

**State of Alaska
Department of Fish and Game
Division of Commercial Fisheries**

**2012 Commercial Operator's Annual Report
Booklet**

*Please contact the Seafood Industry Coordinator for instructions on completing this form
at: (907) 465-6131 or email dfg.seafood-coord@alaska.gov
This form can be found online at: <http://www.adfg.alaska.gov/index.cfm?adfg=fishlicense.coar>*

Mail all completed forms by April 1, 2013 to:

**Alaska Department of Fish & Game
Division of Commercial Fisheries
Attn: Seafood Industry Coordinator
P O Box 115526
Juneau, AK 99811-5526
Phone (907) 465-6131**

Table of Contents

INSTRUCTIONS	i
COAR CODES	ii
CERTIFICATION PAGE	1
FORMS CHECKLIST	2
FORMS	3-30
<i>Salmon Buying: Form A(1)</i>	3
<i>Salmon Buying: Form A(2)</i>	4
<i>Salmon Buying: Form A(3)</i>	5
<i>Chinook Salmon Production: Form B(1)</i>	6
<i>Sockeye Salmon Production: Form B(2)</i>	7
<i>Coho Salmon Production: Form B(3)</i>	8
<i>Pink Salmon Production: Form B(4)</i>	9
<i>Chum Salmon Production: Form B(5)</i>	10
<i>Salmon Roe & Byproduct Production: Form B(6)</i>	11
<i>Herring Buying: Form C(1)</i>	13
<i>Herring Buying: Form C(2)</i>	14
<i>Herring Production: Form D</i>	15
<i>Crab Buying: Form E</i>	17
<i>Crab Production: Form F</i>	18
<i>Shrimp/Misc. Shellfish and Finfish Buying: Form G</i>	19
<i>Shrimp/Misc. Shellfish and Finfish Production: Form H</i>	20
<i>Groundfish Buying: Form I(1)</i>	21
<i>Groundfish Buying: Form I(2)</i>	22
<i>Groundfish Production: Form J(1)</i>	23
<i>Groundfish Production: Form J(2)</i>	24
<i>Halibut Buying and Production: Form K</i>	25
<i>Custom Production (done by you): Form L(1)</i>	27
<i>Custom Production (done for you): Form L(2)</i>	28
<i>Fish Buying Retro Payments/Postseason Adjustements: Form M(1)</i>	29
<i>Fish Buying Retro Payments/Postseason Adjustements: Form M(2)</i>	30

Instructions for completing the 2012 Commercial Operator's Annual Report

Instructions for Certification Page - Page 1:

MANDATORY for everyone. Everyone who buys, processes, and/or sells fishery resources **MUST** complete this page. If you had more than one processor code for 2012, you must complete a separate form for each processor code. If you *did not operate* with your processor code in 2012, either inside or outside of the 3-mile zone, the Certification Page is the *only page* you need to return to Fish & Game.

Buying Information - Forms A(1-3), C(1-2), E, G, I(1-2), K:

The buying information includes the amount paid to fishermen by your operation and refers specifically to species, area purchased, gear types, delivery codes, weights, and pricing that are listed on fish tickets filled out using your company's processor code. Do not include fish you purchased from another licensed processor (where they wrote the fish ticket). After completing the checklist on Page 2, fill out the appropriate sections on each form for each species purchased by your operation.

List the number of pounds purchased in each area, by gear group and delivery code, and the total amount paid to the fishermen. **Do not combine different species, areas, gear types, or delivery codes on the same line. Do not list individual price information when species, area, gear and delivery code are the same;** add together like data pounds purchased and total amounts paid to calculate the *Avg. Price/Lb.*

Please include all POST-SEASON adjustments and/or BONUSSES, including credit received by fishermen for gas expenses, ice, delivery premiums, and other miscellaneous expenses. If you think additional adjustments may be made after this report has been filed, please check the "\$ NOT FINAL" box and submit Form M when those adjustments are paid. You may attach an Excel spreadsheet in place of the actual form, as long as the columns are in exactly the same order as they appear in the COAR booklet and are clearly labeled.

If you are a fisherman who processes, exports, and/or sells only your own catch (i.e., direct marketer, catcher/exporter, or catcher/processor), do not fill out the Buying forms. Use the *Production* forms only.

Production Information - Forms B(1-6), D, F, H, J (1-2), K:

List only the production done by your company where you own the fish. This includes both processed and unprocessed seafood for which your company wrote fish tickets. Do not include fish you kept for your own personal use. Use Form L(2) for all custom production (custom processing and/or packaging) done for you by another company where you retain ownership of the fish. List all production for each fishery that pertains to your operation, based on the checklist on Page 2.

Indicate each species, area of processing, product, total net weight (in pounds) of the finished product, and the total wholesale value of that finished product on each form that applies to your operation. **Do not combine different species, area processed, processes, or products on the same line. Do not list individual price information when species, area, process, and products are the same;** the *Avg. Price/Lb.* column is meant for the *average* price calculated from the total value and total pounds. Enter a retail value instead of wholesale value if that is how you market your product. If multiple process codes apply to your product, use the process code that adds the most value to the product. You may attach an Excel spreadsheet in place of the actual form, as long as the columns are in exactly the same order as they appear in the COAR booklet and clearly labeled.

The "Total Value (\$)" is the amount that the processor receives for the finished product (FOB plant or vessel within the state of Alaska). For products finished but not yet sold (still held in inventory), calculate the estimated value using the average price received to date for that product.

The table at the bottom of the form contains choices for the process code. For example, if you have 2,000 pounds of coho salmon that were headed and gutted then frozen in Kodiak, the appropriate codes would be: Area of Processing = K (for Kodiak); Process = 2 (for frozen); Product = 07 (for H&G salmon).

Custom Production Information - Form L(1-2):

List all other companies, or other operations within your company, for whom your company did custom production (custom processing and/or packaging) on **Form L(1)**. List all production done for you by another company/operation on **Form L(2)**. Instructions for Form L(2) are similar to those for the Production pages. Process codes are provided on the bottom of Form L(2). Delivery/product, area, and gear codes can be found on Page ii.

If you have questions, please call ADF&G at (907) 465-6131

COAR Codes

Delivery and Product Codes		
<p><u>Whole Fish Codes (all species)</u></p> <p>01-Whole Food Fish 02-Whole Bait 03-Bled Only 04-Gutted Only 12-Salted & Split 37- Split with no backbone</p> <p><u>Headed & Gutted Codes</u></p> <p>05-H&G, IFQ Halibut only 06-H&G, w/ roe 07-H&G, western cut or H&G Salmon 08-H&G, eastern cut 10-H&G, tail removed</p> <p><u>Fillet Codes</u></p> <p>20-Fillets with skin & ribs 21-Fillets with skin, no ribs 22-Fillets, skinless, with ribs 23-Fillets, skinless, boneless 24-Fillets, deep skin 26-Strips (for smoking)</p> <p><u>Roe Codes</u></p> <p>14-Roe only 82-Roe bait (not for human consumption)</p>	<p><u>Roe Codes (continued)</u></p> <p>71-Ikura 72-Sujiko</p> <p><u>Other Primary Product Codes</u></p> <p>11-Kirimi 30-Surimi 84-Steaks</p> <p><u>Salmon Codes</u></p> <p>04-Gutted Only (dressed, head on) 07-H&G (dressed, head off) 25-Salmon Carcass-female, roe removed</p> <p><u>Ancillary or Byproduct Codes</u></p> <p>13-Wings 15-Pectoral girdle only 16-Heads 17-Cheeks 18-Chins 19-Belly flaps 31-Minced 32-Fish Meal 33-Fish Oil 34-Milt 35-Stomachs or internal organs 39-Bones</p>	<p><u>Shellfish Only Codes</u></p> <p>01-Whole or Live 36-Mantle (squid & octopus) 38-Skins (shellfish only) 78-Tails (shellfish only) 80-Sections (shellfish only) 81-Meat/shucked (shellfish only)</p> <p><u>Herring Only Codes</u></p> <p>43-Herring (whole fish) sac roe 44-Herring (whole fish) food/bait 45-Herring eggs on kelp – unsalted 46-Herring eggs on kelp – salted</p> <p><u>Other Products</u></p> <p><i>97-Please enter a brief description of the product on the form where the 97 code was used. For example collars, portions or fileches. You can hand-write the information directly on the form.</i></p> <div style="text-align: right; margin-top: 20px;"> </div>

Gear Codes			
<p>01-Purse Seine 02-Beach Seine 03-Drift Gillnet 04-Set Gillnet 05-Hand Line/Jig/Troll 07-Non-Pelagic/Bottom Trawl 08-Fishwheel 10-Ring Nets</p>	<p>11-Diving 12-Handpicked 13-Dip Net 14-Weir 15-Power Gurdy Troll 17-Beam Trawl 18-Shovel 21-Pound 22-Dredge</p>	<p>23-Hydro/Mechanical Dredge 25-Dinglebar Troll 26-Mechanical Jigs 27-Double Otter Trawl 34-Herring Gillnet 37-Pair Trawl 41-Sunken Gillnet</p>	<p>47-Pelagic/Mid-water Trawl 61-Longline 77-Hatchery 90-Trap 91-Pots 99-Other/Specify gear on appropriate form</p>

Area Codes			
<p><i>Southeast:</i></p> <p>A1-Juneau/Haines A2-Yakutat B-Ketchikan/Craig C-Petersburg/Wrangell D-Sitka/Pelican</p>	<p><i>EEZ (federal waters):</i></p> <p>FB-EEZ Bering Sea FG-EEZ Gulf of Alaska</p> <p><i>Cook Inlet:</i></p> <p>HL-Lower Cook Inlet HU-Upper Cook Inlet</p>	<p><i>Bering Sea:</i></p> <p>Q1-Pribilof Islands Q2-St. Matthew Island Q4-St. Lawrence Island</p> <p>R-Adak/Western Aleutians T-Bristol Bay</p>	<p>X-Kotzebue</p> <p><i>Yukon:</i></p> <p>YL-Lower Yukon YU-Upper Yukon</p> <p>Z-Norton Sound</p> <div style="text-align: center; margin-top: 20px;"> </div>
<p><i>Prince William Sound:</i></p> <p>E1-Copper/Bering Rivers E2-Eastern PWS E3-PWS excluding Eastern/Copper/Bering Districts</p>	<p>K-Kodiak L-Chignik</p> <p><i>Alaska Peninsula:</i></p> <p>MS-South Peninsula MN-North Peninsula</p> <p>O-Dutch Harbor</p>	<p><i>Kuskokwim:</i></p> <p>W1-Kuskokwim River/Bay W2-Security Cove W3-Goodnews Bay W4-Nelson Island W5-Nunivak Island W6-Cape Avinof</p>	

State of Alaska Department of Fish and Game
2012 Commercial Operator's Annual Report
CERTIFICATION PAGE

FOR ADF&G USE ONLY
LOGGED CERTIFICATION PAGE:
ENTERED BUYING INFO:
ENTERED PRODUCTION INFO:

**You must return this page
 by April 1, 2013 to be in compliance with
 5 AAC 39.130 and 50 CFR 679, whether you operated or not.**

***** CONFIDENTIAL *****

The Commercial Operator's Annual Report (COAR) is used to gather statewide fish and shellfish Buying (exvessel) and Production (wholesale or retail) information. This report is also required by the National Marine Fisheries Service for operations within Federal Waters (EEZ). Complete one Certification Page and/or report for each processor code held by your company. Do not combine activities for more than one processor code on this form. Use a separate report form for each processor code.

Processor Code:	_____
	Enter only one code

Check the correct response to the three questions below. If you check YES to any of the following questions, you must file a complete COAR in addition to this Certification Page. Please complete those forms that apply to your processor code for the year 2012 by using the checklist on Page 2. Return **original** completed report form(s) to ADF&G by **April 1, 2013**.

- | | | |
|------------|-----------|--|
| YES | NO | Did you operate using the above Processor Code in 2012? |
| _____ | _____ | |
| _____ | _____ | Were fish tickets written using the above Processor Code in 2012? |
| _____ | _____ | Did you operate <u>only</u> in the Exclusive Economic Zone (3-200 miles offshore) in 2012? |

Company Name and Address: If address is incorrect or missing, please correct the error on the label or print your permanent address here.	Physical Location of Land-Based Plant:
Company Name:	Name of Facility/Vessel:
Street:	
City/State/Zip:	
Contact Name (Print or type)	Title
E-Mail Address	Telephone Number
Company Fax Number	
Alternate Contact (Print or type)	Alternate Contact Title
Alternate Contact E-Mail Address	Alternate Contact Telephone Number

CERTIFICATION: Please be sure that you have reviewed all information in the remaining pages of this report before signing the following statement.

I, , certify under penalty of perjury that I have reviewed all information contained in this report, that it is true and complete to the best of my knowledge, and that I am the owner/authorized agent for this operation.

PLEASE MAIL ORIGINAL. Keep a copy for your records. Mail forms to: ADF&G Division of Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526. Contact info: (907) 465-6131 or email dfg.seafood-coord@alaska.gov Additional forms available at <http://www.adfg.alaska.gov/index.cfm?adfg=fishlicense.coar>

CHECK LIST

Please read the following statements (1-3) to determine which forms are required.

If you need assistance determining which statement applies to you during 2012, please contact the Alaska Department of Fish and Game at (907) 465-6131.

1) I am a fisherman who processes, sells, and/or exports ONLY my own catch in the following types of fisheries:

<p><u>Fishery:</u></p> <p><input type="checkbox"/> Salmon</p> <p><input type="checkbox"/> Herring</p> <p><input type="checkbox"/> Crab</p> <p><input type="checkbox"/> Shrimp/Misc. Shellfish & Finfish</p> <p><input type="checkbox"/> Groundfish</p> <p><input type="checkbox"/> Halibut</p>	<p><u>Required Forms (Production Only):</u></p> <p>Form B(1-6) and Certification Page</p> <p>Form D and Certification Page</p> <p>Form F and Certification Page</p> <p>Form H and Certification Page</p> <p>Form J and Certification Page</p> <p>Form K (Production Section Only) and Certification Page</p>
--	--

Check all that apply and tear out the corresponding forms from the booklet to complete and return.

- OR -

2) I am a fisherman who has my catch processed for me by another processor (custom processed) for further sale by me (e.g., vacuum packed, smoked sockeye fillets to domestic markets):

Required Forms:
 Form L(2) and Certification Page

Do not include custom processed products on any other production forms. Use **ONLY** Form L(2).

Tear out the corresponding forms from the booklet to complete and return.

- OR -

3) My company/operation purchased fish from fishermen on the grounds and/or at dockside. Those purchases were from the following fisheries and were either: a) processed on the purchasing vessel or at our shorebased facility by means of freezing, butchering, canning, smoking, etc.; b) not processed; and/or c) exported out of the state of Alaska:

Fishery:	*Required Forms:
<input type="checkbox"/> Salmon	<input type="checkbox"/> Buying Form A(1-3) and Certification Page <input type="checkbox"/> Production Form B(1-6) and Certification Page
<input type="checkbox"/> Herring	<input type="checkbox"/> Buying Form C(1-2) and Certification Page <input type="checkbox"/> Production Form D and Certification Page
<input type="checkbox"/> Crab	<input type="checkbox"/> Buying Form E and Certification Page <input type="checkbox"/> Production Form F and Certification Page
<input type="checkbox"/> Shrimp/ Misc Shellfish & Finfish	<input type="checkbox"/> Buying Form G and Certification Page <input type="checkbox"/> Production Form H and Certification Page
<input type="checkbox"/> Groundfish	<input type="checkbox"/> Buying Form I(1-2) and Certification Page <input type="checkbox"/> Production Form J(1-2) and Certification Page
<input type="checkbox"/> Halibut	<input type="checkbox"/> Buying Form K and Certification Page <input type="checkbox"/> Production Form K and Certification Page

Check all that apply and tear out the corresponding forms from the booklet to complete and return.

*Note: if your company/operation had another company process some of your fish, fill out and return **Form L(2)** for that portion of your production.

Tear out the forms you checked above before proceeding.

SALMON BUYING: FORM A(1)

See Buying Instructions on Page i.

If you run out of space on this page, continue on Form A(3) on Page 5.

Species Name	Species Code	Area Purchased	Gear Used	Delivery Code	Total Pounds Purchased from Fishermen	Total Amount Paid to Fishermen	Avg. Price/Lb. <input checked="" type="checkbox"/> If \$ Not Final
SEINE GEAR (01 or 02 – Write in the correct gear code)							
<i>For Example:</i> Pink Salmon	440	B	01	01	6,937	\$1,518.16	<input type="checkbox"/> 0.22
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>

GILLNET GEAR (03 or 04 – Write in the correct gear code)							
<i>For Example:</i> Chinook Salmon	410	T	03	01	19,453	\$12,644.45	<input type="checkbox"/> 0.65
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>

SALMON SPECIES CODES
410 – Chinook Salmon
420 – Sockeye Salmon
430 – Coho Salmon
440 – Pink Salmon
450 – Chum Salmon
<i>Area, Gear, and Delivery Codes are listed on Page ii.</i>

- Use a separate line for each gear type. Do not combine multiple gear types, areas, or delivery codes on the same line.
- Do not use separate lines when species, area, gear, and delivery code are the same; add together the pounds purchased for total – add amounts paid for total - calculate the average price per pound.
- Do not include on this form any salmon discards or salmon kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

SALMON BUYING: FORM A(2)

See Buying Instructions on Page i.

If you run out of space on this page, continue on Form A(3) on Page 5.

Species Name	Species Code	Area Purchased	Gear Used	Delivery Code	Total Pounds Purchased from Fishermen	Total Amount Paid to Fishermen	Avg. Price/Lb. <input checked="" type="checkbox"/> If \$ Not Final
TROLL GEAR (05 or 15 – Write in the correct gear code)							
<i>For Example:</i> Chinook Salmon	410	A1	05	04	12,181	\$18,406.00	<input type="checkbox"/> 1.51
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>

HATCHERY (77)							
<i>For Example:</i> Pink Salmon	440	B	77	01	5,412	\$324.72	<input type="checkbox"/> 0.06
			77				<input type="checkbox"/>
			77				<input type="checkbox"/>
			77				<input type="checkbox"/>
			77				<input type="checkbox"/>
			77				<input type="checkbox"/>
			77				<input type="checkbox"/>
			77				<input type="checkbox"/>
			77				<input type="checkbox"/>
			77				<input type="checkbox"/>

SALMON SPECIES CODES
410 – Chinook Salmon
420 – Sockeye Salmon
430 – Coho Salmon
440 – Pink Salmon
450 – Chum Salmon
<i>Area, Gear, and Delivery Codes are listed on Page ii.</i>

- Use a separate line for each gear type. Do not combine multiple gear types, areas, or delivery codes on the same line.
- Do not use separate lines when species, area, gear, and delivery code are the same; add together the pounds purchased for total – add amounts paid for total - calculate the average price per pound.
- Do not include on this form any salmon discards or salmon kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

SALMON BUYING: FORM A(3)

See Buying Instructions on Page i.

Species Name	Species Code	Area Purchased	Gear Used	Delivery Code	Total Pounds Purchased from Fishermen	Total Amount Paid to Fishermen	Avg. Price/Lb. <input checked="" type="checkbox"/> If \$ Not Final
MISCELLANEOUS GEARS (not previously listed or continued from other pages)							
<i>For Example:</i> Chum Salmon	450	YU	08	01	152	\$304.00	<input type="checkbox"/> 2.00
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>

SALMON SPECIES CODES
410 – Chinook Salmon
420 – Sockeye Salmon
430 – Coho Salmon
440 – Pink Salmon
450 – Chum Salmon
<i>Area, Gear, and Delivery Codes are listed on Page ii.</i>

- Use a separate line for each gear type. Do not combine multiple gear types, areas, or delivery codes on the same line.
- Do not use separate lines when species, area, gear, and delivery code are the same; add together the pounds purchased for total – add amounts paid for total - calculate the average price per pound.
- Do not include on this form any salmon discards or salmon kept for personal use.

Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526

Phone (907) 465-6131

CHINOOK SALMON PRODUCTION: FORM B(1)

See Production Instructions on Page i.

CHINOOK SALMON — 410					
<i>Area of Processing</i>	<i>Process Code</i>	<i>Product Code</i>	<i>Total Net Weight (lbs)</i>	<i>Total Value (\$)</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> T	28	07	2530.00	\$10,930.00	4.32

CHINOOK SALMON CANNED PRODUCTION						
<i>Complete an entry for each can size produced. Indicate can size in hundredths of an ounce as the example below.</i>						
CHINOOK SALMON — 410						
<i>Area of Processing</i>	<i>Process Code 51, 52, 53 or 54</i>	<i>Can Size (oz)</i>	<i># Cans Per Case</i>	<i># of Cases</i>	<i>Total Value</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> B	51	7.50	24	57,000	\$1,850,000.00	2.88

PROCESS CODES		
1 – Fresh	2S – Frozen/Shatter Pack	52 – Canned/Smoked
18 – Vacuum Packed/Fresh	3 – Salted/Brined	53 – Retort Pouch/Conventional
2 – Frozen	38 – Vacuum Packed/Salt Brined	54 – Retort Pouch/Smoked
28 – Vacuum Packed/Frozen	4 – Smoked	8 – Dried
2B – Frozen/Block	48 – Vacuum Packed/Smoked	9 – Pickled
2I – Frozen/IQF	51 – Canned/Conventional	
<i>Area and Product Codes are listed on Page ii.</i>		

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any salmon discards or salmon kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

SOCKEYE SALMON PRODUCTION: FORM B(2)

See Production Instructions on Page i.

SOCKEYE SALMON — 420					
<i>Area of Processing</i>	<i>Process Code</i>	<i>Product Code</i>	<i>Total Net Weight (lbs)</i>	<i>Total Value (\$)</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> T	28	07	2,568,550	\$5,162,786.00	2.01

SOCKEYE SALMON CANNED PRODUCTION						
<i>Complete an entry for each can size produced. Indicate can size in hundredths of an ounce as the example below.</i>						
SOCKEYE SALMON — 420						
<i>Area of Processing</i>	<i>Process Code</i> <i>51, 52, 53 or 54</i>	<i>Can Size</i> <i>(oz)</i>	<i># Cans Per Case</i>	<i># of Cases</i>	<i>Total Value</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> B	51	7.50	24	57,000	\$1,850,000.00	2.88

PROCESS CODES		
1 – Fresh	2S – Frozen/Shatter Pack	52 – Canned/Smoked
18 – Vacuum Packed/Fresh	3 – Salted/Brined	53 – Retort Pouch/Conventional
2 – Frozen	38 – Vacuum Packed/Salt Brined	54 – Retort Pouch/Smoked
28 – Vacuum Packed/Frozen	4 – Smoked	8 – Dried
2B – Frozen/Block	48 – Vacuum Packed/Smoked	9 – Pickled
2I – Frozen/IQF	51 – Canned/Conventional	
<i>Area and Product Codes are listed on Page ii.</i>		

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any salmon discards or salmon kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

COHO SALMON PRODUCTION: FORM B(3)

See Production Instructions on Page i.

COHO SALMON — 430					
<i>Area of Processing</i>	<i>Process Code</i>	<i>Product Code</i>	<i>Total Net Weight (lbs)</i>	<i>Total Value (\$)</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> C	2	07	425,695	\$800,307.00	1.88

COHO SALMON CANNED PRODUCTION						
<i>Complete an entry for each can size produced. Indicate can size in hundredths of an ounce as the example below.</i>						
COHO SALMON — 430						
<i>Area of Processing</i>	<i>Process Code 51, 52, 53 or 54</i>	<i>Can Size (oz)</i>	<i># Cans Per Case</i>	<i># of Cases</i>	<i>Total Value</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> B	51	7.50	24	57,000	\$1,850,000.00	2.88

PROCESS CODES		
1 – Fresh	2S – Frozen/Shatter Pack	52 – Canned/Smoked
18 – Vacuum Packed/Fresh	3 – Salted/Brined	53 – Retort Pouch/Conventional
2 – Frozen	38 – Vacuum Packed/Salt Brined	54 – Retort Pouch/Smoked
28 – Vacuum Packed/Frozen	4 – Smoked	8 – Dried
2B – Frozen/Block	48 – Vacuum Packed/Smoked	9 – Pickled
2I – Frozen/IQF	51 – Canned/Conventional	
<i>Area and Product Codes are listed on Page ii.</i>		

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any salmon discards or salmon kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

PINK SALMON PRODUCTION: FORM B(4)

See Production Instructions on Page i.

PINK SALMON — 440					
<i>Area of Processing</i>	<i>Process Code</i>	<i>Product Code</i>	<i>Total Net Weight (lbs)</i>	<i>Total Value (\$)</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> C	2S	20	36,850	\$47,905.00	1.30

PINK SALMON CANNED PRODUCTION						
<i>Complete an entry for each can size produced. Indicate can size in hundredths of an ounce as the example below.</i>						
PINK SALMON — 440						
<i>Area of Processing</i>	<i>Process Code</i> <i>51, 52, 53 or 54</i>	<i>Can Size</i> <i>(oz)</i>	<i># Cans Per Case</i>	<i># of Cases</i>	<i>Total Value</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> B	51	7.50	24	57,000	\$1,850,000.00	2.88

PROCESS CODES		
1 – Fresh	2S – Frozen/Shatter Pack	52 – Canned/Smoked
18 – Vacuum Packed/Fresh	3 – Salted/Brined	53 – Retort Pouch/Conventional
2 – Frozen	38 – Vacuum Packed/Salt Brined	54 – Retort Pouch/Smoked
28 – Vacuum Packed/Frozen	4 – Smoked	8 – Dried
2B – Frozen/Block	48 – Vacuum Packed/Smoked	9 – Pickled
2I – Frozen/IQF	51 – Canned/Conventional	
<i>Area and Product Codes are listed on Page ii.</i>		

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any salmon discards or salmon kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

CHUM SALMON PRODUCTION: FORM B(5)

See Production Instructions on Page i.

CHUM SALMON — 450					
<i>Area of Processing</i>	<i>Process Code</i>	<i>Product Code</i>	<i>Total Net Weight (lbs)</i>	<i>Total Value (\$)</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> C	2B	31	368	\$221.00	0.60

CHUM SALMON CANNED PRODUCTION						
<i>Complete an entry for each can size produced. Indicating can size in hundredths of an ounce as the example below.</i>						
CHUM SALMON — 450						
<i>Area of Processing</i>	<i>Process Code 51, 52, 53 or 54</i>	<i>Can Size (oz)</i>	<i># Cans Per Case</i>	<i># of Cases</i>	<i>Total Value</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> B	52	7.50	24	57,000	\$1,850,000.00	2.88

PROCESS CODES		
1 – Fresh	2S – Frozen/Shatter Pack	52 – Canned/Smoked
18 – Vacuum Packed/Fresh	3 – Salted/Brined	53 – Retort Pouch/Conventional
2 – Frozen	38 – Vacuum Packed/Salt Brined	54 – Retort Pouch/Smoked
28 – Vacuum Packed/Frozen	4 – Smoked	8 – Dried
2B – Frozen/Block	48 – Vacuum Packed/Smoked	9 – Pickled
2I – Frozen/IQF	51 – Canned/Conventional	
<i>Area and Product Codes are listed on Page ii.</i>		

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any salmon discards or salmon kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

SALMON ROE & BYPRODUCT PRODUCTION: FORM B(6)

See Production Instructions on Page i.

SALMON ROE PRODUCTION

SALMON ROE (410-450)

Species Code	Area of Processing	Process Code	Product Code	Total Net Weight (lbs)	Total Value (\$)	Avg. Price/Lb.
<i>For Example:</i> 450	D	1	71	13,735	\$151,085.00	11.00

SALMON BYPRODUCT PRODUCTION

SALMON BYPRODUCTS (410-450)

Species Code	Area of Processing	Process Code	Product Code	Total Net Weight (lbs)	Total Value (\$)	Avg. Price/Lb.
<i>For Example:</i> 450	D	1	34	500	\$175.00	.35

SPECIES CODES	PROCESS CODES		
410 – Chinook salmon	1 – Fresh	2S – Frozen/Shatter Pack	52 – Canned/Smoked
420 – Sockeye salmon	18 – Vacuum Packed/Fresh	3 – Salted/Brined	53 – Retort Pouch/Conventional
430 – Coho salmon	2 – Frozen	38 – Vacuum Packed/Salt Brined	54 – Retort Pouch/Smoked
440 – Pink salmon	28 – Vacuum Packed/Frozen	4 – Smoked	8 – Dried
450 – Chum Salmon	2B – Frozen/Block	48 – Vacuum Packed/Smoked	9 – Pickled
	2I – Frozen/IQF	51 – Canned/Conventional	

Area and Product Codes are listed on Page ii.

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any salmon discards or salmon kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

THIS PAGE INTENTIONALLY LEFT BLANK

HERRING BUYING: FORM C(1)

See Buying Instructions on Page i.

HERRING — 230

SEINE GEAR (01 or 02 – Write in the correct Gear Code)						
<i>Species Name</i>	<i>Area Purchased</i>	<i>Gear Used</i>	<i>Delivery Code</i>	<i>Total Pounds Purchased from Fishermen</i>	<i>Total Amount Paid to Fishermen</i>	<i>Avg. Price/Lb. <input checked="" type="checkbox"/> If \$ Not Final</i>
<i>For Example: Herring w/ Sac Roe</i>	B	01	43	294,956	\$126,831.08	<input type="checkbox"/> 0.43
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>
						<input type="checkbox"/>

GILLNET GEAR (34)						
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>
		34				<input type="checkbox"/>

**Eulachon, Capelin, Smelt, or other misc. finfish caught incidentally with HERRING should be reported on FORM G (Page 19)*

Area, Gear, and Delivery Codes are listed on Page ii.

- Use a separate line for each gear type. Do not combine multiple gear types, areas, or delivery codes on the same line.
- Do not use separate lines when species, area, gear, and delivery code are the same; add together the pounds purchased for total – add amounts paid for total - calculate the average price per pound.
- Do not include any herring discards or herring kept for personal use on this form.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

HERRING BUYING: FORM C(2)

See Buying Instructions on Page i.

HERRING — 230

<i>POUND (21)</i>						
<i>Species Name</i>	<i>Area Purchased</i>	<i>Gear Used</i>	<i>Delivery Code</i>	<i>Total Pounds Purchased from Fishermen</i>	<i>Total Amount Paid to Fishermen</i>	<i>Avg. Price/Lb. <input checked="" type="checkbox"/> If \$ Not Final</i>
<i>For Example: Herring eggs on kelp - unsalted</i>	A1	21	45	15,257	\$80,099.25	<input type="checkbox"/> 5.25
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>
		21				<input type="checkbox"/>

<i>HAND PICKED (12)</i>						
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>
		12				<input type="checkbox"/>

**Eulachon, Capelin, Smelt, or other misc. finfish caught incidentally with HERRING should be reported on Form G (Page 19)*

Area, Gear, and Delivery Codes are listed on Page ii.

- Use a separate line for each gear type. Do not combine multiple gear types, areas, or delivery codes on the same line.
- Do not use separate lines when species, area, gear, and delivery code are the same; add together the pounds purchased for total – add amounts paid for total - calculate the average price per pound.
- Do not include on this form any herring discards or herring kept for personal use.

*Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131*

HERRING PRODUCTION: FORM D

See Production Instructions on Page i.

HERRING — 230

Area of Processing	Process Code	Product Code	Total Net Weight (lbs)	Total Value (\$)	Avg. Price/Lb.
For Example: T	2	44	1,954,000	\$1,133,320.00	0.58

HERRING BYPRODUCT PRODUCTION

(Not for human consumption)

HERRING BYPRODUCTS — 230

Area of Processing	Process Code	Product Code	Total Net Weight (lbs)	Total Value (\$)	Avg. Price/Lb.

HERRING PROCESS CODES

HERRING PRODUCT CODES

1 - Fresh	2I - Frozen/IQF	43 - Herring (whole fish) Sac Roe
2 - Frozen	2S - Frozen/Shatter Pack	44 - Herring (whole fish) Food/Bait
28 - Vacuum Packed/Frozen	3 - Salted/Brined	45 - Herring Eggs on Kelp - Unsalted
2B - Frozen/Block	8 - Dried	46 - Herring Eggs on Kelp - Salted

Area Codes are listed on Page ii.

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any herring discards or herring kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

THIS PAGE INTENTIONALLY LEFT BLANK

CRAB BUYING: FORM E

See Buying Instructions on Page i.

<i>Species Name</i>	<i>Species Code</i>	<i>Area Purchased</i>	<i>Gear Used</i>	<i>Delivery Code</i>	<i>Total Pounds Purchased from Fishermen</i>	<i>Total Amount Paid to Fishermen</i>	<i>Avg. Price/Lb.</i> <input checked="" type="checkbox"/> <i>If \$ Not Final</i>
<i>For Example:</i> Snow Crab (opilio)	932	Q1	91	01	885,000	\$1,610,700.00	<input type="checkbox"/> 1.82
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>

<i>CRAB SPECIES CODES</i>	
910 – Dungeness Crab	932 – Snow (opilio) Crab
921 – Red King Crab	933 – Tanner (grooved) Crab
922 – Blue King Crab	934 – Tanner (triangle) Crab
923 – Golden King Crab	940 – Hair Crab
924 – Scarlet King Crab	951 – Multispina Crab
931 – Tanner (bairdi) Crab	953 – Verilli Crab
<i>Area, Gear, and Delivery Codes are listed on Page ii.</i>	

- Use a separate line for each gear type. Do not combine multiple gear types, areas, or delivery codes on the same line.
- Do not use separate lines when species, area, gear, and delivery code are the same; add together the pounds purchased for total – add amounts paid for total - calculate the average price per pound.
- Do not include on this form any crab discards or crab kept for personal use.

***Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526.
Phone (907) 465-6131***

CRAB PRODUCTION: FORM F

See Production Instructions on Page i.

<i>Species Name</i>	<i>Species Code</i>	<i>Area of Processing</i>	<i>Process Code</i>	<i>Product Code</i>	<i>Total Net Weight (lbs)</i>	<i>Total Value (\$)</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> Snow Crab (opilio)	932	O	2	80	560,000	\$2,604,000.00	4.65

CRAB SPECIES CODES		PROCESS CODES	
910 – Dungeness Crab	932 – Snow (opilio) Crab	1 – Fresh	3 – Salted/Brined
921 – Red King Crab	933 – Tanner (grooved) Crab	18 – Vacuum Packed/Fresh	6 – Cooked
922 – Blue King Crab	934 – Tanner (triangle) Crab	2 – Frozen	7 – Live
923 – Golden King Crab	940 – Hair Crab	28 – Vacuum Packed/Frozen	
924 – Scarlet King Crab	951 – Multispina Crab	2B – Frozen/Block	
931 – Tanner (bairdi) Crab	953 – Verilli Crab	2S – Frozen/Shatter Pack	

Area and Product Codes are listed on Page ii.

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any crab discards or crab kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

SHRIMP/MISC. SHELLFISH & FINFISH BUYING: FORM G

See Buying Instructions on Page i.

Species Name	Species Code	Area Purchased	Gear Used	Delivery Code	Total Pounds Purchased from Fishermen	Total Amount Paid to Fishermen	Avg. Price/Lb <input checked="" type="checkbox"/> If \$ Not Final
TRAWL GEAR (7 or 17 – Write in the correct gear code)							
<i>For Example:</i> Shrimp, Sidedstriped	962	C	17	01	500	\$1,265.00	<input type="checkbox"/> 2.53
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>

POT GEAR (91)							
			91				<input type="checkbox"/>
			91				<input type="checkbox"/>
			91				<input type="checkbox"/>
			91				<input type="checkbox"/>
			91				<input type="checkbox"/>

DIVING or HANDPICKED GEAR (11 or 12 – Write in the correct gear code)							
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>

OTHER GEAR or AQUATIC FARM SITE SHELLFISH (Specify)							
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>

SHRIMP, MISC. SHELLFISH & FINFISH SPECIES CODES			DELIVERY/PRODUCT CODES
511 – Eulachon	830 – Razor Clam	892 – Red Sea Urchin	01 – Whole or Live Food Fish
515 – Surf Smelt	840 – Littleneck Clam	893 – Green Sea Urchin	02 – Whole Bait Fish
516 – Capelin	850 – Scallop, Weathervane	961 – Northern (pink) Shrimp	07 – H&G Western Cut
521 – Arctic Char	855 – Blue Mussel	962 – Sidedstriped Shrimp	08 – H&G Eastern Cut
540 – Steelhead Trout	860 – Abalone	963 – Humpy Shrimp	36 – Mantles (squid & octopus)
570 – Sheefish	870 – Octopus	964 – Coonstriped Shrimp	78 – Tails (shellfish only)
580 – Whitefish	875 – Squid	965 – Spot Shrimp	80 – Sections (shellfish only)
810 – Butter Clam	895 – Sea Cucumber		81 – Meat (shellfish only)
815 – Geoduck Clam	890 – Snails		

Area and Gear Codes are listed on Page ii.

- Use a separate line for each gear type. Do not combine multiple gear types, areas, or delivery codes on the same line.
- Do not use separate lines when species, area, gear, and delivery code are the same; add together the pounds purchased for total – add amounts paid for total - calculate the average price per pound.
- Do not include on this form any discards or any species kept for personal use.

Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526

Phone (907) 465-6131

SHRIMP/MISC. SHELLFISH/FINFISH PRODUCTION: FORM H

See Production Instructions on Page i.

Species Name	Species Code	Area of Processing	Process Code	Product Code	Total Net Weight (lbs)	Total Value (\$)	Avg. Price/Lb.
<i>For Example:</i> Shrimp, Coonstriped	964	A1	2	78	495	\$3,450.15	6.97

<i>SHRIMP, MISC. SHELLFISH & FINFISH SPECIES CODES</i>			<i>PROCESS CODES</i>	
511 – Eulachon	850 – Scallop, Weathervane	963 – Humpy Shrimp	1 - Fresh	51 – Canned/Conventional
515 – Surf Smelt	855 – Blue Mussel	964 – Coonstriped Shrimp	18 - Vacuum Packed/Fresh	
516 – Capelin	860 – Abalone	965 – Spot Shrimp	2 - Frozen	52 - Canned/Smoked
521 – Arctic Char	870 – Octopus		28 - Vacuum Packed/Frozen	53 - Retort Pouch- /Conventional
540 – Steelhead Trout	875 – Squid		2B - Frozen/Block	
570 – Sheefish	895 – Sea Cucumber		2I - Frozen/IQF	54 - Retort Pouch- /Smoked
580 – Whitefish	890 – Snails		3 - Salted/Brined	6 - Cooked
810 – Butter Clam	892 – Red Sea Urchin		38 - Vacuum Packed/Salt Brined	
815 – Geoduck Clam	893 – Green Sea Urchin			4 - Smoked
830 – Razor Clam	961 – Northern (pink) Shrimp		48 - Vacuum Packed/Smoked	
840 – Littleneck Clam	962 – Sidestriped Shrimp			

Area and Product Codes are listed on Page ii.

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any discards or any species kept for personal use.

*Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131*

GROUND FISH BUYING: FORM I(1)

See Buying Instructions on Page i.

DO NOT report Halibut on this form; use Form K on Page 25

Species Name	Species Code	Area Purchased	Gear Used	Delivery Code	Total Pounds Purchased from Fishermen	Total Amount Paid to Fishermen	Avg. Price/Lb. <input checked="checked" type="checkbox"/> If \$ Not Final
For Example: Pacific Cod	110	R	26	01	2,839	\$1,180.90	<input type="checkbox"/> 0.42
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
**Note: Use the Species Codes on Form I(2) Page 22 to complete the above information.							

- Use a separate line for each gear type. Do not combine multiple gear types, areas, or delivery codes on the same line.
- Do not use separate lines when species, area, gear, and delivery code are the same; add together the pounds purchased for total – add amounts paid for total - calculate the average price per pound.
- Do not include on this form any discards or any groundfish kept for personal use.

Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526

Phone (907) 465-6131

GROUND FISH BUYING: FORM I(2)

See Buying Instructions on Page i.

DO NOT report Halibut on this form; use Form K on Page 25.

Species Name	Species Code	Area Purchased	Gear Used	Delivery Code	Total Pounds Purchased from Fishermen	Total Amount Paid to Fishermen	Avg. Price/Lb. <input checked="" type="checkbox"/> If \$ Not Final
<i>For Example:</i> Pacific Cod	110	R	26	01	2,839	\$1,180.90	<input type="checkbox"/> 0.42
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>
							<input type="checkbox"/>

GROUND FISH SPECIES CODES

110 – Pacific Cod	141 – Pacific Ocean Perch	173 – Dark Rockfish	216 – Lump sucker
112 – Pacific hake	142 – Black Rockfish	175 – Yellowmouth Rockfish	220 – Pacific Saury
116 – Bering Flounder	143 – Thornyheads (Idiots)	176 – Harlequin Rockfish	250 – Pacific Tomcod
117-flounder, kamchatka	145 – Yelloweye (Red Snapper)	177 – Blackgill Rockfish	260 – Pacific Flatnose
121 – Arrowtooth Flounder	146 – Canary Rockfish	178 – Chilipepper Rockfish	270 – Pollock, Walleye
122 – Flathead Sole	147 – Quillback Rockfish	179 – Pygmy Rockfish	600 – Lamprey, Pacific
123 – Rock Sole	148 – Tiger Rockfish	180 – Shad	689 – Other Shark
124 – Dover Sole	149 – China Rockfish	181 – Shortbelly Rockfish	690 – Salmon Shark
125 – Rex Sole	150 – Rosethorn Rockfish	182 – Splitnose Rockfish	691 – Spiny Dogfish Shark
126 – Butter Sole	151 – Roughey Rockfish	183 – Stripetail Rockfish	692 – Pacific Sleeper Shark
127 – Yellowfin Sole	152 – Shortraker Rockfish	184 – Vermilion Rockfish	700 – Other Skate
128 – English Sole	153 – Redbanded Rockfish	185 – Aurora Rockfish	701 – Longnose Skate
129 – Starry Flounder	155 – Yellowtail Rockfish	191 – Rock Greenling	702 – Big Skate
130 – Lingcod	156 – Widow Rockfish	192 – Whitespot Greenling	703-skate, Alaska
131 – Petrale Sole	157 – Silvergray Rockfish	193 – Atka Mackerel	704-skate, Aleutian
132 – Sand Sole	158 – Redstripe Rockfish	194 – Kelp Greenling	705-skate, whiteblotched
133 – Alaska Plaice	159 – Darkblotched Rockfish	210 – Eels & Eel-like Fishes	710 – Sablefish (Blackcod)
134 – Greenland Turbot	160 – Sculpins, general	211 – Wrymouths	714 – Ratfish
135 – Greenstripe Rockfish	166 – Sharpchin Rockfish	212 – Pacific Hagfish	715 – Skilfish
136 – Northern Rockfish	167 – Blue Rockfish	213 – Rattail Grenadier	
137 – Bocaccio	170 – Pacific Sardine (Pilchard)	214 – Giant Grenadier	
138 – Copper Rockfish	172 – Dusky Rockfish	215 – Prowfish	

Area, Gear, and Delivery Codes are listed on Page ii.

- Use a separate line for each gear type. Do not combine multiple gear types, areas, or delivery codes on the same line.
- Do not use separate lines when species, area, gear, and delivery code are the same; add together the pounds purchased for total – add amounts paid for total - calculate the average price per pound.
- Do not include on this form any discards or any groundfish kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

GROUND FISH PRODUCTION: FORM J(1)

See Production Instructions on Page i.

<i>Species Name</i>	<i>Species Code</i>	<i>Area of Processing</i>	<i>Process Code</i>	<i>Product Code</i>	<i>Total Net Weight (lbs)</i>	<i>Total Value (\$)</i>	<i>Avg. Price/Lb.</i>
<i>For Example: Sablefish</i>	710	HL	2	08	171,600	\$670,956.00	3.91

PROCESS CODES	
1 – Fresh	48 – Vacuum Packed/Smoked
18 – Vacuum Packed/Fresh	51 – Canned/Conventional
2 – Frozen	52 – Canned/Smoked
28 – Vacuum Packed/Frozen	53 – Retort Pouch/Conventional
2B – Frozen/Block	54 – Retort Pouch/Smoked
2I – Frozen/IQF	6 – Cooked
3 – Salted/Brined	7 – Live
4 – Smoked	8 – Dried

Area and Product Codes are listed on Page ii.

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any discards or any groundfish kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

GROUND FISH PRODUCTION: FORM J(2)

See Production Instructions on Page i.

<i>Species Name</i>	<i>Species Code</i>	<i>Area of Processing</i>	<i>Process Code</i>	<i>Product Code</i>	<i>Total Net Weight (lbs)</i>	<i>Total Value (\$)</i>	<i>Avg. Price/Lb.</i>
<i>For Example: Sablefish</i>	710	HL	2	08	171,600	\$670,956.00	3.91

PROCESS CODES	
1 – Fresh	48 – Vacuum Packed/Smoked
18 – Vacuum Packed/Fresh	51 – Canned/Conventional
2 – Frozen	52 – Canned/Smoked
28 – Vacuum Packed/Frozen	53 – Retort Pouch/Conventional
2B – Frozen/Block	54 – Retort Pouch/Smoked
2I – Frozen/IQF	6 – Cooked
3 – Salted/Brined	7 – Live
4 – Smoked	8 – Dried
<i>Area and Product Codes are listed on Page ii.</i>	

- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not use separate lines when species, area, process, and product are the *same*; add together the net weights for total – add together values - calculate the *average* price per pound.
- Do not include on this form any discards or any groundfish kept for personal use.

***Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131***

HALIBUT BUYING AND PRODUCTION: FORM K

See Buying and Production Instructions on Page i.

HALIBUT – 200

BUYING					
<i>Area Purchased</i>	<i>Gear Used</i>	<i>Delivery Code</i>	<i>Total Pounds Purchased from Fishermen (lbs)</i>	<i>Total Amount Paid to Fishermen</i>	<i>Avg. Price/Lb.</i> <input checked="" type="checkbox"/> <i>If \$ Not Final</i>
<i>For Example:</i> B	61	05	1,480	\$5,180.00	<input type="checkbox"/> 3.50
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>
					<input type="checkbox"/>

PRODUCTION					
<i>Area Processed</i>	<i>Process Code</i>	<i>Product Code</i>	<i>Total Net Weight (lbs)</i>	<i>Total Value (\$)</i>	<i>Avg. Price/Lb.</i>
<i>For Example:</i> HL	2	05	1,480	\$7,178.00	4.85

CANNED						
<i>Area Processed</i>	<i>Process Code</i>	<i>Can Size (oz)</i>	<i># Cans Per Case</i>	<i># of Cases</i>	<i>Total Value (\$)</i>	<i>Avg. Price/Lb.</i>

PROCESS CODES	
1 – Fresh	48 – Vacuum Packed/Smoked
18 – Vacuum Packed/Fresh	51 – Canned/Conventional
2 – Frozen	52 – Canned/Smoked
28 – Vacuum Packed/Frozen	53 – Retort Pouch/Conventional
2B – Frozen/Block	54 – Retort Pouch/Smoked
2I – Frozen/IQF	6 – Cooked
3 – Salted/Brined	7 – Live
4 – Smoked	8 – Dried
<i>Area, Delivery, and Product Codes are listed on Page ii.</i>	

- Use a separate line for each gear type. Do not combine multiple gear types, areas, or delivery codes on the same line.
- Do not use separate lines when species, area, gear, and delivery code are the same; add together the pounds purchased for total – add amounts paid for total - calculate the average price per pound.
- Use a separate line for each process. Do not combine multiple processes on the same line.
- Use a separate line for each product. Do not combine multiple products on the same line.
- Do not include on this form any discards or any halibut kept for personal use.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

THIS PAGE INTENTIONALLY LEFT BLANK

CUSTOM PRODUCTION – BY YOU: FORM L(1)

See Custom Production Instructions on Page i.

List Only Custom Production Done By You: List all processors for whom your company custom-processed fish and shellfish. List all other operations within your company for which production occurred at the vessel/facility for which your vessel/facility did NOT write the fish ticket. For example, if you purchase fish using the processor code for a Southeast Alaska facility and then the fish is processed at a Prince William Sound facility, list the facility that wrote the fish ticket for the fish processed at the alternate location. DO NOT include any of that production information on this report. The processors/other operations that you name will file the information in their own reports.

If you had your fish custom processed by another company, fill out Form L(2) on the next page.

<i>Name of Company (For whom you processed fish)</i>	<i>State Processor Code (If known)</i>	<i>Location of Company or Vessel Name</i>

CUSTOM PRODUCTION – DONE FOR YOU: FORM L(2)

List Only Custom Production Done For You: Complete this form if another company custom processed your fish for you.

List only one company per page.

Make copies of this page if you need more space or if more than one company did custom processing for you.

Company Name: _____ (Company Performing Custom Production)	Processor Code: (if known)	F- (Company Performing Custom Production)
Location OR Vessel Name: _____		

CUSTOM FRESH/FROZEN PRODUCTION

List production intended for wholesale/retail market and not frozen for canning later.

Species Name	Species Code	Area of Processing	Process Code	Product Code	Total Net Weight (lbs)	Total Value (\$)	Avg. Price/Lb.
<i>For Example:</i> Halibut	200	B	2	05	40,105	\$160,420.00	4.00

CUSTOM CANNED PRODUCTION

Complete an entry for each can size produced, indicating sizes in hundredths of an ounce (7.5, 15.75 etc).

This total wholesale value is the amount that the processor receives for the product.

Species Name	Species Code	Area of Processing	Process Code <small>51, 52, 53 or 54</small>	Can Size <small>(oz)</small>	Number of cans <small>per case</small>	Number of Cases	Total Wholesale Value	Avg. Price/Lb.
<i>For Example:</i> Sockeye Salmon	420	T	51	7.5	48	9,500	\$515,280.00	2.41

PROCESS CODES

1 – Fresh	48 – Vacuum Packed/Smoked
18 – Vacuum Packed/Fresh	51 – Canned/Conventional
2 – Frozen	52 – Canned/Smoked
28 – Vacuum Packed/Frozen	53 – Retort Pouch/Conventional
2B – Frozen/Block	54 – Retort Pouch/Smoked
2I – Frozen/IQF	6 – Cooked
3 – Salted/Brined	7 – Live
4 – Smoked	8 – Dried

Area and Product Codes are listed on Page ii.

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

FISH BUYING RETRO PAYMENTS/POSTSEASON ADJUSTMENTS: FORM M(1)

**If filed separately from your COAR, please submit a Certification Page (page 1) with this form.
Make photocopies of this form in the event of multiple retro payments and/or postseason adjustments.*

Processor Code: _____ Company Name: _____ Location: _____

<i>Year</i>	<i>Species Name</i>	<i>Species Code</i>	<i>Area Purchased</i>	<i>Gear Code</i>	<i>Delivery Code</i>	<i>Total Pounds Purchased from Fishermen</i>	<i>Total Amount Paid to Fishermen (Base + adjustment)</i>
<i>For Example:</i> 2009	Chinook Salmon	410	E3	01	01	4,250	\$5,501.05

SPECIES CODES	
410 – Chinook Salmon	710 – Sablefish
420 – Sockeye Salmon	270 – Pollock, Walleye
430 – Coho Salmon	130 – Lingcod
440 – Pink Salmon	921 – Red King Crab
450 – Chum Salmon	931 – Tanner (bairdi) Crab
200 – Halibut	932 – Snow (opilio) Crab
110 – Pacific Cod	

Area, Gear, and Delivery Codes are listed on Page ii.

*Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131*

FISH BUYING RETRO PAYMENTS/POSTSEASON ADJUSTMENTS: FORM M(2)

**If filed separately from your COAR, please submit a Certification Page (page 1) with this form.
Make photocopies of this form in the event of multiple retro payments and/or postseason adjustments.*

Processor Code: _____ Company Name: _____ Location: _____

Year	Species Name	Species Code	Area Purchased	Gear Code	Delivery Code	Total Pounds Purchased from Fishermen (lbs)	Total Amount Paid to Fishermen (Base + adjustment)
<i>For Example: 2009</i>	Chinook Salmon	410	E3	01	01	4,250	\$5,501.05

<i>SPECIES CODES</i>	
410 – Chinook Salmon	710 – Sablefish
420 – Sockeye Salmon	270 – Pollock, Walleye
430 – Coho Salmon	130 – Lingcod
440 – Pink Salmon	921 – Red King Crab
450 – Chum Salmon	931 – Tanner (bairdi) Crab
200 – Halibut	932 – Snow (opilio) Crab
110 – Pacific Cod	
<i>Area, Gear, and Delivery Codes are listed on Page ii.</i>	

**Mail all completed forms to: ADF&G Commercial Fisheries, PO Box 115526, Juneau, AK 99811-5526
Phone (907) 465-6131**

The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972.

If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240.

For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-6077, (TDD) 1(800)770-8973, (TTY) 907-465-3676, or (FAX) 907-465-6078.