Fisheries Conference Call – November 24, 2014
Participants:

Madeleine Hall-Arber (MIT)

Teresa Johnson (U Maine)

David “Moe” Nelson (NOAA)

Christine Tilburg (GOMC)
Rick Wahle (UMaine)
Slides: Population
This conference call made use of slides that Christine Tilburg prepared on biomass for the five species of interest in the US portions of the Gulf of Maine. The five species are: cod, herring, haddock, lobster, and shrimp. Christine reminded the group that they had asked her to connect with Mike Fogarty (NOAA, Woods Hole) regarding datasets and examples of presenting biomass for the five species. Christine had a call with Mike and he provided the draft document: Annual State of the Northeast Continental Shelf Ecosystem. Christine presented one of the figures from that document in Slide 3. Rick Wahle wondered what the figure was presenting in more detail. The following is from the annual state report: “A number of figures in this report describe recent and long-term trends and follow a common format for indicating status and trend. The data in the most recent five years (the green shaded area) may have a status above (+), below (-), or within (
) the long term variability, and may show an increasing (↗), decreasing (↘), or no ($) trend. Inadequate recent data to determine status or trend is indicated by (x).1.”
Individuals on the call also discussed the slides Christine had prepared of biomass and spawning stock biomass (SSB). Rick asked if the SSB definition was the same for each species. Christine replied that the SSB differs between species in general. (Action to be taken: Christine will look up the SSB definition for each of the five species of interest.) The group discussed that the SSB might not be comparable between species. 

Rick also mentioned that the biomass figure for lobster (slide 7) does not make sense and he wonders if the changes are an artifact of the sampling method. Christine will verify that the figure values are correct. If they are Christine will try to see if landings reflect this change or if the change is truly an artifact of the sample. Rick thought it might be an artifact and pointed out that the units for lobster are different from the other species. 

Further comment from Rick via email: To be clear about what doesn't makes sense, it is the dramatic year to year fluctuations in abundance. I suppose it is possible that's what the trawl survey numbers actually look like, but it is very unlikely actual lobster abundance would be fluctuating so wildly at the scale of the Gulf of Maine stock.  Be sure the time series reflects all tows taken in the GOM each year. It might be good to know how many tows were taken in the GOM each year.
Moe Nelson thought this was likely as it was possible that lobster weren’t vulnerable to the method of collection. (Action to be taken: Christine needs to verify the lobster values and determine reason for dip in early 2000s values.)
Rick also asked if Georges Bank was included in the dataset. Christine replied that Georges Bank is not included. Moe asked if the data was for Gulf of Maine only (stopping at Cape Cod). Christine did verify with Laurel Col that this was the case.
Next Steps
Christine stated that the next steps might be:
· Obtain datasets from Department of Fisheries and Oceans (biomass and SSB).
· Bring together information on overfished/fished stocks from Moe Nelson (for inclusion in either a figure or text in the fact sheet).
· Set up a follow-up call in January 2015 (!).
The group agreed that these steps were reasonable.


November 24, 2014 - Page 2

