

Cod (*Gadus morhua*) in Subarea 4, Division 7.d, and Subdivision 20 (North Sea, eastern English Channel, Skagerrak)

ICES advice on fishing opportunities

ICES advises that when the MSY approach is applied, catches in 2021 should be no more than 14 755 tonnes.

ICES notes the existence of a precautionary management plan, developed and adopted by one of the relevant management authorities for this stock.

Note: This advice sheet is abbreviated due to the COVID-19 disruption. The previous advice issued for 2020 is attached as Annex 1.

Stock development over time

Figure 1 Cod in Subarea 4, Division 7.d, and Subdivision 20. Summary of the stock assessment. Catches are assessment estimates. Only positive unaccounted removals are plotted (see Table 5). Shaded areas (F, SSB) and error bars (R) indicate 95% confidence intervals. Landings below minimum conservation reference size (BMS) as officially reported.

Stock and exploitation status

Table 1 Cod in Subarea 4, Division 7.d, and Subdivision 20. State of the stock and the fishery relative to reference points.

		Fishing pressure			Stock size		
		2017	2018	2019	2018	2019	2020
Maximum sustainable yield	F_{MSY}	✗	✗	✗ Above	MSY $B_{trigger}$	✗	✗ Below trigger
Precautionary approach	F_{pa} , F_{lim}	○	✗	✗ Harvested unsustainably	B_{pa} , B_{lim}	✗	✗ Reduced reproductive capacity
Management plan	F_{MGT}	—	—	— Not applicable	B_{MGT}	—	— Not applicable

Catch scenarios

Table 2 Cod in Subarea 4, Division 7.d, and Subdivision 20. Assumptions made for the interim year and in the forecast. All weights are in tonnes, recruitment is in thousands.

Variable	Value	Notes
$F_{ages\ 2-4}$ (2020)	0.29	Average exploitation pattern (2017–2019) with median total catch in 2020 set equal to the TAC in 2020.
SSB (2021)	78 300	Short-term forecast.
$R_{age\ 1}$ (2020)	268 197	Median recruitment estimated from the assessment in 2020.
$R_{age\ 1}$ (2021)	176 577	Median recruitment resampled from the years 1998–2019.
Total catch (2020)	17 679	Median catch equal to TAC in 2020.
Projected landings (2020)	15 132	Assuming 2019 landings fraction by age from numbers.
Projected discards (2020)	2547	Assuming 2019 discards fraction by age from numbers.

Table 3 Cod in Subarea 4, Division 7.d, and Subdivision 20. Annual catch scenarios. All weights are in tonnes (t).

Basis	Total catch (2021)	Projected landings * (2021)	Projected discards ** (2021)	F_{total} (2021)	$F_{Projected}$ landings (2021)	$F_{Projected}$ discards (2021)	SSB (2022)	% SSB change ***	% TAC change ^	% advice change ^^
ICES advice basis										
MSY approach: $F_{MSY} \times SSB$ (2021) / $MSY B_{trigger}$	14755	12632	2123	0.162	0.136	0.026	112758	44	-16.5	7.8
Other scenarios #										
$F = MAP^{^^}$ $F_{MSY\ lower} \times SSB$ (2021) / $MSY B_{trigger}$	9672	8291	1381	0.103	0.087	0.0160	118040	51	-45	-29
$F = 0$	0	0	0	0.00	0.00	0.00	128848	65	-100	-100
F_{pa}	32411	27556	4855	0.39	0.33	0.063	93679	19.6	83	137
F_{lim}	42307	35860	6447	0.54	0.45	0.088	83289	6.4	139	210
SSB (2022) = B_{lim}	20325	17350	2975	0.23	0.192	0.037	107000	37	15.0	49
SSB (2022) = $MSY B_{trigger} = B_{pa}^{##}$										
TAC (2020) – 20%	14143	12113	2030	0.155	0.130	0.025	113403	45	-20	3.3
TAC (2020) – 15%	15027	12862	2165	0.165	0.138	0.027	112489	44	-15.0	9.8
TAC (2020) – 10%	15911	13608	2303	0.175	0.147	0.028	111649	43	-10.0	16.3
TAC (2020) – 5%	16795	14354	2441	0.186	0.156	0.030	110758	41	-5.0	23
TAC (2020)	17679	15102	2577	0.197	0.165	0.032	109876	40	0.00	29
TAC (2020) + 5%	18563	15851	2712	0.21	0.174	0.033	108999	39	5.0	36
TAC (2020) + 10%	19447	16601	2846	0.22	0.183	0.035	108059	38	10.0	42
TAC (2020) + 15%	20330	17355	2975	0.23	0.192	0.037	106995	37	15.0	49
TAC (2020) + 20%	21215	18099	3116	0.24	0.20	0.039	106020	35	20	55
$F = F_{2020}$	25375	21605	3770	0.29	0.25	0.048	101262	29	44	85
$F = F_{MSY\ lower}$	17794	15199	2595	0.198	0.166	0.032	109762	40	0.65	30

Basis	Total catch (2021)	Projected landings* (2021)	Projected discards** (2021)	F _{total} (2021)	F _{Projected landings} (2021)	F _{Projected discards} (2021)	SSB (2022)	% SSB change***	% TAC change [^]	% advice change ^{^^}
F = F _{MSY}	26611	22653	3958	0.31	0.26	0.050	99841	28	51	94

* Marketable landings.

** Including BMS landings, assuming recent discard rate.

*** SSB 2022 relative to SSB 2021.

[^] Catch in 2021 relative to TAC in 2020: North Sea (14 718 t) + Skagerrak (2103 t) + eastern English Channel (858 t) = 17 679 t.

^{^^} Total catch 2021 relative to advice value 2020 (13 686 t).

^{^^^} EU multiannual plan (MAP) for the North Sea (EU, 2018).

Other scenarios do not include F_{MSY upper} because SSB (2021) < MSY B_{trigger}.

B_{pa} and B_{trigger} cannot be achieved in 2022, even with zero catches.

Quality of the assessment

Figure 2 Cod in Subarea 4, Division 7.d, and Subdivision 20. Historical assessment results (final-year recruitment included for each line, corresponding to the forecast recruitment in the interim year). Maturity-at-age was re-estimated in 2017, resulting in the observed downward revision in SSB in the 2017 assessment.

History of the advice, catch, and management

Table 4a Cod in Subarea 4, Division 7.d, and Subdivision 20. **North Sea (Subarea 4)**. ICES advice, TAC, official landings, and ICES estimates of landings and discards. All weights are in tonnes. Values of official landings and ICES landings for the period 1987 to 1996 are presented to the nearest thousand tonnes.

Year	ICES advice	Landings corresponding to advice	Catch corresponding to advice	Agreed TAC	Official landings*	ICES landings**	ICES discards
1987	SSB recovery; TAC	100000–125000		175000	167000	182000	
1988	70% of F (86); TAC	148000		160000	142000	157000	
1989	Halt SSB decline; protect juveniles; TAC	124000		124000	110000	116000	
1990	80% of F (88); TAC	113000		105000	99000	105000	
1991	70% of effort (89)			100000	87000	89000	
1992	70% of effort (89)			100000	98000	97000	
1993	70% of effort (89)			101000	94000	105000	
1994	Significant effort reduction			102000	87000	95000	
1995	Significant effort reduction			120000	111000	120000	
1996	80% of F (94) = 0.7	141000		130000	107000	107000	
1997	80% of F (95) = 0.65	135000		115000	99423	102169	
1998	F (98) should not exceed F (96)	153000		140000	114324	122103	
1999	F = 0.60 to rebuild SSB	125000		132400	77566	78392	
2000	F less than 0.55	< 79000		81000	60881	59767	
2001	Lowest possible catch	0		48600	41713	40973	
2002	Lowest possible catch	0		49300	44526	42193	7235
2003	Closure	0		27300	25958	24083	2643

Year	ICES advice	Landings corresponding to advice	Catch corresponding to advice	Agreed TAC	Official landings*	ICES landings**	ICES discards
2004	Zero catch	0		27300	23806	22529	5026
2005	Zero catch	0		27300	22500	22855	5236
2006	Zero catch	0		23205	23119	21078	5236
2007	Zero catch	0		19957	20102	19056	22418
2008	Exploitation boundaries in relation to precautionary limits. Total removals < 22 000 t	< 22000		22152	22262	21657	20710
2009	Zero catch	0		28798	27497	27634	13542
2010	Management plan F (65% of F ₂₀₀₈)	< 40300 ***		33552	31657	30980	10122
2011	See scenarios	-		26842	27800	26675	6071
2012	Management plan F (45% of F ₂₀₀₈)	< 31800		26475	27640	26627	6533
2013	Management plan (TAC -20%)	< 25441		26475	26324	25315	8421
2014	Management plan long-term phase	< 28809		27799	29356	28550	7831
2015	Management plan long-term phase	< 26713		29189	32011	31244	9601
2016	MSY approach	≤ 40419	≤ 49259	33651	34265	33035	10538^
2017	MSY approach		≤ 47359	39220	34198	33109	7945^
2018	MSY approach		≤ 53058	43156	35789	34444	6873^
2019	MSY approach		≤ 28204	29437	28130	28558	3245^
2020	MSY approach		≤ 13686	14718			
2021	MSY approach		≤ 14755				

* Official landings for Norway include Norwegian fjords.

** Norwegian fjords not included from 2002 onwards.

*** From 2010 onwards, the advice is for Subarea 4 (North Sea), Division 7.d (eastern English Channel), and Subdivision 20 (Skagerrak).

^ Since 2016, discards include BMS landings.

Table 4b Cod in Subarea 4, Division 7.d, and Subdivision 20. **Skagerrak (Subdivision 20)**. ICES advice, TAC, official landings, and ICES estimates of landings and discards. All weights are in tonnes. Values of official landings and ICES landings for the period 1987 to 1996 are presented to the nearest hundred tonnes.

Year	ICES advice	Landings corresponding to advice	Catch corresponding to advice	Agreed TAC*	Official landings	ICES landings*	ICES discards
1987	F = F _{max}	< 21000		22500	19900	20900	
1988	Reduce F			21500	17000	16900	
1989	F at F _{med}	< 23000		20500	18700	19600	
1990	F at F _{med} ; TAC	21000		21000	17800	18600	
1991	TAC	15000		15000	12100	12400	
1992	70% of F (90)			15000	14000	14800	
1993	Precautionary TAC			15000	14700	15300	
1994	No long-term gain in increased F + precautionary TAC			15500	15100	13900	
1995	If required precautionary TAC; link to North Sea			20000	19800	12100	
1996	If required precautionary TAC; link to North Sea			23000	17900	16400	
1997	If required precautionary TAC; link to North Sea			16100	15736	14946	
1998	If required precautionary TAC; link to North Sea	21900		20000	15586	15331	
1999	F = 0.60 to rebuild SSB	17900		19000	11790	10974	
2000	F less than 0.55	< 11300		11600	9957	9277	
2001	Lowest possible catch	0		7000	7729	7086	
2002	Lowest possible catch	0		7100	7170	6854	4168
2003	Closure	0		3900	4483	3979	1225
2004	Zero catch	0		3900	4516	3914	3552
2005	Zero catch	0		3900	4375	3998	4573

Year	ICES advice	Landings corresponding to advice	Catch corresponding to advice	Agreed TAC*	Official landings	ICES landings*	ICES discards
2006	Zero catch	0		3315	3972	3258	6398
2007	Zero catch	0		2851	3751	3020	5946
2008	Exploitation boundaries in relation to precautionary limits. Total removals less than 22 000 t	< 22000		3165	3769	3393	2697
2009	Zero catch	0		4114	3982	3794	2910
2010	Management plan F (65% of F ₂₀₀₈)	< 40300**		4793	4211	4057	2023
2011	See scenarios	-		3835	4117	3956	2050
2012	Management plan F (45% of F ₂₀₀₈)	< 31800		3783	4391	4327	2054
2013	Management plan (TAC -20%)	< 25441		3783	4240	4154	1780
2014	Management plan long-term phase	< 28809		3972	4650	4687	2210
2015	Management plan long-term phase	< 26713		4171	4533	4563	2942
2016	MSY approach	≤ 40419	≤ 49259	4807	5006	4774	1704***
2017	MSY approach		≤ 47359	5744	4848	4715	777***
2018	MSY approach		≤ 53058	7995	5327	5484	951***
2019	MSY approach		≤ 28204	4205	3338	3478	367***
2020	MSY approach		≤ 13686	2103			
2021	MSY approach		≤ 14755				

* Norwegian fjords not included.

** From 2010 onwards, the advice is for Subarea 4 (North Sea), Division 7.d (eastern English Channel), and Subdivision 20 (Skagerrak).

*** Since 2016 discards include BMS landings.

Table 4c Cod in Subarea 4, Division 7.d, and Subdivision 20. **Eastern English Channel (Division 7.d)**. ICES advice, TAC, official landings, and ICES estimates of landings and discards. All weights are in tonnes. Values of official landings and ICES landings for the period 1987 to 1996 are presented to the nearest hundred tonnes.

Year	ICES advice	Landings corresponding to advice	Catch corresponding to advice	Agreed TAC*	Official landings	ICES landings	ICES discards
1987	Not assessed	-		-	9400	14200	
1988	Precautionary TAC	-		-	10100	10700	
1989	No increase in F; TAC	10000**		-	NA	5500	
1990	No increase in F; TAC	9000**		-	NA	2800	
1991	Precautionary TAC	3000**		-	NA	1900	
1992	If required, precautionary TAC	5500**		-	2700	2700	
1993	If TAC required, consider SSB decline	-		-	2500	2400	
1994	Reduce F + precautionary TAC			-	2900	2900	
1995	Significant effort reduction; link to North Sea			-	4000	4000	
1996	Reference made to North Sea advice			-	3500	3500	
1997	No advice			-	7178	7043	
1998	Link to North Sea	4900		-	8665	8580	
1999	F = 0.60 to rebuild SSB	4000		-	629	6858	
2000	F less than 0.55	< 2500		-	3583	2325	
2001	Lowest possible catch	0		-	2036	1573	
2002	Lowest possible catch	0		-	1563	3139	507
2003	Closure	0		-	1941	2131	213
2004	Zero catch	0		-	974	1014	225
2005	Zero catch	0		-	1230	1259	278
2006	Zero catch	0		-	1480	1479	377
2007	Zero catch	0		-	2073	2147	2086
2008	Exploitation boundaries in relation to precautionary limits. Total removals less than 22 000 t	< 22000		-	1662	1629	1674
2009	Zero catch	0		1678	2023	1887	4513
2010	Management plan F (65% of F ₂₀₀₈)	< 40300***		1955	1836	1708	343
2011	See scenarios	-		1564	1311	1319	623

Year	ICES advice	Landings corresponding to advice	Catch corresponding to advice	Agreed TAC*	Official landings	ICES landings	ICES discards
2012	Management plan F (45% of F_{2008})	< 31800		1543	1064	1120	102
2013	Management plan (TAC -20%)	< 25441		1543	959	916	123
2014	Management plan long-term phase	< 28809		1620	1548	1436	624
2015	Management plan long-term phase	< 26713		1701	1434	1398	19
2016	MSY approach	≤ 40419	≤ 49259	1961	459	421	72 ^
2017	MSY approach		≤ 47359	2059	179	170	9 ^
2018	MSY approach		≤ 53058	1733	92	84	0 ^
2019	MSY approach		≤ 28204	1715	37	36	1 ^
2020	MSY approach		≤ 13686	858			
2021	MSY approach		≤ 14755				

* Until 2008, this area was included in the TAC for Subarea 7 (except Division 7.a). From 2009, a separate TAC was set.

** Including Division 7.e.

*** From 2010 onwards, the advice is for Subarea 4 (North Sea), Division 7.d (eastern English Channel), and Subdivision 20 (Skagerrak).

^ Since 2016, discards include BMS landings.

Summary of the assessment

Table 5 Cod in Subarea 4, Division 7.d, and Subdivision 20. Assessment summary. Weights are in tonnes, recruitment is in thousands. Highs and lows refer to 95% confidence intervals. Catches (landings and discards) and unaccounted removals are assessment estimates.

Year	Recruitment (age 1)			SSB			Fishing pressure (ages 2–4)			Landings	Discards	Unaccounted removals	Official BMS landings
	Age 1	Low	High	SSB	Low	High	Ages 2–4	Low	High				
1963	397861	288785	548135	145332	115009	183650	0.49	0.42	0.56	107242	10807	0	
1964	648833	471772	892346	156998	126665	194595	0.53	0.46	0.60	134651	9436	0	
1965	874576	638410	1198107	192122	159523	231384	0.58	0.51	0.66	181302	16935	0	
1966	1061485	775598	1452749	213317	177928	255745	0.59	0.52	0.66	214957	26150	0	
1967	891940	651352	1221394	242052	202313	289596	0.62	0.55	0.70	260341	26284	0	
1968	448109	326570	614880	254923	219032	296695	0.66	0.58	0.74	276148	16800	0	
1969	391264	283229	540507	251103	213477	295361	0.62	0.56	0.70	215969	9384	0	
1970	1319001	961192	1810006	261273	222836	306341	0.66	0.59	0.74	231808	19848	0	
1971	1735275	1259157	2391427	264824	226257	309965	0.75	0.67	0.83	292250	58403	0	
1972	431001	312283	594849	235810	201592	275837	0.81	0.72	0.90	328433	34321	0	
1973	634169	459742	874773	209602	184592	238000	0.80	0.71	0.89	234557	25247	0	
1974	630369	456309	870823	224993	197494	256321	0.76	0.68	0.85	209362	26968	0	
1975	1085628	778775	1513388	203495	177299	233561	0.82	0.74	0.91	209804	37663	0	
1976	754498	536946	1060195	172037	147979	200007	0.87	0.78	0.97	202418	45683	0	
1977	1831202	1312623	2554656	145750	125744	168939	0.83	0.75	0.92	183157	81661	0	
1978	1115005	796324	1561220	144872	128619	163179	0.91	0.82	1.01	308306	49038	0	
1979	1396762	1000694	1949589	143234	128040	160231	0.86	0.77	0.95	277313	63994	0	
1980	2247728	1601687	3154351	156274	140349	174007	0.93	0.84	1.03	291314	103983	0	
1981	874072	625036	1222332	164889	149311	182092	0.95	0.86	1.04	343409	53964	0	
1982	1405138	1014950	1945330	163862	147848	181610	1.05	0.95	1.16	320699	61649	0	
1983	778856	571939	1060633	135231	121678	150294	1.05	0.95	1.15	283311	36466	0	
1984	1427094	1048957	1941546	117474	105439	130883	0.98	0.90	1.08	209006	68155	0	
1985	351191	255692	482359	116908	104794	130422	0.95	0.86	1.04	213021	28092	0	
1986	1576892	1161952	2140009	109166	98934	120457	1.00	0.91	1.10	168759	59306	0	
1987	604506	447377	816822	111274	100492	123213	0.98	0.90	1.08	224595	32475	0	
1988	415364	306958	562054	110252	101047	120296	1.01	0.92	1.10	191298	14593	0	
1989	725003	533346	985530	102131	93109	112027	1.02	0.93	1.12	138148	40585	0	
1990	290041	215063	391159	89061	80681	98312	0.96	0.87	1.06	115017	23253	0	
1991	331095	246058	445519	87527	78569	97506	0.95	0.86	1.05	102081	15821	0	
1992	755064	560691	1016821	83873	74935	93878	0.95	0.85	1.06	107985	31464	0	
1993	383798	286911	513403	84866	71802	100308	0.95	0.84	1.07	129588	28502	-15699	
1994	914881	671823	1245876	91184	76499	108688	0.96	0.85	1.08	106617	42717	-2836	
1995	523283	387969	705792	104979	87800	125519	0.99	0.88	1.12	130305	31424	18425	

Year	Recruitment (age 1)			SSB			Fishing pressure (ages 2–4)			Landings	Discards	Unaccounted removals	Official BMS landings
	Age 1	Low	High	SSB	Low	High	Ages 2–4	Low	High				
1996	336084	250674	450594	105387	88246	125859	1.00	0.88	1.12	130604	20786	-3174	
1997	1021714	747419	1396674	90973	76622	108014	0.98	0.87	1.10	131827	43958	-29656	
1998	108417	80317	146348	90540	75688	108308	1.01	0.90	1.14	144536	40888	-56974	
1999	218912	163830	292514	76807	63728	92571	1.05	0.93	1.19	94723	13010	-20741	
2000	404922	303069	541003	57987	48358	69533	1.05	0.93	1.18	73004	16242	-13724	
2001	148931	111216	199437	56600	47554	67366	0.98	0.87	1.10	44560	11446	9018	
2002	223024	167073	297711	51327	43124	61090	0.93	0.82	1.05	53241	11151	-12979	
2003	111362	83144	149158	53034	44473	63242	0.91	0.80	1.03	31030	4620	12804	
2004	189388	143893	249267	42657	35861	50741	0.86	0.76	0.98	27266	7457	601	
2005	152981	114712	204018	45758	39373	53178	0.80	0.70	0.92	29727	11312	-4067	
2006	346800	265234	453449	42682	37491	48591	0.75	0.67	0.84	22442	8914	0	
2007	166035	127113	216876	74120	65664	83665	0.70	0.63	0.79	23762	28584	0	
2008	186679	142826	243997	81504	72328	91845	0.68	0.60	0.77	26895	25037	0	
2009	179811	137275	235528	86915	76171	99175	0.68	0.59	0.77	32991	21192	0	
2010	264120	200965	347121	85417	72764	100270	0.60	0.52	0.70	36029	12267	0	
2011	129315	98580	169633	91220	74953	111016	0.50	0.42	0.60	34042	10162	0	
2012	176577	135053	230867	88072	71169	108989	0.47	0.39	0.56	32527	7530	0	
2013	218392	167001	285596	93409	75478	115599	0.46	0.39	0.55	30870	10753	0	
2014	303724	231925	397749	98484	80021	121208	0.47	0.40	0.55	34816	10807	0	
2015	148305	113504	193776	109640	87997	136606	0.46	0.40	0.54	38080	13017	0	
2016	111470	85334	145612	108512	87718	134237	0.47	0.40	0.55	38794	12624	0	
2017	284201	211402	382070	97868	77997	122801	0.52	0.45	0.60	38522	9017*	0	2
2018	72495	54002	97321	88071	68002	114062	0.64	0.56	0.74	40082	8216*	0	12
2019	156655	106409	230628	65581	48621	88456	0.64	0.54	0.76	33385	4231*	0	44
2020	262978**	112362	615489	55725	39049	79522							

*Since 2017, discards minus BMS landings from EU fleets officially reported in logbooks.

** Recruitment in 2020 is the assessment estimate. The value provided in Table 2 is the median from a normal distribution of the assessment estimate required for stochastic projections.

Sources and references

EU. 2018. Regulation (EU) 2018/973 of the European Parliament and of the Council of 4 July 2018 establishing a multiannual plan for demersal stocks in the North Sea and the fisheries exploiting those stocks, specifying details of the implementation of the landing obligation in the North Sea and repealing Council Regulations (EC) No 676/2007 and (EC) No 1342/2008. Official Journal of the European Union, L 179: 1–13. <http://data.europa.eu/eli/reg/2018/973/oj>.

ICES. 2020. ICES Working Group on the Assessment of Demersal Stocks in the North Sea and Skagerrak (WGNSSK). ICES Scientific Reports. 2:61. <http://doi.org/10.17895/ices.pub.6092>

Recommended citation: ICES. 2020. Cod (*Gadus morhua*) in Subarea 4, Division 7.d, and Subdivision 20 (North Sea, eastern English Channel, Skagerrak). In Report of the ICES Advisory Committee, 2020. ICES Advice 2020, cod.27.47d20. <https://doi.org/10.17895/ices.advice.5891>.

Annex 1

Cod (*Gadus morhua*) in Subarea 4, Division 7.d, and Subdivision 20 (North Sea, eastern English Channel, Skagerrak)

ICES advice on fishing opportunities

Please note: The present advice replaces the advice given in June 2019 for catches in 2020.

ICES advises that when the MSY approach is applied, catches in 2020 should be no more than 12 686 tonnes.

Stock development over time

Fishing mortality (F) has increased since 2016, and is above F_{lim} in 2018. Spawning-stock biomass (SSB) has decreased since 2015 and is now below B_{lim} . Recruitment since 1998 remains poor.

Figure 1 Cod in Subarea 4, Division 7.d, and Subdivision 20. Summary of the stock assessment. Catches are assessment estimates. Only positive unaccounted removals are plotted (see Table 10). Shaded areas (F; SSB) and error bars (R) indicate 95% confidence intervals.

Stock and exploitation status

ICES assesses that fishing pressure on the stock is above F_{MSY} , F_{pa} , and F_{lim} ; the spawning-stock size is below $MSY B_{trigger}$, B_{pa} , and B_{lim} .

Table 1 Cod in Subarea 4, Division 7.d, and Subdivision 20. State of the stock and fishery relative to reference points.

		Fishing pressure				Stock size				
		2016	2017	2018		2017	2018	2019		
Maximum sustainable yield	F_{MSY}	✘	✘	✘	Above	$MSY B_{trigger}$	✘	✘	✘	Below trigger
Precautionary approach	F_{pa} , F_{lim}	○	○	✘	Harvested unsustainably	B_{pa} , B_{lim}	○	✘	✘	Reduced reproductive capacity
Management plan	F_{MGT}	—	—	—	Not applicable	B_{MGT}	—	—	—	Not applicable

Catch scenarios

Table 2 Cod in Subarea 4, Division 7.d, and Subdivision 20. Assumptions made for the interim year and in the forecast. All weights are in tonnes and recruitment is in thousands.

Variable	Value	Notes
F _{ages 2-4} (2019)	0.50	Average exploitation pattern (2016–2018) with median total catch in 2019 set equal to the TAC in 2019.
SSB (2020)	83 301	Short-term forecast.
R _{age 1} (2019)	184 342	Median recruitment estimated from the assessment in 2019.
R _{age 1} (2020)	183 205	Median recruitment resampled from the years 1990–2018.
Total catch (2019)	35 358	Median catch based on TAC in 2019.
Wanted catch (2019)	29 769	Assuming 2018 wanted catch fraction by age.
Unwanted catch (2019)	5 589	Assuming 2018 unwanted catch fraction by age.

Table 3 Cod in Subarea 4, Division 7.d, and Subdivision 20. Annual catch scenarios. All weights are in tonnes.

Basis	Total catch (2020)	Wanted catch * (2020)	Unwanted catch * (2020)	F _{total} (2020)	F _{wanted} (2020)	F _{unwanted} (2020)	SSB (2021)	% SSB change **	% TAC change ***	% Advice change ^
ICES advice basis										
MSY approach: SSB (2021) = B _{lim}	13686	10881	2805	0.170	0.131	0.039	107000	28	-61	-51
Other scenarios ^^^										
MSY approach: F _{MSY} × SSB (2020) / MSY B _{trigger}	13820	10986	2834	0.172	0.132	0.040	106871	28	-61	-51
F = MAP^^ F _{MSY-lower} × SSB (2020) / MSY B _{trigger}	9046	7196	1850	0.111	0.085	0.025	111678	34	-74	-68
F = 0	0	0	0	0.00	0.00	0.00	121366	46	-100	-100
F _{pa}	28689	22756	5933	0.39	0.30	0.090	91399	9.7	-18.9	1.72
F _{lim}	37587	29717	7870	0.50	0.42	0.125	82448	-1.02	6.3	33
SSB (2021) = B _{lim}	13686	10881	2805	0.170	0.131	0.039	107000	28	-61	-51
SSB (2021) = B _{pa}	0	0	0	0.00	0.00	0.00	121366	46	-100	-100
SSB (2021) = MSY B _{trigger}	0	0	0	0.00	0.00	0.00	121366	46	-100	-100
TAC (2019) - 20%	28286	22428	5858	0.38	0.30	0.088	91851	10.3	-20.0	0.29
TAC (2019) - 15%	30053	23840	6213	0.41	0.32	0.095	89893	7.9	-15.0	6.6
TAC (2019) - 10%	31821	25186	6635	0.44	0.34	0.102	88282	6.0	-10.0	12.8
TAC (2019) - 5%	33589	26539	7050	0.47	0.36	0.108	86473	3.8	-5.0	19.1
Constant TAC	35358	27905	7391	0.50	0.38	0.116	84777	1.77	0.00	25
TAC (2019) + 5%	37125	29361	7764	0.53	0.41	0.123	82906	-0.47	5.0	32
TAC (2019) + 10%	38893	30719	8174	0.56	0.43	0.130	81220	-2.5	10.0	38
TAC (2019) + 15%	40661	32043	8618	0.60	0.46	0.137	79538	-4.5	15.0	44
TAC (2019) + 20%	42429	33345	9084	0.63	0.48	0.145	77831	-6.6	20	50
F = F ₂₀₁₉	35391	27914	7377	0.50	0.38	0.116	84852	1.86	-0.187	25
F = F _{MSY lower}	15018	12497	3221	0.198	0.152	0.046	105041	26	-56	-44
F = F _{MSY}	35358	18688	4870	0.31	0.24	0.072	96848	16.3	-33	-16.5

* “Wanted” and “unwanted” catch are used to describe fish that would be landed and discarded in the absence of the EU landing obligation, based on discard rate estimates for 2018.

** SSB 2021 relative to SSB 2020.

*** Catch in 2020 relative to TAC in 2019: North Sea (29 437 t) + Skagerrak (4205 t) + Eastern English Channel (1715 t) = 35 357 t.

^ Total catch 2020 relative to advice value 2019 (28 204 t).

^^ EU multiannual plan (MAP) for the North Sea (EU, 2018).

^^^ Other scenarios do not include F_{MSY upper} because SSB(2020) < MSY B_{trigger}.

The reason behind the change in advice (-51%) is a combination of a downward revision of SSB in recent years with the addition of one extra year of data, and the need for a large reduction in F to recover the stock to B_{lim} by 2021 because the stock is below B_{lim}.

Basis of the advice

Table 4 Cod in Subarea 4, Division 7.d, and Subdivision 20. The basis of the advice.

Advice basis	ICES MSY approach
Management plan	An EU multiannual management plan (MAP) has been agreed by the EU for this stock (EU, 2018). There is no agreement with Norway regarding this plan and it is not used as the basis of the advice for this shared stock. ICES was requested by the EC to provide advice based on the MSY approach, and to include catch scenarios for the MAP. EU–Norway have requested an evaluation of multiple management strategies (ICES, 2019a); these are currently under consideration.

Quality of the assessment

In recent years (since 2017), assessments resulted in a downscaling of SSB and an upward revision of F. This is caused by lower catch rates of older fish in the IBTS surveys compared to the commercial catches. The reason for this discrepancy is not fully understood and might include a number of possible ecological and anthropogenic drivers. If the recent observed retrospective pattern continues, the current forecast may be too optimistic.

Figure 2 Cod in Subarea 4, Division 7.d, and Subdivision 20. Historical assessment results (final-year recruitment estimates included). Maturity-at-age was re-estimated in 2017, which caused the observed downward revision in SSB in the 2017 assessment.

Issues relevant for the advice

Based on the survey information (IBTS Q3) that became available in summer 2019, the assessment and advice has been updated from that which was released in June 2019. The increase in the advice, in comparison with that released in June, is due mainly to an updated recruitment estimate based on 2019 IBTS Q3 data.

The catch scenarios presented assume that the TAC is taken in 2019, which implies that management measures in place are sufficient to ensure that catches remain at or below the TAC. This TAC may become restrictive in some areas, because the TAC in 2019 is 33% lower than in 2018. This assumption gives a lower F than assuming *status quo* for the intermediate year.

The EU landing obligation was implemented from 1 January 2017 for several gears, including otter trawlers with >100 mm mesh (TR1), beam trawlers >120 mm mesh (BT1), and fixed gears. From 2018, cod is fully under the EU landing obligation in Subarea 4 and Subdivision 20. The EU landing obligation did not apply to cod in Division 7.d in 2018. The below minimum size (BMS) landings of cod reported to ICES are currently negligible, and are much lower than the estimated catches below the minimum conservation reference size (MCRS) estimated by observer programmes.

It is uncertain whether if, and to what extent, the discontinuation of the days-at-sea regulation in 2017, which was part of the cod recovery plan, has an impact on the recent decline of the cod stock.

The decrease in F in the 2000s led to an increase in the number of older fish in the population, but this trend appears to have reversed in recent years, with a poorer rate of survival to the older ages now being evident (Figure 3).

Cod is widely distributed throughout the North Sea, but there are indications of subpopulations inhabiting different regions of the North Sea (e.g. from genetic studies). The inferred limited degree of mixing suggests slow recolonization in areas where subpopulations are depleted. Figure 4 plots a cod biomass index by subregion (with subregion given in Figure 6), and highlights differing rates of change in this index. The figure shows a general decline in all areas prior to the mid-2000s and a general increase peaking in 2016–2017 in all areas thereafter, with the exception of the southern area where cod has further declined. There has been a subsequent decrease in all areas, and it is unclear what the reasons are for this; further work is required to investigate climate change, biological, and fisheries effects. Recruitment has declined and remains low in all areas (Figure 5).

Figure 3 Cod in Subarea 4, Division 7.d, and Subdivision 20. Estimates of the number of 5-year-old and older cod in the population (solid line; thousands), and the percentage of 1-year-olds by number that have survived to age 5 in the given year (dashed line).

Figure 4 Cod in Subarea 4, Division 7.d, and Subdivision 20. Biomass indices by subregion (see Figure 6), based on the NS-IBTS Q1 and Q3 survey data. The biomass indices are derived by fitting a non-stationary Delta-GAM model (including ship effects) to numbers-at-age for the entire dataset, and integrating the fitted abundance surface over each of the subareas to obtain indices-at-age by area. These are then multiplied by smoothed weight-at-age estimates and summed to get the biomass indices.

Figure 5 Cod in Subarea 4, Division 7.d, and Subdivision 20. Recruitment indices by subregion (see Figure 6), based on NS IBTS Q1 and Q3 survey data.

Figure Cod in Subarea 4, Division 7.d, and Subdivision 20. Subregions used to derive area-specific biomass indices, based on NS IBTS Q1 and Q3 survey data.

Reference points

Table 5 Cod in Subarea 4, Division 7.d, and Subdivision 20. Reference points, values, and their technical basis. All weights are in tonnes.

Framework	Reference point	Value	Technical basis	Source
MSY approach	MSY $B_{trigger}$	150 000	B_{pa}	ICES (2017)
	F_{MSY}	0.31	EQsim analysis based on the recruitment period 1988–2016.	ICES (2017)
Precautionary approach	B_{lim}	107 000	SSB associated with the last above-average recruitment (1996 year class).	ICES (2017)
	B_{pa}	150 000	$B_{lim} \times \exp(1.645 \times 0.2) \approx 1.4 \times B_{lim}$	ICES (2017)
	F_{lim}	0.54	EQsim analysis based on the recruitment period 1988–2016.	ICES (2017)
	F_{pa}	0.39	$F_{lim} \times \exp(-1.645 \times 0.2) \approx F_{lim} / 1.4$	ICES (2017)
EU Management Plan (MAP) EU (2018)	MAP MSY $B_{trigger}$	150 000	MSY $B_{trigger}$	ICES (2017)
	MAP B_{lim}	107 000	B_{lim}	ICES (2017)
	MAP F_{MSY}	0.31	F_{MSY}	ICES (2017)
	MAP range F_{lower}	0.198–0.31	Consistent with ranges provided by ICES (2017), resulting in no more than 5% reduction in long-term yield compared with MSY.	ICES (2017)
	MAP range F_{upper}	0.31–0.46	Consistent with ranges provided by ICES (2017), resulting in no more than 5% reduction in long-term yield compared with MSY.	ICES (2017)

Basis of the assessment

Table 6 Cod in Subarea 4, Division 7.d, and Subdivision 20. Basis of the assessment and advice.

ICES stock data category	1 (ICES, 2018).
Assessment type	Age-based analytical assessment (SAM; ICES, 2019b) that uses catches in the model and in the forecast. Unaccounted removals were estimated for 1993–2005 (Nielsen and Berg, 2014).
Input data	Commercial catches (international landings and ages from catch sampling by métier), and two survey indices (NS IBTS Q1, NS IBTS Q3) derived by a Delta-GAM approach, assuming a stationary spatial model with ship effect. Smoothed annually varying maturity data from NS IBTS Q1 (1978–2019). Annually varying natural mortalities from multispecies model (1974–2016).
Discards, BMS landings, and bycatch	Discards included (78% reported, 22% raised), data series from the main fleets (in 2018, covering 76% of the landings). Below minimum size (BMS) landings, where reported, are included with discards as unwanted catch in the assessment from 2016.
Indicators	NS-IBTS biomass indices by subregion.
Other information	Benchmarked in 2015 (ICES, 2015a; Annex 9 of ICES, 2015b). Reference points revised (ICES, 2017).
Working group	Working Group on the Assessment of Demersal Stocks in the North Sea and Skagerrak (WGNSSK)

Information from stakeholders

The number of samples used to derive the input data for the assessment has increased since 2012, through extended sampling programmes such as the Scottish Industry–Science observer sampling scheme.

History of the advice, catch, and management

Table 7 Cod in Subarea 4, Division 7.d, and Subdivision 20. ICES advice, TAC, official landings, and ICES estimates of landings and discards. All weights are in tonnes. Values of official landings and ICES landings for the period 1987 to 1996 are presented to the nearest thousand tonnes.

North Sea (Subarea 4)

Year	ICES advice	Landings corresponding to advice	Catch corresponding to advice	Agreed TAC	Official landings*	ICES landings**	ICES discards
1987	SSB recovery; TAC	100000–125000		175000	167000	182000	
1988	70% of F(86); TAC	148000		160000	147000	157000	
1989	Halt SSB decline; protect juveniles; TAC	124000		124000	100000	116000	
1990	80% of F (88); TAC	113000		105000	99000	105000	
1991	70% of effort (89)			100000	70000	89000	
1992	70% of effort (89)			100000	97000	97000	
1993	70% of effort (89)			101000	94000	105000	
1994	Significant effort reduction			102000	87000	95000	
1995	Significant effort reduction			110000	111000	120000	
1996	80% of F(94) = 0.7	141000		130000	107000	107000	
1997	80% of F(95) = 0.65	135000		115000	99423	102169	
1998	F(98) should not exceed F(96)	153000		140000	114324	122103	
1999	F = 0.60 to rebuild SSB	125000		132400	77566	78392	
2000	F less than 0.55	< 79000		81000	60881	59767	
2001	lowest possible catch	0		48600	41713	40973	
2002	lowest possible catch	0		49300	44526	42193	7235
2003	Closure	0		27300	25958	24083	2643
2004	Zero catch	0		27300	23806	22529	5026
2005	Zero catch	0		27300	22500	22855	5236
2006	Zero catch	0		23205	23119	21078	5236
2007	Zero catch	0		19957	20102	19056	22418
2008	Exploitation boundaries in relation to precautionary limits. Total removals < 22 000 t	< 22000		22152	22262	21657	20710
2009	Zero catch	0		28798	27497	27634	13542
2010	Management plan F (65% of F ₂₀₀₈)	< 10300 ***		33552	31657	30980	10122
2011	See scenarios	-		26842	27800	26675	6071
2012	Management plan F (45% of F ₂₀₀₈)	< 31800		26475	27640	26627	6533
2013	Management plan (TAC -20%)	< 25441		26475	26324	25315	8421
2014	Management plan long-term phase	< 28809		27799	29356	28550	7831
2015	Management plan long-term phase	< 26713		29189	32011	31244	9601
2016	MSY approach	≤ 40419	≤ 49259	33651	34265	33035	10538^
2017	MSY approach		≤ 47359	39220	34198	33109	7945^
2018	MSY approach		≤ 53058	43156	35789	35064	7036^
2019	MSY approach		≤ 28204	29437			
2020	MSY approach		≤ 13686				

* Official landings for Norway include Norwegian fjords.

** Norwegian fjords not included from 2002 onwards.

*** From 2011 onwards the advice is for Subarea 4 (North Sea), Division 7.d (Eastern English Channel), and Subdivision 20 (Skagerrak).

^ Since 2016 discards correspond to unwanted catch (including BMS landings).

Table 7 (cont.)

Skagerrak (Subdivision 20) Note: Values of official landings and ICES landings for the period 1987 to 1996 are presented to the nearest hundred tonnes.

Year	ICES advice	Landings corresponding to advice	Catch corresponding to advice	Agreed TAC*	Official landings	ICES landings*	ICES discards
1987	$F = F_{max}$	< 21000		22500	19900	20900	
1988	Reduce F			21500	17000	16900	
1989	F at F_{med}	< 23000		20500	17700	19600	
1990	F at F_{med} ; TAC	21000		21000	17800	18600	
1991	TAC	15000		15000	12100	12400	
1992	70% of F(90)			15000	14000	14800	
1993	Precautionary TAC			15000	14700	15300	
1994	No long-term gain in increased F + precautionary TAC			15500	15100	13900	
1995	If required precautionary TAC; link to North Sea			20000	19800	12100	
1996	If required precautionary TAC; link to North Sea			19000	17900	16400	
1997	If required precautionary TAC; link to North Sea			16100	15736	14946	
1998	If required precautionary TAC; link to North Sea	21900		20000	15586	15331	
1999	$F = 0.60$ to rebuild SSB	17900		19000	11790	10974	
2000	F less than 0.55	< 11300		11600	9957	9277	
2001	lowest possible catch	0		7000	7729	7086	
2002	lowest possible catch	0		7100	7170	6854	4168
2003	Closure	0		3900	4483	3979	1225
2004	Zero catch	0		3900	4516	3914	3552
2005	Zero catch	0		3900	4375	3998	4573
2006	Zero catch	0		3315	3972	3258	6398
2007	Zero catch	0		2851	3751	3020	5946
2008	Exploitation boundaries in relation to precautionary limits. Total removals less than 22 000 t	22000		3165	3769	3393	2697
2009	Zero catch	0		4114	3982	3794	2910
2010	Management plan F (65% of F_{2008})	< 40300**		4793	4211	4057	2023
2011	See scenarios	-		3835	4117	3956	2050
2012	Management plan F (45% of F_{2008})	< 31800		3783	4391	4327	2054
2013	Management plan (TAC -20%)	< 25441		3783	4240	4154	1780
2014	Management plan long-term phase	< 28809		3972	4650	4687	2210
2015	Management plan long-term phase	< 26713		4171	4533	4563	2942
2016	MSY approach	≤ 40419	≤ 49259	4807	5006	4774	1704***
2017	MSY approach		≤ 47359	5744	4848	4715	777***
2018	MSY approach		≤ 53058	7995	5327	5484	951***
2019	MSY approach		≤ 28204	4205			
2020	MSY approach		≤ 13686				

* Norwegian fjords not included.

** From 2010 onwards, the advice is for Subarea 4 (North Sea), Division 7.d (Eastern English Channel), and Subdivision 20 (Skagerrak).

*** Since 2016 discards correspond to unwanted catch (including BMS landings).

Table 7 (cont.)

Eastern English Channel (Division 7.d) Note: Values of official landings and ICES landings for the period 1987 to 1996 are presented to the nearest hundred tonnes.

Year	ICES advice	Landings corresponding to advice	Catch corresponding to advice	Agreed TAC*	Official landings	ICES landings	ICES discards
1987	Not assessed	-	-	-	9400	14200	
1988	Precautionary TAC	-	-	-	10100	10700	
1989	No increase in F; TAC	10000**	-	-	NA	5500	
1990	No increase in F; TAC	9000**	-	-	NA	2800	
1991	Precautionary TAC	3000**	-	-	NA	1900	
1992	If required, precautionary TAC	5500**	-	-	2700	2700	
1993	If TAC required, consider SSB decline	-	-	-	2500	2400	
1994	Reduce F + precautionary TAC	-	-	-	2900	2900	
1995	Significant effort reduction; link to North Sea	-	-	-	4000	4000	
1996	Reference made to North Sea advice	-	-	-	3500	3500	
1997	No advice	-	-	-	7178	7043	
1998	Link to North Sea	4900	-	-	8665	8580	
1999	F = 0.60 to rebuild SSB	4000	-	-	629	6858	
2000	F less than 0.55	< 2500	-	-	3583	2325	
2001	lowest possible catch	0	-	-	2036	1573	
2002	lowest possible catch	0	-	-	1563	3139	507
2003	Closure	0	-	-	1941	2131	213
2004	Zero catch	0	-	-	974	1014	225
2005	Zero catch	0	-	-	1230	1259	278
2006	Zero catch	0	-	-	1480	1479	377
2007	Zero catch	0	-	-	2073	2147	2086
2008	Exploitation boundaries in relation to precautionary limits. Total removals less than 22 000 t	22000	-	-	1662	1629	1674
2009	Zero catch	0	1678	2023	1887	4513	
2010	Management plan F (65% of F ₂₀₀₈)	< 13000***	1955	1836	1708	343	
2011	See scenarios	-	1564	1311	1319	623	
2012	Management plan F (45% of F ₂₀₀₈)	< 31800	1543	1064	1120	102	
2013	Management plan (TAC -20%)	< 25441	1543	959	916	123	
2014	Management plan long-term phase	< 28809	1620	1548	1436	624	
2015	Management plan long-term phase	< 26713	1701	1434	1398	19	
2016	MSY approach	≤ 40419	≤ 49259	1961	459	421	72 ^
2017	MSY approach		≤ 47359	2059	179	170	9 ^
2018	MSY approach		≤ 53058	1733	92	84	< 1 ^
2019	MSY approach		≤ 28204	1715			
2020	MSY approach		≤ 13686				

* Until 2008 this area was included in the TAC for Subarea 7 (except Division 7.a). From 2009 a separate TAC is set.

** Including Division 7.e.

*** From 2010 onwards the advice is for Subarea 4 (North Sea), Division 7.d (Eastern English Channel), and Subdivision 20 (Skagerrak).

^ Since 2016 discards correspond to unwanted catch (including BMS landings).

History of the catch and landings

Table 8 Catch in Subarea 4, Division 7.d, and Subdivision 20. Catch distribution by fleet in 2018 as estimated by ICES.

Catch 2018	Wanted catch					Unwanted catch
	Demersal trawls and seines >100 mm 75%	Gillnets 10.7%	Demersal trawls 70–99 mm 6.7%	Beam trawls 2.5%	Other gears 4.6%	
48 620 tonnes	40 633 tonnes					7 988 tonnes

Table 9 Cod in Subarea 4, Division 7.d, and Subdivision 20. History of commercial catch and landings; both the official and ICES estimated values are presented by area for each country participating in the fishery. All weights are in tonnes.

Subarea 4															
Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Belgium	1627	1722	1309	1008	894	946	666	653	862	1075	1258	1223	1103	696	818
Denmark	5889	6291	5105	3430	3831	4402	5686	4863	4805	4536	5457	6026	6713	6119	5489
Faroe Islands	37	34	3	-	16	45	32	-	-	-	-	-	-	-	-
France	294	664	354	659	573	950	782	619	109	287	637	517	391	401	583
Germany	2213	2648	2537	1899	1736	2374	2844	2211	2385	1921	2257	2133	2083	1987	1506
Greenland	.	35	23	17	17	11	-	-	-	-	-	-	2	1	.
Netherlands	1726	1660	1585	1523	1896	2649	2657	1922	1955	1344	1242	1403	1365	645	513
Norway	3223	2900	2749	3057	4128	4234	4495	4228	4601	4080	4600	5404	5627	5521	5553
Poland	-	-	-	1	2	3	-	2	-	-	-	-	-	-	-
Sweden	240	319	309	386	439	378	312	316	471	332	401	415	373	387	274
UK (E/W/NI)	1890	1270	1491	1587	1546	2383	2555	2169	1629	2129	2962
UK (Scotland)	6650	4936	6857	6511	7185	9052	11761	10141	10565	10619	10517
UK (combined)	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	13479	14889	16603	18293	21054
Others	0	0	786	0	0	0	0	0	0	0	0	0	0	0	0
Danish industrial bycatch	17	21	11	23	1	72	12	0	0	2	24	0	5	147	0
Norwegian industrial bycatch *	.	.	48	101	22	4	201	1
Total nominal catch	23806	22500	23119	20102	22262	27497	31657	27800	27640	26324	29355	32011	34265	34198	35789
Unallocated landings	-1277	356	-2041	-1046	-605	136	-677	-1125	-1013	-1009	-805	-767	-1230	-1089	-725
Official BMS landings	-	-	-	-	-	-	-	-	-	-	-	-	-	1	8
ICES estimate of total landings	22529	22855	21078	19056	21557	27634	30980	26675	26627	25315	28550	31244	33035	33109	35064
Agreed TAC	27300	27300	23205	19957	22152	28798	33552	26842	26475	26475	27799	29189	33651	39220	43156

Division 7.d															
Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Belgium	47	51	80	54	154	73	57	56	40	53	72	78	39	17	8
Denmark	-	-	-	-	-	-	-	-	-	-	-	-	-	.	.
France	810	986	1124	1443	1326	1779	1606	1078	885	768	1270	1142	279	92	35
Netherlands	14	9	-	59	30	35	45	51	40	38	50	52	40	22	10
UK (E/W/NI)	103	184	217	174	144	133	127	125	99	100	156
UK (Scotland)	-	-	-	12	7	3	1	1	-	-	-
UK (combined)	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	156	162	102	48	39
Total nominal catch	974	1230	1480	2073	1662	2023	1836	1311	1064	959	1548	1434	459	179	92
Unallocated landings	40	2	-2	74	-33	-135	-128	8	56	-43	-112	-36	-38	-9	-8
ICES estimate of total landings	1014	1219	1479	2147	1629	1887	1708	1319	1120	916	1436	1398	421	170	84
Agreed TAC	n/a	n/a	n/a	n/a	n/a	1678	1955	1564	1543	1543	1620	1701	1961	2059	1733

Subdivision 20 **															
Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Denmark	3038	3019	2513	2246	2553	3024	3286	3118	3178	3033	3430	3344	3696	3663	4220
Germany	99	86	84	67	52	55	56	60	78	69	84	87	94	63	86
Norway	856	759	628	681	779	440	375	421	515	575	533	500	551	486	288
Sweden	495	488	372	370	365	459	458	518	520	529	570	571	641	559	668
Others	24	21	373	385	13	2	26	0	0	33	28	26	25	37	58
Danish industrial by-catch	4	2	3	2	7	2	10	0	1	1	5	5	0	40	7
Total nominal catch	4516	4375	3972	3751	3769	3982	4211	4117	4391	4240	4650	4533	5006	4848	5327
Unallocated landings	-602	-376	-715	-731	-376	-188	-154	61	-64	-86	37	31	-232	-133	157
Official BMS landings	-	-	-	-	-	-	-	-	-	-	-	-	-	1	4
ICES estimate of total landings	3914	3998	3258	3020	3393	3794	4057	3956	4327	4154	4687	4563	4774	4715	5484
Agreed TAC	3900	3900	3315	2851	3165	4114	4793	3835	3783	3783	3972	4171	4807	5744	7995

Subarea 4, Division 7.d, and Subdivision 20 combined															
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Total nominal catch	29296	28104	28572	25926	27693	33502	37704	33228	33095	31523	35554	37978	39730	39225	41208
Unallocated landings	-1839	9	-2757	-1703	-1014	-1811	-958	-1277	-1022	-1137	-880	-773	-1500	-1231	-576
Official BMS landings	-	-	-	-	-	-	-	-	-	-	-	-	-	2	12
ICES estimate of total landings	27457	28113	25815	24223	26679	33315	36746	31950	32074	30386	34673	37205	38230	37994	40633

Subarea 4 and Subdivision 20 landings not included in the assessment															
Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Norwegian industrial bycatch *	.	.	48	101	22	4	201	1
Total	0	0	48	101	22	4	201	1	0	0	0	0	0	0	0

* The Norwegian industrial bycatch is not included in the (WG estimate of) total landings.

** Skagerrak/Kattegat split derived from national statistics prior to 2017.

. = Magnitude not available.

- = Magnitude known to be nil.

< 0.5 = Magnitude less than half the unit used in the table.

n/a = Not applicable.

Summary of the assessment

Table 10 Cod in Subarea 4, Division 7.d, and Subdivision 20. Assessment summary. Weights are in tonnes. Highs and lows are 95% confidence intervals. Catches (wanted and unwanted) and unaccounted removals are assessment estimates.

Year	Recruitment (age 1)			SSB			F (ages 2–4)			Wanted catch	Unwanted catch	Unaccounted removals
	Age 1	Low	High	SSB	Low	High	Ages 2–4	Low	High			
	thousands			tonnes			tonnes					
1963	397358	288913	546508	145535	114192	185482	0.48	0.42	0.54	106750	10712	0
1964	649992	473264	892714	157114	125835	196168	0.52	0.46	0.60	134501	9397	0
1965	872227	637376	1193614	192091	158570	232698	0.58	0.51	0.66	181424	16897	0
1966	1059941	775384	1448928	213402	177010	257277	0.58	0.52	0.66	214594	26053	0
1967	892007	652148	1220085	241906	201008	291126	0.57	0.55	0.70	260069	26168	0
1968	447823	326852	613566	254516	217674	297594	0.66	0.58	0.74	276322	16731	0
1969	390619	283207	538768	251145	212545	296754	0.62	0.55	0.70	215464	9287	0
1970	1319849	962778	1809350	261836	222635	307930	0.66	0.59	0.74	231325	19719	0
1971	1742760	1265633	2399757	265495	226262	311531	0.75	0.67	0.84	292741	58585	0
1972	431948	313144	595825	236386	201576	277207	0.81	0.72	0.90	329760	34533	0
1973	635757	461119	876535	210532	185130	237419	0.80	0.71	0.89	234755	25407	0
1974	632557	458037	873573	226167	198240	258008	0.76	0.68	0.85	209261	27105	0
1975	1094873	785558	1525980	204444	177822	225053	0.82	0.73	0.91	210542	38167	0
1976	756248	538264	1062510	172808	148022	211199	0.87	0.78	0.97	203524	46349	0
1977	1846061	1323463	2575019	146502	126175	170104	0.82	0.74	0.92	183252	82723	0
1978	1120987	800273	1570229	145131	128006	163779	0.91	0.82	1.01	310657	49591	0
1979	1400018	1002983	1954220	143681	122273	160941	0.85	0.77	0.95	277348	64322	0
1980	2255066	1606857	3164763	156226	140238	174281	0.93	0.84	1.03	292150	104800	0
1981	877061	626949	1226950	161069	149360	182497	0.94	0.86	1.04	343621	54154	0
1982	1417446	1023728	1962587	163927	147723	181908	1.05	0.96	1.16	322180	62176	0
1983	784535	576429	1067772	135145	121474	150355	1.05	0.95	1.15	285121	36745	0
1984	1441364	1059924	1960075	117642	105492	131193	0.98	0.89	1.08	209686	68807	0
1985	350132	255078	480007	116922	104776	130476	0.95	0.86	1.04	213737	28166	0
1986	1602115	1181165	2175085	109436	99113	120835	1.00	0.91	1.10	169199	60137	0
1987	610103	451746	923971	111285	100439	123301	0.98	0.89	1.08	226375	32823	0
1988	422176	312141	530996	110679	101398	120808	1.00	0.91	1.10	192310	14763	0
1989	736309	541962	1000348	102732	93589	112769	1.02	0.93	1.12	139153	41187	0
1990	294490	218450	397000	90145	81612	99570	0.95	0.86	1.05	115716	23583	0
1991	341815	254245	459547	88963	79807	99170	0.94	0.85	1.04	102650	16177	0

Year	Recruitment (age 1)			SSB			F (ages 2–4)			Wanted catch	Unwanted catch	Unaccounted removals
	Age 1	Low	High	SSB	Low	High	Ages 2–4	Low	High			
	thousands			tonnes			tonnes					
1992	783342	582086	1054182	85641	76512	95860	0.93	0.83	1.04	109517	32184	0
1993	397564	297276	531684	87995	74527	103897	0.94	0.83	1.06	130382	28703	-11967
1994	957405	704665	1300794	94850	79686	112899	0.95	0.84	1.03	106803	43078	2140
1995	547175	406189	737097	109455	91804	130499	1.00	0.88	1.11	131027	31721	26145
1996	350017	261263	468921	110025	92344	131092	1.00	0.88	1.13	130727	20797	3115
1997	1076591	788728	1469516	94447	79636	112012	0.97	0.86	1.10	132031	44151	-24510
1998	112193	82934	151776	95062	79764	113294	1.00	0.85	1.14	144877	40911	-51412
1999	227409	170393	303504	81331	67686	97727	1.06	0.93	1.20	94554	12813	-15727
2000	417384	312868	556815	60708	50762	72603	1.05	0.93	1.19	72711	15920	-9980
2001	153623	114858	205470	58904	49590	69967	0.98	0.86	1.10	44377	11335	11271
2002	229882	172494	306364	53501	45037	63556	1.02	0.81	1.05	53225	11098	-11549
2003	114045	85167	152714	55305	46528	65739	0.91	0.80	1.03	30991	4582	14485
2004	193753	147327	254809	44466	37450	52797	0.86	0.75	0.98	27260	7449	1625
2005	154610	116008	206057	47346	40715	55057	0.80	0.69	0.92	29789	11350	-3522
2006	354430	271411	462843	44075	38652	50160	0.73	0.65	0.82	22484	9038	0
2007	168675	129327	219995	76092	67370	85944	0.69	0.61	0.78	23843	28801	0
2008	190296	145831	248319	83997	74481	94729	0.66	0.58	0.75	26925	25140	0
2009	183205	140044	239667	90151	78195	102882	0.66	0.57	0.75	33066	21278	0
2010	270702	206398	355042	89629	75548	104944	0.58	0.50	0.67	36061	12306	0
2011	132447	101105	173504	96983	80110	117395	0.48	0.40	0.56	33907	10106	0
2012	180257	138071	235334	94808	77119	116554	0.44	0.37	0.53	32428	7496	0
2013	222935	170667	291211	107137	82153	124494	0.44	0.37	0.52	30805	10700	0
2014	310733	237715	406178	107004	87230	131260	0.45	0.38	0.52	34774	10802	0
2015	149941	114918	195636	119705	96542	148648	0.44	0.38	0.52	37965	12945	0
2016	113416	86910	148006	118136	95542	146072	0.44	0.38	0.52	38690	12530*	0
2017	313774	231300	425656	107564	85431	135433	0.50	0.44	0.59	38514	9255*	0
2018	78158	55764	99544	101632	78067	132311	0.64	0.55	0.76	41433	9139*	0
2019	181905**	102264	323517	80475	57242	113137						

* Unwanted catch values include discards and BMS landings from 2016 onwards.

** Recruitment in 2019 is the assessment estimate. The value given in Table 2 is the median from a normal distribution of the assessment estimate required for stochastic projections.

Sources and references

- EU. 2018. Regulation (EU) 2018/973 of the European Parliament and of the council of 4 July 2018 establishing a multiannual plan for demersal stocks in the North Sea and the fisheries exploiting those stocks, specifying details of the implementation of the landing obligation in the North Sea and repealing Council Regulations (EC) No 176/2007 and (EC) No 1342/2008. Official Journal of the European Union, L 179: 1–13. <http://data.europa.eu/eli/reg/2018/973/oj>.
- ICES. 2015a. Report of the Benchmark Workshop on North Sea Stocks (WKNSEA), 2–6 February 2015, Copenhagen, Denmark. ICES CM 2015/ACOM:32. 253 pp. <https://doi.org/10.17895/ices.pub.5324>.
- ICES. 2015b. Report of the Working Group on the Assessment of Demersal Stocks in the North Sea and Skagerrak (WGNSK), 28 April–7 May 2015, ICES Headquarters, Copenhagen, Denmark. ICES CM 2015/COM:13. 1229 pp. <https://doi.org/10.17895/ices.pub.5325>.
- ICES. 2017. Report of the Working Group on the Assessment of Demersal Stocks in the North Sea and Skagerrak (WGNSK) 26 April–5 May 2017 ICES Headquarters Copenhagen Denmark. ICES CM 2017/ACOM:21. 1077 pp. <https://doi.org/10.17895/ices.pub.5323>.
- ICES. 2018. Advice basis. *In* Report of the ICES Advisory Committee, 2018. ICES Advice 2018, Book 1, Section 1.2. <https://doi.org/10.17895/ices.pub.4503>.
- ICES. 2019a. EU and Norway request concerning the long-term management strategy of cod, saithe, and whiting, and of North Sea autumn-spawning herring. *In* Report of the ICES Advisory Committee, 2019. ICES Advice 2019, sr.2019.06. 24 pp. <https://doi.org/10.17895/ices.advice.4895>.
- ICES. 2019b. Working Group on the Assessment of Demersal Stocks in the North Sea and Skagerrak (WGNSK). ICES Scientific Reports, 1:7. <http://doi.org/10.17895/ices.pub.5402>.
- Nielsen, A., and Berg, C. W. 2014. Estimation of time-varying selectivity in stock assessments using state-space models. *Fisheries Research*, 158: 96–101. <https://doi.org/10.1016/j.fishres.2014.01.014>.

Recommended citation: ICES. 2019. Cod (*Gadus morhua*) in Subarea 4, Division 7.d, and Subdivision 20 (North Sea, eastern English Channel, Skagerrak). *In* Report of the ICES Advisory Committee, 2019. ICES Advice 2019, cod.27.47d20, <https://doi.org/10.17895/ices.advice.5640>.