

OPPOSE THE 1,300% COMMERCIAL FISHING LANDING TAX INCREASE.

AARON PESKIN

Noyo Harbor District

STEWARDS OF THE FISHERIES

AMERICAN ALBACORE FISHING ASSOCIATION

Morro Bay Commercial Fishermen's Organization

Ventura County Commercial Fishermen's Association

CALIFORNIA SEA URCHIN COMMISSION

Commercial Fishermen of Santa Barbara

Rose Canyon FISHERIES

Trinidad Bay Fishermen's Marketing Association, Inc.
PO Box 795 Trinidad, California 95270

West Coast Seafood Processors Association

Southern California Trawlers Association

Crab Boat Owners Association, Inc.
San Francisco

ENGLUND MARINE & INDUSTRIAL SUPPLY

A.D.S. PAPER

SAN DIEGO OCEANS FOUNDATION

Dear Senator McGuire:

We are writing to express our opposition to the Budget Change Proposal (BCP) of the Department of Fish and Wildlife that would increase commercial fishing landing taxes on average 13-fold (1,300%), and for many fisheries would exceed that amount (see attached).

The BCP was drafted without input from the seafood industry; they were not consulted before the DFW submitted the tax increase to the Governor. The seafood industry heard about the tax hike when the Governor submitted his budget to the legislature on January 10. Since that time we have learned about the tremendous increases in expenditures by the department that, over the past 5 years, has charged the commercial seafood industry for cost overruns by the department without notifying anyone in the commercial fishing industry. Now they are playing catch up, charging the commercial fishing side of their ledger for costs they cannot explain after taking monies from other programs without revealing any of this to anyone. This is simply wrong.

Since 1992 when landing taxes were last raised, the federal Government has taken over the management and costs associated with management of a majority of the commercial fisheries in California. These are tasks for which the state no longer has primary management responsibility and their costs to industry should be less, not more.

The Dungeness crab season in 2015-16 was declared a disaster by Governor Brown last year due to oceanic conditions. Sea urchin is experiencing harvest losses exceeding 80% of normal due to ocean and environmental conditions. Following poor landings of salmon in 2015 and 2016 due to the effects of drought, we learned recently that a severely restricted salmon season is slated for 2017. The same is true for the sardine fishery, no season in 2015, 2016, and now 2017. The Governor will be asked to declare both fisheries a disaster as well.

The tax increases will not only destroy the economic margins of the fishermen and processors but also have a profound effect on local coastal economies. That is widely recognized by those of us that have signed onto this letter. There are many entities involved in the seafood industry, beyond the fisherman and the processor. The economic driver that is the seafood industry, from Pacific-to-plate, takes more than most people realize.

Fishermen pay for slips in harbors, pay crew, buy fuel, bait, insurance, gear, and ice. They pay for safety gear and health care for captain and crew. They pay mechanics and boat yards. Processors pay the fishermen for their catch, pay their workers to fillet fish, and pay rent on property leased by the port districts. They provide health care for their workers, pay for insurance, compliance with food safety programs, they buy ice machines, cleaning equipment, forklifts, boxes, trucks to deliver fish to restaurants and grocery stores, ship products overseas. Without fish and shellfish, there is no seafood. Without the fishing industry, many ports and harbors and local coastal economies will suffer gravely.

Please oppose the DFW BCP and support America's first industry and coastal economies that together bring you and all consumers the wide variety of nutritious local fish and shellfish harvested off our coast.

Thank you very much.

The landing tax imposed pursuant to Section 8041 shall be determined pursuant to Section 8040 and 8051 by using the tax rates in the following schedule:

	Rate per pound	Proposed	% TAX INCREASE
(1) All fish, except as otherwise specified in this section	\$0.0013	\$.0500	3,846%
(2) Mollusks and crustaceans, excluding squid and crab	.0125	.0500	400%
(3) Crab	.0019	.2500	13,157%
(4) Squid	.0019	.0175	921%
(5) Salmon, based only on the weight in the round	.0500	.2500	500%
(6) Lobster	.0125	1.0000	8,000%
(7) Abalone	.0125	.7500	6,000%
(8) Anchovies	.0013	.0075	576%
(9) Sardines	.0063	.0075	119%
(10) Mackerel	.0013	.0725	576%
(11) Halibut	.0125	.2500	2,000%
(12) Angel shark, based only on the weight in the round	.0113	.0725	641%
(13) Swordfish, based only on the weight in the round	.0125	0.250	2,000%
(14) Thresher shark, based only on the weight in the round	.0113	.0725	641%
(15) Bonito shark, based only on the weight in the round	.0113	.0200	176%
(16) Herring	.0125	.0200	160%
(17) Sea urchin	.0013	.0350	2,692%
(18) The following fish: Barracuda, Flying fish, Frogs, Giant sea bass, Saltwater worms, White sea bass, Yellowtail	.0125	.050-.250	400-2,000%

Rob Ross
Executive Director
California Fisheries & Seafood
Institute

Ryan Mullany
President
CA. Association of Harbor
Masters and Port Captains

Matt Sutton

Matt Sutton
Senior VP, Government
Affairs & Public Policy
California Restaurant Assoc.

Keri Askew Bailey
Senior VP, Government
Relations & Public Policy
California Grocers Association

Pamela Boyd Williams
Executive Vice President
California Retailers
Association

Lindy Peters
Mayor
City of Fort Bragg

Jamie L. Irons
Mayor
City of Morro Bay

Chris Howard
Chair
Board of Supervisors
Del Norte County, California

Aaron Peskin

Aaron Peskin
Supervisor
San Francisco Board of
Supervisors

Taylor Safford
President & CEO
Pier 39, San Francisco

Troy Campbell
Executive Director
Fisherman's Wharf
Community Benefit District

Gwyneth J. Borden
Executive Director
Golden Gate Restaurant
Association

Ken Oplinger
President / CEO
The Chamber of the Santa
Barbara Region

Jack Crider
Executive Director
Humboldt Bay
Harbor District

Joe Caito
Chairman
Noyo Harbor Commission

Michael B. Jones
President
The Maritime Alliance

Noah Oppenheim
Executive Director
Pacific Coast Federation
of Fishermen Associations

Diane Pleschner-Steele
Executive Director
California Wetfish Producers
Association

Wayne Heikkila
President
Western Fishboat Owners
Association

Peter Halmay
President
San Diego Fishermen's
Working Group

Kathy Fosmark
Chair
Alliance of Communities for
Sustainable Fisheries

Dave Rudie
President
California Pelagic Fisheries
Association

Michelle Norvell
Executive Director
Fort Bragg Groundfish
Association

Natalie Webster
Director of Operations
American Albacore Fishing
Association

Tom Hafer
President
Morro Bay Commercial
Fishermen's Organization

Jonathan Gonzalez
President
Ventura County Commercial
Fishermen's Association

David Goldenberg
Executive Director
California Sea Urchin
Commission

Chris Voss
President
Commercial Fishermen of
Santa Barbara

Donald B. Kent
President/CEO
Rose Canyon Fisheries

Craig Goucher
President
Trinidad Bay Fishermen's
Marketing Association

Lori Steele
Executive Director
West Coast Seafood
Processors Association

David Goldenberg
Chief Executive Officer
California Salmon Council

Brian Colgate
Owner
Santa Barbara Fish Market

Dr. Kim Selkoe
Executive Director
Fish Santa Barbara

Mike McCorkle
President
Southern California Trawlers
Association

Barbara Emley
Crab Boat Owners
Association, Inc.

Lorne Edwards
President
Fishermen's Marketing
Association of Bodega Bay

Barbara Emley
Manager
San Francisco Community
Fishing Association

Elly Brown
Director
San Diego Food System
Alliance

Kurt Englund
President
Englund Marine &
Industrial Supply

Giovanni M. DeGarimore
President
DeGarimore's Fuel & Ice Co.

Ron Pluma
General Manager
A.D.S. Paper

Shad Catarius
President
San Diego Oceans Foundation

Larry Rauch
President
Los Angeles Cold Storage

Yehudi "Gaf" Gaffen
CEO
Gafcon

Robert Weiner
President
Star-Box, Inc.