
CONTENTS

Acknowledgements v

1. WHAT IS TRAPPING? 1
What are traps? 1
Types of traps and pots 1
How do traps and pots work? 2

2. WHAT TYPES OF FISH, CRUSTACEANS AND
CEPHALOPODS CAN YOU CATCH WITH TRAPS? 8
Tropical areas 8
Subtropical and temperate areas 8
Colder waters 10

3. IS TRAPPING SUITABLE FOR YOU? 11

4. GEAR NEEDED FOR TRAP AND POT FISHING 12
Trap- and pot-making materials 12
Good bait 12
Vessel and onboard equipment 12

Vessel 12
Trap handling equipment 12
Bait storage 12
Equipment for handling and preserving the catch 12

5. WHAT YOU NEED TO KNOW TO GO TRAPPING14
Types of fish to catch and the traps 
that will catch them 14

Types of bait and/or other attractants 
needed and where to find them 14
Suitable landing places 14
A market for your catch 14
Funding for new vessels and equipment 15

6. HOW TO MAKE VARIOUS TYPES 
OF TRAPS AND POTS 16
Hiding places or habitat traps 16

Brush traps 16
Eel tubes 16
Octopus pots and traps 16

Barriers to fish movement 16
Enclosed traps and pots (baskets) 17

Frame 17
Covering 17
Funnels 17
Door 18
Bait holder 18
Escape gaps 21
Ballast 21
Anodes for metallic framed pots or traps 21

Making traps to catch different types 
of fish, crustaceans and cephalopods 21

Finfish traps and pots 22
Traps and pots to catch lobsters, shrimps, prawns,
crabs and other crustaceans 36
Octopus, squid and cuttlefish pots and traps 45


7. SELECTION OF FISHING GROUNDS 50
Bottom species 51
Mid-water and surface species 51

8. THE FISHING OPERATION 52
Rigging 52
Baiting 53
Setting 54
Soak time 56
Hauling 56

9. CARE OF THE CATCH 58
Trap and pot catch handling guidelines 58

Removal of the catch from the trap or pot 58
Processing your catch 58
Icing and storing 60
Unloading your catch 60

10. OTHER THINGS YOU NEED TO KNOW 61

REFERENCES 52


ACKNOWLEDGEMENTS

This manual could not have been written without the special
help given to me by Mr Joel Prado, Fishery Industry Officer,
FAO Fishery Technology Service (FIIT) and Mr Richard
Mounsey, Senior Gear Technologist, Fisheries Division,
Northern Territory Department of Primary Industry and
Fisheries. To both, I offer a special personal thanks.

Thanks are also due to Mr J MacCartie, from the Northern
Territory Fisheries Division, and the people who contributed
information that has been included in the manual. These
include: K. Aitken from the Caribbean; L. Basso, P. Fontaine,
M. Boudreau and M. Monette from Quebec; A. Gonzales, L.
Cardenas and R. Fernandez from Cuba; M. Okawra, P.
Masthawee, S. Sae-Ung, S. Ananpongsuk and J. Fukui from
the Southeast Asian Fisheries Development Centre
(SEAFDEC); T. H. Kim from the Republic of Korea; and D.
Furevik and S. P. Hågensen from Norway.

Many of the illustrations have been based on diagrams and
figures provided by the above people and on the illustrations of
fishing gear in the FAO catalogue of small-scale fishing gear,
second edition and the FAO catalogue of fishing gear designs.

Coonamessett Farm, Massachusetts, USA also kindly
provided a drawing.


1. WHAT IS TRAPPING?

Fishing is one of the oldest ways by which people have fed
themselves and their families. Except for gathering shellfish by
hand and spearing fish (Figure 1), primitive trapping is
probably the oldest form of fishing.

In early times, flowing water caused by tidal movement and
changes in river and lake levels were probably used to trap fish
behind rudimentary barriers, often made from sticks and
stones. It is likely that early humans found that fish catches
could be improved by driving fish into these barriers. They
would have found that catches from these barriers decreased
over time, as fish became accustomed to them, and would have
had to move the traps to fresh areas where more fish could be
caught. It would have been hard work to construct new traps,
either by moving stones from the old trap or finding new ones.
Primitive fishers probably tried making barriers from lighter,
more readily available material such as tree branches, brush
and vines (Figure 2). This led to the fishers inventing lighter,
movable traps made from brush and nets made from vines
which they could carry with them when they moved to new
areas. They may even have tried bigger, more complicated
corral-type fish traps in lakes, rivers and coastal waters.

Either by accident or by inspiration, fishers then found that:
● fish were caught in traps as the tide fell, were forced into

them by the current or could be chased into them by the
fisher;

● fish entered the trap for protection or simply followed other
fish seeking shelter;

● objects in the traps such as white stones attracted the fish;
● bits of fish or meat would attract more fish.
It is from such beginnings that modern traps and pots have

developed.

Traps and pots do not seem to have developed in only one
part of the world. As fish became an important food source,
many types of traps and pots were developed. We will look at
some of this variety later in the manual, concentrating on
portable traps and pots and giving less detail about corrals and
other herding devices.

WHAT ARE TRAPS?
Traps are simple, passive fishing gear that allow fish to enter
and then make it hard for them to escape. This is often
achieved by:

● putting chambers in the trap or pot that can be closed once
the fish enters;

● having a funnel that makes it difficult for the fish to escape
(Figure 17, p. 20).

Smaller traps are generally fully covered except for the
entrance or entrances, while larger traps that extend above the
water level are often left open at the top.

TYPES OF TRAPS AND POTS
People in different parts of the world are not always referring
to exactly the same things when they use the words "trap" and
"pot". In general, traps are large structures fixed to the shore.
Pots are smaller, movable traps, enclosed baskets or boxes that
are set from a boat or by hand. 

A simple system for the naming of traps and pots was
produced by von Brandt in 1959 for FAO and is used in this
manual. General types of traps and pots include:

● traps that form barriers to fish movement, including walls or
dams, fences, fyke nets, gratings and watched chambers that
can be closed by the fisher after the fish enters (Figure 2);

● traps that make hiding places (habitat traps), including
brush traps and octopus pots (Figures 3a and 3c);

1


2

● tubular traps, which are narrow funnels or hoses that stop
the fish from getting out backwards; eel tubes fall into this
category (Figure 3b);

● traps that are mechanically closed by the fish, including
gravity traps or box traps, bent-rod traps (whipping bough
traps), torsion traps and snares;

● baskets, which are enclosed traps and pots usually with a
structure to make escape difficult; they include pots made
of wood, wire or plastic, conical and drum-like traps made
of netting with hoops and frames (e.g. drum nets) and box-
like traps made with strong frames (Figures 4, 5 and 6);

● large open traps or corrals with a part or mechanism to stop
fish from escaping, which can be fixed on sticks or
anchors, set or floating (Figure 7);

● traps set out of the water to catch fish such as flying fish
that jump off the tops of waves and glide over the surface
when in danger; these can be box-shaped, rafts, boats or
nets ("veranda" net types); scoop nets are sometimes used
for making fish jump. Pitfall traps can be used for marine
animals that migrate over land, such as coconut crabs.

In this manual we will concentrate on how you can make and
use the various types of transportable traps and pots, the
"basket" type. The making and use of other types will be
looked at only very briefly.

HOW DO TRAPS AND POTS WORK?
Trapping is a passive way to catch fish, shellfish, crustaceans
(crabs, prawns, etc.) and cephalopods (octopus, squid, etc.) and
is different from active fishing methods such as dredging and
trawling. Traps can vary, from simple structures such as rock
corrals able to hold various fish species passing by, to highly
specialized equipment such as lobster pots.

Simple trapping and potting can be carried out from small

boats or canoes (Figure 8) or from large vessels. The efficiency
of fishing with pots or traps can be improved by the use on
board vessels of such equipment as power winches and haulers
(Figure 9).

Fish that enter a trap or pot find it difficult to get out and this
gives the fisher time to take the fish that are caught.

An advantage of trapping is that it allows some control over
the species and sizes of the fish you catch. The trap entrance,
or funnel, can be regulated to control the maximum size of fish
that enter. The size of the holes, or mesh, in the body of the trap
can regulate the minimum size that is retained. To a large
extent, the fish species that will be caught depend on the type,
model and characteristics of the pot or trap being used.

Figure 1
Primitive hunter spearing fish


3

Figure 2
Primitive barriers

Figure 3
Traditional pots made from natural materials


4

,

Figure 4
The various elements of a box-like trap


5

Figure 5
The various elements of a beehive pot

Figure 6
The various elements of a slat pot


6

Figure 7
Large open fixed trap or arrowhead trap


7

Figure 8
Transporting traps to the fishing ground

Figure 9
Small boat equipped for potting


8

2. WHAT TYPES OF FISH, CRUSTACEANS
AND CEPHALOPODS CAN YOU 
CATCH WITH TRAPS?

Most fish, crustaceans (lobster, shrimps, crabs, etc.) and
cephalopods (squid, cuttlefish, octopus, etc.) can be caught
with traps and pots. As early fishers found, these animals often
see traps and pots as a hiding place or a place where food can
be found. Thus, fish that are seeking shelter, migrating or
looking for food can usually be caught in numbers great
enough to feed a family or to sell or barter. 

The number that you catch depends on how many fish,
crustaceans and shellfish are in the area and how concentrated
they are in the water. If they are not concentrated in patches,
are not in large numbers in an area or do not move around
seeking food, they are not usually good fishing targets, unless
you can attract them into the traps and pots. Most bottom
trapping and potting is carried out in reefy areas, where fish
and other animals are concentrated by the reefs and rough
bottom, either for protection or because of the presence of
food. The use of other fishing methods such as gillnetting, and
even more trawling, can be difficult on this reefy ground. The
fish and crustaceans that you want to catch may live in
burrows, bury themselves in the bottom sand or mud or hide
under ledges. However, if they leave this protection at a certain
time of the day or night to feed, mate or look for better hiding
places, it is probable that you can make good catches.
Remember, you can only make good catches if the traps and
pots are attractive to the fish you want to catch. The choice of
a bait that is preferred by your target is critical, as is placing the
trap or pot where it can easily be encountered by targeted
species.

The species of fish, crustaceans and cephalopods caught in
the different regions of the world are often characteristic of
those regions. Some types, however, are found in a wide range
of marine and estuarine areas, for example snappers, sharks
and squids. The more common fish, cephalopods and
crustaceans that can be taken with pots or traps in the tropical,
subtropical, temperate and colder regions of the world are
described in this chapter.

TROPICAL AREAS
In tropical areas, shallow-water reef and estuarine fish and
shellfish are commonly caught with traps and pots, although
sometimes deep-water fish are also trapped (Figure 10). Most
pots and traps used in the tropics have been designed for
fishing in reefs, rocky areas and on the rough bottom. The fish,
cephalopods and crustaceans taken include snappers,
emperors, groupers, parrot fish, surgeon fish, squirrelfish,
angelfish, tropical rock lobsters and others. Pot fishery is
widespread in mangrove creeks and estuarine areas for various
crabs (mud crabs, swimmer crabs, spanner crabs, etc.), adult
prawns (mud shrimp, yellow shrimp, etc.) and a number of
offshore shrimps. Various types of squid and octopus are also
trapped in most tropical waters. 

SUBTROPICAL AND TEMPERATE AREAS
A variety of fish, cephalopods and crustaceans are taken with
traps and pots from these waters, ranging from inshore types
such as eels, terapons, wrasses, sea bass (barramundi), breams,
croakers, rock lobsters and crabs and deeper water fish and
shellfish such as snappers, grunts, trevallies, squid, octopus
and prawns, hermit crabs and shrimp. 

In deep offshore waters pandalid shrimps, tilefish, zebra fish,
etc. are taken (Figure 11).


9

Figure 10
Some tropical marine fish taken by traps

Figure 11
Some temperate and subtropical fish taken by traps


10

COLDER WATERS
There is some trapping and potting in the northern Atlantic, the
English Channel and the northern Pacific, although it is not so
widespread as in the warmer areas. Cod, tusk or ling are
sometimes targeted with traps, and there is a substantial pot
fishery for lobsters in the English Channel and off the west
coast of France. King crab and shrimps are caught off Alaska
(Figure 12).

Figure 12
Some colder water species taken by traps


3. IS TRAPPING SUITABLE FOR YOU?

There are many very good reasons why you should consider
trapping or potting. These include:

● Trapping is an easy and convenient way to provide fish and
other seafood for your family.

● The cost of making simple traps is usually low and in many
cases cheap local materials can be used.

● The costs of setting and hauling traps are usually not great:
simple traps can be set and hauled from a canoe or a vessel
without a motor.

Even when more advanced trapping methods are used, fuel
and equipment costs are low when compared with fishing
methods such as trawling, gillnetting or purse seining.

In general, trapping and potting is good for fishing areas as
it does little damage to the underwater reefs and it allows some
control of the amount of unwanted and wasted bycatch.

11


12

4. GEAR NEEDED FOR TRAP 
AND POT FISHING

There are three things that you must have if you want to fish
with traps and pots:

● trap- and pot-making materials;
● ropes and floats to mark, set and retrieve your gear;
● a vessel and equipment to operate the traps or pots and to

transport the fish back to shore.

TRAP- AND POT-MAKING MATERIALS
The choice of trap-making materials depends on the type of
trap you want to make and the fish you want to catch. You can
construct many traps from locally available materials. For
example, fish and lobster pots are often made from the sticks
and branches of local trees, shrubs, mangroves, etc. If you are
using mangrove wood to make pots, it is essential that you do
not destroy the mangrove forests, as they provide important
breeding grounds, shelter and food for many young and adult
commercial fish and crustaceans. You can often use discarded
material such as old tyres, plastic and earthenware piping to
make effective traps (Figure 13).

Your choice of manufactured trap-making materials will
depend on the local availability of these materials and on their
prices. For example, if wire mesh is too expensive or
unavailable, it can often be substituted by a piece of used nylon
or cotton gillnet.

The ways to make traps and the various types of materials
that can be used are discussed in more detail in Chapter 6.

GOOD BAIT
Good bait is essential for effective trap fishing. Bait types vary

according to the types of fish that you are targeting. Bait types
and techniques for baiting are looked at in more detail in
Chapters 5, 6 and 8.

VESSEL AND ONBOARD EQUIPMENT
Vessel 
The size of the vessel that you need depends on the type and
number of traps you intend to use, the prevailing sea conditions
in your area, the distance you need to travel to the fishing
grounds, how long you want to stay at sea, the number of crew,
etc. 

Trap handling equipment
As pointed out above, many traps and pots can be operated by
being pulled up manually, using the attached buoy rope. The
use of trap/pot haulers and tippers on larger vessels using
bigger traps can increase the efficiency of the operation. 

Bait storage
It is essential to find a suitable way to store your bait, both
while you are fishing and onshore. Salted or dried bait only
requires a dry place on the vessel. Fresh or frozen bait should
be kept frozen or on ice or it will become rotten and unusable
after a short time, depending on the temperature in which you
are working.

Equipment for handling and preserving the catch
To maintain the catch in good condition on board your vessel,
you need to have the correct handling and preserving
equipment. This may include ice and ice boxes, freezers, brine
tanks, filleting boards or tables, gutting knives and catch
washing equipment (buckets, deck hoses, etc.). The care of
your catch is looked at in more detail in Chapter 9.


13

Figure 13
Lobster trap made from an old tyre


14

5. WHAT YOU NEED TO KNOW 
TO GO TRAPPING

Before you start trapping there are several things you will need
to know:

● the type(s) of fish you want to catch and the type(s) of traps
or pots that will catch them;

● the type(s) of bait needed for these fish and where you can
get it;

● suitable landing and storage for your catch on board;
● a market for your catch.

TYPES OF FISH TO CATCH AND THE TRAPS THAT
WILL CATCH THEM
Although this manual gives general information on traps and
pots, there are several other sources of local information on the
fish that you wish to catch and the gear needed to catch them.
These include:

● the results from various types of fishing operations in the
area;

● private local knowledge from fishers, fishing companies
and fresh fish markets and from fishing companies in other
areas and countries;

● public surveys by local fishing companies, the government,
FAO or other international organizations.

TYPES OF BAIT AND/OR OTHER ATTRACTANTS
NEEDED AND WHERE TO FIND THEM
Good bait is normally essential in successful trap fishing,
although some subsistence fishers use only white or shining
objects to attract the fish. Sometimes the trap itself will lure the
fish inside (e.g. habitat traps). 

Bait must be:
● effective in attracting fish; 
● readily available; 
● easy to store and conserve; 
● cheap enough to allow the operation to be profitable. 
The most effective baits are usually oily fish such as sardines

and mullet. Soft fish that break up after the trap has been set
form a good "plume" that will readily attract fish. If traps or
pots are set for longer periods, however, harder baits may be
needed, or a combination of both soft and hard.

SUITABLE LANDING PLACES
When you start trapping, you will often land the catch on
existing wharves or on the beach. Here you can sell it, pass it
on to your family, ice it or preserve it by freezing, salting,
drying, smoking, etc. If your trapping venture becomes well
established and profitable, you will need to be sure that the
catch can be landed easily, cheaply and in good condition.
Although existing landing places may be good enough during
the initial phase of your operation, you may need new or
upgraded landing places as your fishery develops.

A MARKET FOR YOUR CATCH
If you wish to sell all or part of your catch, it is very important
that you preserve it in a way that suits your customers. The best
method of preservation will vary according to:

● the time and distance from catching to the point of sale;
● the climate in the area where you fish; 
● the value of the fish.
You should always try to land your fish in the best possible

condition (see Chapter 9) but you should also always balance
the rewards of landing high-quality fish against the cost of
achieving that quality. There is no point landing fish in first-


class condition if it costs more to do so than the selling price
you can expect to earn.

FUNDING FOR NEW VESSELS AND EQUIPMENT
The source of finance for fishing operations is outside the
scope of this manual and is an aspect that can only be looked
at locally. However, in some areas specific schemes are
sponsored and funded by local organizations and banks. You
should talk to your local fisheries organization about these
schemes. 

15


16

6. HOW TO MAKE VARIOUS TYPES OF 
TRAPS AND POTS

Many types of fish and other aquatic animals have been taken
with simple traps and pots for hundreds of years.

Of the main types of trap (see Chapter 1), this manual will
concentrate on enclosed traps and pots. 

HIDING PLACES OR HABITAT TRAPS
You can create artificial shelters and hiding places to attract
and concentrate fish by placing bundles of branches, sticks or
brush in the water. This method was probably used by ancient
peoples and is still used in some areas of Europe, Africa and
Asia. In more recent times, artificial reefs made from old car
bodies, old motor tyres, concrete blocks, sunken vessels, etc.
have been constructed to provide hiding places that
concentrate fish. Floating devices for fish aggregating are
sometimes used to concentrate commercial pelagic fish.

Brush traps
You can make these traps simply by tying branches, sticks,
brush etc. into bundles and either placing them flat or upright
on the bottom or suspending them in the water. Fish and
crustaceans sheltering in the brush trap can be caught by
quickly lifting the bundles from the water. The bundles can be
put in the centre of a woven basket to catch fish that try to
escape when the trap is lifted. Alternatively, you can put a dip
net under the bundles while you are lifting them (Figure 3a, p.
3). Brush traps can be set in long rows or on longlines for easy
hauling.

Eel tubes
Eels and other long thin fish can be caught by setting tubes for
them to use as shelter. Such tubes are often closed at one end
and you can make them from bamboo, hollow logs, steel,
plastic or earthenware piping, etc. (Figure 3b, p. 3). They are
usually tied into groups of two. Bait can be placed inside the
tubes to attract the eels or fish. When lifting the tubes, you
must take care that the eels do not escape. In some places
divers seal the ends before the tubes are lifted.

Octopus pots and traps
Traditionally, unglazed earthenware pots were used in the
Mediterranean and Asia to catch octopus. However, you can
use other materials, including plastic, steel or earthenware
piping, old motor tyres and empty large mollusc shells.
Octopus will enter almost any receptacle that provides shelter
(Figures 3c and 3d, p. 3).

Further details on making and setting octopus pots and traps
are covered later in this chapter.

BARRIERS TO FISH MOVEMENT
Simple barriers made from stone or wood were probably one
of the first types of trap used by prehistoric peoples. Many
such barrier traps (fish screens, labyrinth traps, corrals) are still
used today throughout the world. Each area has its own
particular designs for permanent barrier traps, based on the
types of fish in that area, their behaviour and migration and the
area being fished. These traps will not be considered further in
this manual, but the design of a simple arrowhead trap is given
in Figure 7 (p. 6). 

These traps are normally constructed with a long arm or
leader, usually from the shore outwards, with an arrowhead-
shaped trap on the outer end. The design of this trap varies


widely in its complexity according to the species of fish being
targeted and their movements. 

ENCLOSED TRAPS AND POTS (BASKETS)
Enclosed transportable traps and pots (which are often referred
to as "pots") are by far the commonest types of trap used
throughout the world. Although there are many types and
shapes, including rectangular, circular, hexagonal, conical,
semi-cylindrical, chevron-shaped and heart-shaped
(arrowhead), the way they work is the same: fish enter the trap
by one or several entrances or funnels and are prevented from
escaping. 

The common parts of traps and pots are shown in Figures 4,
5 and 6 (p. 4 and 5). These are: 

● frame;
● outer covering;
● entrance funnel;
● bait holder;
● door to empty the pot or trap;
● escape gap;
● ballast;
● (sometimes) a corrosion anode when the frame is metallic.

Frame
Frames are made from strong materials that prevent the traps
and pots from losing their shape during fishing and storing.
Trap frames are often made from steel rods, although sawn
timber and strong sticks are used in some places. In
northeastern Brazil, rock lobster pots are traditionally made
from mangrove and other sticks (Figure 14). In Canada and
northeastern areas of the United States, while lobster pots were
traditionally made from sawn timber, now more plastic-coated
wire is used (Figure 15). Beehive pots are usually made from

flexible material such as cane or bamboo, often with a base of
bent steel rods (Figure 16). In Australia and New Zealand, pots
and traps are now often made entirely from welded steel mesh
that does not need a frame to support it.

In some cases, the frames are made so that pots can be folded
in order to save space when they are stored on the deck of the
boat.

Covering
Modern rectangular traps and pots are covered with wire
netting, nylon mesh, plastic-covered steel, welded steel mesh,
etc. The choice of material depends on traditional usage,
availability and cost. Tests to see if there are any differences in
catch rates between wire and nylon mesh have shown that in
most cases there are not. In some areas, bamboo or plaited cane
is still used. Beehive pots are commonly made from cane or
flexible branches without a frame, although in some areas they
are made with a solid frame and covered with cane, wire or
nylon netting. Moulded plastic pots appear to be cheap and
easy to stack and there is no reason to believe that their catch
rates would be inferior. If you are fishing in an area where
sharks are common you should use steel mesh rather than
nylon mesh.

Funnels
Although beehive pots have only a single funnel at the top,
other trap and pot types may have several funnels. The inner
ends of funnels are often directed downwards ("horse-neck")
or constricted in some way to prevent escape (Figure 17).
Some pots, mainly for lobsters, also have the "bedroom and
parlour" design. This consists of a funnel or funnels leading
from the outside to an initial chamber (the "parlour") and a
second funnel to an inner or holding chamber (the "bedroom").

17


18

Research has shown that traps with more than one funnel catch
more than traps with a single funnel, although the quality of the
catch is often reduced as a result of injury to the fish caused by
the increased number of projections on the inside of the trap.

Door
A door is usually placed in the main body of the trap to make
it easy to remove the catch. Most traps have a properly made
door. A few have an area where the outer mesh can be opened
and closed at an edge near the frame. Lobsters and rock
lobsters caught in beehive pots are normally taken out through
the funnel at the top.

Bait holder
Bait is normally secured in the catching chamber of the trap or
pot. Large, solid pieces of fish, animal bone, small land
animals, etc. are tied into the pot with wire or twine. If small
pieces of bait such as small fish (e.g. sardines or sprats) or
chicken heads are used as bait, they should be placed in a bait
container made from wire, plastic or synthetic netting to hold
them together and in place. In some cases, the bait is put in a
plastic or metal container with a few small holes punched in it
to save the bait. This can only be done if the bait is extremely
attractive to the fish you want to catch. 

In some fisheries traps are not baited, as fish or squid use the
pots as shelters. This is especially the case in Caribbean trap
fisheries, where the reef fish that are targeted use the traps for
shelter.

Figure 14
Rock lobster pot made from mangrove sticks (northeastern Brazil)


19

Figure 15
Lobster pots used in northeastern United States

Figure 16
Beehive pot type, cone iron frame, 8 mm diameter (used in Japan
for deep crab fishing)


20

Figure 17
Diagram of different funnel types


Escape gaps
Escape gaps are often fitted into pots and traps to make sure
that undersize fish or crustaceans, especially lobster and rock
lobster, are not taken. Government regulations have often been
passed to ensure that escape gaps are used to let small fish and 

crustaceans escape (Figure 18). In many rock lobster fisheries,
including Australia, New Zealand and Cuba, escape gaps are
compulsory in all pots to allow the escape of juveniles. In
Australia and New Zealand, rock lobsters with head (carapace)
lengths less than 76 mm must be released or allowed to escape.

Ballast
Weights or ballast are often placed in pots and traps before
setting to prevent tidal flows and currents from moving them
from where they are set. This is especially the case for traps
and pots made of wood or other light material. Weights may be
concrete blocks, steel bars or other heavy material such as
bricks, stones or rocks. Strategically placed ballast may also
help the trap to land the right way up.

Anodes for metallic framed pots or traps
Because of the corrosive effect of seawater on steel and other
metals, an anti-corrosion anode is often attached to steel traps
and pots to extend their useful life. Anodes are usually made
from a block of zinc with a wire through it to tie it to the pot or
trap. They are not cheap and should only be attached to metal
traps and pots that are costly to make. Galvanized wire netting
also reduces the rate of corrosion in seawater. If the ongoing
cost of replacing traps and pots that have been damaged by
corrosion is high, you should consider using plastic mesh for
the outer covering of your traps and pots and plastic-covered
metal for the frames.

MAKING TRAPS TO CATCH DIFFERENT TYPES 
OF FISH, CRUSTACEANS AND CEPHALOPODS
As different species react in different ways to traps and pots,
we will look at how traps can be made for three important
target groups. The groups we are considering are:

21

Figure 18
Escape gaps for lobster pots


22

● finfish;
● lobsters, shrimps, prawns, crabs and other crustaceans;
● octopus, squid, cuttlefish, etc.

Finfish traps and pots
Pots and traps for taking finfish are used in most parts of the
world and there are many types and variations. To simplify this
manual we will look only at some common types and their
more popular or innovative variations.

Traps and pots are frequently used to take fish in areas where
coral or the rocky bottom does not allow the use of other types
of fishing gear. For example, in the Caribbean traps are the
primary fishing gear. In many other areas a large number of
fishers use simple traps made from mangrove poles covered
with wire mesh.

The most common types of finfish traps used throughout the
world include:

● Caribbean traps (arrowhead, "Z", "S", etc.);
● round traps;
● rectangular traps;
● "D"-shaped traps;
● collapsible traps;
● pelagic fish traps;
● North Atlantic cod pots;
● plastic multipurpose traps.

Caribbean traps (arrowhead, "Z" and "S" traps). The four
most common fish trap designs used in the Caribbean are the:

● Antillean "Z" trap (Figures 19a and 19b);
● "S" trap (Figure 20);
● arrowhead or chevron trap (Figure 21);
● rectangular trap (Figure 30, p. 30).

Arrowhead (or chevron), "Z" and "S" traps are also used in
Asia and the Mediterranean. They are principally used in
tropical waters and have been successfully used to take
emperors (Lethrinidae), snappers (Lutjanidae), cod
(Epinephalidae), bream (Sparidae), parrot fish (Scaridae),
goat fish (Mullidae) and trevallies (Carangidae). 

The most common of these designs is the Antillean "Z" trap
(Figures 19a and 19b). This takes the form of a double chevron
or "Z" with two down-curving "horse-neck" entrance funnels.
Typically, these measure between 180 and 230 cm in length
and are 60 cm high. In the Caribbean, specialized artisans
construct these traps in a number of stages. 

Figure 19a
Typical Caribbean “Z” pot: frame and dimensions


23

Figure 19b
Typical Caribbean “Z” pot: details for construction

Figure 20
A typical “S”-shaped trap


24

Figure 21a
Arrowhead or chevron fish trap

Figure 21b
Design details of the arrowhead fish trap


Making finfish traps. If you want to construct a "Z" trap, the
materials that you need are:

● a 50 x 1.2 m roll of galvanized hexagonal-weave wire
mesh;

● 24 hardwood sticks or poles about 2.0 m long;
● 1 kg of 3 cm nails;
● tools: hammer, saw, wire-cutting pliers and machete or

hatchet.
With these materials you can make four pots 270 cm long,

five pots 240 cm long or six pots 210 cm long.
The essential stages in making a typical 240 x 120 cm

Antillean trap are:
1. Cut the roll of wire into 240 cm lengths.
2. Cut the overall "Z" shape into the wire. Each "Z"-shaped

pattern will be the top or bottom of a pot (Figure 22).
3. Cut two lengths that are the height of the pot to be

constructed; 120 cm in this case (Figure 22). These are
the sides of the pot.

4. Set the sides on the ground and attach the top and
bottom, forming a pot without a funnel or wooden
supports.

5. Cut the two funnels, using 150 cm lengths of wire for
each.

6. Double over the funnel material to make the two "horse-
neck" or down-curving funnels; burr the edges.

7. Fit the funnels into the opening cut in each corner of the
pot and form the downward curve of the "horse-neck" by
hand.

8. Fit a 30 cm "V"-shaped or square door in a corner of the
pot.

9. Fit the pot sticks and wire them tightly into place to
make up the framework in the previously formed pot.

Leave a 10 cm overhang at the lower ends of the vertical
sticks to hold the pot off the bottom.

10 Fit three long "key" sticks to the whole length of the top
and bottom of the pot. The "top-back" and "bottom-
back" sticks are important, as they are used as
attachments for the buoy ropes.

25

Figure 22
Diagram for cutting rolls of mesh for a typical Caribbean “Z” pot


26

The mesh used in Caribbean fish pots is usually galvanized
hexagonal-weave chicken wire with 4 cm (11/4 inch) openings.
In some parts of the Caribbean, mainly Jamaica, finely woven
bamboo cane is used to replace the wire over the wooden
frame. Steel reinforcing bars are sometimes used to make pot
frames.

Changes to the trap design and modification to the entrance
funnel have been found to make big differences to the catch
rates of these traps. Straight funnels seem to have higher catch
rates (and escape rates) than those with a "horse-neck". "S"
traps were found to outfish "Z" traps by a factor of about 25
percent, while both were found to perform better than
arrowhead traps.

Recently, modified arrowhead traps have been introduced
into Australia. The trap frame is made from 10 mm mild steel
which is covered with 50 x 75 mm rectangular 1 to 3 mm
diameter mesh. An outward-opening door is placed in the rear
of the trap. The details of the design of these traps are shown
in Figures 21a and 21b. The buoy lines are made from 12 mm
rope adjusted to one-and-a-half times the depth of the water
being fished. The traps are set with the point towards the tide.

Round traps. These are illustrated in Figure 23. As with other
types of trap, the size and height of round traps vary with the
area being fished, the type of fish being targeted and the
availability of trap-making materials. The number of funnels in
round traps varies, but one, two or three are usual (Figure 24).
Additional funnels can increase the catch rates by allowing fish
to enter the trap more quickly, but there is a higher escape rate
and the additional internal projections from the extra funnels
cause greater damage to the fish in the trap. 

The western Australian snapper trap is a typical commercial
round trap. It is also popular in northern Australia and has been

used in the development of the tropical snapper fishery in that
area (Figures 25 and 26). The dimensions and construction
details of these traps can vary. A version of the western
Australian trap has three funnels and a frame made from 10
mm mild steel rod. This frame is 180 cm in diameter, 70 cm
high and has three braces top and bottom to support the funnels
and the attached buoy ropes. In this trap the funnels are
straight, tapered to a 25 x 11 cm opening. The frame is usually
covered with welded wire mesh of about 75 x 50 mm but it can
be covered with other types of wire, heavy nylon netting, etc.
Similarly, the funnels can be made from steel rod and covered
with heavy nylon mesh or the same material as the body of the
trap. In some traps, the funnel is shaped from welded mesh
without a frame. A door is normally placed in the side of the
trap to make it easier to take the catch. As with other traps with
more than one funnel, the catch rates increase with the number
of funnels but damage to the fish is increased by the extra
projections from the funnels inside the trap.

The main fish caught in tropical Australian waters with
round traps are tropical snappers (Lutjanidae), emperors
(Lethrinidae) and groupers (Epinephlidae).

A simple round trap can be made from a horizontal cylinder
of wire netting with a wire mesh funnel at one end or funnels at
both ends (Figure 27). A similar trap can be made of nylon mesh
covering a steel frame constructed from hoops and steel rods.
These simple traps are often referred to as "drum nets". They
are used in rivers, streams and lakes to catch fish moving close
to the bank. A freshwater fish pot or drum net used in Germany
for catching tench, roach and carp is shown in Figure 28.

Drum nets are normally set by rolling them into the water
from the bank and down the underwater slope to the preferred
fishing place. A line attached to the trap winds round its centre
as it is rolled down the slope (Figure 29). The trap is taken


from the water by pulling on the line, which rolls it back up to
the bank. Drum nets can either be baited or placed unbaited in
an area where fish swim in currents.

27

Figure 24
Positioning of funnels in round trap

Figure 25
Australian round traps

Figure 23
Round fish trap for snapper (Western Australia)


28

Figure 26
Three-funnel round trap from Australia

Figure 27
Drum net type of trap


29

Figure 28
Drum net fish trap for inland fisheries (Germany)

Figure 29
Setting and hauling a simple drum net


30

Rectangular finfish traps. These are illustrated in Figure 30.
Rectangular traps vary greatly in size and construction
material, but modern traps are usually made from steel rod or
welded mesh. Because of their tendency to roll, they are used
in areas where the current flow is not great.

Rectangular trap frames of different sizes are made from
dressed, rough or natural timber, including mangrove
branches. Wooden traps are used to take snappers, sea bass and
many other bottom-dwelling species in temperate and tropical
waters.

Rectangular traps are very common throughout Australia and
have been modified to fish in various conditions. They are
typically constructed from mild steel and are covered with
welded mesh, chicken wire, wire netting or nylon netting.

A typical wooden trap is about 2.0 x 1.5 x 1.0 m overall and
constructed from 50 x 25 mm timber bolted together. Chicken
wire is then stretched tightly over the frame, giving the trap
further strength. It has a funnel placed at one or both ends, also
made from chicken wire or from a frame covered with nylon
netting. Heavy ballast is positioned in the bottom of the trap to
sink it and to hold it on the bottom.

A rectangular trap often used in southern Australia is made
from a single sheet of 50 x 50 mm welded mesh cut and bent
into shape (Figure 31). The bait is tied or placed in a bait basket
(or bait saver) in the centre of the trap. A baffle is often placed
in front of the funnel to prevent fish from escaping back
through it.

A modified rectangular trap made from a sheet of 50 x 50
mm welded steel mesh has been developed in Australia. This
trap is 32 x 32 meshes (i.e. 1.6 x 1.6 mm) square, with rounded
corners. The sides and funnel are bent from a piece 15 meshes
deep. The mesh is supported by a frame made from 13 mm
round steel bar (Figure 32).

Figure 30
Rectangular fish traps


31

Figure 31
Welded mesh fish trap (South Australia)

Figure 32
Australian welded mesh fish trap


32

"D"-shaped finfish traps. These are shown in Figure 33. The
"D" shape is preferable to the traditional rectangular fish trap
in areas of stronger currents, as it offers less resistance to water
flow and is less likely to roll. 

Although "D"-shaped finfish traps are common throughout
the world, the design illustrated in this manual is one that was
modified for Australian conditions. This trap is 160 cm long
and 75 cm high. It has a funnel at one end and a hinged door at
the side for baiting the trap and removing the catch. Typically,
the frame is welded together from 12 mm round mild steel
(Figures 33a and 33b), although other materials such as wood
are occasionally used. The traps are usually covered with
chicken wire, but welded mesh or prawn netting can also be
used. The funnel tapers from 30 to 25 cm. It is made of similar
material to the main trap and is fixed into the centre of one end
(see Figures 33a and 33c). The internal funnel opening can be
oval-shaped with the longest axis vertical.

These traps are used in southern Australia to take
leatherjackets (Monocanthidae) in deeper waters of the
continental shelf and pink snappers (Pagridae) and other
bottom-dwelling fish in shallower waters. In tropical Australia
they are used to take fish such as jacks and trevallies.

Figure 33
“D”-shaped fish trap (Australia)


Collapsible finfish traps. The collapsible finfish traps
described here and illustrated in Figure 34 were developed in
the Northern Territory of Australia to fold up when not in use,
thus increasing the number of traps that can be transported on
board vessels to the fishing grounds. They are showing
considerable promise in the developing fishery off northern
Australia. 

All frames are constructed from 6 to 10 mm diameter steel
bars. Traps are covered with chicken wire, welded mesh or
shrimp netting. The panels are constructed from similar steel
bars and covered with galvanized wire mesh (50 mm
diamond). This mesh is laced on to the frames with 1.20 mm
tie wire. The round entrance funnel is also constructed from 50
x 50 mm wire mesh. The entrance is laced to the frame with
twine or light tie wire, which may be more durable. 

The mouth of the entrance is made from a 25 to 30 mm
diameter disc cut from 100 mm PVC piping. This disc is
softened in boiling water and formed into an oval shape to
approximate the shape and size of the target fish. Two holes 25
mm apart are then drilled in the disc, which is cut between the
holes. A ring is laced through the last meshes of the funnel and
the cut closed with tie wire or twine. The funnel is held open
by shock cords running from the PVC disc to the top and
bottom panels, with enough slack to collapse the trap. 

A hauling yoke made from 14 to 20 mm rope is spliced on to
the side of the top panel at the end of one of the cross members.

The target species and operation of these traps are similar to
those described for other finfish traps.

33

Figure 34
Collapsible finfish trap (Australia)


34

Pelagic fish traps. These are illustrated in Figure 35. Although
they are not yet widely used, these traps are effective in some
areas for taking pelagic fish. They work on the same principle
as a fish aggregating device, by attracting pelagic fish to the
"protection" that they provide.

The trap illustrated in this manual is used in southern
Australia to take mid-water fish such as king fish, rainbow
runners, trevallies and jacks (Carangidae). It is constructed in
the same manner as the wooden trap but without the weights.
In addition, a marine ply roof is fitted to the trap and painted
black. The shade created by this roof lures the fish into the trap
for shelter, so no bait is needed.

The method of setting these traps is shown in Figure 35.
When the trap is hauled up, it is tied to the side of the vessel
and fish are taken from it with a scoop net before it is brought
on deck.

North Atlantic tusk and cod pots. Tusk or torsk (Brosme
brosme) have been caught in pots off the Norwegian coast for
a number of years. 

Norwegian technologists have developed an effective pot for
taking live cod, following a recent trend for fishers to take
these fish for the high quality of the end product. A
requirement for an alternative to gillnets has helped the
development. 

The pot has two chambers and is somewhat larger than the
traditional tusk pot. It has two fairly wide entrance funnels
leading into the lower chamber, with a narrow entrance leading
to the upper chamber (Figure 36). A bait bag or saver is fixed
in the lower chamber between the two funnels. The pots are
baited with squid and set on a string or longline at depths
varying from 50 to 300 m.

Figure 35
Pelagic fish trap


35

Figure 36
Norwegian two-chamber pot for cod


36

Plastic multipurpose finfish/lobster traps. A number of trap
and plastics manufacturers are experimenting with
multipurpose traps and they have been tried out in many
fisheries. They are not considered in this manual as they cannot
be constructed from readily available local materials and
require expensive plastic moulding equipment.

Traps and pots to catch lobsters, shrimps, prawns, 
crabs and other crustaceans
Shrimp pots. The terms "shrimp" and "prawn" refer to
different animals in different parts of the world: larger types
being referred to as prawns and smaller types as shrimps.
However, the common tropical shrimps (Penaeidae) are
referred to as shrimps in most places. Temperate types
(Pandalus and Palaemon) are usually called prawns. In this
manual we will conform to this usage as far as possible.

Several types of pot are used for prawns in the northern
Atlantic. The details of a square wooden pot to take prawns
(Palaemon) from the English Channel are illustrated in Figure
37 and a round pot to take prawns (Pandalus) on the western
coast of France is detailed in Figure 38.

The most successful commercial fishing method for tropical
prawns and shrimps, both shallow- and deep-water, is trawling.
Some preliminary experimental trapping of deep-water prawns
(Hetrocapus spp.) has been carried out off Thailand (Figure 39),
eastern Australia and some islands in the Pacific.

Recent experiments in northern Australia used a number of
trap designs (Figure 40) for penaeid shrimp with little success.

Figure 37
Prawn pot used in the English Channel


37

Figure 38
Shrimp pot used on the western coast of France


38

Figure 39
Experimental deep sea prawn pot (Thailand)

Figure 40
Australian experimental shrimp trap


Lobster and rock lobster pots. There are two main types of
lobsters: temperate clawed lobsters (Homarus), and tropical
and subtropical rock lobsters (Panilurus) which do not have
claws.

In Canada and North America, lobsters are taken principally
with pots that have wooden frames, although there is a recent
move towards the use of plastic-coated metal. Canadian lobster
pots are usually made from timber and are covered with 80 mm
diamond mesh made from PARtex 1030 twine. The two
funnels are also made from this mesh. The details of two
common pots used in Canada are shown in Figures 41 and 42.
Details of a pot made from plastic-covered metal are given in
Figure 43. It should be noted that all these pots have the
"bedroom and parlour" design.

Similar pots are used in North America and Europe. Beehive
pots are also commonly used (Figure 44).

The two most common types of rock lobster pots are the
beehive and the slat. Both rectangular and "D"-shaped wooden
slat pots and beehive pots are used in the western Australian
rock lobster fishery; a common design for a rectangular slat pot
is shown in Figure 45. The beehive pots used in this and the
southern and eastern Australian rock lobster fisheries are of
similar design to those used in other parts of the world. In
eastern Australia, "D"-shaped pots covered with wire mesh are
also used (Figure 46). In New Zealand, rock lobster traps are
made from welded mesh and require no internal frames.

The rock lobster fishery on the northeast coast of Brazil
traditionally uses pots made from mangrove branches covered
with chicken wire or synthetic mesh. The details of these pots
(covos) are given in Figure 14 (p. 18).

In Nicaragua, rock lobsters are fished with pots made from 50
x 25 mm galvanized steel mesh with a funnel woven from cane
or bamboo. The details of these pots are given in Figure 47.

39

Figure 41
Lobster pot (east coast of Canada)


40

Figure 43
Canadian plastic-covered metal lobster pot

Figure 42
Lobster pot (east coast of Canada)

Figure 44
Lobster pot in plastic tube (Brittany, France)


41

Figure 45
Western Australian batten rock lobster pot


42

Figure 46
Eastern Australian wire netting rock lobster pot

Figure 47
Rock lobster pots from Nicaragua


King crab traps. These are illustrated in Figure 48. Deep-water
fishery for king crab in the northeastern Pacific and the eastern
Bering Sea is carried out with large pots constructed from
galvanized steel with frames of 213.3 x 213.3 x 91.4 cm. The
frames for the funnels are also made from galvanized steel.
The pot is covered with 152 to 229 mm polypropylene mesh
and the funnels are covered with 76 to 114 mm mesh.

Swimmer crab pots. Estuarine and oceanic swimmer crabs
provide an important fishery in some tropical and subtropical
areas. Although the crabs are often taken by hand or with hand
nets, potting is also an important fishing method. As crabs are

generally not large and not very active swimmers, crab pots are
small and simple in design. Crab pots can be shaped from wire
netting or constructed from welded mesh. In some places a
metal hoop with a strong synthetic mesh laced on to it is used.
Such pots (sometimes called "dillies") are set with bait in the
centre and hauled quickly so that the crabs cannot escape
during hauling.

In northern Australia, mud crabs (Scylla serrata) are taken
with a specially made trap, which is known locally as a pot
(Figure 49). These are typically 600 x 700 x 200 mm and made
from 50 x 75 mm galvanized wire welded mesh without a
supporting frame. 

To make the pots, a rectangular piece of mesh 1 800 mm long
by 600 mm wide is cut for the top, bottom and sides of the
traps. Two additional pieces of 700 x 200 mm are then cut to
make the end of the trap. When cutting the mesh, leave the
ends of each wire long, so that they can be twisted to secure the
top and ends of the pot. The funnels are made as a straight oval
from 15 x 15 mm square plastic mesh (sometimes known as
"gutter mesh"), the oval being 225 mm wide by 100 mm deep,
i.e. 3 x 2 meshes in the wire. As crabs’ bodies are wider than
they are high, these funnels are flattened to approximately 80
mm high at the inner end. Sometimes a ramp is placed up to
each funnel to make it easier for the crabs to walk up. This
ramp also places the funnel entrance above the crabs when
they are inside. This shape will also discourage the entry of
unwanted fish. A 300 x 200 mm door is placed in the back of
the trap to make emptying easier. Access to the bait boxes or
bag can be made easier by placing an opening on the bottom of
the pot (Figure 50). 

Depending on the tidal range where they are set, crab pots
are rigged with approximately 7 m of rope and 10 cm (4 inch)
buoys to mark their location.

43

Figure 48
King crab pot


44

Figure 49
Northern Territory (Australia) mud crab pot


Octopus, squid and cuttlefish pots and traps
Although most squid and cuttlefish are taken with fishing gear
other than pots and traps, some quite effective simple traps are
used in several parts of the world. Octopuses are traditionally
caught with traps as well as by hand.

Octopus traps. Unglazed earthenware pots are used in
traditional octopus fishing in the Mediterranean and southeast
Asia. The pots are placed on the sea bed for octopus to use as
shelter. They differ in size and shape depending on the size,
type and behaviour of the octopus being targeted. Although
earthenware pots are traditional, you can also use other
materials such as plastic piping, steel piping, old motor tyres
and large empty mollusc shells to make traps for octopus, as
they will enter almost any receptacle that can provide shelter
(Figures 3c and 3d, p. 3, and Figure 51).

45

Figure 51
Baited octopus trap from Japan

Figure 50
Bait holder and funnel ramp for crab pot


46

Across the world, both baited and unbaited octopus and
cuttlefish pots and traps are used. An example of a baited trap
is shown in Figure 51. This Japanese trap is made from
concrete or clay and has a door of stretched rubber that springs
across its entrance when the octopus pulls on the bait. A type
of unbaited trap used in Venezuela and Japan is shown in
Figure 52.

Another kind of octopus trap can be made from two 50 cm
long pieces of 150 to 200 mm diameter PVC piping lashed or
bolted together lengthways. A flat concrete block is bolted into
the centre of each pipe (Figure 53). These traps can easily be
modified to include a door at each end of the tubes. The doors
are connected to a bait inside the PVC pipe in such a way that
when an octopus enters the trap and pulls the bait, the door
closes behind it. 

Pairs of tubes are attached to a buoyed main line and set in
lines on the bottom.

Old tyres cut into pieces and split lengthways can also be
used to make effective octopus traps. Figure 54 gives details of
a way to make these traps. It has been reported that the rubber
on the outside of the tyres peels off over time but, as old tyres
cost little, they can be replaced regularly. These traps are set in
the same way as the PVC piping traps and the earthenware
pots.

Octopus pots are normally set overnight attached to
longlines with up to 100 pots on each line. They are hauled
back up in the morning. The number of traps on each line
depends on the extent of the grounds and the size of your
vessel.

Figure 52
Unbaited octopus pot from Japan and Venezuela


47

Figure 53
Unbaited PVC pipe trap for octopus

Figure 54
Octopus trap made from old tyre


48

Squid and cuttlefish traps. Several types of squid and
cuttlefish traps are used in Southeast Asian countries. A
rectangular Indonesian trap is described in detail in this
manual.

This rectangular trap is 100 to 110 cm long and 45 to 56 cm
square at the ends. The frame is made from small wooden
poles lashed together (Figure 55). This is then covered with PA
210/18 4.4 cm mesh. The funnel follows the two inside poles

Figure 55
Wooden frame for an Indonesian trap for squid


and is no wider that 35 cm at the inner end. When the trap has
been completed, it is covered on the top and bottom with
coconut or similar leaves. The traps are rigged either on a
single line or on a double or side line (Figure 56). Squid eggs
are used as bait for both squid and cuttlefish, but sometimes
white plastic bags or broken white china are used instead. The
trap should be set about 2 to 3 m from the sea bed, taking care
not to allow it to touch the bottom.

49

Figure 56
Rigging of cephalopode Indonesian trap


50

7. SELECTION OF FISHING GROUNDS

BOTTOM SPECIES
The selection of the type of trap to use will depend on the types
of fish that you want to catch, where they live and how they
behave (Figure 57). When you have decided on the fish you
wish to take, you should then find out the type of bottom they
prefer, their preferred depth and how they behave on the
bottom. For example, if you live in a tropical area where there
are reefs and you have decided to catch tropical snappers, you
need to find out if they live in reef areas or in open water and
at what depth. If the snappers live in reef areas, which they
often do, it would help your proposed fishing operation if you
knew whether they live near, under or over the reef. If other
fishers in the area have used different gear such as handlines or
nets, they may be able to give you some information on where
the fish gather. If there has been no previous fishing, then look
at the way similar fish living in other areas behave. Once you
have a general idea of where they live, you can carry out your
own tests with different traps and pots to find out the best ways
to catch them. 

When you know where your target fish or crustaceans can be
caught and that they can be caught with traps or pots, you need
to find out where to place the traps or pots on the bottom so
that they have the best chance of getting good catches without
being seriously affected by tides and currents. To place your
traps or pots in the best fishing area, it is important to note the
currents in the area and make allowances for them (Figure 58).

Trapping and potting fish, crustaceans and molluscs that are
evenly distributed over the bottom is a special challenge. If you
do not have any information on the bottom types that they
prefer, how or when they migrate or their preferred food and/or

shelter, it is very difficult to work out the best way to catch
them. Again, it may be possible to find out about your target
fish in other areas and use this information to carry out fishing
tests in your area.

The key to successful fishing with pots and other gear is to
develop the capacity to think as your target fish do, which
means really knowing and understanding their habits,
migrations, movements, feeding habits, etc. This capacity,
once developed, will not only help you to find your target fish
but will also allow you to make changes to your traps or pots
that will increase your catch or the size and value of the fish or
crustaceans that you take.

Figure 57
Diagram showing different traps to use


Considerable differences will be observed regarding living
areas and conditions, feeding habits and behaviour of the
targeted fish, crustaceans and molluscs. Shrimps and prawns,
for example, normally live in burrows in sand or mud, away
from reefs and rocks. There must be sufficient food for them in
these areas to keep them there. Octopuses live in fairly open
areas but need holes for shelter and an abundance of food.
Commercial lobsters and rock lobsters normally live in cavities
in or under reefs when they are not migrating to new locations,
but they congregate where there is plenty of their preferred
food.

In selecting your fishing area, you should look at how
heavily it has already been fished and whether the numbers of
fish have built up again after past fishing by either yourself or
other fishers. Reefs, especially, should not be fished too
heavily, as this will increase the time needed for recovery.
Many reef fish grow quite slowly and if the numbers are
reduced too drastically, a reef may take years to recover.

MID-WATER AND SURFACE SPECIES
Many of the things you need to know about locating fish that
live in mid-water or near the surface are similar to those for
bottom species.

Most free-swimming fish species (known as pelagic species)
tend to congregate around floating objects or above objects
such as reefs on the sea bed. Feeding sea birds are normally a
good indicator of where pelagic fish are congregating. In
shallow waters, if your fishing grounds are generally flat and
pelagic fish normally swim past, it is possible to place objects
on the sea bed to entice them to stay in the area. Alternatively,
fish-aggregating devices placed in mid-water or on the surface
can be used to concentrate these fish.

51

Figure 58
Setting traps near reefs or where the fish live and in the direction
they swim to


52

8. THE FISHING OPERATION

RIGGING
Once a pot or trap has been constructed, it must be prepared for
the fishing operation. Buoys or floats will mark the location of
the pot, so buoy lines and bridles must be attached to the trap
or pot for setting and hauling. Appropriate rigging is also
important to ensure that the pot or trap lands the right way up
on the bottom. The length of the buoy line will vary with the
trap type, the tidal range and currents in the fishing area. The
usual length of the buoy line is about one-and-a-half times to
twice the water depth being fished, but may be greater if there
are strong currents. Floats or buoys are attached to the line so
that you can find your trap or pot again and pick up the buoy
line to remove the catch. The size of buoys or floats varies with
the depth and current. Flags, radar reflectors and radio beacons
are sometimes attached to buoys to make them easier to find.
The knots used to attach floats and traps to ropes must be
simple and stay intact. Working with rope and tying knots are
not covered in this manual, as other FAO manuals cover these
topics in some detail.

Depending on the fishery, traps and pots are rigged to fish on
individual lines (Figure 59) or are linked to a main line on the
bottom with a buoyed line and an anchor at one or both ends
(Figure 60). Such arrangements are called setting "in line" or
"in row", or sometimes, setting "in gangs".

Figure 59
Rigging of traps – individual


BAITING
As stated earlier, some traps and pots (e.g. eel traps, octopus
pots, pelagic traps and some Caribbean traps) do not require
bait for their operation but attract fish by appearing to provide
shelter. However, in most cases the placing of bait in the trap
or pot gives an added reason for the fish to enter. 

The relationship between the funnel and the positioning of
the bait is critical in getting good catches. The bait has to be
positioned so that a fish entering to take it cannot back out
through the funnel or find the funnel exit and escape.
Depending on the type of fish being targeted, the bait is placed
off-centre from the funnel and well to the back of the trap.
However, it is important not to place the bait so far towards the
back that fish are attracted away from the funnel. The best
position for the bait in the trap or pot can be found by trial and
error or by following the indications given with the trap or pot
design. It is important to use bait that is attractive and to place
it in the trap or pot in a way that reduces escape. To achieve
this, try to imagine how the target fish react.

Solid baits (e.g. whole fish, animal bones) are often secured
directly in the capture chamber. Bait in small pieces (e.g.
pilchards, chicken heads, minced fish) is usually placed in a
small container or bait box (Figures 4 and 5, p. 4 and 5 and
Figure 49, p. 44) made from wire or nylon mesh, or in plastic
or metal containers (bait savers) that are perforated to allow the
odour of the bait to escape.

Some unusual baits have sometimes proved to be quite
effective in certain fisheries. 

These include papaya wood, porous bricks soaked in fish oil
and even shiny stones. If you do not have any conventional bait
available it is worth trying some of these unusual baits. As a
general rule, bait made from fish, especially oily fish, is the
most reliable and effective. 

53

Supporting buoys

Float rope

Figure 60
Rigging of traps – in line or row


54

A good bait is: 
● effective at attracting the target fish;
● easy to secure in the trap;
● long-lasting;
● freely available when needed;
● not excessively expensive;
● easy to preserve and transport.

SETTING
A key factor in successful fishing with traps and pots is the
location in which you set them. This positioning will depend
on the types of fish you are targeting. It is very important that
you develop the capacity to understand how the fish will react
to your trap or pot. For fish that live under reefs or rocks and
do not venture far from their shelter (e.g. rock lobsters, tropical
cod), you must place the trap close to where they are
sheltering. Some types of fish (e.g. coral trout, trevallies) swim
over the tops of reefs and rocks. In these cases, taking into
account the tide and current, the location of your trap is critical
and may make the difference between a good catch and no
catch (Figures 58, 61 and 62).

Other fish and crustaceans live in burrows in the sand or
mud. In this case it is important to set your pots or traps in
areas where there are the greatest concentrations of the animals
and where any current will not carry the smell of the bait away
from your target.

In cases where your target fish are attracted to the trap or pot
for shelter, you should find out where they spend most of their
time and where they are likely to seek shelter.

Traps and pots should not be set so close to each other as to
affect individual catch rates. The distance between traps and
pots depends on the bottom type, the number and distribution
of your target fish in the area, the attractiveness of the bait and

the size of the trap or pot. There is no easy way to find the best
distance and so you will need to experiment by seeing whether
the catch rate increases or stays the same as you set the pots
further apart.

The location of the traps and pots is marked with a buoy
attached to the hauling line. Where there is a possibility of theft
or when the gear is set in an area where there is shipping
traffic, you might not be able to use surface buoys. In this case,
you will have to locate traps by using triangulation with land
or sea marks and you will have to retrieve the pot using a
grappling hook dragged along the sea floor.

If the setting comprises several pots or traps attached to a
single line, a larger float is usually placed at one or both ends
and marked with a flashing light. If the location is away from
land, a radar reflector or a radio beacon may be attached to the
buoy to make it easier to locate.


55

Figure 61
Setting traps near reefs against the tide

Figure 62
Setting traps near reefs with the tide


56

SOAK TIME
As with many aspects of trap and pot fishing, fishing time will
vary with the target species and their behaviour. Some fish feed
actively only at night so, if you are using baited traps, night
fishing is indicated. Other fish feed mainly during the day and
can only be taken during daylight. Unbaited traps and pots
such as the pelagic fish trap (Figure 35, p. 34) and those used
in the Caribbean should be set for short periods at times when
the target fish are seeking shelter.

The duration of each set will also vary with the behaviour of
the target fish and the durability of the bait. When fish are
feeding very actively, the fishing time of each set may only
need to be a few minutes. Some tropical snappers off northern
Australia can be taken in only 30 minutes between setting and
hauling. In other fisheries, the soak time may be several days
depending on the fish and conditions. It has been found in the
Caribbean that a soak time of two to three days is usual and
that after four to five days the catch may actually decrease,
possibly because the fish learn how to escape from the trap.

Normally, depending on local conditions, traps are hauled
every one to three hours in shallow waters, while at greater
depths they are frequently set for longer.

In some areas, new traps and pots are soaked in the water for
some time before they are used for fishing to eliminate any
foreign odours coming from the materials used or, in the case
of cane and wooden pots, to eliminate any trapped air.

As with other fishing gear, special care must be taken to
reduce the number of traps and pots lost during fishing
operations. The replacement of those lost can be a financial
drain on your operation. In addition, the lost gear may continue
to attract fish for days or months, which is wasteful and
reduces fish stocks without any return. In some fisheries,
legislation has been passed to make it obligatory for fishers to

design their gear with a section that will corrode quickly and
make an opening for fish to escape from lost pots.

HAULING
Once the traps or pots have been found and the hauling line
secured, they are hauled aboard and emptied. Hauling may be
done by hand or by a mechanical hauler. In the case of hand
hauling, the gear is usually brought alongside and the trap
emptied. If it is to be set in the same location, it is rebaited (if
bait is being used) and replaced in its location on the bottom.
If the gear is to be shifted to a new location, it is hauled on
board after the catch has been taken out and stored until the
next set.

Modern trap and pot vessels usually have a mechanical pot
hauler fitted and a pot tipper on the gunwale (Figure 63).


57

Figure 63
A pot hauler and tipper


58

9. CARE OF THE CATCH

If the catch is not needed by your family and is to be sold, it is
very important to preserve it in a way that is required by
customers. Preservation will vary according to:

● the time and distance from catching to the point of sale;
● the climate;
● the value of the fish. 
There is always an advantage in landing fish in the best

possible condition, but this must be balanced against the cost
of producing this quality. There is no point in landing fish that
are in first-class condition if you are spending more to do so
than the value of your catch.

In tropical waters, if you want to produce fish of high quality
for market, it is important to take special care of your catch. A
set of guidelines to ensure that the fish you land are in the best
condition possible is set out below. These guidelines are also
applicable to catches in temperate areas.

TRAP AND POT CATCH HANDLING GUIDELINES
Removal of the catch from the trap or pot

Fish landed from traps and pots are usually very lively and
should be taken from the gear as quickly as possible and
immediately placed in a large container of fresh seawater. This
helps to calm the fish and reduces bruising to the flesh. If fish
are landed straight on to the deck they may thrash around
violently, causing bruising and scale loss. A gaff should not be
used to handle the fish as the injuries provoked will encourage
spoilage.

A false bottom or a bag of nylon prawn mesh can be fitted to
steel traps to further reduce bruising and scale loss.

Processing your catch
To obtain the best quality of product, fish should be processed
immediately after capture or as soon as possible. If they are not
processed immediately, they should be kept cool using ice, ice
water or brine in a wet bag, or at least in the shade, protected
from direct sunlight.

To ensure high quality, it is advisable to bleed or spike and
bleed fish as soon as they are removed from the trap or from
the seawater bin. Effective bleeding will reduce discoloration
of the flesh, the start of spoilage and bruising. It can be done
by cutting the gill rakers or a main artery. While fish are being
bled, they can be either held in seawater contained in plastic
bins in the shade or immersed in an ice slurry. The use of an ice
slurry is the preferred method. 

The best slurry can be made from four parts of freshwater ice
mixed with one part of fresh seawater. Slurries should be
maintained as close to freezing (0°C) as possible, but not
below, as partial freezing will occur and bleeding will not be as
effective. 

It has been found that partial freezing (between -1°C and
-6°C) will encourage spoilage. This makes it important not to
add salt to the slurry, as this will make it freeze. Tests have
shown that excessive soak time in the slurry will cause
bleaching of the skin, especially in red fish, and cloudiness of
the eyes. In tropical areas, if you bleed your catch in an ice
slurry, fish of less that 1 kg should be processed within one
hour of being placed in the slurry. Fish larger than 3 kg can be
left for up to two hours.

Spiking, or iki-jime, will kill the fish instantly and prevent
the stress conditions that occur when the fish is left to die in the
normal way. There are two main iki-jime methods: from the top
of the head or through the gill cover (Figure 64). The first
method is used for most medium-sized fish where a sharp


spike is driven into the brain from the right side of the head.
The position of spiking is diagonal and about 2 cm behind the
eye. Smaller fish can be spiked through the gill opening with a
sharp knife (Figure 64). This will both spike and bleed the fish.
The aim of both methods is to destroy the hind brain of the
fish, which is the part of the brain controlling movement.
Another iki-jime method is to open a hole to the spinal cord of
the fish and pass a stiff nylon fibre down the cord. 

Spiking can significantly decrease spoilage if combined with
rapid chilling. Spiking is only effective if the fish is alive when
it is carried out.

If your market requires gilled and gutted fish, these
operations should be carried out as soon as possible after
bleeding. All gills, internal organs, gut contents, air bladders
and the blood line along the backbone (equivalent to the
kidney) should be removed completely. Care should be taken
not to cut or damage the inside skin of the gut cavity or to spill
gut contents on to any cut surfaces, as this will make the fish
spoil more rapidly. A stiff brush or a high-pressure spray can be
used to remove the blood line. All excess slime and blood
should then be washed from the fish. If necessary, the fish
should be placed in a clean ice slurry for a short time to make
up for any rise in temperature during processing.

A similar washing and icing method should be used when
your market wants good-quality whole fish. Care should be
taken not to mark or injure the fish during the washing and
cleaning process.

Scales are not usually removed from gutted or whole fish,
unless the market requires their removal.

59

Figure 64
Spiking or iki-jime methods killing the fish instantly


60

Icing and storing
The cleaned fish should then be packed in ice ready for
transportation to market. A good way to pack fish in ice is to
use the "soldier" method, in which they are packed in
freshwater ice in boxes or the insulated hold of your vessel,
with the belly downwards or upwards (Figure 65). Saltwater
ice is not recommended as its melting point can be as low as
- 6°C, which can cause partial freezing of the fish.

To chill fish effectively it is important for the ice to be in
contact with as much of the surface as possible. Contact
between fish should be avoided, as this can cause
discoloration.

If the fish are to be landed whole, it is especially important
that they are cooled as quickly as possible, so that the internal
organs do not start to rot or liquefy.

If the catch is filleted on board, it is still necessary to cool the
fish prior to processing so that the quality of the flesh is
maintained. After the fillets are removed, they should be
thoroughly washed in clean water prior to icing or freezing.

When it is possible, freezing on board is the most effective
way to preserve your fish catch, although there is some loss in
the quality of the landed product. Whole fish or processed fish
can be kept in good condition without serious deterioration for
many months if they are snap frozen and kept at temperatures
at or below -18°C. However, the installation of a freezer on
board is costly and is not possible on all vessels, especially
smaller ones. In addition, other factors have to be considered
before a decision is taken:

● many markets for high-quality fish give higher prices for
fresh, unfrozen fish;

● operating the freezer will increase fuel costs;
● if the freezer does not operate correctly or at the correct

temperatures, the product will deteriorate rapidly.

Unloading your catch
When your fish are unloaded for direct sale on the wharf or
transportation to other markets, it is important to minimize
temperature changes. Ideally, fish should be unloaded into a
well-insulated, refrigerated transport vehicle, but as these may
be scarce and are usually expensive, your catch should at least
be well protected from the sun. Top up the ice when it melts.

If tropical reef fish are handled as set out above, they can be
stored on ice for up to three or four weeks, depending on the
species.

Figure 65
Soldier packing in ice


10. OTHER THINGS YOU NEED TO KNOW

In this manual we have not given details of other basic skills
such as seamanship and navigation that you need to go fishing.
We have only looked at trap and pot types, how to make them,
how to use them and what to do with your catch. FAO has
produced a series of other training manuals that tell you about
bottom gillnetting, longlining, handlining and squid jigging,
purse seining, pair trawling with small boats, the use of echo-
sounders, etc. Basic instruction on subjects such as rope work,
knots, net-making and mending and small boat maintenance
are also provided in these manuals.

The last words in this manual on successful fishing with
traps and pots are:

● learn to think as your target fish does;
● always look for better catches by experimenting with your

gear.

61


62

BIBLIOGRAPHY

Aitken, K. 1997. Fish pots and their utilization in the Caribbean.
(personal communication)

Basso, L.M., Fontaine, P. & Boudreau, M. 1989. Catalogue des
engins de pêche du Québec. Cahier Spécial d’Information, 10 D1
Nasses (casiers), p. 86-92. 

Buckworth, R.C. (In press). Traps catch few penaeid prawns in the
Gulf of Carpentaria: why? Draft Report to the Fisheries Research
and Development Corporation.

Da Costa, P.S. & Albuquerque, J.J. 1966. Experimentação de covos
para a captura de lagostas no Ceará (Experiments with lobster pots
in Ceará). Bol. Est. Biol. Mar. Univ. Fed. Ceará, 13: 1-7.

FAO. 1968. Modern fishing gear of the world, p. 1-607. London,
Fishing News Books Ltd.

FAO. 1978. FAO catalogue of fishing gear designs, p. 1-160. London,
Fishing News Books Ltd.

FAO. 1987. FAO catalogue of small-scale fishing gear, second ed., p.
1-224. London, Fishing News Books Ltd.

Furevik, D.M. 1997a. Development of a new cod pot and
comparative trials with commercial pots and long-line. Paper
presented to the ICES Working Group on Fishing Technology and
Fish Behaviour, Hamburg, Germany, 14-17 April 1997.

Furevik, D.M. 1997b. Trial of cod pots as an alternative to gill-nets
in the Varanger Fjord in April to June and October to December
1996. Gear selection and sampling gear. Joint Russian-Norwegian
Symposium, Murmansk, Russian Fedaration, 23-27 June 1997.

Gonzales, A., Cardenas, L. & Fernandez, R. 1993. Improved
design of a lobster trap used in the Cuban fisheries, p. 1-7. Centro
de Investigationes Pesqueras, Cuba.

Mikolajczyk, A. 1991. Recommended handling methods for fresh
tropical reef fish, p. 1-16. Fisheries Division, Northern Territory

Department of Primary Industry and Fisheries, Australia.
Okawra, M. & Masthawee, P. 1980. Survey of trap fishing (I) (A

brief report). SEAFDEC Misc. Papers, 8: 101-112.
Okawra, M. & Masthawee, P. 1981. Survey of trap fishing (II) (A

brief report). SEAFDEC Misc. Papers, 9: 1-11.
Sae-Ung, S., Ananpongsuk, S. & Fukui, J. 1990. A preliminary

experiment of deep-sea pot fishing in the Andaman Sea.
SEAFDEC, TD/RES/27: 1-16.

Slack-Smith, R.J. 1997. Traps used for finfish fishing in Australia, p.
1-13. Report to FAO.

Von Brandt, A. 1984. Fish catching methods of the world, p. 1-418.
London, Fishing News Books Ltd.

Von Brandt, A. 1959. Classification of fishing gear, p. 274-296. In
Kristjonsson, H. ed. Modern fishing gear of the world. London,
Fishing News Books Ltd.

Wanchana, W. 1995. The second experiment of deep-sea pot fishing
in the Andaman Sea. SEAFDEC, TD/RES/36: 1-17.


