
Staða og horfur í stofnstærð og

veiðum á uppsjávarfiski

Guðmundur J. Óskarsson

31. mars 2017

Vorráðstefna Félag íslenskra fiskimjölsframleiðenda

Efni erindisins

• Stærð stofnanna í dag skv. nýjasta stofnmati.

• Fáein orð um óvissu í stofnmati og dæmi um

afleiðingar á ráðgjöf

• Framtíðarhorfur ráðast af veiðum og nýliðun, en

hvað stjórnar breytileika nýliðunnar?

• Samantekt og ályktanir um horfur næstu ár

• Yfirlit ráðgjafar fyrir 2017 og horfur fyrir 2018 á

síld, kolmunna og makríl

Stærð stofna samkvæmt nýjustu úttektum og afli

0

100

200

300

400

500

600

700

800

900

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

H
ry

gn
in

ga
rs

to
fn

 (þ
ús

. t
)

0

20

40

60

80

100

120

140

160

180

A
fli

 (þ
ús

. t
)

Ís.síld

0

1

2

3

4

5

6

7

8

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

H
ry

gn
in

ga
rs

to
fn

 (m
ill.

 t)

0

200

400

600

800

1000

1200

1400

1600

1800

A
fli

 (þ
ús

. t
)

NÍ.-síld

0

1

2

3

4

5

6

7

8

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

H
ry

gn
in

ga
rs

to
fn

 (m
ill.

 t)

0

500

1000

1500

2000

2500

3000

A
fli

 (þ
ús

. t
)

Kolmunni

0

1

2

3

4

5

6

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

H
ry

gn
in

ga
rs

to
fn

 (m
ill.

 t)
0

200

400

600

800

1000

1200

1400

1600

A
fli

 (þ
ús

. t
)

Makríll

Breytingar í stofnmati milli ára vegna óvissu

Alltaf óvissa í mati á stærð stofna - birtist sem sveiflur í mati

frá ári til árs. Dæmi, norsk-íslensk síld í ár:

H
ry

g
n
in

g
a
rs

to
fn Hærra stofnmat 2016 því líkanið tekur

meira tillit til hrygningarleiðangurs 2015 og

2016.
Kemur fram sem hærra mat á nýliðun:

0

5

10

15

20

25

30

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

Árgangur

F
jö

ld
i (

m
ilj

ar
ða

r)

-80

-60

-40

-20

0

20

40

60

80

H
lu

tfa
lls

le
gu

r m
un

ur
 (%

)2016 stofnmat

2015 stofnmat

Breyt. stofnstærð = Nýliðun + vöxtur – veiðar – nátt. dauði

Skoðum því breytileika nýliðunnar þessara stofna …

Veiðihorfur næstu ára ráðast af stærð stofna í

dag og nýliðun

Samanber að framan, breytingar á mati stofnstærðar

koma alltaf fram sem breyting á metnum styrk

árganga, eða nýliðun!

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1980 1985 1990 1995 2000 2005 2010 2015

Árgangur

N
ýl

ið
un

 (s
tö

ðl
uð

)

NÍ-síld

Ís-síld

Stærð árganga í uppsjávarfiskistofnunum fimm

á árunum 1980-2013

Gögn stöðluð frá mestu (1) til minnstu (0) stærð árganga

Árgangastyrkur samkvæmt nýjustu stofnmötum ICES (2016)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1980 1985 1990 1995 2000 2005 2010 2015

Árgangur

N
ýl

ið
un

 (s
tö

ðl
uð

)

Kolmunni

NÍ-síld

Ís-síld

Stærð árganga í uppsjávarfiskistofnunum fimm

á árunum 1980-2014

Gögn stöðluð frá mestu (1) til minnstu (0) stærð árganga

Árgangastyrkur samkvæmt nýjustu stofnmötum ICES (2016)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1980 1985 1990 1995 2000 2005 2010 2015

Árgangur

N
ýl

ið
un

 (s
tö

ðl
uð

)

Makríll

Kolmunni

NÍ-síld

Ís-síld

Stærð árganga í uppsjávarfiskistofnunum fimm

á árunum 1980-2014

Gögn stöðluð frá mestu (1) til minnstu (0) stærð árganga

Árgangastyrkur samkvæmt nýjustu stofnmötum ICES (2016)

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1980 1985 1990 1995 2000 2005 2010 2015

Árgangur

N
ýl

ið
un

 (s
tö

ðl
uð

)

Makríll

Kolmunni

NÍ-síld

Ís-síld

Loðna

Stærð árganga í uppsjávarfiskistofnunum fimm

á árunum 1980-2013

Gögn stöðluð frá mestu (1) til minnstu (0) stærð árganga

Árgangastyrkur samkvæmt nýjustu stofnmötum ICES (2016)

Hvaða umhverfisþættir stjórna nýliðun stofnanna?

Yfirborðshitastig og

megin straumar

Atlantssjávar í NA-

Atlantshaf.

Frá Orvik and Niiler, 2002.

Allir fimm stofnarnir hrygna að mestu leyti í þessari

sjógerð –þ.e.a.s. Atlantssjó

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1980 1985 1990 1995 2000 2005 2010 2015

Árgangur

N
ýl

ið
un

 (s
tö

ðl
uð

)

7.4

7.6

7.8

8

8.2

8.4

8.6

8.8

9

NÍ-síld

Ís-síld

Hiti Svinoy

Hvaða umhverfisþættir stjórna nýliðun stofnanna?

Nýliðun virðist hafa einhverja fylgni við hita sjávar í

Noregshafi (Atlantssjór)!

Nægir ekki einn og sér. Aðrir þættir ???

Árgangastyrkur samkvæmt nýjustu stofnmötum ICES (2016)

Veiðihorfur næstu ára ráðast af stærð stofna í

dag og nýliðun

Rannsóknir á nýliðun breytileika einblínast gjarnan á:

• Stærð hrygningarstofns (hrygningargeta, líkamsástand fiska,

samsetning hrygningarstofns)

• Umhverfisþætti (hiti, ríkjandi vindar og straumar, ofl.)

• Vistfræðilegir þætti (stofnstærð afræningja, magn ætis fyrir lirfur)

• Atferli og lífsaga (breytileiki í hrygningartíma og

hrygningarsvæðum)

Spágeta um nýliðun frá rannsóknum er yfirleitt lítil,

og það á við um þessa fimm stofna, en einhverjar

ályktanir má þó draga …

Íslensk

sumargotssíld

og

norsk-ísl.

vorgotssíld:

Hverjar eru þá horfur um veiðar næstu árin?

•Sterkir árgangar ekki í augsýn ennþá; 2015 árg. ísl.

síldar nálægt meðalstærð, 2016 árg. NÍ síldar í Barentshafi?

•Fylgni milli stofnanna í árgangastyrk sem

stjórnast því mögulega af stórskala

umhverfisbreytum.

•Yngri árgangar eru “litlir” en stærð stofnanna

helst nálægt jafnvægi með þessari veiði og því

horfur á svipaðri/lítilli veiði næstu fjögur árin.

•Stóran árgang þarf til að breyta þessari mynd,

en hvenær koma þeir?

•Óvissa vegna sýkingar sumargotssíldar,...

Kolmunni

og

Makríll:

Hverjar eru þá horfur um veiðar næstu árin?

•Stofnarnir eru stórir í dag eftir röð af sterkum

árgöngum (sérstaklega hjá makríl).

•Sterkir árgangar að ganga inn í stofnana (frá

2014) og horfur næstu ár góðar.

•Veiðar umfram ráðgjöf en framleiðni stofnanna

mikil um þessar mundir.

•Sókn í kolmunna of mikil og hann veiddur of

ungur. Þarf að huga að til hámarka nýtingu!

•Horfur til lengri tíma háðar hversu lengi þetta

tímabil góðrar nýliðunnar endist og hvort

samningar um stjórnun veiða náist.

Loðna:

Hverjar eru þá horfur um veiðar næstu árin?

•Árgangar frá 2003 hafa allir verið um eða

undir meðalstærð. Á þessum tíma hefur

hitastig sjávar verið hátt og stofninn breytt

farmynstri sínu.

•Mælingar síðustu tveggja hausta á ungloðnu

og kynþroska loðnu í haust lágar. Úr rættist í

vetur en óvissa um næsta vetur.

•Gefur saga “nýliðunnar” síðustu 12 ára

eitthvað spágildi fyrir næstu ár? Þar má hafa til

hliðsjónar að hitastig sjávar er líklegt til að

vera áfram hátt og útbreiðsla loðnu eins. 0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1980 1985 1990 1995 2000 2005 2010 2015

Árgangur

N
ý
lið

u
n

 (
s
tö

ð
lu

ð
)

7.4

7.6

7.8

8

8.2

8.4

8.6

8.8

9

Loðna Hiti Svinoy

Yfirlit ráðgjafar fyrir 2017 og

horfur fyrir 2018

Ráðgjöf fyrir 2017 og horfur fyrir 2018

Íslensk sumargotssíld:

Afli júní 2016- mars 2017: 60.4 þús. t

Síldin seinna í vetursetu en áður sbr. veiðar og

bergmálsleiðangrar.
Mögulegar ástæður:

(1) minni fæða; (2) hlýnun

sjávar; (3) flotvörpuveiðar

að trufla hana.

Afleiðingar: (1) þarf að

hafa meira fyrir veiðum í

minni þéttleika; (2) ekki

hægt að bergmálsmæla

hana fyrr en í apríl; (3)

eyðir meiri orku í hlýsjó

Ráðgjöf fyrir 2017 og horfur fyrir 2018

Íslensk sumargotssíld:

Bergmálsmælingar veturinn 2016/207 á fullorðinni síld

Febrúar 2017 27-30 mars 2017

Vísitala veiðistofns

(>26 cm): 370 þús. t
Lónsdýpi: 55 kt

Kolluáll og

Jökuldýpi: 170 kt

Kolluáll: 315 kt

0

10

20

30

40

50

60

1996 1998 2000 2002 2004 2006 2008 2010 2012 2014

Year class

P
re

v
a
le

n
c
e
 o

f
in

fe
c
ti

o
n

 (
%

) 2008

2009

2010

2011

2012

2013

2014

2015

2016

Ráðgjöf fyrir 2017 og horfur fyrir 2018

Íslensk sumargotssíld:

Nýsmit af Ichthyophonus að aukast, og sýkingardauði á sér

stað sem skapar óvissu með þróun stofnstærðar

Árgangar

S
ý
k
in

g
a
rh

lu
tf

a
ll

 (
%

)

Ráðgjöf fyrir 2017 og horfur fyrir 2018

Íslensk sumargotssíld:

• Ekki stórir árgangar sjáanlegir og aftur sýking. Ekki

mikilla breytinga að vænta næstu ~4 árin.

• Bergmálsvísitölur 370 þús. t. vs. 400 þús. t 2016.

• Hrygningarstofninn var metinn 320 þús. t árið 2016 og

ráðlagður afli 63 þús. t

• Vænta má svipaðrar ráðgjafar í maí fyrir 2017/18 …..

• Afli mun miðast við nýja aflareglu

0

0.025

0.05

0.075

0.1

0.125

0.15

0.0 2.5 5.0 7.5 10.0

Hrygningarstofn (millj. tonn)

F

Hrygningarstofn 2016:

var metinn 3.6 mill. t

Fiskveiðidauði 2016:

0.083 sem gaf 317 þús. t.

Hrygningarstofn 2017:

var metinn 5.0 mill. t

Fiskveiðidauði 2017 0.124

sem gefur 646 þús. t

Stofnmat 2016 gaf bjartsýnna mat á stærð stofnsins, einkum vegna

hrygningarleiðangurs

Ráðgjöf fyrir 2017 og horfur fyrir 2018

Norsk-íslensk vorgotssíld:

Ráðgjöf fyrir 2017 og horfur fyrir 2018

Norsk-íslensk vorgotssíld:

• Vísitala mælinga á hrygningarslóð í mars 2017 lækkaði
um 23% en minni óvissa nú (CV=14% 2017 vs. 40%
2016).

• Enn óvissa með stærð 2013 árgangsins.

• Hrygningarstofn metinn 5.0 mill. tonn árið 2017

• Ráðgjöf ICES um afla 2017 er 646 þús. tonn

• Líklegt að aflinn verði eitthvað meiri v/ótímabærar
bjartsýni.

• Ráðgjöf fyrir 2018 spurning, háð t.d. mati á 2013
árganginum.

0%

20%

40%

60%

80%

100%

1
9

8
1

1
9

8
3

1
9

8
5

1
9

8
7

1
9

8
9

1
9

9
1

1
9

9
3

1
9

9
5

1
9

9
7

1
9

9
9

2
0

0
1

2
0

0
3

2
0

0
5

2
0

0
7

2
0

0
9

2
0

1
1

2
0

1
3

2
0

1
5

Year

C
a

tc
h

 n
u

m
b

e
r

Age 4+

Age 3

Age 2

Age 1

Ráðgjöf fyrir 2017 og horfur fyrir 2018

Kolmunni:

• Hrygningarstofn metinn 6.8 mill. tonn árið 2017, hækkar

vegna mats á 2014 árgangi

• Ráðgjöf ICES um afla 2017 er 1.342 mill. tonn (afli meiri)

• Enn engar fréttir frá hrygningarleiðangri (mars 2017) en

ráðgjöf fyrir 2018 mikið háð mati á 2014 árgangi.

• Veiði á ungum

fiski of mikil:

Ráðgjöf fyrir 2017 og horfur fyrir 2018

Makríll:

• Hrygningarstofn metinn 4.6 mill. tonn árið 2016

• Ráðgjöf ICES um afla 2017 er 857 þús. tonn

(endurskoðaður í jan. 2017)

• Líklegt að aflinn verði enn meiri vegna viðvarandi

ósamkomulags milli þjóða (1.1 mill. t ?).

• Nýtt stofnmat 2017, byggt á fleiri gögnum

(merkingargögn og aldursvísitölur frá togleiðangri) –

gefur sambærilega stofnstærð.

• Má gera ráð fyrir sambærilegri ráðgjöf fyrir 2018

• Vöxtur og meðalþyngdir áfram niður á við.

Takk fyrir !

