10
10
ICES NWWG Report 2008

15
ICES NWWG Report 2008
15

2 Demersal Stocks in the Faroe Area (Division Vb and Subdivision IIa4)

2.1 Overview

2.1.1 Fisheries

The main fisheries in Faroese waters are mixed-species, demersal fisheries and single-species, pelagic fisheries. The demersal fisheries are mainly conducted by Faroese fishermen, whereas the major part of the pelagic fisheries are conducted by foreign fishermen licensed through bilateral and multilateral fisheries agreements.

Pelagic Fisheries. Three main species of pelagic fish are fished in Faroese waters: blue whiting, herring and mackerel; several nations participate. The Faroese pelagic fisheries are almost exclusively conducted by purse seiners and larger purse seiners also equipped for pelagic trawling. The pelagic fishery by Russian vessels is conducted by large factory trawlers. Other countries use purse seiners and factory trawlers.

Demersal Fisheries. Although they are conducted by a variety of vessels, the demersal fisheries can be grouped into fleets of vessels operating in a similar manner. Some vessels change between longlining, jigging and trawling, and they therefore can appear in different fleets. The following describes the Faroese fleets first followed by the fleets of foreign nations. The number of licenses can be found in Table 2.1.3.

Open boats. These vessels are below 5 GRT. They use longline and to some extent automatic, jigging engines and operate mainly on a day-to-day basis, targeting cod, haddock and to a lesser degree saithe. A majority of open boats participating in the fisheries are operated by part-time fishermen.

Smaller vessels using hook and line. This category includes all the smaller vessels, between 5 and 110 GRT operating mainly on a day-to-day basis, although the larger vessels behave almost like the larger longliners above 110 GRT with automatic baiting systems and longer trips. The area fished is mainly nearshore, using longline and to some extent automatic, jigging engines. The target species are cod and haddock.

Longliners > 110 GRT. This group refers to vessels with automatic baiting systems. The main species fished are cod, haddock, ling and tusk. The target species at any one time is dependent on season, availability and market price. In general, they fish mainly for cod and haddock from autumn to spring and for ling and tusk during the summer. The spatial distribution is concentrated mainly around the areas closed to trawling (Figure 2.1.0). On average 92% of their catch is taken within the permanent exclusion zone for trawlers. During summer they also make a few trips to Icelandic waters.

Otter board trawlers < 500 HP. This refers to smaller fishing vessels with engine powers up to 500 Hp. The main areas fished are on the banks outside the areas closed for trawling. They mainly target cod and haddock. Some of the vessels are licensed during the summer to fish within the twelve nautical miles territorial fishing limit, targeting lemon sole and plaice.
Otter board trawlers 500-1000 HP. These vessels fish mainly for cod and haddock. They fish primarily in the deeper parts of the Faroe Plateau and the banks to the southwest of the islands.

Otter board trawlers >1000 HP. This group, also called the deep-water trawlers, target several deep-water fish species, especially redfish, blue ling, Greenland halibut, grenadier and black scabbard fish. Saithe is also a target species and in recent years they have been allocated individual quotas for cod and haddock on the Faroe Plateau. The distribution of hauls by this fleet in 2000-2005 is shown in Figure 2.1.0.

Pair trawlers <1000 HP. These vessels fish mainly for saithe, however, they also have a significant by-catch of cod and haddock. The main areas fished are the deeper parts of the Faroe Plateau and the banks to the southwest of the islands.

Pair trawlers >1000 HP. This category targets mainly saithe, but their by-catch of cod and haddock is important to their profit margin. In addition, some of these vessels during the summers have special licenses to fish in deep water for greater silver smelt. The areas fished by these vessels are the deeper parts of the Faroe Plateau and the banks to the southwest of the islands (Figure 2.1.0).

Gill netting vessels. This category refers to vessels fishing mainly Greenland halibut and monkfish. They operate in deep waters off the Faroe Plateau, Faroe Bank, Bill Bailey’s Bank, Lousy Bank and the Faroe-Iceland Ridge. This fishery is regulated by the number of licensed vessels (8) and technical measures like depth and gear specifications.

Jiggers. Consist of a mixed group of smaller and larger vessels using automatic jigging equipment. The target species are saithe and cod. Depending on availability, weather and season, these vessels operate throughout the entire Faroese region. Most of them can change to longlines.

Foreign longliners. These are mainly Norwegian vessels of the same type as the Faroese longliners larger than 110 GRT. They target mainly ling and tusk with by-catches of cod, haddock and blue ling. Norway has a bilateral fishery agreement with the Faroes for a total quota of these species while the number of vessels can vary from year to year.

Foreign trawlers. These are mainly otter board trawlers of the same type as the Faroese otter board trawlers larger than 1 000 HP. Participating nations are United Kingdom, France, Germany and Greenland. The smaller vessels, mainly from the United Kingdom and Greenland, target cod, haddock and saithe, whereas the larger vessels, mainly French and German trawlers, target saithe and deep-see species like redfish, blue ling, grenadier and black scabbardfish. As for the foreign longliners, the different nations have in their bilateral fishery agreement with the Faroes a total quota of these species while the number of vessels can vary from year to year

2.1.2 Fisheries and management measures

The fishery around the Faroe Islands has for centuries been an almost free international fishery involving several countries. Apart from a local fishery with small wooden boats, the Faroese offshore fishery started in the late 19th century. The Faroese fleet had to compete with other fleets, especially from the United Kingdom with the result that a large part of the Faroese fishing fleet became specialised in fishing in other areas. So except for a small local fleet most of the Faroese fleet were fishing around Iceland, at Rockall, in the North Sea and in more distant waters like the Grand Bank, Flemish Cap, Greenland, the Barents Sea and Svalbard.

Up to 1959, all vessels were allowed to fish around the Faroes outside the 3 nm zone. During the 1960s, the fisheries zone was gradually expanded, and in 1977 an EEZ of 200 nm was introduced in the Faroe area. The demersal fishery by foreign nations has since decreased and Faroese vessels now take most of the catches. The fishery may be considered a multi-fleet and multi-species fishery as described below.

During the 1980s and 1990s the Faroese authorities have regulated the fishery and the investment in fishing vessels. In 1987 a system of fishing licenses was introduced. The demersal fishery at the Faroe Islands has been regulated by technical measures (minimum mesh sizes and closed areas). In order to protect juveniles and young fish, fishing is temporarily prohibited in areas where the number of small cod, haddock and saithe exceeds 30% (in numbers) in the catches; after 1–2 weeks the areas are again opened for fishing. A reduction of effort has been attempted through banning of new licenses and buy-back of old licenses.

A quota system, based on individual quotas, was introduced in 1994. The fishing year started on 1 September and ended on 31 August the following year. The aim of the quota system was, through restrictive TACs for the period 1994–1998, to increase the SSBs of Faroe Plateau cod and haddock to 52 000 t and 40 000 t, respectively. The TAC for saithe was set higher than recommended scientifically. It should be noted that cod, haddock and saithe are caught in a mixed fishery and any management measure should account for this. Species under the quota system were Faroe Plateau cod, haddock, saithe, redfish and Faroe Bank cod.

The catch quota management system introduced in the Faroese fisheries in 1994 was met with considerable criticism and resulted in discarding and in misreportings of substantial portions of the catches. Reorganisation of enforcement and control did not solve the problems. As a result of the dissatisfaction with the catch quota management system, the Faroese Parliament discontinued the system as from 31 May 1996. In close cooperation with the fishing industry, the Faroese government has developed a new system based on individual transferable effort quotas in days within fleet categories. The new system entered into force on 1 June 1996. The fishing year from 1 September to 31 August, as introduced under the catch quota system, has been maintained.

The individual transferable effort quotas apply to 1) the longliners less than 110 GRT, the jiggers, and the single trawlers less than 400 HP, 2) the pair trawlers and 3) the longliners greater than 110 GRT. The single trawlers greater than 400 HP do not have effort limitations, but they are not allowed to fish within the 12 nautical mile limit and the areas closed to them, as well as to the pair trawlers, have increased in area and time. Their catch of cod and haddock is limited by maximum by-catch allocation. The single trawlers less than 400 HP are given special licenses to fish inside 12 nautical miles with a by-catch allocation of 30% cod and 10% haddock. In addition, they are obliged to use sorting devices in their trawls in order to minimize their by-catches. One fishing day by longliners less than 110 GRT is considered equivalent to two fishing days for jiggers in the same gear category. Longliners less than 110 GRT could therefore double their allocation by converting to jigging. Table 2.1.1 shows the number of fishing days used by fleet category for 1985–1995 and 1998–2005 and Table 2.1.2 shows the number of allocated days inside the outer thick line (the “ring”) in Figure 2.1.1. Holders of individual transferable effort quotas who fish outside this line can fish for 3 days for each day allocated inside the line. Trawlers are generally not allowed to fish inside the 12 nautical mile limit. Inside the innermost thick line only longliners less than 100 GRT and jiggers less than 110 GRT are allowed to fish. The Faroe Bank shallower than 200 m is closed to trawling.

The fleet segmentation used to regulate the demersal fisheries in the Faroe Islands and the regulations applied are summarized in Table 2.1.3.

The effort quotas are transferable within gear categories. The allocations of number of fishing days by fleet categories was made such that together with other regulations of the fishery they should result in average fishing mortalities on each of the 3 stocks of 0.45, corresponding to average annual catches of 33% of the exploitable stocks in numbers. Built into the system is also an assumption that the day system is self-regulatory, because the fishery will move between stocks according to the relative availability of each of them and no stock will be overexploited. These target fishing mortalities have been evaluated during the 2005 and 2006 NWWG meetings (2.1.6) The realized fishing mortalities have been substantially higher than the target for cod, appear to have exceeded the target for saithe in recent years, while for haddock, fishing mortality remains below the target.

In addition to the number of days allocated in the law, it is also stated in the law what percentage of total catches of cod, haddock, saithe and redfish, each fleet category on average is expected to fish. These percentages are as follows:

Fleet category

Cod

Haddock
Saithe
 Redfish

Longliners < 110GRT,

 jiggers, single trawl. < 400HP
51 %

 58 %

17.5 %
 1 %

Longliners > 110GRT

23 %

 28 %

Pairtrawlers

21 %

 10.25 %

 69 %
 8.5 %

Single trawlers > 400 HP
 4 %

 1.75 %
 13 %
 90.5 %

Others

 1 %

 2 %

 0.5 %
 0.5 %

The technical measures as mentioned above are still in effect.

2.1.3 The marine environment

The waters around the Faroe Islands are in the upper 500 m dominated by the North Atlantic current, which to the north of the islands meets the East Icelandic current. Clockwise current systems create retention areas on the Faroe Plateau (Faroe shelf) and on the Faroe Bank. In deeper waters to the north and east and in the Faroe Bank channel is deep Norwegian Sea water, and to the south and west is Atlantic water. From the late 1980s the intensity of the North Atlantic current passing the Faroe area decreased, but it has increased again in the most recent years. The productivity of the Faroese waters was very low in the late 1980s and early 1990s. This applies also to the recruitment of many fish stocks, and the growth of the fish was poor as well. From 1992 onwards the conditions have returned to more normal values which also is reflected in the fish landings. There has been observed a very clear relationship, from primary production to the higher trophic levels (including fish and seabirds), in the Faroe shelf ecosystem, and all trophic levels seem to respond quickly to variability in primary production in the ecosystem (Gaard, E. et al. 2001). There is a positive relationship between primary production and the cod and haddock individual fish growth and recruitment 1-2 years later. The indices for primary production have been at or below average since 2002. The primary production in 2008 will not be available until July, but potential positive effect of this on the recruitment will not influence the fishery before 2-3 years. The effects of primary production on catchability are discussed further in section 2.1.4 below.

The index of primary production applies to the shallow waters around Faroe Island (Faroe Shelf, depth < 130 m) whereas little has been known about the primary production or food availability over the deeper areas. This year new information is available on the productivity over the deep areas and is outlined in Working Document 20 (Steingrund and Hátún, 2008). The working document describes an empirical relationship between the strength of the subpolar gyre (SPG) and the biomass of saithe in Faroese waters four years later. An index was developed that described the strength of the gyre. The gyre index was given the opposite sign of the strength/extension of the SPG so that the index was positively related to temperature and phytoplankton/zooplankton abundance in a large area south-west of the Faroe Islands and saithe biomass at the Faroes. There was a strong positive relationship between the gyre index and the total biomass of saithe in Faroese waters four years later over a 40-year period, the causal link hypothesized to be food availability. The relationship between the gyre index and saithe suggested that saithe biomass estimated in the 2008 SPALY XSA assessment was underestimated in the recent years.

The temporal development of the gyre index was different from the phytoplankton index over the shallow areas, these two indices often showing opposite trends, especially during recent years when phytoplankton production has been low whereas the gyre index has been high (Figure 2.1.3.1). This means that the conditions are poor for cod and haddock, which are strongly influenced by the phytoplankton index whereas the conditions for saithe are good. The overall situation for the Faroese fisheries in 2008 seems therefore not as bad as in the beginning of the 1990s when both these indices were low and the three species had low biomasses.

2.1.4 Catchability analysis

In an effort management regime with a limited numbers of fishing days, it is expected that vessels will try to increase their efficiency (catchability) as much as possible in order to optimise the catch and its value within the number of days allocated. “Technological creeping” should therefore be monitored closely in such a system. However, catchability of the fleets can change for other reasons, e.g. availability of the fish to the gears. If such effects are known or believed to exist, catchability changes may need to be incorporated in the advice on fisheries.

The primary production of the Faroe Shelf ecosystem may vary by as much as a factor of five and given the link between primary production and recruitment and growth (production) of cod as demonstrated by Steingrund & Gaard (2005), this could have pronounced effects on catchability and stock assessment as a whole. Below are the results from an analysis regarding Faroe Plateau cod, Faroe haddock and Faroe saithe.
For cod there seems to be a link between the primary production and growth of cod (Figure 2.1.3). The primary production seems to be negatively correlated with the catchability of longlines (Figure 2.1.4), suggesting that cod attack longline baits more when natural food abundance is low. Since longliners usually take a large proportion of the cod catch, the total fishing mortality fluctuates in the same way as the long line catchability and thus there is a negative relationship between primary production and fishing mortality (Figure 2.1.4).

Also for haddock there seems to be similar relationship between primary production, growth, catchability and fishing mortality as for cod. The negative relationship between primary production and fishing mortality as shown in Fig. 2.1.5 suggests, that the same mechanism is valid for haddock as for cod.

It is, however, important to note that the relationship between the productivity of the ecosystem and the catchability of long lines depends on the age of the fish. For cod, the relationship is most clear for age 5 and older; for age 3 and 4, the relationship is less clear. For young haddock there apparently is no such relationship between productivity and catchability.

For saithe no clear relationship was observed between the catchability for the Cuba pair trawlers (pair trawlers take the majority of the catch) and other variables such as primary production, growth and stock size.

The analysis reported above suggests that natural factors may have a larger influence than technological ones, at least for Faroe Plateau cod and Faroe haddock on changes in catchability. In addition, the available data indicate that there has not been sufficient time since the implementation of the effort management system in 1996 to detect convincing changes in catchability. However, from a management perspective, if the hypothesis that catchability is related to productivity is true, and if productivity is low, there is the potential for very high fishing mortality to be exerted on cod. It could therefore be prudent to consider substantial reductions in fishing effort when periods with low primary production occur.

2.1.5 Summary of the 2008 assessment of Faroe Plateau cod, haddock and saithe

A summary of selected parameters from the 2008 assessment of Faroe Plateau cod, Faroe haddock and Faroe saithe is shown in Figure 2.1.7. Landings of cod, haddock and saithe on the Faroes appear to be closely linked with the total biomass of the stocks. For cod, the peaks and valleys are generally of the same height, suggesting that the exploitation ratio has remained relatively stable over time. For haddock, the difference at the beginning of the series suggest that the exploitation rate was decreasing during that period, while it would have been relatively steady since the mid 1970s. For saithe, there is a suggestion that the exploitation rate was increasing at the beginning of the period, it decreased from the early 1990s to 1998 and has increased since to close to the highest values observed.

Fishing mortality estimates from the assessment do not confirm this perception, but that is partly due to unstable estimates of fishing mortality 1) at the oldest, poorly sampled ages and 2) for very small poorly sampled year classes. The ratio of landings to biomass could therefore provide a more stable indication of the exploitation status of the resource.

The plot of exploitation ratio over time does support the above hypothesised trends in fishing. The overall ratio (sum of cod, haddock and saithe landings over the sum of their biomass) is remarkably stable between 0.18 and 0.25 over the period 1961 to 1989, with possibly a slight increasing trend. The ratio has been more variable since for both individual species and for the aggregate. Although variable, there appears to be an increasing trend since 1995. The most recent biomass estimates, however, are most likely to change in future assessments, and the trend could therefore change as a result of future stock assessments.

The same data can be shown differently with area graphs. This suggests that the landings of saithe have taken an increasing part of the total biomass in the area.

2.1.6 Reference points for Faroese stocks and evaluation of the Faroese management system

The NWWG has evaluated the relevance of existing reference points for Faroese demersal stocks on several occasions in recent years, mostly by investigating the development of fishing mortality and SSB and by doing medium term simulations. Except for the biomass reference points for Faroe Plateau cod, which are considered appropriate, the NWWG suggested changes to all other reference points and did so again in 2007 based on the guidelines provided in the report of the Study Group on Precautionary Reference Points for Advice on Fishery Management, held at ICES HQ from 24-26 February 2003 (SGPRP 2003) and the results of the current assessments. A summary of past work by the NWWG was presented at the end of this reference points section in the 2007 overview. ICES revised the haddock biomass reference points in 2007 but not those for saithe because the assessment was not accepted due to retrospective pattern where biomass was consistently underestimated. The fishing mortality reference points need to be revised for the three Faroese stocks.

2.1.7 Faroe saithe

The NWWG understands that ICES could not revise the biomass reference points for Faroe saithe because the assessment was not accepted. Figure 2. 1.8 and Figure 6.5.1.2 of the 2008 SPALY XSA assessment shows that recruitment is not impaired at 60 000t, the current Blim. Larger year classes appear to have been observed at the lower end of the SSB range. As suggested by SGPRP 2003, NWWG 2005 and NWWG 2006, Bloss for Faroe saithe should be interpreted as Bpa, not as Blim, that is Bpa = 60 000t. Blim could be arbitrarily set prudently lower at 45-50 000t until more stock and recruitment pairs are observed or it could be left undefined. Fishing mortality reference points remain to be identified.

2.1.8 Review of the management system

The Faroese authorities have set up a committee to review the effort management system implemented in 1996, consistent with a NWWG 2007 recommendation. The members of the Fisheries Efficiency Committee participate in a personal capacity and cover expertise in trawl and linefisheries, fisheries biology and stock assessment, the Faroese fishing industry, fisheries technology and capacity, fisheries economy and fisheries law and administration. A report is expected before the end of 2008.

2.1.9 References:

Gaard. E., Hansen, B., Olsen, B and Reinert, J. 2001. Ecological features and recent trends in physical environment, plankton, fish stocks and sea birds in the Faroe plateau ecosystem. In: K- Sherman and H-R Skjoldal (eds). Changing states of the Large Marine Ecosystems of the North Atlantic.
Steingrund, P., and Gaard, E. 2005. Relationship between phytoplankton production and cod production on the Faroe Shelf. ICES Journal of Marine Science, 62: 163-176.Steingrund, P., and Hátún, H. 2008. Relationship between the North Atlantic subpolar gyre and fluctuations of the saithe stock in Faroese waters. NWWG 2008 Working Document 20.

[image: image1.png]62N

61N

Lo

Table 2.1.3. Main regulatory measures by fleet in the Faroese fisheries in Vb. The fleet capacity is fixed, based on among other things no. of licenses. Number of licenses within each group (by May 2006) are as follows: 1: 12; 2:29; 3:25; 4A: 25; 4B: 21; 4T: 19; 5A:140; 5B: 453; 6: 8. These licenses have been fixed in 1997, but in group 5B a large number of additional licenses can be issued upon request.

	 Fleet segment
	Sub groups
	
	Main regulation tools

	1
	Single trawlers > 400 HP
	none
	
	Bycatch quotas, area closures

	2
	Pair trawlers > 400 HP
	none
	
	Fishing days, area closures

	3
	Longliners > 110 GRT
	none
	
	Fishing days, area closures

	4
	Coastal vessels>15 GRT
	4A
	Trawlers 15-40 GRT
	Fishing days

	
	
	4A
	Longliners 15-40 GRT
	Fishing days

	
	
	4B
	Longliners>40 GRT
	Fishing days

	
	
	4T
	Trawlers>40 GRT
	Fishing days

	5
	Coastal vessels <15 GRT
	5A
	Full-time fishers
	Fishing days

	
	
	5B
	Part-time fishers
	Fishing days

	6
	Others
	
	Gillnetters
	Bycatch limitations, fishing depth, no. of nets

	
	
	
	Others
	Bycatch limitations

[image: image2.wmf]Exclusion zones for trawling

Area

Period

a

1 jan

-

 31 des

aa

1 jun

-

 31 aug

b

20 jan

-

 1 mar

c

1 jan

-

 31 des

d

1 jan

-

 31 des

e

1 apr

-

 31 jan

f

1 jan

-

 31 des

g

1 jan

-

 31 des

h

1 jan

-

 31 des

i

1 jan

-

 31 des

j

1 jan

-

 31 des

k

1 jan

-

 31 des

l

1 jan

-

 31 des

m

1 feb

-

 1 jun

n

31 jan

-

 1 apr

o

1 jan

-

 31 des

p

1 jan

-

 31 des

r

1 jan

-

 31 des

s

1 jan

-

 31 des

C1

1 jan

-

 31 des

C2

1 jan

-

 31 des

C3

1 jan

-

 31 des

Spawning closures

Ar

ea

Period

1

15 feb

-

 31 mar

2

15 feb

-

 15 apr

3

15 feb

-

 15 apr

4

1 feb

-

 1 apr

5

15 jan

-

 15 mai

6

15 feb

-

 15 apr

7

15 feb

-

 15 apr

8

1 mar

-

 1 may

Figure 2.1.1. The 2000-2005 distribution of fishing activities by some major fleets.

[image: image3.png]* pairtranl
+ longline
2 deepseatranl

[image: image4.emf]Faroe Saithe

1961

1962

1963

1964

1965

1966

1967

1968

1969

1970

1971

1972

1973

1974

1975

1976

1977

1978

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002 2003

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

SSB

Recruits at age 3

Solid line, normal Ricker, dashed line with alternate formulation

Figure 2.1.2. Fishing area regulations in Division Vb. Allocation of fishing days applies to the area inside the outer thick line on the Faroe Plateau. Holders of effort quotas who fish outside this line can triple their numbers of days. Longliners larger than 110 GRT are not allowed to fish inside the inner thick line on the Faroe Plateau. If longliners change from longline to jigging, they can double their number of days. The Faroe Bank shallower than 200 m depths (a, aa) is regulated separate from the Faroe Plateau. It is closed to trawling and the longline fishery is regulated by individual day quotas.

[image: image5.wmf]Cod

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Year

Average growth for

ages 3-7 (kg)

0

2

4

6

8

10

12

14

16

18

Primary production

Growth

Primary production

Figure 2.1.3.1. Temporal development of the phytoplankton index over the Faroe Shelf area (< 130 m) and the subpolar gyre index which indicates productivity in deeper waters.

[image: image6.wmf]Cod

0

0.5

1

1.5

2

2.5

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

Year

Catchability for

longliners

0

2

4

6

8

10

12

14

16

18

Primary production

Catchability

Primary production

Figure 2.1.3 Faroe Plateau Cod. Relationship between primary production and growth of cod during the last 12 months.

[image: image7.wmf]Cod

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1962

1967

1972

1977

1982

1987

1992

1997

2002

2007

Year

Average fishing

mortality for ages 3-7

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

Average growth for

ages 3-7 (kg)

Fishing mortality

Growth

Figure 2.1.4. Faroe Plateau Cod. Relationship between long line catchability and primary production.

[image: image8.wmf]Haddock

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

1962

1967

1972

1977

1982

1987

1992

1997

2002

2007

Year

Average fishing

mortality for ages 3-7

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

Average growth for

ages 3-7 (kg)

Fishing mortality

Growth

Figure 2.1.5. Faroe Plateau Cod. Relationship between fishing mortality and growth of cod during the last 12 months.

[image: image9.wmf]-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

0.4

1960

1970

1980

1990

2000

Year

Gyre index

0

2

4

6

8

10

12

14

16

18

Phytoplankton index

Gyre index

PP index

Figure 2.1.6. Faroe Haddock. Relationship between fishing mortality and growth of haddock during the last 12 months.

[image: image10.png]Faroese Stocks Recruits

Faroe Plateau Cod

120000 180000 45000
160000 40000
100000
140000 35000
80000 ¢ 120000 30000
£ £ 100000 25000 5
£ oo]
3 2 soom 20000 5
40000 = 60000 15000
40000 10000
20000
20000 5000
0 0 0
5 N P R A N 4 o 4 > S 4 B © & o o 9 &
& FE S EEEL S ST EAIC N G A Rt
Year Class Year
Cod_age2 - Haddock_age2 o Saithe_age3 Cod_TotB - Cod_Catch
Faroese Stocks Total Biomass Faroe Haddock
350000 180000 30000
300000 160000 25000
140000
g 250000 % 120000 20000
£ 200000 £ 100000 p—
Z 150000 £ soon g
g 2 oo 10000
100000 =
40000
50000 20000 5000
0 0 0
4 > PR S o o 9 & 4 > S 4 B © & 4 o 9 &
[EE R AGC JE LI I IC C g g CATC It O e I g g
Year Year
Cod_TotB ——»— Haddock_TotB o Saithe_TotB Haddock_TotB - Haddock_Catch
Faroese Stocks SSB Faroe Saithe
160000 350000 80000
140000 300000 70000
120000 \» 250000 60000
é
, oo £ oo o0 _
2 eoo0 £ 40000 §
= 3
60000 3 1o 30000
40000 = 100000 20000
20000 50000 10000
0 0 0
4 > ° O P B P 4 o 9 & 4 > ° B & & D 4 & 9 &
EANIC I I OIS SIS Ut g EAIC N G A Rt
Year Year
Cod_55B -~ Haddock_SSB o Saithe_S58 Saithe_TotB - Saithe_Catch
Faroese Stocks Exploitation Ratio Faroe Stocks Catches
03 140000
, 08 120000
£ 100000
06
85 = 80000
z i
=04 S oo
502 40000
Fo2
o1 20000
0 0
N N o ® N
EC O GOSE S R e EECECHCHC SCIC I g

Year

~Haddock_Y/TotS —o— Saithe_Y/TotB

Cod_Y/TotE

Year

' Cod_Catch @ Haddock_Catch 0 Saithe_Catch

Figure 2.1.7. Faroe Plateau cod, Faroe haddock and Faroe saithe. 2008 stock summary. The Faroe saithe assessment is exploratory, recent estimates uncertain.

[image: image11.wmf]Table 2.1.1.

Number of fishing days used by various fleet groups in Vb1 1985-95 and 1998-07. For other fleets there are no effort limitations. Catches of cod, haddock

saithe and redfish are regulated by the by-catch percentages given in section 2.1.1. In addition there are special fisheries regulated by licenses and gear restrictions.

(This is the real number of days fishing not affected by doubling or tripling of days by changing areas/gears)

Year

 Longliner 0-110 GRT, jiggers, trawlers < 400 HP

 Longliners > 110 GRT

 Pairtrawlers

1985

13449

2973

8582

1986

11399

2176

11006

1987

11554

2915

11860

1988

20736

3203

12060

1989

28750

3369

10302

1990

28373

3521

12935

1991

29420

3573

13703

1992

23762

2892

11228

1993

19170

2046

9186

1994

25291

2925

8347

1995

33760

3659

9346

Average(85-95)

22333

3023

10778

1998

23971

2519

6209

1999

21040

2428

7135

2000

24820

2414

7167

2001

29560

2512

6771

2002

30333

2680

6749

2003

27642

2196

6624

2004

22211

2728

7059

2005

21829

3123

6377

2006

14094

2764

5411

2007

10653

3279

5971

Average(98-06)

22615

2664

6547

Table 2.1.2.

Number of allocated days for each fleet group since the new management scheme was adopted and number of licenses per fleet (by May 2006).

Group 1

Group 2

Group 3

Group 4

Group 5

Fishing year

Single trawlers > 400 HP

Pair trawlers > 400 HP

Longliners > 110 GRT

Longliners and jiggers 15-110 GRT, single trawlers < 400 HP

Longliners and jiggers < 15 GRT

1996/1997

8225

3040

9320

22000

1997/1998

7199

2660

9328

23625

1998/1999

6839

2527

8861

22444

1999/2000

 Regulated by area

6839

2527

8861

22444

2000/2001

and by-catch

6839

2527

8861

22444

2001/2002

 limitations

6839

2527

8861

22444

2002/2003

6771

2502

8772

22220

2003/2004

6636

2452

8597

21776

2004/2005

6536

2415

8468

21449

2005/2006

5752

3578

5603

21335

2006/2007

5752

3471

5435

20598

2007/2008

5637

3402

5327

20186

No. of licenses

12

29

25

65

593

Figure 2.1.8. Ricker stock and recruitment relationships for Faroe saithe. The alternate formulation fixes the SSB where R is maximum, as the average SSB that produced the four strongest year classes.

� EMBED MSPhotoEd.3 ���

[image: image12.png]62N

61N

Lo

_1270974024.bin

