

2.3.5 Capelin (*Mallotus villosus*) in Subareas V and XIV and Division IIa west of 5°W (Iceland and Faroes grounds, East Greenland, Jan Mayen area)

ICES stock advice

ICES advises that when the precautionary approach is applied, the initial quota in the fishing season 2015/2016 should be no more than 53 600 tonnes. The initial quota should be revised based on in-season acoustic survey information in autumn 2015. The final TAC should be set on the basis of survey information in autumn 2015 and winter 2015/2016.

Stock development over time

The maturing component of the stock in winter 2014/2015 was estimated to be 971 000 t by the Icelandic annual acoustic winter survey that took place in January 2015. It is estimated that 460 000 t spawned in March 2015 which is the average of the last ten years. The autumn 2014 acoustic survey estimate of the immature 1- and 2-year-old capelin is close to the long-term average. Recruitment in the last 11 years has been around 50% of the previous 25 years.

Figure 2.3.5.1 Capelin in Subareas V and XIV and Division IIa west of 5°W. Landings (million t) by fishing season. Recruitment at age 1 (numbers in billions) on 1st of August, and SSB (thousand t) at spawning time (March–April). Acoustic index of immature capelin at ages 1 and 2 (numbers in billions) from autumn surveys.

Stock and exploitation status

Table 2.3.5.1 Capelin in Subareas V and XIV and Division IIa west of 5°W. State of the stock and the fishery, relative to reference points.

		Fishing pressure			Stock size					
		2012	2013	2014	2013	2014	2015			
Maximum Sustainable Yield	F_{MSY}	?	?	?	undefined	$B_{trigger}$?	?	?	undefined
Precautionary approach	F_{pa} , F_{lim}	?	?	?	undefined	B_{lim}	?	?	?	undefined*
Management Plan	F_{MGT}	?	?	?	undefined	SSB_{MGT}	?	?	?	undefined

* Undefined because B_{pa} is not defined; the state of the stock thus depends on the precision of the estimate of SSB which is not available this year.

Catch options

Table 2.3.5.2 Capelin in Subareas V and XIV and Division IIa west of 5°W. The basis for the catch options.

Variable	Value	Source	Notes
$R_{age1}(2014)$	57.0	ICES, 2015a	An index from acoustic autumn survey 2014.
$R_{age2}(2014)$	3.3	ICES, 2015a	An index from acoustic autumn survey 2014.

Table 2.3.5.3 Capelin in Subareas V and XIV and Division IIa west of 5°W. The catch options.

Rationale	Catches (2015/2016)	Basis	Notes
Initial quota, precautionary considerations	53 600 t	For the basis see Table 2.3.5.4. For this year’s value see Figure 2.3.5.2.	Benchmark approved method (ICES, 2015c)
Initial quota according to current management plan (two-thirds of predicted TAC). *	346 000 t	$B_{escapement}$ (400 kt) and old regression method.	The approach based on this old method is not considered precautionary.

*This option is requested by coastal states.

Basis of the advice

Table 2.3.5.4 Capelin in Subareas V and XIV and Division IIa west of 5°W. The basis of the advice.

Advice basis	The basis is the precautionary approach, i.e. an initial TAC is set with a very low probability of being higher than a regression estimated final TAC. A final TAC will be set in autumn and winter that will have a >95% probability of SSB being greater than B_{lim} .
Management plan	A management plan has been implemented but has not been fully evaluated by ICES, though part of the procedure is not considered precautionary.

Quality of the assessment

The basis of this year’s advice is the short-term prediction model established at WKICE 2015 for setting an initial quota for the capelin. The initial quota is expected to be revised, based on in-season acoustic survey information in the autumn. The final TAC is expected to be set on the basis of survey information in the following winter. Last year’s advice was based on a biomass escapement of 400 kt; this year’s advice is based on an initial TAC set with a very low probability of being higher than the final TAC. A final TAC is set with a >95% probability of SSB being greater than B_{lim} .

The acoustic survey in September-October 2014 had a good coverage of the spatial distribution of the capelin stock. The uncertainty of the immature capelin estimate, which is used as an input for the prediction, is considered low (CV = 18%).

Issues relevant for the advice

Capelin is a very important forage species in the ecosystems of Greenland and Iceland.

Reference points

Table 2.3.5.5 Capelin in Subareas V and XIV and Division IIa west of 5°W. Reference points, values, and their technical basis.

Framework	Reference point	Value	Technical basis	Source
MSY approach	MSY $B_{trigger}$	Not defined		
	F_{MSY}	Not defined		
Precautionary approach	B_{lim}	150 000 t	B_{loss}	ICES, 2015c
	B_{pa}	Not defined		
	F_{lim}	Not defined		
	F_{pa}	Not defined		
Management plan	SSB_{MGT}	Not defined		
	F_{MGT}	Not defined		

Basis of the assessment

Table 2.3.5.6 Capelin in Subareas V and XIV and Division IIa west of 5°W. The basis of the assessment.

ICES stock data category	1 (ICES 2015b).
Assessment type	The final TAC is based on a model which takes into account CV in surveys and predation from cod, haddock, and saithe of capelin and $p(SSB < B_{lim} Catch) < 0.05$. The initial quota is set such that there is low risk of exceeding the final TAC (see WKICE – ICES, 2015c).
Input data	An index of immature fish ages 1 and 2 from Icelandic acoustic surveys in autumn.
Discards and bycatch	Not included, considered negligible.
Indicators	None.
Other information	Last benchmark in 2015 (ICES, 2015c).
Working group	North-Western Working Group (NWWG).

Information from stakeholders

There is no available information.

History of advice, catch, and management

Table 2.3.5.7 Capelin in Subareas V and XIV and Division IIa west of 5°W. History of ICES advice, the agreed TAC, and ICES estimates of landings. (Weights in thousand tonnes.)

Year	ICES advice	Predicted catch ¹⁾ corresp. to advice	Agreed ²⁾ TAC	ICES landings ³⁾
1986	TAC	1100	1290	1333
1987	TAC ¹⁾	500	1115	1116
1988	TAC ¹⁾	900	1065	1036
1989	TAC ¹⁾	900	*	808
1990	TAC ¹⁾	600	250	314
1991	No fishery pending survey results ¹⁾	0	740	677
1992	Precautionary TAC ¹⁾	500	900	788
1993	TAC ¹⁾	900	1250	1179
1994	Apply the harvest control rule	950	850	864
1995	Apply the harvest control rule	800	1390	930
1996	Apply the harvest control rule	1100	1600	1571
1997	Apply the harvest control rule	850	1265	1245
1998	Apply the harvest control rule	950	1200	1100
1999	Apply the harvest control rule	866	1000	934
2000	Apply the harvest control rule	650	1090	1071
2001	Apply the harvest control rule	700	1300	1250
2002	Apply the harvest control rule	690	1000	988
2003	Apply the harvest control rule	555	900	741
2004	Apply the harvest control rule	*335	985	784
2005	Apply the harvest control rule	*No fishery	235	238
2006/07	Apply the harvest control rule	*No fishery	385	377
2007/08	Apply the harvest control rule	*207	207	202
2008/09	Apply the harvest control rule	*No fishery		**15
2009/10	Apply the harvest control rule	*No fishery	150	151
2010/11	Apply the harvest control rule	*No fishery	390	391
2011/12	Set the TAC at 50% of the initial quota in the HCR	*366	765	747
2012/13	Precautionary approach	*No fishery	570	551
2013/14	Precautionary approach	*No fishery	160	142
2014/15	Set the initial TAC at 50% of the predicted quota in the HCR	*225	580	517
2015/16	Precautionary approach	***54		

¹⁾ Initial TAC, advised for the early part of the season, has been the same as the predicted catch corresponding to the advice since 1992..

²⁾ Final TAC recommended by national scientists for the whole season.

³⁾ July–March of following year.

* Initial TAC set according to the results of a preliminary assessment.

** Only scouting quota was allocated in the latter half of February 2009.

*** Initial advice based on low probability of exceeding final TAC.

History of catch and landings

Table 2.3.5.8 Capelin in Subareas V and XIV and Division IIa west of 5°W. Catch distribution by fleet in 2014/15 as estimated by ICES.

Total catch (2014/15)	Commercial landings		Commercial discards
517 kt	88% purse seine	12% pelagic trawl	negligible
	517 kt		

Table 2.3.5.9 Capelin in Subareas V and XIV and Division IIa west of 5°W. History of commercial catch and landings, both official and ICES estimated values by season and country.

Year	Winter season					Summer and autumn season						Total (calendar year)
	Iceland	Norway	Faroes	Greenland	Season total	Iceland	Norway	Faroes	Greenland	EU	Season total	
1964	8.6	-	-	-	8.6	-	-	-	-	-	-	8.6
1965	49.7	-	-	-	49.7	-	-	-	-	-	-	49.7
1966	124.5	-	-	-	124.5	-	-	-	-	-	-	124.5
1967	97.2	-	-	-	97.2	-	-	-	-	-	-	97.2
1968	78.1	-	-	-	78.1	-	-	-	-	-	-	78.1
1969	170.6	-	-	-	170.6	-	-	-	-	-	-	170.6
1970	190.8	-	-	-	190.8	-	-	-	-	-	-	190.8
1971	182.9	-	-	-	182.9	-	-	-	-	-	-	182.9
1972	276.5	-	-	-	276.5	-	-	-	-	-	-	276.5
1973	440.9	-	-	-	440.9	-	-	-	-	-	-	440.9
1974	461.9	-	-	-	461.9	-	-	-	-	-	-	461.9
1975	457.1	-	-	-	457.1	3.1	-	-	-	-	3.1	460.2
1976	338.7	-	-	-	338.7	114.4	-	-	-	-	114.4	453.1
1977	549.2	-	24.3	-	573.5	259.7	-	-	-	-	259.7	833.2
1978	468.4	-	36.2	-	504.6	497.5	154.1	3.4	-	-	655.0	1 159.6
1979	521.7	-	18.2	-	539.9	442.0	124.0	22.0	-	-	588.0	1 127.9
1980	392.1	-	-	-	392.1	367.4	118.7	24.2	-	17.3	527.6	919.7
1981	156.0	-	-	-	156.0	484.6	91.4	16.2	-	20.8	613.0	769.0
1982	13.2	-	-	-	13.2	-	-	-	-	-	-	13.2
1983	-	-	-	-	-	133.4	-	-	-	-	133.4	133.4
1984	439.6	-	-	-	439.6	425.2	104.6	10.2	-	8.5	548.5	988.1
1985	348.5	-	-	-	348.5	644.8	193.0	65.9	-	16.0	919.7	1 268.2
1986	341.8	50.0	-	-	391.8	552.5	149.7	65.4	-	5.3	772.9	1 164.7
1987	500.6	59.9	-	-	560.5	311.3	82.1	65.2	-	-	458.6	1 019.1
1988	600.6	56.6	-	-	657.2	311.4	11.5	48.5	-	-	371.4	1 028.6
1989	609.1	56.0	-	-	665.1	53.9	52.7	14.4	-	-	121.0	786.1
1990	612.0	62.5	12.3	-	686.8	83.7	21.9	5.6	-	-	111.2	798.0
1991	202.4	-	-	-	202.4	56.0	-	-	-	-	56.0	258.4
1992	573.5	47.6	-	-	621.1	213.4	65.3	18.9	0.5	-	298.1	919.2
1993	489.1	-	-	0.5	489.6	450.0	127.5	23.9	10.2	-	611.6	1 101.2
1994	550.3	15.0	-	1.8	567.1	210.7	99.0	12.3	2.1	-	324.1	891.2
1995	539.4	-	-	0.4	539.8	175.5	28.0	-	2.2	-	205.7	745.5
1996	707.9	-	10.0	5.7	723.6	474.3	206.0	17.6	15.0	60.9	773.8	1 497.4
1997	774.9	-	16.1	6.1	797.1	536.0	153.6	20.5	6.5	47.1	763.6	1 561.5
1998	457.0	-	14.7	9.6	481.3	290.8	72.9	26.9	8.0	41.9	440.5	921.8
1999	607.8	14.8	13.8	22.5	658.9	83.0	11.4	6.0	2.0	-	102.4	761.3
2000	761.4	14.9	32.0	22.0	830.3	126.5	80.1	30.0	7.5	21.0	265.1	1 095.4
2001	767.2	-	10.0	29.0	806.2	150.0	106.0	12.0	9.0	17.0	294.0	1 061.2
2002	901.0	-	28.0	26.0	955.0	180.0	118.7	-	13.0	28.0	339.7	1 294.7
2003	585.0	-	40.0	23.0	648.0	96.5	78.0	3.5	2.5	18.0	198.5	846.5
2004	478.8	15.8	30.8	17.5	542.9	46.0	34.0	-	12.0	-	92.0	634.9
2005	594.1	69.0	19.0	10.0	692.0	9.0	-	-	-	-	9.0	701.1
2006	193.0	8.0	30.0	7.0	238.0	-	-	-	-	-	-	238.0
2007	307.0	38.0	19.0	12.8	376.8	-	-	-	-	-	-	376.8
2008	149.0	37.6	10.1	6.7	203.4	-	-	-	-	-	-	203.4
2009	15.1	-	-	-	15.1	-	-	-	-	-	-	15.1
2010	110.6	28.3	7.7	4.7	150.7	5.4	-	-	-	-	5.4	156.1
2011	321.8	30.8	19.5	13.1	385.2	8.4	58.5	-	5.2	-	72.1	457.3
2012	576.2	46.2	29.7	22.3	674.4	9	-	-	1	-	10.0	684.4
2013	454.0	40.0	30.0	17.0	541.0	-	-	-	-	-	-	541.0
2014*	111.4	6.2	8.0	16.1	141.7	-	30.5	-	5.3	9.7	45.5	187.2
2015*	353.6	50.6	29.9	37.9	471.9	-	-	-	-	-	-	-

* Preliminary.

Summary of the assessment

Table 2.3.5.10 Capelin in Subareas V and XIV and Division IIa west of 5°W. Assessment summary with weights (in tonnes). Landings by fishing season: summer–winter. A fishing season, e.g. 1978/79, starts in summer 1978 and ends in March 1979. Recruitment of 1-year-old fish (unit billions) is given for 1st of August in the beginning of the season. Spawning-stock biomass (thousand tonnes) is given at the time of spawning at the end of the fishing season. Landings (thousand tonnes) are by season.

Season (Summer/winter)	Recruitment (age 1)	Landings	Spawning-stock biomass
1978/79	164	1195	600
1979/80	60	980	300
1980/81	66	684	170
1981/82	49	626	140
1982/83	146	0	260
1983/84	124	573	440
1984/85	251	897	460
1985/86	99	1312	460
1986/87	156	1333	420
1987/88	144	1116	400
1988/89	81	1037	440
1989/90	64	808	115
1990/91	118	314	330
1991/92	133	677	475
1992/93	148	788	499
1993/94	144	1179	460
1994/95	224	864	420
1995/96	197	929	830
1996/97	191	1571	430
1997/98	165	1245	492
1998/99	168	1100	500
1999/00	138	933	650
2000/01	146	1071	450
2001/02	140	1249	475
2002/03	130	988	410
2003/04	160	741	535
2004/05	57	783	602
2005/06	97	238	400
2006/07	66	377	410
2007/08	39	202	406
2008/09	44	15	328
2009/10	92	151	410
2010/11	140	391	411
2011/12	58	747	418
2012/13	72	551	417
2013/14	83*	142	424
2014/15*	61*	517*	460*

* Preliminary.

Sources and references

ICES. 2015a. Report of the North-Western Working Group (NWWG), 28 April–5 May, 2015, ICES Headquarters, Copenhagen. ICES CM 2015/ACOM:07.

ICES. 2015b. Advice basis. *In* Report of the ICES Advisory Committee, 2015. ICES Advice 2015, Book 2, Section 2.3.5.

ICES. 2015c. Report of the Benchmark Workshop of Icelandic Stocks (WKICE), 26–30 January 2015, ICES Headquarters, Copenhagen. ICES CM 2015/ACOM:31.

Figure 2.3.5.2 Catch advice according to the proposed stochastic HCR, based on the measured number of immature capelin about 15 months earlier. The figure shows the estimated final TAC (black unbroken line) and the preliminary TAC (blue dashed line). The latter is set using a $U_{trigger}$ (red vertical line) of 50 billion immature fish, with a cap on the initial or preliminary TAC of 400 kt. The green lines show the index value from the autumn survey 2014, with the corresponding initial TAC for 2015/2016 shown on the y-axis. (See Table 2.3.5.4 for the basis of the advice.)