

SPECIES INFORMATION SHEET

Sebastes viviparus

English name: Norway haddock	Scientific name: <i>Sebastes viviparus</i>	
Taxonomical group: Class: Actinopterygii Order: Scorpaeniformes Family: Sebastidae	Species authority: Krøyer, 1845	
Subspecies, Variations, Synonyms: –	Generation length: 21 years	
Past and current threats (Habitats Directive article 17 codes): Fishery, By-catch (F02)	Future threats (Habitats Directive article 17 codes): Fishery, By-catch (F02)	
IUCN Criteria: –	HELCOM Red List Category:	NA Not Applicable
Global / European IUCN Red List Category: NE/NE	Habitats Directive: –	
Previous HELCOM Red List Category (2007): EN		
Protection and Red List status in HELCOM countries: Denmark –/, Estonia –/, Finland –/, Germany –/, Latvia –/, Lithuania –/, Poland –/, Russia –/, Sweden –/NT		

Distribution and status in the Baltic Sea region

The Norway haddock is an occasional visitor in the Kattegat from reproduction areas in the Skagerrak.

Habitat and ecology

This marine species inhabits rocky bottoms, close to the shore, between 10 and 150 m, but it has also been recorded down to 760 m depth. It lives in shoals and is viviparous, i.e. gives birth to alive young. It feeds on various small crustaceans and young fish. The Norway haddock reaches maturity at a size of 10–15 cm and is reported to have a maximum total length of 35 cm and reach a maximum age of 40 years.

Description of major threats

The species is threatened by fisheries as target species, and also by other demersal fisheries (mainly as by-catch in shrimp trawls).

Assessment justification

The Norway haddock is occasionally found within the HELCOM area as a visitor from reproduction areas in the Skagerrak but since there is no reproduction within the HELCOM area and not a significant part of the population spends a significant part of their lifetime within the HELCOM area, this species is categorized as Not Applicable (NA) in the assessment.

Recommendations for actions to conserve the species

Since the threats for this species occur outside the HELCOM area there are no protection actions currently needed in the HELCOM area.

Common names

D -Kleiner Rotbarsch; ES –; GB –Norway haddock ; DK -Lille rødfisk; FIN –Pikkupunasimppu; LV -Mazais sarkanasis ; LT -Mažasis jūrinis ešerys; PL -Karmazynek; RU -Malyi morskoy okun'; S –Mindre Kungsfisk

SPECIES INFORMATION SHEET

Sebastes viviparus

References

- Froese, R., Pauly, D. (eds.) (2012). FishBase. World Wide Web electronic publication. Available at: www.fishbase.org, version (12/2012).
- HELCOM (2007). HELCOM Red list of threatened and declining species of lampreys and fish of the Baltic Sea. Baltic Sea Environmental Proceedings No. 109. Helsinki Commission, Helsinki. 40 pp.
- HELCOM (2012). Checklist of Baltic Sea Macro-species. Baltic Sea Environment Proceedings No. 130. Helsinki Commission, Helsinki. 203 pp.
- Svensson, M., Degerman, E, Florin, A.-B., Hagberg, J., Kullander, S. O., Nathanson, J. E. & Stenberg, C. 2010. Fiskar – Fish. Pisces. In Gärdenfors, U. (ed.) Rödlistade arter i Sverige 2010 – The 2010 Red List of Swedish Species. ArtDatabanken, SLU, Uppsala. P. 323–332. Red List categories available also at <http://www.artfakta.se/GetSpecies.aspx?SearchType=Advanced>