

HISTORICAL CATCHER/PROCESSOR CRAB ECONOMIC DATA REPORT (EDR)

CALENDAR YEAR

This form can be downloaded from

<http://www.fakr.noaa.gov>

PUBLIC REPORTING BURDEN STATEMENT

Public reporting burden for this collection of information is estimated to average 25 hours per response, including time for reviewing the instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden to Assistant Regional Administrator, Sustainable Fisheries Division, NOAA National Marine Fisheries Service, P.O. Box 21668, Juneau, AK 99802-1668.

ADDITIONAL INFORMATION

Before completing this form, please note the following: 1) Notwithstanding any other provision of law, no person is required to respond to, nor shall any person be subject to a penalty for failure to comply with, a collection of information subject to the requirements of the Paperwork Reduction Act, unless that collection of information displays a currently valid OMB Control Number; 2) This information is mandatory and is required to manage commercial fishing efforts for crab under 50 CFR part 680 and under section 402(a) of the Magnuson-Stevens Act (16 U.S.C. 1801, *et seq.*) And 16 U.S.C. 1862(j); 3) Responses to this information request are confidential under section 402(b) of the Magnuson-Stevens Act (16 U.S.C. 1801, *et seq.*). They are also confidential under NOAA Administrative Order 216-100, which sets forth procedures to protect confidentiality of fishery statistics.

HISTORICAL CATCHER/PROCESSOR EDR

Introduction

This report collects information on Bering Sea and Aleutian Islands Management Area (BSAI) crab operations, including Western Alaska Community Development Quota Program (CDQ) crab fisheries. These fisheries are referred to as crab rationalization fisheries (CR fisheries). Pursuant to the legislation, the data and identifiers will also be used for program enforcement and determination of qualification for quota shares. Consequently, identifiers and data will be disclosed to NOAA Enforcement, NOAA General Counsel, the Antitrust Division of the Department of Justice, the Federal Trade Commission, and NOAA Restricted Access Management Program.

You have received this form because our records show that you are either the owner of a catcher/processor that participated in the BSAI crab fisheries in the past or were leased a catcher/processor that participated in the BSAI crab fisheries in the past. **You are required to submit the Certification Pages (pages 5 and 6) and any additional information requested in the EDR. Failure to submit an EDR form when required will result in delay in and/or acceptance of any and all crab permit applications.**

To make sure that each company is consistently and accurately completing the Economic Data Report (EDR), random audits will be performed by a qualified accountant on some of the EDRs for a subset of the crab fishery participants. This step will ensure that the data can be relied upon to produce accurate and reliable information for the Alaska crab fisheries.

Auditors will verify records by comparing specific elements of the report with your accounting records. To make this activity as efficient and non-intrusive as possible, we suggest that you:

1. Keep a copy of the completed EDR or certification pages you submit to the Data Collection Agent (DCA). Copy and attach extra sheets as needed.
2. Keep a file that has all of the supporting information used in the preparation of the EDR.
3. Make sure that the EDR agrees to the company's highest level of financial information. For this purpose, the highest level of financial information is defined in order as:
 - a. Audited financial statements
 - b. Reviewed financial statements
 - c. Compiled financial statements
 - d. Tax returns.

Record only whole numbers. Round up dollar figures to the next highest dollar.

Calendar Year

Enter the calendar year for which this report is submitted on all pages requesting it.
--

If YOUR label address is incorrect or missing, please correct the error on the label or print your

permanent name and address here.

Vessel Name
Company Name
Street address or P.O. Box Number
City, State, and Zip Code

NOTE:

Any owner or leaseholder of a catcher/processor who processed CR fisheries crab in the calendar years 1998, 2001, or 2004 must submit to the DCA, at the address provided on the form, an EDR for historical data for each of the specified calendar years, if they:

- (1) Qualified for or hold QS, PQS, IFQ, or IPQ under this Program;
- (2) Did not qualify for and receive QS, PQS, IFQ, or IPQ but are participants at any time since January 23, 2004, in the BSAI crab fisheries.

Definition of "Leaseholder": For the purpose of defining the persons responsible for submitting the EDR, a Leaseholder is a person, other than the owner of the catcher/processor for which the EDR is required, who: was identified as the leaseholder, in a written lease, of the catcher/processor, **OR** paid expenses of the catcher/processor, **OR** claimed expenses for the catcher/processor as a business expense on schedule C of his/her Federal Income Tax Return, or on a State Income Tax Return.

Mail or FAX Certification Pages or Entire EDR by June 30, 2005 to:

Pacific States Marine Fisheries Commission 205 SE Spokane, Suite 100 Portland, OR 97202 FAX Number: 503-595-3450 For more information or if you have questions, please call toll free 1-877-741-8913

This page intentionally blank.

HISTORICAL CATCHER/PROCESSOR EDR

CERTIFICATION PAGE – 1 of 2

Calendar Year

--

This is a **required form**. Provide all information requested below.

Catcher/processor Information	
Catcher/processor Name	USCG Documentation Number
	ADF&G Processor Code
	Crab License Limitation Permit Number(s)
Current Estimated Market Value of Vessel and Equipment (\$)	Replacement Value of Vessel and Equipment (\$)

Owner Information	
Name of Company, partnership, or sole proprietorship	
Business Telephone Number	Business FAX Number
Business E-mail address, if available	

NOTE: Any owner or leaseholder may appoint a designated representative who is an individual for responding to questions on the EDR. The designated representative is the primary contact person for the DCA on issues relating to data required in the EDR.

Person Completing this Report	
<input type="checkbox"/> Owner (If your name and address are the same name and address provided in the Owner Information block above, the information does not need to be repeated here.) <input type="checkbox"/> Leaseholder (complete information below) <input type="checkbox"/> Designated Representative (complete information below)	
Name	Title
Business Telephone Number	Business FAX Number
Business E-mail address (if available)	

HISTORICAL CATCHER/PROCESSOR EDR

CERTIFICATION PAGE – 2 of 2

Calendar Year

--

Select one of the following statements and provide any requested information. Check one box below.

<input type="checkbox"/> 1. You were the catcher/processor owner, and you processed BSAI crab in the above described vessel during 1998, 2001, or 2004. Complete and submit Entire EDR for each year that BSAI crab was processed. Sign Box B.	
<input type="checkbox"/> 2. You were the catcher/processor owner, and no one processed BSAI crab in the above described catcher/processor during 1998, 2001, or 2004. Complete and submit the EDR Certification Pages only for each year. Sign Box A.	
<input type="checkbox"/> 3. You are the catcher/processor owner, and you leased the above described vessel to another party, during 1998, 2001, or 2004. Provide the name, address, and telephone number of the person to whom you leased the vessel during 1998, 2001, or 2004 ➤ Complete and submit the EDR Certification Pages only for each year. Sign Box A.	Name <hr/> Street address or P.O. Box <hr/> City, State, and Zip Code <hr/> Telephone No. (include area code)
<input type="checkbox"/> 4. You were the catcher/processor owner, and you leased the above described vessel for a portion of the years to another party, and processed some BSAI crab in the above described vessel during 1998, 2001, or 2004. Provide the name, address, and telephone number of the person to whom you leased the vessel during 1998, 2001, or 2004. ➤ Complete and submit Entire EDR for each year that you processed BSAI crab. Sign Box B.	Name <hr/> Street address or P.O. Box <hr/> City, State, and Zip Code <hr/> Telephone No. (include area code)
<input type="checkbox"/> 5. You were the catcher/processor leaseholder, and you processed BSAI crab in the above described catcher/processor during 1998, 2001, or 2004. Complete and submit Entire EDR for each year that BSAI crab was processed. Sign Box B.	

Sign and date the appropriate box, A or B.

A. DO NOT SUBMIT ENTIRE EDR – SUBMIT ONLY THE CERTIFICATION PAGES	
I certify under penalty of perjury that I do not meet any of the conditions required under items 1, 4, or 5 to submit an entire EDR.	
Signature	Date signed

B. SUBMIT ENTIRE EDR INCLUDING CERTIFICATION PAGES	
I certify under penalty of perjury that I have reviewed all the information in this report and that it is true and complete to the best of my knowledge.	
Signature	Date signed

Tables 1 through 6 contain information you will need when completing the EDR forms.

Table 1. Crab CR Fisheries		
Fishery Code	CR Fishery	Geographic Area
EAG	Eastern Aleutian Islands golden king crab (<i>Lithodes aequispinus</i>)	in waters of the EEZ with an eastern boundary the longitude of Scotch Cap Light (164° 44' W. long.) to 53° 30' N. lat., then West to 165° W. long. a western boundary of 174° W. long., and a northern boundary of a line from the latitude of Cape Sarichef (54° 36' N. lat.) westward to 171° W. long., then north to 55° 30' N. lat., then west to 174° W. long.
WAG	Western Aleutian Islands golden king crab (<i>Lithodes aequispinus</i>)	in waters of the EEZ with an eastern boundary the longitude 174° W. long., a western boundary the Maritime Boundary Agreement Line as that line is described in the text of and depicted in the annex to the Maritime Boundary Agreement between the United States and the Union of Soviet Socialist Republics signed in Washington, June 1, 1990, and as the Maritime Boundary Agreement Line as depicted on NOAA Chart No. 513 (6 th edition, February 23, 1991) and NOAA Chart No. 514 (6 th edition, February 16, 1991), and a northern boundary of a line from the latitude of 55°30' N. lat., then west to the U.S.-Russian Convention line of 1867.
BST	Bering Sea Tanner crab (<i>Chionoecetes bairdi</i>)	in waters of the EEZ east of the Maritime Boundary Agreement Line as that line is described in the text of and depicted in the annex to the Maritime Boundary Agreement between the United States and the Union of Soviet Socialist Republics signed in Washington, June 1, 1990, and as the Maritime Boundary Agreement Line as depicted on NOAA Chart No. 513 (6 th edition, February 23, 1991) and NOAA Chart No. 514 (6 th edition, February 16, 1991) to 171° W. long., and then south to 54°30'N. lat. with a southern boundary of 54° 36' N. lat.
BSS	Bering Sea Snow crab (<i>Chionoecetes opilio</i>)	in waters of the EEZ east of the Maritime Boundary Agreement Line as that line is described in the text of and depicted in the annex to the Maritime Boundary Agreement between the United States and the Union of Soviet Socialist Republics signed in Washington, June 1, 1990, and as the Maritime Boundary Agreement Line as depicted on NOAA Chart No. 513 (6 th edition, February 23, 1991) and NOAA Chart No. 514 (6 th edition, February 16, 1991) to 171° W. long., and then south to 54° 30' N. lat. with a southern boundary of 54° 36' N.
BBR	Bristol Bay red king crab (<i>Paralithodes camtschaticus</i>)	in waters of the EEZ with a northern boundary of 58° 30' N. lat., a southern boundary of 54° 36' N. lat., and a western boundary of 168° W. long. and including all waters of Bristol Bay.

Table 1. Crab CR Fisheries (contd)

Fishery Code	CR Fishery	Geographic Area
PIK	Pribilof red king and blue king crab (<i>Paralithodes camtschaticus</i> and <i>Paralithodes platypus</i>)	in waters of the EEZ with a northern boundary of 58° 30' N. lat., an eastern boundary of 168° W. long., a southern boundary line from 54° 36' N. lat., 168° W. long., to 54° 36' N. lat., 171° W. long., to 55° 30' N. lat., 171° W. long., to 55° 30' N. lat., 173° 30' E. lat., and then westward to the Maritime Boundary Agreement Line as that line is described in the text of and depicted in the annex to the Maritime Boundary Agreement between the United States and the Union of Soviet Socialist Republics signed in Washington, June 1, 1990, and as the Maritime Boundary Agreement Line as depicted on NOAA Chart No. 513 (6 th edition, February 23, 1991) and NOAA Chart No. 514 (6 th edition, February 16, 1991)
SMB	St. Matthew blue king crab (<i>Paralithodes platypus</i>)	in waters of the EEZ with a northern boundary of 62° N. lat., a southern boundary of 58°30' N. lat., and a western boundary of the maritime Boundary Agreement Line as that line is described in the text of and depicted in the annex to the Maritime Boundary Agreement between the United States and the Union of Soviet Socialist Republics signed in Washington, June 1, 1990, and as the Maritime Boundary Agreement Line as depicted on NOAA Chart No. 513 (6 th edition, February 23, 1991) and NOAA Chart No. 514 (6 th edition, February 16, 1991).
WAI	Western Aleutian Islands red king crab (<i>Paralithodes camtschaticus</i>)	in waters of the EEZ with an eastern boundary the longitude 179° W. long., a western boundary of the Maritime Boundary Agreement Line as that line is described in the text of and depicted in the annex to the Maritime Boundary Agreement between the United States and the Union of Soviet Socialist Republics signed in Washington, June 1, 1990, and as the Maritime Boundary Agreement Line as depicted on NOAA Chart No. 513 (6 th edition, February 23, 1991) and NOAA Chart No. 514 (6 th edition, February 16, 1991), and a northern boundary of a line from the latitude of 55°30' N. lat., then west to the maritime Boundary Agreement Line as that line is described in the text of and depicted in the annex to the Maritime Boundary Agreement between the United States and the Union of Soviet Socialist Republics signed in Washington, June 1, 1990, and as the Maritime Boundary Agreement Line as depicted on NOAA Chart No. 513 (6 th edition, February 23, 1991) and NOAA Chart No. 514 (6 th edition, February 16, 1991).

Table 2. Crab Species Codes		
Species Code	Common Name	Scientific Name
900	Box	<i>Lopholithodes mandtii</i>
910	Dungeness	<i>Cancer magister</i>
921	Red king crab	<i>Paralithodes camtschaticus</i>
922	Blue king crab	<i>Paralithodes platypus</i>
923	Golden (brown) king crab	<i>Lithodes aequispinus</i>
924	Scarlet king crab	<i>Lithodes couesi</i>
931	Tanner crab	<i>Chionoecetes bairdi</i>
932	Snow crab	<i>Chionoecetes opilio</i>
933	Grooved Tanner crab	<i>Chionoecetes tanneri</i>
934	Triangle Tanner crab	<i>Chionoecetes angulatus</i>
940	Korean horsehair crab	<i>Erimacrus isenbeckii</i>
951	Multispinus crab	<i>Paralomis multispinus</i>
953	Verrilli crab	<i>Paralomis verrilli</i>

Table 3c. Crab Product Codes Used for EDRs	
Code	Description
01	Whole crab
80	Crab sections
81	Crab meats
97	Other crab product (specify):

Table 4. Crab Process Codes.

(1) If multiple processes were used during a crab fishery, record the information for each process on a separate line.

(2) If more than one of the following processes was used to create a specific product (such as brined and frozen crab, or cooked and frozen crab), you may enter more than one process code in the process code box for that product.

Process Code	Description
00	Other (specify):
01	Fresh
02	Frozen
03	Salted/brined
06	Cooked
07	Live
18	Fresh/vacuum pack
21	Frozen/block
22	Frozen/shatter pack
28	Frozen/vacuum pack

Table 5. Crab Size Codes.

If different sizes of crab were packed separately for a given product form, record the total amount produced, by size, on separate lines.

Size Code	Description
1	Standard or large sized crab or crab sections
2	Smaller size crab or crab sections, e.g., <i>opilio</i> crab less than 4 inches.

Table 6. Crab Grade Codes

If different grades of crab were packed separately for a given product form, record the total amount produced, by grade, on separate lines.

Grade Code	Description
1	Standard or premium quality crab or crab sections
2	Lower quality product, e.g., dirty shelled crab or a pack that is of lower quality than No. 1 crab.

Instructions: Provide all information requested in each section. Enter the calendar year for which this report is submitted on all pages requesting it. Please record only whole numbers, and round all dollar values to the next highest dollar.

1.0 Harvesting and Processing Information	
1.1 BSAI Crab Activity Chart	Calendar year:

CR Fishery Code

Record the code from Table 1 that corresponds to the crab CR fishery(ies) in which you participated for this calendar year. If you participated in more than one crab CR fishery, record information from each on a separate line.

Dates Covered

Record the beginning and ending day, month, and year for the time period in which you participated in each CR fishery.

No. of Days at Sea

Record the total number of days you spent at sea while fishing for crab during each CR fishery. Please also include travel time to and from fishing grounds in this total. Exclude transportation from out-of-state (e.g., Seattle, Washington, to Dutch Harbor, Alaska) and while making deliveries.

No. of Crab Processing Days

Record the total number of days on which you processed crab in each CR fishery.

No. of Pots Lost

Provide an estimate of the number of pots lost while fishing for crab during each CR fishery. If no pots were lost, enter "0."

CR FISHERY CODE	DATES COVERED (DD/MM/YY) TO (DD/MM/YY)		NO. OF DAYS AT SEA	NO. OF CRAB PROCESSING DAYS	NO. OF POTS LOST

1.0 Harvesting and Processing Information (Continued)	
1.2 BSAI Crab Production	Calendar year:

CR Fishery Code

Record the code from Table 1 that corresponds to the crab CR fishery in which you participated. If you participated in more than one CR fishery, record information from each on a separate line.

Raw Crab Pounds

Record the number of raw crab pounds used in processing for each CR fishery code.

Product Code

Record the product code from Table 3c for each product. If multiple products were produced in a particular CR fishery, record the information for each product on a separate line.

Process Code

Record the process code from Table 4 for each product.

- (1) If multiple processes were used during a crab fishery, record the information for each process on a separate line.
- (2) If more than one of the following processes was used to create a specific product (such as brined and frozen crab, or cooked and frozen crab) you may enter more than one process code in the process code box for that product.

Crab Size

Record the crab size from Table 5 for each product. If different sizes of crab were packed separately for a given product form, record the total amount produced, by size, on separate lines.

Crab Grade

Record the crab grade from Table 6 for each product. If different grades of crab were packed separately for a given product form, record the total amount produced, by grade, on separate lines.

Box Size

Record the box size associated with each product. Circle whether the box is pounds or kilograms. If different box sizes were produced, record the total amount for each box size on a separate line.

Finished Pounds

Record the number of finished pounds produced for each product.

Custom Processed (Yes or No)

Record custom and non-custom processing activities on separate lines. If the recorded production was custom processing you did for another party, enter a "Y"; otherwise enter a "N."

CR Fishery Code			Raw Crab Pounds			
PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	CUSTOM PROCESSED (Y or N)
				lb/kg		
				lb/kg		
				lb/kg		
				lb/kg		

CR Fishery Code			Raw Crab Pounds			
PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	CUSTOM PROCESSED (Y or N)
				lb/kg		
				lb/kg		
				lb/kg		
				lb/kg		

CR Fishery Code			Raw Crab Pounds			
PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	CUSTOM PROCESSED (Y or N)
				lb/kg		
				lb/kg		
				lb/kg		
				lb/kg		

CR Fishery Code			Raw Crab Pounds			
PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	CUSTOM PROCESSED (Y or N)
				lb/kg		
				lb/kg		
				lb/kg		
				lb/kg		

2.0 Labor Information**2.1 Crab Harvesting Labor Costs**

Calendar year:

Record the following information for harvesting crew if they harvest crab only, or harvest and process crab (but were paid a share based primarily on harvesting work). NOTE: Record crew that are paid primarily as crab processing labor in the **Processing Labor** section.

CR Fishery Code

Record the alphabetic code from Table 1 that corresponds to the crab CR fishery(ies) in which you participated. If you participated in more than one crab fishery, record information from each on a separate line.

No. of Crew Earning Shares (excluding the captain): Record the number of harvesting crew that were paid according to a share system. Exclude the captain.

Total Crew Share Payment (excluding the captain): Record the total payment made to harvesting crew (excluding the captain). List the amount actually paid to crew, *not* their earnings before crew-related expenses (such as food and provisions) were taken out.

Captain's Share Payment: Record the total payment made to the captain. List the amount actually paid to the captain, not his or her earnings before captain-related expenses (such as food and provisions) were taken out.

HARVESTING LABOR: CREW PAYMENT			
CR FISHERY CODE	NO. OF CREW EARNING SHARES	TOTAL CREW SHARE PAYMENT	CAPTAIN'S SHARE PAYMENT
		\$	\$
		\$	\$
		\$	\$
		\$	\$
		\$	\$
		\$	\$
		\$	\$
		\$	\$
		\$	\$
		\$	\$
		\$	\$
		\$	\$
		\$	\$
		\$	\$

2.0 Labor Information (Continued)

2.2 Crab Processing Labor Costs

Calendar year:

Record the following information for crew whose pay is based primarily on their processing work.

CR Fishery Code

Record the alphabetic code from Table 1 that corresponds to the crab CR fishery in which you participated.

No. of Crew with Pay Determined by Processing Work

Except salaried employees, (include them in section 6.2c), record the total number of processing employees whose pay was determined primarily by their crab processing activities. Do not include crew listed in the harvesting labor information above.

Average No. of Crab Processing Positions

Enter the average number of employees engaged in crab processing on the days that you processed crab. This number may exceed the number of employees with pay determined by processing work if some of the harvesting crew assist in the processing operations.

Total Processing Labor Payment

Except salaried employees (include these costs in section 6.2c), record the total payment made to crab processing employees. List the amount actually paid to crew, not their earnings before crew-related expenses (such as food and provisions) were taken out.

PROCESSING LABOR			
CR FISHERY CODE	NO. OF CREW WITH PAY DETERMINED BY PROCESSING WORK	AVERAGE NO. OF CRAB PROCESSING POSITIONS	TOTAL PROCESSING LABOR PAYMENT
			\$
			\$
			\$
			\$
			\$
			\$
			\$
			\$
			\$
			\$

2.0 Labor Information (Continued)

2.3 BSAI Crab Crew Residence

Calendar year:

For employees that participated in BSAI crab harvesting and processing, record the locations where they reside and the number of employees that are from each residential location.

STATE		IF COUNTRY OTHER THAN UNITED STATES, ENTER PRIMARY COUNTRY OF RESIDENCE	NO. OF EMPLOYEES
IF ALASKA, ENTER PRIMARY CITY OF RESIDENCE	IF OTHER THAN ALASKA, ENTER PRIMARY STATE OF RESIDENCE		

3.0 BSAI Crab Custom Processing Done for You	Calendar year:
---	----------------

CR fishery code

Record the code from Table 1 for each CR fishery in which you participated for this calendar year. If you participated in more than one crab fishery, record information for each on separate lines.

Raw Pounds Supplied to Custom Processors

For each, record the number of raw crab pounds you supplied to the custom processor for processing on your behalf.

Product Code

Record the product code from Table 3c for each product. If multiple products were produced, record the information for each product on a separate line.

Process Code

Record the process code from Table 4 for each product.

- (1) If multiple processes were used during a crab fishery, record the information for each process on a separate line.
- (2) If more than one of the following processes was used to create a specific product (such as brined and frozen crab, or cooked and frozen crab) you may enter more than one process code in the process code box for that product.

Crab Size

Record the crab size from Table 5 for each product. If different sizes of crab were packed separately for a given product form, record the total amount produced, by size, on separate lines.

Crab Grade

Record the crab grade from Table 6 for each product. If different grades of crab were packed separately for a given product form, record the total amount produced, by grade, on separate lines.

Box Size

Record the box size associated with each product. Circle whether the box is pounds or kilograms. If different box sizes were produced, record the total amount for each box size on a separate line.

Finished Pounds

Record the number of finished pounds produced for each product.

Processing Fee

Record the payment made to custom processors for each crab product.

CR Fishery Code:				Raw Pounds Supplied to Custom Processors:			
PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	PROCESSING FEE	
				lb/kg			
				lb/kg			
				lb/kg			
				lb/kg			

CR Fishery Code:				Raw Pounds Supplied to Custom Processors:			
PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	PROCESSING FEE	
				lb/kg			
				lb/kg			
				lb/kg			
				lb/kg			

CR Fishery Code:				Raw Pounds Supplied to Custom Processors:			
PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	PROCESSING FEE	
				lb/kg			
				lb/kg			
				lb/kg			
				lb/kg			

CR Fishery Code:				Raw Pounds Supplied to Custom Processors:			
PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	PROCESSING FEE	
				lb/kg			
				lb/kg			
				lb/kg			
				lb/kg			

CR Fishery Code:				Raw Pounds Supplied to Custom Processors:			
PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	PROCESSING FEE	
				lb/kg			
				lb/kg			
				lb/kg			
				lb/kg			

CR Fishery Code:				Raw Pounds Supplied to Custom Processors:			
PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	PROCESSING FEE	
				lb/kg			
				lb/kg			
				lb/kg			
				lb/kg			

4.0 BSAI Crab Costs

4.1 Raw Crab Purchases from Delivering Vessels

Calendar year:

CR fishery code

Record the code from Table 1 for each CR fishery in which you participated for this calendar year. If you participated in more than one fishery, record information for each on separate lines.

Crab Size

Record the crab size from Table 5 for all crab purchases in each CR fishery. If different sizes of crab were purchased in a given CR fishery, record the total amount, by size, on separate lines.

Crab Grade

Record the crab grade from Table 6 for all crab purchases in each CR fishery. If different grades of crab were purchased in a given CR fishery, record the total amount, by grade, on separate lines.

Raw Pounds Purchased

Record the total pounds of raw crab purchased, by size and grade for each crab species.

Gross Payment

Record amount paid to fishers for raw crab purchased for each CR fishery. Include any post-season adjustments in the gross payment totals.

For example: The value of the crab was \$100,000. You paid \$98,000 to the fishermen and paid \$2,000 in taxes on their behalf. You would record a \$100,000 gross payment.

CR FISHERY CODE:			
CRAB SIZE	CRAB GRADE	RAW POUNDS PURCHASED	GROSS PAYMENT
			\$
			\$
			\$
			\$

CR FISHERY CODE:			
CRAB SIZE	CRAB GRADE	RAW POUNDS PURCHASED	GROSS PAYMENT
			\$
			\$
			\$
			\$

CR FISHERY CODE:			
CRAB SIZE	CRAB GRADE	RAW POUNDS PURCHASED	GROSS PAYMENT
			\$
			\$
			\$
			\$

CR FISHERY CODE:			
CRAB SIZE	CRAB GRADE	RAW POUNDS PURCHASED	GROSS PAYMENT
			\$
			\$
			\$
			\$

CR FISHERY CODE:			
CRAB SIZE	CRAB GRADE	RAW POUNDS PURCHASED	GROSS PAYMENT
			\$
			\$
			\$
			\$

4.0 BSAI Crab Costs (continued)**4.2 CDQ Crab Costs (Leases)**

Calendar year:

If you did not participate in CDQ fisheries, indicate N/A in the table below.

CR fishery code

Record the code from Table 1 for each CR fishery in which you purchased CDQ crab. If you participated in more than one crab fishery, record information for each on separate lines.

Pounds Leased

If you paid for the right to land (leased) a given amount of CDQ crab quota for this calendar year, enter the number of pounds leased for each CR fishery.

Total Cost

Record the total cost of leasing the quota in each CR fishery. Please report only the cost of the raw crab; additional costs associated with observer fees should be recorded in Section 6.1.

CDQ Leases		
CR FISHERY CODE	POUNDS LEASED	TOTAL COST
		\$
		\$
		\$
		\$
		\$
		\$
		\$
		\$
		\$
		\$
		\$
		\$
		\$
		\$
		\$

5.0 Annual BSAI Crab Sales	Calendar Year:
-----------------------------------	-----------------------

Record the following information on crab sales to affiliated entities and to unaffiliated entities. Please refer to the definitions for "Affiliation" for further details in the regulations at 50 CFR part 680.2.

Species Code

Record the species code from Table 2 for each product sold this year. If multiple species were sold, record the information on a separate line.

Product Code

Record the product code from Table 3c for each product. If multiple products were sold, record the information for each product on a separate line.

Process Code

Record the process code from Table 4 for each product.

- (1) If multiple processes were used during a crab fishery, record the information for each process on a separate line.
- (2) If more than one of the following processes was used to create a specific product (such as brined and frozen crab, or cooked and frozen crab) you may enter more than one process code in the process code box for that product.

Crab Size

Record the crab size from Table 5 for each product. If different sizes of crab were packed separately for a given product form, record the total amount produced, by size, on separate lines.

Crab Grade

Record the crab grade from Table 6 for each product. If different grades of crab were packed separately for a given product form, record the total amount produced, by grade, on separate lines.

Box Size

Record the box size associated with each product. Circle whether the box is pounds or kilograms. If different box sizes were sold, record the total amount for each box size on separate lines.

Finished Pounds

Record the total pounds of each product sold.

FOB Alaska Revenues

Record the amount you received for each product sold. Do not include any additional payment you received to cover any shipping, handling, or storage costs associated with the sale beyond FOB Alaska. Do not deduct any broker fees paid (record these in Section 6.1)

BSAI Crab Sales to Affiliated Entities

SPECIES CODE	PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	FOB ALASKA REVENUES
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$

BSAI Crab Sales to Unaffiliated Entities

SPECIES CODE	PRODUCT CODE	PROCESS CODE	CRAB SIZE	CRAB GRADE	BOX SIZE (circle lb or kg)	FINISHED POUNDS	FOB ALASKA REVENUES
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$
						lb/kg	\$

6.0 Vessel Costs	
6.1 BSAI Crab-specific Vessel Costs	Calendar year:

Record the following information for this vessel in the year's crab processing. Many of these costs would have been incurred during the CR fisheries in which you participated.

a. Insurance Premiums (Hull, Property and Indemnity, and Pollution)

Record the total costs of your annual insurance premiums for crab fishing in the TOTAL COST column. *If some insurance premiums cannot be attributed just to crab fishing, enter these costs in Section 6.2.e.*

b. Insurance Deductible Fees

Record the deductible payments you made for insurance claims during the year.

c. Total of fisheries taxes, which includes Alaska fisheries business tax, Alaska fisheries resource landing tax, SMAA taxes, and other local sales tax on raw fish

The sum of all direct tax payments you made to a city, borough or the State of Alaska as a result of processing BSAI crab aboard this vessel for the year.

d. Pots Purchased

Record the total quantity and cost of pots purchased for the year. Do not include repair and maintenance of pots (including rebuilding). These costs should be included in Section 6.2 b.

e. Line and Other Crab Fishing Gear Purchases

Record the total expenses for line, floats, and other fishing gear other than pots used in BSAI crab fishing.

f. Bait

Record the total quantity (in pounds) and cost of bait (by species) purchased in each crab CR fishery.

g. Fuel

Record the total quantity (in gallons) and cost of fuel used in crab fishing in each crab CR fishery.

h. Lubrication and Hydraulic Fluids

Record the total cost of lubrication and hydraulic fluids used in BSAI crab fisheries for the year.

i. Food and Provisions for Crew

Record the total cost of these items consumed and used by the crew. Include these costs even if all (or a portion) of them are taken out of the crews' share. Do not include the wages paid to employees responsible for food preparation, cooking, and clean up.

j. Other Crew Costs

Record the total costs that you paid for transportation and housing, workmen's compensation, medical expenses, social security and insurance benefits, recruitment, training, and education.

k. Processing and Packaging Materials, Equipment, and Supplies

Record the total cost of processing supplies (gear, knives, gloves, boots, etc.) and packaging materials (such as banding or strapping material, shrink-wrap, pallets, etc.) purchased for processing BSAI crab products on this vessel this year.

l. Re-packing Costs

Record the total amount you spent to re-pack any of the BSAI crab products you processed aboard this vessel during the year.

m. Broker Fees and Promotions for BSAI Crab Sales

Record the sum of all fees paid to brokers for sales and promotion for each BSAI crab CR fishery.

n. Observer Costs

Record the sum of all observer fees paid in each crab CR fishery for the year.

o. Freight Costs for Supplies to the Vessel

Record the total expenses for having equipment/items used in this vessel (for BSAI crab only) shipped to you.

p. Freight and Handling Costs for Processed Crab Products from the Vessel

Record the freight and handling costs you incurred during the sale and delivery of processed crab products during the year. If storage costs were incurred while shipping these products, include the costs here and do not include them in "q. Product Storage."

q. Product Storage

Record the total cost of storing processed BSAI crab products during the year.

r. Gear Storage

Record the total storage, wharfage and delivery costs for pots and other equipment used on board this vessel in the crab fisheries.

s. Waste Disposal

Record your annual crab-specific costs for disposing of waste for this vessel.

t. Other Crab-specific Costs; Specify:

List the total cost of other significant expenditures incurred this year that were specific to BSAI crab processing and not included in any of the other categories. Please specify the nature of the expense(s) and do not list costs to be recorded in Section 6.2 or the costs of permits or licenses.

COST CATEGORY		TOTAL COST
a. Insurance Premiums (Hull, Property and Indemnity, and Pollution)		\$
b. Insurance Deductible Fees		\$
c. Total of fisheries taxes, which includes Alaska fisheries business tax, Alaska fisheries resource landing tax, SMAA taxes, and other local sales tax on raw fish		\$
d. Pots Purchased	Quantity Purchased:	\$
e. Line and Other Crabbing Gear Purchases		\$
f. Bait		
CR Fishery Code:		\$
Bait Species:	Pounds:	
Bait Species:	Pounds:	
Bait Species:	Pounds:	
CR Fishery Code:		\$
Bait Species:	Pounds:	
Bait Species:	Pounds:	
Bait Species:	Pounds:	
CR Fishery Code:		\$
Bait Species:	Pounds:	

Bait Species:	Pounds:	
Bait Species:	Pounds:	
CR Fishery Code:		\$
Bait Species:	Pounds:	
Bait Species:	Pounds:	
Bait Species:	Pounds:	
CR Fishery Code:		\$
Bait Species:	Pounds:	
Bait Species:	Pounds:	
Bait Species:	Pounds:	
g. Fuel		
CR Fishery Code:	Gallons:	\$
CR Fishery Code:	Gallons:	\$
CR Fishery Code:	Gallons:	\$
CR Fishery Code:	Gallons:	\$
CR Fishery Code:	Gallons:	\$
CR Fishery Code:	Gallons:	\$
h. Lubrication and Hydraulic Fluids		
		\$
i. Food and Provisions for Crew		
		\$
j. Other Crew Costs		
		\$
k. Processing and Packaging Materials, Equipment, and Supplies		
		\$
l. Re-packing Costs		
		\$
m. Broker Fees and Promotions for BSAI Crab Sales		
CR Fishery Code:		\$
CR Fishery Code:		\$
CR Fishery Code:		\$
CR Fishery Code:		\$

n. Observer Costs	
CR Fishery Code:	\$
CR Fishery Code:	\$
CR Fishery Code:	\$
CR Fishery Code:	\$
o. Freight Costs for Supplies to the Vessel	\$
p. Freight and Handling Costs for Processed Crab Products from the Vessel	\$
q. Product Storage	\$
r. Gear Storage	\$
s. Waste Disposal	\$
t. Other Crab-specific Costs; Specify	\$

6.0 Vessel Costs (continued)	
6.2 Vessel-specific Costs	Calendar year:

Many of the following costs may not be solely attributable to crab fishing and processing and thus may need to be prorated over all of your fishery activities.

Record the TOTAL annual costs **for this vessel only** for each category. If the reported total cost is not exclusively for BSAI crab operations, please place an "X" in the "COST RELATED TO MORE THAN JUST CRAB FISHING?" column. The analyst will prorate this amount over all fishing activities.

a. Capitalized expenditures for Vessel, Gear, and Equipment.

Record the total capitalized expenditures for the year related to crab processing or storage, by location of purchase. Exclude the pot and crabbing gear and line purchases listed in the Section 6.1.

b. Repair and Maintenance (R&M) for Vessel, Gear, and Equipment

Record the repair and maintenance expenses for maintaining this vessel for fishing, and for repairing mechanical and physical problems with the vessel or equipment (exclude capitalized expenditures). Exclude expenses or repairs that result solely from non-crab fisheries. Do not include salaries of employees whose job is to perform R&M. Include these costs in Section 6.2c.

c. Number of Employees and salaries for foremen, managers, and other employees not included in direct labor costs (reported in Sections 2.1 and 2.2)

Record the total annual expenditure on salaries. Record the number of employees represented in that total.

d. Other Vessel-Specific Costs. Specify

Record any other significant cost(s) that were incurred in order to fish for crab in this calendar year that were not included in the categories above, and not reported in the crab season-specific table (Section 5.1), such as other insurance expenses. Please specify the nature of the expense(s) and do not list costs of permits or licenses.

COST CATEGORY		TOTAL	PRORATE OVER ALL ACTIVITIES?
a. Capitalized Expenditures for Vessel, Gear, and Equipment		\$	
b. Repair and Maintenance for Vessel, Gear, and Equipment		\$	
c. Salaries for foremen, managers, and other employees not included in direct labor costs reported in Sections 2.1 and 2.2		\$	
	No. of Employees		
d. Other Vessel-Specific Costs. Specify		\$	
		\$	
		\$	
		\$	
		\$	

7.0 BSAI Crab Custom Processing Performed for Others

Calendar year:

CR Fishery code

Record the code from Table 1 for each CR fishery in which you participated for this calendar year. If you participated in more than one crab fishery, record information from each on separate lines..

Product code

Record the product code from Table 3c for each product. If multiple products were produced, record the information for each product on a separate line.

Process code

Record the process code from Table 4 for each product.

- (1) If multiple processes were used during a crab fishery, record the information for each process on a separate line.
 (2) If more than one of the following processes was used to create a specific product (such as brined and frozen crab, or cooked and frozen crab) you may enter more than one process code in the process code box for that product.

Processing Revenue

Record the revenue received for custom processing the specified products.

PROCESSING INFORMATION			PROCESSING REVENUE
CR Fishery Code	Product Code	Process Code	
			\$
			\$
			\$
			\$
			\$
			\$
			\$
			\$
			\$
			\$

8.0 Annual Totals for All Fisheries

Calendar Year:

Please record the total sum for the calendar year for processing days, days at sea, FOB Alaska revenue, finished pounds processed, pounds retained and labor costs in your fishing activities. Be sure to include all of your relevant fishery participation (crab, groundfish, etc). in the totals.

	TOTAL
Processing Days	
Days at Sea	
FOB Alaska Revenue	\$
Finished Pounds Processed	
Round Pounds Caught (exclude discards)	
Labor Costs*	\$

*Include only the direct compensation made to the crew, processing labor, and captain (Sections 2.1 and 2.2). Exclude salaried employees.

9.0 Labor Payment Details

Calendar Year:

9.1 Indicate with an “X” in the appropriate column whether the following expenses were deducted, directly charged, or not deducted or directly charged from the total revenue before calculating the crew payments in BSAI fisheries.

	DEDUCTED	DIRECTLY CHARGED	NOT DEDUCTED OR DIRECTLY CHARGED
Fuel and lubrication			
Food and provisions			
Bait			
Fish tax (see Section 6.1.c)			
Observer costs			
CDQ fish			
Freight			
Gear loss			
Other (specify):			

9.2 What percentage of the net share (total revenues minus the expenses indicated above in Section 9.1) was applied to:

	%
Boat Share	
Harvesting Crew Share (including the captain)	

Note: these two shares should add up to 100%.

9.3 If processing workers were paid on a share system, what percentage of the net share (if applicable) that was applied to processing workers based on product value or net share?

	%
of product value	
of net share (total revenues minus the expenses indicated in Section 9.1)*	
Circle n/a (not applicable) if processing workers were not paid according to a share system.	n/a

*NOTE: if you entered a value in this box, this percent share + the boat share +harvesting crew share (both from Section 9.2) should sum to 100%.