

Fishery Management Report 14-57

Annual Management Report for the Southeast and Yakutat Commercial Groundfish Fisheries, 2014

by

Kristen Green,

Jennifer Stahl,

Mike Vaughn,

Kamala Carroll,

and

Aaron Baldwin

December 2014

Alaska Department of Fish and Game

Divisions of Sport Fish and Commercial Fisheries

Symbols and Abbreviations

The following symbols and abbreviations, and others approved for the *Système International d'Unités* (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions.

Weights and measures (metric)		General		Mathematics, statistics	
centimeter	cm	Alaska Administrative Code	AAC	<i>all standard mathematical signs, symbols and abbreviations</i>	
deciliter	dL	all commonly accepted abbreviations	e.g., Mr., Mrs., AM, PM, etc.	alternate hypothesis	H_A
gram	g	all commonly accepted professional titles	e.g., Dr., Ph.D., R.N., etc.	base of natural logarithm	e
hectare	ha	at	@	catch per unit effort	CPUE
kilogram	kg	compass directions:		coefficient of variation	CV
kilometer	km	east	E	common test statistics	(F, t, χ^2 , etc.)
liter	L	north	N	confidence interval	CI
meter	m	south	S	correlation coefficient	
milliliter	mL	west	W	(multiple)	R
millimeter	mm	copyright	©	correlation coefficient (simple)	r
		corporate suffixes:		covariance	cov
Weights and measures (English)		Company	Co.	degree (angular)	$^\circ$
cubic feet per second	ft ³ /s	Corporation	Corp.	degrees of freedom	df
foot	ft	Incorporated	Inc.	expected value	E
gallon	gal	Limited	Ltd.	greater than	>
inch	in	District of Columbia	D.C.	greater than or equal to	\geq
mile	mi	et alii (and others)	et al.	harvest per unit effort	HPUE
nautical mile	nmi	et cetera (and so forth)	etc.	less than	<
ounce	oz	exempli gratia	e.g.	less than or equal to	\leq
pound	lb	(for example)		logarithm (natural)	ln
quart	qt	Federal Information Code	FIC	logarithm (base 10)	log
yard	yd	id est (that is)	i.e.	logarithm (specify base)	log ₂ , etc.
		latitude or longitude	lat. or long.	minute (angular)	'
Time and temperature		monetary symbols (U.S.)	\$, ¢	not significant	NS
day	d	months (tables and figures): first three letters	Jan, ..., Dec	null hypothesis	H_0
degrees Celsius	$^\circ\text{C}$	registered trademark	®	percent	%
degrees Fahrenheit	$^\circ\text{F}$	trademark	™	probability	P
degrees kelvin	K	United States (adjective)	U.S.	probability of a type I error (rejection of the null hypothesis when true)	α
hour	h	United States of America (noun)	USA	probability of a type II error (acceptance of the null hypothesis when false)	β
minute	min	U.S.C.	United States Code	second (angular)	"
second	s	U.S. state	use two-letter abbreviations (e.g., AK, WA)	standard deviation	SD
Physics and chemistry				standard error	SE
all atomic symbols				variance	
alternating current	AC			population	Var
ampere	A			sample	var
calorie	cal				
direct current	DC				
hertz	Hz				
horsepower	hp				
hydrogen ion activity (negative log of)	pH				
parts per million	ppm				
parts per thousand	ppt, ‰				
volts	V				
watts	W				

FISHERY MANAGEMENT REPORT 14-57

**ANNUAL MANAGEMENT REPORT FOR THE SOUTHEAST ALASKA
AND YAKUTAT GROUND FISH FISHERIES, 2014**

by
Kristen Green, Kamala Carroll, Mike Vaughn
Alaska Department of Fish and Game, Division of Commercial Fisheries, Sitka
and
Jennifer Stahl and Aaron Baldwin
Alaska Department of Fish and Game, Division of Commercial Fisheries, Douglas

Alaska Department of Fish and Game
Division of Sport Fish, Research and Technical Services
333 Raspberry Road, Anchorage, Alaska, 99518-1599

December 2014

The Fishery Management Reports series was established in 1989 by the Division of Sport Fish for the publication of an overview of management activities and goals in a specific geographic area, and became a joint divisional series in 2004 with the Division of Commercial Fisheries. Fishery Management Reports are intended for fishery and other technical professionals, as well as lay persons. Fishery Management Reports are available through the Alaska State Library and on the Internet: <http://www.adfg.alaska.gov/sf/publications/>. This publication has undergone regional peer review.

Kristen Green, Kamala Carroll, and Mike Vaughn
Alaska Department of Fish and Game, Division of Commercial Fisheries,
304 Lake St. Rm. 103, Sitka, AK, USA

Jennifer Stahl and Aaron Baldwin
Alaska Department of Fish and Game, Division of Commercial Fisheries
802 3rd St., Douglas, AK, USA

This document should be cited as:

Green, K., J. Stahl, M. Vaughn, K. Carroll, and A. Baldwin. 2014. Annual management report for the Southeast Alaska and Yakutat groundfish fisheries, 2014. Alaska Department of Fish and Game, Fishery Management Report No. 14-57, Anchorage.

The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972.

If you believe you have been discriminated against in any program, activity, or facility please write:

ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526

U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203

Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240

The department's ADA Coordinator can be reached via phone at the following numbers:

(VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648,

(Juneau TDD) 907-465-3646, or (FAX) 907-465-6078

For information on alternative formats and questions on this publication, please contact:

ADF&G Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375

TABLE OF CONTENTS

	Page
LIST OF TABLES	ii
LIST OF FIGURES	iii
Abstract.....	1
Introduction.....	1
LINGCOD.....	2
Fisheries Development and History.....	3
Regulation Development.....	3
Stock Assessment and Management.....	5
2011–2014 Seasons Summary.....	5
2015 Season Outlook.....	6
ROCKFISHES AND THORNYHEADS	6
DEMERSAL SHELF ROCKFISHES	6
Fishery Development and History	7
Regulation Development.....	7
Stock Assessment and Management.....	9
2011–2014 Season Summary	10
2015 Season Outlook.....	10
PELAGIC SHELF, SLOPE ROCKFISHES, AND SHORTSPINE THORNYHEADS	10
Fishery Development and History	10
Regulations.....	11
Stock Assessment and Management.....	11
2011–2014 Season Summary	11
2015 Season Outlook.....	12
SABLEFISH	12
Fishery Development and History	12
Regulations.....	13
Stock Assessment and Management.....	13
2011–2014 NSEI and SSEI Seasons Summary.....	15
NSEI	15
SSEI.....	15
2015 Season Outlook.....	15
NSEI	15
SSEI.....	16
PACIFIC COD	16
Fishery Development and History	16
Regulations.....	16
Stock Assessment and Management.....	17
2011–2014 Seasons Summary.....	17
2015 Season Outlook.....	17
FLATFISH.....	17
Fishery Development and History	17
Regulations.....	18
Stock Assessment and Management.....	18
2011–2014 Seasons Summary.....	18
2015 Season Outlook.....	18
OTHER SPECIES	19
REFERENCES CITED	20
TABLES AND FIGURES	23

LIST OF TABLES

Table	Page
1. Reported catch and ex-vessel value for state-managed groundfish taken in commercial groundfish and halibut fisheries, Southeast District from 1996 through October 2014.....	24
2. Groundfish bycatch landed in the Southeast Alaska commercial salmon troll fisheries, 1990 through October 2014.....	26
3. Testfish landings and ex-vessel values for Alaska Department of Fish and Game and International Pacific Halibut Commission surveys, by group and year for state-managed species, 1999 through October 2014.	27
4. Southeast District reported harvest, effort, and ex-vessel value for lingcod taken in the directed commercial fishery and as bycatch in the groundfish and halibut fisheries, 1987 through October 2014....	28
5. Commercial lingcod guideline harvest level by fishery and management area for 2014.....	29
6. Southeast District lingcod reported harvest by management area for commercial groundfish, halibut, and salmon troll fisheries, 2003–Oct. 2014.	30
7. Reported harvest, effort and value for demersal shelf rockfish taken in the directed commercial fishery and as bycatch in groundfish and halibut fisheries, 1987–Oct. 2014.....	32
8. Directed fishery allocation and catch for demersal shelf rockfish by management area and year, 2011 through October 2014.	33
9. The pelagic shelf rockfish reported harvest, effort and ex-vessel value landed from NSEI and SSEI for commercial groundfish and halibut fisheries, 1987 through October 2014.....	34
10. Black rockfish landings and ex-vessel value in directed and all commercial fisheries, including bycatch in groundfish, halibut, and salmon troll fisheries, for the Southeast Outside District, 1999 through October 2014.....	35
11. Slope rockfish and shortspine thornyhead reported harvest, ex-vessel value, and effort in NSEI and SSEI directed commercial and groundfish and halibut commercial fisheries, 1985 through October 2014.	36
12. NSEI sablefish fishery annual harvest objective, equal quota share, harvest, ex-vessel value, and effort for 1985 through October 2014.	37
13. The annual harvest objective, equal quota share, and reported harvest, along with ex-vessel value and effort for the directed commercial SSEI sablefish fishery, 1985 through October 2014..	38
14. Pacific cod reported harvest, ex-vessel value, and effort, from NSEI and SSEI directed commercial fishery and bycatch in the groundfish and halibut fisheries, 1985 through October 2014.....	39
15. Flatfish reported harvest, ex-vessel value, and effort, from the directed commercial fishery and bycatch in groundfish fisheries in NSEI and SSEI.....	40

LIST OF FIGURES

Figure	Page
1. Southeast District groundfish management area boundaries in Southeast Alaska waters: Icy Bay Subdistrict, East Yakutat Section, Northern Southeast Outside Section, Central Southeast Outside Section, Southern Southeast Outside Section, Northern Southeast Inside Subdistrict and Southern Southeast Inside Subdistrict.	41
2. Lingcod management area boundaries in Southeast Alaska waters: Icy Bay Subdistrict, East Yakutat Section, Northern Southeast Outside Section, Central Southeast Outside Section, Southern Southeast Outer Coast Sector, Northern Southeast Inside Subdistrict and Southern Southeast Internal Waters Sector.	42
3. Edgecumbe Pinnacles Marine Reserve no-take groundfish area.	43
4. Lingcod directed commercial fishery catch per unit effort by management area: East Yakutat Section, Central Southeast Outside Section, Northern Southeast Outside Section, Southern Southeast Outer Coast Sector, and Icy Bay Subdistrict.	44
5. Directed demersal shelf rockfish landings by management area: East Yakutat Section, Central Southeast Outside Section, Southern Southeast Outside Section, and Northern Southeast Inside Subdistrict and Southern Southeast Inside Subdistrict, 1990–October 2014.....	45
6. Petersen estimates of exploitable biomass in Northern Southeast Inside Subdistrict based on mark-recapture study from 2002–2013 with 2014 forecast and 90% confidence intervals.....	46
7. Northern Southeast Inside Subdistrict commercial fishery harvest and catch per unit of effort for the sablefish directed commercial fishery and longline survey.	47
8. Southern Southeast Inside Subdistrict sablefish commercial longline fishery harvest, and catch per unit effort for the sablefish longline fishery and survey.....	47

ABSTRACT

This report summarizes reported catch and effort information and management actions for Southeast Alaska and Yakutat groundfish fisheries managed by the Alaska Department of Fish and Game in the Eastern Gulf of Alaska Area, with updated information for the period 2011–2014. The department manages groundfish caught in directed and bycatch fisheries. State-managed directed fisheries during this period targeted: sablefish (*Anoploploma fimbria*), demersal shelf rockfish (DSR) (*Sebastes* spp.), black rockfish (*Sebastes melanops*), lingcod (*Ophiodon elongatus*), and Pacific cod (*Gadus macrocephalus*). The state is also responsible for management of lingcod, DSR, and black, blue (*Sebastes mystinus*) and dark (*Sebastes ciliatus*) rockfish in federal waters. The average annual catch of groundfish in Southeast Alaska was 2.9 million round pounds with an annual estimated ex-vessel value of \$6.9 million. Catch includes fish discarded at-sea for species with high mortality after capture, all *Sebastes* and *Sebastolobus* rockfishes (demersal shelf, pelagic shelf, slope, and black rockfishes) and Pacific cod. All other groundfish catch numbers reflect landings only. The 2014 catch only includes landings through October. Sablefish accounted for 72–85% of the ex-vessel value of groundfish in Southeast Alaska during this reporting period. In addition to landings in groundfish and halibut fisheries, an annual average of 44,614 round pounds of groundfish, primarily lingcod and black rockfish, were landed in salmon troll fisheries and 120,614 round pounds of groundfish, primarily sablefish, were landed in surveys (testfish fisheries) conducted by the department and the International Pacific Halibut Commission during this reporting period.

Key words: sablefish, rockfish, lingcod, Pacific cod, flatfish, longline, dinglebar, jig, Southeast Alaska, Yakutat, commercial fishing, Board of Fisheries, groundfish, Annual Management Report

INTRODUCTION

The Eastern Gulf of Alaska (EGOA) regulatory area for groundfish management encompasses all waters from Dixon Entrance (54°30' N latitude) northwestward along the outer coast to 144° W longitude (Figure 1). Seven state groundfish management areas have been established in Southeast Alaska and occur within the Southeast District (Figure 1). The Icy Bay Subdistrict (IBS) was added to the Southeast District in 1999 and includes the waters between 140° and 144° W longitude and waters of Yakutat Bay north of a line at 59° 30' N latitude, extending seaward from Ocean Cape to 140° W longitude. Four of the management areas, East Yakutat (EYKT) Section, Northern Southeast Outside (NSEO) Section, Central Southeast Outside (CSEO) Section, and Southern Southeast Outside (SSEO) Section, are along the outer coast of Southeast Alaska and make up the Southeast Outside (SEO) Subdistrict. The remaining two areas, Northern Southeast Inside (NSEI) Subdistrict and Southern Southeast Inside (SSEI) Subdistrict, are in internal waters. For the purposes of lingcod (*Ophiodon elongatus*) and black (*Sebastes melanops*) rockfish management the southern areas are redefined as two sectors, Southern Southeast Internal Waters (SSEIW) and Southern Southeast Outer Coast (SSEOC) (Figure 2).

The Alaska Department of Fish and Game (department) has management jurisdiction over all groundfish resources within state waters in the EGOA area. State waters include all internal waters of Southeast Alaska and Yakutat Bay, and waters within three miles of shore along the outer coast. In addition, an amendment to the Gulf of Alaska Federal Groundfish Fisheries Management Plan (FMP) defers management of demersal shelf rockfish (DSR) in both state and federal waters in the SEO district (outer coastal waters east of 140° W longitude) to the state. Black and blue rockfish were removed from the FMP in 1998 and dark rockfish in 2009; management responsibility for these species was transferred to the State of Alaska. Lingcod are under state jurisdiction in both state and federal waters.

In addition to having direct management responsibility for certain groundfish species, the Southeast Alaska and Yakutat (Region I) Groundfish Project provides harvest information and other resource data from the adjacent Exclusive Economic Zone (EEZ) to the National Marine

Fisheries Service (NOAA Fisheries) and North Pacific Fishery Management Council (Council) under the terms of a cooperative agreement with NOAA Fisheries. Under this agreement, department staff have the responsibility of collecting, editing, and verifying all fish tickets from the harvest of groundfish and Pacific halibut (*Hippoglossus stenolepis*) landed in Alaska waters. Since May 2006 fish tickets are being entered by processors via e-Landings, a web-based reporting system, and subsequently validated by department staff. The state is also involved in the management of groundfish in the EEZ through the groundfish project leader's participation on the Council's Gulf of Alaska Groundfish Plan Team.

This document provides information on reported harvest, effort, and management for the state-managed groundfish fisheries in Southeast Alaska and includes updates from 2011 through October 2014. The department does not require at-sea observer coverage in EGOA groundfish fisheries. Only limited data on at-sea discards are recorded. Catch and effort data included in this document include DSR, black rockfish, and lingcod harvest for the Eastern Gulf of Alaska state and federal waters and all groundfish species harvested in NSEI and SSEI state waters. The primary state-managed fisheries within the region include sablefish (*Anoploploma fimbria*), demersal shelf rockfish (*Sebastes* spp.), black rockfish, lingcod, and Pacific cod (*Gadus macrocephalus*). By regulation, sablefish can be fished only with longline and pot gear, and state-managed rockfish and lingcod fisheries are restricted to hook and line gear in the Southeast District. Fisheries targeting sablefish or demersal shelf rockfish almost exclusively use longline gear and directed lingcod fisheries use primarily dinglebar troll gear. Flatfish (*Platichthys*, *Lepidopsetta* and *Pleuronectes* spp.) can be harvested with beam trawl gear in limited areas of NSEI and SSEI. Other trawl gear is prohibited unless authorized in a commissioner's permit.

A no-take groundfish marine reserve (Edgecumbe Pinnacles Marine Reserve) is located in Southeast Alaska in a 3.2 nm² area surrounding the Cape Edgecumbe pinnacles off the southwest coast of Kruzof Island (Figure 3). This area was closed to all removals of groundfish in 1998 by the Alaska Board of Fisheries (board) and to halibut and groundfish in 1999 by the Council. This represents the first no-take groundfish marine reserve in Alaska.

An average of 2.9 million round pounds of state-managed groundfish were caught¹ annually in groundfish and halibut fisheries in Southeast Alaska from 2011–2014; the average annual ex-vessel value of these fish was \$6.9 million dollars (Table 1). Groundfish are also landed in commercial salmon troll fisheries (primarily lingcod and black rockfish; Table 2) and in surveys conducted by the department and the International Pacific Halibut Commission (IPHC; Table 3). In 2014, 32,780 round pounds of groundfish were caught in salmon troll fisheries and 114,152 round pounds in testfish fisheries.

LINGCOD

Lingcod are the largest member of the greenling family, attaining lengths up to 152 cm (Mecklenburg et al. 2002). This cold-water species occurs inshore to depths of 475 m from northern Baja California to the Gulf of Alaska (Mecklenburg et al. 2002). Adult lingcod have complex movement patterns that include daily movements within a home range (Tolimieri et al. 2009; Beaudreau and Essington 2011), frequent excursions outside of this home range (Starr et al. 2004), and long distance

¹ Catch includes fish discarded at-sea for species with high mortality after capture, all *Sebastes* and *Sebastolobus* rockfishes (demersal shelf, pelagic shelf, slope, and black rockfishes) and Pacific cod. All other groundfish catch numbers reflect landings only. The 2014 catch only includes landings through October.

migrations (Jagiello 1990; Starr et al. 2004; Stahl et al. 2014b) with some of these movements related to feeding and spawning. Lingcod are sexually dimorphic (Hart 1973; Cass et al. 1990; Love 1996) with females having a larger average size and greater range of lengths than males (Stahl et al. 2014b). Lingcod reach maturity between 3 and 5 years (Richards et al. 1990; Silberberg et al. 2001) with the maximum age estimated for Southeast Alaska at 36 years (unpublished Alaska Department of Fish and Game data). Lingcod have an unusual reproductive strategy where males move into nearshore rocky areas in the fall to set up territories and females move into the area just prior to spawning in the winter. The females lay large egg masses and the males, after fertilizing the eggs, guard the egg mass from predation until hatching (Cass et al. 1990). During the nest-guarding period, males are particularly susceptible to harvest.

FISHERIES DEVELOPMENT AND HISTORY

Prior to 1987, lingcod landed in the Southeast District were captured incidentally in fisheries targeting other species (Gordon 1994). Lingcod comprise a large amount of the bycatch in the directed DSR longline fishery. In some areas and seasons, bycatch rates of lingcod taken in the DSR fishery have exceeded 50%, by weight, of the DSR catch. Lingcod are also taken as bycatch in the salmon troll and halibut longline fisheries.

The directed lingcod fishery has developed steadily since its inception in 1987 when a small fishing fleet using dinglebar gear harvested 163,305 round pounds of lingcod from the NSEO and the northern portion of CSEO management areas. By 1991, the directed fishery catch of 490,873 round pounds was over half of the total catch (Table 4). The directed fishery occurred primarily out of Sitka with major fishing grounds off the outer coasts of Baranof, Chichagof, and Kruzof Islands. In 1995, there was a major expansion of the directed fishery to EYKT, primarily the Fairweather Grounds; that year peak directed fishery harvest occurred with 665,860 round pounds harvested. The largest total harvest of lingcod in commercial groundfish and halibut fisheries occurred in 1991 with 966,842 round pounds landed (Table 4). Since 1990 the directed fishery accounted for over half of the ex-vessel value of commercial lingcod landings, except in 2001 (Table 4). The majority of the directed fishery is prosecuted using dinglebar troll gear. Current commercial guideline harvest levels (GHLs) are set annually by management area and by fishery (Table 5).

REGULATION DEVELOPMENT

Legal gear for lingcod fishing was defined as hook and line in 1994. In 1997, the board prohibited the use of longline gear in the directed fishery. In 2000, legal gear for the directed fishery was defined as mechanical jigging machines, dinglebar troll gear, and hand troll gear, and in the bycatch fisheries as hook and line gear (no pots, trawls or other net gears).

Regulations, including size limits and seasonal and area closures, have been developed for lingcod to preserve their stock structure. In 1989, the board implemented a minimum size limit of 27" for lingcod in an attempt to prevent harvest of sexually immature females. In 1991, a seasonal closure from January 1 to May 31 was implemented inside the surf line to protect nest-guarding males. In 1994, the seasonal closure was changed to December 1–April 30 and the closure line was extended out to 3 miles offshore; beginning in 1997, the seasonal closure was extended until May 16 by emergency order to further protect nest-guarding males. Area closures were also implemented this year for lingcod in Sitka Sound (except as bycatch in the halibut longline fishery) and in the Pinnacles Marine Reserve off of Cape Edgecumbe (located on Kruzof Island). In 2006, a regulation was adopted that prohibits lingcod from being taken by spear or while using diving gear

from December 1 through May 15. In 2000, the board limited the directed fishery season and retention of lingcod by salmon trollers to May 16 through November 30.

Lingcod have been managed using guideline harvest ranges (GHR) and fishery allocations since the early 1990s. In 1991 a GHR of 300,000–500,000 round pounds was established for the Southeast District (east of 137° W longitude) based on catch histories in the CSEO fishery. In 1994, the department met with industry representatives, including directed commercial fishermen, longliners, and trollers, and developed a lingcod management plan to present to the board. Using a habitat-based approach, GHRs were set on an assumption of 0.25–0.50 mt (metric tons) of lingcod biomass per square nautical mile of rocky habitat for each management area. Seasonal and area allocations were also set for the directed and salmon troll commercial fisheries in CSEO and NSEO. In 2000, lingcod harvest was allocated between fishing sectors and areas, the sport harvest was included in the total GHL, and GHRs were reduced; in addition, a regulation was put into place allowing the department to set trip limits for the directed lingcod fishery by emergency order to promote an orderly fishery and for stock conservation. In 2003, the board provided for a small allocation of lingcod to the black rockfish jig fishery. In 2006, a regulation was implemented that increased the upper end of the GHR for EYKT from 200,000 to 225,000 round pounds with the increase allocated to the directed fishery; 5AAC 28.165(a)(2)(A) stipulates how the EYKT GHL is allocated.

The department has managed lingcod bycatch through regulations set by the board and through emergency orders. In 1994, the board limited lingcod bycatch in the halibut fishery to 5%. In 1997, the lingcod bycatch allowance in the DSR longline fishery was increased from 20% to 35%. The board implemented regulations to allow the department to set groundfish bycatch limits by emergency order in the salmon troll fisheries in 2003 and in the halibut fishery in 2009 in order to maintain the area harvest allocations of lingcod in these fisheries:

1. The lingcod fishery was expanded in 2000 when the western boundary of the Eastern Gulf of Alaska (Southeast District) was extended to include Icy Bay Subdistrict, (waters from 140° W to 144° W longitude). Lingcod allocations were established for the commercial longline and salmon troll fisheries as well the sport fishery. In 2003, the board provided for development of a super-exclusive directed lingcod fishery. Lingcod allocations from the commercial longline and troll fisheries were combined into one commercial allocation (66.66% of the GHL) and made available to each gear group until the annual commercial GHL was taken. In order to accommodate for differences in fishing seasons between commercial sectors, in 2012 the board divided the combined commercial allocation into individual allocations for the directed, longline, and salmon troll fisheries. In 2006, the bycatch allowance of lingcod in the halibut fishery in IBS was increased from 5% to 10%.
2. In 2000, the southern groundfish management areas in Southeast Alaska were redefined for lingcod management as follows: SSEOC includes all waters of the SSEO Section and waters of the SSEI Subdistrict that are south of 56° 00' N latitude and west of Prince of Wales Island or south of 54° 43' N latitude and west of 132° 00' W longitude; SSEIW Sector includes all waters of the SSEI Subdistrict not included in the SSEOC Sector (Figure 2).

The department monitors lingcod fisheries through logbooks, fish tickets, and fishery registrations. In 1994, a mandatory logbook program was established. Registration for the directed fishery registration was required in 2000.

STOCK ASSESSMENT AND MANAGEMENT

The department does not have a stock assessment for lingcod and is not currently able to reliably estimate lingcod biomass or abundance in Southeast Alaska. Lacking abundance estimates, and given the complex life history and behavior of lingcod, impacts to lingcod populations from fishing are difficult to assess. Analysis of catch per unit effort data (CPUE), in terms of fish per hook hour for 1988–1998, showed a decline in CPUE ranging from 21% to 62% in areas where a directed fishery and increased recreational catch had developed. As a result, the GHRs for lingcod were reduced in all areas beginning as early as 1995. Current lingcod GHRs were established by the board in 2000. After these reductions in the GHRs, CPUE began to increase in CSEO until around 2007; since then CPUE has decreased (Figure 4). In NSEO and SSEOC management areas, in some years participation in the directed fishery was low; these data are confidential if there were less than 3 participants. CPUE has been generally stable in NSEO since reductions in GHRs (Figure 4). In SSEOC, CPUE was highly variable from 1994 to 2003 (Figure 4). Since then, data are only available for 3 years (2006, 2010, and 2012); participation in this fishery is too erratic to characterize CPUE in this area (Figure 4). In EYKT, CPUE was variable between 1994 and 2000 while harvest fluctuated dramatically (Figure 4); during this time, CPUE dropped in years following high harvests. After the GHR was reduced in 2000, the CPUE was fairly stable in EYKT; however, in the last three years, the CPUE has been the lowest since 2000 (Figure 4). The CPUE in EYKT is high relative to other management areas (Figure 4), likely because fishing is concentrated in a smaller area where there are typically higher abundances of lingcod (i.e., the Fairweather Grounds). In IBS, the directed fishery was opened in 2003; however, data for that season are confidential due to few participants in the fishery. The CPUE in IBS was stable between 2004 and 2009 and increased from 2010 to 2014 (Figure 4). Recent increases in CPUE in IBS may indicate an increase in lingcod stocks or be a result of changing fishery dynamics—vessel participation has decreased with experienced fishermen remaining in this area.

The department initiated a tag release study for lingcod in 1996 with the goal of obtaining a better understanding of the movement patterns of local lingcod stocks. To date, over 9,188 lingcod have been tagged and 497 tags have been recovered. The lingcod tagging data (through 2011) have been analyzed and summarized in a published report (Stahl et al. 2014b). Net movements of lingcod recaptured in this tagging study were similar to results of other studies with the majority of recaptured lingcod recovered close to their release location (55% within 5 km) and a small proportion of the lingcod recovered at great distances (8% >50 km) (Stahl et al. 2014b). Tagging of lingcod continues on a limited basis.

2011–2014 SEASONS SUMMARY

Directed lingcod harvest has been stable during the 2011–2014 reporting period, ranging from 208,715 to 290,956 round pounds (Table 4). The number of permits issued for directed fishing ranged from 30 to 50, and the directed fishery composed 61–67% of the total harvest of lingcod in all groundfish and halibut fisheries (2011 directed harvest is confidential and not included; Table 4). Lingcod bycatch in the salmon troll fisheries has been relatively low in this reporting period with the exception of 2012, which was almost double the other years and more similar to lingcod bycatch levels observed in salmon troll fisheries prior to 2009 (Table 6). Longline bycatch was high in 2012 and 2013 due to more lingcod taken in the directed DSR fishery, which was open to fishing in more areas in those years (Table 6).

2015 SEASON OUTLOOK

In 2015, similar participation is expected for the directed fishery for lingcod. In addition, lingcod will be taken as bycatch in salmon troll and halibut and DSR longline fisheries. However, the amount of annual lingcod harvest is influenced by a variety of factors including lingcod dock price, which affects participation in the directed fishery, the quota in the halibut fishery, directed DSR fishing opportunities in the SEO.

ROCKFISHES AND THORNYHEADS

More than 30 species of rockfishes are landed in Region I groundfish fisheries from the genera of *Sebastes* and *Sebastolobus*. *Sebastes* rockfishes are divided into three assemblages for management purposes, because species within an assemblage have similar habitat preferences and behavior. The DSR assemblage is comprised of seven nearshore, bottom-dwelling species and includes yelloweye (*S. ruberrimus*), quillback (*S. maliger*), tiger (*S. nigrocinctus*), china (*S. nebulosus*), canary (*S. pinniger*), copper (*S. caurinus*), and rosethorn (*S. helvomaculatus*) rockfish. The pelagic shelf rockfish (PSR) assemblage is comprised of six nearshore schooling species, including black (*S. melanops*), dark, blue, dusky (*S. variabilis*), dark, blue, yellowtail (*S. flavidus*) and widow (*S. entomelas*) rockfish. Prior to 2004, the dusky and dark rockfishes were considered one species and known as *S. ciliatus* (Orr and Blackburn 2004). The slope rockfish assemblage is found along the edge of the continental shelf and on the continental slope in deep water. This group is defined by regulation as any species of the genus *Sebastes* not specified in the DSR or PSR assemblage. The predominant commercial species in this assemblage are rougheyeye (*S. aleutianus*), shortraker (*S. borealis*), and redbanded rockfish (*S. babcocki*). The shortspine thornyhead (*Sebastolobus alascanus*) rockfish is captured in waters from 17 m to as deep as 1,524 m (Mecklenburg et al. 2002); for the purpose of this report, data on this species will be summarized with the slope rockfish assemblage which includes deep dwelling *Sebastes* species.

DEMERSAL SHELF ROCKFISHES

All DSR are considered highly K-selective (i.e., species life history characteristics include slow growth, late maturity, and longevity; Adams 1980, Gunderson 1980, Archibald et al. 1981) and have low estimates of natural mortality (i.e., 2%). Fishes with these life history characteristics are highly susceptible to over-exploitation and are slow to recover once driven below the level of sustainable yield (Leaman and Beamish 1984; Francis 1985). An acceptable exploitation rate for such species is assumed to be low; the department manages the DSR fishery at an exploitation rate (F) equal to natural mortality (2%).

Yelloweye rockfish, the dominant species in the DSR assemblage (in terms of numbers and biomass of catch), occur from northern Baja California to the Aleutian Islands in nearshore waters to 549 m (Mecklenburg et al. 2002). Yelloweye rockfish have been recorded up to 96 cm in length (unpublished Alaska Department of Fish and Game data) and to a maximum reported age of 121 years (Brylinsky et al. 2007). These fish are generally associated with rock habitat (i.e., rocky reefs, ridges, and pinnacles) and tend to be resident; tag return information indicates that adults may stay in the same area over multiple years (O'Connell 1991). Due to these life history traits, yelloweye rockfish populations are susceptible to overharvest and localized depletion.

FISHERY DEVELOPMENT AND HISTORY

DSR have been the target of a directed shore-based longline fishery in Southeast Alaska since the late 1970s. The fishery began in the Sitka Sound area as a small family-run, fresh-fish business, catching primarily black rockfish from skiffs using automatic jigging machines. By 1982, longline gear had replaced jigging machines. The use of longline gear in the fishery changed the dynamic and target species of the fishery, and the catch became predominately yelloweye and quillback rockfish. Harvest increased six-fold in five years with total catch exceeding one million round pounds in 1986. Prior to 1984 well over half of the total Southeast Alaska rockfish landings were reported from CSEO. As effort and harvest continued to increase, much of the effort shifted into SSEI followed by a shift in the late 1980s to SSEO. A directed DSR fishery developed in EYKT in 1991, primarily targeting yelloweye rockfish on the Fairweather Grounds.

The directed DSR fishery harvest has declined since 1987 when 2.7 million round pounds with an ex-vessel value of \$1.4 million was harvested. The lowest harvests occurred in 2006 and 2007 when less than 6,000 round pounds were harvested due to the directed fishery closure in SEO (Table 7). The number of directed permits fished for DSR was highest in 1992 (149 permits); the fewest permits were fished in 2006 and 2007 when directed fishing occurred only in inside waters due to the closures in SEO. Total reported landings of DSR for all groundfish and halibut fisheries was highest in 1987 with 3,300,563 round pounds harvested and lowest in 2014 (harvest only through October) when only 287,818 round pounds were harvested (Table 7). The majority of the DSR harvested in Southeast Alaska has occurred in EYKT, CSEO, and SSEO; DSR harvest in internal waters has occurred on much smaller scale (Figure 5).

Area closures have occurred in some years due to stock conservation concerns. The department has not opened the directed fishery in NSEO since 1994 when the stock assessment survey in that area indicated a low abundance of fish. The EYKT fishery was not opened in 2002 and 2003 because of high levels of estimated DSR mortality in the halibut fishery; this area was also closed to fishing in 2006–2007 and 2010–2011. This area has been open to directed fishing in the last three years (2012–2014). The CSEO area was open to directed fishing in 2012–2013; prior to these years, this fishery had been closed since 2004 and was closed again in 2014. The directed fishery in SSEO was closed in 2005–2007 and again in 2014.

REGULATION DEVELOPMENT

The state has regulated the harvest of DSR in Southeast Alaska since the 1980s. Prior to 1989, the fishery occurred primarily in CSEO where a 1.3 million round pound harvest cap was placed in 1984. In 1987, GHs for the directed DSR fishery were first set by management area under a draft management plan, and directed commercial fishing for DSR was closed in a portion of Sitka Sound after public testimony emphasized the concern regarding localized stock depletion. In 1989, legal gear for DSR was defined as hook and line only.

Regulations were implemented with the development of the directed DSR fishery to improve the market for landings by the small-boat commercial fleet. In the 1980s, the fishery was opened October 1; however, in 1989, the directed fishery was split into 3 periods (1 for SEO and 2 for inside waters) to facilitate marketing of fresh product over an extended portion of the year. In addition, a trip limit of 7,500 round pounds per 5-day period was implemented to preserve DSR as a fresh product. In 1993, DSR were reapportioned by season to allow more fish to be harvested in the winter season when the price was best.

The directed fishery season was curtailed in the summer of 1990 and again in the summer and fall of 1991 when the prohibited species cap for halibut (halibut bycatch mortality cap in non-halibut fisheries) was met. In 1991, the Council set aside a separate allocation of halibut bycatch mortality for the DSR fishery that prevented the directed DSR fishery from being impacted by halibut bycatch mortality in other Gulf of Alaska fisheries.

In 1989, prior to the development of a stock assessment for DSR in SEO, the Council implemented a total allowable catch (TAC)² of 470 mt for all fishery removals of DSR in the SEO district based on the historical fishery harvest in the area. In 1991, the Council extended the waters of SEO from 137° W longitude to 140° W longitude in order to include the EYKT section; state management authority was extended to this area as well. To allow the state to manage DSR harvest within the federal TAC, the department lowered GHs for DSR in all management areas in SEO and a directed fishery harvest limit for DSR in EYKT was implemented. Trip limits were set at 12,000 round pounds for EYKT and reduced from 7,500 to 6,000 round pounds in the other management areas. In addition, closures to directed commercial fishing were implemented for areas surrounding the ports of Sitka, Craig, and Ketchikan.

The DSR fishery in SEO has been managed since 1993 using a TAC that is based on a harvest rate applied to a biomass estimate (O'Connell and Carlile 1993, O'Connell and Brylinsky 2001). The directed DSR fishery was managed with separate seasons following the implementation of the halibut individual fishing quota (IFQ) fishery. In 1997, regulations were adopted to reflect this management with 67% percent of the TAC allocated to the winter fishery season and 33% to the fall fishery season. In 2006, the board allocated the DSR TAC between commercial and sport sectors with 84% to commercial and 16% to sport, and in 2009, the board adopted a proposal to deduct the subsistence catch from the DSR TAC prior to the allocation between the commercial and sport sectors. In 2006, regulations were adopted that restricted the SEO DSR fishery to the winter season only and prevented the directed DSR fishery from overlapping with the IFQ halibut season.

In 1997, an annual guideline harvest level for directed DSR fisheries in SSEI and NSEI was established and set at a level not to exceed 110,000 round pounds in each area.

The DSR fishery in internal state waters continues to be managed using a GH which is split between a fall and winter fishing season. The annual GH is set at 55,125 pounds, half of the allowable limit.

Regulations have been developed to reduce the at-sea discard of DSR due their high post-release mortality caused from their exposure to pressure changes experienced between catch depth and surface waters. Full retention was required of all DSR captured in state waters of Southeast Alaska in 2000; this requirement was restricted to groundfish and halibut fisheries only in 2009. In state waters, a CFEC (Commercial Fisheries Entry Commission) permit holder must retain, weigh, and report all DSR taken; those in excess of the allowable bycatch limits shall be reported as bycatch overage on a fish ticket. Proceeds from the sale of excess DSR are forfeited to the State of Alaska. DSR in excess of legal bycatch limits may be retained for personal use or donated. In addition, there are restrictions on the use of yelloweye rockfish for bait; only the head, tail, fins, and viscera from delivered and processed yelloweye rockfish may be used as bait.

² The federal TAC is set in metric tons (mt); the department sets fishery quotas (GHR, TAC, AHO) in round pounds (round pounds).

Full retention of DSR has been required in groundfish and halibut fisheries in federal waters since 2005. DSR bycatch overage taken in federal waters cannot enter commerce.

The department monitors the directed DSR fishery through logbooks, fish tickets, and fishery registration. In 1989, the department began requiring logbooks for directed fishing of DSR, and in 1990, a DSR directed fishery CFEC interim use permit card for Southeast Alaska was introduced. However, this permit card was not used in EYKT until 1991 when the SEO district was extended to include this area. Since 2003 fishermen have been required to register prior to participating in the directed DSR fishery.

STOCK ASSESSMENT AND MANAGEMENT

The department conducts a multi-year stock assessment survey for DSR in the Southeast District. Biomass is estimated by management area as the product of yelloweye rockfish density, the area of rocky habitat within the 100-fathom contour, and the yelloweye rockfish average weight (O'Connell and Carlile 1993, Brylinsky et al. 2007). Yelloweye rockfish density for the annual stock assessment is based on the most recent estimate by management area; these densities are multiplied by the average weight of yelloweye rockfish from the directed and halibut longline fisheries for the current year and management area.

Yelloweye rockfish density is estimated using distance sampling methods along line transects. A submersible was used to survey yelloweye rockfish until 2009; however, due to changes in the availability of a cost-effective submersible, the department began conducting line transects with an ROV (remote operated vehicle) in 2012. Analysis of data obtained from ROV and submersible surveys indicates that the ROV is an appropriate survey tool to assess yelloweye rockfish stocks and provides estimates that are comparable to those produced with the submersible. Two of the four SEO management areas have been surveyed with the ROV; CSEO in 2012 and SSEO in 2013. Yelloweye rockfish density was estimated at 752 ye/km² in CSEO and 986 ye/km² in SSEO. In 2014, the department had planned to survey EYKT with the ROV; however, the survey was cancelled due to poor weather. The last survey conducted in EYKT was in 2009 using the submersible; the density of yelloweye was estimated at 1,930 ye/km². The NSEO management area was last surveyed with the submersible in 2001; however, sample sizes were too low to produce valid density estimates that year. The last reliable density estimate of 765 ye/km² for NSEO was obtained in 1994.

The allowable biological catch (ABC) for the DSR assemblage in SEO is set by multiplying the lower bound of the 90% confidence interval of yelloweye rockfish biomass for the region by the natural mortality rate (0.02) and adjusting this estimate by 2–4% to account for the composition of other species in the DSR assemblage. This method is more conservative than using $F_{40\%}$ (0.026) to determine the ABC. The overfishing level is set using a rate of $F_{30\%}$ (0.032). There is no stock assessment information available for NSEI and SSEI management areas where the GHL has historically been set annually at 55,125 round pounds for each area or approximately at the midpoint of the GHR (110,000 round pounds).

Overall, yelloweye rockfish biomass has been decreasing in the Southeast District despite a conservative harvest strategy. Management for this species has been improved with increased accounting of total DSR removals in 2004 and allocation of the resource between sport and commercial sectors in 2006. The stock is not considered overfished, but due to the life history characteristics of this long-lived species and infrequent stock assessment surveys, changes in yelloweye rockfish biomass may not be detected quickly.

2011–2014 SEASON SUMMARY

During this period, quotas were set annually by management area based on the DSR stock assessment and projection of DSR catch in the halibut fishery. The directed fishery was only opened for a management area if the quota was large enough to prosecute an orderly fishery.

During the 2011–2014 reporting period, directed fishing was open in EYKT (2012–2014), CSEO (2012–2013) and SSEO (2011–2013). The DSR harvest in the Southeast District was highest in 2013 with 318,612 round pounds in the directed fishery and 542,787 round pounds in all groundfish and halibut fisheries combined (Table 7). The largest directed fishery allocations and values occurred in 2012 and 2013 with approximately 400,000 round pounds allocated (Table 8) and values of approximately \$500,000 per year (Table 7). During this reporting period, the average price per pound for directed yelloweye rockfish varied from a low of \$1.64 per round pound in 2013 to a high of \$2.10 per pound in 2014. The number of active directed fishing permits ranged from 12 to 25 permits during this period (Table 7).

2015 SEASON OUTLOOK

The most recent version of the DSR stock assessment presented to the Council's *Gulf of Alaska Groundfish Plan Team* in November 2014 recommended an ABC of 225 mt, and a TAC of 217 mt for 2015 (Green et al. 2014). The TAC was set after deducting the subsistence catch (8 mt) from the ABC. This is a 19% reduction from the TAC established in 2014 (Green et al. 2013). The TAC is apportioned 84% to commercial fisheries and 16% to sport fish fisheries, which results in a commercial TAC of 182 mt and a sport TAC of 35 mt (Green et al. 2014). At the time of publication of this document, it was not determined whether SEO directed DSR fisheries would open in 2015. Directed fisheries are opened if, after accounting for mortality in other fisheries, there is sufficient DSR resource available to conduct an orderly fishery and there are no area-specific conservation concerns. This decision will be made in January, after the 2015 halibut quotas have been announced and the associated DSR bycatch is estimated.

PELAGIC SHELF, SLOPE ROCKFISHES, AND SHORTSPINE THORNYHEADS

FISHERY DEVELOPMENT AND HISTORY

Black rockfish compose the largest proportion of the landings for the PSR assemblage both in inside and outside waters in Southeast Alaska. Black rockfish are taken primarily as bycatch in longline and troll fisheries however there is a directed black rockfish fishery that occurs in the SEO. In inside waters, PSR harvest peaked in 1992 and has since been declining (Table 9). Harvest levels have been relatively low in recent years and have varied from 186 round pounds in 2012 to a high of 26,315 round pounds in 1992 (Table 9). In the past 10 years, effort has been low in the directed black rockfish fishery in SEO; harvest peaked in 2003 with 88,465 round pounds and has been as low as 440 round pounds in 2011 (harvest is confidential in some years; Table 10). Harvest in the directed fishery has composed 7–85% of the total harvest of black rockfish in SEO (excluding years where directed harvest is confidential).

In 1999, the Council removed black and blue rockfish from the FMP, and in 2009, dark rockfish were removed as well. The state now has sole management responsibilities for black, blue, and dark rockfish in state and federal waters.

Slope rockfishes and shortspine thornyheads are captured incidentally in longline fisheries for sablefish, halibut, and DSR with the majority of the catch associated with the SSEI and NSEI sablefish fisheries (Table 11). In addition, slope rockfish were targeted by a few fishermen prior to 2003 (Table 11). In 2014, shortspine thornyhead accounted for 45% of the landed slope rockfish bycatch, followed by shortraker rockfish (30%), rougheye rockfish (14%), and redbanded rockfish (9%).

REGULATIONS

Full retention regulations adopted at the 2000 board meeting require that all rockfish caught in internal waters be weighed and reported on fish tickets. Proceeds from the sale of rockfish in excess of legal landing limits are forfeited to the State of Alaska.

In 2003, the board prohibited directed fishing for slope and thornyhead rockfish (*Sebastolobus* spp.). These rockfish may only be captured as bycatch or in directed fisheries under the terms of a commissioner's permit.

Directed fishing for black rockfish is open year round and fishery is prosecuted only in outside waters of the Southeast District. Directed fishing is prohibited in NSEI and SSEIW along with 5 areas along the outer coast. Gear is limited to mechanical jigging machines and dinglebar and hand troll gear. In 2009, the board adopted a proposal which repealed the prohibition on the sale of black rockfish taken as bycatch in waters that are closed to directed black rockfish fishing.

STOCK ASSESSMENT AND MANAGEMENT

The directed black rockfish fishery is managed using area GHs, vessel registrations, gear restrictions and small area closures. This fishery focuses on fishing in nearshore, shallow water rock "reef" habitat: an area traditionally very difficult to assess. There have been no stock assessment surveys to assess black rockfish since 2002. Surveys were conducted to tag black rockfish from 1999 to 2002 with 4,659 black rockfish tagged and released with 58 tags recovered (Tydingco and Brylinsky 1999).

No surveys are performed to assess slope and thornyhead rockfish stocks; however, these species are captured incidentally on annual sablefish longline surveys.

2011–2014 SEASON SUMMARY

The PSR harvest has been variable in both outside and inside waters during this reporting period (2011–2014). During this time period, NSEI and SSEI, harvest levels fluctuated from 186 round pounds to 5,346 round pounds (Table 9). Black rockfish harvest in SEO has ranged from 440 to 9,303 round pounds (harvest in 2014 is confidential) in the directed and 6,732–38,297 round pounds in all groundfish, halibut, and salmon troll fisheries between 2011 and 2014 (Table 10). The number of permits fished in the directed black rockfish fishery ranged from two to six (Table 10) between 2011 and 2014.

The total catch of slope rockfishes and thornyheads in NSEI and SSEI has remained low during this reporting period with under 200,000 round pounds harvested. The highest harvest during this time was in 2012 with 150,678 round pounds (Table 11).

2015 SEASON OUTLOOK

Similar amounts of slope rockfish, thornyheads and PSR are expected to be landed as bycatch in 2015. Effort is expected to be relatively low in the directed black rockfish fishery in 2015; however, it is hard to predict how many permit holders will participate in this fishery, considering the variable participation in recent years. Fishing effort may relate to a number of economic factors, including the market value for black rockfish and fuel prices.

SABLEFISH

Sablefish occur in the northeastern Pacific Ocean from Baja, California to the Aleutian Islands and into the Bering Sea (Mecklenburg et al. 2002). Adult sablefish inhabit the deep-water continental shelf, slope, and coastal fjords. Most adults live in depths of 200 to 500 fathoms but have been captured in depths as great as 1,000 fathoms (Allen and Smith 1988). Sablefish are long-lived and have been recorded at 97 years in Alaska waters (D. Anderl, NOAA fisheries, personal communication); however, few fish greater than 20 years of age are captured in Southeast Alaska commercial fisheries (Mueter 2010). Sablefish are the most valuable groundfish in Southeast Alaska with an ex-vessel value of \$4,776,585 in 2014 and a peak ex-vessel value during this reporting period of \$7,586,700 in 2011.

FISHERY DEVELOPMENT AND HISTORY

State managed fisheries currently occur in NSEI (Chatham Strait) and SSEI (Clarence Strait and adjacent waters of Dixon Entrance). Sablefish have been harvested in the internal waters of Southeast Alaska since the early 1900s. Prior to the 1940s, sablefish were primarily landed as bycatch in the halibut fishery (Bracken 1983). Halibut longline gear was modified in the late 1940s to target sablefish. Until the 1970s, harvest levels fluctuated widely due to low price and better opportunities in other fisheries. Pot gear was first introduced in 1970 in the Clarence Strait and Dixon Entrance areas and the pot fishery accounted for 33% of the total harvest in the early 1970s. In 1981, the NSEI fishery was restricted to longline gear only, but pot gear was still allowed in the SSEI Subdistrict.

Sablefish have been historically managed with limitations on fishing seasons and harvest levels. Season limitations were first imposed in 1945 for the NSEI management area and in 1982 for the SSEI management area (Bracken 1983). Fishing seasons continued to be shortened in both areas as effort escalated in the 1970s and 1980s. GHRs based on historic catches were established for both areas in 1980. In 1985, a limited entry program was implemented for both the NSEI and SSEI sablefish fisheries. However, the number of vessels and overall operating efficiency of the longline fleet increased significantly after the limited entry program was implemented. In order to stay within GHRs, the department continued to reduce the number of fishing days in both areas. In the NSEI area, the number of fishing days fell from 76 days in 1980 to one day in 1987 (Table 12). One-day openings continued in the NSEI area through 1993. In 1993, the NSEI fleet harvested 3,640,000 dressed pounds, which was 2,140,000 dressed pounds over the upper bound of the GHR (1,500,000 dressed pounds). In an effort to improve management, the board adopted an equal quota share (EQS) system for the NSEI area in 1994. In SSEI, the number of fishing days declined from 200 days in 1980 to 2 days in 1996 (Table 13). In 1997, at the request of industry, the board adopted a similar EQS system for the SSEI fishery and established separate seasons for the longline and pot fisheries to reduce gear conflicts.

REGULATIONS

Management regulations, including annual harvest objectives (AHOs), fishing seasons, and gear specifications, are defined separately for the NSEI and SSEI sablefish fisheries. No sablefish fishery occurs in the state-managed 0–3 mile zone in outside coastal waters of Southeast Alaska. The EQS system requires the department to divide the AHO equally among the CFEC permits eligible for each fishery. In 2003, the board adopted regulations allowing fishermen to apply a 5% overage or a 5% underage from the previous year to the current year's EQS in an effort to reduce discard mortality and to acknowledge the difficulties in landing exact amounts of fish. Sablefish may no longer be harvested for use as bait.

The SSEI longline fishery is open annually between June 1 and August 15 and the SSEI pot fishery from September 1 to November 15. The SSEI directed fishing seasons are split to avoid possible gear conflicts. The NSEI longline fishery is open annually between August 15 and November 15. In 2003, new regulations allowed for an off-season fishery in the NSEI area in an effort to collect biological data on sablefish residing in NSEI during winter and spring months. The department chartered longline vessels to conduct a survey in January and February of 2004 and 2005 as part of a research project to observe CPUE rates and collect biological data during the winter. However, winter fishing has not occurred since 2005, because the AHO must be announced prior to off-season fishing, and typically the NSEI stock assessment is not completed until June or July. In 2010, under the same regulation, the department implemented a program to allow NSEI permit holders to retain their PQS during the department longline survey conducted in the summer prior to the start of the commercial fishery season in an effort to decrease department testfish removals. This program reduces the testfish decrement to the ABC, and thus increases the AHO for all permit holders.

STOCK ASSESSMENT AND MANAGEMENT

In 1988, the department began annual longline research surveys in both NSEI and SSEI to assess the relative abundance of sablefish over time using fixed survey stations. Research at the time indicated some movement of sablefish into and out of NSEI and substantial movement into and out of SSEI. Consequently, the department has conducted surveys a few weeks prior to the start of each fishery to examine relative abundance and sablefish population composition near the time of these fisheries. During the annual longline surveys, biological data are collected on sablefish and include length, weight, sex, stage of maturity and otoliths (aging structures). These data are used to describe the age and size structure of the populations and detect recruitment events.

The longline surveys were designed as random stratified surveys; fixed stations were placed in sablefish habitat (based on depth) in Clarence and Chatham Strait where the majority of the commercial SSEI and NSEI fishery harvest occurred. For the SSEI survey, stations were added in Dixon Entrance in 1996 to reflect changes in the fishery distribution. In 2013, the SSEI longline survey was redesigned to improve the spatial coverage of the survey relative to the fishery; the fishery had further shifted into Dixon Entrance with only a few survey stations located in this area. Survey stations were re-allocated in proportion to sablefish habitat by strata. Statistical areas were included in the survey design if a minimum average of 3% (or greater) commercial harvest occurred in the area from 2003 to 2012 (Stahl et al. 2014a).

Since 2000, the longline survey hook spacing, gear soak time, and bait type and size have been standardized to the specifications used in the federal longline survey to allow for comparisons of

stocks in federal and state waters. The hook spacing was 1.6–1.8 m from 1997 to 1999; in 2000 spacing was standardized to 2 m. Prior to 1997, survey gear was retrieved 1 hour after deployment. A 3 - to 11-hour soak time was implemented in 1997 to match the minimum 3-hour soak time on the federal longline survey and to address concerns that the 1-hour soak time was not sufficient for gear to reach the bottom and be available for fish at certain depths and tidal/current conditions (Cartwright 2000). In addition, herring was replaced with squid as bait in 1997 partially due to the concern that herring disintegrates with longer soak times (Cartwright 2000).

Since 1997, mark-recapture activities have occurred to estimate absolute abundance of sablefish in NSEI. From 1997 to 1999, sablefish were marked during the annual NSEI longline survey; however, tag recovery data indicated tagged fish released using longline gear were avoiding subsequent capture with longline gear (Carlile et al. 2002). In 2000, to avoid this potential bias and more accurately assess abundance, the department began using longlined pots to mark sablefish.

Marking surveys also provide release and recapture locations for tagged sablefish. This data allowed for estimation of migration rates and analysis of movement patterns between internal waters and the Gulf of Alaska, Bering Sea, Aleutian Islands, and British Columbia. The probability of sablefish in Chatham Strait moving to any other area is 10%, and for Clarence Strait, 30% (after one year of occupancy; Hanselman et al. 2014).

The department sets the AHO in NSEI for a given year using the survey and fishery data from previous years, because mark-recapture and fishery age structure data cannot be analyzed until after the NSEI fishery has been prosecuted. Prior to 1997, the department set the AHOs for the sablefish fisheries after the longline surveys were completed, just prior to the opening of the fisheries. Since 2003, AHOs have been set in NSEI by applying a harvest rate to an estimate of biomass that is calculated from mark-recapture and weight-at-age data using a Peterson estimator (Dressel 2009; Seber 1982). Currently, abundance is estimated in the current year and forecasted for the upcoming year and is converted to biomass using weight-at-age data; a $F_{50\%}$ harvest rate is applied to the forecast of biomass. The forecasted exploitable biomass for 2014 was 14,933,685 round pounds of sablefish. An $F_{50\%}$ harvest rate of 6.9% was applied to the forecasted biomass to yield a preliminary ABC of 952,538 round pounds for the 2014 NSEI sablefish fishery. This ABC was decremented 206,764 round pounds to account for testfish harvest, estimated mortality in the halibut fishery, discard mortality in the directed fishery, and mortality in subsistence, personal use and sport fish fisheries, resulting in an AHO of 745,774 round pounds for the 2014 NSEI commercial sablefish fishery.

Application of an age-structured model (ASA) using fishery, survey, and mark-recapture data is being explored to estimate abundance of sablefish in NSEI. A similar model is used by NOAA fisheries for the Bering Sea, Aleutian Islands and Gulf of Alaska sablefish assessment.

Unlike NSEI, the department does not currently estimate the absolute abundance of the SSEI sablefish stock. There appears to be substantial movement of sablefish in and out of the SSEI area, violating the assumption of a closed population; consequently, Peterson mark-recapture estimates of abundance or exploitation rates are not possible for this fishery. Instead, the SSEI sablefish population is managed based on relative abundance trends from survey and fishery CPUE data, as well as with survey and fishery biological data that are used to describe the age and size structure of the population and detect recruitment events.

2011–2014 NSEI AND SSEI SEASONS SUMMARY

In 2014, there were reductions in the AHO in both NSEI and SSEI due to declines in the stocks (Table 12; Table 13). From 2011 to October 2014 5,644,729 round pounds of sablefish were harvested (Table 1). The highest harvest in this reporting period occurred in 2012 with 1,491,360 round pounds and the lowest in 2014 with 1,252,571 round pounds harvested through October 2014; however the fishery is open until November 15 (Table 1). The average ex-vessel price was \$3.81 per round pound in 2014.

NSEI

The 2014 NSEI AHO was 745,774 round pounds, a 26% reduction from 2013. This represents the lowest NSEI fishery quota on record (Table 12); this management action was a result of a decrease in the exploitable biomass (Figure 6), a decrease in the longline survey and fishery CPUE (Figure 7), reduction in weight-at-age in the survey and fishery, and a lack of recruitment in NSEI and surrounding areas in recent years (Hanselman et al. 2013). The annual AHO and EQS values were lower in this reporting period than historically (Table 12). Total permit holders in the fishery decreased to a low of 78 permits in 2013 and 2014 (Table 12). The survey and fishery CPUE increased from 2011 to 2012 and then declined from 2012 to 2013 with a more dramatic decline in survey CPUE (Figure 7). The fishery and survey CPUE for 2014 have not yet been analyzed.

SSEI

The SSEI AHO was reduced by 8% in 2014 to 536,618 round pounds, the lowest SSEI quota on record (Table 13); this management action was performed due to a declining trend in the longline survey CPUE (Figure 8), and record high harvests of immature fish in the survey and fishery. The annual AHOs during this reporting period were lower than those in previous years; however, the annual EQS have been slightly higher overall in this reporting period, 25,360 round pounds in 2012 and 2013 and 23,331 round pounds in 2014, due to the reduction in the number of permits (Table 13). The survey and fishery CPUE declined from 2011 to 2012; the survey CPUE continued to decline in 2013 while the fishery CPUE did not change (Figure 8). The fishery and survey CPUE for 2014 have not yet been analyzed.

Survey CPUE in NSEI and SSEI has historically been higher than fishery CPUE. Unlike the fishery, surveys account for sablefish discards and those fish lost at the roller therefore higher CPUE estimates may result. In addition, commercial CPUE estimates may be lower, because in some trips, fishermen may have targeted both halibut and sablefish.

2015 SEASON OUTLOOK

NSEI

The tagging survey, which serves as the first stage of the annual mark-recapture study, was canceled in 2014 due to a reduction in legislative funding and scheduled maintenance for the department survey vessel. The department did conduct the annual longline survey in 2014, collecting CPUE data and sablefish biological information (age, weight, length, sex and maturity). The department also collected sablefish biological data through port sampling of commercial fishery landings. The 2015 NSEI quota decision will be made based on the evaluation of NSEI fishery and survey CPUE, previous NSEI biomass estimates, and the current year's age, length, sex and maturity data. The department plans to conduct another tagging survey in the summer of 2015.

SSEI

The 2015 AHO will be set in the spring after analyses of fishery and survey CPUE and biological data are completed. The department will continue to closely monitor sablefish recruitment trends, age, length, weight and maturity data, as well as survey and fishery performance in SSEI.

PACIFIC COD

Pacific cod are found from the Yellow Sea in China through the Bering Sea as far north as the Chukchi Sea, and south to Santa Monica Bay, California (Love 1996; Westrheim 1996; Mecklenburg et al. 2002). Pacific cod inhabit the waters of the continental shelf and upper continental slope (Bakkala et al. 1984; Westrheim 1996).

FISHERY DEVELOPMENT AND HISTORY

The catch history of the directed Pacific cod fishery in internal waters of Southeast Alaska is incomplete due to some limitations with landing records for this fishery. Under regulation, Pacific cod sold for bait in the crab fisheries must be reported on fish tickets under a catcher-seller permit. However, the amount of Pacific cod retained for bait use in other fisheries is unknown and compliance with this reporting requirement is assumed to be low due to the small number of vessels that report the use of Pacific cod for bait. In addition, Pacific cod taken from directed and bycatch fisheries may be reported on the same CFEC miscellaneous finfish interim use permit card (M card), so it is difficult to differentiate bycatch of Pacific cod from the landings in the directed fishery. Longline gear is the primary gear used in the directed Pacific cod fishery in Southeast Alaska though jig and pot gear are also legal.

A GHR was implemented in 1994 to establish state management authority of Pacific cod in internal waters. In the absence of state regulations, management of Pacific cod in state waters would be subsumed to the federal government. The GHR was set at 750,000–1,250,000 round pounds to accommodate traditional harvest patterns and allow potential expansion of the fishery if additional harvest was deemed sustainable. The directed fishery for Pacific cod has remained open year-round in state waters since the adoption of the GHR in 1994; however, area closures have been implemented during this time due to concerns of possible localized depletion.

Reported landings of Pacific cod from NSEI and SSEI have varied widely over the past 20 years (Table 14). The increase in catch in the 1990s was due to the development of a food market for Pacific cod. Total annual reported landings of Pacific cod from NSEI and SSEI have ranged from 142,405 round pounds (1985) to 962,434 round pounds (1993) with most of this harvest landed on miscellaneous finfish interim use permits (Table 14). On average, 88% of the Pacific cod landings have come from the directed fishery with a range of 18 to 179 miscellaneous finfish interim use permits landing Pacific cod in the directed fishery from 1985 to 2014 (Table 14).

REGULATIONS

In 2000, the board limited gear for the harvest of Pacific cod to longline, dinglebar troll, hand troll, mechanical jigs, and pot gear. In 2012, the board defined the open fishing period for the Pacific cod fishery as January 1–December 31 preventing the need to open and close the fishery by emergency order.

STOCK ASSESSMENT AND MANAGEMENT

There are no department stock assessment surveys for Pacific cod in internal state waters in Southeast Alaska. Pacific cod are sampled at the dock from landings made from the NSEI directed fishery. Biological data are collected for length, sex, maturity, and otoliths. Aging of Pacific cod is problematic and estimated ages are not yet used for assessing stock condition.

In recent history, the directed Pacific cod harvest has been concentrated within a few specific areas in NSEI. To distribute directed fishery harvest throughout the management area and reduce fishing pressure on potential spawning aggregations, the department has implemented in-season closures in some areas when harvests have reached target levels.

2011–2014 SEASONS SUMMARY

Total Pacific cod landings have fluctuated during this reporting period, but are similar to harvest levels in previous years. The highest harvest in the directed fishery during this period occurred in 2013 with 737,708 round pounds and the lowest was in 2012 with 396,616 round pounds (Table 14). Harvests levels have fluctuated some with the market value for Pacific cod; the price per pound can be quite variable even within a given year, dependent on when and what product is sold. As in the past, the majority of the 2013 harvest (97%) was taken in NSEI.

Directed fishing for Pacific cod was closed in several areas in 2011 (Icy Strait and Port Frederick), 2013 (Frederick Sound, Icy Strait, northern Chatham Strait, Port Frederick, southern Lynn Canal, northern Stephens Passage, and Taku Inlet) and 2014 (southern Lynn Canal and northern Stephens Passage) in order to distribute Pacific cod harvest. Inseason closures were implemented because large portions of the annual GHLL had been taken in these areas.

2015 SEASON OUTLOOK

Pacific cod continues to be an important food and bait fish in the EGOA and the fishery provides an opportunity for entry-level participants. If the market value of Pacific cod remains high enough, this fishery may continue to be important in Southeast Alaska.

FLATFISH

Starry flounder (*Platichthys stellatus*) are the primary species targeted in a beam trawl fishery for flatfish in Southeast Alaska. Starry flounder occur in soft-bottom, shallow water estuaries, generally shallower than 55 fathoms, in the North Pacific (Mecklenburg et al. 2002).

FISHERY DEVELOPMENT AND HISTORY

There is relatively limited estuarine habitat in Southeast Alaska where trawl fisheries are likely to target flatfish. A trawl fishery for flatfish was already established in the internal waters of Southeast Alaska by 1960 when landings of flatfish were first documented. Between 1960 and 1965 approximately 40,000 round pounds of flatfish were harvested annually from Port Camden and delivered to the Yukon Fur Farm on Kupreanof Island for use as mink food. Department reporting records show a substantial increase in annual harvest from low levels in the early 1960s to approximately one million round pounds by 1973 with the harvest dropping substantially by 1980. The harvest in these early years came primarily from Port Camden, Level Island, and the Stikine Flats. These fish were primarily delivered out of state, often in chill-vans, which kept the product live. The fishery again escalated from minimal reported landings in the early 1980s to

landings just over 800,000 round pounds in the late 1980s, consisting primarily of starry flounder and some rock sole (*Lepidopsetta* spp). Harvests remained high from 1987 to 1991 and then decreased to less than 10,000 round pounds by 1995 and since that time have remained at 20,000 round pounds or less per season (Table 15). All the flatfish harvested in 1996 and 1997 were processed in Southeast Alaska, a significant change from previous years. Current GHRs are based on the limited amount of flatfish habitat available, lack of flatfish stock status information, and concerns for potentially high bycatch of crab, shrimp, and halibut (Bracken et al. 1991).

REGULATIONS

The trawl fishery for flatfish is limited to 4 areas: the Stikine Flats, Level Island, Port Camden, and Anita Bay; although, Stikine Flats has been closed to directed fishing since 1989. The beam trawl fishery targets pre-spawning aggregations of flatfish; hence, fishing is limited seasonally. Fishing seasons are October 1–April 15 for Anita Bay fisheries and October 1–November 15 and February 15–April 15 for Port Camden and Level Island fisheries. In 1993 the board implemented a 20,000 round pounds weekly trip limit that is intended to prevent overharvest of the small GHRs in this fishery. In 1997, the board failed to adopt a proposal to increase the weekly trip limit to 35,000 round pounds. Legal gear for directed flatfish fishing in Southeast Alaska was limited to beam trawl gear beginning in 2001.

Department-issued permits are required to participate in the directed beam trawl flatfish fishery. The conditions of this permit require the operator to keep a detailed logbook. Open areas, gear restrictions, and reporting requirements are outlined in the individual permits. Permits are issued for 30 days and are renewable at the department’s discretion. The department may also require on-board observer coverage.

STOCK ASSESSMENT AND MANAGEMENT

The department currently has little information about the current condition of the flatfish resource in Southeast Alaska as there are no department stock assessment surveys. In the past, on-board observers have collected information on CPUE and biological characteristics of the stock. Data collected in 1988 on the Stikine Flats indicated that the proportion of mature fish in the area was insufficient to support a directed fishery (Bracken et al. 1991). Consequently, this area was closed to directed fishing in 1989 and has remained closed. The most recent management action for the flatfish fishery occurred in April 1998 when the department closed the Anita Bay area to directed trawl fishing when the area GHL had been met.

2011–2014 SEASONS SUMMARY

Fishing effort in the directed flatfish fishery continued to be low during this reporting period; however, one permit directed fished during the 2013–2014 fishing season. This was the first directed fishing since the 1998–1999 fishing season. Flatfish harvest is reported across years, because the fishing season is from October to April 15. Only one permit fished in 2013–2014; consequently, this information is confidential. In addition, 862 round pounds of flatfish were harvested as bycatch and used as bait during the 2010–2011 seasons.

2015 SEASON OUTLOOK

The department will consider permits as requested with an emphasis on collecting biological data on flatfish as well as associated bycatch information.

OTHER SPECIES

Landings of other groundfish species in NSEI and SSEI continue to be low. The majority of other species not noted above are discarded at-sea and not reported on fish tickets. Primary discards include Pacific sleeper sharks (*Somniosus pacificus*), spiny dogfish (*Squalus suckleyi*)³, spotted ratfish (*Hydrolagus colliei*), skates (Family Rajidae), arrowtooth flounder (*Atheresthes stomias*), hagfish (*Eptatretus deani*), and grenadiers (Family Macrouridae). Skate landings in internal waters of NSEI and SSEI during this reporting period (2011–2014) totaled 98,373 round pounds. Landings fluctuated annually with a low harvest in 2011 of 3,206 round pounds and a high in 2014 of 47,959 round pounds. Skates harvest fluctuates with current market value.

³ Since 2010, spiny dogfish have been identified as *Squalus suckleyi* and separated from the Atlantic species of dogfish *S. acanthias* based on morphology and genetics; however, in regulation they are still identified as *S. acanthias*.

REFERENCES CITED

- Adams, P. B. 1980. Life history patterns in marine fishes and their consequences for fisheries management. *Fishery Bulletin* 78(1):1–12.
- Allen, M. J. and G. B. Smith. 1988. Atlas and zoogeography of common fishes in the Bering Sea and northeastern Pacific. NOAA Technical Report NMFS 66.
- Archibald, C. P., W. Shaw, and B. M. Leaman. 1981. Growth and mortality estimates of rockfishes (Scorpaenidae) from B.C. coastal waters 1977–1979. Canadian Technical Report of Fisheries and Aquatic Sciences 1048.
- Bakkala, R. G. 1984. Pacific cod of the eastern Bering Sea. *International North Pacific Fisheries Commission Bulletin* 42:157–179.
- Beaudreau, A. H. and T. E. Essington. 2011. Use of pelagic prey subsidies by demersal predators in rocky reefs: insight from movement patterns of lingcod. *Marine Biology* 158: 471–483.
- Bracken, B. 1983. The history of the U.S. sablefish fishery in the Gulf of Alaska, 1906–1982. Pages 41–47 [In] B. Melteff (coordinator), Proceedings of the international sablefish symposium, University of Alaska, Fairbanks, Alaska Sea Grant Report.
- Bracken, B. V. O’Connell, and D. Gordon. 1991. Report to the Board of Fisheries 1990. Southeast groundfish Alaska-Yakutat groundfish fisheries. Pages 6.2–6.39. [In] Finfish fisheries, Southeast Alaska-Yakutat 1990 Report to the Board of Fisheries. Alaska Department of Fish and Game, Division of Commercial Fisheries, RIR IJ91–01, Juneau.
- Brylinsky, C, D. Carlile, and J. Stahl. 2007. Demersal shelf rockfish stock assessment and fishery evaluation report for 2007. Report to the Gulf of Alaska Plan Team, North Pacific Fishery Management Council, Anchorage.
- Carlile, David W., B. Richardson, M. Cartwright, and V. M. O’Connell. 2002. Southeast Alaska sablefish stock assessment activities 1988–2001. Alaska Department of Fish and Game Division of Commercial Fisheries, Regional Information Report 1J02–02, Juneau.
- Cartwright, M. 2000. The 1996 survey results for the Southern Southeast Inside (SSEI) and Northern Southeast Inside (NSEI) management areas in Southeast Alaska. Alaska Department of Fish and Game Division of Commercial Fisheries, Regional Information Report 1J00–10, Juneau.
- Cass, A. J., R. J. Beamish, and G. A. McFarlane. 1990. Lingcod (*Ophiodon elongatus*). Department of Fisheries and Oceans, Biological Sciences Branch, Pacific Biological Station, Canadian Special Publication of Fisheries and Aquatic Sciences 109, Nanaimo, BC.
- Dressel, S. C. 2009. Northern Southeast Inside sablefish stock assessment and 2007 forecast and quota. Alaska Department of Fish and Game, Fishery Data Series No. 09-05, Anchorage.
- Francis, R. C. 1985. Fisheries research and its application to west coast groundfish management. Pages 285–304 [In] T. Frady editor. Proceedings of the Conference on Fisheries Management: Issues and Options. Alaska Sea Grant Report 85-2.
- Gordon, D. A. 1994. Lingcod fishery and fishery monitoring in Southeast Alaska. *Alaska Fishery Research Bulletin* 1(2): 140–152.
- Green, K., M. Jaenicke, and S. Meyer. 2013. Assessment of demersal shelf rockfish stock complex in the southeast outside district of the Gulf of Alaska. Chapter 14 [In] 2013 Stock Assessment and Fishery Evaluation Report for 2014. North Pacific Fishery Management Council, Anchorage.
- Green, K., K. Van Kirk, J. Stahl, M. Jaenicke, and S. Meyer. 2014. Assessment of the demersal shelf rockfish stock complex in the southeast outside district of the Gulf of Alaska. Chapter 14 [In] 2014 Stock assessment and fishery evaluation report for 2015. North Pacific Fishery Management Council, Anchorage.
- Gunderson, D. R. 1980. Using r-K selection theory to predict natural mortality. *Canadian Journal of Fisheries and Aquatic Sciences* 37:1522–1530.

REFERENCES CITED (Continued)

- Hanselman, D. H., J. Heifetz, K. B. Echave, and S. C. Dressel. 2014. Move it or lose it: Movement and mortality of sablefish tagged in Alaska. *Canadian Journal of Fisheries and Aquatic Sciences*. <http://dx.doi.org/10.1139/cjfas-2014-0251>
- Hanselman, D. H., C. Lunsford, and C. Rodgveller. 2013. Chapter 3: Assessment of the sablefish stock in Alaska. Pages 267–376 [In] Stock assessment and fishery evaluation report for the groundfish resources of the GOA and BS/AI. North Pacific Fishery Management Council, Anchorage.
- Hart, J. L. 1973. Pacific fishes of Canada. Fisheries Research Board of Canada. Bulletin 180. Ottawa, Canada.
- Jagiello, T.H. 1990. Movement of tagged lingcod, (*Ophiodon elongatus*), at Neah Bay, Washington. *Fishery Bulletin* 88:815–820.
- Leaman, B. M. and R. J. Beamish. 1984. Ecological and management implications of longevity in some northeast Pacific groundfishes. *International North Pacific Fisheries Commission Bulletin* 42:85–97.
- Love, M. S. 1996. Probably more than you want to know about the fishes of the Pacific coast. Really Big Press, Santa Barbara, CA.
- Mecklenburg, C. W, T. A. Mecklenburg, and L. K. Thorsteinson. 2002. Fishes of Alaska. American Fisheries Society, Bethesda, Maryland.
- Mueter, F. 2010. Evaluation of stock assessment and modeling options to assess sablefish population levels and status in the Northern Southeast Inside (NSEI) management area. Alaska Department of Fish and Game, Special Publication No. 10-01, Anchorage.
- O’Connell, V. M. and D. W. Carlile. 1993. Habitat-specific density of adult yelloweye rockfish *Sebastes ruberrimus* in the eastern Gulf of Alaska. *Fishery Bulletin* 91:304–309.
- O’Connell, V. M. 1991. A preliminary examination of breakaway tagging for demersal rockfishes. Alaska Department of Fish and Game, Commercial Fisheries Division, Fisheries Research Bulletin 91–06.
- O’Connell, V. M., and C. B. Brylinsky. 2001. The Southeast Alaska demersal shelf rockfish fishery with 2002 season outlook. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report IJ01-37, Juneau.
- Orr, J. W. and J. E. Blackburn. 2004. The dusky rockfishes (Teleostei: Scorpaeniformes) of the North Pacific Ocean: resurrection of *Sebastes variabilis* (Pallas, 1814) and a redescription of *Sebastes ciliatus* (Tilesius, 1813). *Fishery Bulletin* 102: 328–348.
- Richards, L. J., J. T. Schnute, and C. M. Hand. 1990. A multivariate maturity model with a comparative analysis of three lingcod (*Ophiodon elongatus*) stocks. *Canadian Journal of Fisheries and Aquatic Sciences* 47: 948–959.
- Seber, G.A.F. 1982. The estimation of animal abundance and related parameters. MacMillan Publishing Co. New York.
- Silberberg, K. R., T. E. Laidig, and P. B. Adams. 2001. Analysis of maturity in lingcod, *Ophiodon elongatus*. *California Fish and Game* 87(4): 139–152.
- Stahl, J. P., K. Carroll, and K. Green. 2014a. Southern Southeast Inside commercial sablefish fishery and survey activities in Southeast Alaska, 2013. Alaska Department of Fish and Game, Fishery Management Report No. 14-39, Anchorage.
- Stahl, J., K. Green, and M. Vaughn. 2014b. Examination of lingcod, *Ophiodon elongatus*, movements in Southeast Alaska using traditional tagging methods. Alaska Department of Fish and Game, Fishery Data Series No. 14-28, Anchorage.
- Starr, R. M., V. O’Connell, and S. Ralston. 2004. Movements of lingcod (*Ophiodon elongatus*) in southeast Alaska: potential for increased conservation and yield from marine reserves. *Canadian Journal of Fisheries and Aquatic Sciences* 61: 1083–1094.

REFERENCES CITED (Continued)

- Tydingco, T. and C. Brylinsky. 1999. Southeast Alaska black rockfish stock assessment and tagging project semi-annual report. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report IJ99-41, Juneau.
- Tolimieri, N., K. Andrews, G. Williams, S. Katz, and P. S. Levin. 2009. Home range size and patterns of space use by lingcod, copper rockfish and quillback rockfish in relation to diel and tidal cycles. Marine Ecology Progress Series 380: 229–243.
- Westrheim, S. J. 1996. On the Pacific cod (*Gadus macrocephalus*) in British Columbia waters, and a comparison with elsewhere, and Atlantic cod (*G.morhua*). Canadian Technical Report of Fisheries and Aquatic Sciences 2092.

TABLES AND FIGURES

Table 1.—Reported catch (round pounds) and ex-vessel value for state-managed groundfish taken in commercial groundfish and halibut fisheries, Southeast District from 1996 through October 2014. DSR include the demersal shelf rockfish assemblage, PSR includes all pelagic shelf rockfish, and slope rockfish include all rockfish (*Sebastes* and *Sebastolobus* spp.) not included in the demersal shelf rockfish (DSR) and PSR assemblages.

Year	Species/Area managed								Total
	Lingcod Southeast	Flatfish NSEI/SSEI	DSR Southeast	PSR NSEI/SSEI	Black RF SEO	Slope NSEI/SSEI	Pacific cod NSEI/SSEI	Sablefish NSEI/SSEI	
1996	755,771	1,185	1,008,417	8,365	67,166	510,210	639,343	5,176,160	8,099,451
	\$377,886	\$273	\$923,641	\$3,011	\$19,560	\$321,432	\$326,065	\$10,807,647	\$12,759,955
1997	612,950	5,614	913,492	15,105	127,445	622,581	778,033	5,478,464	8,426,239
	\$330,993	\$1,067	\$973,727	\$3,927	\$40,945	\$397,774	\$326,774	\$13,153,151	\$15,187,413
1998	581,364	14,631	953,538	6,740	60,434	905,127	647,940	5,266,064	8,375,404
	\$308,881	\$2,634	\$919,950	\$2,022	\$20,001	\$534,025	\$233,258	\$8,316,809	\$10,317,579
1999	515,291	12,968	969,777	49,833	42,950	654,469	823,342	3,704,697	6,773,327
	\$319,632	\$2,464	\$1,019,155	\$16,770	\$14,642	\$412,315	\$279,936	\$7,838,126	\$9,903,040
2000	481,034	4,418	786,706	44,375	36,781	733,227	593,104	3,672,579	6,352,224
	\$327,726	\$499	\$959,146	\$16,110	\$13,898	\$445,289	\$231,311	\$8,570,766	\$10,564,745
2001	330,569	1,392	860,958	22,533	16,461	487,407	356,790	2,793,295	4,869,405
	\$166,371	\$0	\$971,431	\$5,879	\$4,199	\$264,544	\$121,309	\$5,813,074	\$7,346,807
2002	351,421	2371	1,076,598	96,883	78,635	349,328	251,751	2,659,719	4,866,706
	\$208,136	\$237	\$1,027,351	\$33,781	\$24,900	\$191,941	\$100,700	\$6,102,368	\$7,689,414
2003	393,371	1124	800,892	96,690	91,666	306,946	386,548	2,658,579	4,735,816
	\$258,264	\$112	\$935,865	\$42,838	\$41,097	\$161,873	\$150,754	\$6,316,033	\$7,906,836
2004	360,682	802	874,526	50,981	46,308	222,781	451,446	2,878,801	4,886,327
	\$232,010	\$0	\$1,076,852	\$19,001	\$17,278	\$149,319	\$186,483	\$5,563,286	\$7,244,229
2005	324,323	1779	608,510	4,773	9,258	264,866	469,215	2,665,850	4,348,574
	\$223,473	\$0	\$599,880	\$2,661	\$5,162	\$159,856	\$208,396	\$6,378,833	\$7,578,261
2006	348,053	confidential	566,784	1,123	9,049	290,743	363,659	2,658,618	4,238,029
	\$282,165	\$0	\$458,240	\$801	\$4,453	\$183,797	\$165,453	\$6,501,059	\$7,595,968
2007	346,010	confidential	542,894	1,289	2,813	265,029	581,314	2,121,646	3,860,995
	\$277,168	\$0	\$409,647	\$491	\$1,135	\$144,598	\$269,965	\$5,269,200	\$6,372,204
2008	405,813	447	516,397	1,939	1,871	261,963	696,372	2,131,073	4,015,875
	\$370,212	\$244	\$485,140	\$706	\$463	\$147,049	\$400,676	\$6,727,573	\$8,132,063
2009	435,953	confidential	544,066	972	2,066	212,781	679,931	1,667,302	3,543,071
	\$332,015	\$0	\$462,275	\$294	\$831	\$122,669	\$307,766	\$5,317,529	\$6,543,379

-continued-

Table 1.–Page 2 of 2.

Year	Species/Area managed								
	Lingcod Southeast	Flatfish NSEI/SSEI	DSR Southeast	PSR NSEI/SSEI	Black RF SEO	Slope NSEI/SSEI	Pacific cod NSEI/SSEI	Sablefish NSEI/SSEI	Total
2010	402,123	0	467,124	792	1,860	216,110	927,681	1,612,909	3,628,599
	\$355,958	\$0	\$368,876	\$208	\$573	\$131,991	\$403,123	\$6,464,903	\$7,725,632
2011	431,655	0	321,495	880	1,735	134,876	602,152	1,423,710	2,916,503
	\$573,060	\$0	\$311,649	\$245	\$536	\$82,348	\$345,751	\$7,586,700	\$8,894,734
2012	401,578	0	440,134	186	20,509	150,678	456,078	1,491,360	2,960,523
	\$565,673	\$0	\$616,029	\$72	\$13,253	\$98,224	\$265,946	\$5,396,702	\$6,957,775
2013	415,771	0	542,787	5,346	9,140	149,384	792,770	1,477,098	3,392,296
	\$377,451	\$0	\$660,624	\$2,264	\$4,325	\$93,135	\$471,375	\$4,186,359	\$5,805,558
2014	312,718	confidential	287,818	236	710	140,543	506,624	1,252,571	2,501,220
	\$349,079	confidential	\$380,996	\$1,115	\$368	\$84,395	\$273,511	\$4,776,585	\$5,866,049

Note: For species with high mortality after capture, fish discarded at-sea were included in the catch estimates for 2010–2014; this includes all *Sebastes* and *Sebastolobus* rockfishes (DSR, PSR, slope, and black rockfishes) and Pacific cod. All other catch numbers reflect landings only.

Table 2.—Groundfish bycatch (round pounds) landed in the Southeast Alaska commercial salmon troll fisheries, 1990 through October 2014. DSR include the demersal shelf rockfish assemblage, PSR includes all pelagic shelf rockfish, and slope rockfish include rockfish (*Sebastes* and *Sebastolobus* spp.) not included in the DSR and PSR assemblages.

Year	Demersal shelf rockfish	Pelagic rockfish	Slope rockfish	Pacific cod	Lingcod ^a	Total bycatch	Total value	Total permits
1990	2,284	1,059	222	0	110,992	114,557	\$26,869	520
1991	1,524	4,834	223	4	92,914	99,499	\$28,520	496
1992	1,099	5,368	553	28	60,525	67,573	\$16,226	432
1993	3,425	4,636	1,133	0	70,181	79,375	\$17,362	394
1994	2,641	3,356	1,283	0	61,986	69,266	\$18,625	318
1995	2,006	14,836	2,754	33	88,754	108,383	\$40,675	422
1996	1,162	9,205	1,232	0	50,833	62,432	\$20,239	280
1997	1,864	13,573	1,208	17	42,508	59,170	\$19,394	314
1998	2,314	15,445	1,926	274	39,365	59,324	\$18,868	310
1999	971	13,297	1,053	523	30,239	46,083	\$15,643	277
2000	1,481	13,846	2,294	164	45,201	62,986	\$23,622	319
2001	1,484	13,012	3,148	0	27,592	45,236	\$21,071	226
2002	2,285	20,406	3,557	66	57,273	83,587	\$25,623	242
2003	3,711	19,834	3,402	14	33,350	60,311	\$21,952	230
2004	3,742	19,695	2,801	20	34,622	61,891	\$26,343	231
2005	2,643	20,937	1,873	32	25,400	50,884	\$21,175	210
2006	2,032	18,087	1,729	0	34,937	56,785	\$25,060	237
2007	2,211	18,689	1,830	0	41,231	63,961	\$26,570	250
2008	1,699	22,458	2,063	9	31,860	58,089	\$24,847	246
2009	1,749	12,804	1,807	0	29,707	46,069	\$18,770	215
2010	3,058	13,640	3,292	54	19,247	39,290	\$15,275	192
2011	2,616	10,048	2,748	42	22,541	37,995	\$24,690	193
2012	3,147	29,014	4,518	42	34,693	71,413	\$55,831	252
2013	1,856	12,366	3,226	6	19,395	36,269	\$18,857	207
2014	1,652	14,730	2,317	77	14,004	32,780	\$19,207	229

^a Delivery code for lingcod was not documented in the troll fishery prior to 2001; consequently, round weights prior to this time should be considered estimates. These weights were calculated by converting landed weights with the standard western cut delivery conversion rate.

Table 3.—Testfish landings (round pounds) and ex-vessel values for Alaska Department of Fish and Game and International Pacific Halibut Commission surveys, by group and year for state-managed species, 1999 through October 2014. DSR include the demersal shelf rockfish assemblage, PSR includes all pelagic shelf rockfish, and slope rockfish include all rockfish (*Sebastes* and *Sebastolobus* spp.) not included in the DSR and PSR assemblages.

Year	PSR	DSR	Lingcod	Pacific cod	Sablefish	Slope rockfish	Total
1999	26	5,813	0	1,028	93,044	6,205	106,115
	\$9	\$6,009	\$0	\$285	\$167,226	\$2,757	\$176,286
2000	0	18,379	1,622	413	128,421	4,967	152,181
	\$0	\$19,035	\$1,343	\$83	\$287,345	\$2,424	\$308,887
2001	826	16,944	1,038	514	145,966	6,692	171,980
	\$202	\$17,422	\$448	\$90	\$285,952	\$1,981	\$306,096
2002	2,104	6,438	0	214	137,654	5,528	151,939
	\$561	\$8,314	\$0	\$21	\$284,358	\$2,618	\$295,873
2003	62	18,076	1,739	2,125	151,755	9,958	183,715
	\$23	\$23,917	\$1,127	\$84	\$321,984	\$3,854	\$350,988
2004	4	6,956	0	1,232	139,976	4,900	153,068
	\$1	\$6,680	\$0	\$20	\$264,182	\$1,744	\$272,628
2005	18	12,613	0	709	128,042	4,018	145,400
	\$5	\$9,970	\$0	\$177	\$317,005	\$1,474	\$328,631
2006	3	6,757	0	487	146,855	4,846	158,948
	\$1	\$7,460	\$0	\$78	\$388,036	\$1,570	\$397,145
2007	96	10,846	0	614	148,305	6,583	166,444
	\$22	\$9,302	\$0	\$92	\$384,080	\$2,359	\$395,855
2008	67	8,203	1,360	903	153,122	5,106	168,761
	\$14	\$11,722	\$0	\$233	\$475,956	\$1,839	\$489,763
2009	80	13,017	5,520	735	142,057	7,373	168,782
	\$36	\$17,039	\$0	\$123	\$459,388	\$2,234	\$478,819
2010	89	18,155	0	2,536	93,735	6,636	121,151
	\$30	\$29,527	\$0	\$346	\$366,915	\$3,216	\$400,034
2011	17	14,762	421	3,822	88,652	10,184	117,858
	\$3	\$23,815	\$0	\$794	\$442,412	\$6,304	\$473,328
2012	28	11,861	0	3,287	122,664	9,989	147,829
	\$11	\$20,355	\$0	\$606	\$440,490	\$8,054	\$469,516
2013	41	10,608	0	2,073	84,168	5,727	102,617
	\$14	\$12,542	\$0	\$250	\$209,251	\$2,145	\$224,202
2014	11	10,327	0	2,728	95,529	5,557	114,152
	\$4	\$12,301	\$0	\$430	\$399,774	\$2,721	\$415,230

Note: The 2007–2014 landings include fish captured in state waters during the IPHC surveys, but landed outside of Alaska.

Table 4.—Southeast District reported harvest (round pounds), effort, and ex-vessel value for lingcod taken in the directed commercial fishery and as bycatch in the groundfish and halibut fisheries, 1987 through October 2014.

Year	Directed harvest	Directed value	Directed permits	Total harvest in groundfish and halibut fisheries	Value in groundfish and halibut fisheries	Groundfish and halibut permits landing lingcod
1987	163,305	\$70,493	35	463,932	\$194,951	435
1988	249,295	\$118,849	59	589,930	\$250,128	562
1989	180,516	\$94,094	40	543,725	\$208,865	602
1990	312,820	\$157,298	46	688,723	\$278,192	635
1991	490,873	\$231,589	57	966,842	\$393,755	646
1992	457,801	\$194,380	61	929,640	\$317,785	680
1993	496,771	\$248,730	64	964,671	\$392,551	577
1994	419,291	\$216,110	72	796,774	\$345,951	603
1995	665,860	\$405,392	83	856,641	\$481,185	474
1996	525,510	\$262,068	101	772,488	\$379,283	462
1997	421,262	\$234,817	60	642,385	\$331,606	442
1998	370,739	\$213,784	52	564,222	\$308,881	429
1999	276,707	\$191,051	39	495,652	\$319,632	478
2000	306,658	\$229,968	35	481,115	\$327,726	427
2001	137,290	\$79,781	25	328,918	\$166,371	421
2002	178,892	\$125,763	28	351,387	\$208,136	397
2003 ^a	240,326	\$178,544	33	394,913	\$258,264	377
2004 ^a	155,454	\$124,800	28	359,510	\$232,010	329
2005	177,525	\$146,860	27	323,629	\$223,473	298
2006 ^a	235,644	\$228,815	30	345,813	\$282,165	305
2007 ^a	233,440	\$228,767	32	341,650	\$277,168	334
2008 ^a	268,919	\$276,152	39	405,813	\$370,212	309
2009 ^a	275,883	\$235,888	53	435,953	\$332,015	315
2010	239,349	\$272,972	44	402,123	\$355,958	334
2011 ^a	290,956	\$465,339	45	431,655	\$573,060	293
2012	248,068	\$394,775	50	401,578	\$565,673	300
2013	254,665	\$258,060	44	415,771	\$377,451	309
2014	208,715	\$251,668	30	312,718	\$349,079	244

^a Total for these years do not include confidential directed fishery harvest.

Table 5.–Commercial lingcod guideline harvest level (GHL; round pounds) by fishery and management area for 2014.

Management area	2014 Annual GHL(round pounds)				Total
	Directed	Salmon troll	Longline	Groundfish jig	
IBS	46,000	8,000	12,670	0	66,670
EYKT	111,000	16,000	94,000	0	221,000
NSEO	17,200	3,200	10,800	0	31,200
CSEO	86,400	16,800	55,200	9,600	168,000
SSEOC	50,100	3,340	28,390	11,690	93,520
NSEI	0	6,400	9,600	0	16,000
SSEIW	0	2,080	2,080	0	4,160
Total					600,550

Table 6.–Southeast District lingcod reported harvest (round pounds) by management area for commercial groundfish, halibut, and salmon troll fisheries, 2003–Oct. 2014.

Year	Fishery	CSEO	EYKT	IBS	NSEI	NSEO	SSEIW	SSEOC	Grand total
2003	directed	75,652	101,419	confidential	no allocation	14,493	no allocation	48,762	240,326
	salmon	12,637	8,202	1,712	1,615	4,047	2,030	3,106	33,350
	longline	45,230	41,578	10,822	9,687	13,319	2,747	25,760	149,143
Total		133,519	151,199	12,534	11,302	31,859	4,777	77,628	422,819
2004	directed	23,351	100,670	28,846	no allocation	2,587	no allocation	confidential	155,454
	salmon	8,377	10,119	7,384	420	4,118	673	3,531	34,622
	longline	38,847	94,983	12,457	9,982	12,391	1,943	24,515	195,118
Total		70,575	205,772	48,687	10,402	19,096	2,616	28,046	385,194
2005	directed	54,034	80,085	40,748	no allocation	2,659	no allocation	0	177,526
	salmon	8,812	4,480	4,255	1,195	3,894	381	2,383	25,400
	longline	19,453	65,319	24,712	10,220	11,039	2,655	12,707	146,105
Total		82,299	149,884	69,715	11,415	17,592	3,036	15,090	349,031
2006	directed	46,916	108,650	63,432	no allocation	confidential	no allocation	16,646	235,644
	salmon	13,391	8,552	46	3,776	4,711	584	3,877	34,937
	longline	19,606	33,954	16,243	9,615	11,846	3,161	15,134	109,559
Total		79,913	151,156	79,721	13,391	16,557	3,745	35,657	380,140
2007	directed	69,805	100,614	63,021	no allocation	confidential	no allocation	confidential	233,440
	salmon	16,575	14,242	287	2,063	3,753	928	3,383	41,231
	longline	18,540	35,306	11,333	11,825	12,117	2,884	15,236	107,241
Total		104,920	150,162	74,641	13,888	15,870	3,812	18,619	381,912
2008	directed	84,571	140,867	38,168	no allocation	5,313	no allocation	confidential	268,919
	salmon	9,441	11,290	2,942	1,982	3,695	833	1,677	31,860
	longline	16,444	50,837	25,949	12,047	7,774	2,288	20,864	136,203
Total		110,456	202,994	67,059	14,029	16,782	3,121	confidential	436,982
2009	directed	85,189	118,822	61,178	no allocation	10,694	no allocation	confidential	275,883
	salmon	5,770	11,435	0	1,515	5,530	780	4,677	29,707
	longline	14,238	76,837	20,571	9,056	8,283	2,117	18,538	149,640
Total		105,197	207,094	81,749	10,571	24,507	2,897	23,215	455,230

-continued-

Table 6.–Page 2 of 2.

Year	Fishery	CSEO	EYKT	IBS	NSEI	NSEO	SSEIW	SSEOC	Grand total
2010	directed	55,337	102,448	51,166	no allocation	16,209	no allocation	14,189	239,349
	salmon	4,421	6,471	11	2,190	2,416	1,152	2,586	19,247
	longline	21,013	62,532	19,487	8,522	11,432	4,447	29,607	157,040
Total		80,771	171,451	70,664	10,712	30,057	5,599	46,382	415,636
2011	directed	85,894	121,929	67,562	no allocation	15,571	no allocation	confidential	290,956
	salmon	3,964	9,345	0	688	3,558	942	4,044	22,541
	longline	16,946	63,129	18,068	2,890	5,424	2,647	13,103	122,207
Total		106,804	194,403	85,630	3,578	24,553	3,589	17,147	435,704
2012	directed	81,273	85,856	58,482	no allocation	19,679	no allocation	2,778	248,068
	salmon	10,489	13,169	0	1,516	5,029	1,051	3,439	34,693
	longline	39,145	81,899	7,153	2,767	11,168	1,008	10,138	153,278
Total		130,907	180,924	65,635	4,283	35,876	2,059	15,355	436,039
2013	directed	74,770	103,494	54,606	no allocation	16,982	no allocation	4,813	254,665
	salmon	4,277	5,373	544	1,053	3,402	1,153	3,013	18,815
	longline	33,360	69,537	14,564	7,601	8,186	1,517	25,878	160,643
Total		112,407	178,404	69,714	8,654	28,570	2,670	33,704	434,123
2014	directed	43,957	114,912	43,153	no allocation	6,693	no allocation	0	208,715
	salmon	3,715	3,957	1,083	790	2,124	1,349	986	14,004
	longline	13,165	44,916	9,348	8,110	12,248	2,507	13,710	104,004
Total		60,837	163,785	53,584	8,890	21,065	3,856	14,696	326,723

Note: Totals and grand totals do not include confidential directed fishery harvest.

Table 7.—Reported harvest (round pounds), effort and value for demersal shelf rockfish (DSR) taken in the directed commercial fishery and as bycatch in groundfish and halibut fisheries, 1987–Oct. 2014.

Year	Directed harvest	Directed value	Directed permits	Total harvest	Total ex-vessel value	Total permits
1987 ^a	2,745,762	\$1,427,763	^b	3,300,563	\$1,650,282	646
1988 ^a	1,555,607	\$777,804	^b	1,935,895	\$1,065,043	819
1989 ^a	997,388	\$498,694	^b	1,400,966	\$768,302	833
1990 ^a	690,253	\$403,752	144	1,122,095	\$600,190	789
1991 ^c	1,147,267	\$734,251	136	1,484,328	\$777,496	862
1992 ^c	1,087,554	\$626,336	149	1,591,020	\$768,960	919
1993 ^c	976,368	\$657,066	122	1,563,811	\$834,344	834
1994 ^c	982,745	\$680,863	133	1,619,214	\$858,680	847
1995 ^c	398,401	\$442,783	66	747,872	\$781,092	811
1996 ^d	782,776	\$787,585	125	1,008,417	\$923,641	736
1997 ^d	651,346	\$828,122	105	913,492	\$973,727	718
1998 ^d	622,289	\$749,599	88	953,538	\$919,950	733
1999 ^d	593,638	\$727,855	83	969,777	\$1,019,155	851
2000 ^d	473,385	\$706,842	59	786,706	\$959,146	774
2001 ^d	457,980	\$673,231	55	860,958	\$971,431	774
2002 ^d	413,792	\$666,206	63	1,076,598	\$1,027,351	768
2003 ^d	336,572	\$494,761	60	800,892	\$935,865	819
2004 ^d	437,079	\$660,047	45	874,526	\$1,076,852	740
2005 ^d	108,141	\$184,611	17	608,510	\$599,880	721
2006 ^d	3,078	\$4,349	4	566,784	\$458,240	735
2007 ^d	5,426	\$6,529	4	542,894	\$409,647	734
2008 ^d	106,169	\$174,957	18	516,397	\$485,140	689
2009 ^d	181,225	\$217,977	22	544,066	\$462,275	635
2010 ^d	110,518	\$141,988	16	467,124	\$368,876	638
2011 ^d	96,088	\$154,042	15	321,495	\$311,649	567
2012 ^d	240,922	\$446,064	25	440,134	\$616,029	533
2013 ^d	318,612	\$505,325	22	542,787	\$660,624	524
2014 ^d	124,281	\$242,846	12	287,818	\$380,996	493

Note: Directed fishery permit, Y, was implemented in 1990 for all areas except EYKT which was implemented in 1992. Prior to Y cards, trips with M card were considered DSR target if >40% harvest was DSR.

^a DSR assemblage includes: bocaccio, canary, china, copper, quillback, redstripe, rosethorn, silvergray, tiger, yelloweye, and unspecified DSR.

^b The number of directed fishery permits could not be determined prior to the directed fishery permit card in 1990.

^c DSR assemblage includes: canary, china, copper, quillback, rosethorn, tiger, yelloweye, and unspecified DSR.

^d DSR assemblage includes: canary, china, copper, quillback, redbanded, rosethorn, tiger, yelloweye, and unspecified DSR.

Table 8.—Directed fishery allocation (round pounds) and catch (round pounds) for demersal shelf rockfish (DSR) by management area and year, 2011 through October 2014.

Management area	2014		2013		2012		2011	
	Allocation	Catch	Allocation	Catch	Allocation	Catch	Allocation	Catch
EYKT	70,355	72,719	88,200	81,305	81,144	79,864	0	0
NSEO	0	0	0	0	0	1,999	0	0
CSEO	0	0	86,877	85,702	86,436	75,697	0	0
SSEO	0	0	131,418	118,488	114,881	73,158	55,125	47,848
NSEI	55,125	16,020	55,125	8,369	55,125	1,781	55,125	7,467
SSEI	55,125	35,543	55,125	24,748	55,125	8,422	55,125	40,773
Total	180,605	124,282	416,745	318,612	392,711	240,921	165,375	96,088

Table 9.—The pelagic shelf rockfish (PSR) reported harvest (round pounds), effort and ex-vessel value landed from NSEI and SSEI for commercial groundfish and halibut fisheries, 1987 through October 2014.

Year	Total PSR harvest	Total ex-vessel value	Total permits
1987	7,206	\$3,243	36
1988	17,989	\$5,397	44
1989	9,532	\$2,764	57
1990	5,220	\$1,357	67
1991	9,906	\$3,170	58
1992	26,315	\$7,105	83
1993	18,092	\$5,605	57
1994	16,920	\$4,907	53
1995	9,237	\$2,771	46
1996	8,365	\$3,011	57
1997	15,105	\$3,927	61
1998	6,740	\$2,022	58
1999	7,619	\$2,396	66
2000	7,602	\$2,212	70
2001	6,077	\$1,619	56
2002	14,236	\$7,290	44
2003	5,049	\$1,743	42
2004	4,677	\$1,593	38
2005	4,773	\$2,661	33
2006	1,123	\$801	29
2007	1,289	\$491	30
2008	1,939	\$706	29
2009	972	\$294	31
2010	792	\$208	27
2011	880	\$245	15
2012	186	\$72	12
2013	5,346	\$2,264	25
2014	2,336	\$1,115	16

Table 10.—Black rockfish landings (round pounds) and ex-vessel value in directed and all commercial fisheries, including bycatch in groundfish, halibut, and salmon troll fisheries, for the Southeast Outside District, 1999 through October 2014.

Year	Directed harvest	Directed ex-vessel value	Directed permits	Total comm. harvest	Total ex-vessel value	Total permits
1999	36,212	\$12,558	17	44,157	\$14,938	177
2000	31,277	\$12,555	14	38,738	\$14,308	163
2001	10,450	\$2,915	6	25,801	\$6,037	145
2002	75,663	\$23,946	8	93,035	\$28,057	164
2003	88,465	\$40,057	9	104,012	\$44,170	154
2004	38,558	\$16,997	9	61,877	\$22,709	159
2005	6,513	\$4,398	7	23,707	\$9,905	139
2006	7,647	\$4,017	7	21,812	\$8,646	143
2007	1,447	\$665	4	17,107	\$5,836	133
2008	confidential	confidential	1	18,838	\$4,853	147
2009	1,113	\$554	3	9,224	\$2,730	114
2010	confidential	confidential	2	8,187	\$2,307	124
2011	440	\$49	3	6,732	\$2,680	127
2012	9,303	\$6,036	6	38,297	\$21,804	161
2013	3,422	\$1,608	5	16,672	\$7,266	144
2014	confidential	confidential	2	9,012	\$3,810	135

Table 11.—Slope rockfish and shortspine thornyhead reported harvest (round pounds), ex-vessel value, and effort in NSEI and SSEI directed commercial and groundfish and halibut commercial fisheries, 1985 through October 2014. Slope rockfish assemblage includes all deep water species of rockfish not in the DSR and PSR assemblages.

Year	Directed harvest	Directed value	Miscellaneous finfish permits	Total harvest	Total value	Total permits
1985	13,937	NA	20	24,318	NA	61
1986	30,669	\$13,188	22	56,321	\$21,965	50
1987	16,901	\$7,436	42	52,181	\$25,569	127
1988	15,108	\$6,799	43	77,685	\$35,735	146
1989	18,459	\$7,014	42	102,053	\$37,760	189
1990	11,347	\$3,745	28	91,045	\$39,149	192
1991	40,801	\$16,728	30	147,386	\$66,324	232
1992	35,914	\$11,852	46	153,449	\$56,776	249
1993	52,359	\$19,373	58	175,694	\$66,764	243
1994	73,198	\$46,115	48	331,568	\$192,309	247
1995	150,625	\$88,868	91	426,904	\$273,219	369
1996	271,250	\$160,038	136	510,210	\$321,432	452
1997	369,785	\$218,173	156	622,581	\$379,774	504
1998	531,426	\$292,284	161	905,127	\$534,025	597
1999	365,389	\$219,233	170	654,469	\$412,315	628
2000	494,703	\$285,803	159	733,227	\$445,289	575
2001	268,479	\$140,273	128	487,407	\$264,544	545
2002	150,023	\$66,256	81	349,328	\$191,941	479
2003	91,108	\$36,972	41	306,946	\$161,873	454
2004	NA	NA	NA	222,781	\$149,319	450
2005	NA	NA	NA	264,866	\$159,856	458
2006	NA	NA	NA	290,743	\$183,797	498
2007	NA	NA	NA	265,029	\$144,598	505
2008	NA	NA	NA	261,963	\$147,049	505
2009	NA	NA	NA	212,781	\$122,669	432
2010	NA	NA	NA	216,110	\$131,991	428
2011	NA	NA	NA	134,876	\$82,348	354
2012	NA	NA	NA	150,678	\$98,224	344
2013	NA	NA	NA	149,384	\$93,135	328
2014	NA	NA	NA	140,543	\$84,395	332

Note: The slope rockfish complex from 1987–1990 included: Pacific ocean perch (POP), darkblotched, sharpchin, thornyhead, greenstripe, northern, roughey, shortraker, redbanded and unspecified slope rockfish, from 1991–2011 included: POP, darkblotched, sharpchin, thornyhead, greenstripe, northern, roughey, shortraker, silvergray, redstripe, bocaccio and unspecified slope rockfish.

Note: The Alaska Board of Fisheries closed the directed fishery for slope and thornyhead rockfish in 2003 (effective July 26, 2003).

Table 12.—NSEI sablefish fishery annual harvest objective (AHO), equal quota share (EQS), harvest (round pounds), ex-vessel value, and effort for 1985 through October 2014.

Year	AHO	EQS	Harvest	Ex-vessel value	Number permits	Number Days
1985	2,380,952	NA	2,951,056	\$2,005,394	105	3
1986	2,380,952	NA	3,874,269	\$2,866,959	138	2
1987	2,380,952	NA	3,861,546	\$3,514,006	158	1
1988	2,380,952	NA	4,206,509	\$4,543,029	149	1
1989	2,380,952	NA	3,767,518	\$2,900,988	151	1
1990	2,380,952	NA	3,281,393	\$3,543,904	121	1
1991	2,380,952	NA	3,955,189	\$6,882,028	127	1
1992	2,380,952	NA	4,267,781	\$4,907,948	115	1
1993	2,380,952	NA	5,795,974	\$5,622,094	120	1
1994	4,761,905	38,889	4,713,552	\$9,144,290	121	30
1995	4,761,905	38,889	4,542,348	\$7,721,991	121	30
1996	4,761,905	38,889	4,673,701	\$9,908,246	121	61
1997	4,800,000	39,300	4,753,394	\$11,550,747	122	76
1998	4,800,000	41,700	4,688,008	\$7,360,172	116	76
1999	3,120,000	28,000	3,043,273	\$6,634,335	112	76
2000	3,120,000	28,600	3,082,159	\$7,394,890	111	76
2001	2,184,000	19,600	2,142,617	\$4,563,774	111	76
2002	2,005,000	18,400	2,009,380	\$4,814,718	109	76
2003	2,005,000	18,565	2,001,643	\$4,809,492	108	93
2004	2,245,000	20,787	2,229,956	\$4,532,611	108	93
2005	2,053,000	19,400	2,026,131	\$5,027,393	106	93
2006	2,053,000	19,550	2,033,786	\$5,066,320	105	93
2007	1,488,000	14,500	1,501,478	\$3,754,847	103	93
2008	1,508,000	15,710	1,513,040	\$4,873,176	96	93
2009	1,071,000	12,170	1,071,554	\$3,550,253	88	93
2010	1,063,000	12,218	1,054,276	\$4,409,137	87	93
2011	880,000	10,602	882,779	\$4,943,775	83	93
2012	975,000	12,342	969,535	\$3,633,668	79	93
2013	1,002,162	12,848	971,499	\$2,871,660	78	93
2014	745,774	9,561	757,811	\$3,086,204	75	78

Note: Equal quota share was implemented in 1994.

Table 13.—The annual harvest objective, equal quota share, and reported harvest (in round pounds), along with ex-vessel value and effort for the directed commercial SSEI sablefish fishery, 1985 through October 2014. Limited entry was implemented in 1986 and equal quota share in 1997.

Year	Annual harvest objective	Equal quota share	Longline and Pot Fishery combined		Longline Fishery		Pot Fishery	
			Harvest	Ex-vessel value	No. of permits	No. of days	No. of permits	No. of days
1985	790,000	NA	511,617	\$322,319	43	7	0	7
1986	790,000	NA	597,503	\$283,496	22	7	2	7
1987	790,000	NA	435,501	\$291,785	22	5	0	5
1988	790,000	NA	731,584	\$738,070	26	5	1	5
1989	790,000	NA	963,088	\$721,653	31	5	1	5
1990	790,000	NA	758,663	\$553,823	30	3	0	3
1991	790,000	NA	680,688	\$626,362	30	2.4	1	2.4
1992	790,000	NA	941,182	\$941,505	30	2.4	1	2.4
1993	790,000	NA	824,011	\$815,770	30	2.4	0	2.4
1994	790,000	NA	866,788	\$1,066,149	30	2.4	0	2.4
1995	790,000	NA	678,762	\$1,323,585	30	2	0	2
1996	790,000	NA	502,459	\$899,401	30	2	0	2
1997	790,000	23,200	725,067	\$1,602,404	30	45	5	76
1998	632,000	20,400	578,056	\$813,421	29	45	4	76
1999	720,000	24,000	661,424	\$1,199,468	26	45	4	76
2000	696,000	24,000	590,815	\$1,176,816	25	76	4	76
2001	696,000	24,000	650,678	\$1,249,300	25	76	4	76
2002	696,000	24,000	650,339	\$1,287,650	25	76	4	76
2003	696,000	24,860	656,936	\$1,506,541	24	76	4	76
2004	696,000	24,860	648,845	\$1,030,675	24	76	4	76
2005	696,000	24,860	639,719	\$1,351,440	24	76	4	76
2006	696,000	21,750	624,832	\$1,434,739	28	76	4	76
2007	696,000	21,750	620,168	\$1,514,353	28	76	4	76
2008	696,000	21,750	618,033	\$1,854,397	28	76	4	76
2009	634,000	22,650	595,748	\$1,767,276	25	76	3	76
2010	634,000	23,400	558,633	\$2,055,766	24	76	3	76
2011	583,280	23,300	540,931	\$2,642,925	22	76	3	76
2012	583,280	25,360	521,825	\$1,763,034	20	76	3	76
2013	583,280	25,360	505,599	\$1,314,699	20	76	3	76
2014	536,618	23,331	494,760	\$1,690,381	20	76	3	76

Note: Equal quota share was implemented in 1997.

Table 14.—Pacific cod reported harvest (round pounds), ex-vessel value, and effort, from NSEI and SSEI directed commercial fishery and bycatch in the groundfish and halibut fisheries, 1985 through October 2014.

Year	Directed harvest	Directed value	Directed permits	Total harvest	Total value	Total permits
1985	132,915	\$31,001	42	142,405	\$35,601	61
1986	318,312	\$79,578	99	338,145	\$84,536	123
1987	724,781	\$231,930	179	781,487	\$250,076	259
1988	474,359	\$166,026	156	522,964	\$177,808	278
1989	311,255	\$124,502	102	380,070	\$140,626	318
1990	218,120	\$80,704	74	309,919	\$102,273	338
1991	504,036	\$191,534	88	589,376	\$212,175	322
1992	780,265	\$335,514	141	886,243	\$354,497	377
1993	889,676	\$382,561	133	962,434	\$394,598	319
1994	346,663	\$138,665	77	402,475	\$148,916	220
1995	285,363	\$105,584	92	339,312	\$115,366	237
1996	592,090	\$313,808	129	639,343	\$326,065	281
1997	722,814	\$310,810	138	778,413	\$326,933	298
1998	585,573	\$216,662	106	647,940	\$233,258	301
1999	724,089	\$260,672	132	823,342	\$279,936	356
2000	529,267	\$219,583	107	593,104	\$231,311	304
2001	312,714	\$109,450	78	356,790	\$121,309	237
2002	211,109	\$90,777	48	251,751	\$100,700	193
2003	328,253	\$134,584	50	386,548	\$150,754	211
2004	408,995	\$176,708	41	451,446	\$186,483	166
2005	424,054	\$204,303	26	469,215	\$208,396	172
2006	307,138	\$159,263	21	363,659	\$165,453	191
2007	509,463	\$264,422	33	581,314	\$269,965	215
2008	646,807	\$391,618	40	696,372	\$400,676	209
2009	643,875	\$301,538	30	679,931	\$307,766	160
2010	869,828	\$392,347	25	927,681	\$403,123	187
2011	412,634	\$246,725	23	602,152	\$340,196	181
2012	396,616	\$253,897	24	456,078	\$267,822	198
2013	737,708	\$464,910	18	792,770	\$481,400	176
2014	464,910	\$237,767	18	506,624	\$273,511	181

Table 15.—Flatfish reported harvest (round pounds), ex-vessel value, and effort, from the directed commercial fishery and bycatch in groundfish fisheries in NSEI and SSEI. Fishing seasons are defined in regulation from October 1–April 15, thus seasons are split across years. Data are shown through October 2014.

Season	Trawl harvest	Directed value	Directed permits	Total harvest	Total Value	Total Permits
1987–1988	861,348	\$194,919	7	863,638	\$214,417	13
1988–1989	confidential	confidential	3	confidential	confidential	10
1989–1990	confidential	confidential	2	313,670	\$76,443	5
1990–1991	340,633	\$67,893	7	341,324	\$68,010	11
1991–1992	56,904	\$6,801	4	57,255	\$8,016	9
1992–1993	confidential	confidential	2	23,200	\$4,657	7
1993–1994	confidential	confidential	1	11,376	\$2,371	4
1994–1995	confidential	confidential	2	19,805	\$3,975	10
1995–1996	0	0	0	1,278	\$302	7
1996–1997	0	0	0	4,158	\$1,096	11
1997–1998	confidential	confidential	1	13,214	\$2,127	12
1998–1999	confidential	confidential	1	17,557	\$3,101	23
1999–2000	0	0	0	1,156	\$203	7
2000–2001	0	0	0	4,857	\$381	14
2001–2002	0	0	0	1,391	\$20	7
2002–2003	0	0	0	947	\$41	4
2003–2004	0	0	0	992	\$24	5
2004–2005	0	0	0	660	\$10	7
2005–2006	0	0	0	1,265	\$22	3
2006–2007	0	0	0	353	\$0	3
2007–2008	0	0	0	confidential	confidential	2
2008–2009	0	0	0	180	\$0	4
2009–2010	0	0	0	0	\$0	0
2010–2011	0	0	0	862	\$0	3
2011–2012	0	0	0	0	\$0	0
2012–2013	0	0	0	0	\$0	0
2013–2014	confidential	confidential	1	confidential	confidential	1
2014–2015	0	0	0	0	\$0	0

Figure 1.—Southeast District groundfish management area boundaries in Southeast Alaska waters: Icy Bay Subdistrict (IBS), East Yakutat (EYKT) Section, Northern Southeast Outside (NSEO) Section, Central Southeast Outside (CSEO) Section, Southern Southeast Outside (SSEO) Section, Northern Southeast Inside (NSEI) Subdistrict and Southern Southeast Inside (SSEI) Subdistrict.

Figure 2.— Lingcod management area boundaries in Southeast Alaska waters: Icy Bay Subdistrict (IBS), East Yakutat (EYKT) Section, Northern Southeast Outside (NSEO) Section, Central Southeast Outside (CSEO) Section, Southern Southeast Outer Coast (SSEOC) Sector, Northern Southeast Inside (NSEI) Subdistrict and Southern Southeast Internal Waters (SSEIW) Sector.

Figure 3.—Edgecumbe Pinnacles Marine Reserve no-take groundfish area.

Figure 4.—Lingcod directed commercial fishery catch per unit effort (retained lingcod/hook hour) by management area: East Yakutat (EYKT) Section, Central Southeast Outside (CSEO) Section, Northern Southeast Outside (NSEO) Section, Southern Southeast Outer Coast (SSEOC) Sector, and Icy Bay Subdistrict (IBS).

Figure 5.—Directed demersal shelf rockfish (DSR) landings (round pounds) by management area: East Yakutat (EYKT) Section, Central Southeast Outside (CSEO) Section, Southern Southeast Outside (SSEO) Section, and Northern Southeast Inside (NSEI) Subdistrict and Southern Southeast Inside (SSEI) Subdistrict, 1990–October 2014.

Figure 6.—Petersen estimates of exploitable biomass in Northern Southeast Inside (NSEI) Subdistrict based on mark-recapture study from 2002–2013 with 2014 forecast and 90% confidence intervals.

Figure 7.—Northern Southeast Inside (NSEI) Subdistrict commercial fishery harvest and catch per unit of effort (CPUE) for the sablefish directed commercial fishery and longline survey. Limited entry began in 1985, and equal quota shares began in 1994.

Figure 8.—Southern Southeast Inside (SSEI) Subdistrict sablefish commercial longline fishery harvest, and catch per unit effort (CPUE) for the sablefish longline fishery and survey. The survey CPUE is shown since 1997 when survey gear, bait, and soak type were standardized. The limited entry program began in 1985, and equal quota share began in 1997.