

Canadian Journal of Fisheries and Aquatic Sciences

Comparing performance of catch-based and length-based stock assessment methods in data-limited fisheries

Journal:	<i>Canadian Journal of Fisheries and Aquatic Sciences</i>
Manuscript ID	cjfas-2019-0276.R1
Manuscript Type:	Article
Date Submitted by the Author:	26-Nov-2019
Complete List of Authors:	Pons, Maite; University of Washington, Aquatic and Fishery Sciences Cope, Jason; National Marine Fisheries Service - NOAA, Northwest Fisheries Science Center Kell, Laurie; Comision Internacional para la Conservacion del Atun Atlantico
Keyword:	data-limited assessment methods, depletion, life-history, harvest rates
Is the invited manuscript for consideration in a Special Issue? :	Not applicable (regular submission)

SCHOLARONE™
Manuscripts

1 Comparing performance of catch-based and length-based stock
2 assessment methods in data-limited fisheries

3 Maite Pons ^{1*}, Jason M. Cope ^{1,2}, and Laurence T. Kell ³

4

5 ¹ School of Aquatic and Fishery Sciences, University of Washington, Box 355020, Seattle, Washington 98195-
6 5020, USA. Email: mpons@uw.edu

7 ² National Oceanic and Atmospheric Administration Fisheries, Northwest Fisheries Science Center, Fishery
8 Resource Analysis and Monitoring Division, 2725 Montlake Boulevard East, Seattle, Washington 98112-2097,
9 USA. Email: jason.cope@noaa.gov

10 ³ Centre for Environmental Policy, Imperial College London, London SW7 1NE, UK. Email: laurie@kell.es

11 * Corresponding author: School of Aquatic and Fishery Sciences, University of Washington, Box 355020,
12 Seattle, Washington 98195-5020, USA. Email: mpons@uw.edu. Telephone number: +1 206 883 5102.

13

14 **Abstract**

15 The quantity of data from many small-scale fisheries is insufficient to allow for the
16 application of conventional assessment methods. Even though in many countries they are
17 moving to close-loop simulations to assess the performance of different management
18 procedures in data limited situations, managers in most developing countries are still
19 demanding information on stock status. In this study we use the common metric of harvest
20 rate to evaluate and compare the performance of the following catch-only and length-only
21 assessment models: Catch-Maximum Sustainable Yield (Catch-MSY), Depletion Based
22 Stock Reduction Analysis (DBSRA), Simple Stock Synthesis (SSS), an extension of Catch-
23 MSY (CMSY), Length Based Spawning Potential Ratio (LBSPR), Length-Based Integrated
24 Mixed Effects (LIME), and Length-Based Bayesian (LBB). In general, results were more
25 biased for slightly depleted than for highly depleted stocks, and for long-lived than for short-

26 lived species. Length-based models, such as LIME, performed as well as catch-based
27 methods in many scenarios and, among the catch-base models the one with the best
28 performance was SSS.

29

30 Keywords: data-limited assessment methods, depletion, life-history, harvest rates

31

Draft

32 INTRODUCTION

33 Major commercial fish species usually have substantial sets of data that can be
34 integrated by complex stock assessment models (e.g., Methot and Wetzel 2013); these data
35 may include time series of total removals, catch-at-length or -age, relative or absolute
36 abundance indices, fishing effort, and information on life-history parameters. Such datasets
37 are typically unavailable for most of the small-scale fisheries and by-catch species around the
38 world. Fisheries and stocks lacking comprehensive datasets are commonly known as “data-
39 poor” or “data-limited” fisheries (Costello et al. 2012; Dowling et al. 2015). Recently, many
40 data-limited approaches have been developed to meet an increasing demand for science-
41 based fisheries management of unassessed fisheries where data and resources are limited
42 (Wetzel and Punt 2011; Costello et al. 2012; Dowling et al. 2015, 2016; Chrysafi and
43 Kuparinen 2016; Rosenberg et al. 2017).

44 Assessing stocks using only catch and life-history data started many years ago with
45 the development of Stock Reduction Analysis (SRA; Kimura and Tagart 1982; Kimura et al.
46 1984). Since then, SRA has been extended to estimate productivity and reconstruct historical
47 abundance trends by making assumptions about final biomass relative to unfished or initial
48 biomass (i.e., stock depletion; Thorson and Cope 2015). SRA has been further extended to
49 incorporate stochastic variability in population dynamics (Stochastic-SRA; Walters et al.
50 2006), a flexible shape for the production function (Depletion-Based SRA; Dick and MacCall
51 2011), prior information regarding resilience and population abundance at the start of the
52 catch time series (Catch-Maximum Sustainable Yield, Catch-MSY; Martell and Froese
53 2013), bayesian approaches (CMSY, Froese et al. 2017), and age-structured population
54 dynamics (Simple Stock Synthesis, SSS; Cope 2013). Despite these differences, this family
55 of catch-only models share a common dependence on prior assumptions about final stock
56 depletion. Simulation testing has previously indicated that these methods perform well only

57 when assumptions regarding final relative abundance are met (Wetzel and Punt 2015).
58 Unsurprisingly, because final stock depletion is a prior assumption, the methods perform
59 differently under different stock depletion levels (i.e., highly depleted or slightly depleted
60 stocks, Walters et al. 2006) or under different harvest history or catch trends.

61 For many small-scale fisheries, obtaining reliable time series on historical total catch
62 is difficult, whereas sampling lengths from the catch is easier. Mean-length mortality
63 estimators (Beverton and Holt 1957) assume that fishing mortality directly influences the
64 mean length of the catch under equilibrium conditions. This basic method has been extended
65 by length-based spawning potential ratio (LBSPR, Hordyk et al. 2015a), length-based
66 Integrated Mixed Effects (LIME, Rudd and Thorson 2017) and Length-Based Bayesian
67 approach (LBB, Froese et al. 2018) models, among others. These allow for the estimation of
68 instantaneous fishing mortality (F) and spawning potential ratio (SPR) when basic biological
69 parameters are known. In contrast to LBSPR and LBB, LIME does not assume equilibrium
70 conditions. The mixed-effects aspect of LIME extends length-based methods by estimating
71 changes in recruitment and separating them from fishing mortality over time (Rudd and
72 Thorson 2018).

73 It is good practice to simulation test the performance of assessment methods before
74 applying them in practice (Cope 2008). This can be done using a variety of approaches,
75 though it is most often accomplished using an Operating Model (OM) to generating pseudo-
76 data with error to fit an assessment model (Punt et al. 2016). Simulation can either be an open
77 loop or a closed loop with feedback. Carruthers (2016), using closed loop simulations, found
78 that data-limited methods using observations of stock depletion offer the best overall
79 performance across life history types, data quality and autocorrelation in recruitment strength.
80 However, these management procedures are based on setting catch limits and were designed
81 for use in data-limited fisheries for which annual catch data are available, sometimes together

82 with a relative abundance index (Carruthers et al. 2014). In many data poor fisheries,
83 measuring total removals is difficult, as is enforcing catch limits. Recently, Hordyk et al.
84 (2015b) tested some harvest strategies using a simulation approach to assess the utility of
85 LBSPR as a tool for management in data-limited fisheries using an effort-based harvest
86 control rule. They found that the LBSPR assessment model with an iterative effort-based
87 harvest control rule can be used to rebuild an overfished stock to sustainable levels or fish
88 down a stock to the target SPR. So far, these two approaches, output-based limits versus
89 input/effort-based limits, have not been directly tested.

90 In addition, there are some studies comparing the performance in determining stock
91 status of catch-based (Wetzel and Punt, 2015; Rosenberg et al. 2017) and length-based
92 assessment models (Chong et al. 2019). However, a comparison of the performance of both
93 length-based and catch-based methods to estimate stock status is needed. Unfortunately,
94 finding a common metric between catch-based and length-based stock status metrics is
95 difficult; the former measures overfishing via fishing rates and the latter biomass-based catch
96 limits.

97 Even though many countries are moving to close-loop simulations or Management
98 Strategy Evaluation (MSE) to assess the performance of different management procedures
99 (i.e., the combination of analytical method and control rule) for data-limited fisheries
100 (Harford and Carruthers, 2017), it remains a need to understand how the individual analytical
101 methods perform. Therefore, this study used a simulation approach to better estimate relative
102 bias and precision of a range of data-limited methods so researchers can choose which one
103 could be more appropriate to use for the fishery they need to assess, with the results
104 providing general information needed to construct an appropriate control rule for a given
105 method's performance.

106 We used OMs (here considered just as a simulated population model) to represent
107 the main sources of uncertainty and to generate data for use in data-limited stock assessment
108 methods and to evaluate how well the methods perform when the data and knowledge
109 requirements are met. A common metric is then used for comparison across model types,
110 namely exploitation or harvest rates, to evaluate the performance of both catch-based and
111 length-based models in a simulation context. We evaluate performance considering three fish
112 populations with contrasting life-history strategies, under three different harvest trends, and
113 three different levels of final stock depletion.

114 METHODS

115 Simulation studies commonly make different operating model assumptions from those
116 of the methods being tested to allow the evaluation of robustness; in some cases, however,
117 the same population model is used for both simulation and estimation, i.e. self-testing
118 (Deroba et al., 2015). Using the same model structure for simulation and estimation can result
119 in more optimistic results that might not be true under many scenarios (Francis, 2012) since it
120 is not possible to explore the impact of model assumptions when the model used for
121 simulation and estimation is the same. If a method performs poorly, however, when the
122 assumptions in the OM are the same as the assessment model, it is unlikely to perform well in
123 practice. To evaluate robustness to model structure our approach evaluated multiple data-
124 limited assessment methods with a range of assumptions about population and fishery
125 dynamics using an OM decoupled from the tested methods.

126 Twenty-seven different OMs were created using a factorial design comprising 3
127 harvest rates, 3 life-history types, and 3 depletion scenarios. The different harvest rates
128 scenarios, each considered a 20-year time series of fishing, correspond to fishing mortality
129 histories commonly seen in many fisheries. In harvest rate scenario 1, fishing mortality

130 increases until it reaches a maximum and starts declining afterwards. This is commonly seen
 131 once management measures are implemented to reduce fishing pressure. Harvest rate
 132 scenario 2 assumes that fishing mortality increases and remains constant after reaching a
 133 maximum. This harvest rate profile could result from the implementation of catch or effort
 134 management limits. Harvest rate scenario 3 has constantly increasing fishing mortality, which
 135 would occur for fisheries that are still developing (Figure 1a).

136 Three life history types of varying longevity and somatic growth rate were simulated,
 137 namely (i) a short-lived fast-growing species, Pacific chub mackerel (*Scomber japonicus*), (ii)
 138 a medium-lived medium-growing fish, albacore tuna (*Thunnus alalunga*), and (iii) a longer-
 139 lived slow-growing species, canary rockfish (*Sebastodes pinniger*) (Table 1). Finally, the
 140 following three final depletion levels (D) were considered: (i) heavily fished ($D = 0.2$; *i.e.*
 141 stock biomass in the last year is 20% of virgin biomass), (ii) moderately fished ($D = 0.4$) and
 142 (iii) lightly fished ($D = 0.6$).

143 *Operating model specifications*

144 The OM was developed to simulate resource dynamics under the different fishing
 145 scenarios, life histories and final depletion levels. The OMs consist of an age-structured
 146 population with numbers at age over time modelled as follows:

147

$$N_{a,t} = \begin{cases} R_t, & a = 0 \text{ and } t = 0 \\ N_{a-1,t} e^{(-M - F_t S_{a-1})}, & 0 < a < A \text{ and } t = 1 \\ \frac{N_{a-1,t} e^{(-M - F_t S_{a-1})}}{1 - e^{(-M - F_t S_{a-1})}}, & a = A \text{ and } t = 1 \\ N_{a-1,t-1} e^{(-M - F_t S_{a-1})}, & 0 < a < A \text{ and } t > 1 \\ (N_{a-1,t-1} + N_{a,t-1}) e^{(-M - F_{t-1} S_{a-1})}, & a = A \text{ and } t > 1 \end{cases}$$

149 R_t is the number of age-0 animals at the start of year t , $N_{a,t}$ is the number of fish of
150 age a at the start of the year t , S_a is the selectivity at age, F_t is the instantaneous fishing
151 mortality rate during year t , M is the instantaneous rate of natural mortality, and A is the age
152 of the plus group. Fishing mortality deviations were included as $F_t \sim \text{lognormal}(F_{t-1}, \sigma_F^2)$. A
153 Beverton–Holt spawner–recruitment function (Beverton and Holt 1957) and annual normally
154 distributed recruitment deviations $N(0, \sigma_R)$ were assumed (Table 1).

155 The biomass in each year t was calculated as $B_t = \sum_{a=1}^A N_{a,t} w_a$ where $w_a = \alpha L_a^\beta$
156 (parameters in Table 1). In addition, the predicted total catch by year (C_t) was calculated as C_t
157 $= \sum_{a=0}^A C_{a,t}$ with:

$$158 \quad C_{a,t} = \frac{F_t S_a}{M + F_t S_a} N_{a,t} (1 - e^{(-M - F_t S_a)})$$

159 For each OM (N=27), 100 time series of fishing mortality were simulated, and the
160 harvest rate per year (U_t) as C_t/B_t calculated (Figures S1 to S3). Each simulated population
161 began at the unfished biomass level and all fishing trend scenarios terminate at the specified
162 depletion level (Appendix Figures A1 to A27).

163 To condition the OM, published life-history parameter values (Table 1) reported in
164 formal stock assessments were used (Crone and Hill 2015 for the short-lived Pacific chub
165 mackerel; Anon 2014 for the medium-lived albacore tuna; and Thorson and Wetzel 2015 for
166 long-lived canary rockfish). Each population was assumed to be targeted in a single area, by
167 one fleet with a selectivity pattern (Table 1) that was logistic and constant through time.

168 Length bins were defined as they were in their respective assessments; every 2 cm
169 (Crone and Hill 2015; Anon 2014; Thorson and Wetzel 2015). To obtain the catch length
170 frequency, the probability (p) of being in a length bin (j) given age (a) was calculated as:

$$171 \quad p_{j,a} = \begin{cases} \emptyset \left(\frac{j - L_a}{L_a CV_L} \right), & j = 1 \\ \emptyset \left(\frac{j - L_a}{L_a CV_L} \right) - \emptyset \left(\frac{j - 1 - L_a}{L_a CV_L} \right), & 1 < j < J \\ 1 - \emptyset \left(\frac{j - 1 - L_a}{L_a CV_L} \right), & j = J \end{cases}$$

172 With the predicted probability of harvest by length bin being:

$$173 \quad \pi_j = p_{j,a} \frac{\sum_{a=0}^A N_{a,t} S_a}{N_t}$$

174 One thousand fish per year were drawn using a multinomial distribution with a π_j
 175 probability (Rudd and Thorson 2018).

176 *Comparing methods outputs*

177 One of the challenges when comparing catch-based and length-based methods is that
 178 they produce different model outputs. Catch-only models calculate total and/or spawning
 179 stock biomass and MSY, whereas length-based models estimate exploitation and transient
 180 SPR, which can be used to infer stock status. These are fundamentally different measures of
 181 the population status. As a result, our performance metric is defined as the error relative (RE)
 182 to the OM, where $RE = (U_{Method} - U_{OM}) / U_{OM}$. This allows for a measure of uncertainty, in
 183 both bias and precision, for all methods under each scenario, and is used as a standardized
 184 metric of model performance. Bias in this study is how far, on average, the performance
 185 measure from each estimation model is from the OM. Imprecision is related to the variability
 186 (variance) around the central tendency.

187 We used U as a common measure for comparisons between each data limited method
 188 and the OM. For catch-only approaches it is defined as the ratio catch/biomass; while for the
 189 length-based models, the estimated F was transformed to an exploitation rate via $U = 1 - exp$

190 (- F). In addition, we present the average RE across the last five years of the time series, not
191 along the entire time series of data, because we are interested in the estimation of the current
192 exploitation rates. Also, multiple studies have shown that catch-based methods might be
193 appropriate to predict sustainable catch at the end of the time series, but not to reconstruct a
194 biomass time series (Carruthers et al. 2012; Wetzel and Punt 2015).

195 *Estimation models*

196 All simulations, and data-limited model calculations, were conducted using the open-
197 source statistical software R (R Core Team 2018). Each catch-based and length-based method
198 evaluated here are summarized below.

199 *Catch-based data-limited methods*

200 **Catch-MSY** (Martell and Froese 2013) is a SRA approach that assume a Schaefer
201 biomass dynamic model. Inputs are a time series of removals, priors for the population rate of
202 increase at low population size (r), carrying capacity (K), and a range of stock depletion in
203 the final year (Table 1). Values of r and K are randomly sampled using a Monte Carlo
204 approach to detect ‘viable’ r - K pairs. A parameter pair is considered ‘viable’ if the
205 corresponding biomass trajectories calculated from a production model are compatible with
206 the observed catches, so that the population abundance never falls below 0, and is compatible
207 with the prior assumption of relative biomass (i.e., stock depletion; Martell and Froese 2013).
208 r - K pairs are drawn from uniform prior distributions and the Bernoulli distribution is used as
209 the likelihood function for accepting each r - K pair. Catch-MSY uses catch and productivity
210 to estimate MSY. Here we use the modified version of Catch-MSY (Rosenberg et al. 2017) to
211 extract biomass trends from all viable r - K pairs using the R package *datalimited* version 0.1.0
212 (Anderson et al. 2016). The biomass trajectory is calculated as the median of all viable
213 biomass trajectories generated under the Monte Carlo process. We decided to include Catch-

214 MSY in this performance comparison analysis since it is a method that has become very
215 popular in developing countries because of its easy implementation through R libraries.

216 **CMSY** (Froese et al. 2017) extends Catch-MSY by using a Monte-Carlo filter
217 (instead of the SIR algorithm) that fixes systematic biases in the Catch-MSY method. It also,
218 explicitly incorporates process error and estimates target reference points (MSY, F_{MSY} , B_{MSY})
219 as well as relative stock size (B/B_{MSY}) and exploitation (F/F_{MSY}) from catch data and priors
220 for r and depletion at the beginning and the end of the time series. CMSY has an inbuilt
221 piecewise "hockey-stick" to prevent over-estimating of rebuilding potential at very low
222 abundance $B < 0.25B_0$. The CMSY package implements a Bayesian state-space
223 implementation of the Schaefer surplus production model (Winker 2019). CMSY was
224 included in this paper because it has been described as an unbiased version of Catch-MSY
225 and it has been already implemented in different parts of Europe (Froese et al. 2018) and
226 explored by Regional Fisheries Management Organizations such as the International
227 Commission for the Conservation of Atlantic Tunas, ICCAT (Winker et al. 2017, ICCAT
228 2017). We included a prior for depletion in this method (see Table 1).

229 **DBSRA** (Dick and MacCall 2011) modifies the SRA approach by using Monte Carlo
230 draws from four parameter distributions (M , F_{MSY}/M , B_{MSY}/B_0 , and depletion) and age at
231 maturity (A_{mat}) to separate the total biomass into immature and mature biomass (fishery
232 selectivity is also assumed to have an identical pattern to the age-at-maturity ogive). It uses a
233 delay-difference production model with a time lag for recruitment and mortality as:

$$B_{t+1} = B_t + P(B_{t-A_{mat}}) - C_t$$

234 where B_t is the biomass at the start of year t , $P(B_{t-A_{mat}})$ is the latent annual production
235 based on a function of adult biomass in year $t-A_{mat}$ and C_t is the catch in year t . Biomass in
236 the first year (B_0) is assumed to be equal to K . The package *fishmethods* version 1.10-3 was
237 used to perform this analysis (Nelson 2017). For DBSRA we used the A_{mat} and M as fixed

239 inputs and three priors: final stock depletion, F_{MSY}/M , and B_{MSY}/B_0 (distributions in Table 1).
240 Each of these is assigned a distribution from which the Monte Carlo draws are taken. We
241 chose DBSRA to be included in our analysis because it is currently used for providing
242 fisheries management advice on the US West Coast.

243 **SSS** is based on the Stock Synthesis age-structured stock assessment model (Methot
244 and Wetzel 2013). SSS fix all parameters in the Stock Synthesis model except for initial
245 recruitment ($\ln R_0$). It also sets up an artificial index of abundance that represents the relative
246 stock biomass. The first value of the index is always 1, and the value in the final year
247 represents the percent of the population left in that year (final depletion). The values of
248 steepness (h) and the final year of the abundance survey are all randomly drawn from a
249 specified distribution using a Monte Carlo approach (Cope 2013) and $\ln R_0$ is then estimated.
250 Benefits of this approach are that it retains the same modelling framework as the data-rich
251 stock assessments, but still allows for flexibility in a variety of parameter and model
252 specifications, if desired. The input priors used for SSS were relative stock status and
253 steepness and selectivity was matched to the OM (Cope 2019). We chose SSS to be included
254 in our analysis because it is gaining use as a flexible platform to incorporate more data as it is
255 collected, as well as providing an age-based alternative to the other catch-only models.

256 *Length-based data-limited methods*

257 SPR is the proportion of the unfished reproductive potential per recruit under a given
258 level of fishing pressure (Goodyear 1993). In **LBSPR**, SPR in an exploited population is
259 calculated as a function of the ratio of fishing mortality to natural mortality (F/M), selectivity,
260 and the two life-history ratios M/k and L_m/L_∞ ; k is the von Bertalanffy growth coefficient, L_m
261 is the size of maturity and L_∞ is asymptotic size (Hordyk et al. 2015a). The inputs of LBSPR
262 are M/k , L_∞ , the variability of length-at-age (CVL_∞), which is normally assumed to be around

263 10%, and the length at maturity specified in terms of L_{50} and L_{95} (the size at which 50% and
264 95% of a population matures). Given the assumed values for M/k and L_∞ and that length
265 composition data come from an exploited stock, the LBSPR model uses maximum likelihood
266 methods to estimate the selectivity ogive, which is assumed to be of a logistic form defined
267 by the selectivity-at-length parameters S_{50} and S_{95} (the size at which 50% and 95% of a
268 population is retained by the fishing gear), and F/M . The selectivity ogive and relative
269 fishing mortality are then used to calculate SPR (Hordyk et al. 2015a, 2015b). Estimates of
270 SPR are primarily determined by the length of fish relative to L_{50} and L_∞ , but it also depends
271 on life history parameters such as fecundity-at-age/length and selectivity. LBSPR is an
272 equilibrium based method with the following assumptions: (i) asymptotic selectivity, (ii)
273 growth is adequately described by the von Bertalanffy equation, (iii) a single growth curve
274 can be used to describe both sexes which have equal catchability, (iv) length at-age is
275 normally distributed, (v) rates of natural mortality are constant across adult age classes, (vi)
276 recruitment is constant over time, and (vii) growth rates remain constant across the cohorts
277 within a stock (Hordyk et al. 2015a). Analyses were conducted using the LBSPR package,
278 version 0.1.3 in R (Hordyk 2018). We used the Rauch-Tung-Striebel smoother function
279 available in the LBSPR package to smooth out the multi-year estimates of F . We decided to
280 include LBSPR in the analysis as its easy implementation through R libraries and online apps
281 have made it a popular, widespread choice.

282 **LIME** uses length composition of the catch and biological information to estimate F
283 and SPR. LIME has the same data requirements as LBSPR, but does not assume equilibrium
284 conditions. The mixed effects aspect of LIME extends length-based methods by estimating
285 changes in recruitment and fishing mortality separately over time (Rudd and Thorson 2018).
286 LIME uses automatic differentiation and Laplace approximations as implemented in
287 Template Model Builder (TMB; Kristensen et al. 2016) to calculate the marginal likelihood

288 for the mixed-effects. All other assumptions are the same as LBSPR but LIME estimates one
289 selectivity curve for the entire time series of length data while LBSPR estimates one
290 selectivity curve for each year since each time step estimation in LBSPR is independent
291 (Hordyk et al. 2015a). The inputs to LIME (Rudd 2019) are: M , k , L_∞ , t_0 , CVL_∞ , L_{50} , L_{95} , h ,
292 and the parameters of the length-weight relationship a and b (Table 1). We decided to include
293 LIME in our analysis because it is the only length-based method that allows for recruitment
294 deviations and it has not been widely tested.

295 **LBB** is a simple and fast method for estimating relative stock size that uses a
296 Bayesian Monte Carlo Markov Chain (MCMC) approach (Froese et al. 2018). In contrast to
297 other length-based methods, LBB uses pre-specified priors on parameters, and thus,
298 technically does not require further inputs in addition to length frequency data, if the user is
299 willing to accept the life history defaults. However, it provides the user the option to specify
300 priors for the inputs L_∞ , length at first capture (L_c), and relative natural mortality (M/k). We
301 specified the true M/k value and we let the model calculate L_c (length where 50% of the
302 individuals are retained by the gear) and L_∞ , which is approximated by the maximum
303 observed length L_{max} . In addition, F/M is estimated as means over the age range represented
304 in the length-frequency sample. We decided to include LBB because it has not been widely
305 tested and compared with other length-based assessments methods. As well as CMSY, LBB
306 is gaining consideration as a plausible method in some international commissions such as
307 ICCAT (Anon, 2019).

308 During our simulation testing, we assumed that length models had the correct values
309 for the von Bertalanffy length-at-age relationship, L_∞ , k and t_0 , length-weight parameters α
310 and β , M , and the parameters L_{50} and L_{95} from a logistic maturity-at-length curve. We did not
311 evaluate misspecifications in life history parameters inputs. The objective is only to
312 compare the performance of different data-limited methods under different scenarios, not to

313 evaluate each of them under different parameters misspecifications, which has already been
314 done in the original publications of each method.

315 RESULTS

316 Large variability is seen in model performance across harvest scenarios, life-history
317 types, and depletion levels (Figure 1b-d, Figure 2). Figures 1 and 2 can be used to search for
318 the best model, i.e. to identify the least biased and least imprecise method based on the life
319 history of the species, harvest trends, and knowledge of final depletion. The imprecision of
320 each method is shown in the variability around those estimations in Figure 1 and the specific
321 values in Figure 2. A robust method would show low bias and high precision for all life
322 history and harvest scenarios; for example, among all catch-based methods, SSS appears to
323 be the most robust method (Figure 2).

324 In general, catch-based methods tended to be more biased at relatively higher stock
325 sizes ($D=0.6$) and for long-lived species (Figures 1 and 2). Catch-MSY tended to perform
326 poorly across a range of scenarios. Among the length-based models, all were less biased and
327 more precise for the medium-lived species (Figure 2) without a clear different performance
328 among harvest scenarios. The most biased length-based method was LBSPR although more
329 precise than LIME and LBB (Figure 2). Overall, LIME and SSS were the most robust
330 methods.

331 *Catch-only methods*

332 It was to be expected that the various catch-based models considered in this study
333 would perform differently among them because they have different model structure and
334 assumptions. SSS performed best in most cases estimating unbiased exploitation rates across
335 different scenarios of harvest trends, final stock depletion and life histories (Table 2).
336 However, it tended to underestimate harvest rates by 30% for medium and short-lived species

337 at relatively high stock sizes ($D=0.6$). For long-lived species the estimations were slightly
338 overestimated for moderately fished stock sizes ($D=0.4$), but SSS was always the model that
339 was least biased. DBSRA was the most precise but it underestimated harvest rates in general,
340 and in contrast to the other catch-based methods, it was less biased for stocks at relatively
341 high stock sizes ($D=0.6$, Figure 2). Catch-MSY was the most biased of the catch-based
342 models tested, overestimating harvest rates in particular for stocks lightly fished ($D=0.6$). It
343 was less biased to itself for medium-lived species and produced non-biased estimates of MSY
344 for highly depleted ($D=0.2$) medium-lived or short-lived species at moderate stock sizes
345 ($D=0.4$) (Table A1). CMSY was less biased in the relatively medium to high stock sizes
346 ($D=0.4$ and $D=0.6$) and for medium-lived species (Table 2). In general, catch-based models
347 were less biased and more precise when stocks were at relatively low stock sizes (i.e. using a
348 prior centered around 0.2, Figure 1). In general, estimation models in harvest scenario 1
349 (ramp shaped) produced the most variable estimations in harvest rates (Figure 1, Table 2).
350 The catch-based methods performed the best for the medium-lived species.

351

352 *Length-based methods*

353 In many cases, length-based models gave a less biased estimation of U than catch-
354 based models (Figure 1). LIME was the least biased length-based method (Table 3).
355 However, in general, LIME did not converge around 10% of the time. The three length-based
356 methods used here (LIME, LBSPR and LBB) produced more variable estimations in harvest
357 scenario 1, where the fishing intensity decreased at the end of the time series (Figure 1) but
358 no clear pattern was observed in terms of harvest scenarios in bias (Figure 2). LBSPR in
359 general underestimated harvest rates. Compared to itself, LBB performed better in scenarios
360 where the stocks have relatively low to medium stock sizes ($D=0.2$ and $D=0.4$) and for
361 medium-lived species (Figure 2). Both, LBB and LIME were highly variable for long-lived

362 species and harvest scenario 1 (Figure 1). Multiple modes for harvest scenario 1 may suggest
363 poor convergence. Overall, length-based models were less biased for the medium-lived
364 species.

365 *Short-lived species*

366 For the short-lived life-history strategy, SSS was the least biased and most precise
367 among the catch-based methods. The second most precise method was CMSY, but this
368 method was positively biased for lightly fished or relatively high stock sizes ($D=0.6$). Among
369 the three length-based models, LIME had better overall performance than LBSPR and LBB.
370 However, LBSPR was less biased in harvest scenario 1. LBB was the one model that
371 presented the most variability in harvest-rate estimations for the short-lived species.

372 *Medium-lived species*

373 Both catch-based and length-based models gained more precision as the stocks were
374 more depleted. Among the catch-based methods, CMSY was the less biased followed by
375 SSS, although SSS was more precise. DBSRA was highly negatively biased particularly for
376 relatively low stock sizes ($D=0.2$). Catch-MSY was highly positively biased but less so for
377 highly depleted stocks (Figure 1c). Between the length-based models, LIME showed very
378 good performance with regards to bias for harvest scenarios 2 and 3 under the three depletion
379 levels, although it was slightly biased for harvest scenario 1. LBSPR and LBB showed
380 similar performance but LBSPR was more precise (Figure 1c).

381 *Long-lived species*

382 Both catch-based and length-based methods were less precise (more variability in RE)
383 as the long-lived stocks had relatively higher stock sizes ($D=0.6$), as they did for the other
384 life-history strategies. Among the catch-based methods, SSS was the most precise and least

385 biased method except in harvest scenario 1 and D=0.2 where CMSY was the least biased.
386 SSS underestimated harvest rates in scenarios 2 and 3, where the catch history is constant or
387 increases at the end of the time series. Among assessment methods, a less biased and more
388 precise estimation was observed for medium depleted stocks (D=0.4) than for other depletion
389 levels. LBSPR and DBSRA was negatively biased in all cases (Figure 1d). LIME was highly
390 imprecise in harvest scenario 1, but the least biased among the other length-based methods
391 (Figure 1c, Figure 2).

392

393 DISCUSSION

394 It is to be expected that the various methods would perform differently. Rosenberg et
395 al. (2017) used four catch-based data-limited models and found that models frequently
396 disagreed about population status estimations, with no model showing overall good
397 performance, i.e. high precision and low bias across all case studies. When scenarios
398 represent specific resource dynamics or particular stocks or fisheries, it may be difficult to
399 draw any overall conclusions. Therefore, we chose scenarios that represented different
400 fishing intensity trends, depletion levels, and life histories. We found that model performance
401 is highly dependent on all these factors. More imprecision occurred where fishing pressure
402 decreases at the end of the time series (harvest scenario 1), in comparison with harvest
403 scenarios where F was either stable or increasing (harvest scenarios 2 and 3) that performed
404 similarly in terms of bias and imprecision. In addition, most bias was found when relative
405 stock abundance is high and/or for the slow-grow long-lived life history.

406 In particular, catch-based models performed better (i.e. were less biased and more
407 precise) for stocks that were medium to highly depleted than for lightly depleted stocks.
408 Walters et al. (2006) suggested that for SRA, stocks that have experienced extensive

409 historical depletion gain precision due to a high rate of rejected parameter draws. The SSS
410 approach, which tracks age-structure population dynamics, performed better than the models
411 that are based on lumped biomass production functions such as Catch-MSY, CMSY, and
412 DBSRA, even when priors for depletion were centered on the true values for all methods.
413 Although SSS seems to be the least biased catch-based model, unlike other catch-based
414 models, more detailed life-history information (e.g., age and growth estimates) are required
415 by SSS to define age structure and remove catch according to age-/size-based selectivity
416 patterns (Cope, 2013). So, when this information is highly uncertain, sensitivity analysis to
417 parameter misspecifications is strongly recommended.

418 Catch-MSY performed poorly in all scenarios, overestimating harvest rates even
419 when given a prior for depletion close to the true value. A key point of Catch-MSY is the
420 ability to define a reasonable prior range for the parameters of the Schaefer model, in
421 particular K . In our case, we have arbitrarily chosen 100 times the maximum catch as the
422 upper bound for K based on Martell and Froese (2013). Other priors for K could be explored
423 to see if this improves the outcome, but it remains a difficult parameter to specify under most
424 conditions.

425 CMSY on the other hand performed particularly well with respect to bias and
426 precision for medium-lived species, even better than SSS for medium to low depleted stocks
427 (Figure 2). Also, CMSY was more accurate than the original Catch-MSY method (Martell
428 and Froese, 2013). The difference is that Catch-MSY was designed to select the most
429 probable r - K pair as the geometric mean of this distribution, but CMSY searches not in the
430 center of the distribution but rather near the right tip of viable pairs. According to Froese et
431 al. (2017) since r is defined as the maximum net productivity, the right tip of the distribution
432 of r - K pairs is where these parameters should be found. So, between Catch-MSY and CMSY,
433 CMSY is preferred, though its overall poor performance is noted.

434 Hordyk et al. (2015a) explained how LBSPR relies on detecting the signal of fishing
435 mortality in the right-hand side of the length composition. Consequently, fishing is not likely
436 to have a visible impact on the length composition until fishing mortality is very high and
437 stocks are highly depleted. This is why LBSPR was less biased for more depleted populations
438 and in fishing scenario 1.

439 Our study found that LIME was highly imprecise for long-lived species. Rudd and
440 Thorson (2017) also showed that LIME is more imprecise for long lived species. The model
441 is trying to track cohorts through the length data to estimate recruitment deviations and this is
442 likely difficult for long-lived species when time series of length data are short or much of the
443 population is found near the asymptotic size (Rudd and Thorson 2017).

444 Hordyk et al. (2019) suggested that LBB has not been sufficiently simulated tested
445 and it can produce biased estimates of fishing mortality. We found that LBB was the most
446 biased and imprecise length-based method, although for the less depleted stocks it generally
447 performed better than LBSPR. One of criticisms of LBB by Hordyk et al. (2019) is that it *a*
448 *priori* assumes that $M/k = 1.5$, however here, we specified the true M/k value. So, the main
449 bias was associated with the estimations of L_∞ due to the approximation using maximum
450 observed length L_{max} . There are many reasons why the maximum length may be a biased
451 measure of L_∞ . In addition to L_∞ , L_c was always overestimated by the LBB assessment model
452 (see Table A2), likely due to the bias in the L_∞ estimates.

453 In general, all catch-based and length-based methods seem to perform worse for long-
454 lived life-history types, where there is likely to be less contrast in the dynamics over time
455 (few years relative to their life span), than for medium and short-lived. The length of the time
456 series for the long-lived canary rockfish is therefore probably too short in comparison to the
457 age they reach the maximum length (64 years), to capture the true dynamics of the population
458 and the response to different harvest rates.

459 The present study did not look at parameter misspecification but correctly specified
460 (i.e., unbiased values) the life-history parameters. As we mentioned before, parameters
461 misspecification testing was performed in the original publications for each method. With
462 accurate prior information, length-based models showed better performance in many cases
463 than some catch-based models, as the latter were more sensitive to the catch history scenarios
464 and depletion levels.

465 We note that bias is not symmetrically interpretable, as it could, depending on
466 management objectives, be better or worse to be biased high or low. In data-limited
467 management, maximum sustainable yield is often hard to pinpoint, thus a more precautionary
468 pretty good yield (Hilborn 2010) is likely a better target. When measuring exploitation rates,
469 this would translate to being biased high as a preferable way of being wrong rather than
470 underestimating the exploitation rate and possibly increasing the fishing rate above the true
471 target. The consideration of asymmetric management significance when measuring bias is an
472 important consideration when using the results presented here to develop control rules.

473 Bias and precision are both important factors to consider when assessing fish stocks.
474 Bias reflects how close an estimate is to a known value; precision reflects reproducibility of
475 the estimate. For example, if an assessment is to be re-conducted every year to monitor the
476 impact of a management measure, a precise but biased method would be able to detect a trend
477 better than an unbiased but imprecise method. Like a scientific instrument, this trade-off
478 requires calibration to correct for the bias, and such calibration can be explored using closed-
479 loop simulations such as management strategy evaluation, where the choice of parameters
480 and reference points in a management procedure are tuned (i.e. calibrated) to meet the desired
481 management objectives as represented by the operating model. Thus, a biased method (e.g.,
482 DBSRA) may be preferable to one that is less biased, but more imprecise (e.g., LIME).
483 Alternatively, imprecision can be addressed through the choice of the percentile (e.g., median

484 being the 50% percentile value) for the derived model output used by management (e.g.,
485 catch or SPR); assuming that the true value is contained within the parameter distribution.
486 For example, instead of taking the median value, one could instead use the derived model
487 output associated with the 40th percentile to incorporate risk tolerance as reflected in the
488 calculated imprecision. Such an approach (Ralston et al. 2011) is used in fisheries
489 management systems to directly incorporate scientific uncertainty (both bias and
490 imprecision), and can also be explored and tuned using MSE.

491 *Recommendations*

492 To provide estimates of stock status for unassessed fisheries where data are limited,
493 but reconstructing time series of catch is possible, SSS is recommended. The performance of
494 SSS hinges on the correct specification of the input parameters such as stock depletion,
495 productivity, maturity, and growth parameters. Knowledge about some of these parameters,
496 especially stock depletion, is likely to be poor for data-limited stocks, resulting in
497 misspecification of these parameters. Meta-analyses may offer some starting values for life
498 history parameters (e.g., Myers 2001, Thorson *et al.* 2012, and Zhou *et al.* 2012, 2017),
499 however other inputs remain difficult to specify (Chrysafi and Cope *in press*).

500 For fisheries where the time series of catch are unavailable or catches are not
501 consistently monitored and managed, using length-composition data can provide good
502 approximations of the status of the stock, in particular for medium-lived species. It has been
503 shown here that in some cases, length-based models such as LIME can provide the same or
504 less biased estimates of exploitation status than catch-based models. However, growth
505 parameters are even more important for length-based than for any catch-based method, so it
506 is important to have good estimates of those parameters before using any length-based
507 assessment.

508 Making recommendations on which models should be applied to estimate exploitation
509 intensity in different fisheries is challenging because model choice is dependent on data
510 availability, trends in fishing intensity, and the biology of the species. If possible, simulation
511 studies testing different data-limited methods with OMs based on the focus species and the
512 dynamics of the fishery can greatly inform which method is most appropriate. Likewise,
513 decision support tools such as FishPath (Dowling et al. 2015) can also help one weigh the
514 input requirements and assumptions to identify the most appropriate methods given data and
515 life history. Based on the OMs used in this study, we conclude that when only catch data is
516 available, SSS should be considered. When only length data is available, LIME may be less
517 biased than LBSPR and LBB if recruitment variability is an important consideration.
518 However, Pons et al. (2019) found that neither LBSPR or LIME are good in all situations,
519 and thus, both should be considered and compared for inconsistent results. LIME sometimes
520 undergoes convergence issues and has difficulties separating changes in recruitment from
521 changes in fishing mortality (Pons 2018; Pons et al. 2019).

522 For long-lived species it is necessary to have longer time series of data to draw more
523 conclusions. However, Pons (2018) recommended SSS and LBSPR when long time series
524 (i.e. 80 years) of data are available for a species that lives more than 60 years to evaluate
525 changes in fishing intensity.

526 If both catch and length data are available, models that integrate both data types
527 should be considered. LIME, although primarily length based, allows for the inclusion of
528 catch data as well as an index of abundance if one is available. Moreover, integrated
529 assessment models (that use catch as well as length information) like Stock Synthesis could
530 also be considered (Methot and Wetzel 2013). Length information can therefore be added to
531 the SSS data file, with the possibility of freeing up the stock status assumption input, and

532 running the model more like a traditional statistical-catch-at-age model (Cope 2013; Thorson
533 and Cope 2015).

534 For the scenarios analyzed here, including the specific life-histories considered, we do
535 not recommend Catch-MSY for estimating exploitation rates, even with a good estimate of
536 stock depletion. This method will however, as it was originally created to do, produce
537 unbiased estimates of MSY, in particular for short and medium-lived and highly depleted
538 species (Table A1).

539 *Future directions*

540 Dowling et al. (2019) in a review of data limited methods, noted the dangers in the
541 indiscriminate use of generic methods (i.e., methods that are either imported as solutions or
542 considered just because no others are understood, but are not rigorously considered for
543 appropriateness given data and assumptions) and recommended obtaining better data, using
544 care in acknowledging and interpreting uncertainties, developing harvest strategies (including
545 control rules) that are robust to these higher levels of uncertainty and tailoring them to the
546 species and fisheries specific data and context. Management actions to regulate fishing can be
547 based on changes in harvest rates, mainly when catch limits are not an option. The steps, for
548 each fishery, would include i) developing reference points, ii) identifying monitoring and
549 assessments options, and iii) a qualitative and possibly quantitative (e.g., closed-loop
550 simulation) evaluation of how to adjust harvest strategies and paired control rules to meet
551 management objectives (Dowling et al. 2008). Control rules linked to methods explored in
552 this work can be tailored and tested based on the bias and imprecision found in this study.

553 In addition, these data-limited methods could be tested using a fully-specified MSE
554 with stakeholder input to specify the management objectives in order to determine
555 management procedures to help ensure robust and sustainable fisheries management. This

556 evaluation includes the benefits of adaptive improvement of the harvest strategy and
557 management of the fishery.

558 This study provides steps to the above closed-loop simulation by way of conditioning
559 OMs and generating pseudo data for use by the management procedure. Having a common
560 metric (exploitation rate) to compare methods that are often decoupled in performance testing
561 allows for a comparison of the components of uncertainty, bias and imprecision.
562 Understanding the comparative degree each of these methods express component uncertainty
563 under control simulation testing benefits the next steps of closed-loop performance testing if
564 management procedures. The importance of considering assessment methods as part of a
565 management procedure is that a method that provides biased, yet precise results could, if
566 calibrated correctly, provide useful advice, whereas unbiased estimates with high imprecision
567 would need specific consideration on how to manage the risk inherent in imprecision.

568 ***Acknowledgments***

569 MP was funded by the Walton Family Foundation (#2018-51) and International
570 Seafood Sustainability Foundation (ISSF). LK's involvement was funded through the MyDas
571 project under the Marine Biodiversity Scheme which is financed by the Irish government and
572 the European Maritime & Fisheries Fund (EMFF) as part of the EMFF Operational
573 Programme for 2014-2020. We want to acknowledge Trevor Branch, Victor Restrepo, Dave
574 Fluharty, Jim Ianelli and Ray Hilborn for their significant comments in the early stages of this
575 study. We also want to acknowledge Merrill Rudd, Chantel Wetzel and Ian Taylor for their
576 help with SS, r4ss, and other packages and models used in this study and Nicole Baker and
577 Kelli Johnson for proofreading the final version of the manuscript.

578

579 REFERENCES

- 580 Anderson, S.C., Afflerbach, Jamie Cooper, A.B., Dickey-Collas, M., Jensen, O.P., Kleisner,
581 K.M., Longo, C., Osio, G.C., Ovando, D., Minte-Vera, C., Minto, C., Mosqueira, I.,
582 Rosenberg, A.A., Selig, E., Thorson, J.T., and Walsh, J.C. 2016. *datalimited*: Stock
583 Assessment Methods for Data-limited Fisheries. R package version 0.1.0. Available
584 from <https://github.com/datalimited/datalimited>.
- 585 Anderson, S.C., Cooper, A.B., Jensen, O.P., Minto, C., Thorson, J.T., Walsh, J.C.,
586 Afflerbach, J., Dickey-Collas, M., Kleisner, K.M., Longo, C., Osio, G.C., Ovando, D.,
587 Mosqueira, I., Rosenberg, A.A., and Selig, E.R. 2017. Improving estimates of
588 population status and trend with superensemble models. *Fish Fish.* **18**(4): 732–741.
589 doi:10.1111/faf.12200.
- 590 Anon. 2014. Report of the 2013 ICCAT North and South Atlantic Albacore stock assessment
591 meeting. *Collect. Vol. Sci. Pap. ICCAT.* **70**(3): 830–995.
- 592 Anon. 2017. Report of the 2017 ICCAT Albacore species group intersessional meeting
593 (including assessment of Mediterranean Albacore). *Collect. Vol. Sci. Pap. ICCAT.*
594 **76**(5): 1–43.
- 595 Anon. 2019. Report of the 2019 ICCAT working group on stock assessment
methods meeting (WGSAM). *Collect. Vol. Sci. Pap. ICCAT.* **70**(3): 830–995.
- 596 Beverton, R.J.H., and Holt, S.J. 1957. *On the Dynamics of Exploited Fish Populations.*
597 Fishery Investigations (Great Britain, Ministry of Agriculture, Fisheries, and Food),
598 London.
- 599 Carruthers, T.R., Walters, C.J., and McAllister, M.K. 2012. Evaluating methods that classify
600 fisheries stock status using only fisheries catch data. *Fish. Res.* **119**: 66–79.
601 doi:10.1016/j.fishres.2011.12.011.
- 602 Carruthers, T.R., Punt, A.E., Walters, C.J., MacCall, A., McAllister, M.K., Dick, E.J., and
603 Cope, J. 2014. Evaluating methods for setting catch limits in data-limited fisheries. *Fish.*
604 *Res.* **153**: 48–68. Elsevier B.V. doi:10.1016/j.fishres.2013.12.014.

- 605 Carruthers, T. R., Kell, L. T., Butterworth, D. D. S., Maunder, M. N., Geromont, H. F.,
606 Walters, C., McAllister, M. K., *et al.* 2016. Performance review of simple management
607 procedures. ICES J. Mar. Sci. **73**(2): 464–482. doi: 10.1093/icesjms/fsv212.
- 608 Chong, L., Mildnerger, T.K., Rudd, M.B., Taylor, M.H., Cope, J.M., Branch, T.A., Wolff,
609 M., and Stabler, M. 2019. Performance evaluation of data-limited, length-based stock
610 assessment methods. ICES J. Mar. Sci. doi:10.1093/icesjms/fsz212.
- 611 Chrysafi, A., and Kuparinen, A. 2016. Assessing abundance of populations with limited data:
612 Lessons learned from data-poor fisheries stock assessment. Environ. Rev. **1**: 1–44.
613 doi:10.1017/CBO9781107415324.004.
- 614 Chrysafi, A., and J.M. Cope. in review. Testing methods of determining relative stock
615 abundance priors when setting catch recommendations using data-limited approaches.
616 Fish. Res. under review.
- 617 Cope, J.M. 2008. Issues and Advances in Data-Limited Stock Assessment: Experimentation
618 through Simulation. Diss. - Dr. Philos. degree: 1–235.
- 619 Cope, J.M. 2013. Implementing a statistical catch-at-age model (Stock Synthesis) as a tool
620 for deriving overfishing limits in data-limited situations. Fish. Res. **142**: 3–14. Elsevier
621 B.V. doi:10.1016/j.fishres.2012.03.006.
- 622 Cope, J. M. 2019. Simple Stock Synthesis code and examples. Available at
623 <https://github.com/shcaba/SSS>.
- 624 Costello, C., Ovando, D., Hilborn, R., Gaines, S.D., Deschenes, O., and Lester, S.E. 2012.
625 Status and solutions for the world's unassessed fisheries. Science **338**(6106): 517–20.
626 doi:10.1126/science.1223389.
- 627 Crone, P.R., and Hill, K.T. 2015. Pacific mackerel (*Scomber japonicus*) stock assessment for
628 USA management in the 2015-16 fishing year. Pacific Fish. Manag. Counc. 7700 NE
629 Ambassad. Place, Suite 101, Portland, Oregon 97220, USA (May): 131.

- 630 Deroba, J.J., Butterworth, D.S., Methot Jr, R.D., De Oliveira, J.A.A., Fernandez, C., Nielsen,
631 A., Cadrin, S.X., Dickey-Collas, M., Legault, C.M., Ianelli, J. and Valero, J.L., 2014.
632 Simulation testing the robustness of stock assessment models to error: some results from
633 the ICES strategic initiative on stock assessment methods. *ICES J. Mar. Sci.* **72**(1): 19–
634 30. doi: 10.1093/icesjms/fst237.
- 635 Dick, E.J., and MacCall, A.D. 2011. Depletion-Based Stock Reduction Analysis: A catch-
636 based method for determining sustainable yields for data-poor fish stocks. *Fish. Res.*
637 **110**(2): 331–341. Elsevier B.V. doi:10.1016/j.fishres.2011.05.007.
- 638 Dowling, N.A., Smith, D.C., Knuckey I., Smith, A.D.M., Domaschenz P., Patterson, H.M.
639 and Whitelaw, W. 2008. Developing harvest strategies for low-value and data-poor
640 fisheries: Case studies from three Australian fisheries. *Fish. Res.* **94**: 380–390.
- 641 Dowling, N.A., Dichmont, C.M., Haddon, M., Smith, D.C., Smith, A.D.M., and Sainsbury,
642 K. 2015. Empirical harvest strategies for data-poor fisheries: A review of the literature.
643 *Fish. Res.* **171**: 141–153. Elsevier B.V. doi:10.1016/j.fishres.2014.11.005.
- 644 Dowling, N., Wilson, J., Rudd, M., Babcock, E., Caillaux, M., Cope, J., Dougherty, D.,
645 Fujita, R., Gedamke, T., Gleason, M., Guttierrez, M., Hordyk, A., Maina, G., Mous, P.,
646 Ovando, D., Parma, A., Prince, J., Revenga, C., Rude, J., Szwalski, C., Valencia, S. and
647 Victor, S., 2016. FishPath: A Decision Support System for Assessing and Managing
648 Data- and Capacity- Limited Fisheries, in: Quinn II, T., Armstrong, J., Baker, M.,
649 Heifetz, J., Witherell, D. (Eds.), *Assessing and Managing Data-Limited Fish Stocks*.
650 Alaska Sea Grant, University of Alaska Fairbanks.
651 <https://doi.org/10.4027/amdlfs.2016.03>
- 652 Dowling, N. A., Smith, A. D. M., Smith, D. C., Parma, A. M., Dichmont, C. M., Sainsbury
653 K., Wilson, J. R., Dougherty, D. T. and Cope, J. M. 2019. Generic solutions for
654 data-limited fishery assessments are not so simple. *Fish Fish.* **20**(1): 174–188. doi:

- 655 10.1111/faf.12329.
- 656 Francis, C. 2012. Reply to “The reliability of estimates of natural mortality from stock
657 assessment models.” *Fish. Res.* **119–120**: 133–134. Elsevier B.V.
658 doi:10.1016/j.fishres.2012.02.015.
- 659 Free, C.M., Jensen, O.P., Wiedenmann, J., and Deroba, J.J. 2017. The refined ORCS approach:
660 A catch-based method for estimating stock status and catch limits for data-poor fish
661 stocks. *Fish. Res.* **193**: 60–70. doi: 10.1016/j.fishres.2017.03.017
- 662 Froese, R., Demirel, N., Coro, G., Kleisner, K.M., and Winker, H. 2017. Estimating fisheries
663 reference points from catch and resilience. *Fish Fish.* **18**(3): 506–526.
664 doi:10.1111/faf.12190.
- 665 Froese, R., Winker, H., Coro, G., Demirel, N., et al. 2018. A new approach for estimating
666 stock status from length frequency data, *ICES J. Mar. Sci.* **75**(6). 2004–2015. doi:
667 10.1093/icesjms/fsy078.
- 668 Goodyear, C.P. 1993. Spawning stock biomass per recruit in fisheries management:
669 foundation and current use. In *Risk evaluation and biological reference points for*
670 *fisheries management*. Edited by S.J. Smith, J.J. Hunt, and D. Rivard. Can. Spec. Publ.
671 *Fish. Aquat. Sci.* No. 120.
- 672 Harford, W.J., and Carruthers, T.R. 2017. Interim and long-term performance of static and
673 adaptivemanagement procedures. *Fish. Res.* **190**: 84–94.
- 674 Hilborn, R. 2010. Pretty Good Yield and Exploited Fishes. *Marine Policy* **34**(1): 193–96.
675 <https://doi.org/10.1016/j.marpol.2009.04.013>.
- 676 Hordyk, A., Ono, K., Valencia, S., Loneragan, N., and Prince, J. 2015a. A novel length-based
677 empirical estimation method of spawning potential ratio (SPR), and tests of its
678 performance, for small-scale, data-poor fisheries. *72*(1): 217–231.
- 679 Hordyk, A.R., Loneragan, N.R., and Prince, J.D. 2015b. An evaluation of an iterative harvest

- 680 strategy for data-poor fisheries using the length-based spawning potential ratio
681 assessment methodology. *Fish. Res.* **171**: 20–32. Elsevier B.V.
682 doi:10.1016/j.fishres.2014.12.018.
- 683 Hordyk A. R. 2018. LBSPR: Length-Based Spawning Potential Ratio. R package version
684 0.1.3. <https://github.com/AdrianHordyk/LBSPR>.
- 685 Hordyk, A. R., Prince, J. d., Carruthers, T. R. and Walters, C. J. 2019. Comment on “A new
686 approach for estimating stock status from length frequency data” by Froese et al. (2018).
687 *ICES J. Mar. Sci.* **76**(2): 457–460. doi: 10.1093/icesjms/fsy168.
- 688 Kimura, D.K., and Tagart, J.V. 1982. Stock reduction analysis, another solution to the catch
689 equations. *Can. J. Fish. Aquat. Sci.* **39**: 1467–1472. doi: 10.1139/f82-198.
- 690 Kimura, D.K., Balsiger, J.W., and Ito, D.H. 1984. Generalized stock reduction analysis. *Can.*
691 *J. Fish. Aquat. Sci.* **41**: 1325–1333. doi: 10.1139/f84-162.
- 692 Kristensen, K., Nielsen, A., Berg, C.W., Skaug, H., and Bell B.M. 2016. TMB: Automatic
693 Differentiation and Laplace Approximation. *J. Stat. Software*. **70**(5), 1-21.
694 doi:10.18637/jss.v070.i05.
- 695 Martell, S., and Froese, R. 2013. A simple method for estimating MSY from catch and
696 resilience. *Fish Fish.* **14**(4): 504–514. doi:10.1111/j.1467-2979.2012.00485.x.
- 697 Methot, R.D., and Wetzel, C.R. 2013. Stock synthesis: A biological and statistical framework
698 for fish stock assessment and fishery management. *Fish. Res.* **142**: 86–99.
699 doi:10.1016/j.fishres.2012.10.012.
- 700 Myers, R.A., 2001. Stock and recruitment: generalizations about maximum reproductive rate,
701 density dependence, and variability using meta-analytic approaches. *ICES J. Mar. Sci.*
702 **58**(5): 937–951 doi:10.1006/jmsc.2001.1109.
- 703 Nelson, G.A. 2017. fishmethods: Fishery Science Methods and Models in R. R package
704 version 1.10-3. : <https://CRAN.R-project.org/package=fishmethods>.

- 705 Pons, M. 2018. Stock Status and Management in Tuna Fisheries: From Data-rich to Data-
706 poor. University of Washington, ProQuest Dissertations Publishing, 2018: 10846859.
707 186 pp. <https://search.proquest.com/docview/2126689812?accountid%414784> (last
708 accessed 15 November 2018).
- 709 Pons, M., Kell, L., Rudd, M. B., Cope, J. M., and Lucena Fredou, F. 2019. Performance of
710 length-based data-limited methods in a multifleet context: application to small tunas,
711 mackerels, and bonitos in the Atlantic Ocean. *ICES J. Mar. Sci.* **76**(4): 960–973,
712 doi:10.1093/icesjms/fsz004.
- 713 Punt, A. 2008. Refocusing stock assessment in support of policy evaluation. *Fish. Glob.*
714 *Welf. Environ.* 5th World Fish. Congr. (January 2008): 139–152. Available from
715 <http://scholar.google.com/scholar?hl=en&btnG=Search&q=intitle:Refocusing+Stock+A>
716 *ssessment+in+Support+of+Policy+Evaluation#0%5Cnhttp://scholar.google.com/scholar*
717 *?hl=en&btnG=Search&q=intitle:Refocusing+stock+assessment+in+support+of+policy+*
718 *evaluation#0.*
- 719 Punt, A.E., Butterworth, D.S., de Moor, C.L., De Oliveira, J.A.A., Haddon, M., 2016.
720 Management strategy evaluation: best practices. *Fish Fish.* **17**, 303–334. doi:
721 10.1111/faf.12104.
- 722 R Core Team. 2018. R: A Language and Environment for Statistical Computing. R
723 Foundation for Statistical Computing, Vienna. <https://www.R-project.org>.
- 724 Ralston, S., Punt, A.E., Hamel, O.S., DeVore, J.D., Conser, R.J. 2011. A meta-analytic
725 approach to quantifying scientific uncertainty in stock assessments. *Fish. Bull.* **109**(2):
726 217–232.
- 727 Rosenberg, A.A., Kleisner, K.M., Afflerbach, J., Anderson, S.C., Dickey-Collas, M., Cooper,
728 A.B., Fogarty, M.J., Fulton, E.A., Gutiérrez, N.L., Hyde, K.J.W., Jardim, E., Jensen,
729 O.P., Kristiansen, T., Longo, C., Minte-Vera, C. V., Minto, C., Mosqueira, I., Osio,

- 730 G.C., Ovando, D., Selig, E.R., Thorson, J.T., Walsh, J.C., and Ye, Y. 2017. Applying a
731 New Ensemble Approach to Estimating Stock Status of Marine Fisheries Around the
732 World. *Conserv. Lett.* **00**(April): 1–9. doi:10.1111/conl.12363.
- 733 Rudd, M.B., and Thorson, J.T. 2018. Accounting for variable recruitment and fishing
734 mortality in length-based stock assessments for data-limited fisheries. *Can. J. Fish.
735 Aquat. Sci.* **75**(7): 1019–1035. doi:10.1139/cjfas-2017-0143.
- 736 Rudd, M. B. 2019. Length-based integrated mixed effects model code. Available at:
737 <https://github.com/merrillrudd/LIME>.
- 738 Thorson, J. T., Cope, J. M., Branch, T. A., Jensen, O. P., and Walters, C. J. 2012. Spawning
739 biomass reference points for exploited marine fishes, incorporating taxonomic and body
740 size information. *Can. J. Fish. Aquat. Sci.* **69**(9): 1556–1568. doi: 10.1139/f2012-077.
- 741 Thorson, J.T., and Wetzel, C. 2015. The status of canary rockfish (*Sebastodes pinniger*) in the
742 California Current in 2015. *Pacific Fish. Manag. Coun. (June)*: 22.
- 743 Thorson, J.T., and Cope, J.M. 2015. Catch curve stock-reduction analysis: An alternative
744 solution to the catch equations. *Fish. Res.* **171**: 33–41. Elsevier B.V.
745 doi:10.1016/j.fishres.2014.03.024.
- 746 Walters, C.J., Martell, S.J.D., and Korman, J. 2006. A stochastic approach to stock reduction
747 analysis. *Can. J. Fish. Aquat. Sci.* **63**(1): 212–223. doi:10.1139/f05-213.
- 748 Wetzel, C.R., and Punt, A.E. 2011. Model performance for the determination of appropriate
749 harvest levels in the case of data-poor stocks. *Fish. Res.* **110**(2): 342–355.
750 doi:10.1016/j.fishres.2011.04.024.
- 751 Wetzel, C.R., and Punt, A.E. 2015. Evaluating the performance of data-moderate and catch-
752 only assessment methods for U.S. west coast groundfish. *Fish. Res.* **171**: 170–187.
753 Elsevier B.V. doi:10.1016/j.fishres.2015.06.005.
- 754 Winker, H., Carvalho, F., Sharma, R., Parker, D., and Kerwath, S. Initial results for North

755 and South Atlantic Shortfin Mako (*Isurus oxyrinchus*) stock assessment using the
756 Bayesian Surplus Production Model JABBA and the Cacth-Resilience method CMSY.
757 Collect. Vol. Sci. Pap. ICCAT. **74**(4): 1836–1866.

758 Winker, Henning. 2019. The CMSY method for data-limited stock assessment. Package
759 available at <https://github.com/Henning-Winker/cmsy>.

760 Zhou, S., Yin, S., Thorson, J.T., Smith, A.D.M., Fuller, M., and Walters, C.J. 2012. Linking
761 fishing mortality reference points to life history traits: an empirical study. Can. J. Fish.
762 Aquat. Sci. **69**(8): 1292–1301. doi:10.1139/f2012-060.

763 Zhou, S., Punt, A.E., Ye, Y., Ellis, N., Dichmont, C.M., Haddon, M., Smith, D.C. and Smith,
764 A.D. 2017. Estimating stock depletion level from patterns of catch history. Fish and
765 Fisheries. **18**(4): 742–751. doi: 10.1111/faf.12201.

766

767

- 1 Table 1. Life-history information and priors for the three species used in the study. Notation is as follows: *Lognormal* (μ , σ^2); Uniform $U(a, b)$.
- 2 Priors for K were Uniform between the maximum catch in the time series and 100 times the maximum catch. For the Catch-MSY method, the
- 3 depletion priors were Uniform centered on the true value with a minimum of *true* - 0.1 and a maximum of *true* + 0.1.

Operating model inputs	Symbol	Short-lived	Medium-lived	Long-lived
Maximum age	Age_{max}	10	15	64
Age at 50% maturity (years)	A_{mat}	3	5	16
Length where 50% of the fish are mature (FL cm)	L_{50}	29	90	55
Length where 95% of the fish are mature (FL cm)	L_{95}	34	100	57
Length-weight scaling parameter	α	2.73×10^{-6}	1.34×10^{-5}	1.80×10^{-5}
Length-weight allometric parameter	β	3.444	3.107	3.094
Von Bertalanffy Brody growth coefficient (1/years)	k	0.40	0.21	0.14
Von Bertalanffy asymptotic length (cm)	L_∞	38.2	122.2	60.0
Theoretical age at length=0	t_0	-0.6	-1.3	-1.9
Coefficient of variation of length at age for all ages	CVL	0.1	0.1	0.1
Natural mortality (1/years)	M	0.60	0.30	0.05
Steepness	h	0.5	0.9	0.8
Selectivity at 50% (cm)	S_{50}	25	60	45
Selectivity at 95% (cm)	S_{95}	30	75	50
Recruitment deviations	σ_R	0.3	0.4	0.5
Fishing mortality deviations	σ_F	0.2	0.2	0.2
Estimation models prior distributions				
Depletion (used for all catch-based models)	XB_0	<i>Lognormal</i> (true, 0.1) $U(\max(\text{catch}), \max(\text{catch}) \times 100)$	<i>Lognormal</i> (true, 0.1) $U(\max(\text{catch}), \max(\text{catch}) \times 100)$	<i>Lognormal</i> (true, 0.1) $U(\max(\text{catch}), \max(\text{catch}) \times 100)$
Carrying capacity (used for Catch-MSY, CMSY and SSCOM)	K			
Population rate of increase (used for Catch-MSY, CMSY and SSCOM)	r	$U(0.8, 1.2)$	$U(0.2, 0.6)$	$U(0.05, 0.4)$
Steepness (used for SSS)	h	<i>Normal</i> (0.5, 0.1)	<i>Normal</i> (0.9, 0.1)	<i>Normal</i> (0.8, 0.1)
Vulnerability (used for DBSRA)	F_{MSY}/M	$U(0, 2)$	$U(0, 2)$	$U(0, 2)$
Compensation (used for DBSRA)	B_{MSY}/B_0	$U(0, 1)$	$U(0, 1)$	$U(0, 1)$

Table 2 Bias in performance for the catch-based models. The values in between brackets are the

Scenarios	Life-history	Harvest trend	Final depletion	SSS (RE = 0.17)	DBSRA (RE = 0.63)
1	Short-lived (RE = 1.15)	Scenario 1 (RE = 1.53)	0.2	-0.06	-0.75
2			0.4	0.17	-0.88
3			0.6	0.04	-0.66
4		Scenario 2 (RE = 0.97)	0.2	-0.09	-0.68
5			0.4	0.14	-0.84
6			0.6	-0.27	-0.57
7		Scenario 3 (RE = 0.95)	0.2	-0.25	-0.48
8			0.4	0.11	-0.77
9			0.6	-0.29	-0.42
10	Medium-lived (RE = 0.50)	Scenario 1 (RE = 0.57)	0.2	-0.06	-0.67
11			0.4	0.15	-0.77
12			0.6	-0.24	-0.59
13		Scenario 2 (RE = 0.46)	0.2	-0.08	-0.60
14			0.4	0.13	-0.72
15			0.6	-0.24	-0.51
16		Scenario 3 (RE = 0.47)	0.2	-0.09	-0.49
17			0.4	0.11	-0.65
18			0.6	-0.24	-0.41
19	Long-lived (RE = 1.33)	Scenario 1 (RE = 1.10)	0.2	0.13	-0.63
20			0.4	0.28	-0.66
21			0.6	0.09	-0.60
22		Scenario 2 (RE = 1.44)	0.2	0.15	-0.60
23			0.4	0.30	-0.65
24			0.6	0.11	-0.57
25		Scenario 3 (RE = 1.43)	0.2	0.17	-0.58
26			0.4	0.28	-0.62
27			0.6	0.13	-0.57

Draft

: mean absolute relative error per factor: harvest rates scenarios, species and final de

Catch-MSY (RE = 1.62)	CMSY (RE = 0.71)	Absolute mean RE
2.57	0.17	1.36
2.07	-0.33	1.05
3.69	1.15	2.19
1.75	0.36	0.79
1.52	-0.10	0.60
2.85	1.59	1.52
2.37	0.53	0.95
1.32	0.15	0.52
2.61	1.82	1.37
0.95	0.28	0.47
0.48	-0.05	0.38
1.54	0.16	0.86
0.84	0.31	0.41
0.35	-0.01	0.36
1.70	0.18	0.62
1.04	0.32	0.45
0.36	0.03	0.35
1.97	0.19	0.60
1.34	-0.12	0.72
0.41	-0.78	0.48
2.31	1.87	2.11
1.33	0.46	0.85
0.34	-0.74	0.46
2.87	2.72	3.03
1.84	1.27	1.60
0.55	-0.40	0.38
2.76	3.20	2.31

Draft

Draft

Table 2 Bias in performance for the length-based methods. The values in between brackets are t

Scenarios	Life-history	Harvest trend	Final depletion	LBSPR (RE = 0.51)	LIME (RE = 0.15)
1	Short-lived (RE = 0.80)	Scenario 1 (RE = 0.39)	0.2	-0.42	0.25
2			0.4	-0.69	0.05
3			0.6	-0.80	-0.06
4		Scenario 2 (RE = 0.69)	0.2	-0.66	0.34
5			0.4	-0.85	-0.13
6			0.6	-0.92	-0.06
7		Scenario 3 (RE = 1.29)	0.2	-0.92	0.55
8			0.4	-0.97	0.15
9			0.6	-0.98	-0.05
10	Medium-lived (RE = 0.31)	Scenario 1 (RE = 0.23)	0.2	-0.10	0.28
11			0.4	-0.40	0.02
12			0.6	-0.48	-0.05
13		Scenario 2 (RE = 0.26)	0.2	-0.09	0.26
14			0.4	-0.44	-0.02
15			0.6	-0.57	-0.11
16		Scenario 3 (RE = 0.46)	0.2	-0.14	0.20
17			0.4	-0.50	-0.09
18			0.6	-0.62	-0.14
19	Long-lived (RE = 0.28)	Scenario 1 (RE = 0.23)	0.2	0.27	0.20
20			0.4	-0.26	0.01
21			0.6	-0.40	-0.04
22		Scenario 2 (RE = 0.27)	0.2	0.38	0.22
23			0.4	-0.25	0.01
24			0.6	-0.45	-0.04
25		Scenario 3 (RE = 0.32)	0.2	0.39	0.52
26			0.4	-0.28	-0.01
27			0.6	-0.51	0.01

Draft

The mean absolute relative error

LBB (RE = 0.73)	Absolute mean RE
1.00	0.56
0.10	0.28
-0.16	0.34
2.41	1.14
0.68	0.56
0.18	0.39
4.71	2.06
2.04	1.05
1.26	0.76
0.01	0.13
-0.36	0.26
-0.37	0.30
0.64	0.33
-0.01	0.16
0.16	0.28
1.64	0.66
0.54	0.38
0.31	0.36
0.33	0.27
-0.23	0.17
-0.35	0.26
0.54	0.38
-0.19	0.15
-0.41	0.30
0.60	0.50
-0.10	0.13
-0.41	0.31

Draft

Appendix

Figure A1. Time series for each simulated fast-grow chub mackerel population for harvest scenario 1 and depletion = 0.2. The black solid lines represent the mean value for all runs.

Figure A2. Time series for each simulated fast-grow chub mackerel population for harvest scenario 1 and depletion = 0.4. The black solid lines represent the mean value for all runs.

Figure A3. Time series for each simulated fast-grow chub mackerel population for harvest scenario 1 and depletion = 0.6. The black solid lines represent the mean value for all runs.

Figure A4. Time series for each simulated fast-grow chub mackerel population for harvest scenario 2 and depletion = 0.2. The black solid lines represent the mean value for all runs.

Figure A5. Time series for each simulated fast-grow chub mackerel population for harvest scenario 2 and depletion = 0.4. The black solid lines represent the mean value for all runs.

Figure A6. Time series for each simulated fast-grow chub mackerel population for harvest scenario 2 and depletion = 0.6. The black solid lines represent the mean value for all runs.

Figure A7. Time series for each simulated fast-grow chub mackerel population for harvest scenario 3 and depletion = 0.2. The black solid lines represent the mean value for all runs.

Figure A8. Time series for each simulated fast-grow chub mackerel population for harvest scenario 3 and depletion = 0.4. The black solid lines represent the mean value for all runs.

Figure A9. Time series for each simulated fast-grow chub mackerel population for harvest scenario 3 and depletion = 0.6. The black solid lines represent the mean value for all runs.

Figure A10. Time series for each simulated medium-grow albacore tuna population for harvest scenario 1 and depletion = 0.2. The black solid lines represent the mean value for all runs.

Figure A11. Time series for each simulated medium-grow albacore tuna population for harvest scenario 1 and depletion = 0.4. The black solid lines represent the mean value for all runs.

Figure A12. Time series for each simulated medium-grow albacore tuna population for harvest scenario 1 and depletion = 0.6. The black solid lines represent the mean value for all runs.

Figure A13. Time series for each simulated medium-grow albacore tuna population for harvest scenario 2 and depletion = 0.2. The black solid lines represent the mean value for all runs.

Figure A14. Time series for each simulated medium-grow albacore tuna population for harvest scenario 2 and depletion = 0.4. The black solid lines represent the mean value for all runs.

Figure A15. Time series for each simulated medium-grow albacore tuna population for harvest scenario 2 and depletion = 0.6. The black solid lines represent the mean value for all runs.

Figure A16. Time series for each simulated medium-grow albacore tuna population for harvest scenario 3 and depletion = 0.2. The black solid lines represent the mean value for all runs.

Figure A17. Time series for each simulated medium-grow albacore tuna population for harvest scenario 3 and depletion = 0.4. The black solid lines represent the mean value for all runs.

Figure A18. Time series for each simulated medium-grow albacore tuna population for harvest scenario 3 and depletion = 0.6. The black solid lines represent the mean value for all runs.

Figure A19. Time series for each simulated slow-grow canary rockfish population for harvest scenario 1 and depletion = 0.2. The black solid lines represent the mean value for all runs.

Figure A20. Time series for each simulated slow-grow canary rockfish population for harvest scenario 1 and depletion = 0.4. The black solid lines represent the mean value for all runs.

Figure A21. Time series for each simulated slow-grow canary rockfish population for harvest scenario 1 and depletion = 0.6. The black solid lines represent the mean value for all runs.

Figure A22. Time series for each simulated slow-grow canary rockfish population for harvest scenario 2 and depletion = 0.2. The black solid lines represent the mean value for all runs.

Figure A23. Time series for each simulated slow-grow canary rockfish population for harvest scenario 2 and depletion = 0.4. The black solid lines represent the mean value for all runs.

Figure A24. Time series for each simulated slow-grow canary rockfish population for harvest scenario 2 and depletion = 0.6. The black solid lines represent the mean value for all runs.

Figure A25. Time series for each simulated slow-grow canary rockfish population for harvest scenario 1 and depletion = 0.2. The black solid lines represent the mean value for all runs.

Figure A26. Time series for each simulated slow-grow canary rockfish population for harvest scenario 3 and depletion = 0.4. The black solid lines represent the mean value for all runs.

Figure A27. Time series for each simulated slow-grow canary rockfish population for harvest scenario 3 and depletion = 0.6. The black solid lines represent the mean value for all runs.

Table A1. Mean and standard deviation of relative error (RE) between the maximum sustainable yield (MSY) estimated by the operating model (OM) and the MSY estimated by the CMSY method. Values are proportions. Positive values mean that the MSY was overestimated and negative values that it was underestimated.

Species	Harvest Scenario	Mean ± Standard deviation		
		Depletion level		
		0.2	0.4	0.6
Mackerel	Scenario 1	0.37 ± 0.08	0.18 ± 0.09	-0.13 ± 0.15
	Scenario 2	0.28 ± 0.08	0.03 ± 0.09	-0.22 ± 0.13
	Scenario 3	0.33 ± 0.11	0.05 ± 0.11	-0.26 ± 0.14
Albacore	Scenario 1	-0.07 ± 0.02	-0.18 ± 0.03	-0.46 ± 0.02
	Scenario 2	-0.25 ± 0.02	-0.42 ± 0.02	-0.42 ± 0.02
	Scenario 3	-0.12 ± 0.02	-0.24 ± 0.02	-0.43 ± 0.02
Rockfish	Scenario 1	1.61 ± 0.27	1.13 ± 0.31	0.80 ± 0.32
	Scenario 2	1.67 ± 0.26	1.27 ± 0.33	0.86 ± 0.34
	Scenario 3	1.77 ± 0.33	1.29 ± 0.45	0.94 ± 0.45

Table A2. True OM and LBB estimated values for L_{∞} and S_{50} ($\sim L_c$). LCL is the lower confidence limit and UCL the upper confidence limit for the estimated values.

Scenarios	Life-history	Harvest trend	Final depletion	True L_{∞}	True S_{50}	Estimated L_{∞}	Estimated LCL L_{∞}	Estimated UCL L_{∞}	Estimated L_c	Estimated LCL L_c	Estimated UCL L_c
1	Short-lived	Scenario 1	0.2	38.2	25	44.5	44.0	45.1	16.9	16.5	17.4
2			0.4	38.2	29	43.6	43.3	44.0	15.6	15.5	15.8
3			0.6	38.2	29	45.1	44.6	45.6	20.1	19.5	20.7
4		Scenario 2	0.2	38.2	29	44.7	44.2	45.2	18.0	17.4	18.6
5			0.4	38.2	29	43.7	43.4	44.1	15.7	15.5	15.8
6			0.6	38.2	29	45.3	45.0	45.8	20.3	19.7	20.9
7		Scenario 3	0.2	38.2	29	45.5	45.2	46.0	20.3	19.8	21.0
8			0.4	38.2	29	44.5	44.0	45.1	15.9	15.7	16.1
9			0.6	38.2	29	45.7	45.4	46.2	20.7	20.1	21.3
10	Medium-lived	Scenario 1	0.2	122.2	60	142.5	141.4	143.6	62.4	61.7	63.2
11			0.4	122.2	60	141.4	140.1	142.5	60.4	59.7	61.0
12			0.6	122.2	60	143.2	142.7	143.9	64.1	63.2	64.9
13		Scenario 2	0.2	122.2	60	143.0	141.8	143.9	62.8	62.0	63.6
14			0.4	122.2	60	141.9	141.1	143.3	60.7	60.0	61.4
15			0.6	122.2	60	143.3	143.0	144.0	64.6	63.8	65.4
16		Scenario 3	0.2	122.2	60	143.3	143.0	144.0	63.3	62.5	64.1
17			0.4	122.2	60	142.5	141.4	143.7	61.1	60.4	61.8
18			0.6	122.2	60	143.5	143.1	144.3	65.4	64.5	66.3
19	Long-lived	Scenario 1	0.2	60.0	60	76.7	76.0	77.6	50.4	49.9	51.0
20			0.4	60.0	45	75.3	74.5	76.3	47.0	46.5	47.4
21			0.6	60.0	45	76.9	76.2	77.8	51.2	50.7	51.8
22		Scenario 2	0.2	60.0	45	76.5	75.8	77.4	50.5	50.0	51.1
23			0.4	60.0	45	75.4	74.6	76.4	47.8	47.2	48.3
24			0.6	60.0	45	77.0	76.3	78.0	51.4	50.8	52.0
25		Scenario 3	0.2	60.0	45	76.8	76.1	77.7	51.0	50.4	51.6
26			0.4	60.0	45	76.0	75.3	76.9	49.5	49.0	50.1
27			0.6	60.0	45	77.1	76.3	78.0	51.7	51.1	52.2