

Introduction of a Statistical Age-structured Model Used for Southern Bluefin Tuna in CCSBT

Hiroyuki Kurota and Yukio Takeuchi
National Research Institute of Far Seas Fisheries, Shizuoka, Japan

The Commission for the Conservation of Southern Bluefin Tuna (CCSBT) started the development of management procedure (MP) in 2002, which includes a decision rule to determine TAC based on available data such as CPUE series. A MP developed by Butterworth and Mori was selected from several final candidates at the scientific committee in September 2005 and this MP project was almost complete (CCSBT 2005). For evaluating MP performance, an operating model to simulate future population dynamics is necessary. The CCSBT took a long time to develop the operating model besides management procedure itself.

Operating models need to reflect actual dynamics of fish population and fisheries with sufficient uncertainty. Thus, development of operating models includes a process of conditioning them on past fisheries data to estimate model parameters, as usually seen in stock assessment models. The operating model used for the SBT MP evaluation originates from a statistical age-structured stock assessment model for the SBT, which incorporates temporal changes in the selectivity (Butterworth et al. 2003). Although it was modified slightly to use as the operating model, the basic concept and the model formulation are not changed substantially. This can be indicated by the fact that the CCSBT continues to use this operating model as one of stock assessment models.

Model specification

Detailed model specification of conditioning and projection is described in Appendices 1 and 2, which are extracted from documents distributed in the CCSBT. Basic model characteristics are as follows:

1) General

target species	southern bluefin tuna (SBT)
users	CCSBT
language	ADMB
Bayesian	grid approach. It assigns weights to results under different assumptions based on prior and/or likelihood. A reference set needs 720 point estimates to be integrated.
MCMC converges	used to be “yes”
model uncertainty	no
calculation time	over 40 hours (using my laptop PC)
No. parameters estimated	571 (for current version. Most of them are selectivity and recruit residuals)

2) Model Structure

basic structure	age-structured model
-----------------	----------------------

	(convert age into length by a growth curve with variance)
spatial pop dynamics	no (single stock)
sex structured	no
growth morphs	no
fishing season	events (two seasons per year)
fisheries	5 fisheries (longline 1-3, surface, spawning ground)
fishing mortality	Pope's approximation
natural mortality	fixed age specific vectors (grid axis)
selectivity	smoothness penalties, incorporate temporal variability
catchability	linear increase (0.5% per year)
stock recruitment	stochastic Beverton-Holt model sigmaR (fixed), R_0 (estimated), steepness (grid axis) recruit autocorrelation: no (for conditioning), empirical (for projection)
maturity	fixed knife edged (age 10)
unreported catch	allowed for alternative amounts (but without error)

3) Data used

catch-effort	standardized Japanese longline CPUE (since 1969, five series, grid)
catch at age	surface, spawning ground
catch at length	longlines (Japanese data exists since 1952)
tag return	yes. Reporting rate is fixed.
age-length	fixed growth curves depending on cohorts
weight-length	fixed?
discard	no
environmental data	no

4) Likelihood component

Japanese longline CPUE	log-normal likelihood function (The variance is estimated.)
catch at age and length	multinomial likelihood function (The sample size is set for each fishery based on sampling intensity.)
tag return data	Poisson likelihood function (The variance is fixed.)
penalties	recruitment residuals, smoothness of selectivity (random effects are treated as fixed effects)

Eight questions to be discussed

Maunder and Hoyle (2005) address eight specific questions that will be discussed during the meeting. The CCSBT has encountered some of these issues in the process of the operating model development. Here we describe current status of the SBT modeling with respect to each question.

1) How to model fishing mortality: Pope's approximation, effort deviates (MF-CL), solving the catch equation, or virtual population analysis (VPA)-type annual variation in selectivity

The SBT model uses Pope's approximation. It assumes that there are two fishing seasons in a year and each fishery occurs as a pulse annually. This model relies on the

separability assumption like other statistical models. The parameterization of selectivity is age-specific and the model structure allows the selectivity to change slowly over time. This assumption of temporal change can give not only flexibility but also instability to the model. Thus, it is a key issue to set amount and frequency of temporal changes. In the SBT model, these parameters are fixed in each fishery considering historical changes of the fishing pattern.

2) How to model selectivity: functional form, smoothness penalties, cubic splines

Nonparametric selectivity form is used with constraints by smoothness penalties. The amount of smoothness penalties was fixed by trial and error.

The CCSBT tried to use a functional form (double-half-Gaussian function) as a preliminary trial to resolve a convergence problem of MCMC (CCSBT 2004b). However, use of the functional form did not resolve the problem and it was not accepted.

3) Do we need to integrate across random effects (e.g. recruitment deviates) and estimate standard deviations?

The SBT model treats random effects regarding recruitment and selectivity as fixed ones, with a penalty added to the objective function based on the distribution assumption. The variance of residuals is fixed.

4) How to estimate uncertainty: Bayesian; profile likelihood; bootstrap; model uncertainty

The SBT model adopts Bayesian approach (Punt and Hilborn 1997). At first, the CCSBT estimated parameter uncertainty using MCMC and it worked well. However, when fishery data was updated in 2004, the model had convergence problems. Natural mortality and selectivity estimates showed undesirable results. Although this is probably due to model instability rather than an issue with the ADMB, there was not sufficient time to identify exact causes.

Instead, a new simpler approach called the grid approach was used to integrate uncertainties of critical factors into a reference set including 2000 replicates for projection (also see Appendix 2, CCSBT 2004). Since this approach considers only a limited number of uncertainty factors, uncertainties may be underestimated. However, we adopted it as the second best.

To estimate uncertainty with this approach, first we selected seven grid axes of uncertainty such as fundamental parameters (e.g. steepness, natural mortality, CPUE-abundance relationship), structural assumptions (e.g. age-specific catchability, sample size) and input data (e.g. different CPUE series). Then we set two or three different fixed values or assumptions in each axis and obtained a point estimate (MPD) for each combination (cell) of those. Finally, each estimation result was assigned a weight depending on prior (steepness, catchability, CPUE, sample size), likelihood (natural mortality) or combination of the two, posterior (CPUE-abundance relationship). The weight determined the number of replicates to be simulated from each estimation result to produce a total of 2000 replicates, a reference set.

By using the grid approach, the CCSBT was released from the convergence problem. However, this approach is as computationally intensive as MCMC. This grid approach takes over 40 hours to calculate all 720 cells.

5) How to include environmental data

The SBT model does not use environmental data directly as input data. However, in order to take the regime shift of the Aleutian low in 1977 into consideration (but the mechanism is not obvious), different values for R_0 (stock-recruitment scale parameter) before and after the year were applied as one of sensitivity tests. The value of estimated R_0 for the later years was about half the value for the earlier years.

6) How to perform forward projections

The SBT model was developed as an operating model for management procedure evaluation. Therefore, projection specification was determined carefully to test management procedures under more realistic conditions (Appendix 2). Following the classification of uncertainty in projections by Maunder and Hoyle (2005), the reference set integrated by the grid approach covers the uncertainty in estimating the current status and population dynamics. As for the stochastic uncertainty about future conditions, process error in stock-recruitment (s_R) is considered. In particular, because a sudden drop of recruitments after 2000 is a matter of serious concern for the SBT management, recent recruitments are modeled in detail to cover enough uncertainties. This is the reason the projection model assumes autocorrelation in the recruit residuals and stochasticity for the initial number of young fish under age 4 at the beginning of the projection.

7) What likelihood functions to use for different data sets and how to weight data sets in the assessment

Objective function consists of three likelihood components for data fits and penalties for recruit residuals and selectivity changes. Total catch estimates for each fishery are assumed to be without error. The log-normal likelihood function is used for Japanese longline CPUE index and the variance parameter is estimated through the fitting procedure. The fit to tag return data is based on an approximation to the Poisson distribution. The variance is fixed in advance.

For fitting to age- or length-frequency data, the multinomial likelihood is assumed. The sample size is basically determined based on historical sampling intensity, which is different among years and fisheries. However, there was considerable discussion on how to determine reasonable values of the sample size, and a certain amount of trial and error were required.

Alternative error structures such as robust normal likelihood (Fournier et al. 1998) and the log-normal distribution with additional process error were explored in the final phase of the model development. However, due to time constraints, they were not examined adequately. It should be further explored in the future.

8) *Should we use spatial structure in the population dynamics or are spatially-defined fisheries adequate?*

The SBT model does not have spatial structure in the dynamics, although fisheries are grouped based on selectivity, which has some connection to fishing ground. This is partly because the SBT has the only spawning ground and it is regarded as a single stock. However, some fishery data and archival tagging data indicate that the SBT has some site fidelity. It may be necessary to include spatial structure explicitly in some way in the future.

What we learned from the SBT modeling

The stock assessment group (SAG) conducted stock assessment through this age-structured model in September 2005 to finalize the operating model for MP evaluation (Figure 1). Future projection results under current levels of catch indicated that the SBT stock biomass would further decline if nothing was done. Therefore, the Scientific Committee recommended significant quota reduction to the Commission before implementation of MP in 2008 or 2009.

Complex statistical stock assessment models are highly valuable to integrate many kinds of information and estimate uncertainties. However, at the same time, model structures and assumptions tend to be too complicated to examine model validity appropriately within limited time. Also there is a possibility that over-parameterization may result in instability of model behaviours.

The CCSBT often encountered difficulties that assessment and projection results were sensitive to minor changes of arbitrary assumptions and data. For example, results varied greatly depending on which longline CPUE series was used among five series, which looked quite similar. Also the shape of selectivity curve for Indonesian fishery was one of key issues that influenced results significantly, but there was little information and knowledge on it.

Although such difficulties may reflect shortage of data and knowledge on population dynamics, it will be risky to conduct stock assessment within limited time using such models. Therefore, we consider it important to examine model behaviours in advance and eliminate redundant parts to make models slim and reduce calculation time.

References

- Butterworth, D.S., Ianelli, J.N., and Hilborn R. (2003) A statistical model for stock assessment of southern bluefin tuna with temporal changes in selectivity. *African Journal of Marine Science* 25, 331-361.
- CCSBT (2004a) Report of the Special Management Procedure Technical Meeting. 15-18 February 2004, Seattle, USA.
- CCSBT (2004b) Report of the Fifth Meeting of the Stock Assessment Group. 6-11 September 2004, Seogwipo City, Jeju, Republic of Korea.
- CCSBT (2005) Report of the Sixth Meeting of the Stock Assessment Group. 29 August – 3 September 2005, Taipei, Taiwan.
- Fournier, D.A., Hampton, J., and Sibert, J.R. (1998) MULTIFAN-CL: a length-based, age-structured model for fisheries stock assessment, with application to South Pacific albacore, *Thunnus alalunga*. *Can. J. Fish. Aquat. Sci.* 55, 2105-2116.

- Maunder, M. and Hoyle, S. (2005) Stock assessment methods background. IATTC stock assessment methods workshop. 7-11 November 2005, La Jolla, USA.
- Punt, A.E. and Hilborn. R. (1997) Fisheries stock assessment and decision analysis: the Bayesian approach. *Reviews in Fish Biology and Fisheries* 7, 35-63.

Figure 1. Stock assessment and projection results of the southern bluefin tuna. The projection was conducted under current levels of catch.

Appendix 1: A model specification distributed to CCSBT in June 2004 (by courtesy of Vivian Haist)

CONDITIONING MODEL FOR SBT MP TESTING (sbtmod7.tpl, June/04)

THE AGE-STRUCTURED POPULATION MODEL

Population Model

The SBT are modeled with age-specific dynamics. Fishing and natural mortality are treated as discrete events and two seasons are modeled for each year. The population dynamics are:

$$N_{y+1,a+1} = N_{ya} \left(1 - \sum_{f \in f^1} H_{fya} \right) \left(1 - \sum_{f \in f^2} H_{fya} \right) e^{-M_a} \quad \text{for } 0 \leq a \leq m-2, \quad y_{n1} \leq y \leq y_{n2}$$

$$N_{y+1,m} = N_{y,m-1} \left(1 - \sum_{f \in f^1} H_{f,y,m-1} \right) \left(1 - \sum_{f \in f^2} H_{f,y,m-1} \right) e^{-M_{m-1}} +$$

$$N_{ym} \left(1 - \sum_{f \in f^1} H_{fym} \right) \left(1 - \sum_{f \in f^2} H_{fym} \right) e^{-M_m} \quad \text{for } y_{n1} \leq y \leq y_{n2}$$

$$N_{y+1,0} = R_{y+1}$$

$$N_{ya}^* = N_{ya} \left(1 - \sum_{f \in f^1} H_{fya} \right) e^{-M_a/2}$$

$$H_{fya} = s_{fya} F_{fy}$$

$$F_{fy} = \frac{C_{fy}}{\left(\sum_a v_{fya} s_{fya} N_{ya} \right)} \quad \text{for } f \in f^1$$

$$F_{fy} = \frac{C_{fy}}{\left(\sum_a v_{fya} s_{fya} N_{ya}^* \right)} \quad \text{for } f \in f^2$$

$$v_{fya} = \begin{cases} 1 & \text{if } C_{fy} \text{ in numbers} \\ w_{fya} & \text{if } C_{fy} \text{ in biomass} \end{cases}$$

where:

- N_{ya} is the number of fish of age a at the start of year y ,
- N_{ya}^* is the number of fish of age a at mid-year y ,
- M_a denotes the natural mortality rate on fish of age a ,
- C_{fy} is the catch of fish (numbers or biomass) in fishery f in year y ,
- F_{fy} is the age-averaged fishing proportion of fishery f in year y ,

- H_{fya} is the fishing proportion of fishery f in year y for fish of age a ,
- s_{fya} is the standardized selectivity of fish of age a in fishery f in year y ,
- w_{fya} is the average weight of fish of age a in year y in fishery f ,
- R_y is the age-0 recruitment in year y ,
- f^1 is the set of fisheries that occur in the first season (I33),
- f^2 is the set of fisheries that occur in the second season (I33), and
- m is the maximum age considered (I6, taken to be a plus-group).
- y_{n1}, y_{n2} are the first (I1) and the last (I2) years for the stock reconstruction.

Note that solutions are constrained so that the maximum harvest rate on an age-class during a fishing season is 0.9. For the MP reference case the maximum age considered, m , is 30.

Stock-Recruitment

The number of recruits at the start of year y (R_y) is related to the spawning stock size by a stochastic Beverton-Holt stock-recruitment relationship. The relationship includes a parameter that allows for depensatory effects and has the option for serial correlation (AC) in a terminal sub-set of the residuals:

$$R_y = \frac{\mathbf{a}^r S_y}{\mathbf{b}^r + S_y} \exp(\mathbf{t}_y - \mathbf{s}_R^2 / 2) \left(1 - \exp\left(\frac{\ln(0.5) S_y}{\mathbf{n} B_0^r}\right) \right)$$

$$\mathbf{t}_y = \begin{cases} \mathbf{d}_y & \text{if no AC} \\ \mathbf{d}_y & \text{if AC and } y \leq y_{AC} \\ \mathbf{v} \mathbf{t}_{y-1} + \mathbf{d}_y & \text{if AC and } y > y_{AC} \end{cases}$$

where S_y is the spawning stock biomass in year y ,

$\mathbf{a}^r, \mathbf{b}^r$ are Beverton-Holt stock-recruitment parameters for regime r ,

\mathbf{t}_y is the stock-recruitment residual for year y , $\mathbf{t}_y \sim N[0, \mathbf{s}_R^2]$,

\mathbf{n} is a depensation parameter (I23), (Note that setting \mathbf{n} at a very small number corresponds in the limit to no depensation),

B_0^r is the equilibrium spawning stock biomass expected during regime r in the absence of fishing

\mathbf{d}_y are stock-recruitment residual parameters estimated in the fitting procedure for years $y_{n1} > y \leq y_{n2} + 1$

\mathbf{v} is the empirical serial correlation in the recruitment residuals, ($\mathbf{v} = \text{Cor}(\mathbf{t}_y, \mathbf{t}_{y-1})$ $1966 \leq y \leq (y_{AC} - 3)$),

y_{AC} is the year initiating the serial correlation in the stock-recruitment residuals (must be 1996 or later to activate this option, I13).

Spawning stock biomass is estimated as:

$$S_y = \sum_{a=1}^m b_a (w_{ya}^s)^k N_{ya}$$

where b_a is the proportion of fish of age a that are mature, w_{ya}^s , the spawning weight at age a in year y is assumed to be the same as the mean weight-at-age for the Indonesian spawning fishery, and k is the exponent for a non-linear relationship between body size and reproductive potential (I24). Note that all these parameters, b_a , w_{ya}^s , and k are specified as model inputs.

In order to work with parameters that are more meaningful biologically, the stock-recruitment relationship is reparameterized in terms of the equilibrium spawning biomass expected in the absence of fishing, B_0^r , and the ‘‘steepness’’, h , of the stock-recruitment relationship (steepness is defined as the fraction of the average spawning biomass expected in the unfished stock, which is obtained when recruitment is 20% of the recruitment expected in the unfished stock):

$$\mathbf{a}^r = \frac{4hR_0^r}{5h-1} \quad \text{and} \quad \mathbf{b}^r = \frac{B_0^r(1-h)}{5h-1}$$

where

$$R_0^r = B_0^r / \left[\sum_{a=1}^{m-1} b_a (w_{y_{n1},a}^s)^k \exp\left(-\left(\sum_{a'=0}^{a-1} M_{a'}\right)\right) + b_m (w_{y_{n1},m}^s)^k \frac{\exp\left(-\left(\sum_{a'=0}^{m-1} M_{a'}\right)\right)}{1 - \exp(-M_m)} \right].$$

Only a very limited regime shift option is currently coded in the SBT conditioning model. When the regime shift option (called carrying capacity) is invoked (I8b), an alternate stock-recruitment relationship, based on a different B_0^r , is used from 1978 onward. The two regimes share a common steepness parameter.

Selectivity Ogives

The parameterization of selectivity is age-specific and the model structure allows the selectivity ogives to change slowly over time. Fishing selectivity is parameterized as:

$$s'_{f,y_{c1},a} = \begin{cases} 0 & \text{for } a < a_f^{mins} \\ I_{fa} & \text{for } a_f^{mins} \leq a \leq a_f^{maxs} \\ I_{f,a_f^{maxs}} & \text{for } a > a_f^{maxs} \text{ and } f \in z^f \\ 0 & \text{for } a > a_f^{maxs} \text{ and } f \notin z^f \end{cases}$$

$$s_{f,y_{c1},a} = \frac{(a_f^{maxs} - a_f^{mins} + 1) s'_{f,y_{c1},a}}{\sum_{a=a_f^{mins}}^{a_f^{maxs}} s'_{f,y_{c1},a}}$$

$$s'_{f,y+1,a} = \begin{cases} s_{fya} \exp(\mathbf{g}_{fya}) & \text{for } y \in c^f, \quad \mathbf{g}_{fya} \sim N(0, \mathbf{s}_{s_y^f}^2) \\ s_{fya} & \text{for } y \notin c^f \end{cases}$$

$$s_{fya} = \frac{(a_f^{maxs} - a_f^{mins} + 1) s'_{fya}}{\sum_{a=a_f^{mins}}^{a_f^{maxs}} s'_{fya}}$$

where a_f^{maxs} and a_f^{mins} are the minimum (I34) and maximum (I35) age-classes for which selectivity parameters are estimated for fishery f , z^f is the set of fisheries for which age-classes greater than a_f^{maxs} have the same selectivity as age-class a_f^{maxs} (I36), c^f is the set of years in which the fishing selectivity ogive can change for fishery f (non-zero I40), and \mathbf{g}_{fya} reflects the amount of change in the age effect of fishery f for age a , and y_{c1} is the first year in which there is catch data (I3).

The stochastic error terms, \mathbf{g}_{fya} are treated as free parameters subject to the constraints of their input variances, $\mathbf{s}_{s_y^f}^2$ (I40). If the age effects of fishing (s_{fya}) are constant over time, this results in a decomposition of the fleet-specific fishing mortality rate into an age component and a year component. This assumption creates what is known as a separable model. If the age effect of fishing in fact changes over time, then the separable model can mask important changes in fish abundance. The constraints imposed through the variance terms can restrict the selectivity to change only slowly over time, thus improving the ability to estimate the \mathbf{g}_{fya} 's. Also, to provide smoothness in the age component there is a curvature penalty on the age-specific coefficients. This can be based on either the logarithm of the selectivity parameters (I38=0), or a non-negative power of the selectivity parameters (I38>0):

$$x_{fya} = \begin{cases} \ln(s_{fya}) & \text{for I38 = 0} \\ (s_{fya})^{I38} & \text{for I38 > 0} \end{cases}$$

Then a penalty term, based on either squared second-differences or squared third-differences, is added to the negative log-likelihood function for each fishery:

$$g^f(x_{fya}; \mathbf{s}_{b^f}^2) = \begin{cases} \sum_{y \in (y_{c1}, c^f)} \sum_{a=a_f^{mins}}^{a_f^{maxs}-2} \frac{(x_{f,y,a+2} - 2x_{f,y,a+1} + x_{fya})^2}{2\mathbf{s}_{b^f}^2} & \text{for I39 = 2} \\ \sum_{y \in (y_{c1}, c^f)} \sum_{a=a_f^{mins}}^{a_f^{maxs}-3} \frac{(x_{f,y,a+3} - 3x_{f,y,a+2} + 3x_{f,y,a+1} - x_{fya})^2}{2\mathbf{s}_{b^f}^2} & \text{for I39 = 3} \end{cases}$$

This prevents irregular shifts between adjacent age classes. A selection of the third differences penalty function encourages selectivity to be dome-shaped with age while the second difference penalty function favours linear behaviour with age.

Growth

Growth is not estimated in the model, but is fixed with assumed known length-age relationships. The mean length-at-age is input for each year, so growth can change over time. Also, fixed length-weight relationships are assumed for each fishery. The length frequency distributions for each age are calculated assuming normal distributions. The standard deviation (s_a) of length-at-age is linearly related to the mean length-at-age (m_u) based on the relationship of Kolody and Polacheck (2001): $s_a = 2. + \left(\frac{1}{30} m_u\right)$.

Natural Mortality

Age-specific natural mortality can either be specified through input vectors or estimated through the minimization process (18a). When estimated, the SBT MP model parameterization is used. In that case, two parameters, representing the instantaneous natural mortality at ages 0 and 10 are estimated. A fixed curvilinear function interpolates between those age-specific estimates:

$$M_a = \begin{cases} m^0 + (m^{10} - m^0) \frac{a^{0.7}}{10^{0.7}} & \text{for } 0 \leq a \leq 10 \\ M_{10} & \text{for } a > 10 \end{cases}$$

where m^0 is the natural mortality rate for age 0 fish and m^{10} is the natural mortality rate for age 10 fish.

Tagging Model

The dynamics for fish that are tagged and released are assumed to be the same as those for the general population. The tag releases have generally occurred near the beginning of the calendar year (January) so they are treated as discrete events occurring between the two fishing seasons. Because the tagged fish will not be completely mixed during the season following their release it is not assumed that they have the same vulnerability to the immediate fisheries as the general population. Rather, the number of tags released are adjusted for recoveries that occur during the season immediately following their release. The dynamics for the tagged fish are described by:

$$T_{ya} = 0 \quad \text{for } a \leq 8 \text{ and } 1992 > y > 1997$$

$$T_{y+1,a+1} = T_{ya} \left(1 - \sum_{f \in f^1} H_{fya} \right) \left(1 - \sum_{f \in f^2} H_{fya} \right) e^{-M_a} + \left(G_{ya} - \frac{r_{ya}^0}{u_{ya}} \right) e^{-M_a}$$

$$\text{for } 0 \leq a \leq 7 \text{ and } 1992 \leq y \leq 1997$$

$$T_{ya}^* = T_{ya} \left(1 - \sum_{f \in f^1} H_{fya} \right) e^{-M_a/2}$$

where: T_{ya} is the number of tagged fish of age a at large in the population at the start of year y ,
 T_{ya}^* is the number of tagged fish of age a at large in the population at mid-year y ,
 G_{ya} is the number of fish of age a tagged and released at the start of year y ,

r_{ya}^0 is the number of fish of age a tagged and released at the start of year y and recovered in year y ,
 u_{ya} is the reporting rate for fish of age a in year y (I15).

Catch Underreporting

The SBT conditioning model contains a single option for underreporting of historic catches. When this option is selected (I42) the values input for the catches in each fishery and year are increased. For years up to and including 1990 the catches are increased by 5%. For 1991 and onward the input catches are increased by 15%.

PREDICTED QUANTITIES

Catch-at-age and Catch-at-length

Observations of either catch-at-age or catch-at-length are available for each of the fisheries, and are fitted in the model. The predicted catch-at-age a in fishery f and year y is:

$$\hat{C}_{fya} = s_{fya} F_{fy} N_{ya} \quad \text{for } f \in f^1$$

$$\hat{C}_{fya} = s_{fya} F_{fy} N_{ya}^* \quad \text{for } f \in f^2$$

For fisheries with length-based data, the predicted catch-at-length l in fishery f and year y is given by:

$$\hat{L}_{fyt} = \sum_a p_{yal}^t \hat{C}_{fya} \quad \text{for } f \in f^1, t = 1 ; \quad \text{for } f \in f^2, t = 2$$

where p_{yal}^t is the proportion of fish of age a that are length l in season t . The p_{yal}^t are calculated assuming normal distributions for length-at-age with known means and variances.

CPUE

Catch per unit effort (CPUE) is fitted as an aggregate index (i.e. not age based) for the LL1 fishery only. The relationships between CPUE and abundance and between CPUE and effort allow for a number of non-linear effects. These effects are not estimated in the model fitting procedure, but rather are determined by control parameters input by the user. The predicted CPUE in year y (\hat{I}_y) is given by:

$$\hat{I}_y = \bar{q} q_y (\tilde{N}_y)^w \left(1 + \mathbf{z} \left(\frac{E_y - E_{y_{12}}}{E_{y_{12}}} \right) + \mathbf{f} \left(\frac{E_y - E_{y_{12}}}{E_{y_{12}}} \right)^2 \right)$$

$$\text{where } \tilde{N}_y = \sum_{a=4}^{a=m} \left(\frac{s_{fya}}{1 + \sum_{j=a_1}^{j=a_2} s_{fjy}} \right) N_{ya}^* \quad \text{for } f = \text{LL1}$$

$$\text{and } E_y = \frac{C_{fy}}{I_y} \quad \text{for } f = \text{LL1}$$

Input parameters specified by the user are: \mathbf{z} (I17), \mathbf{f} (I18), \mathbf{w} (I19), \mathbf{y} (I20), q_y (I16), a_1 (I21), a_2 (I22). The only parameter in the above equations that is estimated through the minimization is \bar{q} , the catchability when $q_y = 1$.

Tag Returns

The predicted number of tag recoveries for each fishery is a function of the number of tagged fish in the population and fishing mortality:

$$r'_{fya} = s_{fya} F_{fy} T_{ya} \quad \text{for } f \in f^1$$

$$r'_{fya} = s_{fya} F_{fy} T_{ya}^* \quad \text{for } f \in f^2$$

where r'_{fya} is the predicted number of recoveries of fish of age a in fishery f in year y . The expected number of tag returns in year y is dependent on the tag reporting rate (\mathbf{u}_{ya} , I15):

$$\hat{r}_{ya} = \mathbf{u}_{ya} \sum_f r'_{fya}.$$

OBJECTIVE FUNCTION

Likelihood Components for Data Fits

The model is fitted to a CPUE index series, fishery catch-at-age and catch-at-length data, and tag return data. The estimates of total catch for each fishery are assumed to be without error. The negative of the log-likelihood (-lnL) for each of the data components are described below. Note that constant terms of the negative log-likelihood are ignored.

CPUE data

The likelihood is calculated assuming that the observed abundance index (I14) is log-normally distributed about its expected value with variance \mathbf{s}_I^2 :

$$-\ln L = n_I \ln(\mathbf{s}_I) + \frac{\sum_{y=y_{I1}}^{y=y_{I2}} \left(\ln(I_y) - \ln(\hat{I}_y) \right)^2}{2\mathbf{s}_I^2}$$

where y_{I1} and y_{I2} are the first (I4) and the last (I5) years with CPUE data and n_I ($n_I = y_{I2} - y_{I1} + 1$) is the number of CPUE observations. The variance parameter, \mathbf{s}_I^2 , is estimated through the fitting procedure, assuming a normal distribution with a minimum value of $(0.1)^2$.

Catch-at-age and catch-at-length

For fitting to catch-at-age and catch-at-length data a multinomial sampling distribution is assumed. Under this assumption, the log-likelihood function for the catch-at-age or catch-at-length data (in numbers) from each fishery can be written:

$$-\ln L = n_y^f \sum_y \sum_k p_{f,y,k} \ln(\hat{p}_{f,y,k})$$

where $k = a$ for catch-at-age data, $k = l$ for catch-at-length data, n_y^f is the effective sample size for fishery f in year y , and

$$p_{f,y,a} = \frac{O_{f,y,a}}{\sum_a O_{f,y,a}}, \quad \hat{p}_{f,y,a} = \frac{\hat{C}_{f,y,a}}{\sum_a \hat{C}_{f,y,a}} \quad \text{for age-based data}$$

$$p_{f,y,l} = \frac{O_{f,y,l}}{\sum_l O_{f,y,l}}, \quad \hat{p}_{f,y,l} = \frac{\hat{L}_{f,y,l}}{\sum_l \hat{L}_{f,y,l}} \quad \text{for length-based data}$$

The $O_{f,y,a}$, $O_{f,y,l}$, $\hat{C}_{f,y,a}$, $\hat{L}_{f,y,l}$ are the observed and predicted catch-at-age or catch-at-length for fishery f . The effective sample sizes, n_y^f , are quantities input for each fishery and year (I41).

Different methods are used for inputting age-frequency and length-frequency data in the SBT conditioning model code. Input of length-frequency data is hard-wired such that the code expects input of data for 110 length-frequency bins each of 2cm width and beginning at 32cm. The user controls the fitting of these data by specifying the minimum length category fitted in the model (I25, fish in bins of smaller length than the minimum are aggregated in the first bin), the width of the length bins used in the fitting procedure (I26, best to specify this in 2 cm increments, consistent with how the data is input), and the number of bins used in the fitting (I27, note that any fish of length greater than the length of the terminal bin are aggregated in the terminal bin). The specified binning values apply to the length-frequency data from all fisheries. An additional option allows for fishery-specific aggregation of a specified number of the smallest length bins seen by the model (I28).

For age-frequency data, the data input controls the age range in the model fit. For each fishery with age-frequency data (I29 and I30) the user specifies the minimum (I31) and the maximum (I32) ages in the data set. The only aggregation of age-classes that is allowed is when the maximum age specified for fitting the age-frequency is the same as the maximum age in the model, which is a plus group.

Tag Returns

The fits to the tag return data is based on an approximation to the Poisson distribution. If the tag recapture process is governed by a Poisson distribution, a square root transformation will

produce variables that are approximately normally distributed with a standard deviation of 0.5. The negative log-likelihood used in the SBT model is:

$$-\ln L = \sum_y \sum_a \frac{(\sqrt{r_{ya}} - \sqrt{\hat{r}_{ya}})^2}{2\mathbf{s}_T^2}$$

where r_{ya} is the number of tag returns of age a in year y which have been at liberty for more than one year. In practice the distribution of tag recoveries is likely over-dispersed relative to the Poisson assumption, so the user can specify the variance, \mathbf{s}_T^2 , used in the model fit (I24b).

Likelihood Components for Priors

Stock-recruitment relationship

The stock-recruitment relationship used in the SBT model requires prior assumptions about the stock-recruitment steepness parameter, the magnitude of the change in carrying capacity, and the magnitude of the recruitment residuals. The steepness parameter can either be fixed (I9<1) or estimated in the analysis (I9 ≥ 1). When estimated, the steepness is assumed to be normally distributed $h \sim N[\tilde{h}, 0.1^2]$, but the user can specify a tighter area of support (i.e. bounds, I10 and I 11) than would be expected for a normal distribution. The negative log-likelihood for the steepness prior is:

$$\frac{(h - \tilde{h})^2}{2(0.1)^2} \quad \text{where } \tilde{h} = 0.5*(\text{I10} + \text{I11})$$

A normal distribution (in log space) is also assumed for the stock-recruitment residuals, $\mathbf{t}_y \sim N[0, \mathbf{s}_R^2]$. The variance of the residuals can either be fixed (I12 <1, $\mathbf{s}_R = \text{I12}$) or estimated (I12 ≥ 1). In either event, the negative log-likelihood for the normal distribution prior is:

$$(y_{n2} - y_{n1} + 1) \ln(\mathbf{s}_R) + \frac{\sum_{y=y_1+1}^{y=y_n+1} \mathbf{t}_y^2}{2\mathbf{s}_R^2} .$$

Note that when estimated there is a lower bound of 0.4 on the \mathbf{s}_R parameter.

An uninformative prior is assumed for the change in the carrying capacity (ie. uniform), so the contribution to the objective function is a constant.

Selectivity

The age-specific selectivity parameterization incorporates two type of assumption that reflect prior belief about the form of the selectivity function. For all fisheries either a dome-shaped or linear relationship between selectivity and age can be specified. The negative log-likelihood for the prior is:

$$\sum_f g^f(x_{fya}; \mathbf{s}_{bf}^2)$$

where the variance term, $\mathbf{s}_{b^f}^2$ (I37), reflects belief about the degree to which the selectivities for fishery f follow the expected shape (domed or linear).

For some or all fisheries, the age-specific selectivity functions can change over time. The amount of change is controlled by input parameters (fishery and year specific, I40) related to the variance of the changes $\left(\mathbf{s}_{S_y^f}^2\right)$.

$$\sum_f \sum_{y \in c^f} \frac{\left(g_{fya}\right)^2}{2\mathbf{s}_{S_y^f}^2}$$

where c^f is the set of years in which selectivity changes for fishery f . Note that for fisheries with time-invariant selectivity this set will be empty.

Natural Mortality

Additional components of the likelihood function occur when the option to estimate natural mortality is selected (I8a=0). In that case normal prior distributions are assumed for both the M^0 and M^{10} parameters $\left(M^0 \sim N\left[0.4, 0.04^2\right]; M^{10} \sim N\left[0.1, 0.06^2\right]\right)$. The negative log-likelihoods for these priors are:

$$\frac{\left(M^0 - 0.4\right)^2}{2\left(0.04\right)^2} \quad \text{and} \quad \frac{\left(M^{10} - 0.1\right)^2}{2\left(0.06\right)^2}.$$

Table 1. Fixed quantities determined through model inputs.

Quantity	Description	Control file code
y_{n1}, y_{n2}	first and last years for reconstruction	I1, I2
y_{c1}	first year for catch data	I3
y_{I1}, y_{I2}	first and last years for CPUE index data	I4, I5
y_{AC}	the year that initiates serial correlation in the stock-recruitment residuals	I13
m	last age class in model	I6
	number of fisheries	I7
a_f^{mins}, a_f^{maxs}	minimum and maximum age-class for which selectivity parameters are estimated for fishery f	I34, I35
f^1, f^2	the set of fisheries in season 1 and in season 2	I33
c^f	the set of years in which selectivity changes for fishery f	I40
z^f	the set of fisheries where selectivity for fish older than a_f^{maxs} is equal to that of a_f^{maxs}	I36
$\mathbf{z}, \mathbf{f}, \mathbf{w}, \mathbf{y}, q_y, a_1, a_2$	parameters determining the relationship between CPUE and stock abundance	I16, I17, I18, I19, I20, I21, I22
\mathbf{n}	stock-recruitment depensation parameter	I23
\mathbf{k}	parameter for non-linear body weight-reproductive potential relationship	I24a
h	stock-recruitment steepness parameter (Note: also can be estimated)	$I9 \geq 1$, then $h = 0.5(I10+I11)$
M_a	natural mortality (Note: also can be estimated)	I8a
\mathbf{s}_T^2	variance of the tag recovery residuals	I24b
\mathbf{s}_R^2	variance of stock-recruitment residuals (Note: can be estimated)	I12<1
$\mathbf{s}_{b^f}^2$	variance for the shape of the selectivity function for fishery f	I37
$\mathbf{s}_{S_y^f}^2$	variance of the selectivity change in year y for fishery f	I40
n_y^f	multinomial sample size for length or age sample from fishery f in year y	I41

Table 2. Quantities “hardwired” in code (i.e. you will need to change the code if you want to change these)

Quantity	Description
b_a	proportion of fish mature at age a
w_{fya}	mean weight at age a in fishery f in year y – dependent on input mean lengths-at-age, but weight-length relationship for each fishery is hardwired
w_{ya}^s	mean weight of spawning fish at age a in year y is set equal to mean weight-at-age for fishery 1 (LL1 fishery)
\mathbf{v}	empirical S-R residuals correlation used in “hard-wired” AC is based on residuals from 1966 to $(y_{AC} - 3)$ I13.

Table 3. Quantities estimated through the function minimization. Note that with the exception of the stock-recruitment steepness parameter and the variances of the stock-recruitment residuals and the selectivity changes, the prior distributions are “hardwired” in the code. (ie. you will need to change the code if you wish to change the prior).

Quantity	Description	Prior
B_0^r	Equilibrium spawning stock biomass in the absence of fishing for regime r	$B_0^r \sim U[0, \infty]$
h	stock-recruitment steepness (Note: can also be a fixed quantity)	$h \sim N[\tilde{h}, 0.1^2]$ $\tilde{h} = 0.5 * (I10 + I11)$
\bar{q}	catchability	$\bar{q} \sim U[-\infty, \infty]$
m^0	natural mortality at age 0	$m^0 \sim N[0.4, 0.04^2]$
m^{10}	natural mortality at age 10	$m^{10} \sim N[0.1, 0.06^2]$
\mathbf{d}_y	parameters related to the stock-recruitment residuals – note that the prior distribution is for the s-r residuals, \mathbf{t}_y , not the estimated parameters	$\mathbf{t}_y \sim N[0, \mathbf{s}_R^2]$
I_{fa}	selectivity parameter for age a in fishery f	$I_{fa} \sim U[0, \infty]$
\mathbf{g}_{fya}	logarithm of the parameter governing the change in selectivity at age a in year y and fishery f	$\mathbf{g}_{fya} \sim N[0, \mathbf{s}_{S_y}^2]$
\mathbf{s}_I^2	variance of the CPUE index data	$\mathbf{s}_I^2 \sim U[0.1, \infty]$
\mathbf{s}_R^2	variance of stock-recruitment residuals (Note: also can be fixed)	$\mathbf{s}_R^2 \sim U[0.4, \infty]$

Appendix 2: Configuration of the SBT model for the reference set (excerpt of attachment 5 in CCSBT (2004b)).

Specification of grid axes:

Axis	Levels	Values			Prior	Simulation Weights
Steepness	3	0.385	0.55	0.73	0.2, 0.6, 0.2	Prior
M0	3	0.3	0.4	0.5	Uniform	Posterior
M10	2		0.1	0.14	Uniform	Posterior
Omega	2		0.75	1	0.4, 0.6	Posterior
CPUE	5				Uniform	Prior
q Age-range	2		4-18	8-12	0.67, 0.33	Prior
Sample Size	2		Panel	Original/2	Uniform	Prior

Note: when different series are used in conditioning, the MPs tested in projections will still use the median CPUE for the historical period.

Process for assigning weights and integrating over grid cells

The approach used to assign weights to the different cells differs depending on the grid axis, as detailed in the Table above. For some axes (M0, M10 and omega) the weights are based on Likelihood \times prior. In other axes, the prior weights override the likelihood. The latter is the case of all factors related to changes in data input (CPUE series and sample sizes), and also the case of the steepness parameter. Given problems in model structure, the likelihood was not considered an adequate basis to assign weights to steepness. In particular, the lack of account for autocorrelation in recruitment in the likelihood and the use of a Beverton-Holt curve were discussed in connection to steepness.

Once weights are assigned, the code samples cells with probabilities based on these weights. In order to assure adequate coverage on the steepness, CPUE and sampling size axes, the number of realizations for each $h \times \text{CPUE} \times \text{SS}$ stratum is fixed and values for other axes are sampled within each stratum.

Sample sizes are computed as separate grids and outputs are combined in the *.grid file but they are not randomized. In case users want to use only a subset of the 2000 realizations (e.g. 500 to start tuning procedures), they will need to randomize the records to avoid biases due to the change in sample size assumptions.

Basic model assumptions

Projection period: 2004-2031 (last biomass computed for beginning of 2032)
 Catch split: based on average of 2001-2003

Selectivities

Conditioning

- LL1 selectivity changes (CV=0.5) every 4 years, with change in 1997 and 2001 (last block is only three years).
- LL2, LL3 and LL4 are constant.
- Indonesian selectivity is constant up to 1996 when it starts changing every two years with CV=0.5.
- Australian selectivity changes (CV=2) by blocks of 4 years up to 1997 when it starts changing every year.

Projections

Randomness in future selectivities were added so that the age-composition data were not unrealistically informative. Random-walk processes as assumed in conditioning are not appropriate because they may result in the selectivities wandering off into implausible regions. The following lognormal formulation is used for LL1 fishery (note that first subscript corresponds to fishery $f=1$):

$$s_{1,a,y} = s_{1,a,2003} e^{e_{a,y}} \quad \text{for } a_1^{\min s} \geq a \geq a_1^{\max s} \quad \text{where } a_1^{\min s} = 2, a_1^{\max s} = 17$$

$$e_{2,y} = h_{2,y}$$

$$e_{a+1,y} = r_{\text{sell}} e_{a,y} + \sqrt{1 - r_{\text{sell}}^2} h_{a,y}, \quad \text{where } h_{a,y} \sim N(0, 0.2^2) \quad \text{and } r_{\text{sell}} = 0.7$$

and selectivities only change every four years so that $s_{1,a,y+3} = s_{1,a,y+2} = s_{1,a,y+1} = s_{a,y}$, with change in 1997 and 2001 (last block is 3 yrs)

For the Australian surface fishery, lognormal variability combined with targeting on age 3 is assumed as follows:

Define

$$P_{3,y} = \frac{N_{3,y}}{\sum_{a=1}^5 N_{a,y}} \quad \text{and} \quad \bar{P}_3 = \frac{1}{10} \sum_{y=1994}^{y=2003} P_{3,y}$$

If $P_{3,y} \geq \bar{P}_3$

$$s_{6,a,y} = s_{6,a,2003} e^{e_{6,a,y}} \quad \text{for } a = 1, 2, 3, 4, 5 \quad \text{where } e_{6,a,y} \sim N(0, 0.1^2)$$

Otherwise, increase selectivity of age 3:

$$s_{6,3,y} = s_{6,3,2003} e^{e_{6,3,y}} \left(1 + 0.5 \frac{\bar{P}_3 - P_{3,y}}{\bar{P}_3} \right)$$

$$s_{6,a,y} = s_{6,a,2003} e^{e_{6,a,y}} \quad \text{for } a = 1, 2, 4, 5$$

Natural Mortality

Natural mortality at ages 0 and 10 are included as grid axes. Mortality is assumed constant for ages 10 and older.

Stock-recruitment issues

Steepness

Conditioning and Projections

Steepness is included as one of the main grid axis, with values 0.385, 0.55, and 0.73.

Recent recruitments

Conditioning

The likelihood assumes no autocorrelation except for the last two years. The empirical autocorrelation in the recruitment residuals estimated over the period 1965-1998 is applied from 2001 onward.

Projection

Lognormal autocorrelated error is added to initial abundances (numbers at age 0 through 2 in 2004) within the projection code.

Let \mathbf{t}_y represent the lognormal recruitment deviate in year y and $\hat{\mathbf{t}}_y$ its MPD estimate. The initial abundances passed from the conditioning code correspond to

- 1) $\hat{\mathbf{t}}_{2001}$ estimated from model fit
 $\hat{\mathbf{t}}_{2002} = \hat{\mathbf{r}} \hat{\mathbf{t}}_{2001}$
 $\hat{\mathbf{t}}_{2003} = \hat{\mathbf{r}}^2 \hat{\mathbf{t}}_{2001}$
 $\hat{\mathbf{t}}_{2004} = \hat{\mathbf{r}}^3 \hat{\mathbf{t}}_{2001}$

where $\hat{\mathbf{r}}$ is the empirical estimate of autocorrelation based on recruitments for years 1965-1998.

2) Stochastic projections

$$\begin{aligned} N_{2004,4} &= \hat{N}_{2004,4} \exp\{0.4z - 0.08\} \\ N_{2004,3} &= \hat{N}_{2004,3} \exp\{0.4z - 0.08\} \\ N_{2004,2} &= \hat{N}_{2004,2} \exp\{\mathbf{e}_{2002}\} \\ N_{2004,1} &= \hat{N}_{2004,1} \exp\{\hat{\mathbf{r}} \mathbf{e}_{2002} + \mathbf{e}_{2003}\} \\ N_{2004,0} &= \hat{N}_{2004,0} \exp\{\hat{\mathbf{r}}^2 \mathbf{e}_{2002} + \hat{\mathbf{r}} \mathbf{e}_{2003} + \mathbf{e}_{2004}\} \end{aligned}$$

where $z \sim N(0,1)$ and $\mathbf{e}_y \sim N(0, (1-r^2)\mathbf{s}_R^2)$

These equations imply that:

$$\mathbf{t}_{2004} = \hat{\mathbf{t}}_{2004} + \hat{\mathbf{r}}^2 \mathbf{e}_{2002} + \hat{\mathbf{r}} \mathbf{e}_{2003} + \mathbf{e}_{2004}$$

which is used to generate

$$\mathbf{t}_{2005} = \hat{\mathbf{r}} \mathbf{t}_{2004} + \mathbf{e}_{2005}$$

and so on. This formulation amounts to assuming autocorrelated recruitment starting in 2002.

Treatment of S_R

Conditioning

Initially S_R was estimated with a lower bound of 0.40. Since the SAG of 2003, the value has been fixed at 0.6. This was originally done to help achieve a close-to-uniform MCMC distribution of h values within each bin.

Projections

Use value passed from conditioning.

Trends in carrying capacity

Conditioning

A suggestion was made that one reason many assessments show a low value of steepness may be attributed to changes in carrying capacity. It was suggested that the Aleutian low (i.e., large-scale climate/oceanographic regime shifts) may affect spawning grounds for SBT (but in a way that is not directly obvious). The shift was identified in 1977 and the suggestion was made to apply a different value for R_0 (stock-recruitment scale parameter), which would be estimated in the model-fitting process. Results of this conditioning trial resulted in an estimate of $h=0.57$ and a value of R_0 about half the value estimated for the earlier years. The workshop decided to maintain this run as a robustness test. Parameter values related to MSY, depletion, etc. will be computed using the set of parameters estimated for the most recent period.

Projections

Use stock recruitment parameters estimated for the most recent period and values of \mathbf{r} and S_R as specified for the baseline sets.

CPUE-abundance relationship

Catchability Model

Conditioning

The following model was proposed at the 7th SC meeting to link abundance with expected CPUE.

$$CPUE_y = q_y \tilde{N}_y^v \left(1 + \mathbf{b} \left(\frac{E_y - E_{2000}}{E_{2000}} \right) + \mathbf{g} \left(\frac{E_y - E_{2000}}{E_{2000}} \right)^2 \right)$$
$$\text{where } \tilde{N}_y = \sum_a \left(\frac{s_{LL1,y,a}}{1 + \sum_{j=a_1}^{j=a_2} s_{LL1,y,j}} \right)^y N_{y,a} \quad (1)$$
$$\text{and } E_y = \frac{C_{LL1,y}}{CPUE_y}$$

In this model, parameters $\mathbf{b}, \mathbf{g}, \mathbf{v}, \mathbf{y}, q_y$ and a_1 and a_2 are specified by the user. Current default values are: $\mathbf{b} = 0, \mathbf{g} = 0, \mathbf{w} = 1, \mathbf{y} = 1, a_1 = 4, a_2 = 30$.

Parameters **b** and **g** : changing the values of **b** and **g** had little or no effect in the conditioning (CCSBT-MP/0304/07).

Parameter **w** : Is one of the axes in the grid, with values 1 and 0.75.

Parameters a_1 and a_2 (age range to standardize selectivity for CPUE predictions) are included as one grid axes with two alternative ranges: (1) $a_1=4$ and $a_2=18$ (2) $a_1=8$ and $a_2=12$. The rationale for changing a_2 from 30 to 18 was that selectivities estimated for ages 19-30 are very low.

Projections

Same as in conditioning.

Trends in efficiency

Conditioning

The analyses looking at historical CPUE trend based on a linear increase (CCSBT-MP/0304/07) showed that no improvement was obtained by imposing this relationship. The CPUE working group recommended to include a test assuming a linear increase in catchability of 1% per year throughout the whole time series. This test was later dropped but an increase in q of 0.5 % a year (half way between Q0 and Q1) was kept in both the conditioning and in the projections in the core set.

Suggestions were made that catchability might best be modeled as a break-point (two periods, pre and post GPS/plotting). This was supported somewhat with the residual pattern.

Projections

The 0.5% annual increase in q is also applied in conditioning. CPUE is generated using autocorrelated trends in catchability, as estimated from conditioning. The empirical estimate of autocorrelation based on the entire time series (1969-2003) is used. For the sigma: use a value of 0.2 or the empirical estimate for the entire time series, whichever is largest. Alternatively, the user can select a value as a command option to the projection code by typing

-cpuestd xx

where for $xx \geq 0$, the value xx is the standard deviation of the log of the cpue residuals.

A sensitivity test assuming a 20% up and down change in q in year 2006 is included.

NB!: first int in *.grid file needs to be set by hand to 1 (20% increase in q) or -1 (20% decrease in q) instead of the default 0.

Growth

Projections:

Size and weight at age assumed constant over time but different for the four fisheries. Data are input in fixed_quant04.

Errors in catches

Conditioning:

Core set assumes no errors in catches. A robustness test is done with actual catches (5% for 1969-1990 and 15% for $y \geq 1991$) larger than those in the input file (controlled by a switch in *.dat file).

Projections:

- Core set assumes TAC=catch.
- When underreporting of catches is assumed in the conditioning, it is also assumed in projections (actual catch is 15% larger than TAC). Only reported catches are assumed

known by the MPs. In other words, the MP does not know the “true” historical catch vectors used for conditioning and the simulated actual catches.