ARTICLE IN PRESS

Fisheries Research xxx (xxxx) xxx-xxx

ELSEVIER

Contents lists available at ScienceDirect

Fisheries Research

journal homepage: www.elsevier.com/locate/fishres

Unraveling the recruitment problem: A review of environmentally-informed forecasting and management strategy evaluation

M.A. Haltuch^{a,*}, E.N Brooks^b, J. Brodziak^c, J.A. Devine^d, K.F. Johnson^{a,e}, N. Klibansky^f, R.D.M. Nash^d, M.R. Payne^g, K.W. Shertzer^f, S. Subbey^d, B.K. Wells^h

- a Northwest Fisheries Science Center, National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Seattle, WA, United States
- b Northeast Fisheries Science Center, National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Woods Hole, MA, United States
- c Pacific Islands Fisheries Science Center, National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Honolulu, HI, United States
- ^d Institute for Marine Research, Bergen, Norway
- ^e School of Aquatic and Fishery Science, University of Washington, Seattle, WA, United States
- f Southeast Fisheries Science Center, National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Beaufort, NC, United States
- ⁸ National Institute of Aquatic Resources, Kgs. Lyngby, Denmark
- h Southwest Fisheries Science Center, National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Santa Cruz, CA, United States

ARTICLE INFO

Handled by A.E. Punt

Keywords:

Fisheries Recruitment

Forecasting

Environment

Management strategy evaluation

ABSTRACT

Studies describing and hypothesizing the impact of climate change and environmental processes on vital rates of fish stocks are increasing in frequency, and concomitant with that is interest in incorporating these processes in fish stock assessments and forecasting models. Previous research suggests that including environmental drivers of fish recruitment in forecasting is of limited value, concluding that forecasting improvements are minimal while potential spurious relationships were sufficient to advise against inclusion. This review evaluates progress in implementing environmental factors in stock-recruitment projections and Management Strategy Evaluations (MSEs), from the year 2000 through 2017, by reviewing studies that incorporate environmental processes into recruitment forecasting, full-cycle MSEs, or simulations investigating harvest control rules. The only successes identified were for species with a short pre-recruit survival window (e.g., opportunistic life-history strategy), where the abbreviated life-span made it easier to identify one or a limited set of key drivers that directly impact dynamics. Autoregressive methods appeared to perform as well, if not better, for species with a longer pre-recruit survival window (e.g., seasonal, inter-annual) during which the environment could potentially exert influence. This review suggests that the inclusion of environmental drivers into assessments and forecasting is most likely to be successful for species with short pre-recruit survival windows (e.g., squid, sardine) and for those that have bottlenecks in their life history during which the environment can exert a well-defined pressure (e.g., anadromous fishes, those reliant on nursery areas). The effects of environment may be more complicated and variable for species with a longer pre-recruit survival window, reducing the ability to quantify environment-recruitment relationships. Species with more complex early life histories and longer pre-recruit survival windows would benefit from future research that focuses on relevant species-specific spatio-temporal scales to improve mechanistic understanding of abiotic-biotic interactions.

1. Introduction

Interest in incorporating environmental processes in fish stock assessments and forecasting models is increasing in step with studies describing and hypothesizing impacts of climate change and environmental drivers on vital rates of fishes. However, much of the research on the importance of environmental factors in the design of management procedures found that including environmental indices in

recruitment forecasting models results in little or no improvement with respect to fishery management performance. This lack of improvement is largely based on research related to gadoid-like life histories. More specifically, since 1999, thirty eight studies have cited Basson (1999), which we consider to be a benchmark analysis on the topic of using environmental factors for short-term recruitment predictions for a gadoid-like life history. This incongruity makes it difficult to justify calls for increased complexity that potentially increase risk without

E-mail address: melissa.haltuch@noaa.gov (M.A. Haltuch).

https://doi.org/10.1016/j.fishres.2018.12.016

Received 31 May 2018; Received in revised form 13 December 2018; Accepted 17 December 2018 0165-7836/ Published by Elsevier B.V.

^{*} Corresponding author.

increasing benefits.

In this study we highlight the simulation study of Basson (1999) and then trace developments in the two decades since its publication. Basson (1999) found no benefits to either stock conservation or average yield from including an environmental factor in a stock assessment model. Furthermore, reductions in fishery management uncertainty took place only given a strong environment-recruitment relationship. Basson (1999) recommended that future work explicitly incorporate the assessment procedure within the simulation framework and that the stock-recruit relationship be refitted during every assessment, both with and without environmental factors. A more general recommendation was to explore additional life histories to determine which may benefit from inclusion of environmental covariates in stock assessment models.

The implicit nature of the relationship assumed between the environmental driver and recruitment, and the linkage with the harvest strategy, may have contributed to the negative result in Basson's study. For example, Basson (1999) modeled a gadoid-like periodic life history, based largely on the strong negative relationship between Irish Sea cod, Gadus morhua (ICES sub-area 7a; ICES, 1999), age-0 recruitment and sea-surface temperature (SST; Planque and Fox, 1998). Drinkwater (2005) also predicted a reduction in Irish Sea cod recruitment with increased SST with climate change. Planque and Fox (1998) hypothesized several mechanisms to explain how warmer water might lower recruitment, such as decreased fecundity, negative effects on egg or larval physiology, or food availability. The most important effect of the gadoid life history was likely on the simulated management strategy, where higher predicted temperatures, implying lower recruitment, dictated a lower fishing mortality (F) reference point and subsequent total allowable catch (TAC) for that year. Recruits (age-0) were not available to the fishery until age one, so setting a lower TAC during a year of poorer environmental conditions would not have an immediate effect on fishing mortality on recruits from that year. However, temperature was similar in consecutive years because of modelled autocorrelation in the time series, so the TAC set during the next year would also be relatively low, relieving some pressure on the previous year's recruits. The overall effect of the management tactic on Basson's performance measures, yield and spawning stock biomass (SSB), was delayed and indirect because age-1 fish made up a small proportion of the catch and were not fully mature until age 3. These management tactics might be more effective for stocks that matured earlier, had higher natural mortality, or grew more quickly, with more of the spawning biomass at younger ages. An alternative management approach would be to delay the implementation of stricter TACs to more closely match the timing of the entry into the fishery for cohorts spawned during years of poor environment. This approach might be more effective at lower stock sizes and at a steeper part of the stock-recruit relationship because reduced mortality on spawning age classes should have a stronger positive effect on recruitment. Basson (1999) does not report the parameter values for the stock-recruit curve used, but when analyzing the same data, Planque and Fox (1998) found recruitment to be essentially independent of SSB.

In reviewing the work that has built upon Basson (1999), we use the term 'recruitment' to designate the single age class at the end of the interval where population dynamics are governed by a stock-recruit function. In this case, the stock-recruit function generally models the early-stage mortality prior to recruitment as being density-dependent, whereas the mortality rates of individuals older than the recruitment age are typically modeled as being density-independent. We distinguish this use of 'recruitment' from earlier definitions where it was defined as the age when fish become fully vulnerable to the fishery (Ricker, 1954, 1975). In contemporary stock assessment models, vulnerability to fishing gear at all ages can be directly modeled as part of the assessment, as either a function of size or age, and potential temporal changes in vulnerability can be accommodated as well (Quinn and Deriso, 1999). Thus, the recruitment definition that we adopt places the emphasis on processes that exert influence on survival between spawning

and the resultant recruits, rather than focusing on older, fully vulnerable ages where survival is less likely to be influenced by the environment and more likely to vary with fishing pressure.

Since Basson (1999), the inclusion of environmental variables in fisheries assessments remains rare. A recent examination of 1250 assessments worldwide identified only 24 that included ecosystem information regarding stock productivity, of which 14 were environmental factors (Skern-Mauritzen et al., 2016). However, a review with a wider scope, which summarized the use of all ecosystem information used in stock assessments in the U.S. rather than just recruitment, found that 24% of all U.S. stock assessments included ecosystem information (Marshall et al., 2018). Since Basson (1999), several studies have made recruitment forecasts (e.g., Ward et al., 2014), some of which include environmental drivers. Most likely, the combination of life-history traits and management tactics will affect the utility of environmentally based recruitment forecasting. We undertook a review of literature from the year 2000 through 2017, to evaluate progress in implementing environmental factors in Management Strategy Evaluations (MSEs) and stock-recruitment forecasts. We identified over sixty peer-reviewed studies that address questions of environmentally-driven recruitment forecasting and related MSEs. Just over one-third of these studies were found to be relevant during initial screening, where relevance was determined as a study going beyond mere correlation to model an environmental driver explicitly or implicitly and the stock assessment and/or management implications were considered. The relevant studies we consider below are broadly categorized as either primarily focused on recruitment forecasting or else on simulations of full-cycle MSEs or harvest control rules (HCRs; Table 1).

The goals of this review are 1) to examine successes and challenges across studies that include environmental considerations in MSEs or stock recruitment forecasts and 2) to highlight study characteristics that result in different outcomes. This review is loosely structured by topics related to how the relevant studies address or fulfill issues raised in, or recommended by, Basson (1999). Basson's main recommendations included: 1) the consideration of a wide range of life-history types, exploitation patterns, and stock-recruitment relationships, 2) identification of strong interactions between environmental drivers and recruitment, 3) increased prediction skill for environmental factors, 4) increased realism with respect to management actions and implementation, and 5) the consideration of long-term trends in environmental time series. Section 2 reviews studies across a wide range of different stock-specific life histories or general scenarios. Section 3 reviews the need for simulation and forecasting studies with more realistic assessment, harvest, and management implementation modules. Section 4 summarizes the use of a) either univariate or multivariate mechanistic drivers, b) historical data, c) spatial scale, and d) temporal forecast scale. Finally, sections 5,6, and 7 provide a synthesis of successes, challenges, and future research recommendations to improve relevance to fisheries management.

2. Life-history strategies and environmentally-informed recruitment forecasts

2.1. Characterizing life histories

The variability in life-history strategies across fish taxa and among ecoregions results in differences in the duration and abundance of individuals in defined stages (Houde, 2002) (Fig. 1). Several authors have tried to classify and quantify differences in life history with respect to implications for fishery management (e.g., Winemiller and Rose, 1992; King and McFarlane, 2003; Winemiller, 2005). However, the classifications of periodic, opportunistic, (Winemiller and Rose, 1992; Winemiller, 2005) (Fig. 2) and salmonid (McCann and Shuter, 1997) life histories are used to structure our review of the varied responses to environmentally-driven recruitment processes.

Periodic strategists, such as many groundfish species, are

 Table 1

 Summary of reviewed studies. Previous data analyses typically informed MSE studies with theoretical recruitment-environment relationships.

Summary of reviewed studies. Previous data analyses typically informed MSE	studies. Previous dai	ta analyses typically		studies with theoretical recruitment-environment relationships	ent-environment	relationships.				
	Publication	Spatial scale	Life history Type, Genus (Classification)	Species	Mechanistic relationship?	> 25 Years Data	Forecast Length	Includes temperature metric?	Includes large spatial scale drivers?	Captures environmental uncertainty?
										,
	Burke et al., 2013	Northeast Pacific	Salmon, Oncorhynchus	Chinook salmon	Yes	No, 2000-2010	Annual	Yes	Yes	No
Forecasting	Deyle et al., 2013	California Current	(Samnonia) Coastal Pelagic, <i>Clupea</i>	Pacific sardine	No	Yes	Near-term	Yes	Yes	No
	Haeseker et al 2005	Northeast Pacific	(Opportunistic)	Pink salmon	Ves	Vec 1950-1996	Annual	Ves	No	S.
	massaci et al., 2000		(Salmonid)	TOTAL STATE OF	3	12, 130-150				
	Hare et al., 2010	U.S. mid-Atlantic	Groundfish, Micropogonias	Atlantic croaker	Yes	Yes, 1900-2007	Long-term,	Yes	No	No
	ICES, 2013	Norwegian and	Coastal Pelagic, Clupea	Spring Spawning	Yes	Yes	2009-2100	Yes	No	No
		Barents Sea	(Opportunistic)	Herring (NSSH)						
	Logerwell et al.,	Oregon and Washington 11SA	Salmon, Oncorhynchus	Coho salmon	Yes	Yes, 1969-2000	Annual	Yes	Yes	No
	Mackenzie et al.,	Baltic Sea	Coastal Pelagic, Sprattus	Sprat	Yes	Yes, 1955-1999	Near-term, 1	Yes	Yes	No
	2008		(Opportunistic)				to 5 years			
	Mackenzie et al.,	Baltic Sea	Coastal Pelagic, Sprattus	Sprat	Yes	Yes, 1974-2005	Long-term,	Yes	No	Yes
	Mueter et al., 2011	Eastern Bering Sea	Groundfish, Gadus (Periodic)	Walleye Pollock	Yes	Yes, 1979-2008	Long-term, 2009-2050	Yes	No	Yes
	Rupp et al., 2012	Oregon, US	Salmon, Oncorhynchus	Coho Salmon	Yes	Yes, 1970-2009	Annual	Yes	Yes	No
	; ;		(Salmonid)		;			;	;	;
	Pacinc Fishery Management Council (PFMC, 2018	Oregon, US	Salmon, Oncorhynchus (Salmonid)	Coho Salmon	ON.	Yes, 1952-2017	Annual	Yes	Yes	ON.
	Vaughan et al., 2011	Northern U.S. Gulf of Mexico	Coastal Pelagic, <i>Brevoortia</i> (Opportunistic)	Gulf Menhaden	Yes	Yes, 41 (recruit), 46 (environment)	Annual	No	No	No
	Ward et al., 2014	General	General	General	NA	Yes	NA	NA	NA	NA
	Wertheimer et al.,	Southeast Alaska,	Salmon,	Pink salmon	No	No, 1997-2015	Annual	Yes	Yes	No
	2017	ns	Oncorhynchus (Salmonid)							
	Wilderbuer et al., 2013	Eastern Bering Sea	Flatfish, Hippoglossoides, Lepidopsetta, Atheresthes (Periodic)	Flathead Sole, Northern Rock sole, Arrowtooth	Yes	Yes	Long-term, 2001-2050	Yes	Yes	No
			-	Flounder	;			;	;	;
	Winship et al., 2015	Central California	Salmon, <i>Oncorhynchus</i> (Salmonid)	Chinook Salmon	Yes	Yes, 1983-2012	Annual	Yes	No No	No
	Agnew et al., 2002	Falkland Islands	Invertebrate, Teuthida	Squid (Loligo gahi)	No	No, 1987-2000	In Season	Yes	No	No
	A'mar et al., 2009a	Gulf Of Alaska	Groundfish, Gadus (Periodic)	Walleye Pollock	Theoretical	Yes, 1961-2004	Long-term,	NA	NA	Yes
	A'mar et al., 2009b	Gulf Of Alaska	Groundfish, Gadus (Periodic)	Walleye Pollock	Yes	Yes, 1962-2005	Long-term,	Yes	No	Yes
MSE / Simulation/	Brooks, 2013	General	Flatfish	General	NA	NA	NA	NA	NA	NA
Reference Points /	Brunel et al., 2010	North Sea	Coastal Pelagic, Groundfish,	Herring, Cod, Plaice	No	Yes, 1963-2006	Long-term,	Yes	Yes	Yes
HCRs			Flatfish, Clupea, Gadus, Pleuronectes (Opportinistic and Periodic)			(Cod)	50 years			
	Haltuch and Punt,	General	Groundfish, Eopsetta,	Generalized Flatfish,	Theoretical	Yes, 25 and 50	Long-term,	NA	NA	Yes
	2011		Mertaccius, Sebastes (Periodic)	паке, коскпѕп		years	zs and su years			
	Hurtado et al., 2010	California Current	Coastal Pelagic, Sardinops	Sardine	Theoretical	Yes, 1976-2006	Long-term	Yes	No	Yes
	Ianelli et al., 2011	Eastern Bering Sea	Groundfish, Gadus (Periodic)	Walleye Pollock	Yes	Yes, 1963-2008		Yes	No	Yes
									<u>5</u>	(continued on next page)

Publication	Spatial scale	Life history Type, Genus	Species	Mechanistic	> 25 Years Data	Forecast	Includes	Includes large Captures	Captures
		(Classification)		relationship?		Length	temperature metric?	spatial scale drivers?	environmental uncertainty?
						Long-term, 2010-2050			
Punt, 2011	California Current	California Current Rockfish, Sebastes (Periodic) Pacific Ocean Perch Theoretical	Pacific Ocean Perch	Theoretical	Yes, 1956-2006	Long-term, 80 years	No	No	Yes
Punt et al., 2013	Australia	Invertebrate, Panulirus (Equilibruim)	Rock lobster	Theoretical	Yes, 1951-2010	Long-term, 2011-2050	NA	NA	Yes
Punt et al., 2014	Eastern Bering Sea / Alutean Islands	Eastern Bering Sea Invertebrate, Paralithodes, / Alutean Islands Chionoecetes, Lithodes (Equilibruim/Periodic)	Multiple Alaska Crab Theoretical Stocks	Theoretical	Yes, ~1968-1978	NA	NA	NA	NA
Skagen et al., 2013 General	General	Groundfish, Gadus (Periodic)	Generalized Gadid	Theoretical	NA	NA	Yes	NA	NA
Szuwalski and Punt, 2012	Eastern Bering Sea	Eastern Bering Sea Invertebrate, Chionoecetes (Equilibruim/Periodic)	Snow crab	Yes	Yes, 1978-2010	Long-term, 50 years	NA	NA	Yes

characterized as slow growing, long-lived, and highly fecund species that have evolved to persist in highly variable environments with periodic recruitment success (Winemiller and Rose, 1993). Opportunistic strategists, such as many coastal pelagic species, are characterized as fast growing, short-lived, with intermediate fecundity. Salmonid strategists, such as Atlantic and Pacific salmon, are characterized by intermediate body size, age at maturity, and egg size, as well as having shorter life spans, fast growth, and low fecundity (King and McFarlane, 2003).

Each life-history strategy can exhibit a number of biological transitions corresponding to distinct stages, and generally, the duration of each successive life stage increases as a fish develops. The influence of environmental factors such as temperature, salinity, prev levels, and predation are expected to play important roles during different stages of development. First, the timing of spawning or egg production is often linked to environmental conditions or cues, with differing responses between spawning strategy. For example, the total annual eggs to be spawned are fixed prior to the spawning event for determinate spawners, whereas eggs can develop at any time during the spawning season for indeterminate spawners. These two strategies confer different advantages and vulnerabilities depending on the distribution of favorable environmental conditions expected during the spawning season. Likewise, there is a gradient of environmental influence related to spawning type (Balon, 1975), e.g., substratum type and condition will influence benthic spawners, oceanographic conditions will affect broadcast pelagic spawners, and environmental effects may be less influential for eggs of species with parental care or live birth. Variability in environmental conditions can influence egg and larval development rates (e.g., Pepin, 1991), which in turn, through stage duration (see Leggett and DeBlois, 1994), leads to variable mortality rates. Environmental conditions can also influence juvenile growth rates and therefore mortality rates (Rice et al., 1993; Houde, 1997). At the juvenile stage, important factors include whether the nursery grounds separate juveniles from adults and if those areas are limited in extent, which can lead to density dependent mortality (Beck et al., 2001; Bogstad et al., 2016).

2.2. Periodic strategists

Walleye pollock (*Theragra chalcogramma*), a gadid and periodic strategist, has long been a research focus. Spring wind and water temperature are thought to influence larval survival, and fall temperature and predator abundance are thought to mediate age-0 survival, affecting recruitment (Ciannelli et al., 2004). Mueter et al. (2011) used these mechanistic relationships to explain substantial variation in stock-recruit model residuals and developed a model to make long-term recruitment forecasts (2010–2050) based on Intergovernmental Panel on Climate Change (IPCC) climate model output. Results suggest that recruitment, spawner biomass, and catch would likely decline over the coming decades, compared with forecasts assuming random recruitment.

While there is a good mechanistic understanding of environmental factors that drive walleye pollock recruitment, MSEs suggested that management strategies incorporating regime shifts resulted in lower precision, higher bias, and mismatches between the levels of catch and productivity (A'mar et al., 2009a). The current management strategy, without an environmental linkage, outperformed strategies incorporating regime shifts in productivity because the overall risk of overfishing during periods of stock decline was lower. In later work, A'mar et al. (2009b) found that management strategies incorporating environment often exceeded historical catch levels because management did not respond quickly to declining productivity, thus increasing the risk of overfishing. The authors postulated that the management strategy might be improved when fluctuations or trends in stock productivity occur by using a fishery control rule with a fixed lower limit for spawning biomass, at which point fishing would be restricted or

Fig. 1. Intrinsic versus extrinsic factors that drive differences in the duration and abundance of individuals at defined stages.

eliminated if the model estimated spawning biomass declines below this limit.

Ianelli et al. (2011) used IPCC climate projections across a range of scenarios that incorporate warming SSTs to evaluate alternative management strategies for the Eastern Bering Sea walleye pollock stock. Outcomes from climate-based stock projections resulted in lower catch and declining biomass due to reduced recruitment compared to projections based on the current management scenario and strategies that

used a constant recruitment relationship. If future recruitment remains similar to past recruitments, then both status quo management, with static reference points and current ecosystem considerations, and the climate-based alternatives, perform similarly. There is no gain in management performance using climate-based reference points. However, if warming conditions result in reduced recruitment, then the status quo management results in lower average catches and an increased likelihood of fishery closures. The climate-based reference

Fig. 2. Four end point life history strategies, with a fifth intermediate strategy in the center. Adapted from a principal components plot from King and McFarlane (2003, Fig. 1). The five points corresponding to each strategy were placed at the approximate center of each cluster of species from King and McFarlane's figure. Note that in King and McFarlane's (2003) original figure, the labels for opportunistic and periodic strategists were inadvertently switched, but have been placed correctly in the current figure.

points and control rules track the decline in productivity, allowing the target stock size to shift lower with declining recruitment resulting in higher fishery catches and fewer fishery closures.

Research on North Sea cod, (*Gadus morhua*) a periodic gadid, by Kell et al. (2005) evaluated the effect of including climate impacts on shortand long-term management strategies. Results suggest a small effect of climate on short-term stock recovery, which was more dependent on fishing effort reductions and that incorporating climate into stock assessment projections did not lead to an improvement. However, over the long-term, climate had a greater effect, although reducing fishing mortality still resulted in higher catches and stock size.

Investigations of the inclusion of several environmental variables into stock-recruit models for three Eastern Bering Sea periodic flatfish species (northern rock sole, *Lepidopsetta polyxystra*; flathead sole, *Hippoglossoides elassodon*; and arrowtooth flounder, *Atheresthes stomias*) found that springtime wind pattern was important for predicting recruitment for all three species (Wilderbuer et al., 2013). The authors hypothesized that winds acting to transport pelagic larvae to favorable nursery grounds were responsible for above-average recruitment. However, the Arctic oscillation was a more important recruitment predictor for arrowtooth flounder, which the authors hypothesized might be due to effects on larval survival through settlement patterns. Recruitment forecasts using environmentally modified stock-recruit relationships coupled with IPCC climate model predictions were used to produce 40-year forecasts, though comparable forecasts excluding environmental effects were not completed.

Winter mortality of estuarine-dependent juveniles has a strong effect on Atlantic croaker (*Micropogonias undulatus*) recruitment (Hare et al., 2010). Cold air temperatures can result in cooling estuarine water temperatures to critically low levels in nursery areas, leading to high mortality of overwintering age-0 croaker and reduced recruitment. Hare et al. (2010) found that inclusion of minimum winter air temperature in the stock-recruitment model resulted in a significantly better fit to the stock-recruit data. This temperature-dependent stock-recruit model produced recruitment predictions that were generally consistent with the stock assessment. Long-term recruitment forecasts incorporating IPCC climate model temperature predictions showed increases in recruitment concurrent with warmer, milder winters (Hare et al., 2010).

Work on two periodic strategists (Atlantic cod, *Gadus morhua*, and European plaice, *Pleuronectes platessa*) and one opportunist (Atlantic herring, *Clupea harengus*) by Brunel et al. (2010) echoed the findings of Basson (1999); the gain from incorporating environmental factors into the management strategy was dependent on the strength of the environment-recruitment relationship. Marginal improvements in management performance were found given the inclusion of environmental factors, with the most improvement under unfavorable environmental conditions. The authors suggest that moving beyond use of recent historical data to include forecasted environmental data might improve outcomes, but this is hindered by difficulty of making reliable oceanographic forecasts. Historical observations may not fully capture future conditions adequately under climate change and it is unknown whether current environment-recruitment relationships will remain stationary into the future.

Using a simulation model parameterized for three different life-history types (i.e., long-lived and unproductive, moderately long-lived and productive, and short-lived and variable production), Haltuch and Punt (2011) provide further reason for caution when incorporating apparent environment-recruitment relationships into forecasts. They often found false detections (i.e., Type-I error) given a correlation between a periodic environmental index and recruitment, for all three life-history types. Failure to detect true correlations (i.e., Type-II error) was also common; however, results varied depending on the length of the simulated time series and the assessment method applied. Type-II errors were more problematic for the long-lived periodic rockfish (canary rockfish, Sebastes pinniger) than for the periodic flatfish (petrale

sole, *Eopsetta jordani*) and opportunistic North Pacific hake (*Merluccius productus*) examples. This work suggests that applying the wrong environmental relationship may actually make recruitment forecasts worse. Haltuch and Punt (2011) suggested that criteria for including environment-recruitment relationships within a management framework could include 1) the use of an *a priori* conceptual mechanistic model based on environmental data at spatial and temporal scales that make biological sense, 2) clearly explaining the extent of data dredging (Burnham and Anderson, 2002), 3) using data-reduction techniques (e.g., principal component analysis) to produce a smaller number of potentially more informative indices, and 4) using the most parsimonious model that explains a high proportion of the variability in the data (Guisan et al., 2002).

Evaluating harvest strategies for a slow-growing, low-productivity, periodic species (Pacific ocean perch, *Sebastes alutus*), Punt (2011) incorporated different delays in the spring transition period as predicted under global warming scenarios. Stock rebuilding was affected by forecasts of spring transition, but the impact could be reduced if the target F was allowed to adapt during the rebuilding. However, rebuilding time did not improve when including the correct form of the environment-stock-recruit relationship. Instead, the current management system was responsive to climate-induced changes in biological parameters despite not being included explicitly in the operating model or projections.

A slightly different approach was used by Skagen et al. (2013) on a hypothetical periodic species, where trends in environmental factors forced changes in all biological parameters that might be affected (e.g., growth, condition, weight, maturity, and recruitment). Incentives to increase or decrease the total allowable catch were implemented, in addition to the current management tactics. However, the authors found that using only environmentally-driven processes to inform management decisions (indicator based management) was not sufficient. Stock assessment estimates of stock status were also needed, and without that information the environmental indicator was an insufficient basis for sustainable management decisions. The authors express caution at generalizing this result too broadly however, as their primary intent was to illustrate a simulation framework.

2.3. Opportunistic strategists

Research on two small pelagic opportunistic species, sprat (*Sprattus sprattus*) and sardine (*Sardinops sagax*), found water temperature to be an important predictor of recruitment. Studies of Baltic Sea sprat (MacKenzie et al., 2008; MacKenzie et al., 2012) cite several earlier papers demonstrating effects of water temperature on survival of eggs and larvae (see citations in MacKenzie et al., 2008). Earlier work shows that recruitment of sprat can be predicted by incorporating SST into models (MacKenzie and Köster, 2004). One-year recruitment forecasts including low predicted SST are substantially lower than forecasts ignoring the environment (MacKenzie et al., 2008).

SST was found to influence Pacific sardine recruitment via spatial shifts in the distribution of age-1 recruits during warmer years that results in increased availability to fisheries (Jacobson and MacCall, 1995). Later, SST was incorporated into a temperature-based HCR for Pacific sardine (Hill et al., 2011). Re-evaluation of the SST relationship indicated a lack of improved recruitment predictions (McClatchie et al., 2010), but recent work suggests SST remains important (Jacobson and McClatchie, 2013) and that SST impacts on recruitment vary, depending on population size (Deyle et al., 2013). In fact, including SST, or a proxy, improved short-term sardine forecast skill by about 30% (Deyle et al., 2013). Given the persistent influence of SST for Pacific sardine recruitment, Tommasi et al. (2017a) used a MSE to compare the performance of harvest policies that either included or excluded seasonal SST forecasts. The harvest policy that incorporated both stock biomass and skillful SST predictions led to increases in stock biomass and catch and reductions in the probability of catch and biomass falling

below socioeconomic or ecologically acceptable levels (Tommasi et al., 2017a). However, they recommended combining the SST informed harvest policy with additional catch restrictions at low stock sizes to buffer against SST forecast errors. While work on Pacific sardine has focused on temperature-dependent harvest policies, SST-recruitment relationships have been used to produce long-term (90 years) recruitment forecasts for another sardine stock that estimated increased spawning biomass due to increasing SST (MacKenzie et al., 2012).

Vaughan et al. (2011) found that recruitment forecasts of age-0.5 Gulf menhaden (*Brevoortia patronus*), a small pelagic estuarine-dependent clupeiform, are improved using discharge from the Mississippi River. Early observations (Govoni, 1997) led to the hypothesis that greater river discharge hinders the movement of Gulf menhaden larvae from the continental shelf spawning areas into estuarine nursery areas. One-year recruitment forecasts dependent on river discharge always contained the observed recruitment within the 95% confidence intervals in each year of an eight-year retrospective analysis (Vaughan et al., 2011).

Incorporating environment into MSEs for opportunistic species is likely to be useful because the recruiting year class is a large proportion of the total stock size. Agnew et al. (2002) investigated whether incorporating SST six months prior to Falkland squid (*Loligo gahi*) recruitment could improve single-cohort fishery management. The mechanistic link between SST and Falkland squid recruitment is unknown but likely related to growth rates. Using SST predictions to set fishing mortality resulted in increased catch and lower risk of early fishery closure, but fishing mortality varied widely unless the amount of change in catch was limited.

Hurtado-Ferro et al. (2010) conducted an MSE for Japanese sardine (Sardinops melanosticutus), where reference points changed at an environmental threshold. The authors found marginal improvements in outcomes for long-term management strategies, along with no benefit for short-term management strategies. Hurtado-Ferro et al. (2010) argued that good environmental predictions are not needed for management of this fishery; simply knowing the environmental threshold at which a new management strategy should be implemented was enough.

2.4. Salmonid strategists (Pacific Salmonids)

The first months at sea for Pacific salmon are considered a critical period during which recruitment may be determined (Beamish and Mahnken, 2001; Wells et al., 2012; Kilduff et al., 2014a, b; Woodson and Litvin, 2015). Following Pearcy (1992), researchers focusing on Pacific salmon have attempted to link oceanographic conditions during or near the time of out-migration (juveniles migrating from fresh to saltwater) to early survival and later recruitment. For salmon populations from Alaska through California, Hare et al. (1999) and Mantua et al. (1997) demonstrated the impact basin-scale factors can have on influencing salmon recruitment. Roughly, Northeast Pacific Ocean temperatures are inversely related to production of salmon in the California Current but positively associated with production of salmon from Alaska. Mechanically, these relationships are the result of a generally upwelling-dominated system in California Current and a downwelling system in Alaska (Hare et al., 1999; Mantua et al., 1997). Unfortunately, while informative, the relationships between production of salmon and solely basin-scale dynamics have proven too coarse to reliably forecast population-specific salmon recruitment. Wells et al. (2016) provides a mechanistic understanding of the relationships between the basin-, regional-, and meso-scale environment and survival of a single central California Chinook salmon (Oncorhyncus tsawytscha) population. Namely, the strength and location of the North Pacific High pressure cell in winter relates to late-winter upwelling along the California coast which provides nutrients to the system and sets potential productivity in spring as salmon out-migrate (Logerwell et al., 2003). As spring approaches, regional upwelling and transport dynamics determine the productivity and retention of salmon prey items (Schroeder

et al., 2014). If salmon prey items are not available, salmon survival, growth and condition of salmon are reduced and salmon predators may switch to preying on smaller, poor condition salmon juveniles (Tucker et al., 2016). Such spatially restricted dynamics and life-history bottlenecks, e.g., ocean entry point, suggest that a well-defined mechanistic conceptual model could lead to improved forecasts for Pacific salmon populations.

A large body of research has been dedicated to improving Pacific salmon forecast models in the largely bottom-up driven California Current (Checkley and Barth, 2009). Burke et al. (2013) examined the value of incorporating environmental variables identified in previous process studies (ranging from local conditions and ecosystem processes to large-scale oceanographic and atmospheric variables) into the Columbia River Chinook salmon adult forecast of returns, finding that a forecast model fit retrospective abundance data well. Using a similar range of local and large-scale environmental drivers, Rupp et al. (2012) and Logerwell et al. (2003) successfully fit environmental data to timeseries of Oregon coho salmon (Oncorhyncus kisutch) recruitment. Process studies for Atlantic salmon (Salmo salar) are also demonstrating clear connections between environmental conditions and recruitment (e.g., Mills et al., 2013). These examples explicitly consider the bottomup determinants of the productivity of the shelf ecosystem and suggest successful forecasting of salmon recruitment is possible. However, the effect of bottom-up determinants on survival is neither direct nor linear (Wells et al., 2017). Rather, when production on the shelf is reduced and the forage taxa are less available, predators can switch from preferred prey to salmon near shore, imparting significant variability in recruitment (Emmett et al., 2006; Wells et al., 2017). Such significant cascading effects related to bottom-up drivers can reduce the value of using environmental covariates in forecast models.

For example, although Pacific salmon have a clear life-history bottleneck, analyses by Winship et al. (2015) were unable to identify reliable environmental covariates for improving the prediction of adult abundance from sibling models (i.e., estimating remaining cohort abundance at sea from the abundance of younger, jack, salmon returns). Forecasts of Sacramento River, California fall-run Chinook salmon adult abundance have been effectively estimated from the abundance of returning jacks (Pacific Fishery Management Council (PFMC, 2018), but this relationship has weakened (Winship et al., 2015). Regression models incorporating different temporal combinations of eight environmental variables, 20 in total considering seasonal investigations, related to maturation or survival were evaluated for prediction of adult ocean abundance (Winship et al., 2015). While the models demonstrated improved accuracy over models without environmental variables, cross-validation methods (mimicking the assessment timing requirements) did not consistently identify a one-year forecast model that included environmental variables as the best performer. Simpler autoregressive models based on jack returns had similar or better performance (Winship et al., 2015). These results highlight the importance of model validation in developing recruitment-prediction models.

Sibling models may not be a valid means to estimate the abundance of salmon at sea for species with a shorter marine residence period, such as pink salmon (Oncorhynchus. gorbuscha) and coho salmon, as there are few fish that return early to serve as the basis for estimating the remaining cohort strength. Spawner-recruit relationships have been used to estimate abundance at sea for a number of pink salmon populations. However, escapement (i.e., spawner abundance) surveys can be imprecise. Marine environmental indicators have been investigated as a mechanism for improving the recruitment estimates. However, forecast models across 43 stocks of pink salmon in the states of Washington and Alaska suggest that recruitment estimates including SST benefited only a few stocks (21%) (Haeseker et al., 2005). In recent years, pink salmon abundance in Southeast Alaska has been estimated using ocean survey estimates of juvenile abundance and biophysical indicators (e.g., zooplankton abundance, local physical conditions, and basin-scale indicators) (Wertheimer et al., 2017). While model validation suggests

that models with biophysical indicators are an improvement over those without them, the best performing biophysical model has varied between cohorts, potentially indicating varying processes affecting early marine survival. Estimates of ocean abundance of Oregon coast natural coho salmon attempt to account for cohort-specific processes affecting survival and recruitment by using an ensemble modeling approach. The ensemble model includes six models with nine marine environmental variables indicating basin conditions, low frequency variability, and regional environmental characteristics (Pacific Fishery Management Council (PFMC, 2018). Cross-validation has demonstrated that the ensemble approach is superior to any individual model.

The application of MSE for salmon has been uncommon. Winship et al. (2013) used an MSE approach considering strategies for reducing fishing mortality on a protected salmon population from Sacramento River, California but did not include environmental covariates. This lack of examples is, in part, due to the complex biological and environmental interactions affecting salmon through their life cycle. The practice of hatchery supplementation can also be seen as a hindrance to conducting MSEs for salmon because hatchery fish alter links between stock size and recruitment. Life-cycle modelling may offer a way to realistically model processes affecting salmon survival during their life cycle and the interactions and feedbacks of the processes (see Gosselin et al., 2018). Currently, along the U.S. west coast, life-cycle models inclusive of environmental factors are well parameterized for the early life stages in freshwater (e.g., Hendrix et al., 2014). These partial lifecycle models have informed temperature-dependent incubation survival, flow release dynamics, and habitat restoration alternatives (Martin et al., 2017; Dudley, 2018). Upon completion and integration of marine components (e.g., Fiechter et al., 2015; Henderson et al., 2018), these models will be important tools for conducting MSEs across the full life cycle including the evaluation of potential mitigation efforts for climate change effects, improved habitats, and managed fisheries.

3. The need for more realistic assessment, harvest, and implementation modules

During the past two decades, many studies have attempted to address questions regarding improved yield or stock conservation via incorporating environmental factors into forecasts. Several studies essentially repeat the approach of Basson (1999), simulating the true population dynamics data with observation error before estimating future catches (e.g., Brunel et al., 2010; Hurtado-Ferro et al., 2010). Basson (1999) acknowledged that this "short-cut" simulation needs to be more realistic; ideally, one would use MSE to simulate the entire procedure.

In a full MSE, data are simulated, an assessment is performed to determine stock status, a HCR is applied to forecast catch, and the procedure is repeated through time to provide a feedback loop (e.g., Aömar et al., 2009a, b; Hurtado-Ferro et al., 2010; Ianelli et al., 2011; Punt, 2011; Punt et al., 2013; Szuwalski and Punt, 2012). Of the studies reviewed, full MSEs were less common than HCR evaluations without the full feedback loop, largely due to computational demands (Punt et al., 2016). While simulation studies reflect a continuum of simple to complex, studies fell into two main categories: 1) those that evaluate existing and alternative HCRs for a particular or hypothetical stock (e.g., Agnew et al., 2002; Ianelli et al., 2011; Punt, 2011; Skagen et al., 2013) and 2) those making forecasts with and without hypothetical climate scenarios to demonstrate different stock trajectories (e.g., Hare et al., 2010; MacKenzie et al., 2012; Mueter et al., 2011; Wilderbuer et al., 2013). None of the reviewed studies incorporates the uncertainty of management implementation, i.e., the inability to achieve management targets precisely even though implementation uncertainty is prevalent in many fisheries. Also, many of the forecast-only studies simply used assessment output without propagating the uncertainty and correlation of those model estimates into their forecasts, thereby underestimating overall uncertainty and potentially introducing bias.

Introducing environment-recruitment uncertainty into the forecast when it was not included in the stock assessment is also suspect.

Several recent studies feature greater biological complexity, testing a range of potential environmental linkages and evaluating whether forecasts improve when accounting for future environmental state (Tables 2 and 3). Most forecast validations fit the model to a subset of available data and predict the remaining years so that forecasts are compared with observations. For example, Winship et al. (2015) evaluates the predictability of the Sacramento Index (a proxy for adult Chinook salmon abundance) by testing various functional relationships with explicit terms for environmental variables (SST, wind speed and stress, and other oceanographic measures) or with flexible models that allowed for smooth changes, reflecting low-frequency environmental or ecological variation. A greater emphasis on this type of validation is warranted in future work and could help reduce the frequency of false positives that lead to acceptance of environmental drivers, which are then dropped after one or more years of additional data are considered.

Selection of fishes to a fishery often occurs at a young age, typically less than age two; therefore, when a study explicitly investigates relationships between recruitment and the environment, the time scale was either contemporaneous (no lag) or at most with a one-year lag. For example, Mackenzie et al. (2008) evaluated whether incorporating the North Atlantic Oscillation index value from the same year as the assessment would improve the assessment estimate of age-1 fish that year. An exception to the time scale of lags investigated would be the MSE of Punt (2011), where an environmental driver was incorporated by simulating recruitment data that were linked to the timing of spring transition three years prior, although the assessment component of the MSE did not attempt to account for the environment. None of the reviewed studies investigated multiple lags that could occur with skipped spawning or recruitment at older ages, though Deyle et al. (2013) noted that multivariate state-space models have the potential to include multiple lags if supported by the data.

The complexity of interactions that could occur in the early life-history stages prior to recruitment make it difficult to derive explicit mechanistic models of how the environment directly affects survival. Furthermore, long time series of data for hypothesized drivers that span sufficient contrast in spawner abundance are rare. Perhaps this is why a majority of studies incorporate the environment implicitly by allowing reference points in HCRs to reflect recent years of recruitment and biological parameters (e.g., the "dynamic B0", MacCall et al., 1985) or by basing forecasts of recruitment on a recent time period rather than the full time series (A'mar et al., 2009a, Ianelli et al., 2011; Punt et al., 2013; Skagen et al., 2013). Using recent recruitment and biological parameters makes the implicit assumption that the near-term environmental state, and its effect on stock dynamics, will be similar to recent observations, without the burden of predicting the environmental state and estimating the functional relationship with recruitment.

Another challenge to developing direct or lagged empirical environment-recruitment relationships is the lack of recruitment observations. Surveys of age-0 and age-1 fish are uncommon (for exceptions see Vaughan et al., 2011; ICES, 2013), and thus, most studies investigate relationships using stock assessment output that should be interpreted with extreme caution (Brooks and Deroba, 2015). When explicit versus implicit incorporation of the environment has been compared, implicitly including the environment through autocorrelation in recruitment or modelling smooth trends over time appears less prone to prediction error (Punt, 2011; Winship et al., 2015; Johnson et al., 2016a). At least one study found an improvement in forecast performance by explicitly including the environment (Agnew et al., 2002), but this was for a simplistic simulation of an annual life cycle (squid). Future work should be vetted using simulation prior to being implemented with stock assessment output (e.g., Deyle et al., 2013) or ideally should be included in the stock assessment itself (e.g., A'mar et al., 2009b).

No single study performed a full factorial design using a range of

 Table 2

 Summary of environmental covariates considered and used for forecasting, simulations, or MSEs.

summary or env	лгоптепта соуапа	Summary of environmental covariates considered and used for forecasting, simulations, of mass.	imulations, or mores.				
	Publication	Covariates Considered	N Considered	Selected	N Selected	Used to Forecast	N Forecast
Forecasting	Burke et al., 2013	Pacific Decadal Oscillation (PDO), Oceanic Nino Index, SST, Spring transition, Upwelling strength, Upwelling length, Deep temperature, Deep salinity, Preshwater flow, Freshwater temperature, Copepod richness and northern anomaly, Copepod community, Biological spring transition, Ichthyoplankton biomass, Ichthyoplankton community index score, Chinook diet (May, June), Chinook Condition (May, June), Chinook condition (May, Lune) chinook condition (May, Lune Store from vertical nets, June biomass of bongo samples, Density of age 1 anchovy, Density of adult hake, Prevalence of Remiocerium salmoninarum, June Chinook survey CPUE, June and July Salmon CPUE in Vancouver	23	All	23	A principle components from all variables	Principle Components
	Deyle et al., 2013	Scripts Institute of Oceanography (SIO) Temperature (surface and bottom), North Pacific Index (NPI), Newport Pier SST, PDO, North Pacific Gyre Oscillation (NPGO), Southern Oscillation Index (SOI), Multivariate El Nino Index (MEI), and Southern California Bight (SCB) SST	6	SIO SST, PDO	N	SIO SST and PDO, one at a time	1
	Haeseker et al., 2005	Summer SST Northeast Pacific regional	1	Summer SST	1	SST	1
	Hare et al., 2010	Minimum winter air temperature	1	Minimum winter air temperature	1	Minimum winter air temperature	1
	ICES, 2013	2 models, 1. predator abundance (cod), prey abundance (Caplin); 2. hatch date, SST, proportion of repeat spawners, and predator abundance (young saithe)	9	NA	NA	NA	NA
	Logerwell et al., 2003	NPI, Upwelling intensity, SST, Spring transition date, sea level (all treated seasonally during emigration and some during the first year at sea).	10	SST during winter prior to emigration, Spring transition date during emigration, Sea level during emigration, SST during winter following emigration	4	SST during winter prior to emigration, Spring transition date during emigration, Sea level during emigration, SST during winter following emigration	4
	Mackenzie et al.,	May water temperature, NAO (Jan-Feb), and ice cover (Baltic sea)	8	Each fit in turn as an example	3, but one at a time	Jan-Feb NAO	1
	Mackenzie et al., 2012	Modeled August temperature from three Baltic Sea ocean-biogeochemical hind cast models, and observed May temperature	4	All	4, but one at a time	Four sets of ocean model temperature projections	1 at a time
	Mueter et al., 2011	Ice retreat, Spring transition date, Summer SST, Summer winds, Stratification, Predation, and Principle components (PCs) 1 through 4 from the above covariates	10	PC 1 (average temperature), and PC 3 (predation pressure)	7	SST	1
	Rupp et al., 2012	Seasonal running averages for MEI, NPGO, NPI, Oceanic Nino Index (ONI), PDO, Spring Transition Date (SPR), Sea Surface Height, SST and Upwelling Wind Index (UWI). Calculated 3 month (2 month for	> 100	May-July PDO (y = 4 year average), Summer UWI, Fall NPGO, SPR, Log Spawners, Fall MEI, Winter NPI, Spring	12 variables across 18 selected models	SPR, log spawners, Fall MEI, Summer UWI, Spring SST, Spring SSH, Fall UWI, January SST	8 covariates across 6 models with 3 variables each. This study uses model averaging to address uncertainty (continued on next page)

Z
Ø
7
7
Ξ.
±
-
0
೨
<u>ت</u>
ಜ
le 2 (c

	Publication	Covariates Considered	N Considered	Selected	N Selected	Used to Forecast	N Forecast
		MEI) running means to get 12 time series for each variable. Additionally, Dec-Jan means for all but MEI, and January means. Log Spawners.		SST, winter ONI, spring SSH, Fall UWI, January SST			
	Pacific Fishery Management Council (PFMC, 2018	Mean May-Jul PDO averaged over 4 years prior return year, MEI Oct-Dec the year prior return, Spring Transition the year prior return, Sea Surface Height Apr-Jun the year prior return, Upwelling Jul-Sep and Sep-Nov the year prior return, SST May-Jul the year prior return and Jan the year of return, Log Spawners 3 years prior return	on the contract of the contrac	Ensemble mean predictor	6	Mean May-Jul PDO averaged over 4 years prior return year, MEI Oct-Dec the year prior return, Spring Transition the year prior return, Sea Surface Height Apr-Jun the year prior return, Upwelling Jul-Sep and Sep-Nov the year prior return, SST May-Jul the year prior return, SST May-Jul the year prior return and Jan the year of return, log	Ensemble of 6 models inclusive of three variables each
	Vaughan et al.,	Mississippi River discharge	1	Mississippi River discharge	1	Spawners 3 years prior return Mississippi River discharge	1
	Ward et al., 2014	V V	NA	₹ Z	NA	Ą.	NA
	Wertheimer et al., 2017	Salmon harvest and biophysical variables; Juvenile salmon survey CPUE, Juvenile condition; Predators abundance; Zooplankton; Local-scale physics (water temperature, mixed layer depth); Basin- scale physics (PDO, NPI, MEI, NPGO); Ecosystem Ranks Index	22	Just Juvenile CPUE or Ecosystem Stanks Index. Additional biophysical covariates are chosen through model selection.	Varies inter-annually	Juvenile CPUE or Ecosystem Juvenile CPUE or Ecosystem Ranks Index. Additional Biophysical covariates are chosen through model selection.	Varies inter-annually
	Wilderbuer et al., 2013	Ending drift depth, Ending drift distance from land, Average Annual Arctic Oscillation (AO), May SST, Spring wind direction, and Spawning stock size	6 main effects and 5 interactions, 11 total	Spring wind direction and stock size (northern rock sole); AO, Spring wind direction, and Stock size (arrowtooth flounder); Srock size (flathead sole)	1 to 3, depending on the stock	Spring wind direction	1
	Winship et al., 2015	3 seasonal values for: SST, Wind speed, Northerly wind stress, Easterly wind stress, Wind curl, Upwelling Index, Sea level and Spring transition index. Also, Jack spawning escapement	22	NA, Many models evaluated.	22	22	6 total: 4 models with Jacks, and 2 models with Jacks and 2 environmental covariates
MSE / Simulatio-	Agnew et al., 2002	SST	1	SST	1	SST	1
n/ Reference Points /	A'mar et al., 2009a	Two theoretical regime changes based on observed frequency	1 at a time	Two theoretical regime changes based on observed frequency	1 at a time	Two theoretical regime changes based on observed frequency	1 at a time
HCRs	A'mar et al., 2009b	Winter Precipitation, Winter Wind Mixing Energy (WME), Spring eddy formation, Spring WME, Spring Upwelling, Spring Temperature, Spring Precipitation, Summer WME. Summer SST. Fall SST	10	Seasonal IPCC model outputs for: precipitation, WME, and advection of ocean water	12	Seasonal IPCC mode outputs for: precipitation, WME, and advection of ocean water	12 each from 6 downscaled IPCC models (72 total)
	Brooks, 2013 Brunel et al., 2010	Theoretical good or bad environment Simulation assumes relationship know without error. Models were fit with historical data and selected using AIC. Covariates: NOA, temperature, salinity (various measures)	2, one at a time Not Clear, < 10	NA Jan-June temperature (Cod); NOA lagged 2 years, feeding ground temperature lagged 1 year, spawning ground minimum	NA 1,3,1	NA Scenario where the range of environmental variation is similar to historical observations. 4 Scenarios: constant trend with no	NA 4, each in turn

M.A. Haltuch et al.

,			
۲	٦	7	۰
	ŧ	š	
	:		
	1	C	
٠	1		
	1	C	
	9		
,	1		
	7	Ī	
١	C	١	١
	4	1	
	4		
	•	7	
١	É	1	

Pt	Publication	Covariates Considered	N Considered	Selected	N Selected	Used to Forecast	N Forecast
				temperature lagged 1 year (Plaice); Spawning ground salinity lagged 1 year (Herring)		variability, random trend, upward directional with variability, downward directional with variability	
д <u>δ</u>	Haltuch and Punt, 2011	Two theoretical cyclical trends (sine and step function) with 25 year period	2, 1 at a time	NA	NA	Two theoretical cyclical rends (sine and step function) with 25 year period and two time periods (25 and 50 years)	4, each in turn
H 20	Hurtado et al., 2010	SST, two sources	1 at a time	NA	NA	SST was simulated by randomizing historical data.	2, each in turn
1a 21	Ianelli et al., 2011	Ice retreat, Spring transition date, Summer SST, Summer winds, Stratification, Predation, and Principle components (PCs) 1 through 4 from the above covariates	10	PCI, PC3	2	SST from 3 IPCC emissions scenarios (82 time series)	1
P	Punt, 2011	The date of spring transition (no trend, plus 3 differing trends), temporal autocorrelation	5, one at a time	The date of spring transition (no trend, plus 3 differing trends), temporal autocorrelation	ıo	The date of spring transition (no trend, plus 3 differing trends), temporal autocorrelation	5, one at a time
<u>~</u>	Punt et al., 2013	NA	1 at a time	٧×	Ą	Future recruitment is generated sampling past recruitments allowing for trends including: No change, linear increase, linear decrease, and 2 levels of average future recruitment recruitment	5 scenarios, each in tum
Pt	Punt et al., 2014	Change point detection in stock-recruit time series	NA	NA	NA	NA	NA
SI 2(Skagen et al., 2013	General environmental drivers represented as an asymmetric bell shaped function	NA	NA	NA	NA	NA
ઝ 전	Szuwalski and Punt, 2012	Average recruitment (based on observations) with recruitment shifts recruitment at specified years, intervals, or oscillating control (based on PDO)	NA	NA	NA	NA	Average recruitment with recruitment shifts recruitment at specified years, intervals, or oscillating control

(continued on next page)

Proceeding Burde et al., 2013 Principle component		Publication	Model type	ОМ	EM	Forecast
ret al., 2013 Multivariate state space Estimability checked using reconstruction ker et al., 2005 Sibling model approaches with and without AR termis. Linearized Ricker sock recruitment with and with and with the environmental covariates. et al., 2010 Age-structured dynamics with estuarine-7 driven over-winter R mortality 2013 VPA well et al., R was estimated from SA enzie et al., R was estimated from SA and used as ln (R) in EM as data models with 3 covariates and coho salmon abundance et al., 2011 et al., 2011 Age-structured SA model fit variable et al., 2011 Age-structured SA model fit ce tal., 2014 Ronersaits un sing time-series age-of cet al., 2014 Ronersaits un sing time-series reimer et al., 2014 Ronersait u	Forecasting	Burke et al., 2013	Principle component regression and maximum covariance analysis			Principle component regression and maximum covariance analysis using 31 variables.
sker et al., 2005 Sibling model approaches with and without AR terms. Linearized Rickes stock recruitment with and with environmental covariates. Age-structured dynamics with setuatine-T dirven over-winter R mortality VPA well et al., Generalized additive model enzie et al., XSA and used as In(R) in EM as data er et al., 2011 Generalized additive model with recruits as dependent wariable et al., 2012 Generalized additive model with recruits as dependent variable han et al., 2011 Age-structured SA model fit to survey data that includes age-0 et al., 2014 Age-structured SA model fit to survey data that includes age-0 et al., 2014 Porecasts using time-series data on abundance adekward/forward stepwise regression		Deyle et al., 2013	Multivariate state space reconstruction	Estimability checked using $R_y = SSB_{y-1}e^{(C+\epsilon_y-1)(1-SSB_y-1)}e^{\psi T_y-1}$ and multispecies Ricker	Lagged SSB and T	Lagged SSB and T
erzie et al., 2010 Age-structured dynamics well et al., Generalized additive model well et al., Generalized additive model erzie et al., XSA and used as In(R) in EM as data and used as In(R) in EM as data for et al., 2011 er et al., 2012 Generalized additive as dependent variable et al., 2012 Generalized additive model with recruits as dependent variable et al., 2012 Generalized additive model with recruits as dependent variable et al., 2011 Age-structured SA model fit to survey data that includes age-0 et al., 2014 Forecasts using time-series data on abundance alea, 2014 Forecasts using time-series data on abundance backward/forward stepwise regression		Haeseker et al., 2005				
enzie et al., Generalized additive model enzie et al., XSA enzie et al., R was estimated from SA and used as In (R) in EM as data er et al., 2011 Fishery 6 generalized additive models with 3 covariates cil (PFMC, 2018 and coho salmon abundance as dependent variable et al., 2012 (Generalized additive model with recruits as dependent variable han et al., 2011 Age-structured SA model fit to survey data that includes age-0 et al., 2014 Porecasts using time-series data on abundance regression regression		Hare et al., 2010	Age-structured dynamics with estuarine-T driven over-winter R mortality		$R_y = SSB_{y-1}e^{(a-bSSB_y-1+cT_y+c_y)}$	Same as EM
erizie et al., XSA erizie et al., R was estimated from SA and used as ln(R) in EM as data data c Fishery c Fishery formeralized additive models with 3 covariates cal (PFMC, 2018 and coho salmon abundance as dependent variable et al., 2012 Generalized additive model with recruits as dependent variable han et al., 2011 Age-structured SA model fit to survey data that includes age-0 et al., 2014 Forecasts using time-series data on abundance regression regression		ICES, 2013 Logerwell et al., 2003	VPA Generalized additive model		Survey of age-0, combing survey of age-0 and T was suggested but not used in the SA Early coho salmon survival is the response and environmental covariates are added sequentially. Best model is chosen with AIC	GM of age-0 abundance 1988–2009
er et al., R was estimated from SA and used as In (R) in EM as data er et al., 2011 c Fishery 6 generalized additive gement models with 3 covariates cil (PFWC, 2018 and coho salmon abundance as dependent variable et al., 2012 Generalized additive model with recruits as dependent variable han et al., 2011 Age-structured SA model fit to survey data that includes age-0 et al., 2014 Forecasts using time-series data on abundance age-0 et al., 2014 Forecasts using time-series data on abundance regression regression		Mackenzie et al., 2008	XSA		Age-1 survey	(a) GM 1991-2005, (b) regression between ln(R) and NAOJF, (c) variance-weighted average of the $\ln(R)_{1951-2005}$ and (b), or (d) R if NAO in 2006 and 2007 were the lower or upper 10th%ile of the NAOJF for 1973-2005
re et al., 2011 re Fishery generalized additive models with 3 covariates cil (PFMC, 2018 and coho salmon abundance as dependent variable et al., 2012 Generalized additive model with recruits as dependent variable han et al., 2011 Age-structured SA model fit to survey data that includes age-0 et al., 2014 Forecasts using time-series data on abundance data on abundance regression		Mackenzie et al., 2012	R was estimated from SA and used as $ln(R)$ in EM as data		Linear & non-linear (Ricker & BH) models of ${\hat R}^{}$ w/ T were explored, forecasts use best model	Age-structured model w/ age-1 $R = 0.178SSBe^{-0.0011SSB+0.396T}$
gement models with 3 covariates cil (PFMC, 2018 and coho salmon abundance et al., 2012 Generalized additive model with recruits as dependent variable han et al., 2011 Age-structured SA model fit to survey data that includes age-0 et al., 2014 Forecasts using time-series data on abundance regression		Mueter et al., 2011			(a) Non-linear model of residuals from $R_y = \frac{SSB_{y-1}}{20} \alpha^{(1-\frac{SSB_{y-1}}{SSB_0})} e^{\xi y} \text{ & 1-year lagged V}$ covariates; (b) $ln(\hat{R}_y) = \alpha + \beta SSB_{y-1} + \sum_l \eta_l H_{y-1} + ln(SSB_{y-1}) + \varepsilon_y$	Age-structured model with age-1 projected using (1) Normally distributed residuals from SR relationship used to compute residuals in (a), (2) best model found in (a) w/ uncertainty, or (3) best model found in (b) w/ uncertainty
et al., 2012 Generalized additive model with recruits as dependent variable han et al., 2011 Age-structured SA model fit to survey data that includes age-0 et al., 2014 Forecasts using time-series data on abundance neimer et al., Backward/forward stepwise regression		Pacific Fishery Management Council (PFMC, 2018			$\hat{Y} = f(X_1) + f(X_2) + \varepsilon;$ Y is the log-transformation of annual recruit abundance, X_1 through X_3 are the predictor variables, ε is the deviation of \hat{Y} from Y .	The geometric mean of the six generalized additive model predictors is used as an estimate of recruit abundance.
han et al., 2011 Age-structured SA model fit to survey data that includes age-0 et al., 2014 Forecasts using time-series data on abundance regression regression		Rupp et al., 2012	Generalized additive model with recruits as dependent variable		$ln(R_y) = f(X1) + f(X2) + f(X3)$	Ensemble approach of 2 and 3 variable models.
et al., 2014 Forecasts using time-series data on abundance aeimer et al., Backward/forward stepwise regression		Vaughan et al., 2011			$R_y = f(SSB_{y-1}h, R_0)e^{\beta ty}$, where f is either a Ricker or BH, β is fixed at zero or estimated, and h is fixed at ∞ or 1, respectively.	$R_{y+1} = b_0 + b_1(F_y - F_{y-1}) + b_2R_t + \varepsilon_t$
neimer et al., Backward/forward stepwise regression		Ward et al., 2014	Forecasts using time-series data on abundance			ARIMA, regression, and non-parametric models
		Wertheimer et al., 2017	Backward/forward stepwise regression		Harvest = $\alpha + \beta(Y) + \gamma_1 X_1 + + \gamma_n X_n + \epsilon$; Y is either CPUE or Ecosystem Ranks Index, X is biophysical covariate	1. Developed regression model with CPUE or Ecosystem Ranks Index and additional physical conditions, zooplankton measures, adult coho abundance, pink salmon condition; 2. Calculate AICc to evaluate over parameterization; 3. On remaining models, use a jackknife procedure to estimate forecast

Table 3 (continued)

in the formation of the contributed about a ment that varied is the configuration of reference of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is the accordance of the contributed about a ment that varied is a contributed by the contributed about a ment that varied is a contributed about a ment that varied is a contributed by the contributed about a ment that varied is a contributed about a ment that varied is a contributed about a ment that varied is a contributed by the contributed about a ment that varied is a contributed by the contributed about a ment that varied is a contributed by the contributed about a ment that varied is a contributed by the contributed about a ment that varied is a contributed by the contributed about a ment of the contributed and the contributed about a ment of the contributed and the contributed about a ment of the contributed and the contributed and the contributed about a ment of the contributed and the contr		Publication	Model tyne	MO	MH	Forecast
Winderbore et al., 2013 for estimates of case			adta mont		1111	100000
Winship et al., 2015 structured St. model as along a section of St. model as diagnosing the central St. model as diagnosing of the central St. models and specific and points based on spanning controlled and point and point as diagnosing plate or model with a six electronic plate of the central st. 2011 and beautiful and brain. Arms et al., 2001 Agestrocured w/o SR (and specific and specific and specific and point) and point based on spanning controlled and point specific and point based on spanning controlled and point specific and point based on spanning controlled and point specific and point based on spanning controlled and point specific and point beautiful as SR centrolled and point specific an		Wilderbuer et al.,	Used estimates of		$R = \alpha SSBe^{-\beta SSB+E_1V_1++E_7V_7}$	Age-structured model w/ R model w/ lowest AIC from
Minship et al., 2015 supportant van state as a component was to state as a component was a component was to state as a component was a component was to state as a component was a component was a co		2013	recruitment from an age- structured SA model as data			EM
Sequence et al., 2002 Months snoded with linear et al., 2003 Afranc et al., 2004 Age-structured w/o SR (25.4 = 1.4 + 1.4		Winship et al., 2015	Sum of ocean, river, &			13 models (linear, log-linear, and non-linear) to
Annu et al., 2009 activated dam with linear (a) $FW(2728, 1724)$ or (b) the reach LDAs for the control bulbes model with linear (b) $FW(2728, 1724)$ or (c) the reach LDAs for the control bulbes model with linear (b) $FW(2728, 1724)$ or (b) the reach LDAs for the control bulbes model with linear (b) $FW(2728, 1724)$ or (c) linear (c) $FW(2728, 1724)$ or (c) linear (c) $FW(2728, 1724)$ or (b) linear (c) $FW(2728, 1724)$ or (b) linear (c) $FW(2728, 1724)$ or (c) linear (c) $FW(2728, 1724)$ or (b) linear (c) $FW(2728, 1724)$ or (c) linear (c) $FW(2728, 1724)$ or (c) linear (c) $FW(2728, 1724)$ or (b) linear (c) $FW(2728, 1724)$ or (c) linear			escapement was used as			predict adult ocean salmon abundance from jack
A frame et al., 2009 Age-structured w/o SR Armer et al., 2013 Age-structured w/o SR Armer et al., 2013 Age-structured dynamics of Segmented regression (thering) and Ricker (a) writed in the amount of "regionally distributed about a mean relationship and points bared on spawning bringle and point a mean points bared on spawning and respect to the armount of a varied in the amount of "regionally distributed about a mean relationship and et al., 2013 Age-structured dynamics of Segmented regression (thering) and Ricker (col. Age-structured dynamics of an and paints below (w. Osb.). $(V_{ab.}L_{ab.}) + \psi_{ab.}$ Haltach and put an analysis and point a mean and the information in section calculation of recturing and Ricker (so and paints) and the collection of recturing and Ricker (so and paints) and the information mean tender of the first and the information and the informa	MCT / Cimmlation		point-estimate data	(T) (VCDT) CDC/1K-D (-)	TAGIC C221 - 0	abundance & Vs in <i>y-1</i>
Rs A mare et al. 2009 Age-structured w/o SR incommity discribind bout a mean that waries a variable and profit in the case and greaterization of reference with the case of	MSE / Simulation /Reference		rowth	(a) $K N(2/36, 1/24)$ or (b) $R^{-}N(15332 - 21897 \text{ cm})$	K = 15552 - 21891	
A func et al., 2009 Age-structured w/o SR method of control and Punt. Brund et al., 2010 Age-structured w/o SR method of Samuel of al., 2011 Age-structured w/o SR function of reference of Segmented regions of Regions of Segmented region	Points / HCRs		Age-structured w/o SR	X(X) = X(X) = X(X) = X(X) Lognormally distributed about a mean that varies		
ce al., 2009. Age structured w/o SR hardward with the contraction of recents and pairs of an apartials and Punt. Age structured dryamics of Segmented regression (herring) and Ricker (cod No SA was estimated and instead Sh_p^{μ} . W($The SSh_p^{\mu}$. Of the structured dryamics of Segmented regression (herring) and Ricker (cod No SA was estimated and instead Sh_p^{μ} . W($The SSh_p^{\mu}$. Of the structured dryamics of Segmented regression (herring) and Ricker (cod No SA was estimated and instead Sh_p^{μ} . W($The SSh_p^{\mu}$. Of the structured dryamics of Segmented regression (herring) and Ricker (cod No SA was estimated and instead Sh_p^{μ} . W($The SSh_p^{\mu}$. Of the structured dryamics of Segmented regression (herring) and Ricker (cod No SA was estimated and instead Sh_p^{μ} . W($The SSh_p^{\mu}$. Of $The SSh_p^{\mu}$ is contacted by the structured dryamics of $The SSh_p^{\mu}$ is streaming that come and $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ is streaming that come and $The SSh_p^{\mu}$ is streaming that come and $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ in the structured forward $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ in the structured forward $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ in the structured forward $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ in the structured forward $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ in the structured forward $The SSh_p^{\mu}$ is streaming and $The SSh_p^{\mu}$ in the structured forward $The SSh_$			relationship	w/ regimes		
18. 2013 Colculation of reference (a) variability in slope at the origin and (b) parameterized SR function in terms of lifetime maximum points based on spawning to the production of recruits of the stable of the		10000	45 -/ ···	c	available	
See and sex-structured forward of the certain and (b) per contains and the contribution of rectution of the rectution of the rectution of rectution of rectution of rectution of the rectution of the rectution of rectution of the rectution of rectution of rectution of the rectution of rectution of the rectution of rectition of rectution of rectution of rectution of rectution of rectition of rectution of		A mar et al., 2009b	Age-structured w/o sk relationship	$R_{y} = \bar{R}e(\sum_{i=1}^{n} a_{i} Y_{i, y-1}) e^{(s_{y}-1 - \frac{\sigma_{x}^{p}}{2})}$	Lognormally distributed about a mean	
points based on spawning points based on spawning by the standard and instead SSB, W(Trae SSB, c) horth Sea herring, place, or and place both w(.GMS for RV relationship for code and place) by the stationship that can be a facilitated by the a R relationship that can be articulated by the conformation and w/ and ascentiated for and the factor of the fath of the well with typer and ascentiated for wall fath of the fath of th		Brooks, 2013	Calculation of reference	(a) variability in slope at the origin and (b)	Parameterized SR function in terms of lifetime maximum	
Age-structured dynamics of Segmented regression (herring) and Ricker (cod Nors San berring, plaice, or and plaice) both w/ CAMS for RV relationship or cod standard with San berring, plaice, or and plaice) both w/ CAMS for RV relationship or cod standard with San berring, plaice, or and plaice) both w/ CAMS for RV relationship or cod standard with San			points based on spawning potential ratio	unexploited SSB per R	production of recruits	
cod Agrentic and palec, or and		Brunel et al., 2010	Age-structured dynamics of	Segmented regression (herring) and Ricker (cod	No SA was actimated and incread SSB "N(Tmo SSB -	
ch and Punt, Age-structured w/ and w/o w/o and w/o and w/o w/o and w/o w/o w/o and w/o w/o w/o w/o w/o and w/o			North Sea herring, plaice, or cod	and plaice) both $w/$ GAMs for R-V relationship $R_y = f_{SR} (SSB_{y-1}) f_Y (V_{y-1},) + \varepsilon_y$	and the information used to calculate F varied but last 8 years of V determined median value for 1 of 3 HCRs	
a SR Relationship that can be influenced by the endinous influenced by the endinous influenced by the endinous influenced by the endinous		Haltuch and Punt,	Age-structured w/ and w/o	BH w/ environment:	(a) Empirical measurements of SSB and R w/ noise or (b)	
influenced by the environment where $K_{ij} = \frac{(1-h)SSB^{2} + (2h-1)SSB^{2}}{(1-h)SSB^{2} + (2h-1)SSB^{2}}$, and we and we and we and we have a set as the cartifration but any included where $K_{ij} = K_{ij} $		2011	a SR relationship that can be	$= 4hR_0SSB_V \qquad f(0.1)V. A = \frac{\sigma_P^2}{\sigma_P^2}$	SA with 3 alternative BH SR functions (1) externally	
do et al., 2010 Age-structured w/ Ricker R R function OV defects using probabilistic regime shifts Age- and sex-structured OF defects using probabilistic regime shifts R generated using either (a) inverse Gaussian or projections OF defects using probabilistic regime shifts Age- and sex-structured Age of the age			influenced by the environment	$R_y = \frac{(1-h)SSB_y + (SB_y - 1)SSB_y}{(1-h)SSB_y + (SB_y - 1)SSB_y}$, where SSB_z is SSB corresponding to deterministic unfished recruitment	estimated w/SA output, (2) internal estimation but ignore V_v and (3) internal estimation w/V known w/o error; SSB_o is calculated from different time periods	
Signation and w/ and and and and w/		Hurtado et al 2010	Age-structured w/ Bicker	R 8		
probabilistic regime shifts probabilistic regimes and sevary and regime shifts probability probability probabilit			SR function and w/ and w/	Generalized Kicker: $\frac{1}{SSB} = \alpha + \beta SSB + \gamma T + \varepsilon$	$SSB_y = SSB_y e^{\zeta y}$, $R_y = R_y e^{\zeta y}$, and V_y was known w/o	
probabilistic regime shifts Age-and sex-structured forward R generated using either (a) inverse Gaussian or projections (b) $e^{3.788-1.763T-0.662iT^2}e^{i.y}$ B generated using either (a) inverse Gaussian or projections (b) $e^{3.788-1.763T-0.662iT^2}e^{i.y}$ Eq. (c) $e^{3.788-1.763T-0.662iT^2}e^{i.y}$ and et al., 2013 Size- and sex-structured (a) no change, (b) linear increase, or (c) linear ct al., 2014 Fitting SR function to estimate of R and mature model w/n a SR relationship decrease (a) BH $R_y = \frac{a.SSB_y}{S.SBy+b.5}e^{i.y}$, where a can be affected by the citing and but, size- and sex-based model multiple individuals function high" and "low" recruitment every 10 years with bias-corrected lognormal error and means equal to those observed in each regime, and (c) based on V w/ a cap of 3 million R			0 V effects using		error	
projections $(b_{\phi}^{2.580}-1.763T-0.663G^{2}e^{it.y})$ SA every 4^{th} year, that includes a BH SR function: model $(b_{\phi}^{2.580}-1.763T-0.663G^{2}e^{it.y})$ SA every 4^{th} year, that includes a BH SR function: model $(a_{\phi}^{1.580}-1.763T-0.663G^{2}e^{it.y})$ $(a_{\phi}^{1.580}$			probabilistic regime shifts			
projections (b) $e^{a/388a-1/363T-0.6663T^2}e^{4/3}$ Age and sex-structured R is (a) $h(R_h) = b_0 + \rho \mu_{\nu-1} + \xi_\rho$ or (b) model (a) no change, (b) linear increase, or (c) linear model with super model with super multiple individuals (b) $e^{a/388b} - \frac{a_0 SB_p}{4}$, where a can be affected by the fixed a can be sex-based model multiple individuals (b) $e^{a/388a-1.763T-0.6663T^2}e^{4/3}$ Size- and sex-based model (a) $h(R_h) = c_0 + c_1 V_\mu + \xi_\mu$, where a can be affected by the fixed a can be aff		Ianelli et al., 2011	Age-structured forward	R generated using either (a) inverse Gaussian or		
Age- and sex-structured model $h(R_y) = c_0 + c_1 V_y + \varepsilon_y$, where $V_y = e^{d_0} a_y^{1-2007} \gamma$ and $V_y = \frac{SSB_{y-3}e^{C_y} + 1\sqrt{1-e^2}e_y}{a + FSSB_{y-3}}$ and other population parameters or (b) linear increase, or (c) linear set al., 2013 Size- and sex-structured (a) no change, (b) linear increase, or (c) linear set made w/o as R relationship decrease estimates of R and mature setimates of R and mature models models in the biomass from SA models model with super individuals comprised of function multiple individuals comprised $V_y = \frac{a + FSSB_{y-3}}{SSB_y + E} F_{y,y}$, where a can be affected by the a multiple individuals comprised A function A individuals compared in each regime, and A of A is a cap of 3 million R in A and A A an angent A and A and A an angent A and A an			projections	(b) $e^{9.7886-1.763T-0.6626T^2}e^{\epsilon t,y}$		
ret al., 2013 Size- and sex-structured (a) no change, (b) linear increase, or (c) linear nodel w/o a SR relationship decrease et al., 2014 Fitting SR function to estimates of R and mature models with super individuals comprised of function with super size- and sex-based model (a) BH W_s steepness set such that $F_{MSY} = F_{SS9}$, where a can be affected by the size- and sex-based model (a) BH W_s steepness set such that $F_{MSY} = F_{SS9}$, where a can be affected by the size- and sex-based model (a) BH W_s steepness set such that $F_{MSY} = F_{SS9}$, where a can be affected by the size- and sex-based model (a) BH W_s steepness set such that $F_{MSY} = F_{SS9}$, where a can be affected by the size- and sex-based model (a) BH W_s steepness set such that $F_{MSY} = F_{SS9}$, where a can do solilating dynamics between (a) and (b) based on V_s w/ a cap of 3 million R_s		Punt, 2011	Age- and sex-structured	R is (a) $ln(R_y) = b_0 + \rho \mu_{y-1} + \varepsilon_y$ or (b)	SA every 4th year, that includes a BH SR function:	(a) sampling at random from past R or (b) estimated
model w/o a SR relationship decrease et al., 2014 Fitting SR function to estimates of R and mature model with super individuals multiple individuals multiple individuals model with Size- and sex-based model multiple individuals size- and sex-structured in no change, (b) linear increase, or (c) linear model w/o a SR relationship decrease (a) BH, (b) Ricker, and (c) linear, steepness and R ₀ were fixed &/or estimated with F _{MSY} = F _{SSS} , in (a) & (b); (a)-(c) were estimated with and w/o change points models models multiple individuals multiple individuals multiple individuals multiple individuals plas-corrected lognormal error, (b) shift between whigh and "low" recruitment every 10 years with bias-corrected lognormal error and means equal to those observed in each regime, and (c) oscillating dynamics between (a) and (b) based on V w/ a cap of 3 million R			model	$ln(R_y) = c_0 + c_1 V_y + \varepsilon_y$, where $V_y = e^{d_0 d_1^{y-2007} \varepsilon_y}$ if $y > 2007$	$R_{\mathcal{Y}} = \frac{SSB_{\mathcal{Y}=3} e^{\beta c_{\mathcal{Y}} + 1/\sqrt{1-\beta^2 \omega_{\mathcal{Y}}}}}{\alpha + \beta SSB_{\mathcal{Y}=3}}$	using a relationship between k and V
model w/o a SR relationship decrease Fitting SR function to estimates of R and mature male biomass from SA models model with super individuals comprised of multiple individuals multiple individuals model with super individuals multiple individuals model with super individuals multiple individuals model with super individuals multiple individuals multiple individuals model with super individuals multiple individuals multi		Print et al., 2013	Size- and sex-structured	(a) no change. (b) linear increase, or (c) linear	Lognormally distributed about a time-invariant mean	Average fittire recruitment is either based on (a) last
estimates of R and mature male biomass from SA male biomass from SA made with super individuals comprised of multiple individuals multiple individuals multiple individuals to those observed in ext. 2013 Size- and sex-based model bias-corrected lognormal error, (b) shift between			model w/o a SR relationship	decrease		five years or (b) last ten years
model with super individuals comprised model with size- and sex-based model bias-corrected lognormal error, (b) shift between "Size- and sex-based model to those observed in each regime, and (c) oscillating dynamics between (a) and (b) based model with a cap of 3 million R		Punt et al., 2014	Fitting SR function to estimates of R and mature		(a) BH, (b) Ricker, and (c) linear, steepness and R_0 were fixed &/or estimated with $F_{MSY} = F_{35\%}$ in (a) & (b); (a)-(c)	
Length- and age-based model with super individuals comprised of function alski and Punt, Size- and sex-based model with super and Punt, Size- and sex-based model with super and "low" recruitment every 10 years with bias-corrected lognormal error, (b) shift between "high" and "low" recruitment every 10 years with bias-corrected lognormal error and means equal to those observed in each regime, and (c) oscillating dynamics between (a) and (b) based on V w/ a cap of 3 million R			models		were estimated w/ and w/o change points	
individuals comprised of function multiple individuals function multiple individuals function multiple individuals (a) BH w/ steepness set such that $F_{MSY} = F_{SSW}$ w/ Lognormally distributed about an estimated mean R bias-corrected glonormal error, (b) shift between "high" and "low" recruitment every 10 years with bias-corrected lognormal error and means equal to those observed in each regime, and (c) oscillating dynamics between (a) and (b) based on V w/ a cap of 3 million R		Skagen et al., 2013	Length- and age-based model with super	BH $R_y = \frac{aSSB_y}{SSB_y + b} \varepsilon_y$, where a can be affected by the		
multiple individuals function multiple individuals function alski and Punt, Size- and sex-based model (a) BH w/ steepness set such that F _{MSY} = F _{35%} w/ Lognormally distributed about an estimated mean R bias-corrected lognormal error, (b) shift between "high" and "low" recruitment every 10 years with bias-corrected lognormal error and means equal to those observed in each regime, and (c) oscillating dynamics between (a) and (b) based on V w/ a cap of 3 million R			individuals comprised of	environment through a logistic- or bell-shaped		
and Punt, Size- and sex-based model (a) BH w/ steepness set such that $I_{MS/} = F_{359,w}$ V. Lognormally distributed about an estimated mean K bias-corrected lognormal error, (b) shift between "high" and "low" recruitment every 10 years with bias-corrected lognormal error and means equal to those observed in each regime, and (c) oscillating dynamics between (a) and (b) based on V w/ a cap of 3 million R			multiple individuals			
		Szuwalski and Punt, 2012	Size- and sex-based model	steepness set such that $F_{MSY} = F_{35\%}$ w/ ted lognormal error, (b) shift between		HCR is dependent on (a) average estimated recruitment for 1979– present or (b) regime status,
				"high" and "low" recruitment every 10 years with		where mean R dependent on information from the
to those observed in each regular, and (b) based on V w/ a cap of 3 million R				bias-corrected lognormal error and means equal		current regime
on V w/ a cap of 3 million R				to those observed in each regime, and (c) oscillating dynamics between (a) and (b) based		
				on V w/ a cap of 3 million R		

assumptions about error distribution (e.g., lognormal or normal truncated and uncorrelated or serially correlated) and form of the stockrecruit relationship (e.g., compensatory or over-compensatory) in both the simulated dynamics and the estimation method. Instead, a single set of assumptions was typically used to fit data simulated from a Beverton-Holt stock-recruit function (Beverton and Holt, 1957; e.g., Haltuch and Punt, 2011) or a single Beverton-Holt estimation method fit to recruitment simulated using environmentally driven, autoregressive functions (e.g., Punt, 2011). Although simulation studies that utilize the "self-test" (i.e., a single model is used to simulate and estimate) are useful, future studies should investigate scenarios highlighting "crosstests" to ensure that proposed models are robust to misspecification. Furthermore, the majority of the dynamics investigated in simulations concerning the environment occurred in the data-generating phase rather than in the estimation phase (Table 3; for an exception see Haltuch and Punt, 2011).

4. Evaluating the implementation of univariate versus multi-life stage mechanistic drivers, historical data availability, spatial scale, and temporal forecast scale

Mechanistic explanations for the environmental drivers chosen in the reviewed studies are often based upon a strong foundation of previously published literature (e.g., MacKenzie et al., 2008; Mueter et al., 2011; Tommasi et al., 2017a) or implement theoretical environmental drivers based on observed patterns of environmental variation (e.g., A'mar et al., 2009a; Hurtado-Ferro et al., 2010; Haltuch and Punt, 2011). Two notable exceptions are for opportunistic species that grow and mature quickly, the time-series analyses of Pacific sardine presented by Deyle et al. (2013) and the squid MSE by Agnew et al. (2002). While the methods applied to Pacific sardine (Deyle et al., 2013) do not require mechanistic assumptions, there is an extensive body of literature regarding environmental drivers of Pacific sardine recruitment. A majority of the MSEs implement theoretical univariate environmental time series that are based on observed environmental data (for example, shifts among environmental conditions driving high and low recruitment states) but do not implement a single mechanistic driver (Table 2).

The number of environmental covariates evaluated, and selection criteria, varied among studies. In general, relatively few environmental covariates were considered, with an increasing trend toward using model selection to choose covariates. While two forecasting studies considered only a single covariate based on the results of previously published work (Hare et al., 2010; Vaughan et al., 2011), most used model selection to identify important covariates out of less than 10 environmental covariates. Only one study evaluated more than 20 environmental covariates; eight were examined, of which seven were evaluated seasonally (Winship et al., 2015; Table 2). Winship et al. (2015) conducted cross-validation on a suite of models with and without environmental variables. They found that the best environmental model varied over time and depended on the performance metric used; overall, the simpler models performed as well or better than environmental models. The MSE and simulation studies generally investigated just one or two environmental covariates and did not conduct model selection, but many relationships were based on published mechanistic research (e.g., Ianelli et al., 2011). A'mar et al. (2009b) and Brunel et al. (2010) are two exceptions to the above, including model selection prior to implementing MSEs. While many of the forecasting and some of the MSE and simulation studies considered multiple covariates, most used a single covariate to forecast recruitment. A few studies also used the scores from the first dimension from a multivariate data reduction as a covariate to alleviate issues of covariability among environmental variables (Burke et al., 2013; Winship et al., 2015).

The sources of uncertainty considered in forecasts depended on the type of study and the method of modeling the environmental driver. Most MSE and simulation studies implement a general environmentrecruitment relationship as regime shifts or change point detection based on observed variation in environmental data (A'mar et al., 2009a; Hurtado-Ferro et al., 2010; Haltuch and Punt, 2011; Szuwalski and Punt, 2012, Brooks, 2013; Punt et al., 2014) or investigate the implications of trends or autocorrelation in a single index (Brunel et al., 2010; Punt, 2011; Table 2). Forecasts from the MSE and simulation studies generally captured a wider range of uncertainty in future environmental conditions than the forecast-only studies, as they were conducted with multiple IPCC models or emissions scenarios, downscaled models, or multiple future theoretical scenarios (A'mar et al., 2009a.b: Brunel et al., 2010: Haltuch and Punt, 2011: Hurtado-Ferro et al., 2010; Ianelli et al., 2011; Punt, 2011; Punt et al., 2013, Szuwalski and Punt, 2012). The more complex analyses probably reflect uncertainty that is more realistic; in some cases, even model uncertainty is incorporated.

Both recruitment estimates and environmental-driver data were used at regional spatial scales, with a few studies also considering basin-scale environmental indices such as El Nino-Southern Oscillation (ENSO) Index or the Pacific Decadal Oscillation (e.g., Mackenzie et al., 2008; Deyle et al., 2013; Table 2). No studies considered environmental covariates at large spatial scales alone. Several forecasting studies used covariates based on the output of IPCC-class global climate models (Hare et al., 2010; MacKenzie et al., 2012; Wilderbuer et al., 2013), projecting environmental conditions forward on multi-decadal time scales. Regional metrics of temperature (e.g., Deyle et al., 2013) were the most frequently considered and selected covariates, via model selection based on previous studies, and were the covariate most frequently used to conduct forecasts, simulations, and MSEs. There were several approaches taken to forecast temperature, e.g., resampling from historic time series (e.g., Brunel et al., 2010, Hurtado-Ferro et al., 2010; Ianelli et al., 2011) or using multiple climate models such as those generated by the IPCC (Hare et al., 2010) or other regionally downscaled ocean biogeochemical models (MacKenzie et al., 2012).

Most studies had a minimum of 25 to 30 years of historical data available to derive forecast scenarios, or to parameterize simulations and MSEs with recruitment-environment relationships, but a few had even longer time series (e.g., MacKenzie et al., 2012; Table 2). The forecast-only studies produced forecasts ranging from near term, with Vaughan et al. (2011) producing annual forecasts and Mackenzie et al. (2008) producing annual and five-year forecasts, to long term, with about half of the studies forecasting through 2050 or 2100 (e.g., Hare et al., 2010; Mueter et al., 2011; Mackenzie et al., 2012). All of the MSE and simulation studies that produced forecasts did so on longer time scales, ranging from 25 to 80 years, with the exception of the Agnew et al. (2002) MSE that uses less than 20 years of data and produces oneyear ahead forecasts for short-lived squid. Long-term predictions are necessary to fully evaluate the effects of management in MSEs given that even for life histories with short lifespans (e.g., 3-4 years) environmental effects on this year's recruitment may not be fully realized until their spawning potential is realized, or not. Also, several studies with long-term predictions characterized the forecasts as "through the 21st century" (Hare et al., 2010, McKenzie et al. 2012), so the specification of the forecast horizon was more likely to characterize potential changes this century and stimulate strategic planning, rather than the year 2100 having a direct management link.

5. Successes

This review broadly summarizes advances in the application of recruitment-environment relationships in single-species forecasts, parameterization of simulations, and MSEs from the year 2000 through 2017. We found that for species with recruitment-dominated population dynamics and strong environmental-recruitment drivers, management may benefit from the use of environmental factors. Collectively, these studies encompass a wide range of species and life-history types,

including invertebrates; anadromous and coastal pelagic fishes; and gadiforms, pleuronectiforms, and other groundfishes. Most studies reflect the use of increasingly long time series of historical records, on the order of 25-80 years of data. Clearly, long-term data sets have yielded the longer time series necessary to identify and test robust recruitmentenvironment relationships (Haltuch and Punt, 2011), underscoring the importance of maintaining continued data collection. While forecast lengths tended to be either near-term (zero to five years) or long-term projections (20 to 80 years), there was a lack of peer-review, published medium-term studies (~5 to 20 years). Such medium-term forecasts have most likely received less attention as they fall between the shortterm quota- and assessment-focused questions of tactical stock management and the long-term, strategic questions of climate change. The need for both short- and long-term predictions of environmental variables has been recognized and such forecasts are being developed (e.g., Stock et al., 2011; Tommasi et al., 2017b). Furthermore, it is only recently that oceanographic forecast models have started to show predictive skill on the decadal (1-10 years) scale, and even today this skill is limited to certain parts of the global ocean (e.g., the North Atlantic) (Meehl et al., 2014; Yeager and Robson, 2017). Nevertheless, it seems likely that this time-scale will receive more attention in the future (Payne et al., 2017).

The most clear cases where the use of recruitment-environment relationships were likely to impact fishery management were for species with a short pre-recruit survival window (e.g., opportunistic lifehistory strategy), where the abbreviated life span made it easier to identify one or a limited set of key drivers of recruitment dynamics. Of the 12 reviewed studies of opportunistic strategists, nine found improvements in predicting recruitment when including an environmental driver. Short-term forecasts for opportunistic species such as sprat, Gulf menhaden, and squid show some skill, along with evidence that these species can benefit from environmentally based HCRs (Agnew et al., 2002: Hurtado-Ferro et al., 2010: Tommasi et al., 2017a), Long-term management gains, without short-term gains, were realized by using an environmentally based F (squid) and a change in reference points at an environmental threshold (Pacific sardine). Setting an environmental or stock biomass threshold level where management strategies change may be sufficient to respond to climate-induced changes in recruitment (Hurtado-Ferro et al., 2010; A'mar et al., 2009a, b; Punt et al., 2013). Implementing HCRs with environmental thresholds would avoid problems arising from environment-recruitment relationships that weaken, break down, or change, as may occur with the addition of new data that are outside the historically observed ranges (Agnew et al., 2002; Brunel et al., 2010; Ianelli et al., 2011; Punt et al., 2013). The evidence is less clear that incorporating environmental thresholds for strong recruitment drivers into management strategies could be successful for periodic strategists, which are longer lived and have low recruitment variability (Basson, 1999; De Oliveira and Butterworth, 2005; A'mar et al., 2009a, 2009b, Brunel et al., 2010; Ianelli et al., 2011). For this life-history, factors such as growth and mortality could play a more important role than recruitment in determining suitable exploitation rates (Payne et al., 2017). However, there are a few cases where some improvement to fishery management of periodic and salmonid strategists was reported from considering environmental drivers of recruitment (e.g., Pacific Fishery Management Council (PFMC, 2018).

Management systems appear to be responsive to incorporating observed changes in biological parameters, even if the mechanism producing those changes is unknown (e.g., NEFSC, 2012; 2015, 2017; Johnson et al., 2016b; Stawitz et al., 2016). Many one-to-ten-year forecasts currently use recent biological parameters (e.g., growth, recruitment, productivity, maturity) and recruitment estimates that implicitly integrate environment, allowing for reflection of recent environmental conditions in reference points and HCRs (A'mar et al., 2009b; Ianelli et al., 2011; Punt et al., 2013; Skagen et al., 2013). This implicit accounting for the environment appears to be less error prone than using a direct mechanistic relationship where errors in forecasting

the driver can seriously bias management advice. The challenge is to outperform current management systems. Increasingly longer time series and greater contrast in observations of stock size may gradually clarify the functional form of mechanistic relationships, allowing for improvement beyond the current implicit approach.

As a whole, these studies feature well-researched mechanistic drivers of recruitment (e.g., Agnew et al., 2002; A'mar et al., 2009a, b; Punt, 2011; Tommasi et al., 2017a), using model selection to identify a limited set of covariates, representing a trend towards increased understanding of complex processes. This increasingly mechanistic research has resulted in the more frequent use of regional environmental data rather than large spatial scale climate indices (e.g., NAO or PDO), indicating a shift towards identifying more spatio-temporally appropriate recruitment-environment relationships (e.g., Brunel et al., 2010; Hurtado-Ferro et al., 2010; Ianelli et al., 2011), rather than basin scale climate indices that serve as proxies for regional processes (Stenseth et al., 2003). Where large-scale climate indices were considered, it was always in conjunction with regional covariates. Researchers are increasingly focusing on simulation testing and MSEs to investigate risks and benefits of incorporating environmentally-driven recruitment into fisheries models for management, often using simplified theoretical relationships based on mechanistic research.

Generally, fewer than ten environmental covariates are explored; many MSEs used a single environmental covariate, most frequently a temperature metric. Temperature is usually identified as an important direct mechanistic driver of invertebrate and coastal pelagic species recruitment dynamics. In these cases the use of temperature is likely advantageous. However, for some species it is likely that temperature is serving as an easily obtainable proxy for alternative recruitment processes for which data are more difficult to obtain, particularly as investigations go back further in time. In several studies, environmental factors appear to be acting primarily on egg and larval survival, via either transport of planktonic life stages to suitable nursery areas (Vaughan et al., 2011; Wilderbuer et al., 2013) or environmental conditions within nursery areas (MacKenzie et al., 2008; Hare et al., 2010; MacKenzie et al., 2012). In some cases, multiple environmental factors affected survival of larvae and age-0 juveniles in complex ways (Mueter et al., 2011), suggesting that a series of multiple environmental conditions through time and space are important in determining recruitment strength. While using temperature as a recruitment proxy for species with complex multi-stage early life history processes is a reasonable first step and may be weakly explanatory, more mechanistic studies that move beyond using temperature alone are likely to be more useful in the long term.

6. Challenges

Most reference points and control rules do not explicitly incorporate environmental relationships, yet they often perform similarly or outperform environmentally based relationships (e.g., Punt, 2011). Among the eleven reviewed studies of periodic strategists, only three concluded that incorporating environmental variables improved stock-recruit prediction (Hare et al., 2010; Mueter et al., 2011; Wilderbuer et al., 2013). A common methodological approach in these three studies was the use of output from stock assessment models that was subsequently used to fit environmentally explicit stock-recruit functions. While ideally the above analyses would have used direct recruitment observations, observational data are often not available, resulting in the use of stock assessment model output as the only source of recruitment information. In such cases, considering the uncertainties associated with using stock assessment model estimates, collaborating with assessment scientists, sensitivity analyses, errors-in-variables methods, and crossvalidation methods can aid in avoiding spurious results (Brooks and Deroba, 2015). The remaining eight studies, primarily simulation-based studies, generally concluded no improvement in management strategy or forecasting accuracy.

Studies that conducted full MSEs chose environmental factors based on demonstrated mechanistic links (Agnew et al., 2002; A'mar et al., 2009a, b; Punt, 2011) and were included after accounting for the spatial area and temporal period affecting the appropriate life stages (Brunel et al., 2010; Hurtado-Ferro et al., 2010; Ianelli et al., 2011). All studies used indices that covered the range of historical data (Agnew et al., 2002; A'mar et al., 2009a, b; Brunel et al., 2010; Hurtado-Ferro et al., 2010; Haltuch and Punt, 2011; Ianelli et al., 2011) or projected forward using climate models (Ianelli et al., 2011; Punt, 2011). Many studies found that the strength of the environmental relationship was important (Brunel et al., 2010; Agnew et al., 2002; Haltuch and Punt, 2011; Ianelli et al., 2011; Punt et al., 2013), but suggest that relationships may not hold under future climate change as environmental conditions range beyond historical observations (Brunel et al., 2010; Agnew et al., 2002; Ianelli et al., 2011; Punt et al., 2013). In general, including environmental effects in models to generate reference points did not outperform current approaches. Multiple factors likely contribute to these results. Addressing the following challenges, where possible, may lead to the identification of more robust recruitmentenvironment relationships with greater explanatory power and potentially greater management impacts.

First, while multiple mechanisms can be responsible for the complex interactions between environmental conditions and life-history stages (Planque and Fox, 1998), potentially reducing survival at multiple life stages, this complexity is often greatly simplified when modeled (e.g., Basson, 1999), and therefore, the relationships identified are subject to failure in practice (Myers, 1998). Complex relationships are often reduced from multiple covariates to the mean of a single important factor (often some temperature metric) when applied to management models (Ianelli et al., 2011). The investigation or availability of data for only a few life stages likely contributes to this problem as well, resulting in reduced ability to explain the variation in recruitment and reduced impact on management outcomes. An intermediate step in complexity implemented in many MSE and simulation studies was the specification of regime shifts or change point detection that allowed for shifts between high and low recruitment states. A further step in complexity might be to consider different drivers acting in each recruitment state using methods such as those implemented by Perretti et al. (2013) or Deyle et al. (2016). Species with a longer pre-recruit survival window (e.g., seasonal, or inter-annual) during which the environment could potentially influence recruitment may also benefit from autoregressive forecast methods.

Second, most studies use environmental data as mean values aggregated over space and time, without consideration of uncertainty or spatial and temporal correlation. However, spatio-temporal variability could also be important in determining recruitment strength (e.g., Donahue et al., 2015). Furthermore, autocorrelation has important implications for statistical inference (Pyper and Peterman, 1998) and can increase the probability of falsely identifying relationships (inflated risk of Type-I errors). The *a priori* choice of drivers based on good biological knowledge and understanding of the processes that affect the organism directly is therefore key to avoiding erroneous identification of relationships (Dickey-Collas et al., 2014).

Third, in most cases, it is difficult to observe recruitment, leading to the use of model-generated recruitment estimates for identifying recruitment-environment relationships and projecting recruitment into the future. Typically, model outputs, either recruitment or recruitment deviations, are treated as data, and the uncertainty of the assessment results and the structural assumptions of the model used to generate the output are ignored (Brooks and Deroba, 2015). Given that direct observations of recruitment are not possible for many stocks, results that are more robust may be obtained by 1) testing recruitment-environment relationships using stringent significance thresholds, 2) considering the uncertainty in model derived recruitment and spawning biomass estimates, and 3) simulation testing of recruitment-environment relationships (e.g., Deyle et al., 2013). The best approach would

be to incorporate the environmental driver into the assessment, provided the selection of the environmental driver was based on model selection and validation, and that the uncertainty associated with the environmental driver is reflected (e.g., A'mar et al., 2009b; Miller et al., 2016). However, no matter how strong the environment-recruitment relationship, it will be difficult to make improved recruitment forecasts for long-lived species exhibiting quasi-random recruitment that is not well selected by either a survey or fishery at young ages. Again, in these cases, auto-correlative methods are more promising.

There is a need for transitioning published work that is largely conceptual and research focused to management applications. However, evaluating the direct impact of published studies on management remains difficult as management actions are typically documented in the grey literature (see Skern-Mauritzen et al., 2016). An additional research-to-operations barrier is that none of the reviewed studies incorporates management implementation uncertainty (i.e., the inability to achieve management targets precisely), so reported results may be optimistic for some fisheries. Furthermore, while time series of biological observations continues to increase, these time series may still not be long enough to understand how recruitment-environmental interactions change across different regimes and climate trends, resulting in the disappearance of previously reported relationships. Finally, the studies in this review produce both short- and long-term forecasts and MSEs, but no studies produced environmentally driven medium-term (~5 to 20 years) forecasts or MSEs, which can be a period considered for tactical fisheries management of species with periodic life-history strategies and for rebuilding overfished stocks.

Several recent works (Tommasi et al., 2017b; Payne et al., 2017) have examined the challenges associated with generating ecological forecasts for the management of living marine resources. Similar to this study, these reviews showed that the success of living marine resource forecasting depends upon mechanistic understanding of (in this case) environment-recruitment relationships, long time series of field and laboratory observations, and data collections and analyses that encompass the range of spatial and temporal scales over which climate and living marine resources interact. However, a key factor influencing the success of forecasts not touched on here is a close collaboration with potential end-users, to identify, develop, verify, and refine forecast products (Hobday et al., 2016). In the case of recruitment forecasting, this would require a close collaboration between recruitment scientists, ecological forecasters, and stakeholders to define both useful forecast horizons and the minimum skill level that is required for the forecast to be useful. The MSEs catalogued in this work can provide good examples of how such questions can be addressed. Ultimately, the successful application of such forecast products requires striking a balance between what is feasible and what is useful (Payne et al., 2017).

7. Future research recommendations

As fish stock sizes respond to management actions and/or climate change, there is reason to ask whether historical observations can capture future environmental conditions adequately. Extrapolating relationships beyond the range of observed data is always challenging and further complicated by the potential for non-stationary stock-recruit-environment relationships. Therefore, it remains highly important to continue monitoring programs that will not only make it possible to conduct repeated testing of recruitment-environment relationships but will allow for the estimation of current stock size, status, and recruitment

In the future, increasing emphasis on climate change and environmental drivers of recruitment in the context of assessment and management advice is likely to continue, particularly given the ongoing interest in practical approaches to implementing Ecosystem Based Fishery Management. Based on our review of advances, approaches, and challenges in applications since Basson (1999), we suggest that the following critical topics, in order of importance within each sub-

section, should be pursued in future recruitment forecasting and MSE work:

7.1. Life-history and mechanistic recruitment drivers

- 1 Development of well-defined mechanistic conceptual models as the foundation for investigations that explore how environment affects survival at each life stage, along with process-oriented research to test hypotheses identified as important during such investigations. The aim of this basic research is to identify strong recruitment-environment relationships.
- 2 Improvement of life-cycle models to consider population sensitivity to anthropogenic and environmental variability as well as life-stage based management alternatives. For example, investigation into when the greatest density-dependence occurs, either before or after the majority of environmentally driven fluctuations in survival.
- 3 Investigation of the role of spatial and temporal autocorrelation in recruitment-environment relationships.
- 4 Consideration of how components of spatial scale and fish metamorphosis interact with recruitment. Metamorphosis can influence mortality during the life cycle (see Geffen et al., 2007) and its timing can be tied to environmental cues. Spatial considerations span a broad range in granularity from fine (on the scale of the individual and its "search space") to coarse (the latitudinal scale that involves different environmental conditions or ecoregions). Often allied to metamorphosis is the settlement phase, which can involve major shifts in habitat (e.g., pelagic to benthic), prey selection, and mortality (see, e.g., Nash and Geffen, 2012).

7.2. Modeling and recruitment forecasting methods

- 1 Exploration of using real-time oceanographic data and sub-annual skillful oceanographic forecasts and their associated uncertainty, as well as forecasts for a wider range of oceanographic covariates beyond temperature for recruitment now-casting and forecasting.
- 2 Investigation of autoregressive short-term forecasting approaches, using current environmental observations rather than using the assumption of mean recruitment in stock projections.
- 3 Incorporating explicit environmental drivers, and their uncertainty, into assessments rather than working with assessment output.
- 4 Use model ensembles to evaluate the implications of alternative stock-recruit relationships when evaluating environmental drivers, including conducting tests to ensure that proposed models are robust to stock-recruit model misspecification.
- 5 Further exploration of model-free and nonlinear modeling approaches such as empirical dynamic modeling (e.g., Perretti et al., 2013; Deyle et al., 2016), to incorporate environmental drivers and forecast recruitment, along with testing of methodological assumptions.

7.3. Simulation studies and management implementation

- 1 Simulation work to identify the best practices in incorporating environment-recruitment relationships into assessments and HCRs.
- 2 Further MSE testing of environment-recruitment relationships in operating and, in particular, estimation models, and the length of time series needed to fully capture long-term dynamics (e.g., Haltuch and Punt, 2011).
- 3 Translation of the timing of environmental forcing on each cohort into management as that cohort matures into the spawning biomass, potentially through using appropriately lagged environmental variables.

Addressing the above priorities will move fishery science towards the goal of accounting for recruitment-environment relationships in forecasts, simulations, and MSEs that yield robust advice to fishery managers. As this practice develops, it remains important to communicate lessons learned with respect to management applications and to evaluate management outcomes likely to be captured in the grey literature.

Acknowledgements

This investigation contributes towards the work plan of the ICES Working Group on Recruitment Forecasting in a variable Environment (WGRFE). We gratefully acknowledge the NOAA Office of Science & Technology for the support that allowed NOAA personnel to travel to WGRFE meetings, via funded proposals through the Stock Assessment Analytical Methods program. The research leading to these results has also received funding from the European Union Horizon 2020 research and innovation program under grant agreement number 727852 (Blue-Action). We acknowledge the participation of the WGRFE members that attended working group meetings in Seattle (Washington, USA), Ispra (Italy), and Woods Hole (Massachusetts, USA). Reviews by two anonymous reviewers, as well as Dr. Richard D. Methot, Dr. Owen Hamel, Dr. Michelle McClure, Dr. Erik Williams, and Dr. Nate Mantua substantially improved this manuscript. Finally, the scientific results and conclusions, as well as any views and opinions expressed herein, are those of the authors and do not necessarily reflect those of any government agency.

References

- A'mar, Z.T., Punt, A.E., Dorn, M.W., 2009a. The impact of regime shifts on the performance of management strategies for the Gulf of Alaska walleye Pollock (*Theragra chalcogramma*) fishery. Can. J. Fish. Aquat. Sci. 66, 2222–2242.
- A'mar, Z.T., Punt, A.E., Dorn, M.W., 2009b. The evaluation of two management strategies for the Gulf of Alaska walleye pollock fishery under climate change. ICES J. Mar. Sci. 66, 1614–1632.
- Agnew, D.J., Beddington, J.R., Hill, S.L., 2002. The potential use of environmental information to manage squid stocks. Can. J. Fish. Aquat. Sci. 59, 1851–1857.
- Balon, E.K., 1975. Reproductive guilds of fishes: a proposal and definition. J. Fish Res. Board Can. 32, 821–864.
- Basson, M., 1999. The importance of environmental factors in the design of management procedures. ICES J. Mar. Sci. 56, 933–942. https://doi.org/10.1006/jmsc.1999.0541.
- Beamish, R.J., Mahnken, C., 2001. A critical size and period hypothesis to explain natural regulation of salmon abundance and the linkage to climate and climate change. Prog. Ocean. 49, 423–437.
- Beck, M.W., Heck, K.L., Able, K.W., Childers, D.L., Eggleston, D.B., Gillanders, B.M., Halpern, B., Hays, C.G., Hoshino, K., Minello, T.J., Orth, R.J., Sheridan, P.F., Weinstein, M.P., 2001. The identification, conservation, and management of estuarine and marine nurseries for fish and invertebrates. Bioscience. 51, 633–641.
- Beverton, R.J.H., Holt, S.J., 1957. On the dynamics of exploited fish populations. Fish. Invest. Ser. II 19, 1–533.
- Bogstad, B., Yaragina, N.A., Nash, R.D.M., 2016. The early life-history dynamics of Northeast Arctic cod: levels of natural mortality and abundance during the first 3 years of life. Can. J. Fish. Aquat. Sci. 73, 246–256.
- Brooks, E.N., 2013. Effects of variable reproductive potential on reference points for fisheries management. Fish. Res. 138, 152–158.
- Brooks, E.N., Deroba, J.J., 2015. When "data" are not data: the pitfalls of post hoc analyses that use stock assessment model output. Can. J. Fish. Aquat. Sci. 72, 634–641. Brunel, T., Piet, G.J., van Hal, R., Röckmann, C., 2010. Performance of harvest control
- rules in a variable environment. ICES J. Mar. Sci. 67, 1051–1062.
 Burke, B.J., Peterson, W.T., Beckman, B.R., Morgan, C., Daly, E.A., Litz, M., 2013.
 Multivariate models of adult pacific salmon returns. PLoS One 8.
- Burnham, K.P., Anderson, D.R., 2002. Model Selection and Inference: A Practical Information-Theoretic Approach. Springer- Verlag, New York.
- Checkley, D.M., Barth, J.A., 2009. Patterns and processes in the California current system. Prog. Ocean 83, 49–64.
- Ciannelli, L., Chan, K.-S., Bailey, K.M., Stenseth, N.C., 2004. Nonadditive effects of the environment on the survival of a large marine fish population. Ecology 85, 3418–3427
- De Oliveira, J.A.A., Butterworth, D.S., 2005. Limits to the use of environmental indices to reduce risk and/or increase yield in the South African anchovy fishery. Afr. J. Mar. Sci. 27, 191–203. https://doi.org/10.2989/18142320509504078.
- Deyle, E.R., Fogarty, M., Hsieh, C., Kaufman, L., MacCall, A.D., Munch, S.B., Perretti, C.T., Yea, H., Sugihara, G., 2013. Predicting climate effects on Pacific sardine. PNAS 110,
- Deyle, E.R., May, R.M., Munch, S.B., Sugihara, G., 2016. Tracking and forecasting ecosystem interactions in real time. Proc. R. Soc. B 283, 20152258. https://doi.org/10.1098/rspb.2015.2258.
- Dickey-Collas, M., Payne, M.R., Trenkel, V.M., Nash, R.D.M., 2014. Hazard Warning: Model misuse ahead!. ICES J. Mar. Sci. 71 (8), 2300–2306. https://doi.org/10.1093/

- icesims/fst215.
- Donahue, M.J., Karnauskas, M., Toews, C., Paris, C.B., 2015. Location isn't everything: timing of spawning aggregations optimizes larval replenishment. PLoS One 10. https://doi.org/10.1371/journal.pone.0130694.
- Drinkwater, K.F., 2005. The response of Atlantic cod (Gadus morhua) to future climate change. ICES J. Mar. Sci. 62, 1327–1337.
- Dudley, P.N., 2018. A salmonid individual-based model as a proposed decision support tool for management of a large regulated river. Ecosphere 9 (1), e02074.
- Emmett, R.L., Krutzikowsky, G.K., Bentley, P., 2006. Abundance and distribution of pelagic piscivorous fishes in the Columbia river plume during spring/early summer 1998-2003: relationship to oceanographic conditions, forage fishes, and juvenile salmonids. Prog. Oceanogr. 68, 1–26.
- Fiechter, J., Huff, D.D., Martin, B.T., Jackson, D., Edwards, C.A., Rose, K.A., Curchitser, E.N., Hodstrom, K.S., Lindley, S.T., Wells, B.K., 2015. Environmental conditions impacting juvenile Chinook salmon growth off central California: an ecosystem model analysis. Geophys. Res. Lett. 42, 2910–2917.
- Geffen, A.J., van der Veer, H.W., Nash, R.D.M., 2007. The cost of metamorphosis in flatfishes. J. Sea Res. 58, 35–45.
- Gosselin, J.L., Zabel, R.W., Anderson, J.J., Faulkner, J.R., Baptista, A.M., Sandford, B.P., 2018. Conservation planning for freshwater-marine carryover effects on Chinook salmon survival. Ecol. Evol. 8, 319–332.
- Govoni, J.J., 1997. The association of the population recruitment of gulf menhaden, Brevoortia patronus, with Mississippi River discharge. J. Mar. Syst. 12, 101–108.
- Guisan, A., Edwards, T.C., Hastie, T., 2002. Generalized linear and generalized additive models in studies of species distributions: setting the scene. Ecol. Model. 157 (2–3), 89–100. https://doi.org/10.1016/S0304-3800(02)00204-1.
- Haeseker, S.L., Peterman, R.M., Su, Z.M., Wood, C.C., 2005. Retrospective evaluation of preseason forecasting models for pink salmon. N. Am. J. Fish. Manag. 25, 897–918.
- Haltuch, M.A., Punt, A.E., 2011. The promises and pitfalls of including decadal scale climate forcing of recruitment in groundfish stock assessment. Can. J. Fish. Aquat. Sci. 68, 912–926.
- Hare, S.R., Mantua, N.J., Francis, R.C., 1999. Inverse production regimes: Alaskan and West Coast Pacific Salmon. Fish. 21, 6–14.
- Hare, J.A., Alexander, M.A., Fogarty, M.J., Williams, E.H., Scott, J.D., 2010. Forecasting the dynamics of a coastal fishery species using a coupled climate-population model. Ecol. Appl. 20, 452–464.
- Henderson, M.J., Fiechter, J., Huff, D.D., Wells, B.K. In press. Spatial variability in ocean-mediated growth potential is linked to central California Chinook salmon survival. Fish. Oceanogr.
- Hendrix, N., Criss, A., Danner, E., Greene, C.M., Imaki, H., Pike, A., Lindley, S.T., 2014. Life Cycle Modeling Framework for Sacramento River Winter Run Chinook Salmon. NOAA Technical Memorandum 530, National Marine Fisheries Service, Southwest Fisheries Science Center, Santa Cruz, Ca.
- Hill, K.T., Crone, P.R., Lo, N.C., Macewicz, B.J., Dorval, E., McDaniel, J.D., Gu, Y., 2011. Assessment of the Pacific Sardine Resource in 2011 for US Management in 2012. Pacific Fishery Management Council, 2130 SW Fifth Avenue, Suite 224, Portland, OR 97201, USA.
- Hobday, A.J., Spillman, C.M., Paige Eveson, J., Hartog, J.R., 2016. Seasonal forecasting for decision support in marine fisheries and aquaculture. Fish. Ocean 25, 45–56. https://doi.org/10.1111/fog.12083.
- Houde, E.D., 1997. Patterns and trends in larval-stage growth and mortality of teleost fish. J. Fish Biol. 51, 52–83.
- Houde, E.D., 2002. Mortality. Chapter 3. In: Fuiman, L.A., Werner, R.G. (Eds.), Fishery Science. The Unique Contributions of Early Life Stages. Blackwell Science, pp. 64–87.
- Hurtado-Ferro, F., Hiramatsu, K., Shirakihara, K., 2010. Allowing for environmental effects in a management strategy evaluation for Japanese sardine. ICES J. Mar. Sci. 67, 2012–2017.
- Ianelli, J.N., Hollowed, A.B., Haynie, A.C., Mueter, F.J., Bond, N.A., 2011. Evaluating management strategies for eastern Bering Sea walleye pollock (*Theragra chalco-gramma*) in a changing environment. ICES J. Mar. Sci. 68, 1297–1304.
- ICES, 1999. Report of the Working Group on the Assessment of Northern Shelf Demersal Stocks. ICES CM 1999/ACFM:1.
- ICES, 2013. Report of the Study Group on Recruitment Forecasting (SGRF), 18-22 November 2013. ICES CM, Lisbon, Portugal 2014/ACOM:24. 29 pp.
- Jacobson, L.D., MacCall, A.D., 1995. Stock-recruitment models for Pacific sardine (Sardinops sagax). Can. J. Fish. Aquat. Sci. 52, 566–577.
- Jacobson, L.D., McClatchie, S., 2013. Comment on temperature-dependent stock-recruit modeling for Pacific sardine (Sardinops sagax) in Jacobson and MacCall (1995), McClatchie et al. (2010), and Lindegren and Checkley. Can. J. Fish. Aquat. Sci. 70, 1566–1569. https://doi.org/10.1139/cjfas-2013-0128.
- Johnson, K.F., Councill, E., Thorson, J.T., Brooks, E., Methot, R.D., Punt, A.E., 2016a. Can auto-correlated recruitment be estimated using integrated assessment models and how does it affect population forecasts? Fish. Res. 183, 222–232. https://doi.org/10. 1016/j.fishres.2016.06.004.
- Johnson, K.F., Rudd, M.B., Pons, M., Akselrud, C.A., Lee, Q., Hurtado-Ferro, F., Haltuch, M.A., Hamel, O.S., 2016b. Status of the U.S. Sablefish Resource in 2015. Pacific Fishery Management Council. 7700 Ambassador Place NE, Suite 200, Portland, OR 97220
- Kell, L.T., Pilling, G.M., O'Brien, C.M., 2005. Implications of climate change for the management of North Sea cod (Gadus morhua). ICES J. Mar. Sci. 62, 1483–1491.
- Kilduff, D.P., Botsford, L.W., Teo, S.L.H., 2014a. Spatial and temporal covariability in early ocean survival of Chinook salmon (*Oncorhynchus tshawytscha*) along the west coast of North America. ICES J. Mar. Sci. 71, 1671–1682. https://doi.org/10.1093/ icesjms/fsu1031.
- Kilduff, D.P., Botsford, L.W., Teo, S.L.H., 2014b. Spatial and temporal covariability in early ocean survival of Chinook salmon (*Oncorhynchus tshawytscha*) along the west

- coast of North America. ICES J. Mar. Sci. 71, 1671–1682. https://doi.org/10.1093/icesims/fsu1031.
- King, J.R., McFarlane, G.A., 2003. Marine fish life history strategies: applications to fishery management. Fish. Manag. Ecol. 10, 249–264.
- Leggett, W.C., Deblois, E., 1994. Recruitment in marine fishes: is it regulated by starvation and predation in the egg and larval stages? Neth. J. Sea Res. 32, 119–134.
- Logerwell, E.A., Mantua, N., Lawson, P.W., Francis, R.C., Agostini, V.N., 2003. Tracking environmental processes in the coastal zone for understanding and predicting Oregon coho (*Oncorhynchus kisutch*) marine survival. Fish. Ocean. 12, 554–568.
- MacCall, A.D., Klingbeil, R.A., Methot, R.D., 1985. Recent increased abundance and potential productivity of Pacific mackerel (*Scomber japonicus*). CalCOFI Rep. 26, 119–129.
- MacKenzie, B.R., Köster, F.W., 2004. Fish production and climate: sprat in the Baltic Sea. Ecology 85, 784–794.
- MacKenzie, B.R., Horbowy, J., Köster, F.W., 2008. Incorporating environmental variability in stock assessment: predicting recruitment, spawner biomass, and landings of sprat (Sprattus sprattus) in the Baltic Sea. Can. J. Fish. Aquat. Sci. 65, 1334–1341.
- MacKenzie, B.R., Meier, H.E.M., Lindegren, M., Neuenfeldt, S., Eero, M., Blenckner, T., Tomczak, M.T., Niiranen, S., 2012. Impact of climate change on fish population dynamics in the Baltic Sea: a dynamical downscaling investigation. AMBIO 41, 626–636.
- Mantua, N.J., Hare, S.R., Zhang, Y., Wallace, J.M., Francis, R.C., 1997. A Pacific interdecadal climate oscillation with impacts on salmon production. Bull. Am. Meteorol. Soc. 78, 1069–1079.
- Marshall, K.N., Koehn, L.E., Levin, P.S., Essington, T.E., Jensen, O.P., 2018. Inclusion of ecosystem information in US fish stock assessments suggests progress toward ecosystem-based fisheries management. ICES J. Mar. Sci. https://doi.org/10.1093/ icesjms/fsv152.
- Martin, B.T., Pike, A., John, S.N., Hamda, N., Roberts, J., Lindley, S.T., Danner, E.M., 2017. Phenomenological vs. biophysical models of thermal stress in aquatic eggs. Ecol. Lett. 20, 50–59.
- McCann, K., Shuter, B., 1997. Bioenergetics of life history strategies and the comparative allometry of reproduction. Can. J. Fish. Aquat. Sci. 54, 1289–1298.
- McClatchie, S., Goericke, R., Auad, G., Hill, K., 2010. Re-assessment of the stock-recruit and temperature-recruit relationships for Pacific sardine (*Sardinops sagax*). Can. J. Fish. Aquat. Sci. 67, 1782–1790.
- Meehl, G.A., Goddard, L., Boer, G., Burgman, R., Branstator, G., Cassou, C., Yeager, S., 2014. Decadal climate prediction an update from the trenches. Bull. Am. Meteor. Soc. 95L, 243–267. https://doi.org/10.1175/BAMS-D-12-00241.1.
- Miller, T.J., Hare, J.A., Alade, L., 2016. A state-space approach to incorporating environmental effects on recruitment in an age-structured assessment model with an application to southern New England yellowtail flounder. Can. J. Fish. Aquat. Sci. 73, 1261–1270. https://doi.org/10.1139/cjfas-2015-0339.
- Mills, K.E., Pershing, A.J., Sheehan, T.F., Mountain, D., 2013. Climate and ecosystem linkages explain widespread declines in North American Atlantic salmon populations. Glob. Change Biol. 19, 3046–3061.
- Mueter, F.J., Bond, N.A., Ianelli, J.N., Hollowed, A.B., 2011. Expected declines in recruitment of walleye pollock (*Theragra chalcogramma*) in the eastern Bering Sea under future climate change. ICES J. Mar. Sci. 68, 1284–1296.
- Myers, R., 1998. When do environment-recruitment correlations work? 1998. Rev. Fish Biol. Fish. 8, 285–385
- Nash, R.D.M., Geffen, A.J., 2012. Mortality through the early life-history of fish: what can we learn from European plaice (*Pleuronectes platessa L.*)? J. Mar. Syst. 93, 58–68.
- NEFSC, 2012. Assessment or Data Updates of 13 Northeast Groundfish Stocks Through 2010. US Dept Commer, Northeast Fish Sci Cent Ref Doc. 12-06; 789 P. Available from: National Marine Fisheries Service, 166 Water Street, Woods Hole, MA 02543-1026.
- NEFSC, 2015. Operational Assessment of 20 Northeast Groundfish Stocks, Updated Through 2014. US Dept Commer, Northeast Fish Sci Cent Ref Doc 15-24; 251 p.
- NEFSC, 2017. Operational Assessment of 19 Northeast Groundfish Stocks, Updated Through 2016. US Dept Commer, Northeast Fish Sci Cent Ref Dochttps://doi.org/10.7289/V5/RD-NEFSC-17-17. 17-17; 259 p.
- Pacific Fishery Management Council (PFMC), 2018. Preseason Report I: Stock Abundance Analysis and Environmental Assessment Part 1 for 2018 Ocean Salmon Fishery Regulations [online] Document Prepared for the Council and Its Advisory Entities. Available from. Pacific Fishery Management Council, Portland, Oregon, USA. http://www.pcouncil.org/wp-content/uploads/Preseason_Report_I_2013_FINAL.pdf.
- Payne, M.R., Hobday, A.J., MacKenzie, B.R., Tommasi, D., Dempsey, D.P., Fässler, S.M.M., Villarino, E., 2017. Lessons from the first generation of marine ecological forecast products. Front. Mar. Sci. 4, 289. https://doi.org/10.3389/fmars.2017. 00289
- Pearcy, W.G., 1992. Ocean Ecology of North Pacific Salmonids. Washington Sea Grant Program, Seattle, WA.
- Pepin, P., 1991. Effect of temperature and size on development, mortality, and survival rates of the pelagic early life history stages of marine fish. Can. J. Fish. Aquat. Sci. 48, 503–518.
- Perretti, C.T., Munch, S.B., Sugihara, G., 2013. Model-free forecasting outperforms the correct mechanistic model for simulated and experimental data. PNAS 110, 5253–5257. https://doi.org/10.1073/pnas.1216076110.
- Planque, B., Fox, C.J., 1998. Inter-annual variability in temperature and the recruitment of Irish Sea cod. Mar. Ecol. Prog. Ser. 172, 101–105.
- Punt, A.E., 2011. The impact of climate change on the performance of rebuilding strategies for overfished groundfish species of the U.S. West coast. Fish. Res. 109, 320–329.
- Punt, A.E., Trinnie, F., Walker, T.I., McGarvey, R., Feenstra, J., Linnane, A., Hartmann, K., 2013. The performance of a management procedure for rock lobsters, *Jasus edwardsii*,

- off western Victoria, Australia in the face of non-stationary dynamics. Fish. Res. 137, 116–128.
- Punt, A.E., Szuwalski, C.S., Stockhausen, W., 2014. An evaluation of stock–recruitment proxies and environmental change points for implementing the US Sustainable Fisheries Act. Fish. Res. 157, 28–40.
- Punt, A.E., Butterworth, D.S., de Moor, C.L., De Oliveira, J.A.A., Haddon, M., 2016. Management strategy evaluation: best practices. Fish. Fish. 17, 303–334.
- Pyper, B.J., Peterman, R.M., 1998. Comparison of methods to account for autocorrelation in correlation analyses of fish data. Can. J. Fish. Aquat. Sci. 55, 2127–2140.
- Quinn, T.J., Deriso, R.B., 1999. Quantitative Fish Dynamics. Oxford University Press
- Rice, J.A., Miller, T.J., Rose, K.A., Crowder, L.B., Marschall, E.A., Trebitz, A.S., DeAngelis, D.L., 1993. Growth rate variation and larval survival: inferences from an individual-based size-dependent predation model. Can. J. Fish. Aquat. Sci. 50, 133–142.
- Ricker, W.E., 1954. Stock and recruitment. J. Fish Res. Board Can. 11, 559-623.
- Ricker, W.E., 1975. Computation and interpretation of biological statistics of fish populations. Bull. Fish. Res. Board Can. 191, 1–382.
- Rupp, D.E., Wainwright, T.C., Lawson, P.W., Peterson, W.T., 2012. Marine environment-based forecasting of coho salmon (*Oncorhynchus kisutch*) adult recruitment. Fish. Ocean 21, 1–19.
- Schroeder, I.D., Santora, J.A., Moore, A.M., Edwards, C.A., Fiechter, J., Hazen, E.L., Bograd, S.J., Field, J.C., Wells, B.K., 2014. Application of a data-assimilative regional ocean modeling system for assessing California current System ocean conditions, krill, and juvenile rockfish interannual variability. Geophys. Res. Lett. 41, 5942-5950
- Skagen, D.W., Skern-Mauritzen, M., Dankel, D., Enberg, K., Kjesbu, O.S., Nash, R.D.M., 2013. A simulation framework for evaluating fisheries management decisions using environmental information. ICES J. Mar. Sci. 70, 743–754.
- Skern-Mauritzen, M., Ottersen, G., Handegard, N.O., Huse, G., Dingsør, G.E., Stenseth, N.C., Kjesbu, O.S., 2016. Ecosystem processes are rarely included in tactical fisheries management. Fish Fish. 17, 165–175.
- Stawitz, C.C., Hurtado-Ferro, F., Kuriyama, P.K., Trochta, J.T., Johnson, K.F., Haltuch, M.A., Hamel, O.S., 2016. Stock Assessment Update: Status of the U.S. Petrale Sole Resource in 2014. Pacific Fishery Management Council. 7700 Ambassador Place NE, Suite 200, Portland, OR 97220.
- Stenseth, N.C., Ottersen, G., Hurrell, J.W., Mysterud, A., Lima, M., Chan, K.-S., Yoccoz, N.G., et al., 2003. Studying climate effects on ecology through the use of climate indices: the North Atlantic Oscillation, El Niño Southern Oscillation and beyond. Proc. R. Soc. B 270, 2087–2096. https://doi.org/10.1098/rspb.2003.2415.
- Stock, C.A., Alexander, M.A., Bond, N.A., Brander, K., Cheung, W.W.L., Curchitser, E.N., Delworth, T.L., Dunne, J.P., Griffies, S.M., Haltuch, M.A., Hare, J.A., Hollowed, A.B., Lehodey, P., Levin, S.A., Link, J.S., Rose, K., Rykaczewski, R.R., Sarmiento, J.L., Stouffer, R.J., Schwing, F.B., Vecchi, G.A., Werner, F.E., 2011. On the use of IPCC-class models to assess the impact of climate on living marine. Prog. Ocean. 88, 1–27. https://doi.org/10.1016/j.pocean.2010.09.001.
- Szuwalski, C., Punt, A.E., 2012. Fisheries management for regime-based ecosystems: a management strategy evaluation for the snow crab fishery in the eastern Bering Sea. ICES J. Mar. Sci. 70, 955–967. https://doi.org/10.1093/icesjms/fss182.
- Tommasi, D., Stock, C., Pegion, K., Vecchi, G., Methot, R.D., Alexander, M., Checkley, D., 2017a. Improved management of small pelagic fisheries through seasonal climate prediction. Ecol. Appl. 27, 378–388. https://doi.org/10.1002/eap.1458.
- Tommasi, D., Stock, C.A., Hobday, A.J., Methot, R., Kaplan, I.C., Eveson, J.P., Holsman, K., Miller, T.J., Gaichas, S., Gehlen, M., Pershing, A., Vecchi, G.A., Msadekj, R., Delworth, T., Eakin, C.M., Haltuch, M.A., Séférian, R., Spillman, C.M., Hartog, J.R.,

- Siedlecki, S., Samhourie, J.F., Muhling, B., Asch, R.G., Pinsky, M.L., Saba, V.S., Kapnick, S.B., Gaitan, C.F., Rykaczewski, R.R., Alexander, M.A., Xue, Y., Pegion, K.V., Lynch, P., Payne, M.R., Kristiansen, T., Lehodey, P., Werner, F.E.Prog., 2017b. Managing living marine resources in a dynamic environment: the role of seasonal to decadal climate forecasts. Prog. Ocean 152, 15–49. https://doi.org/10.1016/j.pocean.2016.12.011.
- Tucker, S., Hipfner, J.M., Trudel, M., 2016. Size- and condition-dependent predation: a seabird disproportionately targets substandard individual juvenile salmon. Ecology 97, 461–471.
- Vaughan, D.S., Govoni, J.J., Shertzer, K.W., 2011. Relationship between gulf menhaden recruitment and Mississippi River Flow: model development and potential application for management. Mar. Coastal Fish. 3, 344–352.
- Ward, E.J., Holmes, E.E., Thorson, J.T., Collen, B., 2014. Complexity is costly: a metaanalysis of parametric and non-parametric methods for short-term population forecasting. Oikos 123. 652–661.
- Wells, B.K., Santora, J.A., Field, J.C., MacFarlane, R.B., Marinovic, B.B., Sydeman, W.J., 2012. Population dynamics of Chinook salmon *Oncorhynchus tshawytscha* relative to prey availability in the central California coastal region. Mar. Ecol. Prog. Ser. 457, 125–137
- Wells, B.K., Santora, J.A., Schroeder, I.D., Mantua, N., Sydeman, W.J., Huff, D.D., Field, J.C., 2016. Marine ecosystem perspectives on Chinook salmon recruitment: a synthesis of empirical and modeling studies from a California upwelling system. Mar. Ecol. Prog. Ser. 552, 271-284. https://doi.org/10.3354/meps11757.
- Wells, B.K., Santora, J.A., Henderson, M.J., Warzybok, P., Jahncke, J., Bradley, R.W., Huff, D.D., Schroeder, I.D., Nelson, P., Field, J.C., Ainley, D.G., 2017. Environmental conditions and prey-switching by a seabird predator impact juvenile salmon survival. J. Mar. Syst. 174, 54–63.
- Wertheimer, A.C., Orsi, J.A., Fergusson, E.A., 2017. Forecasting Pink Salmon Harvest in Southeast Alaska From Juvenile Salmon Abundance and Associated Biophysical Parameters: 2015 Returns and 2016 Forecast. NPAFC Doc. 1740. 25 Pp. National Oceanic and Atmospheric Administration (NOAA), National Marine Fisheries Service (NMFS), Alaska Fisheries Science Center, Auke Bay Laboratories, Ted Stevens Marine Research Institute.
- Wilderbuer, T., Stockhausen, W., Bond, N., 2013. Updated analysis of flatfish recruitment response to climate variability and ocean conditions in the Eastern Bering Sea. Deep Sea Res. II 94, 157–164.
- Winemiller, K.O., 2005. Life history strategies, population regulation, and implications for fisheries management. Can. J. Fish. Aquat. Sci. 62, 872–885.
- Winemiller, K.O., Rose, K.A., 1992. Patterns of life-history diversification in North American Fishes: implications for population regulation. Can. J. Fish. Aquat. Sci. 49, 2196–2218.
- Winemiller, K.O., Rose, K.A., 1993. Why do most fish produce so many tiny offspring?

 Am. Nat. 142, 585–603.
- Winship, A.J., O'Farrell, M.R., Mohr, M.S., 2013. Management strategy evaluation applied to the conservation of an endangered population subject to incidental take. Biol. Conserv. 158, 155–166.
- Winship, A.J., O'Farrell, M.R., Satterthwaite, W.H., Wells, B.K., Mohr, M.S., 2015.
 Expected future performance of salmon abundance forecast models with varying complexity. Can. J. Fish. Aquat. Sci. 72, 557–569.
- Woodson, C.B., Litvin, S.Y., 2015. Ocean fronts drive marine fishery production and biogeochemical cycling. Proc. Nat. Acad. Sci. U. S. A. 112, 1710–1715.
- Yeager, S.G., Robson, J.I., 2017. Recent progress in understanding and predicting Atlantic decadal climate variability. Curr. Clim. Change Rep. 3, 112–127. https://doi.org/10. 1007/s40641-017-0064-z.