

IMR/PINRO
2
2015
JOINT REPORT SERIES

JOINT

REPORT

Fish investigations in the Barents Sea winter 2015

Institute of Marine Research - IMR

Polar Research Institute of Marine
Fisheries and Oceanography - PINRO

This report should be cited as:

Mehl, S. et al. 2015. Fish investigations in the Barents Sea, winter 2015. IMR-PINRO report series 2-2015. 61 pp.

Fish investigations in the Barents Sea winter 2015

Sigbjørn Mehl, Asgeir Aglen, Gjert E. Dingsør,
Harald Gjørseter, Jane Godiksen, Arved Staby,
Thomas de Lange Wenneck and Rupert Wienerroither
Institute of Marine Research
P.O. Box 1870 Nordnes, N-5817 Bergen, Norway

Aleksey Amelkin
PINRO
6 Knipovich Street, 183038 Murmansk, Russia

Contents

Preface.....	5
1 Introduction	6
2 Methods.....	7
2.1 Acoustic measurements	7
2.2 Swept area measurements	9
2.3 Sampling of catch and age-length keys.....	12
3 Survey operation and material	14
4 Total echo abundance of cod and haddock.....	17
5 Distribution and abundance of cod.....	19
5.1 Acoustic estimation	19
5.2 Swept area estimation.....	21
5.3 Growth and survey mortalities	25
6 Distribution and abundance of haddock	30
6.1 Acoustic estimation	30
6.2 Swept area estimation.....	32
6.3 Growth and survey mortalities	36
7 Distribution and abundance of redfish.....	40
7.1 Acoustic estimation	40
7.2 Swept area estimation.....	40
8. Distribution and abundance of Greenland halibut.....	46
9 Distribution and abundance of capelin, polar cod and blue whiting	48
9.1 Capelin.....	48
9.2 Polar cod.....	48
9.3 Blue whiting	50
10 Registrations of other species.....	52
11 Summary... ..	54
12 References... ..	56
Appendix 1. Annual survey reports 1981-2014	58
Appendix 2. Changes in survey design, methods, gear etc.	60
Appendix 3. Scientific participants 2015	61

Preface

Annual catch quotas and other regulations of the Barents Sea fisheries are set through negotiations between Norway and Russia. Assessment of the state of the stocks and quota advices are given by the International Council for the Exploration of the Sea (ICES). Their work is based on survey results and international landings statistics. The results from the demersal fish winter surveys in the Barents Sea are an important source of information for the annual stock assessment.

The development of the survey started in the early 1970s and focused on acoustic measurements of cod and haddock. Since 1981 it has been designed to produce both acoustic and swept area estimates of fish abundance. Some development has taken place since then, both in area coverage and in methodology. The development is described in detail by Jakobsen *et al.* (1997), Johannesen *et al.* (2009) and Appendix 2. At present the survey provides the main data input for a number of projects at the Institute of Marine Research, Bergen:

- monitoring abundance of the Barents Sea demersal fish stocks
- mapping fish distribution in relation to climate and main prey abundance
- monitoring food consumption and estimating predation mortality caused by cod

This report presents the main results from the surveys in January-March 2015. The surveys were performed with the Norwegian research vessels “Johan Hjørt” and “Helmer Hanssen” and the Russian research vessel “Fridtjof Nansen”. Annual survey reports since 1981 are listed in Appendix 1, and names of scientific participants are given in Appendix 3.

1 Introduction

The Institute of Marine Research (IMR), Bergen, has performed acoustic measurements of demersal fish in the Barents Sea since 1976. Since 1981 a bottom trawl survey has been combined with the acoustic survey. Typical effort of the combined survey has been 10-14 vessel-weeks, and about 350 bottom trawl hauls have been made each year. Most years three vessels have participated from about 1 February to 15 March.

The purpose of the investigations is:

- Obtain acoustic abundance indices by length and age for cod, haddock and redfish
- Obtain swept area abundance indices by length (and age) for cod, haddock, redfish and Greenland halibut
- Map the geographical distribution of those fish stocks
- Estimate length, weight and maturity at age for those stocks
- Collect and analyse stomach samples from cod, for estimating predation by cod
- Map the distribution of maturing/prespawning capelin

Data and results from the survey are used both in the ICES stock assessments and by several research projects at IMR and PINRO.

From 1981 to 1992 the survey area was fixed (strata 1-12, main areas ABCD in Fig. 2.1, red lines in the distribution maps, e.g. Fig 5.1). Due to warmer climate and increasing stock size in the early 1990s, the cod distribution area increased. Consequently, in 1993 the survey area was extended to the north and east (strata 1-23, main areas D'ES in Fig. 2.1, black lines in the distribution maps, e.g. Fig 5.1) in order to obtain a more complete coverage of the younger age groups of cod, and since then the survey has aimed at covering the whole cod distribution area in open water. For the same reason the survey area was extended further northwards in the western part in 2014 and 2015 (strata 24-26 in Fig. 2.1, blue lines in the distribution maps, e.g. Fig 5.1). In most years in the period 1997-2007 Norwegian research vessels had limited access to the Russian EEZ, and in 1997, 1998 and 2007 the vessels were not allowed to work in the Russian EEZ. In 1999 the coverage was partly limited by a rather unusually wide ice-extension. Since 2001, except in 2006 and 2007, Russian research vessels have participated in the survey and the coverage has been better, but for various reasons not complete in most years. In 2008-2015 Norwegian vessels had access to major parts of the Russian EEZ. The coverage was more complete in these years, especially in 2008, 2011 and 2014. In 2009, 2010, 2012, 2013 and 2015 the coverage in eastern areas was more limited due to strict rules regarding handling of the catch, bad weather or vessel problems. Table 3.6 summarizes degree of coverage and main reasons for incomplete coverage in the Barents Sea winter 1981-2015.

2 Methods

2.1 Acoustic measurements

The method is explained by Dalen and Smedstad (1979, 1983), Dalen and Nakken (1983), MacLennan and Simmonds (1991) and Jakobsen et al. (1997). The acoustic equipment has been continuously improved. Since the early 1990s Simrad EK500 echo sounder and Bergen Echo Integrator (BEI, Knudsen 1990) have been used. The Simrad ER60 echo sounder and the Large Scale Survey System (LSSS, Korneliussen *et al.* 2006) has replaced the EK500 and BEI; on R/V “Johan Hjort” since the 2005 survey and on R/V “Helmer Hanssen” since the 2008 survey. On the Russian vessels EK 500 was used from 2000 to 2004 and ER60 since 2005.

In the mid 1990s the echo sounder transducers were moved from the hull to a retractable centreboard, on R/V “Johan Hjort” since the 1994 survey and on R/V “Helmer Hanssen” since the 2008 survey. This latter change has largely reduced the signal loss due to air bubbles in the close to surface layer. None of the Russian vessels have retractable centreboards.

On the Norwegian vessels acoustic backscattering values (s_A) are stored at high resolution in LSSS. After scrutinizing and allocating the values to species or species groups, the values are stored with 10 m vertical resolution and 1 nautical mile (NM) horizontal resolution. The procedure for allocation by species is based on:

- composition in trawl catches (pelagic and demersal hauls)
- the appearance of the echo recordings
- inspection of target strength distributions
- inspection of target frequency responses

For each trawl catch the relative s_A -contribution from each species is calculated (Korsbrekke 1996) and used as a guideline for the allocation. In these calculations the fish length dependent catching efficiency of cod and haddock in the bottom trawl (Aglen and Nakken 1997) is taken into account. If the trawl catch gives the true composition of the species contributing to the observed s_A value, those catch-based s_A - proportions could be used directly for the allocation. In the scrutinizing process the scientists have to evaluate to what extent these catch-based s_A - proportions are reasonable, or if they should be modified on the basis of knowledge about the fish behaviour and the catching performance of the gear.

Estimation procedures

The area is divided into rectangles of 1/2° latitude and 1° longitude. For each rectangle and each species an arithmetic mean s_A is calculated for the demersal zone (less than 10 m above bottom) and the pelagic zone (more than 10 m above bottom). Each of those acoustic densities by rectangle are then converted to fish densities by the equation:

$$\bar{\rho}_A = \frac{\bar{s}_A}{\bar{\sigma}_A}$$

$\bar{\rho}_A$ is average fish density (number of fish / square NM) by rectangle

\bar{s}_A is average acoustic density (square m / square NM) by rectangle

$\bar{\sigma}_A$ is average backscattering cross-section (square NM) by rectangle

For cod, haddock and redfish the backscattering cross-section (σ), target strength (TS) and fish length (L cm) is related by the equation (Foote, 1987):

$$TS = 10 \cdot \log\left(\frac{\sigma}{4\pi}\right) = 20 \cdot \log(L) - 68$$

Indices for the period 1981-1992 have been recalculated (Aglen and Nakken 1997) taking account of:

- changed target strength function
- changed bottom trawl gear (Godø and Sunnanå 1992)
- size dependant catching efficiency for cod and haddock (Dickson 1993a,b)

In 1999 the indices for cod and haddock were revised and some errors in the time series were discovered and corrected (Bogstad *et al.* 1999).

Combining equations 1 and 2 gives

$$\bar{\rho}_A = 5.021 \cdot 10^5 \cdot \bar{s}_A / \bar{L}^2 \quad (3)$$

\bar{L}^2 is average squared fish length by rectangle and by depth channels (i.e., pelagic and bottom).

As a basis for estimating \bar{L}^2 trawl catches considered to be representative for each rectangle and depth zone are selected. This is a partly subjective process, and in some cases catches from neighbouring rectangles are used. Only bottom trawl catches are used for the demersal zone, while both pelagic and bottom trawl catches are applied to the pelagic zone. Length frequency distributions by 1 cm length groups form the basis for calculating mean squared length. The bottom trawl catches are normalised to 1 NM towing distance and adjusted for length dependant fishing efficiency (Aglen and Nakken 1997, see below). Length distributions from pelagic catches are applied unmodified. Since 2001 the post processing program BEAM has been used for working out the acoustic estimates. This program provides an automatic allocation of trawl samples to strata (rectangles). The automatic allocation is modified by the user when considered necessary.

Let f_i be the (adjusted) catch by length group i and let L_i be the midpoint (cm) of the length interval i . Then:

$$\bar{L}^2 = \frac{\sum_{i=i_{\min}}^{i_{\max}} f_i \cdot L_i^2}{\sum_{i=i_{\min}}^{i_{\max}} f_i} \quad (4)$$

For each species the total density ($\bar{\rho}_A$) by rectangle and depth zone is now calculated by equation (3). This total density is then split on length groups according to the estimated length distribution. Next, these densities are converted to abundance by multiplying with the area of the rectangle. The abundance by rectangle is then summed for defined main areas (Figure 2.1). Estimates by length are converted to estimates by age using an age length key for each main area. The total biomass is estimated by multiplying the numbers at age by weight at age from the swept area estimates (see section 2.3).

2.2 Swept area measurements

All vessels were equipped with the standard research bottom trawl Campelen 1800 shrimp trawl with 80 mm (stretched) mesh size in the front. Prior to 1994 a cod-end with 35-40 mm (stretched) mesh size and a cover net with 70 mm mesh size were used. Since this mesh size may lead to considerable escapement of 1 year old cod, the cod-ends were in 1994 replaced by cod-ends with 22 mm mesh size. At present a cover net with 116 mm meshes is mostly used.

The trawl is now equipped with a rockhopper ground gear (Engås and Godø 1989). Until and including 1988 a bobbins gear was used, and the cod and haddock indices from the time period 1981-1988 have since been recalculated to ‘rockhopper indices’ and adjusted for length dependent fishing efficiency and/or sweep width (Godø and Sunnanå 1992, Aglen and Nakken 1997). The sweep wire length is 40 m, plus 12 m wire for connection to the doors.

In the Norwegian shrimp survey (Aschan and Sunnanå 1997) the Campelen trawl has been rigged with some extra floats (45 along the ground rope and 18 along the under belly and trunk, all with 20 mm diameter) to reduce problems on very soft bottom. This rigging has been referred to as “Tromsø rigging”. When the shrimp survey was terminated in 2004 and later merged with the Ecosystem survey in 2005, shrimp data were also requested from the winter survey. “Tromsø rigging” was used in parts of the shrimp areas in 2004 (11 stations) and 2005 (9 stations), while in 2006-2014 “Tromsø rigging” was used for nearly all bottom trawl stations taken by Norwegian vessels in the winter survey. In 2015 “Tromsø rigging” was not applied due to less problems on soft bottom with the lighter Thyborøn trawl doors (see below) and indications of reduced bottom contact with this rigging.

Vaco doors (6 m², 1500kg), were previously standard trawl doors on board the Norwegian research vessels. On the Russian vessels and hired vessels V-type doors (ca 7 m²) have been

used. In 2004, R/V “Johan Hjort” changed to a V-type door (Steinshamn W-9, 7.1m², 2050 kg), the same type as used on the Russian research vessels. In 2010 the V-doors were replaced by 125” Thyborøn trawl doors (7.4m², 1720 kg). R/V “Helmer Hanssen” has used Thyborøn trawl doors since the 2008 survey. In order to achieve constant sampling width of a trawl haul independent of e.g. depth and wire length, a 10-14 m rope “locks” the distance between the trawl wires 80-150 m in front of the trawl doors on the Norwegian vessels. This is called “strapping”. The distance between the trawl doors is then in most hauls restricted to the range 48-52 m regardless of depth (Engås and Ona 1993, Engås 1995). Strapping was first attempted in the 1993 survey on board one vessel, in 1994 it was used on every third haul and in 1995-1997 on every second haul on all vessels. Since 1998 it has been used on all hauls when weather conditions permitted. Strapping is not applied on the Russians vessels, but the normal distance between the doors is about 50 m (D. Prozorkevich, pers. comm.).

Standard tow duration is now 15 minutes (until 1985 the tow duration was 60 min. and from 1986 to 2010 30 min.). Trawl performance is constantly monitored by Scanmar trawl sensors, i.e., distance between the doors, vertical opening of the trawl and bottom contact control. In 2005-2008 sensors monitoring the roll and pitch angle of the doors were used due to problems with the Steinshamn W-9 doors. The data is logged on files, but have so far not been used for further evaluation of the quality of the trawl hauls.

The positions of the trawl stations are pre-defined. When the swept area investigations started in 1981 the survey area was divided into four main areas (A, B, C and D, Fig 2.1) and 35 strata.

Figure 2.1. Strata (1-23) and main areas (A,B,C,D,D',E and S) used for swept area estimations. The main areas are also used for acoustic estimation. Additional strata (24-26, main area N) covered in 2014 and 2015, but not included in the estimations.

During the first years the number of trawl stations in each stratum was set based on expected fish distribution in order to reduce the variance, i.e., more hauls in strata where high and variable fish densities were expected to occur. During the 1990s trawl stations have been spread out more evenly, yet the distance between stations in the most important cod strata is shorter (16 or 20 NM) compared to the less important strata (24, 30 or 32 NM). During the 1990s considerable amounts of young cod were distributed outside the initial four main areas, and in 1993 the investigated area was therefore enlarged by areas D', E, and the ice-free part of Svalbard (S) (Fig. 2.1 and Table 3.5), 28 strata altogether. In the 1993-1995 survey reports, the Svalbard area was included in A' and the western (west of 30°E) part of area E. Since 1996 a revised strata system with 23 strata has been used (Figure 2.1). The main reason for reducing the number of strata was the need for a sufficient number of trawl stations in each stratum to get reliable estimates of density and variance. In later years a few pre-defined trawl stations have been performed north of the strata system due to increased abundance of cod in these areas, and in 2014 and 2015 the investigated area was extended by three new strata in northwest, 24-26 (main area N, Fig. 2.1, blue lines in the distribution maps, e.g. Fig 5.1). However, the results from these additional strata are so far not included in the estimation of standard abundance indices.

Swept area fish density estimation

Swept area fish density estimates ($\rho_{s,l}$) by species (s) and length (l) were estimated for each bottom trawl haul by the equation:

$$\rho_{s,l} = \frac{f_{s,l}}{a_{s,l}}$$

$\rho_{s,l}$ number of fish of length l per n.m.² observed on trawl station s

$f_{s,l}$ estimated frequency of length l

$a_{s,l}$ swept area:

$$a_{s,l} = \frac{d_s \cdot EW_l}{1852}$$

d_s towed distance (nm)

EW_l length dependent effective fishing width:

$$EW_l = \alpha \cdot l^\beta \text{ for } l_{\min} < l < l_{\max}$$

$$EW_l = EW_{l_{\min}} = \alpha \cdot l_{\min}^\beta \text{ for } l \leq l_{\min}$$

$$EW_l = EW_{l_{\max}} = \alpha \cdot l_{\max}^\beta \text{ for } l \geq l_{\max}$$

The parameters are given in the text table below:

Species	α	β	l_{\min}	l_{\max}
Cod	5.91	0.43	15 cm	62 cm
Haddock	2.08	0.75	15 cm	48 cm

The fishing width was previously fixed to 25 m = 0.0135 nm. Based on Dickson (1993a,b), length dependent effective fishing width for cod and haddock was included in the calculations in 1995 (Korsbrekke *et al.*, 1995). Aglen and Nakken (1997) have adjusted both the acoustic and swept area time series back to 1981 for this length dependency based on mean-length-at-age information. In 1999, the swept area 1983-1995 time series was recalculated for cod and haddock using the new area and strata divisions (Bogstad *et al.* 1999).

For redfish, Greenland halibut and other species, a fishing width of 25 m was applied, independent of fish length.

For each station, s , observations of fish density by length ($\rho_{s,l}$) is summed in 5 cm length-groups. Stratified indices by length-group and stratum will then be:

$$L_{p,l} = \frac{A_p}{S_p} \cdot \sum_{s \text{ in stratum } p} \rho_{s,l}$$

$L_{p,l}$ index, stratum p , length-group l

A_p area (n.m.²) of stratum p (or the part of the stratum covered by the survey)

S_p number of trawl stations in stratum p

The coverage of the most northern and most eastern strata differs from year to year. The areas of these strata are therefore calculated according to the coverage each year (Table 3.5). Indices are estimated for each stratum within the main areas A, B, C, D, D', E and S. Total number of fish in each 5 cm length group in each main area is estimated by adding the indices of all strata within the area. Total number of fish at age is estimated by using an age-length key constructed for each main area. Total indices on length and age are estimated adding the values for all main areas.

2.3 Sampling of catch and age-length keys.

Sorting, weighing, measuring and sampling of the catch are done according to instructions given in Mjanger *et al.* (2014). Since 1999 all data except age are recorded electronically by Scantrol Fishmeter measuring board, connected to stabilized scales. The whole catch or a representative sub sample of most species was length measured on each station.

At each trawl station age (otoliths) and stomach were sampled from one cod per 5 cm length-group. In 2007-2009, all cod above 80 cm were sampled, and in 2010 all above 90 cm, limited to 10 per station. The stomach samples were frozen and analysed after the survey. Haddock otoliths were sampled from one specimen per 5 cm length-group. Regarding the redfish species, *Sebastes norvegicus* and *S. mentella*, otoliths for age determination were sampled from two fish in every 5 cm length-group on every station. Greenland halibut were sorted by sex before length measurement. From this species no otoliths were collected. Table 3.4 gives an account of the sampled material.

An age-length key is constructed for each main area. All age samples are included and weighted according to:

$$w_{p,l} = \frac{L_{p,l}}{n_{p,l}}$$

$w_{p,l}$ - weighting factor

$L_{p,l}$ - swept area index of number fish in length-group l in stratum p

$n_{p,l}$ - number of age samples in length-group l and stratum p

Fractions are estimated according to:

$$P_a^{(l)} = \frac{\sum_p n_{p,a,l} \cdot w_{p,l}}{\sum_p n_{p,l} \cdot w_{p,l}}$$

$P_a^{(l)}$ - weighted fraction of age a in length-group l and stratum p

$n_{p,a,l}$ - number of age samples of age a in length-group l and stratum p

Number of fish by age is then estimated following the equation:

$$N_a = \sum_p \sum_l L_{p,l} \cdot P_a^{(l)}$$

Mean length and –weight by age is then estimated according to (only shown for weight):

$$W_a = \frac{\sum_p \sum_l \sum_j W_{a,p,l,j} \cdot w_{p,l}}{\sum_p \sum_l \sum_j w_{p,l}}$$

$W_{a,p,l,j}$ - weight of sample j in length-group l , stratum p and age a

3 Survey operation and material

Table 3.1 presents the vessels participating in the survey in 2015 and IMR trawl station series numbers. Catch data and biological samples from the Russian vessels were converted to the IMR SPD-format. The acoustic data from the Russian vessels was reported to IMR as allocated values by species at 5 nm intervals, split on a bottom layer (<10m from bottom) and a pelagic layer (>10m above bottom).

Table 3.1. Norwegian and Russian vessel participation by time period and Norwegian trawl station series numbers by vessel for the winter survey in 2015.

	Period	Series no.
Johan Hjort	28.01-12.03	70001-70221
Helmer Hanssen	21.01-15.02	70301-70431
Fridtjof Nansen	03.02-02.03	70501-70538

Table 3.2 presents the number of swept area trawl stations, other bottom trawl stations and pelagic trawl stations taken in the different main areas. For the calculation of swept area indices, only the successful pre-defined bottom trawl stations within the strata system were used. The number of stations in the new strata 24-26 is also given. Table 3.3 gives an account of the sampled length- and age material from bottom hauls and pelagic hauls. Figure 3.1 shows survey tracks and trawl stations in 2015. Due to bad weather and limited vessel time the coverage was somewhat skewed in several strata, as illustrated in the distribution maps (e.g Fig 5.1).

Figure 3.1. Survey tracks and all trawl stations in the winter survey 2015. Data source for the monthly ice cover: <ftp://sidads.colorado.edu/DATASETS/NOAA/G02135/shapefiles/>

Table 3.2. Number of trawl stations by main area in the Barents Sea winter 2015. B₁= swept area bottom trawl (quality=1 and condition<3), B₂=other bottom trawl, P=pelagic trawl, N=trawl stations in new strata.

Main area	Trawl type	
A	B ₁	27
	B ₂	1
	P	3
B	B ₁	27
	B ₂	1
	P	2
C	B ₁	20
	B ₂	-
	P	
D	B ₁	95
	B ₂	5
	P	3
D'	B ₁	47
	B ₂	2
	P	1
E	B ₁	20
	B ₂	1
	P	1
S	B ₁	58
	B ₂	1
	P	2
Inside strata system	B	294
	B ₂	10
	P	12
N	B ₁	69
	B ₂	-
	P	4
Total	B+B ₁ +B ₂	374
	P	16

Table 3.3. Number of fish measured for length (L) and age (A) in the Barents Sea winter 2015.

Cod		Haddock		<i>S. norvegicus</i>		<i>S. mentella</i>		Greenland halibut	Blue whiting
L	A	L	A	L	A	L	A	L	L
25401	3795	18483	2038	395	258	8933	1590	541	1991

Table 3.4. Area (NM²) covered in the bottom trawl surveys in the Barents Sea winter 1981-2015.

Year	Main Area								Sum	Total	Added area
	A	B	C	D	D'	E	S	N	ABCD		
1981-92	23299	8372	5348	51116	-	-	-	-	88135	88135	
1993	23929	8372	5348	51186	23152	8965	16690		88835	137642	
1994	27131	8372	5348	51186	24975	12576	14252		92037	143840	
1995	27131	8372	5348	51186	56822	14859	22836		92037	186554	
1996	25935	9701	5048	53932	53247	5818	11600		94616	165281	
1997 ¹	27581	9701	5048	23592	2684	1954	16989		65922	87549	56200
1998 ¹	27581	9701	5048	23592	5886	3819	23587		65922	99214	51100
1999	27581	9701	5048	43786	7961	5772	18470		86116	118319	
2000	27054	9701	5048	52836	28963	14148	24685		94639	162435	
2001	26469	9701	5048	53932	29376	15717	23857		95150	164100	
2002	26483	9701	5048	53932	21766	15611	24118		95165	156659	
2003	26483	9701	5048	52805	23506	6185	22849		94038	146578	
2004	27976	9845	5162	53567	42903	4782	20415		96549	164649	
2005	27581	9701	5048	53932	38716	19720	24194		96263	178893	
2006 ²	27581	9701	5048	53932	34980	13687	24194		96263	169123	18100
2007 ¹	27581	9701	5048	23428	8420	20621	27416		65759	122216	56700
2008	27581	9701	5048	53932	23711	18557	25905		96263	164436	
2009	27581	9701	5048	53932	31691	15505	27416		96263	170874	
2010	27581	9701	5048	53932	17896	18330	27416		96263	159904	
2011	27581	9701	5048	53932	32937	16467	27416		96263	173082	
2012 ²	27581	9701	5048	53932	9831	16970	27416		96263	150480	16700
2013	27581	9701	5048	53932	57598	20818	27416		96263	202095	
2014 ³	27581	9701	5048	53932	54464	29692	27416	62000	96263	207835	
2015 ³	27581	9701	5048	53932	45180	26806	27416	52500	96263	195665	

¹REZ not covered, ²REZ (Murman coast and Area D' in 2006 and Area D' in 2012) not completely covered

³Additional northern areas (N) covered, not included in standard survey index calculations

Table 3.5. Degree of coverage and main reasons for incomplete coverage in the Barents Sea winter 1981-2015.

Year	Coverage	Comments
1981-1992	ABCD	
1993-1996	ABCDD'ES	
1997	Norwegian EEZ (NEZ), S	Not allowed access to Russian EEZ (REZ)
1998	NEZ, S, minor part of REZ	Not allowed access to most of REZ
1999	ABCDD'ES	Partly limited coverage due to westerly ice extension
2000	ABCDD'ES	
2001-2005	ABCDD'ES	Russian vessel covered where Norwegians had no access
2006	ABCDD'ES	Not access to Murman coast, no Russian vessel
2007	NEZ, S	Not allowed access to REZ, no Russian vessel
2008	ABCDD'ES	Russian vessel covered where Norwegians had no access
2009	ABCDD'ES	Reduced Norwegian coverage of REZ due to catch handling
2010	ABCDD'ES	Reduced Norwegian coverage of REZ due to bad weather
2011	ABCDD'ES	Russian vessel covered where Norwegians had no access
2012	ABCDD'ES	No Norwegian coverage of REZ due to vessel problems
2013	ABCDD'ES	No Norwegian coverage of REZ due to vessel shortage
2014	ABCDD'ESN	Strata 24-26 (N) covered for the first time
2015	ABCDD'ESN	Slightly reduced/more open coverage due to bad weather

4 Total echo abundance of cod and haddock

Table 4.1 presents the time series of total echo abundance (echo density multiplied by area) of cod and haddock in the investigated areas. Since 1993 the acoustic values have been split between the two species during the scrutinizing. The values for cod have showed an increasing trend since the mid 2000s, with a peak in 2013. The values for haddock increased gradually from the end of the 1990s to 2009, and have decreased somewhat in the later years. The fraction of the total echo abundance recorded in the bottom layer has been somewhat lower in later years for cod compared to the mid 2000s. For haddock this fraction is lower than for cod and more stable over the time series.

Table 4.1. Cod and haddock. Total echo abundance and echo abundance in the 10 m layer above the bottom in the Barents Sea winter 1981-2015 (m^2 reflecting surface $\cdot 10^{-3}$). 1981 - 1992 includes only mainly areas A, B, C and D.

Year	Total			Bottom			Bottom/total		
	Cod	Haddock	Sum	Cod	Haddock	Sum	Cod	Haddock	Sum
1981			2097			799			0.38
1982			686			311			0.45
1983			597			169			0.28
1984			2284			604			0.26
1985			5187			736			0.14
1986			5990			820			0.14
1987			2676			608			0.23
1988			1696			579			0.34
1989			914			308			0.34
1990			1355			536			0.40
1991			2706			803			0.30
1992			4128			951			0.23
1993	3905	2854	6759	1011	548	1559	0.26	0.19	0.23
1994	5076	3650	8726	1201	609	1810	0.24	0.17	0.21
1995	4125	3051	7176	1525	651	2176	0.37	0.21	0.30
1996	2729	1556	4285	1004	626	1630	0.37	0.40	0.38
1997 ¹	1354	995	2349	530	258	788	0.39	0.26	0.34
1998 ¹	2406	581	2987	632	143	775	0.26	0.29	0.26
1999	1364	704	2068	389	145	534	0.29	0.21	0.26
2000	2596	1487	4083	610	343	953	0.23	0.23	0.23
2001	2085	1440	3525	698	615	1313	0.34	0.43	0.37
2002	1943	2329	4272	627	477	1104	0.32	0.20	0.26
2003	3699	3398	7097	1248	753	2001	0.34	0.22	0.28
2004	1162	1985	3147	576	626	1202	0.50	0.32	0.38
2005	1299	2873	4172	457	940	1397	0.35	0.33	0.33
2006	1195	2755	3950	462	697	1159	0.39	0.25	0.29
2007 ^{1,2}	681	2515							
2008	3636	5981	9617	958	1306	2264	0.26	0.22	0.24
2009	2513	6326	8839	806	1280	2086	0.32	0.20	0.24
2010	3712	5905	9617	1014	1186	2200	0.27	0.20	0.23
2011	3044	3790	6834	823	864	1687	0.27	0.22	0.25
2012	3762	4157	7919	1028	810	1838	0.27	0.19	0.23
2013	5105	4078	9183	1364	1031	2395	0.27	0.25	0.26
2014	4722	3176	7898	926	529	1455	0.20	0.17	0.18
2015	4868	1862	6731	1358	352	1710	0.28	0.19	0.25

¹not scaled for uncovered areas

²not possible to split on bottom and total due to LSSS settings

Figures 4.1 and 4.2 present the distribution of total echo abundance by estimation rectangles in 2015 for cod and haddock, respectively.

Figure 4.1. COD. Distribution of total echo abundance winter 2015. Unit is s_A per square nautical mile ($m^2/n.mile^2$). Swept area strata and main areas (thick line) in red.

Figure 4.2. HADDOCK. Distribution of total echo abundance winter 2015. Unit is s_A per square nautical mile ($m^2/n.mile^2$). Swept area strata and main areas (thick line) in red.

5 Distribution and abundance of cod

5.1 Acoustic estimation

Surveys in the Barents Sea at this time of the year mainly cover the immature part of the cod stock. Most of the mature cod (age 7 and older) have started on their spawning migration southwards out of the investigated area, and are therefore to a lesser extent covered. There are indications that a higher proportion than normal spawned along Finnmark in some of the previous years, e.g. 2004-2006. Thereby a higher proportion of the spawners might have been covered by the survey these years.

Table 5.1 shows the acoustic indices for each age group by main areas in 2015. The time series (1981-2015) is presented in Table 5.2. The estimates have been variable and increasing in later years, with a peak in 2013, and this may partly be explained by variable and not complete coverage of the distribution area towards north and east in several years. As cod grow older it get a more south-westerly distribution during winter, it so to say “grows” into the incomplete survey. This is especially evident for the strong 2004 and 2005 year-classes, which as 6-10 year olds stand out as the strongest in the time series. Of more recent year-classes the 2011 and 2014 year-classes seems to be strong.

Table 5.1. COD. Acoustic abundance for the main areas of the Barents Sea winter 2015 (numbers in millions).

Area	Age group										Total	Biomass ('000 t)
	1	2	3	4	5	6	7	8	9	10+		
A	27.3	1.9	2.5	6.1	5.2	8.1	4.1	1.6	2.6	1.9	61.2	65.0
B	0.9	0.3	1.0	2.9	34.1	36.0	49.6	4.6	50.8	13.7	194.0	664.2
C	12.3	0.6	0.8	2.0	3.0	3.4	2.1	4.6	4.9	3.1	37.0	96.8
D	329.1	20.5	32.1	39.6	27.9	19.7	8.9	5.6	4.8	4.0	492.1	214.4
D'	218.6	16.9	25.7	18.0	11.6	8.1	2.5	0.8	0.5	0.2	302.9	57.1
E	317.2	43.8	25.2	59.2	18.8	8.2	4.0	1.8	1.9	1.1	481.3	101.6
S	235.4	42.9	7.6	26.3	17.7	14.5	9.3	1.5	2.9	1.9	359.9	108.6
ABCD	369.6	23.3	36.4	50.6	70.2	67.2	64.7	16.4	63.1	22.7	784.2	1040.4
Total	1140.8	127.0	94.9	154.2	118.3	98.0	80.4	20.5	68.3	26.1	1928.5	1307.6

Table 5.2. COD. Abundance indices from acoustic surveys in the Barents Sea winter 1981-2015 (numbers in millions). 1981-1992 includes only main areas A, B C and D. Observations outside main areas A-S not included.

Year	Age										Total	Biomass (‘000 t)
	1	2	3	4	5	6	7	8	9	10+		
1981	8.0	82.0	40.0	63.0	106.0	103.0	16.0	3.0	1.0	1.0	423.0	595
1982	4.0	5.0	49.0	43.0	40.0	26.0	28.0	2.0	0.0	0.0	197.0	303
1983	60.5	2.8	5.3	14.3	17.4	11.1	5.6	3.0	0.5	0.1	120.5	111
1984	745.4	146.1	39.1	13.6	11.3	7.4	2.8	0.2	0.0	0.0	966.0	134
1985	69.1	446.3	153.0	141.6	19.7	7.6	3.3	0.2	0.1	0.0	840.9	392
1986	353.6	243.9	499.6	134.3	65.9	8.3	2.2	0.4	0.1	0.0	1308.2	503
1987	1.6	34.1	62.8	204.9	41.4	10.4	1.2	0.2	0.7	0.0	357.3	207
1988	2.0	26.3	50.4	35.5	56.2	6.5	1.4	0.2	0.0	0.0	178.4	99
1989	7.5	8.0	17.0	34.4	21.4	53.8	6.9	1.0	0.1	0.1	150.1	155
1990	81.1	24.9	14.8	20.6	26.1	24.3	39.8	2.4	0.1	0.0	234.1	246
1991	181.0	219.5	50.2	34.6	29.3	28.9	16.9	17.3	0.9	0.0	578.7	418
1992	241.4	562.1	176.5	65.8	18.8	13.2	7.6	4.5	2.8	0.2	1092.9	405
1993	1074.0	494.7	357.2	191.1	108.2	20.8	8.1	5.0	2.3	2.5	2264.0	753
1994	858.3	577.2	349.8	404.5	193.7	63.6	12.1	3.7	1.7	0.9	2465.4	950
1995	2619.2	292.9	166.2	159.8	210.1	68.8	16.7	2.1	0.7	1.0	3537.4	713
1996	2396.0	339.8	92.9	70.5	85.8	74.7	20.6	2.8	0.3	0.4	3083.8	450
1997 ¹	1623.5	430.5	188.3	51.7	49.3	37.2	22.3	4.0	0.7	0.1	2407.5	322
1998 ¹	3401.3	632.9	427.7	182.6	42.3	33.5	26.9	13.6	1.7	0.3	4762.8	506
1999	358.3	304.3	150.0	96.4	45.1	10.3	6.4	4.1	0.8	0.3	976.0	224
2000	154.1	221.4	245.2	158.9	142.1	45.4	9.6	4.7	3.0	1.1	985.4	481
2001	629.9	63.9	138.2	171.6	77.3	39.7	11.8	1.4	0.5	0.2	1134.7	408
2002	18.2	215.5	69.3	112.2	102.0	47.0	18.0	3.0	0.4	0.3	585.9	416
2003	1693.9	61.5	303.4	114.4	129.0	114.9	34.3	7.7	1.9	0.5	2461.5	731
2004	157.6	105.2	33.6	92.8	30.7	27.6	17.0	5.9	1.2	0.2	471.8	241
2005	465.3	119.6	123.9	33.7	62.8	16.9	14.5	4.2	1.0	0.4	842.4	249
2006 ²	544.6	216.6	79.8	59.1	15.5	25.6	8.8	4.5	1.4	0.5	956.5	222
2007 ¹	125.0	61.7	80.3	37.1	30.4	9.1	14.1	5.0	2.1	0.7	365.6	198
2008	68.8	97.6	210.2	306.1	140.6	69.4	21.6	12.2	3.1	0.8	930.4	846
2009	321.5	30.6	182.6	178.3	137.1	35.0	12.5	5.2	3.7	0.9	907.3	541
2010	485.4	59.4	34.7	121.9	174.7	162.3	44.4	13.8	3.5	3.5	1103.6	932
2011	389.4	124.8	47.1	29.1	80.4	107.7	105.4	17.1	4.5	3.0	908.6	777
2012 ²	950.6	72.7	133.9	52.7	37.7	69.4	126.1	77.0	10.4	6.0	1536.4	1030
2013	470.6	110.8	64.1	85.0	70.8	51.7	86.0	123.8	70.1	12.4	1145.3	1536
2014	630.1	139.1	220.0	117.8	91.5	65.1	37.5	77.3	63.2	26.0	1467.7	1301
2015	1140.8	127.0	94.9	154.2	118.3	98.0	80.4	20.5	68.3	26.1	1928.5	1308

¹Indices raised to also represent the Russian EEZ. ²Indices raised to also represent uncovered parts of the Russian EEZ’.

5.2 Swept area estimation

Figures 5.1 - 5.4 shows the geographic distribution of bottom trawl catch rates (number of fish per NM^2 , for cod size groups ≤ 19 cm, 20-34 cm, 35-49 cm and ≥ 50 cm. As in previous years, a high proportion of the smallest cod (less than 35 cm) were found in the eastern part of the survey area within the Russian EEZ and near the northern borders of the standard strata system (strata 1-23). In 2014 a higher proportion of cod ≤ 19 cm were found in the extended survey area (strata 24-26) than in the rest of the survey area, while in 2015 only 30 % of the number of cod ≤ 19 cm found in the standard survey area were found in the extended area (Table 6.3). Mehl *et al.* (2013, 2014) found that since 2009 more of the largest cod had been found in the north-western part of the survey area (main area S), and this trend is confirmed by the 2015 estimates.

Table 5.3 presents the distribution of the indices by main areas and age and the whole time series (1981-2015) is shown in Table 5.4. Also the bottom trawl indices have fluctuated somewhat due to the same reasons as for the acoustic indices, and the 2004 and 2005 year-classes at the moment stand out as the strongest in the time series. The 2009, 2011 and 2014 year-classes seemed to be strong as 1-year olds, but the 2009 year-class was reduced to below average level and the 2011 year-class to about average level at age 3. A considerable amount of cod was found in the extended survey area (Table 5.3), especially 2- and 4-year olds, and on average over all age groups about 32 % of the amount found in the standard survey area by numbers and about 17 % by biomass.

Figure 5.1. COD ≤ 19 cm. Distribution in valid bottom trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

Figure 5.2. COD 20-34 cm. Distribution in valid bottom trawl catches winter 2015 (number per nm²). Zero catches are indicated by black points.

Figure 5.3. COD 35-49 cm. Distribution in valid bottom trawl catches winter 2015 (number per nm²). Zero catches are indicated by black points.

Figure 5.4. COD \geq 50 cm. Distribution in valid bottom trawl catches winter 2015 (number per nm²). Zero catches are indicated by black points.

Table 5.3. COD. Abundance indices from bottom trawl hauls for main areas of the Barents Sea winter 2015 (numbers in millions.).

Area	Age group										Total	Biomass (‘000 t)
	1	2	3	4	5	6	7	8	9	10+		
A	31.2	2.2	2.7	7.9	9.3	9.3	3.9	1.8	2.3	2.1	72.7	73.2
B	0.3	0.3	0.6	6.4	14.5	40.0	25.7	12.9	19.0	11.0	130.5	435.9
C	10.2	0.5	0.8	1.8	2.5	2.9	1.9	2.4	3.1	3.4	29.3	71.7
D	520.1	32.2	44.1	50.4	39.5	32.9	15.7	9.9	8.7	5.84	760.5	353.3
D'	315.0	31.8	37.2	26.7	19.0	15.5	4.7	2.1	1.1	0.3	453.3	91.5
E	303.7	78.4	32.0	66.9	17.4	7.2	3.1	1.6	2.3	1.3	513.9	105.3
S	172.4	33.1	6.3	22.8	16.0	16.1	7.0	1.4	2.6	1.31	279.4	100.2
ABCD	561.7	35.1	48.3	66.4	65.7	85.1	47.1	27.0	33.0	18.0	993.0	934.2
Total	1352.8	178.3	123.8	182.9	118.0	123.9	61.9	32.1	38.9	27.0	2239.6	1231.2
Additional areas 2015	411.3	118.3	30.6	89.2	35.2	20.1	9.2	1.8	3.4	3.1	722.2	203.1
Additional areas/ standard areas (%)	30	66	25	49	30	16	15	6	9	12	32	17

Table 5.4. COD. Abundance indices from bottom trawl surveys in the Barents Sea winter 1981-2015 (numbers in millions). 1981-1992 includes only main areas A, B, C and D. Observations outside main areas A-S not included.

Year	Age										Total	Biomass (‘000 t)
	1	2	3	4	5	6	7	8	9	10+		
1981	4.6	34.3	16.4	23.3	40.0	38.4	4.8	1.0	0.3	0	163	203
1982	0.8	2.9	28.3	27.7	23.6	15.5	16.0	1.4	0.2	0	116	174
1983	152.9	13.4	25.0	52.3	43.3	17.0	5.8	3.2	1.0	0.1	314	220
1984	2755.0	379.1	97.5	28.3	21.4	11.7	4.1	0.4	0.1	0.1	3298	310
1985	49.5	660.0	166.8	126.0	19.9	7.7	3.3	0.2	0.1	0.1	1034	421
1986	665.8	399.6	805.0	143.9	64.1	8.3	1.9	0.3	0	0	2089	639
1987	30.7	445.0	240.4	391.1	54.3	15.7	2.0	0.5	0	0	1180	398
1988	3.2	72.8	148.0	80.5	173.3	20.5	3.6	0.5	0	0	502	285
1989	8.2	15.6	46.4	75.9	37.8	90.2	9.8	0.9	0.1	0.1	285	271
1990	207.2	56.7	28.4	34.9	34.6	20.6	27.2	1.6	0.4	0	412	246
1991	460.5	220.1	45.9	33.7	25.7	21.5	12.2	12.7	0.6	0	833	352
1992	126.6	570.9	158.3	57.7	17.8	12.8	7.7	4.3	2.7	0.2	959	383
1993	534.5	420.4	273.9	140.1	72.5	15.8	6.2	3.9	2.2	2.4	1472	565
1994	1035.9	535.8	296.5	310.2	147.4	50.6	9.3	2.4	1.6	1.3	2391	761
1995	5253.1	541.5	274.6	241.4	255.9	76.7	18.5	2.4	0.8	1.1	6666	943
1996	5768.5	707.6	170.0	115.4	137.2	106.1	24.0	2.9	0.4	0.5	7033	701
1997 ¹	4815.5	1045.1	238.0	64.0	70.4	52.7	28.3	5.7	0.9	0.5	6321	495
1998 ¹	2418.5	643.7	396.0	181.3	36.5	25.9	17.8	8.6	1.0	0.5	3730	429
1999	484.6	340.1	211.8	173.2	58.1	13.4	6.5	5.1	1.2	0.4	1294	318
2000	128.8	248.3	235.2	132.1	108.3	26.9	4.3	2.0	1.2	0.4	888	356
2001	657.9	76.6	191.1	182.8	83.4	38.2	8.9	1.1	0.4	0.2	1241	428
2002	35.3	443.9	88.3	135.0	109.6	42.5	15.1	2.4	0.3	0.2	873	441
2003	2991.7	79.1	377.0	129.7	91.1	67.3	18.3	4.9	1.0	0.2	3760	546
2004	328.5	235.4	76.6	172.5	56.9	44.7	27.3	7.6	1.7	0.4	952	413
2005	824.3	224.6	246.9	62.1	98.1	24.7	15.5	4.5	1.1	0.4	1502	355
2006 ²	862.7	288.4	118.1	111.5	28.7	43.7	10.2	4.9	1.4	0.6	1470	335
2007 ¹	485.9	393.9	367.7	85.0	62.9	14.8	17.9	4.8	1.8	0.7	1435	397
2008	70.4	92.1	190.2	333.6	91.0	47.2	13.0	8.8	2.0	0.4	849	684
2009	382.7	39.1	118.3	219.6	193.9	58.6	19.6	6.8	4.9	0.9	1044	738
2010	1020.2	104.4	36.0	106.9	160.8	140.7	40.0	11.9	3.5	2.2	1627	814
2011	618.6	223.0	88.1	54.1	122.1	139.9	95.6	16.8	3.9	2.4	1365	874
2012 ²	1364.0	329.9	98.0	68.4	44.8	87.3	124.1	53.1	7.9	4.8	2182	910
2013	399.5	164.1	73.8	110.0	65.3	35.4	61.3	79.3	27.2	4.6	1021	919
2014	499.1	152.4	174.2	83.7	66.8	48.3	27.7	44.2	33.1	11.1	1141	780
2015	1352.8	178.3	123.8	182.9	118.0	123.9	61.9	32.1	38.9	27.0	2240	1231

¹Indices raised to also represent the Russian EEZ.

²Indices raised to also represent uncovered parts of the Russian EEZ.

5.3 Growth and survey mortalities

Tables 5.5 and 5.6 present the time series for mean length (1981-2015) and mean weight (1983-2015) at age for the entire standard area. Weights and lengths at age were fairly low in the period 1995-2000, but increased somewhat in 2001. In later years there has been moderate fluctuations, but with a slight decreasing trend for older fish (7+). The same pattern is reflected in the annual weight increments (Table 5.7).

Table 5.8 gives the time series of survey based mortalities (log ratios between survey indices of the same year class in two successive years) since 1993. These mortalities are influenced by natural and fishing mortality, age reading errors, and the catchability and availability (coverage) at age for the survey. In the period 1993-1999 there was an increasing trend in the survey mortalities. The trend appears most consistent for the age groups 3-7 in the swept area estimates. Later surveys show lower mortalities, but there are some fluctuations for the same reasons as mentioned for the acoustic and swept area indices. Presumably the mortality of the youngest age groups (ages 1-3) is mainly caused by predation, while for the older age groups it is mainly caused by the fishery. Before 2001 the survey mortalities for age 4 and older were well above the mortalities estimated in the ICES assessment. Decreasing survey catchability at increasing age could be one reason for this. Another possible reason could be that the assessment does not include all sources of mortality, like discards, unreported catches, or poorly quantified predation. The low survey mortalities in the most recent years, even with “impossible” negative values, could partly be caused by fish gradually “growing into” the covered area at increasing age. The observed mortality rates in the acoustic investigations have been more variable. This might be caused by changes in fish behaviour and how available the fish is for acoustic registration.

Table 5.5. COD. Length (cm) at age in the Barents Sea from the investigations winter 1981 - 2015. Observations outside main areas A-S not included.

Year	Age							
	1	2	3	4	5	6	7	8
1981	17.0	26.1	35.5	44.7	52.0	61.3	69.6	77.9
1982	14.8	25.8	37.6	46.3	54.7	63.1	70.8	82.9
1983	12.8	27.6	34.8	45.9	54.5	62.7	73.1	78.6
1984	14.2	28.4	35.8	48.6	56.6	66.2	74.1	79.7
1985	16.5	23.7	40.3	48.7	61.3	71.1	81.2	85.7
1986	11.9	21.6	34.4	49.9	59.8	69.4	80.3	93.8
1987	13.9	21.0	31.8	41.3	56.3	66.3	77.6	87.9
1988	15.3	23.3	29.7	38.7	47.6	56.8	71.7	79.4
1989	12.5	25.4	34.7	39.9	46.8	56.2	67.0	83.3
1990	14.4	27.9	39.4	47.1	53.8	60.6	68.2	79.2
1991	13.6	27.2	41.6	51.7	59.5	67.1	72.3	77.6
1992	13.2	23.9	41.3	49.9	60.2	68.4	76.1	82.8
1993	11.3	20.3	35.9	50.8	59.0	68.2	76.8	85.8
1994	12.0	18.3	30.5	44.7	55.4	64.3	73.5	82.4
1995	12.7	18.7	29.9	42.0	54.1	64.1	74.8	80.6
1996	12.6	19.6	28.1	41.0	49.3	61.4	72.2	85.3
1997 ¹	11.4	18.8	28.0	40.4	49.9	59.3	69.1	80.6
1998 ¹	10.9	17.4	28.7	40.0	50.5	58.9	67.5	76.3
1999	12.1	18.8	29.0	40.6	50.6	59.9	70.3	78.0
2000	13.0	21.0	28.7	39.7	51.5	61.6	70.5	75.7
2001	12.0	22.5	33.1	41.6	52.2	63.1	71.2	79.2
2002	12.2	19.9	30.1	43.6	52.2	61.7	71.6	79.1
2003	12.0	21.2	29.1	39.2	53.3	61.6	70.3	80.7
2004	11.0	18.9	32.0	40.9	52.0	61.8	69.0	79.0
2005	11.5	18.6	29.3	43.0	51.1	60.3	71.1	78.4
2006	12.2	19.9	31.3	42.1	53.5	60.8	68.9	77.7
2007	13.4	21.3	30.7	42.2	52.8	62.3	70.5	77.9
2008	12.5	22.3	32.5	43.7	52.4	63.6	71.6	80.8
2009	11.7	21.4	32.2	43.2	53.6	63.3	76.0	84.4
2010	11.4	19.1	31.2	42.3	52.0	61.3	70.5	80.6
2011	12.5	19.9	30.3	42.3	51.4	60.8	68.6	78.3
2012 ¹	11.8	18.6	28.2	41.3	51.3	59.0	67.1	75.2
2013	11.4	20.1	31.6	41.2	52.0	62.2	69.9	76.7
2014	10.4	18.4	29.7	41.3	52.0	60.9	69.9	77.1
2015	10.8	17.7	29.8	40.0	51.5	61.3	69.6	76.3

¹adjusted lengths

Table 5.6. COD. Weight (g) at age in the Barents Sea from the investigations winter 1983-2015. Observations outside main areas A-S not included.

Year \ Age	1	2	3	4	5	6	7	8	9	10	11	12
1983	20	190	372	923	1597	2442	3821	4758				
1984	23	219	421	1155	1806	2793	3777	4566				
1985	20	171	576	1003	2019	3353	5015	6154				
1986	20	119	377	997	1623	2926	3838	7385				
1987 ¹	21	65	230	490	1380	2300	3970	6000				
1988	24	114	241	492	892	1635	3040	4373				
1989	16	158	374	604	947	1535	2582	4906	10943	5226		
1990	26	217	580	1009	1435	1977	2829	4435	10772	11045	9615	
1991	18	196	805	1364	2067	2806	3557	4502	7404	13447		
1992	20	136	619	1118	1912	2792	3933	5127	6420	8103	17705	22060
1993	9	71	415	1179	1743	2742	3977	5758	7068	7515	7521	10744
1994	13	55	259	788	1468	2233	3355	4908	5931	8169	7990	15305
1995	16	54	248	654	1335	2221	3483	4713	6103	8727	7345	11258
1996	15	62	210	636	1063	1999	3344	5514	7954	8107	9334	13056
1997 ²	12	54	213	606	1112	1790	2851	4761	6786	6475	11176	
1998 ²	10	47	231	579	1145	1732	2589	3930	5773	11100	14431	
1999	13	55	219	604	1161	1865	2981	3991	6171	6459	18600	3110
2000	17	77	210	559	1189	1978	2989	3797	5338	6608	10332	16570
2001	14	103	338	664	1257	2188	3145	4463	5774	8249	8931	
2002	15	68	256	747	1234	2024	3190	4511	7274	7036	11904	
2003	15	82	228	569	1302	1980	2975	4666	6568	8257	12826	
2004	11	58	294	600	1167	1934	2657	4025	6517	7216	5831	17500
2005	13	57	230	705	1135	1817	2948	4081	5864	8495	12308	15082
2006	15	71	288	682	1366	1991	2959	4354	5751	9631	9958	5411
2007	19	78	253	691	1302	2128	3032	4327	6278	7837	10645	20239
2008	16	94	319	798	1393	2412	3413	5067	7070	8998	12917	12960
2009	13	83	291	724	1337	2180	3775	5267	6763	9198	8038	8100
2010	12	63	300	683	1246	2041	3076	4765	6703	8939	10386	8974
2011	15	64	255	683	1179	1933	2740	4048	5853	8043	10104	13076
2012 ²	13	53	214	635	1168	1706	2560	3667	5825	7489	12013	15174
2013	11	65	273	617	1211	2061	2838	3872	5018	8551	9135	14668
2014	9	53	237	629	1228	1914	2869	3944	4962	6467	8670	11397
2015	9	49	240	584	1243	2017	2879	3891	5119	5936	7190	11082

¹Estimated weights

²Adjusted weights

Table 5.7. COD. Yearly weight increment (g) from the investigations in the Barents Sea winter 1983 - 2015. Observations outside main areas A-S not included.

Year\Age	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
1983-84	199	231	783	883	1196	1335	745		
1984-85	148	357	582	864	1547	2222	2377		
1985-86	99	206	421	620	907	485	2370		
1986-87	45	111	113	383	677	1044			
1987-88	93	176	262	402	255	740	403		
1988-89	134	260	363	455	643	947	1866	6570	
1989-90	201	422	635	831	1030	1294	1853	5866	102
1990-91	170	588	784	1058	1371	1580	1673	2969	2675
1991-92	118	423	313	548	725	1127	1570	1918	699
1992-93	51	279	560	625	830	1185	1825	1941	1095
1993-94	46	188	373	289	490	613	931	173	1101
1994-95	41	193	395	547	753	1250	1358	1195	2796
1995-96	46	156	388	409	664	1123	2031	3241	2004
1996-97	39	151	396	476	727	852	1417	1272	-1479
1997-98	35	177	366	539	620	799	1079	1012	4314
1998-99	45	172	373	582	720	1249	1402	2241	686
1999-00	64	155	340	585	817	1124	816	1347	437
2000-01	86	261	454	698	999	1167	1474	1977	2911
2001-02	54	153	409	570	767	1002	1366	2811	1262
2002-03	67	160	313	555	746	951	1476	2057	983
2003-04	43	212	372	598	632	677	1050	1851	648
2004-05	46	172	411	535	650	1014	1424	1839	1978
2005-06	58	231	452	661	856	1142	1406	1670	3767
2006-07	63	182	403	620	762	1041	1368	1924	2086
2007-08	75	241	545	702	1110	1285	2035	2743	2720
2008-09	67	197	405	539	787	1363	1854	1696	2128
2009-10	50	217	392	522	704	896	990	1436	2176
2010-11	52	192	383	496	687	699	972	1088	1340
2011-12	38	150	380	485	527	627	927	1777	1636
2012-13	52	220	403	576	893	1132	1312	1351	2726
2013-14	42	172	356	611	703	808	1106	1090	1449
2014-15	40	187	347	614	789	965	1022	1175	974

Table 5.8. Survey mortality observed for cod during the winter survey in the Barents Sea in 1993-2015. Observations outside main areas A-S not included.

Year	Age							
	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9
	Acoustic investigations							
1993-94	0.62	0.35	-0.12	-0.01	0.53	0.54	0.78	1.08
1994-95	1.08	1.24	0.78	0.66	1.04	1.34	1.75	1.67
1995-96	2.04	1.15	0.86	0.62	1.03	1.21	1.79	1.95
1996-97	1.72	0.59	0.59	0.36	0.84	1.21	1.64	1.39
1997-98	0.94	0.01	0.03	0.20	0.39	0.32	0.49	0.86
1998-99	2.41	1.44	1.49	1.40	1.41	1.66	1.88	2.83
1999-00	0.48	0.22	-0.06	-0.39	-0.01	0.07	0.31	0.31
2000-01	0.88	0.47	0.36	0.72	1.28	1.35	1.93	2.24
2001-02	1.07	-0.08	0.21	0.52	0.50	0.79	1.37	1.25
2002-03	-1.22	-0.34	-0.50	-0.14	-0.12	0.32	0.85	0.46
2003-04	2.78	0.60	1.18	1.32	1.54	1.91	1.76	1.86
2004-05	0.28	-0.16	0.00	0.39	0.60	0.64	1.40	1.77
2005-06	0.76	0.40	0.74	0.78	0.90	0.65	1.17	1.10
2006-07	2.18	0.99	0.76	0.67	0.53	0.60	0.57	0.76
2007-08	0.25	-1.23	-1.34	-1.33	-0.83	-0.86	0.14	0.48
2008-09	0.81	-0.63	0.16	0.80	1.39	1.71	1.42	1.19
2009-10	1.69	-0.13	0.40	0.02	-0.17	-0.24	-0.10	0.40
2010-11	1.36	0.23	0.18	0.42	0.48	0.43	0.95	1.12
2011-12	1.68	-0.07	-0.11	-0.26	0.15	-0.16	0.31	0.50
2012-13	2.15	0.13	0.45	-0.30	-0.32	-0.21	0.02	0.09
2013-14	1.22	-0.69	-0.61	-0.07	0.08	0.32	0.11	0.67
2014-15	1.60	0.38	0.36	0.00	-0.07	-0.21	0.60	0.12
	Bottom trawl investigations							
1993-94	0.00	0.35	-0.12	-0.05	0.36	0.53	0.95	0.89
1994-95	0.65	0.67	0.21	0.19	0.65	1.01	1.35	1.10
1995-96	2.00	1.16	0.87	0.57	0.88	1.16	1.85	1.79
1996-97	1.71	1.09	0.98	0.49	0.96	1.32	1.44	1.17
1997-98	2.01	0.97	0.27	0.56	1.00	1.09	1.19	1.74
1998-99	1.96	1.11	0.83	1.14	1.00	1.38	1.25	1.97
1999-00	0.67	0.37	0.47	0.47	0.77	1.14	1.18	1.45
2000-01	0.52	0.26	0.25	0.46	1.04	1.11	1.36	1.61
2001-02	0.39	-0.14	0.35	0.51	0.67	0.93	1.31	1.30
2002-03	-0.81	0.16	-0.38	0.39	0.49	0.84	1.13	0.88
2003-04	2.54	0.03	0.78	0.82	0.71	0.90	0.89	1.06
2004-05	0.38	-0.05	0.21	0.56	0.83	1.06	1.80	1.93
2005-06	1.05	0.64	0.79	0.77	0.81	0.89	1.15	1.17
2006-07	0.78	-0.24	0.33	0.57	0.66	0.89	0.75	1.00
2007-08	1.66	0.73	0.10	-0.07	0.29	0.13	0.71	0.88
2008-09	0.59	-0.25	-0.14	0.54	0.44	0.88	0.65	0.59
2009-10	1.30	0.08	0.10	0.31	0.32	0.38	0.50	0.66
2010-11	1.52	0.17	-0.41	-0.13	0.14	0.39	0.87	1.12
2011-12	0.63	0.82	0.25	0.19	0.34	0.12	0.59	0.75
2012-13	2.12	1.50	-0.12	0.05	0.23	0.35	0.45	0.67
2013-14	0.96	-0.06	-0.13	0.50	0.30	0.25	0.33	0.87
2014-15	1.03	0.21	-0.05	-0.34	-0.62	-0.25	-0.15	0.13

6 Distribution and abundance of haddock

6.1 Acoustic estimation

Like for cod it is expected that the survey best covers the immature part of the stock. At this time of the year a large proportion of the mature haddock (age 6 and older) are on its spawning migration south-westwards out of the investigated area. In some earlier years, e.g. 2004 and 2005, concentrations of mature haddock have been observed pelagic rather far above bottom along the shelf edge. These concentrations are poorly covered by the bottom trawl sampling.

There are indications that the distribution of age groups 1 and 2 in some years are concentrated in coastal areas not well covered by the survey. This occurred in the late 1990s and will have strongest effect on poor year-classes. In the later surveys small haddock has been widely distributed, and the strong year-classes have been found unusually far to the north. This might be caused by favourably hydrographic conditions and/or density-dependent mechanisms. However, it is difficult to separate the two factors. Favourable hydrographic conditions may lead to better distribution of larvae and thus better survival. On the other hand, high densities of juveniles may cause delayed settlement and more active movement in search of prey.

Table 6.1 shows the acoustic abundance indices by age within the main areas. As in most of the previous years the highest abundance was observed in main area D. The time series (1981-2015) are presented in Table 6.2. The strong 2004-2006 year-classes can be followed through the time series and still have a strong contribution to the total abundance. In later years, the 2009, 2011, 2013 and 2014 year-classes seem to be fairly strong. However, the 2009 year-class show an unexpectedly low index for 2015.

Table 6.1. HADDOCK. Acoustic abundance indices for the main areas of the Barents Sea winter 2015 (numbers in millions).

Area	Age group										Total	Biomass ('000 t)
	1	2	3	4	5	6	7	8	9	10+		
A	248.7	43.7	4.3	46.4	19.0	9.6	1.9	6.3	1.6	0.1	381.5	86.4
B	65.1	9.6	1.2	7.9	3.1	4.9	3.6	5.3	4.2	2.3	107.3	48.3
C	193.4	12.6	1.9	16.2	4.4	4.9	2.7	1.6	5.4	+	243.2	47.8
D	430.4	87.6	8.1	62.3	8.1	9.3	2.5	3.4	5.2	2.2	619.1	100.9
D'	34.0	2.9	0.4	1.0	0.1	+	0.1	0.3	0.4	+	39.1	3.1
E	135.6	4.2	0.1	0.6	0.5	0.1	+	+	+	-	141.0	4.0
S	56.5	8.6	1.1	12.1	1.4	1.9	0.7	1.6	0.7	0.7	85.4	21.1
ABCD	937.6	153.5	15.5	132.8	34.6	28.7	10.7	16.6	16.4	4.6	1351.0	283.4
Total	1163.6	169.2	17.0	146.4	36.5	30.8	11.5	18.5	17.6	5.3	1616.5	311.6

Table 6.2. HADDOCK. Abundance indices from acoustic surveys in the Barents Sea winter 1981-2015 (numbers in millions). 1981-1992 includes mainly areas A, B, C and D. Observations outside main areas A-S not included.

Year	Age										Total	Biomass (‘000 t)
	1	2	3	4	5	6	7	8	9	10+		
1981	7	14	5	21	60	18	1	+	+	+	126	166
1982	9	2	3	4	4	10	6	+	+	+	38	50
1983	0	5	2	3	1	1	4	2	+	+	18	25
1984	1685	173	6	2	1	+	+	+	+	+	1867	101
1985	1530	776	215	5	+	+	+	+	+	+	2526	259
1986	556	266	452	189	+	+	+	+	+	+	1463	333
1987	85	17	49	171	50	+	+	+	0	+	372	157
1988	18	4	8	23	46	7	+	0	0	+	106	56
1989	52	5	6	11	20	21	2	0	0	0	117	49
1990	270	35	3	3	4	7	11	2	+	+	335	51
1991	1890	252	45	8	3	3	3	6	+	0	2210	166
1992	1135	868	134	23	2	+	+	1	2	+	2165	239
1993	947	626	563	130	13	+	+	+	+	3	2282	385
1994	562	193	255	631	111	12	+	+	+	+	1764	573
1995	1379	285	36	111	387	42	2	+	+	+	2242	466
1996	249	229	44	31	76	151	8	+	0	+	788	280
1997 ¹	693	24	51	17	12	43	43	2	+	+	885	155
1998 ¹	220	122	20	28	12	5	13	16	1	+	437	92
1999	855.8	45.5	57.3	13.1	13.9	3.6	1.4	1.9	1.6	0.03	994	81
2000	1024.4	508.9	32.2	64.9	18.5	10.5	1.6	0.5	1.8	0.4	1664	185
2001	976.5	315.6	209.6	23.1	21.6	1.3	0.9	0.1	0.04	0.5	1549	175
2002	2062.1	282.0	215.7	149.5	13.5	11.7	1.0	0.2	0.03	0.7	2736	264
2003	2394.5	278.6	145.2	197.6	168.8	17.2	5.0	0.2	0.1	1.1	3208	455
2004	751.8	474.3	126.7	75.9	76.0	65.9	6.6	2.0	0.1	0.3	1580	287
2005	3363.6	209.2	218.9	101.9	36.5	40.1	9.0	0.1	0.1	0.0	3979	302
2006 ²	2767.1	803.6	54.2	86.2	30.2	11.6	9.0	2.2	0.09	0.21	3764	282
2007 ¹	3197.0	868.0	379.0	54.0	88.0	22.0	6.0	5.0	2.00	0.00	4621	462
2008	1266.6	1835.2	723.4	251.7	57.3	74.2	10.2	5.8	0.35	1.03	4226	841
2009	849.0	246.3	1021.7	773.0	402.1	31.3	14.9	1.6	0.13	0.53	3341	1006
2010	2035.8	81.8	138.0	593.0	557.4	191.4	10.3	2.9	0.68	0.72	3612	975
2011	786.5	408.0	47.6	68.1	313.0	262.6	52.4	1.6	0.45	0.63	1941	683
2012 ²	2222.2	176.0	224.3	30.0	58.4	294.3	134.9	31.6	0.83	0.42	3173	739
2013	525.5	605.0	52.9	132.4	29.5	39.0	243.8	104.3	14.20	0.29	1747	772
2014	1569.4	114.0	319.0	43.7	82.7	18.3	43.8	86.6	37.64	3.49	2318	556
2015	1163.6	169.2	17.0	146.4	36.5	30.8	11.5	18.5	17.61	5.29	1617	312

¹Indices raised to also represent the Russian EEZ.

²Indices raised to also represent uncovered parts of the Russian EEZ.

6.2 Swept area estimation

Figures 6.1 - 6.4 show the geographic distribution of bottom trawl catch rates (number of fish per NM^2) for haddock size groups ≤ 19 cm, 20-34 cm, 35-49 cm and ≥ 50 cm. Like in previous years (Mehl *et al.* 2013, 2014), the distribution extends further to the north and to the east than what was usual in the 1990s. To a certain degree, one can follow the high densities through the size groups, especially the northern and eastern distributions. This indicates that the distribution is more cohort-dependent than age-dependent, and it may be more appropriate to use cohort as scaling covariate rather than age, when indices are adjusted for poor coverage. Due to bad weather, some stations in the southeast were dropped this year. This is an area where one would expect to find mature haddock and it is reasonable to expect that this have influenced our estimates of mature haddock.

Table 6.3 presents the indices for each age group by main areas. The time series (1981-2015) are shown in Table 6.4. As with the acoustic indices, the strong 2004-2006 year-classes dominates bottom trawl indices. Overall, this survey tracks both strong and poor year-classes fairly well. In later years, the 2009, 2011, 2013 and 2014 year-classes are stronger than the 2007, 2008, 2010 and 2012 year-classes. The 2009 year-class index was unexpectedly low this year. Compared to cod a much lower proportion of haddock was found in the extended survey area (Table 6.3), on average over all age groups about 7 % of the amount found in the standard survey area by numbers and about 9 % by biomass.

Figure 6.1. HADDOCK ≤ 19 cm. Distribution in valid bottom trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

Figure 6.2. HADDOCK 20-34 cm. Distribution in valid bottom trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

Figure 6.3. HADDOCK 35-49 cm. Distribution in valid bottom trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

Figure 6.4. HADDOCK ≥ 50 cm. Distribution in valid bottom trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

Table 6.3. HADDOCK. Abundance indices from bottom trawl hauls for main areas of the Barents Sea winter 2013-2015 (numbers in millions).

Area	Age										Total	Biomass ('000 t)
	1	2	3	4	5	6	7	8	9	10+		
A	249.7	79.8	7.4	56.1	7.6	13.1	2.8	5.4	3.2	0.1	425.3	90.1
B	48.9	8.1	1.0	4.8	0.8	1.5	0.2	0.6	0.7	0.6	67.1	11.9
C	87.8	9.2	1.2	6.9	2.1	3.1	1.4	2.0	2.2	0.0	115.8	24.8
D	556.4	229.4	14.9	105.6	23.9	15.4	6.5	9.9	11.8	10.1	984.9	213.9
D'	8.9	1.3	0.1	4.5	0.4	1.4	0.5	5.1	5.0	0.8	28.1	25.8
E	94.8	9.2									104.0	2.6
S	46.7	10.1	0.9	4.2	0.5	0.7	0.2	0.7	0.3	0.4	64.5	8.7
ABCD	942.9	326.5	24.6	174.4	34.4	33.1	10.9	17.8	17.8	10.8	1593.1	340.7
Total	1093.2	347.0	25.6	183.2	35.3	35.1	11.6	23.6	23.1	12.0	1789.5	377.3
Additional areas 2015	83.7	22.3	0.9	11.9	0.8	4.1	0.9	1.0	2.8	2.9	131.3	35.3
Additional areas/standard areas (%)	8	6	4	6	2	12	8	4	12	24	7	9

Table 6.4. HADDOCK. Abundance indices from bottom trawl surveys in the Barents Sea winter 1981-2015 (numbers in millions). 1981-1992 includes only main areas A, B, C and D. Observations outside Main areas A-S not included.

Year	Age											Total	Biomass (‘000 t)
	1	2	3	4	5	6	7	8	9	10+			
1981	3.1	7.3	2.3	7.8	1.8	5.3	0.5	0.2	0.0	0.0	28	26	
1982	3.9	1.5	1.7	1.8	1.9	4.8	2.4	0.2	0.0	0.0	18	23	
1983	2919.3	4.8	3.1	2.4	0.9	1.9	2.5	0.7	0.0	0.0	2936	170	
1984	3832.6	514.6	18.9	1.5	0.8	0.2	0.1	0.4	0.1	0.0	4369	249	
1985	1901.1	1593.8	475.9	14.7	0.5	0.5	0.1	0.1	0.4	0.3	3987	507	
1986	665.0	370.3	384.6	110.8	0.6	0.2	0.1	0.1	0.1	0.1	1532	271	
1987	163.8	79.9	154.4	290.2	52.9	0.0	0.0	0.0	0.0	0.3	742	261	
1988	35.4	15.3	25.3	68.9	116.4	13.8	0.1	0.0	0.0	0.0	275	142	
1989	81.2	9.5	14.1	21.6	34.0	32.7	3.4	0.1	0.0	0.0	197	82	
1990	644.1	54.6	4.5	3.4	5.0	9.2	11.8	1.8	0.0	0.0	734	72	
1991	2006.0	300.3	33.4	5.1	4.2	2.7	1.7	4.2	0.0	0.0	2358	165	
1992	1659.4	1375.5	150.5	24.4	2.1	0.6	0.7	1.6	2.3	0.0	3217	337	
1993	727.9	599.0	507.7	105.6	10.5	0.6	0.4	0.3	0.4	1.1	1954	336	
1994	603.2	228.0	339.5	436.6	49.7	3.4	0.2	0.1	0.2	0.6	1662	417	
1995	1463.6	179.3	53.6	171.1	339.5	34.5	2.8	0.0	0.1	0.0	2245	444	
1996	309.5	263.6	52.5	48.1	148.6	252.8	11.6	0.9	0.0	0.1	1088	461	
1997 ¹	1268.0	67.9	86.1	28.0	19.4	46.7	62.2	3.5	0.1	0.0	1582	226	
1998 ¹	212.9	137.9	22.7	33.2	13.2	3.4	8.0	8.1	0.7	0.1	440	78	
1999	1244.9	57.6	59.8	12.2	10.2	2.8	1.0	1.7	1.1	0.0	1391	86	
2000	847.2	452.2	27.2	35.4	8.4	4.0	0.8	0.3	0.7	0.2	1376	126	
2001	1220.5	460.3	296.0	29.3	25.1	1.7	0.9	0.1	0.1	0.3	2034	232	
2002	1680.3	534.7	314.7	185.3	17.6	8.2	0.8	0.3	+	0.3	2742	316	
2003	3332.1	513.1	317.4	182.0	73.6	5.5	2.3	0.2	0.1	0.2	4427	429	
2004	715.9	711.2	188.1	102.7	80.4	46.2	5.9	1.1	0.2	0.1	1852	311	
2005	4630.2	420.4	346.5	133.3	66.8	52.2	12.3	0.6	0.2	0.0	5663	440	
2006 ²	5141.3	1313.1	77.4	140.5	48.2	19.6	15.2	3.1	0.1	0.3	6759	462	
2007 ¹	3874.0	1594.0	508.0	66.0	86.0	23.0	7.5	3.7	1.4	0.2	6164	591	
2008	860.2	2129.4	1522.4	600.9	86.8	48.9	6.3	2.5	0.8	0.1	5258	1115	
2009	564.7	328.0	1270.4	773.2	365.4	38.5	10.6	1.4	0.1	0.3	3353	999	
2010	1619.5	111.2	102.8	508.6	479.6	131.2	7.0	1.0	0.6	0.6	2962	772	
2011	685.4	343.5	64.9	95.1	468.3	338.1	62.1	1.6	0.4	0.2	2060	850	
2012 ²	1921.5	108.4	315.3	46.1	83.2	289.6	145.7	21.9	2.4	0.4	2934	761	
2013	291.1	494.9	72.9	146.1	21.5	38.4	154.1	95.2	12.1	0.1	1326	609	
2014	1204.7	117.0	373.4	44.4	100.1	24.7	42.7	91.5	51.4	5.3	2055	620	
2015	1093.2	347.0	25.6	183.2	35.3	35.1	11.6	23.6	23.1	11.8	1790	377	

¹Indices raised to also represent the Russian EEZ

²Indices raised to also represent uncovered parts of the Russian EEZ.

6.3 Growth and survey mortalities

Tables 6.5 and 6.6 present the time series for mean length (1983-2015) and mean weight (1983-2015) at age for the entire standard area. Length estimates have been variable with no specific trends in the latest years. However, the variation is less than what it has been in earlier periods. Weight estimates also show less variation in later years, however there is a slight trend of decreasing weights of 4 years and older haddock for the last decade. Annual weight increments are shown in Table 6.7, and these are highly variable and show no trends.

Table 6.5. HADDOCK. Length (cm) at age in the Barents Sea from the investigations winter 1983 – 2015. Observations outside main areas A-S not included.

Year	Age							
	1	2	3	4	5	6	7	8
1983	16.8	25.2	34.9	44.7	52.5	58.0	62.4	65.1
1984	16.6	27.5	32.7	-	56.6	62.4	61.8	66.2
1985	15.7	23.9	35.6	41.9	58.5	61.9	63.9	67.6
1986	15.1	22.4	31.5	43.0	54.6	-	-	-
1987	15.4	22.4	29.2	37.3	46.5	-	-	-
1988	13.5	24.0	28.7	34.7	41.5	47.9	54.6	-
1989	16.0	23.2	31.1	36.5	41.7	46.4	52.9	57.6
1990	15.7	24.7	32.7	43.4	46.1	50.1	52.4	55.7
1991	16.8	24.0	35.7	44.4	52.4	54.8	55.6	55.9
1992	15.1	23.9	33.9	45.5	53.1	59.2	60.6	60.5
1993	14.5	21.4	31.8	42.4	50.6	56.1	59.4	64.2
1994	14.7	21.0	29.7	38.5	47.8	54.2	56.9	63.6
1995	15.4	20.1	28.7	34.2	42.8	51.2	55.8	60.0
1996	15.4	21.6	28.6	37.8	42.0	46.7	55.3	60.2
1997 ¹	16.1	21.2	27.7	35.4	39.7	47.5	50.1	55.3
1998 ¹	14.4	22.9	29.2	35.8	41.3	48.4	50.9	55.3
1999	14.7	20.8	32.3	39.4	45.5	52.3	54.6	52.6
2000	15.8	22.5	30.3	41.6	47.7	50.8	51.1	56.5
2001	14.6	22.2	32.2	37.8	47.2	51.2	58.7	53.9
2002	15.5	21.1	29.6	40.2	44.2	50.9	58.4	59.4
2003	16.5	24.1	28.0	37.2	46.5	49.6	54.7	59.4
2004	14.2	22.3	30.6	36.3	43.4	49.8	51.4	58.0
2005	15.1	20.8	30.0	36.6	41.5	47.9	51.9	56.9
2006	14.7	22.6	31.3	37.8	43.2	48.0	50.8	57.0
2007	15.7	23.2	28.7	37.4	45.5	48.5	53.5	55.5
2008	15.9	23.8	30.1	38.1	39.7	48.6	53.4	54.3
2009	14.5	22.5	29.6	36.0	41.9	46.9	51.7	55.5
2010	14.7	20.2	30.4	37.1	41.2	45.9	50.0	58.4
2011	13.9	23.4	27.7	37.2	42.8	46.1	48.6	61.4
2012 ¹	15.8	21.1	31.3	34.2	43.7	47.5	50.4	52.1
2013	14.4	23.3	29.4	40.9	44.0	49.5	51.9	-
2014	15.7	19.8	31.9	36.8	46.0	50.0	53.1	-
2015	14.4	21.3	27.2	39.8	45.6	51.6	52.7	56.8

¹Adjusted lengths

Table 6.6. HADDOCK. Weight (g) at age in the Barents Sea from the investigations winter 1983 – 2015.
Observations outside main areas A-S not included.

Year\Age	1	2	3	4	5	6	7	8	9	10
1983	52	133	480	1043	1641	2081	2592	na	na	na
1984	36	196	289	964	1810	2506	2240	na	na	na
1985	35	138	432	731	1970	2517	na	na	na	na
1986	47	100	310	734	na	na	na	na	na	na
1987 ¹	24	91	273	542	934	na	na	na	na	na
1988	23	139	232	442	743	1193	1569	na	na	na
1989	43	125	309	484	731	1012	1399	na	na	na
1990	34	148	346	854	986	1295	1526	na	na	na
1991	41	138	457	880	1539	1726	1808	na	na	na
1992	32	136	392	949	1467	2060	2274	na	na	na
1993	26	93	317	766	1318	1805	2166	na	na	na
1994	25	86	250	545	1041	1569	1784	na	na	na
1995	30	71	224	386	765	1286	1644	na	na	na
1996	30	93	220	551	741	1016	1782	na	na	na
1997	35	88	200	429	625	1063	1286	na	na	na
1998 ²	25	112	241	470	746	1169	1341	na	na	na
1999 ²	27	85	333	614	947	1494	1616	na	na	na
2000	32	108	269	720	1068	1341	1430	1910	2247	2654
2001	28	106	337	556	1100	1429	2085	1746	2854	3147
2002	30	84	144	623	848	1341	1938	2032	2511	2569
2003	38	127	202	493	981	1189	1613	1925	1940	2880
2004	23	98	266	459	780	1167	1328	1894	2280	3609
2005	29	84	253	469	699	1054	1378	1919	1998	2730
2006	26	107	303	540	821	1111	1332	1846	2119	4321
2007	32	112	237	539	970	1195	1608	1759	1802	2980
2008	33	115	250	538	692	1259	1609	1649	1983	1577
2009	25	98	230	440	718	1029	1402	1627	2372	2580
2010	28	76	273	473	656	945	1249	1799	1935	2463
2011	21	114	198	491	737	932	1152	2211	1636	2262
2012 ²	34	86	283	384	809	1036	1270	1379	1236	2678
2013	24	112	241	645	815	1186	1354	1480	1797	3198
2014	31	70	307	513	945	1253	1461	1589	1794	1967
2015	23	86	203	603	919	1347	1475	1861	1851	1937

¹Estimated weights

²Adjusted weights

Table 6.7. HADDOCK. Yearly weight increment (g) from the investigations in the Barents Sea winter 1983-2015. Observations outside main areas A-S not included.

Year\Age	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
1983-84	144	156	484	767	865	159			
1984-85	102	236	442	1006	707				
1985-86	65	172	302						
1986-87	44	173	232	200					
1987-88	115	141	169	201	259				
1988-89	102	170	252	289	269	206			
1989-90	105	221	545	502	564	514			
1990-91	104	309	534	685	740	513			
1991-92	95	254	492	587	521	548			
1992-93	1	181	374	369	338	106			
1993-94	60	157	228	275	251	-21			
1994-95	46	138	136	220	245	75			
1995-96	63	149	327	355	251	496			
1996-97	58	107	209	74	322	270			
1997-98	77	153	270	317	544	278			
1998-99	60	221	373	477	748	447			
1999-00	81	184	387	454	394	-64			
2000-01	74	229	287	380	361	744	316	944	900
2001-02	56	38	286	292	241	509	-53	765	-285
2002-03	97	118	349	358	341	272	-13	-92	369
2003-04	60	139	257	287	186	139	281	355	1669
2004-05	61	155	203	240	274	211	591	104	450
2005-06	78	219	287	352	412	278	468	200	2323
2006-07	86	130	236	430	374	497	427	-44	861
2007-08	83	138	301	153	289	414	41	224	-225
2008-09	65	115	190	180	337	143	18	723	597
2009-10	51	175	243	216	227	220	809	9	-110
2010-11	86	122	218	264	276	207	962	-163	327
2011-12	65	169	186	318	299	338	227	-975	1042
2012-13	78	155	362	431	377	318	210	418	1962
2013-14	46	195	272	300	438	275	235	314	170
2014-15	55	133	296	406	402	222	400	262	143

Survey mortalities based on the acoustic indices (Table 6.8) have varied between years, and for most age groups there are no obvious trends. However, there are signs of co-variability within years. The 2009 year-class survey mortality (2014-2015) was high in both acoustic and swept area indices, and much higher than surrounding year-classes. The 2010 year-class had low survey mortality.

Table 6.8. Survey mortality observed for haddock during the winter survey in the Barents Sea for the period 1993-2015. Observations outside main areas A-S not included

Year	Age						
	1-2	2-3	3-4	4-5	5-6	6-7	7-8
Acoustic investigations							
1993-94	1.59	0.90	-0.11	0.16	0.08	-	-
1994-95	0.68	1.68	0.83	0.49	0.97	1.79	-
1995-96	1.80	1.87	0.15	0.38	0.94	1.66	-
1996-97	2.34	1.50	0.95	0.95	0.57	1.26	1.39
1997-98	1.74	0.18	0.60	0.35	0.88	1.20	0.99
1998-99	1.56	0.76	0.43	0.69	1.10	1.61	1.87
1999-00	0.52	0.36	-0.13	-0.38	0.24	0.69	0.00
2000-01	1.18	0.89	0.33	1.10	2.68	2.50	2.96
2001-02	1.24	0.38	0.34	0.54	0.61	0.24	1.57
2002-03	2.00	0.66	0.09	-0.12	-0.24	0.85	1.63
2003-04	1.62	0.79	0.65	0.96	0.94	0.96	0.92
2004-05	1.28	0.77	0.22	0.73	0.64	1.99	4.19
2005-06	1.43	1.35	0.93	1.22	1.15	1.49	1.41
2006-07	1.16	0.75	0.00	-0.02	0.32	0.66	0.59
2007-08	0.56	0.18	0.41	-0.06	0.17	0.77	0.03
2008-09	1.64	0.59	-0.07	-0.47	0.60	1.61	1.85
2009-10	2.34	0.58	0.54	0.33	0.74	1.11	1.64
2010-11	1.61	0.54	0.71	0.64	0.75	1.30	1.86
2011-12	1.50	0.60	0.46	0.15	0.06	0.67	0.51
2012-13	1.30	1.20	0.53	0.02	0.40	0.19	0.26
2013-14	1.53	0.64	0.19	0.47	0.48	-0.12	1.04
2014-15	2.23	1.90	0.78	0.18	0.99	0.46	0.86
Bottom trawl investigations							
1993-94	1.16	0.57	0.15	0.75	1.13	1.10	1.39
1994-95	1.21	1.45	0.69	0.25	0.37	0.19	-
1995-96	1.71	1.23	0.11	0.14	0.29	1.09	1.13
1996-97	1.52	1.12	0.63	0.91	1.16	1.40	1.20
1997-98	2.22	1.10	0.95	0.75	1.74	1.76	2.04
1998-99	1.31	0.84	0.62	1.18	1.55	1.22	1.55
1999-00	1.01	0.75	0.52	0.37	0.94	1.25	1.20
2000-01	0.61	0.42	-0.07	0.34	1.60	1.49	2.08
2001-02	0.83	0.38	0.47	0.51	1.12	0.75	1.10
2002-03	1.19	0.52	0.55	0.92	1.16	1.27	1.39
2003-04	1.54	1.00	1.13	0.82	0.47	-0.07	0.74
2004-05	0.53	0.72	0.34	0.43	0.43	1.32	2.29
2005-06	1.26	1.69	0.90	1.02	1.23	1.23	1.38
2006-07	1.17	0.95	0.16	0.49	0.74	0.96	1.41
2007-08	0.60	0.05	-0.17	-0.27	0.56	1.29	1.10
2008-09	0.96	0.52	0.68	0.50	0.81	1.53	1.50
2009-10	1.62	1.16	0.92	0.48	1.02	1.70	2.36
2010-11	1.55	0.54	0.08	0.08	0.35	0.75	1.48
2011-12	1.84	0.09	0.34	0.13	0.48	0.84	1.04
2012-13	1.36	0.40	0.77	0.76	0.77	0.63	0.43
2013-14	0.94	0.28	0.43	0.38	-0.14	-0.11	0.52
2014-15	1.24	1.49	0.71	0.30	1.05	0.76	0.59

7 Distribution and abundance of redfish

7.1 Acoustic estimation

Earlier reports from this survey has presented distribution maps and abundance indices based on acoustic observations of redfish. In recent years blue whiting has dominated the acoustic records in some of the main redfish areas. Due to incomplete pelagic trawl sampling the splitting of acoustic records between blue whiting and redfish has been very uncertain. The uncertainty relates mainly to the redfish, since it only make up a minor proportion of the total value. This has been the case since the 2003 survey, and the acoustic results for redfish are therefore not included in the report.

7.2 Swept area estimation

The swept area time series for redfish (Tables 7.1 - 7.3) are based on catch data from trawls with bobbins gear until 1988 inclusive, and rockhopper gear since 1989. The time series has not been adjusted for this change. Figure 7.1 shows the geographical distribution of *Sebastes norvegicus* (Golden redfish) based on the catch rates in bottom trawl. It is mainly distributed south of the Bear Island. In most years the distribution is completely covered except towards northwest. *S. norvegicus* was found in the extended survey area in 2014 and 2015, mainly west of Spitsbergen (strata 24). On average over all size groups about 27 % of the amount found in the standard survey area by numbers was found in the extended area (Table 7.1), which is slightly less than in 2014 (34 %). Table 7.1 presents the time series (1986-2015) of swept area indices by 5 cm length groups. The indices have remained low since 1999 for all length groups. This indicates that about the twenty last year classes are very weak.

Also the coverage of *S. mentella* (Beaked redfish) (Figure 7.2) was not complete west and north of Spitsbergen. However, compared to *S. norvegicus* a smaller proportion was found in the extended survey area in 2015, about 14 % of the amount found in the standard survey area by numbers, which is somewhat higher than in 2014 (7 %). Table 7.2 presents the time series (1986-2015) of swept area indices for *S. mentella* by 5 cm length groups. A few good year classes were born in 1988-1990 before the recruitment collapse in 1991 and the stock decreased to low levels for about fifteen years. However, these few year classes got enough protection to survive to maturity and since 2007-2008 both recruitment and the number of larger *S. mentella* has been at a fairly high level. In 2015 the estimated indices for 20-39 cm *S. mentella* were considerable higher than what was found in the most recent years.

Figure 7.3 shows the geographical distribution of *S. viviparus* (Norway redfish) and Table 7.3 presents the time series (1986-2015) of swept area indices by 5 cm length groups. Almost all *S. viviparus* are found in area ABCD, and mainly in main area B. The indices are often driven by a few large catches, and since the mid 1990s the indices has in most years been below the average level in the time series 1986-2015. There was a large and unexplained increase in the indices for most length groups from 2013 to 2014, and the 2015 estimate is more similar to the one from 2014. The two estimates are the highest in the time series back to 1986.

Figure 7.1. *Sebastes norvegicus*. Distribution in the trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

Figure 7.2. *Sebastes mentella*. Distribution in the trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

Figure 7.3. *Sebastes viviparus*. Distribution in the trawl catches winter 2015 (number per nm²). Zero catches are indicated by black points.

Table 7.1. *Sebastes norvegicus*. Abundance indices from bottom trawl surveys in the Barents Sea winter 1986-2015 (numbers in millions). 1986-1992 includes only main areas A, B, C and D. Observations outside main areas A-S not included. Species identification uncertain for fish < 10cm.

Year	Length group (cm)									Total	Biomass (tons)
	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	≥ 45		
1986	3.0	11.7	26.4	34.3	17.7	21.0	12.8	4.4	2.6	134	42811
1987	7.7	12.7	32.8	7.7	6.4	3.4	3.8	3.8	4.2	83	21627
1988	1.0	5.6	5.5	14.2	12.6	7.3	5.2	4.1	3.7	59	24793
1989	48.7	4.9	4.3	11.8	15.9	12.2	6.6	4.8	3.0	114	28792
1990	9.2	5.3	6.5	9.4	15.5	14.0	8.0	4.0	3.4	75	29920
1991	4.2	13.6	8.4	19.4	18.0	16.1	14.8	6.0	4.0	105	42146
1992	1.8	3.9	7.7	20.6	19.7	13.7	10.5	6.6	5.8	92	41492
1993	0.1	1.2	3.5	6.9	10.3	14.5	12.5	8.6	6.3	64	40909
1994	0.7	6.5	9.3	11.7	11.5	19.4	9.1	4.4	2.8	75	32348
1995	0.6	5.0	13.1	11.5	9.1	15.9	17.2	10.9	4.7	88	46558
1996	+	0.7	3.5	6.4	9.4	11.7	16.6	7.9	3.9	60	37756
1997 ¹	-	0.5	1.5	3.2	6.6	21.4	28.0	8.4	3.3	73	49454
1998 ¹	0.2	6.0	2.5	10.5	49.5	25.2	13.1	6.9	2.3	116	51114
1999	0.2	0.9	2.1	4.0	4.6	6.4	6.0	5.3	3.3	33	18281
2000	0.5	1.1	1.5	4.2	4.7	5.0	3.5	1.8	1.2	23.6	10316
2001	0.1	0.4	0.4	2.4	5.7	5.5	4.5	3.2	1.6	23.8	12970
2002	0.1	1.0	2.0	1.8	3.8	4.1	3.3	3.6	2.5	22.2	13280
2003	-	0.5	1.2	1.5	4.3	3.8	2.7	3.3	2.9	20.2	13997
2004	0.7	0.2	0.4	1.0	2.9	4.4	5.5	4.0	3.2	22.3	16366
2005	-	0.1	0.2	0.4	1.1	2.0	3.8	4.6	4.4	16.6	16593
2006 ²	-	-	-	0.2	2.5	5.4	6.1	4.1	4.2	22.5	18323
2007 ²	-	0.1	0.5	0.1	0.6	3.6	4.8	4.7	4.1	18.5	17067
2008	1.8	2.6	0.2	0.2	0.4	0.7	1.9	2.5	4.4	14.7	12243
2009	-	-	0.1	-	0.1	0.4	1.7	3.7	6.6	12.7	17495
2010	0.4	2.0	1.2	0.6	0.1	0.1	0.8	1.1	3.9	10.3	9564
2011	0.3	3.1	2.1	0.3	0.4	0.1	0.3	2.3	5.2	14.1	13124
2012 ²	0.8	4.4	4.0	1.9	0.6	0.3	0.9	3.6	6.2	22.7	16011
2013	0.1	7.5	5.5	4.0	1.7	0.4	0.9	0.8	3.6	24.4	11112
2014	0.1	1.1	1.5	3.0	3.4	1.0	0.5	1.4	4.1	16.0	11647
2015	0.1	0.9	1.5	3.0	2.7	2.0	0.5	0.7	3.4	15.0	10396
Additional areas 2015	0.04	0.26	0.77	0.65	1.22	0.69	0.27	0.0	0.22	4.1	1594
Add. areas/st.areas (%)	40	29	51	22	45	35	54	-	6	27	15

¹Indices raised to also represent the Russian EEZ

²not scaled for uncovered areas.

Table 7.2. *Sebastes mentella*¹. Abundance indices from bottom trawl surveys in the Barents Sea winter 1986-2015 (numbers in millions). 1986-1992 includes only main areas A, B, C and D. Observations outside main areas A-S not included.

Year	Length group (cm)									Total	Biomass (tons)
	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	≥ 45		
1986	81.3	151.9	205.4	87.7	169.2	129.8	87.5	23.6	13.8	951	215946
1987	71.8	25.1	227.4	56.1	34.6	11.4	5.3	1.1	0.1	433	40365
1988	587.0	25.2	132.6	182.1	39.6	50.1	47.9	3.6	0.1	1070	99517
1989	622.9	55.0	28.4	177.1	58.0	9.4	8.0	1.9	0.3	962	55059
1990	323.6	304.5	36.4	55.9	80.2	12.9	12.5	1.5	0.2	830	52713
1991	395.2	448.8	86.2	38.9	95.6	34.8	24.3	2.5	0.2	1123	78144
1992	139.0	366.5	227.1	34.6	55.2	34.4	7.5	1.8	0.5	867	62528
1993	30.8	592.7	320.2	116.3	24.2	25.0	6.3	1.0	+	1117	70561
1994	6.9	258.6	289.4	284.3	51.4	69.8	19.9	1.4	0.1	979	117111
1995	263.7	71.4	637.8	505.8	90.8	68.8	31.3	3.9	0.5	1674	184972
1996	213.1	100.2	191.2	337.6	134.3	41.9	16.6	1.4	0.3	1037	122860
1997 ²	63.2	120.9	24.8	278.2	271.8	70.9	39.8	5.2	0.1	875	166996
1998 ²	1.3	88.2	62.5	101.0	203.2	40.4	12.9	1.1	0.2	511	95024
1999	2.2	6.8	68.2	36.8	167.4	71.3	21.0	3.1	0.1	374	96757
2000	9.0	12.7	39.4	76.8	141.9	97.1	26.6	6.9	1.5	412	113417
2001	9.3	22.5	7.0	54.9	77.4	73.2	9.4	0.6	0.1	254	63286
2002	16.1	7.2	19.1	41.7	103.9	113.7	22.9	1.4	0.03	326	91453
2003	3.9	3.9	10.0	12.4	70.8	199.8	46.9	6.0	0.3	354	137169
2004	2.2	3.0	6.9	18.5	32.9	86.7	31.8	2.0	0.1	184	70049
2005	-	6.2	7.3	10.7	28.4	153.4	86.6	3.9	0.2	297	129777
2006 ²	98.8	1.9	9.8	14.6	22.7	102.8	81.9	2.7	0.7	336	103311
2007 ²	372.0	116.0	2.5	6.5	12.0	118.0	118.0	6.5	0.1	752	136545
2008	846.5	353.8	26.2	5.3	11.9	114.0	179.9	4.9	0.1	1543	160657
2009	94.2	321.7	134.2	5.4	8.7	66.1	160.1	5.7	0.4	797	149846
2010	646.8	273.1	213.2	63.8	7.1	73.4	190.4	5.9	0.4	1474	192570
2011	495.5	227.6	210.9	148.2	14.0	46.4	156.5	4.9	0.2	1304	168586
2012 ²	127.1	274.8	84.3	122.9	46.1	14.1	150.8	17.3	0.2	838	159784
2013	247.9	224.0	243.1	158.2	143.1	35.1	192.0	27.0	0.3	1271	240791
2014	89.2	172.9	249.0	112.8	123.1	50.9	117.4	13.8	0.2	929	165355
2015	175.2	110.5	217.5	303.3	290.7	214.1	171.7	18.1	0.2	1501	336755
Additional areas 2015	16.4	9.3	30.7	42.9	57.2	31.8	26.3	1.6	0.0	209	53765
Add. areas/ st.areas (%)	9	8	14	14	20	15	15	9	-	14	16

¹Includes unidentified *Sebastes* specimens, mostly less than 10cm

²Indices raised to also represent the Russian EEZ

Table 7.3. *Sebastes viviparus*. Abundance indices from bottom trawl surveys in the Barents Sea winter 1986-2015 (numbers in millions). 1986-1992 includes only the area covered in 1986. Species identification uncertain for fish < 10cm.

Year	Length group (cm)						Total	Biomass (tons)
	5-9	10-14	15-19	20-24	25-29	≥ 30		
1986	1.0	2.3	4.8	6.4	1.3	0.0	16	1989
1987	0.0	0.5	4.4	8.0	1.9	0.2	15	2469
1988	6.9	6.2	6.4	10.0	3.6	0.3	33	3785
1989	3.7	7.8	6.3	4.3	0.9	0.0	23	1802
1990	0.3	12.7	11.7	9.9	3.3	0.2	38	4204
1991	3.7	13.6	16.1	16.8	4.2	0.4	55	6199
1992	15.1	32.1	27.4	16.9	5.1	0.3	97	7996
1993	18.6	23.7	7.7	3.5	1.0	0.0	55	2378
1994	48.0	64.0	15.0	12.3	1.2	0.2	141	6057
1995	7.6	53.2	21.9	7.9	2.4	0.3	93	5709
1996	0.5	45.0	42.5	35.4	5.5	0.1	129	12751
1997 ¹	0.9	23.8	28.5	18.5	4.3	0.0	76	7420
1998 ¹	0.7	9.3	41.7	20.6	2.9	0.1	75	7894
1999	1.6	10.0	11.5	2.9	0.7	0.0	27	1990
2000	0.9	4.8	36.5	21.7	2.1	0.1	66	7887
2001	0.3	2.2	29.5	33.7	3.7	0.1	70	9190
2002	0.3	3.1	17.0	14.5	1.2	0.1	36	4660
2003	0.2	4.0	21.4	30.1	4.2	0.2	60	8527
2004	0.1	1.8	24.5	32.9	3.3	0.3	63	8967
2005	0.2	1.6	16.2	36.9	6.1	0.4	61	9691
2006 ¹	0.8	4.4	3.6	10.2	2.2	0.2	21	3002
2007 ¹	0.7	5.2	15.6	36.5	3.4	0.1	62	8897
2008	0.0	1.8	5.8	20.8	4.5	0.0	33	5518
2009	0.5	0.5	3.1	10.9	3.4	0.4	19	3473
2010	1.7	0.5	10.0	52.5	7.5	0.0	72	12389
2011	0.5	1.2	2.1	7.5	2.1	0.1	14	2395
2012 ¹	0.6	3.9	4.0	28.9	6.2	0.1	44	7126
2013	1.2	9.4	3.3	23.3	8.5	0.1	46	6489
2014	9.8	16.7	20.2	61.3	14.6	2.0	125	18055
2015	7.5	27.6	31.2	67.0	9.1	0.1	143	15963

¹not scaled for uncovered areas, mainly found in NEZ

8. Distribution and abundance of Greenland halibut

Figure 8.1 shows the distribution of bottom trawl catch rates of Greenland halibut. The most important distribution areas for the adult fish (depths between 500 and 1000 m along the western slope), are not covered by the survey. Greenland halibut was found in the extended survey area in 2014 (Table 8.1), on average over all size groups about 27 % of the amount found in the standard survey area by numbers, which is almost the same proportion found in 2014 (24 %). The observed distribution pattern in 2015 was similar to those observed in previous years' surveys, i.e., mainly in the Bear Island channel towards the Hopen Deep, with some registrations in deep and cold water further east.

Figure 8.1 GREENLAND HALIBUT. Distribution in the trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

The time series of swept area indices by 5 cm length groups for 1990-2015 is presented in Table 8.1. Abundance indices have been low in the whole period, with few signs of improved recruitment in the covered area. However, recruitment from more northern areas has led to an increase in abundance indices of length groups above 30 cm since about 2005. There was a large increase in the indices for most length groups between 30 and 79 cm from 2014 to 2015, and the total index is the highest in the time series back to 1990.

Table 8.1. GREENLAND HALIBUT. Abundance indices from the bottom trawl surveys in the Barents Sea winter 1990-2015 (numbers in thousands). 1990-1992 includes only main areas A, B, C and D. Observations outside main areas A-S not included.

Year	Length group (cm)															Total	Biomass (tons)
	≤14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75-79	≥ 80		
1990	21	199	777	785	1205	1657	1829	2043	1349	479	159	160	40	40	0	10800	8443
1991	0	42	262	618	655	868	954	1320	1875	1577	847	165	34	34	0	9270	10584
1992	14	35	64	149	509	843	1096	1072	1029	827	633	108	31	31	26	6500	7319
1993	0	0	17	67	265	959	2310	4004	3374	1911	1247	482	139	139	34	14840	19299
1994	0	0	16	99	142	1191	2625	3866	2885	1796	753	440	25	25	0	13838	16337
1995	42	0	0	0	83	149	3228	9240	7438	2811	2336	909	468	468	0	26761	37576
1996	3149	0	0	0	61	124	1163	3969	4425	1824	1041	593	346	73	12	16781	19454
1997 ¹	0	65	0	0	173	227	858	4344	5500	2725	1545	632	282	66	22	16439	23665
1998 ¹	80	217	1006	444	532	403	1064	3888	6331	2977	1725	633	337	76	43	19765	26045
1999	41	82	261	427	576	264	757	1706	3069	1640	1077	483	109	74	28	10594	14649
2000	122	184	322	859	1753	3841	2190	1599	2143	1715	1163	564	242	75	0	16769	17024
2001	68	49	129	178	663	1470	3674	3258	2263	1990	1081	522	204	48	40	15636	18133
2002	268	0	71	33	408	996	1927	3702	3188	2210	1110	975	230	157	96	15371	21004
2003	50	0	71	17	295	674	1793	2916	4647	2186	708	609	231	125	0	14322	19490
2004	67	103	15	0	316	1238	1224	1714	2278	1227	791	298	146	95	26	9537	11795
2005	259	69	157	1125	2194	2695	4173	3687	3817	1992	935	583	330	116	0	22132	21922
2006 ²	0	72	93	408	1949	5096	4565	5696	4250	2103	880	442	252	34	18	25859	25935
2007 ²	0	18	139	1715	1337	2885	4806	4890	3946	1945	678	547	351	78	89	23424	23957
2008	0	0	0	240	1689	6570	4762	6033	5163	3361	814	635	173	79	48	29567	29971
2009	55	0	0	25	1033	4256	8005	4476	4000	2221	978	613	430	249	149	26489	28663
2010	0	0	0	98	671	3607	5675	6498	4853	2449	1053	550	226	126	42	25850	29164
2011	50	0	0	0	214	4369	5812	5451	5189	3651	686	928	324	251	93	27020	31773
2012 ²	77	0	0	0	51	1124	4435	5275	4368	2744	1122	193	74	0	46	19507	22310
2013	0	0	0	0	0	502	3427	4734	5187	3580	1927	925	345	308	153	21087	30132
2014	0	0	45	91	151	368	2182	5425	5711	3485	2244	1325	138	243	79	21487	30715
2015	346	0	64	0	279	1608	3190	6527	7399	6835	3220	1953	583	340	0	32344	45899
Add. areas 2015	50	0	78	158	131	514	991	2218	2160	1269	815	289	122	65	0	8860	11454
Add.areas/st.areas (%)	14	-	122	-	47	32	31	34	29	19	25	15	21	19	-	27	25

¹Indices raised to also represent the Russian EEZ

²not scaled for uncovered areas.

9 Distribution and abundance of capelin, polar cod and blue whiting

9.1 Capelin

Although capelin is primarily a pelagic species, small amounts of capelin are normally caught in the bottom trawl throughout most of the investigated area. In Figure 9.1 catch rates of capelin smaller and larger than 14 cm are shown for each of the winter survey in 2015. During this period capelin smaller than 14 cm will mainly comprise the immature stock component, while the larger capelin constitutes the prespawning capelin stock. Some few trawl hauls show large capelin catches (numbers exceeding 100 000 individuals) and these can probably not be considered representative for the density in the area, because such hauls will either result from hitting a capelin school at the bottom or up in the water column. For this reason, we chose not to present swept-area based indices for capelin in this report.

At this time of the year, mature capelin have started their approach to the spawning areas along the coast of Troms, Finnmark and the Kola peninsula, while immature capelin will normally be found further north and east, in the wintering areas. This is reflected on the map of capelin distribution, even though some large capelin are always found north of 75°N, and smaller capelin are found sporadically in near-coastal areas. The geographical coverage of the total capelin stock is incomplete, but the maturing component is probably more completely covered.

It has been noted during several surveys that when sampling capelin from demersal and pelagic trawls, the individuals from demersal trawls are normally larger (and older) than those sampled pelagically. This has led to formation of a hypothesis saying that larger individuals tend to stay deeper than smaller individuals and some even to take up a demersal life. This hypothesis has not been tested, and during the winter surveys there are probably too few pelagic hauls to study the vertical distribution of capelin in a systematic way.

9.2 Polar cod

Polar cod are not well represented in the trawl hauls conducted during the winter surveys (Figure 9.2). This reflects the more northern and eastern distribution area of this endemic arctic species. During this time of the year, the polar cod is known to be spawning under the ice-covered areas of the Pechora Sea and close to Novaya Semlya. It is not clear whether the concentrations found in open water these years are mature fish either on their way to spawning or from the spawning areas, or this is immature fish.

Figure 9.1. CAPELIN. Distribution in the trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

Figure 9.2 POLAR COD. Distribution in the trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

9.3 Blue whiting

Since 2000 the blue whiting has shown a wider distribution than usual. The echo recordings in 2001 and 2002 indicated unusual high abundance in the Barents Sea, while in 2003 it had decreased somewhat. In the 2004 survey the echo abundance increased again and peaked in 2006. Since then it has decreased considerably. Figure 9.3 shows the geographical distribution of the bottom trawl catch rates of blue whiting in 2015. Since the fish was mainly found pelagic the bottom trawl do not reflect the real density distribution, but gives some indication of the distribution limits. Acoustic observations would better reflect the relative density distribution. The number of pelagic hauls has, however, been too low to properly separate the pelagic recordings. During the years with high abundance of blue whiting, recordings of pelagic redfish, haddock and small cod might have been masked by dense concentrations of blue whiting.

Table 9.3 shows the bottom trawl swept area estimates by 5 cm length groups for the years 2001-2015. High abundance of fish below 20 cm in 2001, 2002, 2004, 2005, 2012 and 2015 reflects abundant recruiting (age 1) year classes. These recruits are observed in the survey as larger fish in the following years. As for some of the other target species in the survey, there was a large increase in the indices for most length groups from 2014 to 2015.

Figure 9.3 BLUE WHITING. Distribution in the trawl catches winter 2015 (number per nm^2). Zero catches are indicated by black points.

Table 9.3. BLUE WHITING. Abundance indices (wept area estimates) from bottom trawl surveys in the Barents Sea winter 2001-2015 (numbers in millions). Observations outside main areas A-S not included.

Year	Length group (cm)								Total	Biomass (tons)
	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44		
2001	0.1	306.6	1391.3	616.0	44.6	5.3	1.5	0.1	2365	77706
2002	0.0	0.8	434.7	658.1	80.9	18.3	3.1	0.1	1196	58217
2003	0.0	3.2	192.0	488.8	81.8	29.7	6.3	1.0	803	53266
2004	0.0	7.2	716.0	827.6	277.4	37.6	1.1	0.2	1867	96647
2005	0.0	125.5	715.4	980.1	222.7	31.5	0.1	0.2	2076	106230
2006	0.0	0.0	162.9	1486.8	591.2	68.3	2.0	0.1	2311	171380
2007	0.0	0.0	4.0	594.6	276.1	21.5	1.5	0.3	898	73233
2008	0.0	0.0	0.3	12.0	125.5	19.7	1.3	0.1	159	19166
2009	0.0	0.0	0.02	2.7	50.0	21.0	1.4	0.02	75	10221
2010	0.0	0.0	0.71	1.9	9.4	15.1	0.8	0.0	28	4278
2011	0.0	0.0	0.05	0.2	2.5	4.7	2.1	0.0	9	1788
2012	0.0	84.3	663.9	1.1	1.5	4.6	1.9	0.3	758	18758
2013	0.0	0.0	74.9	393.6	12.5	11.4	6.8	0.05	499	28401
2014	0.0	0.0	178.1	33.7	9.6	1.6	1.5	0.04	225	8400
2015	0.0	117.0	893.7	140.3	41.4	8.8	7.4	0.0	1208	41918
Additional areas 2015	0.0	0.04	2.6	4.0	2.6	2.1	1.3	0.0	12.7	1629
Add. areas/st.areas (%)	-	0.03	0.3	3	6	24	18	0	1	4

10 Registrations of other species

During the 2007-2015 surveys a total of 95 fish taxa were recorded, including 93 species, 4 genera and one family belonging to 35 families (Table 10.1). 50 species were recorded all years. Distribution maps of all species caught at the winter survey 2007-2012 were presented as a separate report (Wienerroither *et al.* 2013) similar to the Atlas of the Barents Sea fishes (Wienerroither *et al.* 2011, based on data from the ecosystem survey). Since the start of the winter survey (1981) the number of fish taxa recorded at the survey has increased due to expansion of the surveyed area, better taxonomic skills and identification keys (Johannesen *et al.* 2009), as well as routines for freezing difficult specimens for later identification on land by taxonomists. Still there are some groups which represent taxonomic challenges, mainly liparids and eelpouts.

Table 10.1. Fish species recorded at the winter survey 2007-2015, all gears included. The number of years each species was recorded is shown and for species not caught every year the capture history (1 = caught and 0 = not caught) is shown in parenthesis for consecutive years 2007-2015. Some clear misidentifications have been left out and some may be uncertain (see comment).

Order	Family	Species	Number of years caught	Comment
Myxiniiformes	Myxinidae	<i>Myxine glutinosa</i>	4 (0,1,0,1,1,0,0,0,1)	
Squaliformes	Dalatiidae	<i>Etmopterus spinax</i>	4 (1,1,0,0,1,1,0,0,0)	
		<i>Somniosus microcephalus</i>	4 (1,0,1,0,1,0,0,0,1)	
Rajiformes	Arhynchobatidae	<i>Bathyraja spinicauda</i>	9	
	Rajidae	<i>Amblyraja hyperborea</i>	8 (1,1,1,1,1,1,0,1,1)	
		<i>Amblyraja radiata</i>	9	
		<i>Rajella fyllae</i>	9	
		<i>Rajella lintea</i>	5 (0,1,1,0,1,0,1,0,1)	
Chimaeriformes	Chimaeridae	<i>Chimaera monstrosa</i>	9	
Clupeiformes	Clupeidae	<i>Clupea harengus</i>	9	
		<i>Clupea pallasii suworowi</i>	4 (0,1,0,0,1,0,1,1,0)	
Osmeriformes	Argentinidae	<i>Argentina silus</i>	9	
	Alepocephalidae	<i>Xenodermichthys copei</i>	1 (0,0,0,0,0,0,0,0,1)	
	Osmeridae	<i>Mallotus villosus</i>	9	
Salmoniformes	Salmonidae	<i>Oncorhynchus gorbuscha</i>	1 (0,0,0,0,0,0,0,1,0)	
Stomiiformes	Sternoptychidae	<i>Argyropelecus hemigymnus</i>	2 (0,0,0,1,0,1,0,0,0)	
		<i>Maurolicus muelleri</i>	9	
Aulopiformes	Paralepididae	<i>Arctozenus risso</i>	9	
Myctophiformes	Myctophidae	unidentified	8 (1,1,1,1,1,1,0,1,1)	
		<i>Benthosea glaciale</i>	7 (0,0,1,1,1,1,1,1,1)	
Gadiformes	Macrouridae	<i>Macrourus berglax</i>	9	
	Gadidae	<i>Boreogadus saida</i>	9	
		<i>Gadiculus argenteus</i>	9	
		<i>Gadus morhua</i>	9	
		<i>Melanogrammus aeglefinus</i>	9	
		<i>Merlangius merlangus</i>	9	
		<i>Micromesistius poutassou</i>	9	
		<i>Pollachius pollachius</i>	1 (0,0,0,0,0,0,0,1,0)	
		<i>Pollachius virens</i>	9	
		<i>Trisopterus esmarkii</i>	9	
		<i>Trisopterus minutus</i>	1 (0,0,0,1,0,0,0,0,0)	
	Lotidae	<i>Brosme brosme</i>	9	
		<i>Enchelyopus cimbrius</i>	9	
		<i>Gaidropsarus argentatus</i>	4 (0,0,1,0,1,0,1,0,1)	
		<i>Molva dypterygia</i>	1 (0,0,0,0,0,0,0,0,1)	
		<i>Molva molva</i>	9	
	Phycidae	<i>Phycis blennoides</i>	7 (0,0,1,1,1,1,1,1,1)	

Order	Family	Species	Number of years caught	Comment
Ophidiiformes	Carapidae	<i>Echiodon drummondii</i>	1 (0,0,0,0,0,0,1,0)	
Lophiiformes	Lophiidae	<i>Lophius piscatorius</i>	6 (1,1,1,1,0,1,0,1,0)	
Gasterosteiformes	Gasterosteidae	<i>Gasterosteus aculeatus</i>	9	
Syngnathiformes	Syngnathidae	<i>Entelurus aequoreus</i>	2 (1,1,0,0,0,0,0,0,0)	
Scorpaeniformes	Sebastidae	<i>Sebastes mentella</i>	9	
		<i>Sebastes norvegicus</i>	9	
		<i>Sebastes viviparus</i>	9	
	Triglidae	<i>Eutrigla gurnardus</i>	7 (1,1,1,0,1,1,1,1,0)	
	Cottidae	<i>Artediellus atlanticus</i>	9	
		<i>Gymnocanthus tricuspis</i>	3 (0,1,1,0,0,0,0,1,0)	
		<i>Icelus</i> spp.	9	<i>I. bicornis</i> verified
		<i>Myoxocephalus scorpius</i>	7 (1,1,1,1,0,1,0,1,1)	
		<i>Triglops murrayi</i>	9	
		<i>Triglops nybelini</i>	5 (1,1,1,1,0,0,0,1,0)	
		<i>Triglops pingelii</i>	5 (1,1,0,1,1,0,0,1,0)	
	Psychrolutidae	<i>Cottunculus microps</i>	9	
	Agonidae	<i>Agonus cataphractus</i>	1 (0,0,0,0,0,0,1,0,0)	
		<i>Aspidophoroides olrikii</i>	5 (0,1,0,1,1,0,1,0,1)	
		<i>Leptagonus decagonus</i>	9	
	Cyclopteridae	<i>Cyclopterus lumpus</i>	9	
		<i>Eumicrotremus derjugini</i>	3 (0,0,0,0,1,1,0,0,1)	
		<i>Eumicrotremus spinosus</i>	8 (1,1,1,1,1,1,0,1,1)	
		<i>Careproctus</i> spp.	9	
	Liparidae	<i>Liparis bathyartcticus</i>	5 (1,1,0,0,0,1,0,1,1)	
		<i>Liparis fabricii</i>	7 (1,1,0,1,1,1,0,1,1)	
		<i>Liparis liparis</i>	8 (1,1,1,1,1,1,0,1,1)	} early records of these three species might be misidentified
		<i>Liparis montagui</i>	1 (0,0,0,1,0,0,0,0,0)	
		<i>Liparis tunicatus</i>	3 (0,0,0,1,0,0,0,1,1)	
Perciformes	Zoarcidae	<i>Gymnelus</i> spp.	8 (1,0,1,1,1,1,1,1,1)	<i>G. retrodorsalis</i> verified
		<i>Lycenchelys kolthoffi</i>	3 (0,0,0,0,0,0,1,1,1)	
		<i>Lycenchelys muraena</i>	1 (0,0,0,1,0,0,0,0,0)	
		<i>Lycenchelys sarsii</i>	3 (0,0,0,0,0,1,1,0,1)	
		<i>Lycodes esmarkii</i>	9	
		<i>Lycodes eudipleurostictus</i>	9	
		<i>Lycodes gracilis</i>	9	
		<i>Lycodes pallidus</i>	9	
		<i>Lycodes polaris</i>	1 (0,1,0,0,0,0,0,0,0)	
		<i>Lycodes reticulatus</i>	9	
		<i>Lycodes rossi</i>	9	
		<i>Lycodes seminudus</i>	8 (1,1,1,1,1,1,0,1,1)	
		<i>Lycodes squamiventer</i>	3 (1,0,0,0,0,1,0,1,0)	
	Stichaeidae	<i>Anisarchus medius</i>	6 (1,0,1,1,1,1,0,1,0)	
		<i>Leptoclinus maculatus</i>	9	
		<i>Lumpenus fabricii</i>	1 (0,1,0,0,0,0,0,0,0)	
		<i>Lumpenus lamprettaeformis</i>	9	
	Anarhichadidae	<i>Anarhichas denticulatus</i>	9	
		<i>Anarhichas lupus</i>	9	
		<i>Anarhichas minor</i>	9	
	Ammodytidae	<i>Ammodytes</i> spp.	3 (0,1,0,1,0,0,0,0,1)	<i>A. marinus</i> verified
	Centrolophidae	<i>Schedophilus medusophagus</i>	1 (0,0,1,0,0,0,0,0,0)	
Pleuronectiformes	Scophthalmidae	<i>Lepidorhombus whiffiagonis</i>	9	
	Pleuronectidae	<i>Glyptocephalus cynoglossus</i>	9	
		<i>Hippoglossoides platessoides</i>	9	
		<i>Hippoglossus hippoglossus</i>	9	
		<i>Limanda limanda</i>	8 (0,1,1,1,1,1,1,1,1)	
		<i>Microstomus kitt</i>	9	
		<i>Pleuronectes platessa</i>	9	
		<i>Reinhardtius hippoglossoides</i>	9	

11 SUMMARY

In later years it has again become obvious that not all species and age groups are properly covered in the standard survey area, e.g. young age groups of the strong 2004 and 2005 year-classes of cod. This will have strong implications on both the consistency of the time series and the quality and uncertainty of the whole assessment and management advice. Good coverage of the whole available distribution area is therefore essential. In 2014 and 2015 the investigated area was enlarged by three new strata in northwest, 24-26 (Fig. 2.1). However, the data from additional areas are so far not included in the estimation of abundance indices.

Within the standard area there was a rather large increase from 2014 to 2015 in the indices of most age and length groups, both for cod, Greenland halibut and *Sebastes mentella*. For blue whiting the 2014 year class led to an increase of fish less than 20 cm. For haddock most ages decreased, while for *Sebastes norvegicus* and *Sebastes viviparus* the indices were similar to last year. It is not known to what extent the 2015 results are influenced by the shift from Tromsø-rigged to standard rigged bottom trawl. This should be further studied by analysing years when both riggings were used in nearby areas.

Cod

The estimates have been variable and increasing in later years, and this may partly be explained by variable and not complete coverage of the distribution area towards north and east in several years. In 2014 a 2015 a rather large amount of cod was found in the extended survey area, about 32 % of the amount found in the standard survey area by numbers and about 17 % by biomass in 2015. Since 2009 more of the largest cod have been found in the north-western part of the survey area, and this trend is confirmed by the 2015 estimates. The 2004 and 2005 year-classes at the moment stand out as the strongest in the time series. Both the 2009, 2011 and 2014 year-classes seemed to be strong as 1-year olds, but the 2009 year-class was reduced to below average level at age 3.

Haddock

Overall, the survey tracks both strong and poor year-classes fairly well. In later years, the 2009, 2011, 2013 and 2014 year-classes are stronger than the 2007, 2008, 2010 and 2012 year-classes. The 2009 year-class index was unexpectedly low this year. The strong 2004-2006 year-classes have dominated in both the acoustic and bottom trawl indices. Compared to cod a much lower proportion of haddock was found in the extended survey area, about 7 % of the amount found in the standard survey area by numbers and about 9 % by biomass.

Redfish

Also *S. norvegicus* was found in the extended survey area in 2015, about 27 % of the amount found in the standard survey area by numbers. The indices have remained low since 1999 for all length groups. This indicates that the last twenty year classes are very weak. A smaller proportion of *S. mentella* was found in the extended survey area in 2014, about 14 % of the amount found in the standard survey area by numbers. Since 2007-2008 both recruitment and the number of larger *S. mentella* has been at a fairly high level. There was a large and

unexplained increase in the indices for most size groups of *S. viviparus* from 2013 to 2014, when the total index reached the highest in the time series back to 1986. The 2015 indices for *S. viviparus* are similar to those in 2014.

12 REFERENCES

- Aglen, A. and Nakken, O. 1997. Improving time series of abundance indices applying new knowledge. *Fisheries Research*, 30: 17-26.
- Aschan, M. and Sunnanå, K. 1997. Evaluation of the Norwegian shrimp surveys conducted in the Barents Sea and Svalbard area 1980-1997. ICES C M 1997/Y:07. 24pp.
- Bogstad, B., Fotland, Å. and Mehl, S. 1999. A revision of the abundance indices for cod and haddock from the Norwegian winter survey in the Barents Sea, 1983-1999. Working Document, ICES Arctic Fisheries Working Group, 23 August - 1 September 1999.
- Dalen, J. and Nakken, O. 1983. On the application of the echo integration method. ICES CM 1983/B: 19, 30 pp.
- Dalen, J. and Smedstad, O. 1979. Acoustic method for estimating absolute abundance of young cod and haddock in the Barents Sea. ICES CM 1979/G:51, 24pp.
- Dalen, J. and Smedstad, O. 1983. Abundance estimation of demersal fish in the Barents Sea by an extended acoustic method. *In* Nakken, O. and S.C. Venema (eds.), Symposium on fisheries acoustics. Selected papers of the ICES/FAO Symposium on fisheries acoustics. Bergen, Norway, 21-24 June 1982. FAO Fish Rep., (300): 232-239.
- Dickson, W. 1993a. Estimation of the capture efficiency of trawl gear. I: Development of a theoretical model. *Fisheries Research* 16: 239-253.
- Dickson, W. 1993b. Estimation of the capture efficiency of trawl gear. II: Testing a theoretical model. *Fisheries Research* 16: 255-272.
- Engås, A. 1995. Trålmanual Campelen 1800. Versjon 1, 17. januar 1995, Havforskningsinstituttet, Bergen. 16 s. (unpubl.).
- Engås, A. and Godø, O.R. 1989. Escape of fish under the fishing line of a Norwegian sampling trawl and its influence on survey results. *Journal du Conseil International pour l'Exploration de la Mer*, 45: 269-276
- Engås, A. and Ona, E. 1993. Experiences using the constraint technique on bottom trawl doors. ICES CM 1993/B:18, 10pp.
- Foot, K.G. 1987. Fish target strengths for use in echo integrator surveys. *Journal of the Acoustical Society of America*, 82: 981-987.
- Godø, O.R. and Sunnanå, K. 1992. Size selection during trawl sampling of cod and haddock and its effect on abundance indices at age. *Fisheries Research*, 13: 293-310.
- Jakobsen, T., Korsbrekke, K., Mehl, S. and Nakken, O. 1997. Norwegian combined acoustic and bottom trawl surveys for demersal fish in the Barents Sea during winter. ICES CM 1997/Y: 17, 26 pp.
- Johannesen, E., Wenneck, T. de L., Høines, Å., Aglen, A., Mehl, S., Mjanger, H., Fotland, Å., Halland, T. I. and Jakobsen, T. 2009. Egner vintertoktet seg til overvåking av endringer i fiskesamfunnet i Barentshavet? En gjennomgang av metodikk og data fra 1981-2007. *Fisken og Havet* nr. 7/2009. 29s.
- Korneliussen, R. J., Ona, E., Eliassen, I., Heggelund, Y., Patel, R., Godø, O.R., Giertsen, C., Patel, D., Nornes, E., Bekkvik, T., Knudsen, H. P., Lien, G. 2006. The Large Scale Survey System - LSSS. Proceedings of the 29th Scandinavian Symposium on Physical Acoustics, Ustaoset 29 January – 1 February 2006.
- Korsbrekke, K. 1996. Brukerveiledning for TOKT312 versjon 6.3. Intern program dok., Havforskningsinstituttet, september 1996. 20s. (unpubl.).
- Korsbrekke, K., Mehl, S., Nakken, O. og Sunnanå, K. 1995. Bunnfiskundersøkelser i Barentshavet vinteren 1995. *Fisken og Havet* nr. 13 - 1995, Havforskningsinstituttet, 86 s.
- Knudsen, H.P. 1990. The Bergen Echo Integrator: an introduction. - *Journal du Conseil International pour l'Exploration de la Mer*, 47: 167-174.
- MacLennan, D.N. and Simmonds, E.J. 1991. *Fisheries Acoustics*. Chapman Hall, London, England. 336pp.
- Mehl, S., Aglen, A., Alexandrov, D.I., Bogstad, B., Dingsør, G.E., Gjørseter, H., Johannesen, E., Korsbrekke, K., Murashko, P.A., Prozorkevich, D.V., Smirnov, O.V., Staby, A., and Wenneck, T. de Lange, 2013. Fish investigations in the Barents Sea winter 2007-2012. IMR-Pinro Joint Report Series 1-2013, 97 pp.

- Mehl, S., Aglen, A., Bogstad, B., Dingsør, G.E., Gjøsæter, H., Godiksen, J., Johannessen, E., Korsbrekke, K., Staby, A., Wenneck, T. de Lange, Wienerroither, R. 2014. Fish investigations in the Barents Sea winter 2013-2014. IMR/PINRO Joint Report Series 2014(2), 73 pp. ISSN 1502-8828.
- Mjanger, H., Hestenes, K., Svendsen, B.V., and Wenneck, T. deL. 2014. Håndbok for prøvetaking av fisk og krepsdyr. Versjon 3.16 juni 2014. Havforskningsinstituttet, Bergen. 199s.
- Wienerroither R, Johannesen E, Dolgov A, Byrkjedal I, Bjelland O, Drevetnyak K, Eriksen KB, Høines Å, Langhelle G, Langøy H, Prokhorova T, Prozorkevich D, Wenneck TdL. 2011. Atlas of the Barents Sea Fishes. IMR/PINRO Joint Report Series 1-2011, ISSN 1502-8828.
- Wienerroither R, Johannesen E, Dolgov A, Byrkjedal I, Aglen A, Bjelland O, Drevetnyak K, Eriksen KB, Høines Å, Langhelle G, Langøy H, Murashko P, Prokhorova T, Prozorkevich D, Smirnov O, Wenneck TdL. 2013. Atlas of the Barents Sea Fishes based on the winter survey. IMR-PINRO Joint Report Series 2-2013. ISSN 1502-8828.

Appendix 1. Annual survey reports 1981-2014

- Dalen, J., Hysten, A. og Smedstad, O. M. 1981. Intern toktrappreport unummerert. Havforskningsinstituttet.
- Dalen, J., Hysten, A., Jakobsen, T., Nakken, O., Randa, K. and Smedstad, O. 1982. Norwegian investigations on young cod and haddock in the Barents Sea during the winter 1982. ICES CM 1982/G: 41, 20 pp.
- Dalen, J., Hysten, A., Jakobsen, T., Nakken, O., Randa, K., and Smedstad, O. 1983. Preliminary report of the Norwegian investigations on young cod and haddock in the Barents Sea during the winter 1983. ICES CM 1983/G:15, 23 pp
- Dalen, J., Hysten, A., Jakobsen, T., Nakken, O. and Randa, K. 1984. Preliminary report of the Norwegian Investigations on young cod and haddock in the Barents Sea during the winter 1984. ICES CM 1984/G:44, 26 pp
- Hysten, A., Jakobsen, T., Nakken, O. and Sunnanå, K. 1985. Preliminary report of the Norwegian Investigations on young cod and haddock in the Barents Sea during the winter 1985. ICES CM 1985/G:68, 28 pp.
- Hysten, A., Jakobsen, T., Nakken, O., Nedreaas, K. and Sunnanå, K. 1986. Preliminary report of the Norwegian Investigations on young cod and haddock in the Barents Sea. ICES CM 1986/G:76, 25 pp.
- Godø, O. R., Hysten, A., Jacobsen, J. A., Jakobsen, T., Mehl, S., Nedreaas, K. and Sunnanå, K. 1987. Estimates of stock size of Northeast Arctic cod and haddock from survey data 1986/1987. ICES CM 1987/G: 37.
- Hysten, A., Jacobsen, J.A., Jakobsen, T., Mehl, S., Nedreaas, K. and Sunnanå, K. 1988. Estimates of stock size of Northeast Arctic cod and haddock, *Sebastes mentella* and *Sebastes marinus* from survey data, winter 1988. ICES CM 1988/G: 43.
- Jakobsen, T., Mehl, S., Nakken, O., Nedreaas, K. and Sunnanå, S. 1989. Estimates of stock size of Northeast Arctic cod and haddock, *Sebastes mentella* and *Sebastes marinus* from survey data, winter 1989. ICES CM 1989/G: 42.
- Jakobsen, T., Mehl, S. og Nedreaas, K. 1990. Kartlegging av mengde og utbredelse av torsk, hyse og uer i Barentshavet januar mars 1990. Intern toktrappreport, Senter for marine ressurser, Havforskningsinstituttet, Bergen. Engelsk abstract, tabell og figurtekster. 29 s. (upubl.).
- Hysten, A., Jakobsen, T., Mehl, S., og Nedreaas, K. 1991. Undersøkelser av torsk, hyse og uer i Barentshavet vinteren 1991. Intern toktrappreport nr. 1 -1992, Senter for marine ressurser, Havforskningsinstituttet, Bergen. Engelsk abstract, tabell og figurtekster. 30 s. (upubl.).
- Godø, O.R., Jakobsen, T., Mehl, S., Nedreaas, K. og Raknes, A. 1992. Undersøkelser av torsk, hyse og uer i Barentshavet vinteren 1992. Intern toktrappreport 39/92, Senter for marine ressurser, Havforskningsinstituttet, Bergen. Engelsk abstract, tabell og figurtekster. 33 s. (upubl.).
- Korsbrekke, K., Mehl, S., Nakken, O. and Nedreaas, K. 1993. Bunnfiskundersøkelser i Barentshavet vinteren 1993. Rapp. Senter Marine Ressurser nr. 14-1993. Engelsk abstract, tabell- og figurtekster. 47s. Havforskningsinstituttet, Bergen.
- Mehl, S. og Nakken, O. 1994. Bunnfiskundersøkelser i Barentshavet vinteren 1994. Fisken Hav (6) 1994. 72 s. Havforskningsinstituttet, Bergen.
- Korsbrekke, K., Mehl, S., Nakken, O. og Sunnanå, K. 1995. Bunnfiskundersøkelser i Barentshavet vinteren 1995. Fisken Hav (13) 1995. 86 s. Havforskningsinstituttet, Bergen.
- Mehl, S. og Nakken, O. 1996. Botnfiskundersøkingar i Barentshavet vinteren 1996. Fisken Hav (11) 1996. 68 s. Havforskningsinstituttet, Bergen.
- Mehl, S. 1997. Botnfiskundersøkingar i Barentshavet (norsk sone) vinteren 1997. Fisken Hav (11) 1997. 72 s. Havforskningsinstituttet, Bergen.
- Mehl, S. 1998. Botnfiskundersøkingar i Barentshavet (redusert område) vinteren 1998. Fisken Hav (7) 1998. 69 s. Havforskningsinstituttet, Bergen.
- Mehl, S. 1999. Botnfiskundersøkingar i Barentshavet vinteren 1999. Fisker Hav (13) 1999. 70 s. Havforskningsinstituttet, Bergen.
- Aglen, A., Drevetnyak, K., Jakobsen, T., Korsbrekke, K., Lepesevich, Y., Mehl, S., Nakken, O. and Nedreaas, K. 2001. Investigations on demersal fish in the Barents Sea winter 2000. Detailed report. IMR-PINRO Joint Report Series no. 5, 2001. 74 pp.

- Aglen, A., Alvsvåg, J., Korsbrekke, K., Lepesevich, Y., Mehl, S., Nedreaas, K., Sokolov, K. And Ågotnes, P. 2002. Investigations on demersal fish in the Barents Sea winter 2001. Detailed report. IMR-PINRO Joint Report Series no. 2 2002, 66 pp.
- Aglen, A., Alvsvåg, J., Drevetnyak, K., Høines, Å., Korsbrekke, K., Mehl, S., and Sokolov, K. 2002. Investigations on demersal fish in the Barents Sea winter 2002. Detailed report. IMR/PINRO Joint report series no 6, 2002. 63 pp.
- Aglen, A., Alvsvåg, J., Halland, T.I., Høines, Å., Nakken, O., Russkikh, A., and., Smirnov, O. 2003. Investigations on demersal fish in the Barents Sea winter 2003. Detailed report. IMR/PINRO Joint report series no 1, 2003. 56pp.
- Aglen, A., Alvsvåg, J., Høines, Å., Korsbrekke, K., Smirnov, O., and Zhukova, N., 2004. Investigations on demersal fish in the Barents Sea winter 2004. Detailed report. IMR/PINRO Joint report series no 5/2004, ISSN 1502-8828. 58pp.
- Aglen, A., Alvsvåg, J., Grekov, A., Høines, Å., Mehl, S., and Zhukova, N. 2005. Investigations of demersal fish in the Barents Sea winter 2005. IMR/PINRO Joint Report Series, No 4/2005. ISSN 1502-8828, 58 pp.
- Aglen, A., Alvsvåg, J., Høines, Å., Johannesen, E. and Mehl, S. 2008. Investigations on demersal fish in the Barents Sea winter 2006. Detailed report. *Fisken og Havet* nr. 13/2008. 49 pp.
- Aglen, A. 2007. Report from demersal fish survey in the Barents Sea February-March 2007. WD #8 ICES Arctic Fisheries Working Group, Vigo, Spain 19-28 April 2007.
- Aglen, A., Høines, Å., Mehl, S., Prozorkevich, D., Smirnov, O. and Wenneck, T. de L. 2008. Results from the Joint IMR-PINRO Barents Sea demersal fish survey 25 January – 14 March 2008. WD #16 ICES Arctic Fisheries Working Group, ICES Headquarters 21-29 April 2008.
- Aglen, A., Alexandrov, D., Høines, Å., Mehl, S., Prozorkevich, D. and Wenneck, T. de L. 2009. Results from the Joint IMR-PINRO Barents Sea demersal fish survey 1 February – 15 March 2009. WD #11 ICES Arctic Fisheries Working Group, San-Sebastian, Spain 21-27 April 2007.
- Aglen, A., Alexandrov, D., Gjøsæter, H., Johannesen, E., Mehl, S. and Wenneck, T. de L. 2010. Results from the Joint IMR-PINRO Barents Sea demersal fish survey 1 February – 17 March 2010. WD #15 ICES Arctic Fisheries Working Group, Lisbon, Portugal/Bergen, Norway 22-28 April 2010.
- Aglen, A., Alexandrov, D., Gjøsæter, H., Johannesen, E. and Mehl, S. 2011. Results from the Joint IMR-PINRO Barents Sea demersal fish survey 1 February – 14 March 2011. WD #3 ICES Arctic Fisheries Working Group, Hamburg, Germany 28 April - 4 May 2011.
- Aglen, A., Dingsør, G., Mehl, S., Murashko, P. and Wenneck, T. de L. 2012. Results from the Joint IMR-PINRO Barents Sea demersal fish survey 21 January – 15 March 2012. WD #3 ICES Arctic Fisheries Working Group, Copenhagen, Denmark 20-26 April 2012.
- Aglen, A., Dingsør, G., Godiksen, J., Gjøsæter, H., Johannesen, E. and Murashko, P. 2013. Results from the Joint IMR-PINRO Barents Sea demersal fish survey 1 February – 13 March 2013. WD #3 ICES Arctic Fisheries Working Group, Copenhagen, Denmark 18-24 April 2013.
- Aglen, A., Godiksen, J., Gjøsæter, H., Mehl, S., Russkikh, A. and Wenneck, T. de L. 2014. Results from the Joint IMR-PINRO Barents Sea demersal fish survey 22 January – 8 March 2014. WD #3 ICES Arctic Fisheries Working Group, Lisbon, Portugal 23-29 April 2014.

Appendix 2. Changes in survey design, methods, gear etc.

Year	Change from	To
1984	Representative age sample, 100 per station	Stratified age sample, 5 per 5-cm length group
1986	1 research vessel, 2 commercial trawlers	2 research vessels, 1 commercial trawler
1987	60 min. tow duration	30 min. tow duration
1989	Bobbins gear	Rock-hopper gear (time series adjusted for cod and haddock)
1990	Random stratified bottom trawl stations Simrad EK400 echo sounder	Fixed station grid, 20 nm distance Simrad EK500 echo sounder and BEI post processing
1993	TS = 21.8 log L – 74.9 for cod and haddock Fixed survey area (A,B,C,D), 1 strata system, 35 strata Fixed station grid, 20 nm distance No constraint technique (strapping) on bottom trawl doors 5 age samples per 5-cm group, 2 per stratum	TS = 20 log L – 68 for all demersal species (time series corrected) Extended, variable survey area (A,B,C,D,D',E,S) 2 strata systems, 53 + 10 strata Fixed station grid, 20/30/40 nm distance Constraint technique on some bottom trawl hauls 2 age samples per 5-cm group, 4 per stratum (cod and haddock)
1994	Weighting of age-length keys by total catch 35-40 mm mesh size in cod-end Strapping on some hauls Hull mounted transducers	Weighting of ALK by swept area estimate 22 mm mesh size in cod-end Strapping on every 3. haul Keel mounted transducers Johan Hjort
1995	Variable use of trawl sensors Constant effective fishing width of the trawl	Trawl manual specifying use of sensors Fish size dependent effective fishing width (time series corrected) Strapping on every 2. haul
1996	Strapping on every 3. haul 2 research vessels, 1 commercial trawler 2 strata systems and 63 strata, 20/30/40 nm distance 2 age samples per 5-cm group, 4 per stratum	3 research vessels 1 strata system and 23 strata, 16/24/32 nm distance 1 age sample per 5-cm group, all stations with > 10 specimens (cod and haddock)
1997	16/24/32 nm distance Hull mounted transducers	20 nm distance Keel mounted transducers G.O. Sars (Sarsen)
1998	Strapping on every 2. haul 20 nm distance	Strapping on every haul 20/30 nm distance
2000	3 Norwegian research vessels	2 Norwegian and 1 Russian research vessel
2002	20/30 nm distance station grid	16/20/24/32 nm distance station grid
2003	Height trawl sensor for opening and bottom contact	Trawl eye for opening and bottom contact
2004	Vaco trawl doors EK 500 and BEI Sarsen	V- doors G.O. Sars and Johan Hjort ER60 and LSSS G.O. Sars
2005	EK 500 and BEI EK 500	ER60 and LSSS Johan Hjort ER60 Russian vessels
2006	Standard Campelen rigging	“Tromsø rigging” on Norwegian vessels
2008	V trawl doors	Thyborøn doors Jan Mayen/Helmer Hanssen
2010	V trawl doors	Thyborøn doors G.O. Sars and Johan Hjort
2011	30 min. tow duration	15 min. tow duration
2015	“Tromsø rigging” on Norwegian vessels	Standard Campelen rigging

Appendix 3. Scientific participants 2015

Research vessel	Participants
<p>“Fritjof Nansen” (03.02- 02.03)</p>	<p>A. Amelkin (cruise leader), A.A. Russkikh, M.O. Rybakov, V.A. Ivshin, Y.L. Firsov, V.I. Zubov, S.G. Lyutyi, S.A. Ivanov, M.A. Gubanishev, A.V. Stesko, I.S. Tretyakov, D.M. Draganov, R.A. Antipin, A.S. Orlova, E.V. Evseeva, M.Yu. Kalashnikova, A.A. Bessonov.</p>
<p>“J. Hjort” (28.01 – 14.03)</p>	<p>Part 1 (28.0 – 13.02) J. Godiksen (cruise leader), J. E. Nygård, H. M. Langøen, E. Holm, S. E. Seim, A. Storaker, T. Haugen, A. B. Rolland, A. Benzik, W. Hemmingsen.</p> <p>Part 2 (13.02 – 27.02) A. Aglen (cruise leader), J. E. Nygård, I. Fjellstad, E. Holm, S. E. Seim, A. Storaker, T. Haugen, A. B. Rolland, P. Arneberg, A. Benzik, W. Hemmingsen.</p> <p>Part 3 (27.02 – 14.03) S. Mehl (cruise leader), B. Kvinge, L. Drivenes, G. Bakke, J. D. Johansen, A. Kristiansen, J. Vedholm, R. Winerroither, A. Benzik.</p>
<p>“Helmer Hanssen” (20.01 – 16.02)</p>	<p>Part 1 (20.01 – 05.02) T. Wenneck (cruise leader), T. Haugland, J. Kristiansen, E. Odland, G. Bakke, L. Heggebakken, F. Midtøy, H. Senneset, S. R. Lid.</p> <p>Part 2 (05.02 – 16.02) H. Gjørseter (cruise leader), T. Haugland, J. Kristiansen, E. Odland, J. Pedersen, J. D. Johansen, J. Skadal.</p>

JOINT

**Institute of
Marine Research**
Nordnesgaten 50,
5817 Bergen
Norway

**Polar Research
Institute of Marine
Fisheries and Ocean-
ography (PINRO)**
6 Knipovich Street,
183763 Murmansk
Russia

REP

REPORT