx splendens</i>	37 258002
AMB-01	Amberjack	<i>Seriola dumerili</i>	37 337025
ANC-01	Anchovy	<i>Engraulis australis</i>	37 086001
AQU-01	Aquarium fish (Detailed ID required)	"class" Pisces - undifferentiated	37 000000
BAI-01	Bailer Shells	Volutidae - undifferentiated	24 207000
BAR-01	Barracouta	<i>Thyrsites atun</i>	37 439001
BAT-01	Batfish	<i>Platax teira</i>	37 362004
BCU-01	Blacktip Cucumberfish	<i>Paraaulopus nigripinnis</i>	37 120001
BID-01	Common Silverbidy	<i>Gerres subfasciatus</i>	37 349005
BLA-01	Rock Blackfish	<i>Girella elevata</i>	37 361006
BLU-01	Blue-Eye Trevalla	<i>Hyperoglyphe antarctica</i> & <i>Schedophilus labyrinthica</i>	37 445902
BOA-01	Giant Boarfish	<i>Paristiopterus labiosus</i>	37 367002
BOA-02	Longsnout Boarfish	<i>Pentaceropsis recurvirostris</i>	37 367003
BON-00	Bonito (Receivers Use Only)	<i>Sarda</i> spp	37 441910
BON-01	Australian Bonito	<i>Sarda australis</i>	37 441020
BON-02	Leaping Bonito	<i>Cybiosarda elegans</i>	37 441008
BON-03	Oriental Bonito	<i>Sarda orientalis</i>	37 441006
BOX-01	Box Fish	Ostraciidae - undifferentiated	37 466000
BRM-01	Yellowfin Bream	<i>Acanthopagrus australis</i>	37 353004
BRM-02	Black Bream	<i>Acanthopagrus butcheri</i>	37 353003
BRM-03	Rays Bream	<i>Brama brama</i>	37 342001
BRM-04	Yellowback Bream	<i>Dentex tumifrons</i>	37 353002
BUG-00	Balmain Bug et al (Receivers Use only)	Scyllaridae undifferentiated	28 821000
BUG-01	Balmain Bug	<i>Ibacus peronii</i>	28 821004
BUG-02	Smooth Bug	<i>Ibacus chacei</i>	28 821019
BUG-03	Deep Sea Bug	<i>Ibacus alticrenatus</i>	28 821001
BUG-04	Shovel-Nosed Bug	<i>Ibacus brucei</i>	28 821010

NSW DPI Species Reporting Code	Species Common Name	Species Scientific Name	CSIRO CAAB Code
BUL-10	Red Bullseye	Priacanthus macracanthus	37 326001
BUT-01	Striped Scat (Butterfish)	Selenotoca multifasciata	37 363001
CAL-01	Southern Calamari	Sepioteuthis australis	23 617005
CAR-01	European Carp	Cyprinus carpio	37 165003
CAT-01	Eeltail Catfish (cobblers)	Plotosidae - undifferentiated	37 192000
CAT-02	Forktail Catfishes	Ariidae - undifferentiated	37 188005
CLA-01	Thickshell Clam	Crassatellidae - undifferentiated	23 330000
COB-01	Cobia	Rachycentron canadum	37 335001
COC-00	Mixed Cockles (Receivers Use Only)	Malletiidae - undifferentiated	23 205000
COC-01	Flame Cockle	Malletiidae - undifferentiated	23 205000
COC-02	Estuary Cockle	Malletiidae - undifferentiated	23 205000
COD-01	Bastard Red Cod	Pseudophycis breviuscula	37 224011
COD-02	Ribaldo	Mora moro	37 224002
COD-03	Largetooth Beardie	Lotella rhacina	37 224005
CRA-01	Blue Swimmer Crab (Receivers Use)	Portunus armatus	28 911005
CRA-02	Male Blue Swimmer Crab	Portunus armatus	28 911005
CRA-03	Female Blue Swimmer Crab	Portunus armatus	28 911005
CRA-04	Three-spotted Crab	Portunus (Portunus) sanguinolentus	28 911006
CRA-05	Sand Crab	Ovalipes spp	28 911901
CRA-06	Coral Crab	Charybdis (Charybdis) feriata	28 911001
CRA-07	Mud Crab (Receivers Use Only)	Scylla serrata	28 911008
CRA-08	Male Mud Crab	Scylla serrata	28 911008
CRA-09	Female Mud Crab	Scylla serrata	28 911008
CRA-10	Spanner Crab	Ranina ranina	28 865001
CRA-11	Hermit Crab	Diogenidae - undifferentiated	28 827000
CRA-12	Giant Crab	Pseudocarcinus gigas	28 925001
CRA-13	Eastern Crystal Crab	Chaceon bicolor	28 910001
CUT-01	Giant Cuttlefish	Sepia apama	23 607001
CUT-02	Cuttlefish (other)	Sepia spp	23 607901
DAR-01	Dart	Trachinotus coppingeri	37 337076
DIA-01	Diamondfish	Monodactylus argenteus	37 356002
DOR-01	John Dory	Zeus faber	37 264004
DOR-03	Silver Dory	Cyttus australis	37 264002

NSW DPI Species Reporting Code	Species Common Name	Species Scientific Name	CSIRO CAAB Code
DRU-02	Brassy Drummer	<i>Kyphosus vaigiensis</i>	37 361014
EEL-01	Longfin Eel	<i>Anguilla reinhardtii</i>	37 056002
EEL-02	Southern Shortfin Eel	<i>Anguilla australis</i>	37 056001
EEL-03	Common Pike Eel	<i>Muraenesox bagio</i>	37 063003
EEL-04	Eastern Conger Eel	<i>Conger wilsoni</i>	37 067001
EEL-05	Southern Conger Eel	<i>Conger verreauxi</i>	37 067007
EMP-01	Red Emperor	<i>Lutjanus sebae</i>	37 346004
EMP-02	Redthroat Emperor	Lethrinidae - undifferentiated	37 351000
EMP-03	Spangled Emperor	<i>Lethrinus nebulosus</i> & <i>Lethrinus</i> sp.	37 351904
ESC-01	Escolar	<i>Lepidocybium flavobrunneum</i>	37 439008
FLA-01	Flathead (other)	Platycephalidae sp.	37 296000
FLA-02	Dusky Flathead	<i>Platycephalus fuscus</i>	37 296004
FLA-03	Bluespotted Flathead	<i>Platycephalus caeruleopunctatus</i>	37 296007
FLA-04	Tiger Flathead	<i>Neoplatycephalus richardsoni</i>	37 296001
FLA-05	Marbled Flathead	<i>Platycephalus marmoratus</i>	37 296038
FLA-06	Freespine Flathead	<i>Ratabulus diversidens</i>	37 296011
FLO-01	Flounders (large/small) toothed/slender	Bothidae, Achiropsettidae, Paralichthyidae - undifferentiated	37 460000
FLU-01	Smooth Flutemouth	<i>Fistularia commersonii</i>	37 278001
FOR-01	Eastern Fortesque Fusiliers, Tropical Snappers & Slopefishes	<i>Centropogon australis</i> Caesionidae, Lutjanidae, Symphysanodontidae - undifferentiated	37 287048 37 346000
FUS-01			
GAR-01	Eastern Sea Garfish	<i>Hyporhamphus australis</i>	37 234014
GAR-02	River Garfish	<i>Hyporhamphus regularis</i>	37 234012
GAR-03	Snubnose Garfish	<i>Arrhamphus sclerolepis</i>	37 234006
GEM-01	Gemfish	<i>Rexea solandri</i>	37 439002
GLA-01	Glassfish	Ambassidae	37 310900
GOA-01	Blacksaddle Goatfish	<i>Parupeneus spilurus</i>	37 355015
GOA-02	Bluestriped Goatfish	<i>Upeneichthys lineatus</i>	37 355001
GOA-03	Bluespotted Goatfish	<i>Upeneichthys vlamingii</i>	37 355029
GRE-01	Blue Grenadier	<i>Macruronus novaezelandiae</i>	37 227001
GRI-01	Painted Grinner	<i>Trachinocephalus myops</i>	37 118002
GRU-01	Striped Grunter	<i>Pelates sexlineatus</i>	37 321005
GUR-01	Red Gurnard	<i>Chelidonichthys kumu</i>	37 288001

NSW DPI Species Reporting Code	Species Common Name	Species Scientific Name	CSIRO CAAB Code
HAI-01	Largehead Hairtail	Trichiurus lepturus	37 440004
HAP-01	Hapuku	Polyprion oxygeneios	37 311006
HAR-01	Hardyhead	Atherinidae, Dentatherinidae - undifferentiated	37 246000
HER-01	Southern Herring	Herklotsichthys castelnaui	37 085023
HER-02	Herring (other)	Clupeidae, Pristigasteridae - undifferentiated	37 085000
HUS-01	Hussar	Lutjanus adetii	37 346033
IMP-01	Imperador	Beryx decadactylus	37 258001
JAV-01	Silver Javelin	Pomadasys argenteus	37 350009
JKT-01	Leatherjacket (other)	Meuschenia spp	37 465902
JKT-02	Ocean Jacket	Nelusetta ayraudi	37 465006
JKT-03	Estuary Leatherjacket (rough/fanbelly)	Meuschenia spp	37 465902
JKT-04	Sixspine Leatherjacket (Reef)	Meuschenia freycineti	37 465036
JOB-01	Green Jobfish	Aprion virescens	37 346027
KIN-01	Yellowtail Kingfish	Seriola lalandi	37 337006
KRI-01	Krill (Receivers Use Only)	Acetes spp.	28 720903
LAT-01	Latchet	Pterygotrigla polyommata	37 288006
LIN-01	Pink Ling	Genypterus blacodes	37 228002
LIN-02	Rock Ling	Genypterus tigerinus	37 228008
LIZ-01	Lizardfish	Bathysauridae, Synodontidae - undifferentiated	37 118000
LOB-04	Slipper Lobster	Scyllaridae - undifferentiated	28 821000
LON-01	Longtom	Belonidae - undifferentiated	37 235000
LUD-01	Luderick	Girella tricuspidata	37 361007
MAC-01	Blue Mackerel	Scomber australasicus	37 441001
MAC-02	Spotted Mackerel	Scomberomorus munroi	37 441015
MAC-03	Spanish Mackerel	Scomberomorus commerson	37 441007
MAC-04	Frigate Mackerel	Auxis thazard	37 441009
MAC-05	School Mackerel	Scomberomorus queenslandicus	37 441014
MAC-06	Jack Mackerel	Trachurus declivis & Trachurus murphyi	37 337912
MAC-08	Shark Mackerel	Grammatorcynus bicarinatus	37 441025
MAD-01	Mado	Atypichthys strigatus	37 361010
MAN-01	Mangrove Jack	Lutjanus argentimaculatus	37 346015
MAR-01	Maray	Etrumeus teres	37 085001
MIL-01	Milkfish	Chanos chanos	37 142001

NSW DPI Species Reporting Code	Species Common Name	Species Scientific Name	CSIRO CAAB Code
MOO-01	Moonfish	Lampris guttatus & Lampris immaculatus	37 268900
MOR-01	Grey Morwong	Nemadactylus douglasii	37 377002
MOR-02	Red Morwong	Cheilodactylus fuscus	37 377009
MOR-03	Jackass Morwong	Nemadactylus macropterus	37 377003
MOR-04	Blue Morwong	Nemadactylus valenciennesi	37 377004
MOR-05	Banded Morwong	Cheilodactylus spectabilis	37 377006
MUL-01	Sea Mullet	Mugil cephalus	37 381002
MUL-02	Sand Mullet	Myxus elongatus	37 381003
MUL-03	Fantail Mullet	Paramugil georgii	37 381009
MUL-04	Goldspot Mullet	Liza argentea	37 381004
MUL-05	Pinkeye Mullet	Trachystoma petardi	37 381011
MUL-06	Red Mullet (Goatfish-undifferentiated)	Mullidae - undifferentiated	37 355000
MUL-10	Mulloway	Argyrosomus hololepidotus	37 354001
MUS-01	Blue Mussel	Mytilus galloprovincialis	23 220001
NIL-01	Nil fish caught or retained	Nil	99 999999
OCT-00	Octopus (Receivers Use Only)	Octopodidae - undifferentiated	23 659000
OCT-01	Trawl Octopus (Hammer, North Coast)	Octopus australis	23 659001
OCT-02	Maori Octopus (South Coast)	Pinnoctopus cordiformis	23 659003
OCT-03	Pale Octopus (South Coast)	Octopus pallidus	23 659004
OCT-04	Gloomy Octopus (Sydney-North Coast)	Octopus tetricus	23 659006
ODO-01	Spikey Oreodory	Neocyttus rhomboidalis	37 266001
ODO-02	Oxeye Oreodory	Oreosoma atlanticum	37 266002
ODO-03	Warty Oreodory	Alloctytus verrucosus	37 266004
OIL-01	Oilfish	Ruvettus pretiosus	37 439003
OLD-01	Old Wife	Enoplosus armatus	37 366001
ONE-01	Onespot Puller	Chromis hypsilepis	37 372002
ORA-01	Orange Roughy	Hoplostethus atlanticus	37 255009
PAR-01	Parrotfish	Scaridae - undifferentiated	37 386000
PER-02	Ocean Reef Perch	Helicolenus percoides	37 287001
PER-04	Bigeye Ocean Perch	Helicolenus barathri	37 287093
PER-05	Eastern Orange Perch	Lepidoperca pulchella	37 311001
PER-07	Longfin Perch	Caprodon longimanus	37 311095
PER-08	Pearl Perch	Glaucosoma scapulare	37 320003

NSW DPI Species Reporting Code	Species Common Name	Species Scientific Name	CSIRO CAAB Code
PIG-01	Goldspot Pigfish	<i>Bodianus perditio</i>	37 384007
PIG-02	Eastern Pigfish	<i>Bodianus unimaculatus</i>	37 384061
PIG-03	Yellowfin Pigfish	<i>Bodianus flavipinnis</i>	37 384035
PIK-01	Longfin Pike	<i>Dinolestes lewini</i>	37 327002
PIL-01	Australian Sardine	<i>Sardinops neopilchardus</i>	37 085002
PIP-01	Pipi	<i>Donax</i> spp	23 359901
PRN-01	King Prawn	<i>Melicertus plebejus</i>	28 711052
PRN-02	School Prawn	<i>Metapenaeus macleayi</i>	28 711029
PRN-03	Tiger Prawn	<i>Penaeus esculentus</i>	28 711044
PRN-04	Greasyback Prawn	<i>Metapenaeus insolitus</i>	28 711028
PRN-05	Endeavour Prawn	<i>Metapenaeus endeavouri</i>	28 711026
PRN-06	Carrid Prawn	<i>Penaeoidea & Caridea</i> - undifferentiated	28 710000
PRN-07	Royal Red Prawn	<i>Haliporoides sibogae</i>	28 714005
PRN-08	Racek Prawn	<i>Parapenaeus australiensis</i>	28 711035
PRN-09	Giant Scarlet Prawn	<i>Aristaeopsis edwardsiana</i>	28 712008
PRN-10	Mantis Shrimp	Order Stomatopoda - undifferentiated	28 030000
PRN-11	Banana Prawn	<i>Fenneropenaeus merguensis</i>	28 711050
QUE-01	Queenfish	<i>Scomberoides lysan</i>	37 337046
RAB-01	Rabbitfish	<i>Siganus nebulosus</i>	37 438001
RAI-01	Rainbow Runner	<i>Elagatis bipinnulata</i>	37 337029
RAY-01	Stingrays/Stingarees	Dasyatidae, Gymnuridae, Myliobatidae & Urolophidae spp	37 990001
RCO-01	Bar Rockcod	<i>Epinephelus ergastularius</i> & <i>Epinephelus septemfasciatus</i>	37 311910
RCO-02	Maori Rockcod	<i>Epinephelus undulatostratus</i>	37 311086
RCO-03	Banded Rockcod	<i>Epinephelus ergastularius</i>	37 311147
RED-01	Redfish	<i>Centroberyx affinis</i>	37 258003
RED-10	Redbait	<i>Emmelichthys nitidus</i>	37 345001
RIB-01	Ribbonfish	<i>Lepidopus caudatus</i>	37 440002
RLO-01	Eastern Rock Lobster	<i>Sagmariasus verreauxi</i>	28 820002
RLO-03	Tropical Rock Lobsters (inc. Painted)	<i>Panulirus</i> spp except <i>P. cygnus</i>	28 820901
RUD-01	Rudderfish	<i>Centrolophus niger</i>	37 445004
SAI-01	Sailfish	<i>Istiophorus platypterus</i>	37 444005
SAL-01	Australian Salmon	<i>Arripis trutta</i>	37 344002
SAM-01	Samson fish	<i>Seriola hippos</i>	37 337007

NSW DPI Species Reporting Code	Species Common Name	Species Scientific Name	CSIRO CAAB Code
SCA-02	Saucer Scallop	Amusium spp	23 270901
SCO-01	Eastern Red Scorpionfish	Scorpaena cardinalis	37 287066
SER-01	Sergeant Baker	Aulopus purpurissatus	37 117001
SHK-01	Sandbar Shark	Carcharhinus plumbeus	37 018007
SHK-02	Bignose Shark	Carcharhinus altimus	37 018012
SHK-03	Dusky Whaler	Carcharhinus obscurus	37 018003
SHK-04	Silky Shark	Carcharhinus falciformis	37 018008
SHK-05	Oceanic Whitetip Shark	Carcharhinus longimanus	37 018032
SHK-06	Tiger Shark	Galeocerdo cuvier	37 018022
SHK-07	Common Blacktip Shark	Carcharhinus limbatus	37 018039
SHK-08	Spinner Shark	Carcharhinus brevipinna	37 018023
SHK-09	Blue Shark	Prionace glauca	37 018004
SHK-10	Sliteye Shark	Loxodon macrorhinus	37 018005
SHK-11	Bull Shark	Carcharhinus leucas	37 018021
SHK-12	Bronze Whaler	Carcharhinus brachyurus	37 018001
SHK-13	Weasel Shark	Hemigaleus microstoma	37 018020
SHK-14	Lemon Shark	Negaprion acutidens	37 018029
SHK-15	Bluntnose Sixgill Shark	Hexanchus griseus	37 005005
SHK-16	Bigeye Sixgill Shark	Hexanchus nakamurai	37 005004
SHK-17	Broadnose Shark	Notorynchus cepedianus	37 005002
SHK-18	Sharpnose Sevengill Shark	Heptranchias perlo	37 005001
SHK-19	Dark-tailed Dogfisher	Squalus chloroculus, grahami and montalbani	37 020048
SHK-20	White-tailed Dogfishes	Squalus megalops and albifrons	37 020006
SHK-21	Southern Dogfish (Protected since February 2013)	Centrophorus zeehaani	37 020011
SHK-22	Harrissons Dogfish (Protected since February 2013)	Centrophorus harrissoni	37 020010
SHK-24	Gummy Shark	Mustelus antarcticus	37 017001
SHK-25	Pencil Shark	Hypogaleus hyugaensis	37 017006
SHK-26	School Shark	Galeorhinus galeus	37 017008
SHK-27	Porbeagle	lamna nasus	37 010004
SHK-28	Shortfin Mako	Isurus oxyrinchus	37 010001
SHK-29	Longfin Mako	Isurus paucus	37 010002

NSW DPI Species Reporting Code	Species Common Name	Species Scientific Name	CSIRO CAAB Code
SHK-31	Pelagic Thresher	<i>Alopias pelagicus</i>	37 012003
SHK-32	Bigeye Thresher	<i>Alopias superciliosus</i>	37 012002
SHK-33	Great Hammerhead (Protected since May 2012)	<i>Sphyrna mokarran</i>	37 019002
SHK-34	Scalloped Hammerhead (Protected since May 2012)	<i>Sphyrna lewini</i>	37 019001
SHK-35	Smooth Hammerhead	<i>Sphyrna zygaena</i>	37 019004
SHK-36	Eastern Angelshark	<i>Squatina albipunctata</i>	37 024004
SHK-37	Australian Angelshark	<i>Squatina australis</i>	37 024001
SHK-38	Banded Wobbegong	<i>Orectolobus halei</i>	37 013020
SHK-39	Ornate Wobbegong	<i>Orectolobus ornatus</i>	37 013001
SHK-40	Spotted Wobbegong	<i>Orectolobus maculatus</i>	37 013003
SHK-41	Draughtboard Shark	<i>Cephaloscyllium laticeps</i>	37 015001
SHK-42	Saddled Swellshark	<i>Cephaloscyllium variegatum</i>	37 015031
SHK-43	Whitefin Swellshark	<i>Cephaloscyllium albipinnum</i>	37 015013
SHK-44	Port Jackson Shark	<i>Heterodontus portusjacksoni</i>	37 007001
SHK-45	Crested Hornshark	<i>Heterodontus galeatus</i>	37 007003
SHK-46	Southern Sawshark	<i>Pristiophorus nudipinnis</i>	37 023001
SHK-47	Common Sawshark	<i>Pristiophorus cirratus</i>	37 023002
SHK-48	Shark Ray	<i>Rhina ancylostoma</i>	37 026002
SHK-49	Eastern Fiddler Ray	<i>Trygonorrhina</i> sp	37 027006
SHK-50	Whitespotted Guitarfish	<i>Rhynchobatus australiae</i>	37 026001
SHK-51	Eastern Shovelnose Ray	<i>Aptychotrema rostrata</i>	37 027009
SHK-52	Giant Shovelnose Ray	<i>Rhinobatos typus</i>	37 027010
SHK-53	Leafscale Gulper Shark	<i>Centrophorus squamosus</i>	37 020009
SHK-54	Roughskin Dogfish	<i>Centroscymnus, Deania & Scymnodon</i> spp	37 020904
SHK-56	Black Shark	<i>Dalatias licha</i>	37 020002
SHK-57	Basking Shark	<i>Cetorhinus maximus</i>	37 011001
SHK-58	Velvet Dogfish	<i>Zameus squamulosus</i>	37 020042
SNA-01	Snapper	<i>Pagrus auratus</i>	37 353001
SNA-02	Crimson Snapper	<i>Lutjanus erythropterus</i>	37 346005
SNA-03	Moses' Snapper	<i>Lutjanus russellii</i>	37 346065
SNA-04	Rosy Snapper	<i>Pristipomoides filamentosus</i>	37 346032

NSW DPI Species Reporting Code	Species Common Name	Species Scientific Name	CSIRO CAAB Code
SNA-06	Flame Snapper	<i>Etelis coruscans</i>	37 346038
SNA-07	Ruby Snapper	<i>Etelis carbunculus</i>	37 346014
SNO-01	Snook	<i>Sphyraena novaehollandiae</i>	37 382002
SOL-01	Sole (other)	Soleidae - undifferentiated	37 462000
SOL-02	Black Sole	<i>Brachirus nigra</i>	37 462017
SOL-03	Lemon Tongue Sole	<i>Paraplagusia bilineata</i>	37 463001
SPE-01	Shortbill Spearfish	<i>Tetrapturus angustirostris</i>	37 444007
SPR-01	Sandy Sprat (Whitebait)	<i>Hyperlophus vittatus</i>	37 085005
SQU-00	Mixed Squid (Receivers Use Only)	Loliginidae - undifferentiated	23 617000
SQU-01	Pencil Squid	<i>Uroteuthis (Photololigo) complex</i>	23 617000
SQU-02	Gould's Squid (Arrow)	<i>Nototodarus gouldi</i>	23 636004
SQU-03	Broad Squid	<i>Photololigo etheridgei</i>	23 617008
SQU-04	Luminous Bay Squid (Bottle)	<i>Uroteuthis (Aestuariolus) noctiluca</i>	23 617010
SQU-05	Dumpling Squid	Sepiolidae - undifferentiated	23 609000
STA-01	Stargazer	Uranoscopidae - undifferentiated	37 400000
SUR-01	Surgeonfish	Acanthuridae, Zanclidae - undifferentiated	37 437000
SWE-01	Sweetlip	Haemulidae - undifferentiated	37 350000
SWE-10	Sweep	<i>Scorpius lineolata</i>	37 361009
SWO-01	Swordfish	<i>Xiphias gladius</i>	37 442001
TAI-01	Tailor	<i>Pomatomus saltatrix</i>	37 334002
TAR-01	Tarwhine	<i>Rhabdosargus sarba</i>	37 353013
TER-01	Teraglin	<i>Atractoscion aequidens</i>	37 354020
THF-01	Thetis Fish	<i>Neosebastes thetidis</i>	37 287006
TIL-01	Tilefish	<i>Branchiostegus wardi</i>	37 331006
TRE-01	Silver Trevally	<i>Pseudocaranx georgianus</i>	37 337062
TRE-03	Golden Trevally	<i>Gnathanodon speciosus</i>	37 337012
TRE-04	Giant Trevally	<i>Caranx ignobilis</i>	37 337027
TRI-01	Tripletail	<i>Lobotes surinamensis</i>	37 348001
TRU-01	Bastard Trumpeter	<i>Latridopsis forsteri</i>	37 378002
TUL-01	Tulip Shell	<i>Pleuroploca australasia</i>	24 202005
TUN-01	Yellowfin Tuna	<i>Thunnus albacares</i>	37 441002
TUN-02	Skipjack Tuna	<i>Katsuwonus pelamis</i>	37 441003
TUN-04	Mackerel Tuna	<i>Euthynnus affinis</i>	37 441010

NSW DPI Species Reporting Code	Species Common Name	Species Scientific Name	CSIRO CAAB Code
TUN-06	Longtail Tuna	Thunnus tonggol	37 441013
TUN-07	Albacore	Thunnus alalunga	37 441005
TUR-01	Turban Snail (other)	Turbinidae - undifferentiated	24 045000
TUR-02	Military Turban Snail	Turbo imperialis	24 045002
TUR-03	Sydney Turban Snail	Turbo torquatus	24 045003
TUR-04	Green Turban Snail	Turbo undulatus	24 045004
TUS-01	Venus Tuskfish	Choerodon venustus	37 384042
URC-01	Sea Urchins (Other)	Echinoidea - undifferentiated	25 200000
URC-02	Green Sea Urchin	Heliocidaris erythrogramma	25 247001
URC-03	Purple Sea Urchin	Centrostephanus rodgersii	25 211001
URC-04	Red Sea Urchin	Heliocidaris tuberculata	25 247002
VEN-01	Venus Clams	Venerupis spp	23 380929
WAH-01	Blue Warehou	Seriolella brama	37 445005
WAH-02	Silver Warehou	Seriolella punctata	37 445006
WAH-10	Wahoo	Acanthocybium solandri	37 441024
WHE-01	Whelks	Buccinidae - undifferentiated	24 202000
WHI-01	Eastern School Whiting	Sillago flindersi	37 330014
WHI-02	Sand Whiting	Sillago ciliata	37 330010
WHI-03	Stout Whiting	Sillago robusta	37 330005
WHI-04	Trumpeter Whiting	Sillago maculata	37 330015
WHI-05	King George Whiting	Sillaginodes punctata	37 330001
WHI-06	Blue Weed-Whiting	Haletta semifasciata	37 385009
WIR-01	Eastern Wirrah	Acanthistius ocellatus	37 311090
WOR-01	Beachworms (Polychaete Worms)	Onuphidae - undifferentiated	22 030000
WOR-03	Slimy Beachworm	Australonuphis parateres	22 030001
WOR-04	Wiry Beachworm	Hirsutonuphis mariahirsuta	22 030020
WRA-01	Southern Maori Wrasse	Ophthalmolepis lineolatus	37 384040
WRA-02	Crimsonband Wrasse	Notolabrus gymnogenis	37 384041
WRA-03	Bluethroat Wrasse	Notolabrus tetricus	37 384003
YAB-00	Yabby (Receivers Use Only)	Callianassidae - undifferentiated or Cherax destructor	28 795901
YAB-01	Yabby (Saltwater)	Callianassidae - undifferentiated	28 803000
YAB-02	Yabby (Freshwater)	Cherax destructor	28 795901
YEL-01	Yellowtail Scad	Trachurus novaezelandiae	37 337003