

Sea Angling in Ireland

Key

- Ferry Port
- Road
- Airport
- Angling Centre
- Slipway
- Charter Boat Fishing
- Shore Angling Mark

© Central Fisheries Board 2009

Anglers Welcome

Tourism enterprises signing up to the Anglers Welcome charter promise to deliver an outstanding angling holiday experience to visiting anglers. Look out for the Anglers Welcome sign as you travel around Ireland and be assured of quality service, a warm welcome and of course great fishing!

Bass angling in the Republic of Ireland is subject to the following regulations:

- A bag limit of 2 bass per angler in any one 24hr period.
- An overall size limit of 40cm (tip of snout to end of tail), with all smaller fish returned alive.
- A closed season from 15 May to 15 June.
- Sale or offer for sale of bass (other than bass which has been imported into the Irish State) is prohibited.

(Information correct at time of print, March 2011)

