

The Atlantic States Marine Fisheries Commission was formed by the 15 Atlantic coastal states in 1942 for the promotion and
protection of coastal fishery resources. The Commission serves as a deliberative body of the Atlantic coastal states, coordinating
the conservation and management of nearshore fishery resources, including marine, shell and diadromous species.

1050 N. Highland Street • Suite 200A-N • Arlington, VA 22201
703.842.0740 (phone) 703.842.0741 (fax) www.asmfc.org

Sustainable and Cooperative Management of Atlantic Coastal Fisheries

FOR IMMEDIATE RELEASE PRESS CONTACT: Tina Berger
October 11, 2019 703.842.0740

ASMFC & MAFMC Set Specifications for Jointly Managed Species

and Initiate a Joint Action on Summer Flounder, Scup, and Black Sea
Bass Commercial/Recreational Allocations; and ASMFC Initiates

Addendum on Black Sea Bass State-by-State Commercial Allocations

Durham, NC – The Commission’s Summer Flounder, Scup, and Black Sea Bass Board (Board) and Bluefish
Board met jointly with the Mid-Atlantic Fishery Management Council (Council) to adopt 2020-2021
specifications for scup, black sea bass, and bluefish and review previously-implemented 2020
specifications for summer flounder. During the meeting, the Boards and Council reviewed the results of
operational stock assessments for black sea bass, scup, and bluefish, which were peer-reviewed and
accepted for management use in August 2019. The assessments incorporated fishery catch and fishery-
independent survey data through 2018, including revised recreational catch data from the Marine
Recreational Information Program (MRIP). The revised MRIP data are based on a new estimation
methodology accounting for changes to the angler intercept survey and the recent transition to a mail-
based effort survey. For these four species, the revised estimates of catch and landings are several times
higher than the previous estimates for shore and private boat modes, substantially raising the overall catch
and harvest estimates.

Summer Flounder, Scup, Black Sea Bass, and Bluefish Specifications
The following table summarizes commercial quotas and recreational harvest limits (RHL) for summer
flounder, scup, black sea bass, and bluefish. In setting catch and harvest limits for scup, black sea bass, and
bluefish, the Boards and Council also took into account recommendations from the Council’s Statistical
and Science Committee (SSC), Monitoring Committee, and Advisory Panels (APs) for each species. The
summer flounder limits, which were previously approved by the Board and Council in March 2019, were
maintained. No changes were made to the commercial management measures for the four species. For
scup, black sea bass, and bluefish, the Commission’s actions are final and apply to state waters (0-3 miles
from shore); the Council will forward its recommendations for federal waters (3 – 200 miles from shore) to
the NOAA Fisheries Greater Atlantic Regional Fisheries Administrator for final approval.

Atlantic States Marine
Fisheries Commission

 NEWS RELEASE

2

Table 1. 2020-2021 Commercial Quotas and Recreational Harvest Limits for Scup, Black Sea Bass,
Summer Flounder and Bluefish (2019 values are provided for comparison purposes). Note: Landings

limits shown in the table are initial limits prior to any deductions for past overages.

 Scup Black Sea Bass Summer Flounder Bluefish

Year 2019 2020 2021 2019 2020 2021 2019 2020 2021 2019 2020 2021
Commercial

Quota (millions
of pounds)

23.98 22.23 18.06 3.52 5.58 5.58 11.53 11.53 11.53 7.71 2.77 2.77

Recreational
Harvest Limit
(millions of

pounds)

7.37 6.51 5.34 3.66 5.81 5.81 7.69 7.69 7.69 11.62 9.48 9.48

Scup
The 2019 scup operational assessment concluded the stock was not overfished and overfishing was not
occurring in 2018. Spawning stock biomass was estimated to be about two times the target. The
assessment indicated the stock experienced very high recruitment in 2015 and below-average recruitment
during 2016-2018. The Board and Council approved an acceptable biological catch (ABC) of 35.77 million
pounds for 2020 and 30.67 million pounds for 2021. After accounting for expected discards, this results in
a commercial quota of 22.23 million pounds and an RHL of 6.51 million pounds in 2020, and a commercial
quota of 18.06 million pounds and an RHL of 5.34 million pounds in 2021. Compared to 2019 landings
limits, this represents a 7% decrease in the commercial quota and a 12% decrease in the RHL in 2020, and
a 25% decrease in the commercial quota and a 28% decrease in the RHL in 2021.

The Board and Council also reviewed an evaluation of scup discards by mesh size, quarter, and statistical
area in the commercial fishery. While discards have been well above average in recent years, the Board
and Council agreed with the Monitoring Committee recommendation that no immediate management
action was needed but discards should continue to be monitored.

Black Sea Bass
The 2019 black sea bass operational stock assessment concluded the stock was not overfished and
overfishing was not occurring in 2018. Spawning stock biomass was estimated to be about 2.4 times the
biomass target in 2018. Recruitment was above average in 2015 and below-average during 2016-2018. The
Board and Council adopted an ABC of 15.07 million pounds for 2020 and 2021, which results in a
commercial quota of 5.58 million pounds and an RHL of 5.81 million pounds for both years after
accounting for expected discards. This represents a 59% increase for both the commercial quota and the
RHL compared to the 2019 measures. This could allow for a notable increase in commercial landings.
However, because the recently revised recreational harvest estimates are higher than the 2020 and 2021
RHLs, managers will not be able to liberalize recreational measures in 2020, despite the increase in the
RHL. Changes to recreational measures (bag, size, and season limits) to constrain harvest to the RHL will be
considered at the Council and Board’s December 2019 joint meeting.

Summer Flounder
For summer flounder, the Board and Council received a data update, including updated catch, landings,
and fishery-independent survey indices through 2018. State and federal survey indices indicate the stock

3

increased from 2017 to 2018 and recruitment in 2018 was above average. Considering the positive status
of the summer flounder stock and recommendations from the SSC, Monitoring Committee, and AP, the
Board and Council maintained the previously-implemented specifications for summer flounder. For 2020,
the commercial quota is 11.53 million pounds and the RHL is 7.69 million pounds.

Bluefish
For bluefish, the 2019 operational assessment designated the stock as overfished though overfishing was
not occurring in 2018. Based on the SSC’s recommendation, the Bluefish Board and Council adopted an
ABC of 16.28 million pounds for both 2020 and 2021. After accounting for discards, the ABC translates to a
commercial quota of 2.77 million pounds and an RHL of 9.48 million pounds. Compared to 2019, this
represents a 64% decrease in the commercial quota and an 18% decrease in the RHL. Because the
recreational fishery is anticipated to fully harvest the RHL, the Board and Council did not authorize a quota
transfer from the recreational sector to the commercial sector for 2020-2021.

Summer Flounder, Scup, and Black Sea Bass Commercial/Recreational Allocations
Amendment
The Summer Flounder, Scup, and Black Sea Bass Board and the Council initiated the development of a joint
amendment to reevaluate the FMP’s commercial and recreational sector allocations. This action aims to
address the allocation-related impacts of the revised recreational catch and landings data provided by
MRIP. The initiation of the amendment directs Commission and Council staff to begin preparing analyses
to guide development of a Public Information Document and scoping process. The Board and Council will
discuss this issue during their next joint meeting in December 2019.

Black Sea Bass Commercial Addendum
After reviewing potential management strategies and engaging in a joint discussion on Council
involvement, the Board initiated an addendum to consider changes to black sea bass commercial state-by-
state allocations. Consistent with the Board’s August 2019 discussion, this action will consider the current
distribution and abundance of black sea bass as one of several adjustment factors to achieve more
balanced access to the resource. Proposed strategies for adjusting the commercial state allocations
include: 1) a dynamic approach, referred to as “TMGC,” which gradually shifts allocations over time based
on a combination of historical landings information and current stock distribution information; 2) several
trigger-based allocation approaches; 3) a method to raise the Connecticut quota to 5% in addition to any
other reallocation method; and 4) hybrid approaches. Although this is a Board-specific action, both the
Board and Council agreed future discussions of the addendum should occur at joint meetings to allow for
Council input. The Council deliberated the need for a joint action, but decided to postpone further
consideration of a joint action until the December 2019 meeting.

For more information on the Commission’s actions pertaining to black sea bass, please contact Caitlin
Starks, Fishery Management Plan Coordinator at cstark@asmfc.org and contact Dustin Colson Leaning at
dleaning@asmfc.org for more information pertaining to the Commission’s actions on bluefish and summer
flounder.

PR19-29

mailto:cstark@asmfc.org
mailto:dleaning@asmfc.org

	ASMFC & MAFMC Set Specifications for Jointly Managed Species and Initiate a Joint Action on Summer Flounder, Scup, and Black Sea Bass Commercial/Recreational Allocations; and ASMFC Initiates Addendum on Black Sea Bass State-by-State Commercial Alloca...
	Summer Flounder, Scup, Black Sea Bass, and Bluefish Specifications
	NEWS RELEASE
	Scup
	Black Sea Bass
	Summer Flounder
	Bluefish
	Summer Flounder, Scup, and Black Sea Bass Commercial/Recreational Allocations Amendment
	Black Sea Bass Commercial Addendum

