

Science-based management of fish resources in Iceland

Jóhann Sigurjónsson, Director General
Marine Research Institute, Reykjavik, Iceland

Conference on New partnerships between Iceland and
the Caribbean Small Island Developing States
Bridgetown, Barbados, 25-27 March 2008

Science-based management of fish resources in Iceland

Jóhann Sigurjónsson, Director General
Marine Research Institute, Reykjavik, Iceland

Conference on New partnerships between Iceland and
the Caribbean Small Island Developing States
Bridgetown, Barbados, 25-27 March 2008

Humpback whale migration from Iceland to the Caribbean

Summer feeding grounds

Winter breeding grounds

Photographed off Iceland and in the Caribbean
Tracked by individually identifiable "fingerprints"

Iceland: Total catches 1905-2004

OCEAN CURRENTS

**E-Greenland Current
(cold)**

**E-Iceland Current
(cold)**

**Gulf-Stream
(warm)**

J. Sigurjónsson: Iceland-Caribbean SIDS, Bridgetown, Barbados, 25-27 March 2008

THE INFRASTRUCTURE

- Research/Advice
 - Environmental factors affecting stock development
 - Stock structure and productivity
 - Advice on TACs
 - > Marine Research Institute
 - > International Council for the Exploration of the Sea (ICES)
 - > Stakeholder involvement
- Management framework
 - ITQ's introduced in 1984, later further developed
 - Effective monitoring and enforcement of regulations
 - > Ministry of Fisheries and Agriculture
 - > Fisheries Directorate
 - > Icelandic Coast Guard
 - > Transparency

Temperature variations north of Iceland 1952-2005

4-5 °C deviations from warmest and coldest years

Iceland Seas - August 2007

Sea temperature at 50m depth

Temperature at
the coast of Iceland
in summer:
-1-10+°C

Great variability in
temperature range

Multispecies stock system

CAPELIN STOCK SIZE AND WEIGHT OF COD THE FOLLOWING YEAR

J. Sigurjónsson: Iceland-Caribbean SIDS, Bridgetown, Barbados, 25-27 March 2008

Who shall eat the capelin, man, cod, the humpback whale ? And how much ?

Capelin vessel

Diving humpback whale

FISH STOCK ASSESSMENT AND ANNUAL ADVICE

- **Fishery-independent** methods
 - Surveys
- **Fishery-dependent** methods
 - Sample catches or landings

ANNUAL STOCK MONITORING SURVEYS

Measured = 720 thous. fish

Age determined = 113 thous. fish

J. Sigurjónsson: Iceland-Caribbean SIDS, Bridgetown, Barbados, 25-27 March 2008

GROUND FISH SURVEY: 3 YEAR OLD COD AND 4 YEAR OLD FOLLOWING YEAR

MAIN MANAGEMENT MEASURES

- TAC's, setting catch limits
- Mesh size, gear type
- Season length and timing
- Closed areas

CLOSED AREAS: BOTTOM TRAWL

For protection of juvenile fish
And unwanted bi-catches

CLOSED AREAS: LONG-LINING

J. Sigurjónsson: Iceland-Caribbean SIDS, Bridgetown, Barbados, 25-27 March 2008

Cod: Development of Spawning Stock Biomass 1961-2007

Icelandic Summer-Spawning herring

Harvested at optimal harvest strategy since early 1970's

Thous. tons

Spawning Stock Biomass (SSB)

Iceland Haddock: Fishable biomass

IN CONCLUSION

- World is not perfect - progress still made
- The concept of science-based management is widely accepted in Iceland, although practical details are always debated
- Communication is the key element to obtain sufficient involvement and participation of all stakeholders
- Such an approach requires wide ranging research and monitoring
 - this needs to be understood by all stakeholders, including authorities

IN CONCLUSION

- The potential lies in better utilisation of our fish resources
- E.g. lesser fishing effort can:
 - Easily yield 10-20% more cod in Iceland
 - Much higher cpue, lower cost
- Regard needs to be taken to multispecies aspects - even marine mammals are part of the ecosystem!
- Important to establish long-term sustainable harvest strategies with a wider ecosystem view

THANK YOU !!