Ocean Lecture & Educator’s Night
Ocean Lecture & Educator’s Night Jan. 19, 2012
Dr. Olaf Jensen – Fisheries Science Glossary

	TERM
	DEFINITION

	Biodiversity
	The variety of all forms of life, from genes to species to ecosystems.

	Biomass
	The total weight of a species in a given area.

	Catch
	The total number or poundage of fish caught from an area over some period of time. The catch may take place in an area different from where the fish are landed. Note that catch and landings have different definitions.

	Catch Share Program
	A program that allocates a specific portion of the annual catch limit of a fish stock to entities such as fishermen, cooperatives, and communities. Depending on the set-up of the program, it can be called Individual Fishing Quota, Individual Transferable Quota, Limited Access Privilege Program, etc.

	Commercial Fisherman
	A fisherman that practices harvesting marine or freshwater resources for commercial sale.

	Discards
	The portion of the catch that is unwanted and thus are released back into the ocean, either dead or alive.

	Ecosystem
	A geographically specified system of organisms, including humans, the environment, and the processes that control the dynamics of the system.

	Effort
	The amount of time and fishing power used to harvest fish. Fishing power includes gear size, boat size, and horsepower.

	Exclusive Economic Zone (EEZ)
	The region from 3-200 nautical miles seaward of a nations border (e.g., the 48 contiguous states, Alaska, Hawaii, and U.S.-affiliated islands). The National Marine Fisheries Service regulates fisheries within the U.S. area.

	Fishery
	The people involved, species or type of fish, area of water, method of fishing, class of boats, purpose of the activities, or a combination of all of the above, engaged in raising or harvesting seafood.

	Fishing Method
	The wide range of gear to land the catch.

	High Seas
	All waters beyond the Exclusive Economic Zone (3-200 miles) of the U.S. and any foreign nation.

	Illegal, Unreported, and Unregulated
	A term that describes a range of irresponsible activities in fisheries that undermine efforts the manage fisheries properly. The activities include: not respecting or following established fisheries management rules, failing to report or misreporting catches, and fishing in areas where regulating fishing activity is not possible or nations are not willing to regulate it.

	Landing
	The amount of fish (usually in pounds though sometimes as number of fish) that is caught be fishermen and delivered at the docks, then sold for profit or kept for personal consumption. Landings are reported at the points at which fish are brought to shore. Note that catch and landings have different definitions.

	Management
	The art of taking actions that affect a resource and its exploitation with a view to achieve certain objectives, such as maximizing the production of that resource (e.g., fishery regulations such as catch quotas or closed seasons). Managers are those who practice management.

	Maximum Sustainable Yield (MSY)
	The largest average catch that can be taken continuously (sustained) from a stock under average environmental conditions.

	Overfished
	A state in which the size of the fish population (stock) is sufficiently small to require a change in management practices to achieve an appropriate level and rate of rebuilding. Note that overfishing and overfished have different definitions.

	Overfishing
	Harvesting a fish population (stock) at a rate greater than which will meet the management goal within a particular year or season. Note that overfishing and overfished have different definitions.

	Quota
	A portion of a Total Allowable Catch that is allocated to a particular boat, fishery, region, or nation for a fishing season.

	Rebuilding
	A state when you need to implement management measures that increase a fish stock to its target size.

	Recreational Angler
	A fisherman that practices harvesting marine or freshwater resources for personal consumption and/or pleasure.

	Sex Ratio
	A ratio between the number of males and females within a population. It is often expressed in the number of males per 100 females.

	Stock
	A grouping of fish usually based on genetic relationship, geographic distribution, and movement patterns. Also the management unit of fish in fisheries management.

	Stock Assessment (SA)
	The scientific assessment of the status and well being of a fish population (stock) using the best-available science.

	Sustainable Use
	The use of a resource at a rate that will meet the needs of the present without impairing the ability of future generations to meet their needs.

	Total Allowable Catch (TAC)
	The catch limit for a particular fishery, generally for a year or fishing season. TACs are usually expressed in weight or for larger species, in numbers of fish.

East Coast MARE – Rutgers University Institute of Marine & Coastal Sciences
East Coast MARE – Rutgers University Institute of Marine & Coastal Sciences

[———

[T ———

ol gt o s i e

e Ty e i s o hr B e
i o ot s v o el

oo e s s s el s T
O T L e Pl

P

ity ot e eV &
B e e e e

TSt Tt i v o v B T e
e i s

i)

Nl e et S e e b e S e

R e P of s, s oemonof ot b
o i i e i

sy e oo o0 BORIST A2
iy e

i e o i s ey T e e
o g AN A e e,
e e e

Py SR et
e e
e s

