

Unmanaged Forage Action

Council Meeting

Philadelphia, PA

October 7, 2015

Outline

- Scoping results
- Staff recommendation
- FMAT recommendation
- Next steps

Scoping

- **8 hearings**
- **96 attendees**
 - 38 provided comments
- **143 written comments**
 - 62 copies of a form letter
- **125 unique comments**
(hearings & written)

Affiliations

Which forage species?

- Many (at least 77) in favor of white paper list
- Many emphasized:
 - Sand eels/sand lance (20)
 - Anchovies/bay anchovies (16)
 - Silversides (10)

White Paper List

- Bay anchovy
- Striped anchovy
- Silver anchovy
- Round herring
- Thread herring
- Spanish sardine
- Sand lances
- Atlantic silverside

Managing Forage Fishes in the Mid-Atlantic Region, a White Paper to Inform the Mid-Atlantic Fishery Management Council. November 2014.

Available at: mafmc.org/actions/unmanaged-forage

Which forage species?

- Frequently mentioned additions:
 - Mullet(s) (12)
 - Grass shrimp (12)
 - Krill (64 – including form letter)
 - Half beaks (68 – including form letter)
 - Cinder worms (62 – form letter)
 - Shads (5)
- 6 in favor of FMAT list presented at July SSC meeting

Which forage species?

Unmanaged vs. under-managed

- Shrimp (2)
- Menhaden (3)
- River herring (2)
- American eels (1)

Which forage species?

- Requests for exemptions/exclusions
 - Chub mackerel (2)
 - Spanish sardine (1)
 - Round herring (1)
 - More on this in a bit...
- 4 requested that the list be frameworkable
 - *4 described distribution shifts*

Why type of action?

- **85 in favor of amendment(s)**

"If we could tie them into current plans that are already in place, that would streamline getting them into the system"

- **11 in favor of a new FMP**

"I think something as big as this should be a stand-alone action, just because of the scope"

Which provisions?

85 in favor of Ecosystem Component species

None commented in favor of:

- Stocks in the fishery
- Components of EFH

What type of fishing?

What type of fishing?

"...all harvest...in federal waters. Existing state waters small-scale fisheries such as the raking by hand of sand lance...should not be included."

"Allowing commercial fishing of these Forage Species could create an irrevocable impact on the larger fishery."

"By cutting out the commercial fishermen, you really haven't done anything. The recreational fishermen are still going to be catching bait."

Over what area?

- 82 said “within Council’s jurisdiction”
- 26 said include state waters or cover as large of an area as possible

Expansion of existing fisheries

- 79 said the Council should prohibit the expansion of existing fisheries
- Few substantive comments on how to do it

"Freeze the harvest of all unmanaged forage species at their current level or an average of the last few years"

Existing Fisheries

"Some of these unmanaged fish are a bailout for many commercial fishermen when their target species isn't there, like this summer with illex. I switched over to chub mackerel."

Existing Fisheries

Silversides

"My business has been involved with a commercial fishery for silversides for 25 years. Seasonal landings have been between 5,000 and 50,000 pounds a year."

"There are more than 25 actual licensed commercial fishermen who annually pursue these species and depend on this harvest as part of their annual income."

"L&L Wholesale Bait processes over 60,000 pounds of Atlantic silversides, where 50% is sold to the Zoos and Aquariums."

Existing Fisheries

Sand lance/sand eel

"L&L Wholesale Bait processes over 30,000 pounds of Sandlance annually, 90% of which is sold to the Zoo/Aquarium industry."

"Forage fish such as silversides and sand eels are an essential part of our fishing industry."

Process for new fisheries

- 78 supported Exempted Fishing Permits

"Allow a small-scale 'experimental' fishery to collect data and test gear and markets"

"...establish strict requirements for issuing any EFPs with provisions that include bycatch reduction measures...100% observer coverage..."

- 3 said no new fisheries would develop, so there's no need to plan for them
- 3 said no new fisheries should be allowed

Data

- Challenges (5):
 - Little to no data available
 - Landings reported as “bait”
 - Need a baseline
 - Need to prioritize/fund research
- Use what’s available (5)
 - Surveys, dealer data, food web models, etc.
 - Set a reasonable threshold

Other issues

Pollution/habitat loss (9)

"If it doesn't have the environment to live in, it's not going to thrive."

"Don't just look at the fish species, look at the habitat and how it's being destroyed over the years".

"Vital recreational species...are under so many different pressures now...it's more vital than ever to protect their feeding sources."

Staff recommendation

- **Amend Bluefish FMP to include EC species**
 - If “in the fishery” is necessary, do through separate action
- **Focus on Mid-Atlantic**
 - Work with ASMFC on state waters
- **Develop list of species**
 - Should include invertebrates
 - Should be frameworkable

FMAT Recommendation

- **Focus on Mid-Atlantic**

- State waters if feasible

- **Develop list of species**

- Determine if any may warrant inclusion as stocks in the fishery

- **Decide on type of action after determining which species to include and how to include them**

FMAT process for determining species to include

- Does the species meet most of the criteria in the SSC definition of a forage species?
- Does it meet most of the criteria for a stock in the fishery/a stock in need of conservation and management?
- Is it likely that a directed fishery for this species could develop?

FMAT draft list of species

- 45 species/taxa
- FMAT will continue to add to this list
- FMAT will run this list through the process described on previous slide

FMAT list of species (fish)

GADIDS (BENTHIC)		JACKS (PELAGIC)	
Spotted hake	<i>Urophycis regia</i>	Round scad	<i>Decapterus punctatus</i>
Tomcod	<i>Microgadus tomcod</i>	Round scad	<i>Decapterus punctatus</i>
FLOUNDERS (BENTHIC)		Bigeye scad	<i>Selar crumenophthalmus</i>
Blackcheek tonguefish	<i>Symphurus palgiusa</i>	Rough scad	<i>Trachurus lathami</i>
Hogchoker	<i>Trinectes maculatus</i>	MACKERELS (PELAGIC)	
Fourspot flounder	<i>Paralichthys oblongus</i>	Chub mackerel	<i>Scomber colias</i>
Smallmouth flounder	<i>Etropus microstomus</i>	FLYING FISH AND ALLIES (OFFSHORE/PELAGIC)	
HERRING AND HERRINGLIKE FISHES (PELAGIC)		Flying fish	<i>Exocoetus volitans</i>
Striped anchovy	<i>Anchoa hepsetus</i>	Meek's Halfbeak	<i>Hyporamphus meeki</i>
Bay anchovy	<i>Anchoa mitchilli</i>	Halfbeaks	<i>Hemiramphus balao</i>
Silver anchovy	<i>Engraulis eurystole</i>		
Scaled herring	<i>Harengula jaguana</i>		
Round herring	<i>Etrumeus teres</i>		
Thread herring	<i>Opistonema oglinum</i>		
Spanish sardine	<i>Sardinella aurita</i>		

Continued...

FMAT list of species (fish)

SAND LANCE (BENTHIC)

Sand lance	<i>Ammodytes americanus</i>
------------	-----------------------------

Sand lance	<i>Ammodytes dubius</i>
------------	-------------------------

SCULPINS (BENTHIC)

Grubby	<i>Myoxocephalus aeneus</i>
--------	-----------------------------

SILVERSIDES (INSHORE/PELAGIC)

Inland silverside	<i>Menidia beryllina</i>
-------------------	--------------------------

Atlantic silverside	<i>Menidia menidia</i>
---------------------	------------------------

SMALL, DEEP WATER PELAGIC FISHES

Striated argentine	<i>Argentina striata</i>
--------------------	--------------------------

Greater Argentine	<i>Argentina silus</i>
-------------------	------------------------

Lanternfishes	<i>Myctophidae</i>
---------------	--------------------

Shortnose greeneye	<i>Chlorophthalmus agassizi</i>
--------------------	---------------------------------

Longnose greeneye	<i>Parasudis truculenta</i>
-------------------	-----------------------------

Weitzmans pearlsides	<i>Maurolicus weitzmani</i>
----------------------	-----------------------------

Antenna codlet	<i>Bregmaceros atlanticus</i>
----------------	-------------------------------

STICKLEBACKS, KILLIFISH (ESTUARIES/MARSHES)

Threespine stickleback	<i>Gasterosteus aculeatus</i>
------------------------	-------------------------------

Blackspotted stickleback	<i>Gasterosteus wheatlandi</i>
--------------------------	--------------------------------

Killifish	<i>Fundulus spp.</i>
-----------	----------------------

FMAT list of species (inverts)

"Krill" or euphausiids	
Un-managed species of squid	
Crabs	Lady crabs, etc
Smaller crustaceans	Many species
Marine worms	Many species
Bivalves	Mussels, small infaunal species
Other shrimp	eg Mysids

Today's decision points

- **Geographic scope of action**

- Mid-Atlantic only?
- State waters?

- **Type of action**

- Amendment (single or omnibus)
- New FMP

- **Provisions**

- Ecosystem Component species
- Stocks in the fishery
- Other

Questions?

FMAT additions as of July 2015

- Rough scad (*Trachurus lathamii*)
- Round scad (*Decapterus punctatus*)
- Antenna codlet (*Bregmaceros atlanticus*)
- Striated argentine (*Argentina striata*)
- Greater argentine (*Argentina silus*)
- Shortnose greeneye (*Chlorophthalmus agassizi*)
- Longnose greeneye (*Parasudis truculenta*)

FMAT additions as of July 2015

- Weitzmans pearlsides (*Maurolicus weitzmani*)
- Lanternfish (many species)
- Spoon arm octopus (*Bathypolypus arcticus*)
- Bobtail squid (*possibly Stoloteuthis leucoptera, Semirossia tenera, Rossia megaptera, Rossia palpebrosa*)
- Copepods (*Calanus finmarchicus*)

Ecosystem Components

Should:

- Be non-target species
- Not be subject to overfishing, not be overfished or approaching overfished
- Not be likely to become subject to overfishing or overfished in the absence of conservation and management measures
- Not generally be retained for sale or personal use

Ecosystem Components

May be included in FMPs for any of the following reasons:

- Data collection purposes
- Ecosystem considerations related to specifications of OY for the associated fishery
- As considerations in the development of conservation and management measures for the associated fishery
- To address other ecosystem issues

Stocks in need of conservation and management (1 of 2)

- Is an important component of the marine environment
- Is caught by a fishery
- Whether an FMP can improve or maintain the condition of the stock
- Is the target of a fishery
- Is important to commercial, recreational, or subsistence users
- Fishery is important to the Nation and regional economy

Stocks in need of conservation and management (2 of 2)

- Need to resolve competing interests and conflicts among user groups and whether an FMP can further that resolution
- Economic condition of the fishery and whether an FMP can produce more efficient resolution
- Needs of a developing fishery and whether an FMP can foster orderly growth
- Extent to which fishery could be or is adequately managed by states, by state/Federal programs, by Federal programs, by international commissions, or by industry self-regulation, consistent with MSA

Forage definition

- Small to moderate in size throughout lifespan
- Subject to extensive predation throughout lifespan
- Comprises considerable portion of diet of predators throughout lifespan
- Consumptive removals are a major element of mortality

Forage definition

- A lower to mid-trophic level species
- High number of trophic linkages as predator and prey –important conduit of energy/biomass
- Often form schools
- Often have high inter-annual variability in recruitment
- Relative to primary production and primary producers, has a ratio of production and biomass, respectively, to those producers not smaller than on the order of 10^{-3} to 10^{-4}