Not to be cited without permission of the author(s)

New Zealand Fisheries Assessment Research Document 88/4

A generalised bioeconomic simulation model for fish population dynamics

P.M. Mace and I.J. Doonan

MAFFish Fisheries Research Centre .P O Box 297 Wellington

December 1988

MAFFish, N.Z. Ministry of Agriculture and Fisheries

This series documents the scientific basis for stock assessments and fisheries management advice in New Zealand. It addresses the issues of the day in the current legislative context and in the time frames required. The documents it contains are not intended as definitive statements on the subjects addressed but rather as progress reports on ongoing investigations.

A generalised bioeconomic simulation model for fish population dynamics

by

P. M. Mace and I. J. Doonan

Fisheries Research Centre
MAFFish
P.O. Box 297
Wellington

Introduction

Simulation models are useful for investigating the dynamic behaviour of complex systems. The model presented here is reasonably simple, yet flexible. It has been developed gradually over the past two years in response to the needs for summarising existing biological and economic data, performing stock assessments with sparse data and/or large uncertainty in parameter estimates, and evaluating the likely biological and economic consequences of alternative management actions.

We first outline the purposes of the model and its general features. This is followed by the focus of the paper: a detailed description of the equations and options used in the model. The description is developed with reference to a flow chart showing the sequence of calculations (Figure 1), and a table that lists and describes the parameters that can be specified, and the variables that can be tabulated or graphed (Table 1). Alternative models that represent slight variations of the main model are then presented. Limitations of the models are discussed briefly. Three appendices contain supplementary information: how to run the model(s) on the Pyramid 98xe at Fisheries Research Centre (Appendix I); an annotated demonstration example (Appendix II); and an annotated library of sets of commands that can be used to manipulate the model (Appendix III).

Purposes of the Model

The overall objectives of the model are to:

- (i) Synthesise existing biological and economic data
- (ii) Calculate estimates of optimum yield
- (iii) Investigate the effects of uncertainty in parameter estimates
- (iv) Investigate the effects of variability in stock production
- (v) Determine the likely consequences of alternative management strategies, from both biological and economic perspectives
- (vi) Identify priority areas for future research.

General Features of the Model

The model is a discrete time, dynamic pool (age-structured) simulation model written in FORTRAN 77. It is linked with SIMCON, a SIMulation CONtrol language (original source: R. Hilborn, J. Stander and W. Webb, Institute of Animal Resource Ecology, University of British Columbia, Vancouver, Canada) that handles all input, output and intervention needs. The reader is referred to the SIMCON user's guides (Mace 1988, Beals 1981) housed at Fisheries Research Centre, Greta Point, Wellington for instructions on the use of SIMCON. Although the model cannot be run without SIMCON, it is only necessary to learn about ten SIMCON commands to perform all necessary functions.

Parameters can be set interactively, or stored in a special file. Alternative sets of parameters can be stored in named MACROs (a MACRO is a set of SIMCON commands) and called interactively by name when required. MACROs may also be created interactively or stored in the special file. Simple SIMCON commands can be used to set parameter values (SET command), display the current value of a variable or parameter (DI command), change the value of a variable at a specified

time (AT time command), perform a specified number of iterations of the model (SIM, GO and CONTINUE commands), tabulate the values of variables over simulated time (PR command), graph the values of variables over simulated time (VIEW, GRAPH and PLOT commands), compute basic statistics (minimum, maximum, mean, standard deviation, standard error) for specified variables over simulated time (STATS, ONSTAT commands), and restore any previous model state (TIME command).

Simulations begin with virgin recruited biomass and a stable (equilibrium) age distribution. Virgin biomass can be back-calculated using recent biomass, the catch history and demographic parameters. The parameters used to calculate virgin biomass, natural mortality, age of recruitment, age of maturity and growth can either be specified explicitly or drawn from probability distributions. Mean length of any subset of the population can be calculated for a specified age or length interval. There are four stock-recruitment relationships to choose from. Recruitment can be either deterministic or stochastic. There are four options for representing fishing: zero, or strategies based on specified fishing mortality, specified catch, or specified escapement. The economic submodel allows separate specification of fob price, fixed costs, variable harvesting costs and variable processing costs. There are four options for representing harvesting costs. A discount rate can be applied to calculate net present value.

The biological submodel can be run without the economic submodel, but the economic submodel cannot be run on its own.

The maximum number of iterations for a single run is about 1000. The model is sufficiently small and fast that results can be viewed interactively.

Model Description

The model is based on mid-season estimates of biomass. For example, it is assumed that the beginning of season number of fish of age 1 (i.e. recruitment to the population) is produced by the spawning biomass present at mid-season in the previous year. Thus to achieve accurate results mid-season should correspond approximately to the mid-point of the spawning season, fishing mortality should be spread more or less evenly either side of spawning and the von Bertalanffy growth curve should be calibrated (by altering t_0) so that the first birthday (age = 1) of the fish is approximately half a year after spawning.

Table 1 lists and describes the parameters and variables used in the model. In general, the user will want to set parameter values, and tabulate or graph variable values. Figure 1 summarises the sequence of calculations. The numbers used below correspond to those in the figure. FORTRAN names are given in brackets in upper case letters. Refer to Table 1 for further details on their usage.

1. Seeding the random number generator (ISEED)

The random number generator is reseaded in the same way (whether it is needed or not) each time the model is restarted. This means that the same random number sequence will be generated for consecutive runs

(provided there is no change in the number of calls to the random number generator) and results from different runs will be directly comparable.

2. Demographic parameters

Virgin biomass (VIRBIO), natural mortality (M), age of recruitment (AR), age of maturity (AM) and growth (K, LINF, TO) can be defined by their expected values or drawn from probability distributions. Separate random number indicators are set to "off" or "on" respectively depending on which option is required. The parameters are calculated at the beginning of a run and remain fixed throughout a simulation. They cannot be changed unless the model is restarted.

a) Virgin biomass (VIRBIO)

If the random number indicator (IRANDBIO) is 0, virgin biomass is set equal to a user specified constant (VIRBIOM).

If the random number indicator (IRANDBIO) is 1, virgin biomass is defined as follows. Mean biomass \overline{B} is drawn from a uniform distribution such that

$$\overline{B} = \text{uniform } (\overline{B}_L, \overline{B}_H) \overline{B}$$

with

$$\frac{\overline{B}_L + \overline{B}_H}{2} = 1$$

where

 \overline{B} is the mean of the distribution of means (VIRBIOM)

 \overline{B}_L is the smallest multiplier of \overline{B} (VIRBIOL)

 \overline{B}_H is the largest multiplier of \overline{B} (VIRBIOH)

Virgin biomass is then drawn from a normal distribution with mean \overline{B} , standard deviation σ (VIRSD), lower bound L (VIRMIN) and upper bound H (VIRMAX). Note that virgin biomass is assumed to be the mid-season recruited biomass.

(b) Instantaneous natural mortality rate (M)

If the random number indicator (IRANDM) is 0, natural mortality is set equal to a user specified constant (MMEAN).

If the random number indicator (IRANDM) is 1, natural mortality is drawn from a uniform distribution with lower bound L (MMIN) and upper bound H (MMAX).

(c) Age of recruitment (AR) and age of maturity (AM).

If the random number indicator (IRANDA) is 0, ages of recruitment and maturity are set equal to user-specified constants (ARMEAN and AMMEAN respectively).

If the random number indicator (IRANDA) is 1, ages of recruitment and maturity are drawn from uniform distributions with lower bound L-0.5 (ARMIN - 0.5 or AMMIN - 0.5) and upper bound H + 0.5 (ARMAX + 0.5 or AMMAX + 0.5). They are then rounded to the nearest integer. (Example: if ARMIN = 4 and ARMAX = 6 there will be an equal probability that AR = 4.5 or 6).

(d) Growth parameters (K, LINF and TO)

If the random number indicator (IRANDG) is 0, growth parameters are set equal to user-specified constants (KMEAN, LINFMEAN and TO respectively).

If the random number indicator (IRANDG) is 1, growth parameters are defined as follows. The Brody growth coefficient (K) is drawn from a normal distribution with mean \overline{K} (KMEAN), standard deviation σ (the square root of CORRKK), lower bound L (KMIN) and upper bound H (KMAX). The maximum average length L_{ϖ} is then drawn from a normal distribution with mean

$$\mu_L + \frac{\sigma_{LK}}{\sigma_{KK}} (K - \mu_K)$$

and standard deviation

$$\sigma_{LL} - \frac{\sigma_{LK}^2}{\sigma_{KK}}$$

where

 μ_L is the mean value of L_{∞} (LINFMEAN)

K is the Brody growth coefficient chosen in the previous step (K)

μκ is the mean value of the Brody growth coefficient (KMEAN)

σικ is the covariance of L∞ and K (CORRLK)

 σ_{KK} is the variance of K (CORRKK)

 σ_{\parallel} is the variance of L_{∞} (CORRLL)

This procedure reflects the (negative) sampling correlation between L_{∞} and K in the von Bertalanffy growth equation.

 $\bar{t_0}$ (TO) is unchanged from the user-specified value.

3. Mean weights at age (W)

Mean weights at age are calculated from the von Bertalanffy growth equation

$$L_t = L_\infty (1 - e^{-K(t-t_0)})$$

combined with the length-weight relationship

$$W_t = a L_t^b / 1000$$

where

 L_t is the mean mid-season length (cm) at age $t(L_i)$

 L_{∞} is the maximum average mid-season length (LINF)

K is the Brody growth coefficient (K)

to is the x-intercept (TO)

 W_t is the mean mid-season weight (kg) at age t (W_i)

- a is the constant of the length weight relationship, for length in cm and weight in gm (A)
- b is the power coefficient of the length-weight relationship (B)

The maximum average weight in kg, W_{∞} (WINF), is calculated from the equation

$$W_{\infty} = a L_{\infty}^{b} / 1000$$

 L_t (L_i) and W_t (W_i) are arbitrarily set to zero for all ages less than to (TO).

4. Virgin recruitment (RVIRG) and the stable age distribution

Virgin recruitment is the initial beginning of season numbers at age 1. Its computation is based on the recruited mid-season virgin biomass in tonnes (VIRBIO) and the assumption of a stable age distribution. Virgin biomass can be expressed as

$$B_{V} = -\sum_{i=ar}^{max} N_{i} W_{i}$$
 (1)

Similarily total mid-season virgin biomass (all ages combined) is given by

$$B_{t} = \sum_{i=1}^{max} N_{i} W_{i}$$
 (2)

The assumption of a stable age distribution implies that

$$N_t = N_1 e^{-M(t-1)}$$
 (3)

where

B_V is recruited mid-season virgin biomass (VIRBIO)

Bt is total mid-season virgin biomass (TOTBIO)

Ni is the mid-season number of fish of age i

 W_1 is the mid-season weight (in tonnes) of a fish of age i

ar is the age of recruitment to the fishery (AR)

max is the maximum age used in the model (MAXAGE)

M is natural mortality (M)

Combining equations (1) and (3) gives

$$B_{V} = N_{ar} \sum_{i=ar}^{max} e^{-M(i-ar)} W_{i}$$
(4)

Combining equations (2) and (3) gives

$$B_t = N_1 \sum_{i=1}^{max} e^{-M(i-1)} W_i$$
 (5)

It also follows from equation (3) that

$$N_{ar} = N_1 e^{-M(ar - 1)}$$
 (6)

Dividing equation (5) by equation (4), substituting for N_{ar} from equation (6), cancelling and rearranging gives

$$B_{t} = \frac{B_{v} \sum_{i=1}^{\max} e^{-M(i-1)} W_{i}}{e^{-M(ar-1)} \sum_{i=ar}^{\max} e^{-M(i-ar)} W_{i}}$$
(7)

This equation consists only of known parameters. The mid-season number of fish at age 1, N_1 , can thus be calculated from equation (5) using the value of $B_{\tilde{t}}$ calculated from equation (7). Assuming that natural mortality is spread evenly throughout the year, the beginning of season number of fish at age 1 (RVIRG) is therefore given by

$$N_1 / e^{-M/2}$$

The beginning of season virgin stable age distribution is calculated from equation (3) with the virgin recruitment level (RVIRG) substituted for N₁. Note that N_i represents mid-season numbers in equations (1) - (6) inclusive during the computation of virgin recruitment. But since the model starts at the beginning of the season, the N_i are replaced by beginning of season numbers once the virgin stable age distribution has been calculated.

5. Virgin spawning biomass (VIRSPAWN)

In the model it is assumed that the beginning of season number of fish of age 1 (i.e. recruitment to the population) is produced by the spawning biomass present at mid-season in the previous year. The mid-season virgin spawning biomass (VIRSPAWN) is calculated as

where

 N_1 is the beginning of season virgin numbers at age i calculated from a stable age distribution

Wi is the weight of a fish of age i in tonnes

M is the instantaneous rate of natural mortality (M)

am is the age of maturity (AM)

max is the maximum age used in the model (MAXAGE).

NOTE: Steps 1 to 5 above are used to initialise the model. The variables and parameters calculated in these steps remain fixed throughout a simulation. They cannot be changed unless the model is restarted.

Beginning of season recruited biomass (BEGBIO)

Beginning of season recruited biomass (BEGBIO) is calculated as

where

Ni is the beginning of season numbers at age i

Wi is the mean (mid-season) weight of a fish of age i (tonnes)

ar is the age of recruitment to the fishery (AR)

max is the maximum age used in the model (MAXAGE)

7. Annual removals (REMOVALS), catch (CATCH) and fishing mortality (F)

A user-specified fishing indicator (IFISH) is used to choose amongst four options for representing fishing.

If the fishing indicator (IFISH) is 0, there is no fishing and removals (REMOVALS), catch (CATCH) and fishing mortality (F) are set equal to zero.

If the fishing indicator (IFISH) is 1, fishing is represented by a fishing mortality level. A user-specified fishing mortality (FCON) is used to calculate an initial estimate of annual removals (REMOVALS) from the catch equation:

$$C = \sum_{j=ar}^{max} \frac{F}{F+M} (1 - e^{-(F+M)}) N_j W_j$$
(8)

where

C is annual removals in tonnes (REMOVALS)

F is the instantaneous rate of fishing mortality (F)

M is the instantaneous rate of natural mortality (M)

N_i is the beginning of season numbers at age

Wi is the mean (mid-season) weight of a fish of age i (tonnes)

ar is the age of recruitment to the fishery (AR)

max is the maximum age used in the model (MAXAGE)

In this option F in equation (8) is set equal to the user specified fishing mortality (FCON). If a user-specified parameter representing the difference between true removals and reported catch, expressed as a fraction of reported catch (WASTE) is 0, then removals (REMOVALS) and reported catch (CATCH) are both set equal to C in equation (8). Otherwise reported catch (CATCH) is set equal to C in equation (8), and removals (REMOVALS) are calculated by multiplying reported catch (CATCH) by (1 + WASTE). If the resulting removals (REMOVALS) are greater than the beginning of season recruited biomass (BEGBIO), then removals (REMOVALS) are set equal to the beginning of season recruited biomass (BEGBIO) and reported catch (CATCH) is recomputed by dividing removals (REMOVALS) by (1 + WASTE). A new value of fishing mortality (F) is then calculated iteratively from equation (8) with C set equal to the new estimate of removals (REMOVALS).

If the fishing indicator (IFISH) is 2, fishing is represented by a catch level. Reported catch (CATCH) is set equal to a user-specified value (CCON). If a user-specified parameter representing the difference between true removals and reported catch (WASTE) is 0, then removals (REMOVALS) are set equal to reported catch (CATCH). Otherwise removals (REMOVALS) are calculated by multiplying reported catch (CATCH) by (1 + WASTE). If the resulting removals (REMOVALS) are greater than the beginning of season recruited biomass (BEGBIO), then removals (REMOVALS) are set equal to the beginning of season recruited biomass (BEGBIO) and reported catch (CATCH) is recomputed by dividing removals (REMOVALS) by (1 + WASTE). Fishing mortality (F) is calculated iteratively from equation (8) with C set equal to removals (REMOVALS).

If the fishing indicator (IFISH) is 3, fishing is represented by a biomass (escapement) level. Removals (REMOVALS) are calculated as the difference between the beginning of season recruited biomass (BEGBIO) and a user-specified target biomass or escapement (BIOCON). If the difference is negative, removals (REMOVALS) are set equal to zero. Reported catch (CATCH) is calculated by dividing removals (REMOVALS) by (1 + WASTE), where WASTE is a user-specified parameter representing the difference between true removals and reported catch (it may be zero). Fishing mortality (F) is calculated iteratively from equation (8) with C set equal to removals (REMOVALS).

8. Mid-season numbers, recruited biomass (MIDBIO), total biomass (TOTBIO), biomass by age classes (BIOAGE;), the relationship between current mid-season recruited biomass and virgin mid-season recruited biomass (PBIO), and mean length of fish (XLEN, XLENSD).

Mid-season numbers at age are calculated by multiplying beginning of season numbers by

$$_{\rm P}$$
-(F + M)/2

This assumes that fishing mortality (F) and natural mortality (M) are spread evenly on either side of the mid-season.

Mid-season biomass by age classes (BIOAGE;) is calculated as

$$B_i = N_i W_i$$

Mid-season recruited biomass (MIDBIO) is given by

Mid-season total biomass (TOTBIO) is given by

$$\max_{\Sigma} B_{i}$$

$$i=1$$

where

 B_i is the mid-season biomass of fish of age i (BIOAGE_i)

N_i is the mid-season numbers at age

W_i is the mean (mid-season) weight of a fish of age i (tonnes)

ar is the age of recruitment to the fishery (AR)

max is the maximum age used in the model (MAXAGE).

The relationship between current mid-season recruited biomass (MIDBIO) and virgin mid-season recruited biomass (VIRBIO) is given by dividing the former by the latter (PBIO).

Mean length of fish (XLEN) is given by

$$\frac{1}{n} \quad \sum_{i=\min}^{max} N_i L_i$$

with standard deviation (XLENSD)

where

 N_{i} is the mid-season numbers at age i

Li is the average mid-season length for fish of age i (cm)

min is the minimum length (ILENL) or age (IAGEL) used in the calculations

max is the maximum length (ILENH) or age (IAGEH) used in the calculations

n is the number of fish in the selected portion of the population $\max_{i=\min} (= \sum_{j=1}^{n} N_{j,j})$

9. Mid-season mature biomass (MATWT)

Mid-season mature biomass (spawning stock biomass) is calculated as

$$\sum_{i=am}^{max} N_i W_i$$

where

N_i is the mid-season numbers at age

W_i is the mean (mid-season) weight of a fish of age i (tonnes)

am is the age of maturity (AM)

max is the maximum age used in the model (MAXAGE).

10. Recruitment to the population (R)

In the model recruitment to the population is defined as the beginning of season numbers at age 1 (R) that were produced by the spawning biomass present at mid-season in the previous year (MATWT).

A user-specified recruitment option indicator (ROPT) is used to select one of four stock-recruitment relationships. Recruitment (R) may also be deterministic or stochastic.

If the recruitment option indicator (ROPT) is 0, there is no recruitment (R=0).

If the recruitment option indicator (ROPT) is 1, next year's mean recruitment is set at the virgin recruitment level (RVIRG).

If the recruitment option indicator (ROPT) is 2, next year's mean recruitment is calculated from a knife-edge relationship (Figure 2a). If mid-season mature biomass (MATWT) is greater than or equal to 20% of the virgin spawning biomass (VIRSPAWN), next year's mean recruitment is set at the virgin recruitment level (RVIRG). Below this threshold, next year's mean recruitment is calculated as

$$\frac{R_V}{0.2 B_{VS}} B_S \tag{9}$$

where

R_V is the virgin recruitment level (RVIRG)

B_{VS} is the virgin spawning biomass (VIRSPAWN)

 B_s is the current spawning biomass (MATWT)

If the recruitment option indicator (ROPT) is 3, next year's mean recruitment is calculated from a Beverton-Holt stock-recruitment relationship (Figure 2b). Next year's mean recruitment is given by

$$\frac{B_{S}}{\alpha + \beta B_{S}} \tag{10}$$

where

B_s is the current spawning biomass (MATWT)

 α , β are parameters.

The parameters-α and β are calculated by specifying a reference point (VIRSPAWN, RVIRG) and the steepness, Δ (STEEP), of the relationship. Steepness is defined as the fraction of the virgin recruitment (RVIRG) that is attained when current spawning biomass (MATWT) is 20% of virgin spawning biomass (VIRSPAWN). This fraction must be less than 1.

Thus

$$\Delta R_V = 0.2 B_{VS}$$

$$\overline{\alpha + 0.2 \beta B_{VS}}$$

$$R_{V} = \frac{B_{VS}}{\alpha + \beta B_{VS}}$$

so that

$$\alpha = \frac{B_{VS}}{R_V} \left(1 - \frac{\Delta - 0.2}{0.8 \Delta} \right)$$

and
$$\beta = \frac{\Delta - 0.2}{0.8 \Delta R_V}$$

where all symbols are as defined immediately above.

The choice between deterministic and stochastic recruitment is determined by the user-specified value of a random number indicator (IRANDR).

If the random number indicator (IRANDR) is 0, recruitment (R) is set equal to next year's mean value, as calculated above.

If the random number indicator (IRANDR) is 1, recruitment (R) is drawn from a lognormal distribution with mean

$$\log (R_m) - 0.5 \sigma^2$$

where

- R_{m} is next year's mean recruitment calculated from one of the latter three stock-recruitment relationships above
- o is the user-specified standard deviation of the logarithm of recruitment (RSD).

It is also necessary to specifive lower and upper bounds on recruitment in numbers (RMIN and RMAX respectively).— Since logarithms of the bounds are used in the lognormal distribution the bounds must be greater than or equal to one.

(NOTE: Beddington and Cooke (1983) compiled a table of variances of log recruitment for a variety of fish species (their Table 2). A summary of their results suggests that $\sigma = 0.4$ represents low recruitment variability, $\sigma = 0.7$ represents moderate recruitment variability and $\sigma = 1.0$ represents medium-high recruitment variability).

11. End of season numbers and recruited biomass (ENDBIO)

End of season numbers at age are calculated by multiplying mid-season numbers by

$$_{\rm e}$$
-(E + M)/2

This assumes that fishing mortality (F) and natural mortality (M) are spread evenly on either side of the mid-season.

End of season recruited biomass (ENDBIO) is calculated as

where

N_i is the end of season numbers at age

W_i is the mean (mid-season) weight of a fish of age i (tonnes)

ar is the age of recruitment to the fishery (AR)

max is the maximum age used in the model (MAXAGE).

Note that use of mid-season weights throughout the model means that growth from mid-season to end of season is not taken into account.

12. Moving age classes up

Numbers at age are moved up one year class at the end of each iteration. Old fish are cumulated in the last age class (MAXAGE); i.e. the last age class represents a plus group. New recruits (R) are moved into N_1 .

Note that if numbers at age- (N_i) are tabulated after a simulation they will represent the numbers present at this stage of the calculations (equivalent to the numbers present at the beginning of the next season) because the array N is updated throughout the season.

13. Calculate a discounting factor

A user-specified discounting indicator (IDISC) determines the year at which discounting begins.

If the discounting indicator (IDISC) is 0, the discounting factor (DISC) and discounted revenues (DISREY) are not calculated.

If the discounting indicator (IDISC) is 1, the discounting factor (DISC) is calculated as

$$e^{-\delta(t-1)}$$

where

- δ is the instantaneous discount rate (D)
- t is the number of iterations for which the discounting indicator (IDISC) has been assigned a value of 1.

Annual fishing revenue (ANREV) is then discounted by this factor (DISC) and cumulated over time to produce net present value (DISREV).

(EXAMPLE: A simulation is run over the period 1970 to 2000 with the discounting indicator (IDISC) set to zero prior to 1983 and one in that year and thereafter. Discounted revenue (DISREV) will then represent the net present value in 1988 dollars).

14. Costs of fishing (COST, UCOST)

A user-specified cost indicator (ICOST) is used to select one of four options for representing harvesting costs.

If the cost indicator (ICOST) is 0, the total cost of harvesting (COST) is zero.

If the cost indicator (ICOST) is 1, the total cost of harvesting (COST) is the product of removals (REMOVALS) and a user-specified constant cost per tonne (COSTCC).

If the cost indicator (ICOST) is 2, the total cost of harvesting (COST) is related to fishing mortality (F) by a user-specified proportionality constant (COSTC). This option is based on the following assumptions

$$C = q f B$$

$$F \cong \frac{C}{B}$$

where

C is annual removals in tonnes (REMOVALS)

B is mid-season recruited biomass (MIDBIO)

q is a catchability coefficient

f is fishing effort (e.g. boat-days)

F is the instantaneous fishing mortality rate (F)

c is the total cost of harvesting (COST)

Thus total cost of harvesting (COST) is the product of fishing mortality (F) and a constant (COSTC) which is calculated from the ratio c/F for some representative combination of c and F. The assumptions are valid only if the relationship between removals and effort is linear and fishing mortality (F) does not exceed about 0.3.

If the cost indicator (ICOST) is 3, the unit cost of harvesting each tonne (UCOST) is inversely related to biomass (Figure 3). The unit cost of harvesting is given by the hyperbola

$$c = \frac{a + b B}{B} \tag{11}$$

where

c is the current cost per tonne (UCOST)

B is the mid-season recruited biomass (MIDBIO)

a,b are parameters

The parameters a and b are calculated by specifying a reference point (REFB, REFC) on the hyperbola, specifying a parameter, Δ (COSTP), related to the steepness of the hyperbola, and assuming that b (the limit of c as B tends to infinity) is approximately equal to the unit harvesting costs at virgin biomass (VIRBIO, COSTBO). The reference point (REFB, REFC) might, for example, be the current mid-season recruited biomass and the current unit cost (\$) of catching each tonne. Steepness is defined by the ratio of the unit cost of fishing when biomass (MIDBIO) is 20% of the virgin level (VIRBIO) to the unit cost at virgin biomass (COSTBO). This ratio must be greater than 1. Thus

$$\Delta C_{BV} = \frac{a + 0.2 C_{BV} B_{V}}{0.2 B_{V}}$$

$$R_C = \frac{a + C_{BV} R_B}{R_B}$$

so that

$$C_{BV} = \frac{R_C}{1 + \frac{0.2 \text{ By } (\Delta - 1)}{R_B}}$$

and $a = 0.2 \text{ By } (\Delta - 1) \text{ C}_{BV}$

where

By is the recruited mid-season virgin biomass (VIRBIO)

 C_{BV} is the cost of catching each tonne when biomass is at B_{V} (COSTBO)

R_C is a reference cost per tonne (REFC) corresponding to a reference biomass (REFB)

RB is a reference biomass (REFB) corresponding to a reference cost per tonne (REFC)

 Δ is the ratio of cost per tonne at 20% of By to the cost per tonne at By (COSTP).

In all cases the unit cost per tonne (UCOST) is equal to the total cost (COST) divided by the removals (REMOVALS).

15. Other economic parameters (PRICE, PCOST, FIXCOST)

All other economic parameters are input as user-specified constants. These comprise fob price per tonne (PRICE), processing costs per tonne (PCOST) and fixed annual costs (FIXCOST).

16. Annual fishing revenue (ANREV) and discounted revenues (DISREV)

Annual revenue (\$) is calculated as

$$(P - c_D - c) C - c_f$$

where

P is the fob price per tonne (PRICE)

c_D is the processing costs per tonne (PCOST)

c is the current cost of harvesting each tonne (UCOST)

C is the current removals in tonnes (REMOVALS)

cf is the fixed annual costs (FIXCOST)

Note that use of removals (REMOVALS) rather than reported catch (CATCH) means that it is assumed that removals are equivalent to true landings (i.e. the above equation only takes account of misreporting, not losses or discards at sea).

Discounted revenue (DISREV) or net present value is calculated as

end

$$\Sigma$$
 [(P - c_p - c) C - c_f] $e^{-\delta(t-1)}$
 $t=1$

where

t is the number of years for which the discounting indicator (IDISC) has been activated

end is the last year of the simulation

6 is the instantaneous discount rate (D)

and the other parameters are as defined immediately above.

Control is now returned to the biological submodel and a new iteration begins.

Alternative models

Two alternative versions of the model have been created. They are identical to the model described above (main variation) in every respect except the following.

Variation 1.

This model is focussed on beginning of season biomass, not mid-season. In particular virgin recruited biomass is assumed to be a beginning of season estimate and so is not divided by $e^{-M/2}$ to back-calculate from mid-season to beginning of season. Similarily recruitment to the population is based on beginning of season mature biomass. Thus recruitment is lagged by a full year, rather than half a

year (i.e. beginning of season numbers at age 1 are derived from the spawning biomass present at the beginning of the previous season). Cost of fishing are, however, still based on the recruited biomass present at mid-season.

Thus, the calculations in Figure 1 are changed so that the phrase "beginning of season" is substituted for "mid-season" in steps 5 and 9, and the sequence of calculations is changed so that steps 9 and 10 preceed steps 7 and 8. The calculations performed at step 8 (see text) are all moved back to step 6. All parameters and variables in Table 1 retain the same name and most retain the same meaning. The parameters and variables that slightly alter their meanings are:

VIRBIOM, VIRBIOL, VIRBIOH, VIRMIN, VIRMAX, VIRSD, VIRBIO, VIRSPAWN, TOTBIO, MATWT, PBIO, XLEN, XLENSD, BIOAGE;

These are all now based on beginning of season numbers and weights, not mid-season.

Variation 2.

The second variant of the model includes all the changes made for variation 1, along with a number of refinements that allow the user more flexibility in specifying initial conditions (biomass and age distribution), and the shapes of the stock-recruitment and cost of fishing functions (equations 9, 10 and 11).

All reference to virgin biomass is deleted. The user inputs the initial numbers of fish at age (N_i) for all ages in the population, including age 1 (the number of fish that would have resulted from the previous year's spawning). A new variable (FIRSTBIO) is used to store the initial recruited biomass.

Equation (9) is replaced by

where

 R_{m} is mean beginning of season recruitment at age 1, the constant (RCON) is expressed in terms of numbers at age 1, and the threshold (CUTOFF) is expressed in terms of spawning biomass.

The constant (RCON) is also used to specify the recruitment level under the constant recruitment option (ROPT = 1).

Equation (10) remains unchanged, but the parameters, α and β (ALPHA and BETA), must be specified directly. The steepness parameter (STEEP) used previously is deleted.

Equation (11) remains unchanged, but the parameters, a and b (ACOST and BCOST), must be specified directly. The steepness parameter (COSTP) and the reference points (REFB, REFC AND COSTBO) used previously are deleted.

Thus, the parameters and variables omitted from Table 1 are:

IRANDBIO, VIRBIOM, VIRBIOL, VIRBIOH, VIRMIN, VIRMIN, VIRSD, STEEP, COSTP, REFC, REFB, VIRBIO, VIRSPAWN, RVIRG, COSTBO

The parameters added are:

FORTRAN name	TYPE	DESCRIPTION AND USAGE
RCON	R	A constant level of beginning of season recruitment to the population (numbers at age 1). Only needs to be specified if ROPT = 1 or 2.
CUTOFF	R	The spawning stock biomass in tonnes (MATWT) below which recruitment starts to decline. Only needs to be specified if ROPT = 2.
ALPHA, BETA	R	Parameters of the Beverton-Holt stock recruitment relationship (equation 10). Only need to be specified if ROPT = 3.
ACOST, BCOST	R	Parameters of the cost of fishing function (equation 11). Only need to be specified if ICOST = 3.

The only new variable added is FIRSTBIO, the initial beginning of season recruited biomass.

The advantage of this model is that it allows forward projections of populations with known current age distribution but unknown virgin condition.

Limitations of the models

The limitations of the models are that a) they are too complex, and b) they are too simple.

Because the models are age structured, they require many input parameters. Parameter estimates may be imprecise when there is little known about a species. However, the models are sufficiently flexible and fast that extensive sensitivity analysis can be conducted for numerous combinations of feasible parameter estimates.

Several potentially complex relationships are treated as constant. This applies particularly to the economic submodel, where data for New

Zealand fisheries are most lacking. But the FORTRAN source code has been set up in such a way that it can be readily modified by a competent computer programmer and customised to individual needs.

Probably the most important refinement that could be made to the models is to include restrictions on fishing effort. At present if the target catch for a constant catch strategy exceeds the stock size, then it is possible to fish out the entire recruited biomass in a single year. (Note that this does not necessarily lead to extinction immediately because the unrecruited year classes have yet to enter the fishery). This anomaly does not occur for fishing strategies based on fishing mortality or escapement.

Other possible refinements include a breakdown of the model into seasonal components with seasonal fish growth and seasonal fishing patterns; addition of spatial components; and modelling of between or within population variability in growth, mortality and reproduction.

Table 1. Parameters and variables used in the simulation model. The variable type is specified as either I (integer) or R (real).

(a) Pārameters

Parameters are constants that can be set or displayed (tabulated and graphed) by the user, either interactively or in a MACRO library.

+ indicates the parameters that can be changed part way through a simulation by use of an "AT time SET var = value" command. * indicates those parameters that the user must, or should, set at the beginning of the simulation.

	FORTRAN name	ТҮРЕ	DESCRIPTION AND USAGE
+	ISEED	. I	Indicator for seeding the random number generator; 0 = OFF, 1 = ON. Default is 1 on first iteration, 0 thereafter.
	INIT	I .	Indicator for initialising the model; 0 = OFF, 1 = ON. Default is 1 on first iteration, 0 thereafter.
	IRANDBIO	I	Random number indicator for virgin biomass; 0 = OFF, 1 = ON. Default = 0.
	IRANDM	I	Random number indicator for natural mortality; 0 = OFF, 1 = ON. Default = 0.
	IRANDA	I	Random number indicator for ages of recruitment and maturity; 0 = OFF, 1 = ON. Default = 0.
	IRANDG	I .	Random number indicator for growth parameters; 0 = OFF, 1 = ON. Default = 0.
	IRANDR	I	Random number indicator for recruitment; 0 = OFF, 1 = ON. Default = 0.
	MAXAGE	I	Maximum age considered in the model. Default = 70; must not be greater than 70.
*	VIRBIOM	R	Mean value of recruited mid-season virgin biomass (tonnes). Must be specified by the user.
	VIRBIOL	R	Lower bound on mean recruited mid-season virgin biomass (tonnes) expressed as a multiplier of the mean. Only needs to be specified if IRANDBIO = 1.
	VIRBIOH	R	Upper bound on mean recruited mid-season virgin biomass (tonnes) expressed as a multiplier of the mean. Only needs to be specified if IRANDBIO = 1.
	VIRMIN	Ś	Minimum level of recruited mid-season virgin biomass (tonnes). Only needs to be specified if IRANDBIO = 1.

	Table 1.	cont'd		
	FORTRAN name	==	TYPE	DESCRIPTION AND USAGE
	VIRMAX		R	Maximum level of recruited mid-season virgin biomass (tonnes). Only needs to be
	VIRSD		R	<pre>specified if IRANDBIO = 1. Standard deviation of recruited mid-season virgin biomass (tonnes). Only needs to be specified if IRANDBIO = 1.</pre>
*	MMEAN		R	Mean value of instantaneous natural mortality rate. Must be specified by the user.
	MMIN		R	Minimum level of instantaneous natural mortality rate. Only needs to be specified if IRANDM = 1.
	MMAX		R	Maximum level of instantaneous natural mortality rate. Only needs to be specified if IRANDM = 1.
*	ARMEAN		I	Mean age of recruitment to the fishery (years). Must be specified by the user.
	ARL		R	Lower bound on age of recruitment to the fishery (years). Only needs to be specified if IRANDA = 1.
	ARH		R	Upper bound on age of recruitment to the fishery (years). Only needs to be specified if IRANDA = 1.
*	AMMEAN		I	Mean age of maturity (years). Must be specified by the user.
	AML		R	Lower bound on age of maturity (years). Only needs to be specified if IRANDA = 1.
	AMH		R	Upper bound on age of maturity (years). Only needs to be specified if IRANDA = 1.
*	KMEAN		R	Mean value of Brody growth coefficient in von Bertalanffy equation. Must be specified by the user.
	KMIN		R	Lower bound on Brody growth coefficient. Only needs to be specified if IRANDG = 1.
	KMAX		R	Upper bound on Brody growth coefficient. Only needs to be specified if IRANDG = 1.
*	LINFMEAN		R	Mean value of L_{∞} (cm) in von Bertalanffy equation. Must be specified by the user.
	LMIN		R	Lower bound on L_{∞} (cm). Only needs to be specified if IRANDG = 1.
	LMAX		R	Upper bound on L_{∞} (cm). Only needs to be specified if IRANDG = 1.

Table 1. cont'd

	FORTRAN — name	TYPE	DESCRIPTION AND USAGE
	CORRLK	R	Covariance of L_{∞} and K_{\bullet} Only needs to be specified if IRANDG = 1.
	CORRKK	R	Variance of K. Only needs to be specified if IRANDG = 1.
	CORRLL	R	Variance of L _∞ . Only needs to be specified if IRANDG = 1.
*	Τ0	R	X-intercept of von Bertalanffy equation (years). Must be specified by the user.
*	Α	R	Constant of length-weight relationship (length in cm, weight in gm). Must be specified by the user.
*	В	R	Power coefficient of length-weight relationship. Must be specified by the user.
+	ILENAGE	I	Indicator for calculation of mean and standard deviation of the length of a specified portion of the population: 0 = no calculations 1 = select by length 2 = select by age Default = 0.
+	ILENL	I	Lower limit of length (cm) to use in the calculation of mean length. Only needs to be specified if ILENAGE = 1.
+	ILENH	I	Upper limit of length (cm) to use in the calculation of mean length. Only needs to be specified if ILENAGE = 1.
+	IAGEL	I	Lower limit of age (years) to use in the calculation of mean length. Only needs to be specified if ILENAGE = 2.
+	IAGEH	ĭ	Upper limit of age (years) to use in the calculation of mean length. Only needs to be specified if ILENAGE = 2.
+*	ROPT	I	Recruitment option chosen by user: 0 = zero recruitment 1 = recruitment constant at the equilibrium level required to maintain the virgin biomass. 2 = Knife-edge recruitment: recruitment constant at the equilibrium level required to maintain the virgin biomass, as long as

	FÖRTRAN name	TYPE	DESCRIPTION AND USAGE
			the spawning biomass is greater than or equal to 20% of the virgin spawning biomass; recruitment declining 3 = a Beverton-Holt stock recruitment relationship. Default = 1, but the user will often want to override this
+	STEEP	R	default. Steepness of the Beverton-holt stock recruitment relationship. STEEP is the fraction of the virgin recruitment that will be attained when the spawning stock falls to 20% of its virgin size. Must be less than 1. Only needs to be specified if ROPT = 3.
+	RMIN	R	Minimum amount of recruitment to the population at age 1 (numbers). Must be greater than or equal to 1. Only needs to be specified if IRANDR = 1.
+	RMAX	R	Maximum amount of recruitment to the population at age 1 (numbers). Only needs to be specified if IRANDR = 1.
+	RSD	R	Standard deviation of log (recruitment at age 1) (numbers). Only needs to be specified if IRANDR = 1.
+*	IFISH	I	Fishing option chosen by user: 0 = no fishing 1 = constant fishing mortality (FCON) 2 = constant catch (CCON) 3 = constant biomass (BIOCON) Default = 0, but the user will often want to override this
+	FCON	R	default. Instantaneous fishing mortality rate. Only needs to be specified when IFISH = 1.
+	CCON	R	Catch (tonnes). Only needs to be specified when IFISH = 2.
+	BIOCON	R	Target recruited biomass level (tonnes). Only needs to be specified when IFISH = 3.
+	WASTE	R	Difference between true removals and reported catch, expressed as a fraction of reported catch.

Table 1. cont'd

	FORTRAN name	ТҮРЕ	DESCRIPTION AND USAGE
+	IECON	I I	Removals = reported catch x (1 + WASTE). Default = 0. Indicator for calculation of economic variables; 0 = OFF, 1 = ON. Default = 1.
+	IDISC	1	Indicator for commencement of discounting; 0 = OFF, 1 = ON. Default = 0. Only needs to be specified if IECON = 1.
+	D	R	Instantaneous discount rate. Default = 0.1. Only needs to be specified if IECON = 1.
+*	PRICE	R	Fob price in \$/tonne. Only needs to be specified if IECON = 1.
+*	PCOST	R	Cost of processing fish in \$/tonne. Only needs to be specified if IECON = 1.
+*	FIXCOST	R	Fixed costs in \$/fishing year. Only needs to be specified if IECON = 1.
+*	ICOST	I .	Cost of fishing option chosen by user: 0 = zero cost 1 = constant cost per tonne 2 = total cost proportional to fishing mortality (F) 3 = cost per tonne inversely related to stock size Default = 0, but the user will often want to override this default. Only needs to be specified if IECON = 1.
+	COSTCC	R	Current cost of catching fish in \$/tonne. Only needs to be specified if IECON = 1 and ICOST =
+	COSTC	R	<pre>The ratio between total costs of fishing (\$/year) and fishing mortality (F). Only needs to be specified if IECON = 1 and ICOST = 2.</pre>
+	COSTP .	R	A multiplier that specifies the increase in cost (\$/tonne) at 20% of recruited virgin biomass compared with 100% of recruited virgin biomass. Must be greater than 1. Only needs to be specified if IECON = 1 and ICOST = 3.
+	REFC	R	A reference cost (\$/tonne) that corresponds to REFB and determines

Table 1. cont'd

	FORTRAN name	TYPE	DESCRIPTION AND USAGE
+	REFB	R	the parameters of the cost-biomass relationship. Only needs to be specified if IECON = 1 and ICOST = 3. A reference biomass (tonnes) that corresponds to REFC and determines the parameters of the cost-biomass relationship. Only needs to be specified if IECON = 1 and ICOST = 3.

(b) Variables

Variables can be displayed, tabulated and graphed, but cannot be set by the user (i.e. they are calculated within the model).

VIRBIO	R	Recruited mid-season virgin biomass (tonnes). The parameters VIRBIOM (VIRBIOL, VIRBIOH, VIRMIN, VIRMAX,
VIRSPAWN	R	VIRSD) are used in its computation. Mid-season virgin spawning biomass (tonnes). The variables VIRBIO, RVIRG and AM are used in its computation. (If AM = AR then
		VIRSPAWN = VIRBIO).
BEGBIO	R	Beginning of season recruited
		biomass (tonnes). The variables N _i , W _i and AR are used in its
		computation.
MIDBIO	R	Mid-season recruited biomass
		(tonnes). The variables N_i , W_i and
TOTOTO	•	AR are used in its computation.
TOTBIO	R	Mid-season total biomass (tonnes)
		(all ages included). The variables N _i and W _i are used in its
		computation.
MATWT	R	Mid-season spawning biomass
		(tonnes). The variables N_1 , W_1 and
- Flance	_	AM are used in its computation.
ENDBIO	R	End of season recruited biomass
		(tonnes). The variables N ₁ , W ₁ and
PBIO	R	AR are used in its computation. MIDBIO as a fraction of VIRBIO.
M	R	Instantaneous natural mortality
		rate. The parameters MMEAN (MMIN,
		MMAX) are used in its computation.
AR	I	Age of recruitment to the fishery
		(years). The parameters ARMEAN
		(ARL, ARH) are used in its
АМ	I	computation. Age of maturity (years). The
• • • •	•	age of materity (years). The

Table 1. cont'd

FORTRAN name	түрЕ≔	DESCRIPTION AND USAGE
Κ	R	parameters AMMEAN (AML, AMH) are used in its computation. Brody growth coefficient. The parameters KMEAN (KMIN, KMAX, CORRKK) are used in its
LINF	R	computation. Maximum average fish length (cm). The parameters LINFMEAN (LMIN, LMAX, CORRLK, CORRKK, CORRLL) are used in its computation.
WINF	R	Maximum average fish weight (kg). The variable LINF and the parameters A and B are used in its
XLEN	R	computation. Mean length (cm) of fish over a specified range of lengths or ages. The parameters ILENAGE (ILENL, ILENH, IAGEL, IAGEH) are used in its computation.
XLENSD	R .	Standard deviation (cm) of fish length over a specified range of lengths or ages. The parameters ILENAGE (ILENL, ILENH, IAGEL, IAGEH) are used in its computation.
R	R .	Beginning of season recruitment at age 1 (numbers). The parameters ROPT (RMIN, RMAX, RSD) are used in its computation.
RVIRG	R	Equilibrium beginning of season virgin recruitment at age 1 (numbers) required to maintain the virgin biomass.
Ni	R	End of season number of fish of age i (i = 1, MAXAGE).
Li	R	Length (cm) of fish of age i (i = 1, MAXAGE). The parameters and variables K, LINF and TO are used in its computation.
Wi	R	Weight (kg) of fish of age i (i = 1, MAXAGE). The parameters and variables L _i , A and B are used in its computation.
BIOAGE ₁	R	Mid-season biomass (tonnes) of fish of age i (i = 1, MAXAGE). The variables N _i and W _i are used in its
F	R	computation. Instantaneous rate of fishing mortality. The parameters IFISH (FCON, CCON, BIOCON, WASTE) and the variables N _i , W _i , CATCH and REMOVALS are used in its

Table 1. cont'd

FORTRAN name	TYPE	DESCRIPTION AND USAGE
REMOVALS	R	computation. Biomass (tonnes) removed by fishing. The parameters IFISH (FCON, CCON, BIOCON, WASTE) and the variables N ₁ , W ₁ , CATCH and F are
CATCH	R	used in its computation. Biomass (tonnes) reported by fishers. The parameters IFISH (FCON, CCON, BIOCON, WASTE) and the variables N ₁ , W ₁ , REMOVALS and F
ANREV	R	are used in its computation. Annual (non-discounted) revenue from fishing in \$. The parameters PRICE, PCOST, FIXCOST, ICOST (COSTCC, COSTC, COSTP, REFC, REFB) and the variables REMOVALS (MIDBIO)
DISREV	R	are used in its computation. Cumulative annual revenue from fishing in \$ discounted over time. The parameters IDISC and D and the variables ANREV and DISC are used in its computation.
DISC	R	Cumulative discounting factor. The parameters IDISC and D are used in its computation.
COST	R	Total cost of catching the current REMOVALS (\$). The parameters ICOST (COSTCC, COSTC, COSTP, REFC, REFB) and the variables REMOVALS (MIDBIO) are used in its computation.
UCOST	R	Unit cost of catching (\$/tonne). The variables COST and REMOVALS are used in its computation.
COSTBO	R	Cost of catching one tonne of fish (\$) at virgin biomass levels. Computed only if ICOST = 3. The parameters COSTP, REFC and REFB and the variables MIDBIO and REMOVALS are used in its computation.

Figure 1. Sequence of calculations in the simulation model

Figure 2. Two optional stock-recruitment relationships used in the model. a) Knife-edge recruitment, b) Beverton-Holt stock-recritment relationship. Symbols are defined in the text (equations 9 and 10).

Figure 3. Optional relationship between cost of harvesting and biomass. Symbols are defined in the text.

APPENDIX I. HOW TO RUN THE MODELS ON THE PYRAMID 98xe

The models and associated files are contained in the directory

/grp2/publicmodels/bioec models

Users may copy the required files from here to their own directories.

The directory in which the model will be run must contain the following files:

System files:

simcon makefile SUPCOM.

Model files:

usermodel.f usermodelC. usermodelB.

The names of the files must be exactly as given above except that the term "usermodel" is replaced by the name of the desired model. The model names are:

bioecon:

Main variation (based on mid-season estimates of biomass; initialised with

virgin biomass and a stable age

distribution)

bbioecon:

Variation 1 (based on beginning of season estimates of biomass: initialised with

estimates of biomass; initialised with

virgin biomass and a stable age

distribution)

ubioecon:

Variation 2 (based on beginning of season estimates of biomass; initialised with

user-specified numbers at age).

The system file, simcon, links the other files together and executes the model. It calls makefile, which specifies the location of the compiled SIMCON library, uses the FORTRAN compiler, f77, to compile the usermodel if it is not up to date, and links the two together into an executable file called usermodel runnable. The file SUPCOM. contains the system common block (system parameters).

With the possible exception of makefile, the system files should never need to be changed. Modification of makefile will be necessary if either the pathname to the SIMCON libraries changes, or the user wishes to change the flags used to compile the usermodel (see SIMCON user's guide, Mace 1988).

The model files consist of the model name followed by the extensions of (FORTRAN source code), C. (referred to as the COMMON file, containing the user COMMON block) and B. (referred to as the setfile, containing a set of commands used to initialise the model and an optional library of SIMCON macros). In general the novice user should not edit the files usermodel and usermodel and usermodel FORTRAN programmer should be consulted if changes to the structure of the models are required.

However, all users will probably want to customise the usermodelB. files to their own needs. This requires only rudimentary knowledge of an editor and the structure of SIMCON commands (see SIMCON user's guides: Mace 1988, Beals 1981).

All usermodelB. files contain brief descriptions of the parameters of the models, initialisations for some parameters and a library of MACROs (sets of SIMCON commands) with descriptive names. The model bioecon contains an extensive library of (27) MACROs. An annotated list of these MACROs, specifying their structure and purpose, is given in Appendix III. The models bbioecon and ubioecon contain abbreviated MACRO libraries with examples of valid formats that can be used to construct individualised MACROs.

None of the MACROs are required to run the models. MACROs are used only if they are called by name from within SIMCON. The models can be

parameterised interactively using SIMCON commands without the use of MACROs. MACROs can also be defined and called interactively. The advantage of storing MACROs in a usermodelB. file is that they do not need to be recreated each time the model is run. The MACROs currently stored in usermodelB. files are provided for convenience, and as examples on which to base individualised MACROs. Since there is a limit on the number of MACROs that can be stored, the user may wish to delete those not required.

Creation of a customised version of the usermodelB. file is all that is required prior to running a model. A session is begun by issuing the command:

simcon usermodel

where usermodel is the name of the model to be run. For example, if the main variation of the model is being used, the appropriate command is:

simcon bioecon

If a file called usermodel.runnable does not already exist it will be created by compiling usermodel.f and linking it to the SIMCON library. If it does exist, the message 'usermodel.runnable is up to date' will be issued. SIMCON will then print out about eight lines of irrelevant and partially erroneous information (see Appendix II). Due to a system problem the SIMCON libraries cannot be edited and recompiled to erase these statements. They should be ignored. (Other spurious messages are also highlighted in the example in Appendix II).

SIMCON then performs a number of initialisations and returns with the prompt

?

when it is ready to accept commands. The user must then press the CAPS LOCK key since SIMCON will only accept upper case commands. Use of lower case will result in an UNKNOWN COMMAND message.

At the end of a session type

Q

to quit and exit SIMCON.

It should be noted that when a new SIMCON session begins, all parameters are automatically given a value of zero. The zeros are then overridden by any SET commands contained in the first part of the usermodelB. file (i.e. SET commands that are not part of a MACRO). When a MACRO is called all SET commands therein override previous SET commands. Similarily any SET command entered interactively during a SIMCON session overrides a previous SET command. This sequential overriding does not, however, apply to "AT time SET" commands. All AT commands that have been specified remain in effect until the command "AT CLEAR" is given. Use the command "AT LIST" to obtain a list of active AT commands.

An annoted demonstration run for the model bioecon is contained in Appendix II. In this example a MACRO called DEMO is created and run interactively. An identical MACRO has been stored in the file bioeconB.. It is suggested that new users repeat this demonstration by

calling DEMO with their own values for virgin biomass and catch. For example, issue the command

CALL DEMO 300000 20000

where

CALL is an optional part of the command
the first number is the virgin biomass in tonnes
the second number is the catch in tonnes from 1989 onwards

Users should refer to the SIMCON user's guides (Mace 1988, Beals 1981) for further information about SIMCON commands and conventions, and methods for obtaining hardcopy output and graphics.

APPENDIX II. ANNOTATED DEMONSTRATION EXAMPLE

```
Script started on Wed Jul 13-00:18:02 1988 - Script used to obtain hardcopy
frc%
 - Run the main variation of the model
 fre% simeon bioecon
 'usermodel. runnable' is up to date. - Model does not need to be recompiled
SIMCON CDC VERSION 2.7.1 - CONVERTED TO RUN UNDER VAX/VMS V3.7
 - then converted to unix, so remember to use UPPER case
IF YOU HAVE ANY PROBLEMS - SEE Pamela Mace on UUCP nifish - F. R. D. ext 807 -
New commands: MINMAX VARNAM(min, max) to specify min & max for "VARNAM" - doesn't work
 plus the command HELP will list current valid commands - also includes some invalid commands
  BATCH, COMMON, ULOG, and UFILE opened for
 usermodel
 10000 - spurious message
 Q to quit, HELP for more info...
 Welcome to the generalised bioeconomic fish population dynamics
 simulation model constructed by Pamela mace and lan Dooman.
 It is a good idea to CALL DEFAULTS at the start (only) of a
 session so that parameters you're not using aren't left as
 (Statements following? are those entered by the user
 - SIMCON is ready to accept commands
 All other statements are SIMCON responses
PDEFAULTS - call default parameter values
 MACRO DEFAULTS has been called: all params given default values
 .... MACRO DUMMYRAND has been called
 .... MACRO DUMMYECON has been called
? PMACRO DEMO V C - erter a MACRO interactively. Be careful. If you find a mistake ENTER MACRO TEXT after pressing carriage return, you will need to END and ?. MACRO DEMO has been called Start again (i.e. It is easier to put the ?. You may now issue SIM. DI and PR commands.

MACRO in bioecomb. and
?.. If you want to do another run: CALL RESTART; then CALL DEMO;
 call it from there)
?. then you may issue your own SET commands to override DEMO's
?..parameter values: then issue SIM, DI and PR commands
 Characters following two dots will be printed out to the screen whenever
?SET VIRBIOM=V
?AT 1988 SET CCON=C
?SET MMEAN=. 2
 the MACRO is called.
?SET ARMEAN=5
?SET AMMEAN=5
?SET KMEAN=. 2
?SET LINFMEAN=50.
?SET TO=0.
?SET A=. 1
?SET B=3.
?SET ROPT=3
?SET STEEP=. 95
?SET PRICE=1000.
 Set up parameter values
?SET PCOST=200.
?SET ICOST≃3.
?SET COSTP=1.5
?SET REFB=50000.
?SET REFC=500.
?SET FIXCOST=O.
?SET IDISC=0
?AT 1987 SET IDISC=1
?SET D=, 1
?SET IFISH=2
?SET WASTE=0.
?SET CCON=0.
?AT 1980 SET CCON=5000.
TAT 1981 SET CCON=10000.
 Catch history: Note: AT commands one
step out of phase with time
(e.g. AT 1980 will be executed
PAT 1982 SET CCON=10000.
?AT 1983 SET CCON=10000.
?AT 1984 SET CCON=20000.
?AT 1985 SET CCON=20000.
?AT 1986 SET CCON=20000.
 at 1981) ..
?AT 1987 SET CCON=2000Q.
 interactive HACRO creation
 - and of
?END
ENTER COMMAND
```

```
- Call Detto with virgin blomass = 300,000t and cotch from
?DEMO 300000 30000
 MACRO DEMO has been called 1989 onwards + 30,000t.
 You may now issue SIM, DI and PR commands.
 If you want to do another run: CALL RESTART; then CALL DEMO.
 then you may issue your own SET commands to override DEMO's parameter values; then issue SIM, DI and PR commands
ucomio994: index(irec+102) 0 - spurious message
 MIDBIO
 REMOVALS
 CATCH
 TIME BEGBIO
 .00000E+00 .00000E+00 .00000E+00 -initial conditions
.00000E+00 .00000E+00 .19819E+08 - Virgin blomass
 0 .00000E+00 .00000E+00
 . 000C0E+00
 . 33155E+06
 1980
 . 30000E+06
 . 00000E+00
 (MIDBIO) LOTTECT
 . 33155E+06
 . 29749E+06
 1981
 5000.0
 5000. O
 . 16774E-01
 . 19817E+0B
 . 32650E+06
 . 29040E+06
 1982
 10000.
 10000.
 . 34356E-01
 : 19810E+08
 31693E+06
 . 28173E+06
 . 19802E+08
 1983
 10000.
 10000.
 .35412E-01
 1984
 . 30839E+06
 . 27401E+06
 10000.
 10000.
 .36410E-01
 . 19794E+08
 1985
 30088E+06
 . 26208E+06
 20000.
 20000.
 . 76069E-01
 . 19781E+08
 1986
 . 28422E+06
 . 24701E+06
 20000.
 20000.
 . 80704E-01
 . 19763E+08
 . 26944E+06
 . 85319E-01
 . 19745E+08
 1987
 . 23362E+06
 20000.
 20000.
 . 25644E+06
 . 22185E+06
 1988
 20000.
 20000.
 . 89837E-01
 . 19728E+08
 . 19701E+08 (- Constant catch of
 . 24509E+06
 1989
 . 20629E+06
 30000.
 30000.
 0. 14471
 30,000t begins
 . 22500E+06
 30000,
 1990
 . 18806E+06
 30000.
 0.15867
 . 19665E+0B
 17179E+06
 in 1989.
 20708E+06
 1991
 . 19626E+0B
 30000.
 30000.
 0.17362
 . 19116E+06
 . 19585E+08
 1992
 30000.
 . 15734E+06
 30000.
 0.18947
 . 14450E+06
 . 17704E+06
 . 19542E+08
 1993
 30000.
 30000.
 0.20619
 . 16449E+06
 19497E+08
 . 13309E+06
 1994
 30000.
 30000.
 0. 22374
 . 15328E+06
 . 12287E+06
 . 19450E+08
 30000.
 1995
 30000.
 0.24217
 . 14320E+06
 . 19401E+08
 1996
 . 11369E+06
 30000
 30000
 0. 26156
 . 13408E+06
 1997
 . 10536E+06
 . 19349E+08
 30000
 30000
 0.28199
 . 12577E+06
 97769.
 1998
 30000.
 . 19294E+08
 30000
 0.30363
 . 11813E+06
 90785
 . 19236E+08
 1999
 30000.
 30000.
 0. 32666
 11107E+06
 2000
 84311
 30000.
 30000
 0.35136
 . 19174E+08
PPR MIDBID IDISC ANREY DISREY UCOST - tabulate simulated values of more variables
  overil: nymax 101 - spurious message
  ucomio994: index(irec+102) 0 - spurious message
 ANREV
 DIEGIM SMIT
 IDISC
 DISREV
 UCOST
 .00000E+00
 0 00000E+00 <u>000</u>00<u>E+00</u> <u>000</u>00E+00
 .00000E+00
 1980
 30000E+06
 . 00000E+00
 . 00000E+00
 .00000E+00
 . 00000E+00
 1981
 . 29749E+06
 . 00000E+00
 . 22799E+07
 . 00000E+00
 344.01
 . 29040E+06
 . 45522E+07
 1982
 . 00000E+00
 . 00000E+00
 344. 78
 1983
 . 28173E+06
 . 00000E+00
 . 45422E+07
 . 00000E+00
 345. 78
 1984
 . 27401E+06
 .00000E+00
 . 45329E+07
 . 00000E+00
 346.71
 1985
 . 26208E+06
 . 00000E+00
 . 90346E+07
 . 00000E+00
 348, 27
 . 24701E+06
 . 89909E+07
 . 00000E+00
 1986
 . 00000E+00
 350.45
 . 23362E+06
 . 89474E+07
 .00000E+00
 .00000E+00
 1987
 352, 63
 . 22185E+06
 1988
 1,0000
 . 89048E+07
 .8904BE+07
 354.76
 . 20629E+06
 1.0000
 . 13262E+08
 : 20904E+08
 1989
 357, 95
 . 18806E+06
 . 13129E+08
 . 31654E+08
 1990
 1 0000
 362, 35
 . 17179E+06
 . 12988E+08
 . 41276E+0B
 1991
 1,0000
 367.07
 49881E+0B
 1992
 :15734E+06
 . 12837E+08
 1.0000
 372, 09
 . 14450E+06
 1.0000
 . 57571E+08
 1993
 . 12679E+08
 377.38
 . 13309E+06
 . 64437E+08
 1994
 1,0000
 . 12512E+08
 382.94
 . 122B7E+06
 . 70563E+08
 1995
 1.0000
 . 12336E+08
 388, 60
 . 11369E+06
 1996
 1.0000
 . 12151E+08
 76023E+08
 394.96
 1997
 . 10536E+06
 1.0000
 . 11956E+08
 80884E+08
 401.48
 97769.
 1998
 1.0000
 . 11748E+08
 . 65206E+08
 408.39
 1. 0000
 . 11527E+08
 . 89043E+08
 1999
 90785.
 415.77
 2000
 84311.
 1.0000
 . 11289E+0B
 . 92443E+08
 423, 70
```

```
- Call RESTART (from bioevonb.) in prepartion for re-running the model with different parameters
?RESTART
 MACRO RESTART has been called: reinitialises model -
 All AT commands cleared. TIME O recalled, random number generator
 reseeded, all random number indicators turned off, equilibrium
 recruitment and stable age distribution recalulated, discount
 rate indicator turned off, default maximum number of iterations
 reset to 100.
 If this is the first run of the session, an error message "NO SIMULATION RECORD FOUND FOR TIME O" will appear -
 Ignore it.
???
PDEMO 300000 50000 - Call DEMO with a different eatch level
 MACRO DEMO has been called
 You may now issue SIM, DI and PR commands.
 If you want to do another run: CALL RESTART; then CALL DEMO; then you may issue your own SET commands to override DEMO's
 parameter values; then issue SiM. DI and PR commands
 - Change the value of the parameter, WASTE - Display current value of PRICE
?SET WASTE=. 3
?DI PRICE
?DI PRICE
PRICE
 1000,000
 - Change current value of PRICE
?SET PRICE=2000
 - Display new current value of PRICE
2DI PRICE
PRICE
 2000, 000
 - Initiate a new simulation
?SIM 1980 2000
PPR BEGBIO MIDBIO REMOVALS CATCH F R - Tabulate Simulated values of variables of interest
 over11: nymax 101 - Spurious message
  ucomio994:index(irec+102)
 0 - spurious message
 CATCH
 REMOVALS
 TIME BEGBIO
 MIDBIO
 . 00000E+00
 . 00000E+00
 . 00000E+00
 .00000E+00 .00000E+00
 . 00000E+00
 -0
 30000E+06
 1980
 . 33155E+06
 .00000E+00
 .00000E+00
 , 00000E+00
 . 19819E+08
 1981
 . 33155E+06
 . 29674E+06
 6500.0
 5000. Q
 . 21859E-01
 . 19816E+08
 . 32499E+06
 . 28751E+06
 1982
 10000.0
 . 45103E-01
 . 19808E+06
 13000.
 1983
 . 31254E+06
 . 27624E+06
 13000.
 10000.0
 .46941E-01
 . 19797E+08
 1984
 . 30144E+06
 . 26619E+06
 10000.0
 13000.
 . 48712E-01
 . 19786E+08
 1985
 . 25062E+06
 26000.
 20000,
 . 19768E+08
 . 29166E+06
 0.10335
 . 2309BE+06
 . 19741E+08
 1986
 . 26999E+06
 26000.
 20000.
 0. 11211
 1987
 . 25071E+06
 . 21350E+06
 26000.
 20000.
 . 19714E+0B
 0. 12126
 . 19808E+06
 1988
 . 23369E+06
 26000.
 20000.
 0.13066
 . 19686E+08
 . 21875E+06
 . 16254E+06
 . 19601E+08
 1989
 65000.
 50000
 0. 39409
 . 11344E+06
 . 19399E+08
 . 16583E+06
 1990
 A5000
 50000
 0.55946
 67191.
 . 18955E+08
 1991
 11755E+06
 65000.
 50000
 0. 91873
 1992
 73206.
 16209.
 65000.
 50000.
 2. 8155
 . 16108E+08
 196. 99
 1993
 32311.
 32311.
 24855.
 10.000
 . 94264E+06
 169. 54
 1994
 27808.
 27808
 21391.
 10.000
 . 81662E+06
 Removals cant
 1995
 27522.
 167. 79
 27522.
 21171.
 10.000
 . 80855E+06
 be sustained
 153. 95
 1996
 26892.
 26892.
 20686.
 10.000
 . 79076E+06
 1997
 17579.
 22853.
 139, 33
 22853.
 10.000
 . 67600E+06
 1998
 1338.4
 8.1600
 1338.4
 1029 5
 10.000
 40886.
 1999
 1159.6
 7.0635
 1158.6
 891.20
 10.000
 35402.
 2000
 1147.1
 6. 9936
 1147.1
 682, 39
 10.000
 35052.
```

```
?-
PPR MIDE TO IDISC ANREY DISREY UCOST - Tobulate- simulated values of more variables.
 - overit: nymax 101 - spurious message.
  ucomio 994: index (irec+102) — 0 - spurious message
unio 994: index (irec+102) — 0 - ANREV. — DISREV
 DISREV
 UCOST
 .00000E+00
 . 00000E+00
 . 00000E+00
 . 00000E+00-
 O
 .00000E+00
 1980
 . 30000E+06
 .00000E+00
 .00000E+00
 . 00000E+00
 . 00000E+00
 1981
 . 29674E+06
 . 00000E+00
 . 94634E+07
 .0000CE+00
 344.09
 . 28751E+06
 .00000E+00
 . 18914E+08
 1982
 . 00000E+00
 345. 11
 .00000E+00
 1983
 . 27624E+06
 . 18896E+08
 . 00000E+00
 346.44
 1984
 . 26619E+06
 .00000E+00
 . 18880E+08
 . 00000E+00
 347. 72
 . 00000E+00
 1985
 . 25062E+06
 . 37702E+08
 .00000E+00
 349. 91
 . 00000E+00
 1986
 . 23098E+06
 . 37620E+08
 .00000E+00
 353.09
 . 00000E+00
 . 37533E+08
 1987
 . 21350E+06
 . 00000E+00
 356. 41
 1988
 . 19808E+06
 1.0000
 .37444E+08
 . 37444E+08
 359. 83
 . 16254E+06
 1989
 1.0000
 . 92938E+08
 . 12154E+09
 370, 18
 1990
 . 11344E+06
 1.0000
 . 91316E+08
 . 19630E+09
 395.14
 1991
 67191.
 1.0000
 .87618E+08
 452. 03
 . 26121E+09
 1992
 16209.
 1.0000
 . 59092E+08
 . 30082E+09
 890. 89
 1993
 196.99
 1.0000
 -. 14896E+10 -. 60269E+09
 47904.
 1994
 169, 54
 1,0000
 -. 14963E+10 -. 14239E+10
 55609.
 1995
 167, 79
 1.0000
 -. 14968E+10 -. 21672E+10
 56184.
 Economic
 1.0000
 1996
 163, 95
 -. 14977E+10 -. 28401E+10
 57494.
 1997
 1.0000
 -. 15037E+10 -. 34515E+10
 139, 33
 67599.
 collapse
 1.0000
 . 11492E+07
 1998
 9. 1600
 - 15357E+10 -. 40165E+10
 . 13276E+07
 1999
 1,0000
 7 0635
 -. 15360E+10 -. 45277E+10
 2000
 6. 9936
 1,0000
 -. 15360E+10 -. 49904E+10
 . 13408E+07
?
?VIEW MIDBIO REMOVALS - Plot values of variables on line plotter over 11: nymax 101 - spurious message
  ucomio994: index (irec+102) 0 - spurious message
 .300E+06 ) Maximum values pet individually .650E+05 ) by SIMCON
 VARIABLE : IS MIDBID
VARIABLE 2 IS REMOVALS
 MAX =
 MAX =
 01#
 198012
 1981I
 2
 1
 19821
 1
 19831
 2
 1
 2
 19841
 1
 19851
 2
 1
 19861
 2 2
 1
 19871
 1
 2
 19881
 1
 19891
 1
 2
 19901
 2
 19911
 2
 1
 2
 19921
 199311
 2
 199411
 2
 199511
 2
 199611
 2
 199711
 2
 1 = MIDBIO
 1998112
 1999112
 2: REHOVALS
 2000112
 * = both
 TIME 1
ga - quit and exit simcon
STOP: SIMOUN HALTED
script done on Wed Jul 13 00:35:33 1988
```

APPENDIX III. ANNOTATED LISTING OF THE COMPUTER FILE bioeconB. INCLUDING MACRO LIBRARIES

bioeconB.

```
SET #IDUMP=ON - not really necessary since ON = default
SET #NYMAX=101 - maximum number of iterations is #NYMAX-1
Welcome to the generalised bioeconomic fish population dynamics simulation model constructed by Pamela Mace and Ian Doonan.

It is a good idea to CALL DEFAULTS at the start (only) of a dots ore printed out to the
 l dots are printed out to the
 screen but otherwise ignored
 session so that parameters you're not using aren't left as
 by SIMCON
 zeros in divisions
=-INITIALISATION AND DEFAULT VALUES FOR RANDOM NUMBER INDICATORS } Any characters following two hypens are ignored by since set initial --if 1, calculates virgin, rec. & eq. nos. at age (treated as comments)
 if O, doesnt; i.e. proceeds from current values
---
 (default is 1 at time (); O thereafter)
 Use this first (non-HACRO)
 ---if 1, seeds the random no generator
if O, doesnt; i.e. proceeds from current point
SET ISEED=1
 part of the file usermodelt
---
for documentation, since
 there is no limit on the
 USE TIME 0; SIM 1 100 (or CALL RESTART)
 to re-run with vir. bio. & continuing rand. no. sequence, use TIME O; SET ISEED=0; SIM 1 100
...
 size of this part of the
 file
 to re-run with current bio. & continuing rand. no.
---
 sequence, use SIM 101 200
--!RANDx is the random number indicator for virgin biomass.
 natural mortality, ages of recruitment and maturity, growth parameters and recruitment
_-.
 if 1, generates params from prob. dists.
if 0, doesnt
. ...
58.5 IRANDBIO=0 --- Random no. indicator for virgin biomass

 Random no. indicator for nat. mort.
 Random no. indicator for age rec. & maturity

SET IRANDM=0
TE IRANDA=0
 -- Random no. indicator for growth (K & LINF)
-- Random no. indicator for recruitment
BET [RANDG=0
SET IRANDR=0
--- 8IOLOGICAL PARAMETERS
MACROs. The variables associated with random number
 indicators (prefaced below by five dashes) are set to default (nonsense) values in MACRO
 DUMMYRAND. Any SET command will override the defaults.
SET MAXAGE=70 --maximum age considered in the model (must not be
 greater than 70)
--Biomass
---VIRBIOM --mean value of virgin biomass
----VIRBIOL --lower limit of mean value as multiplier of mean -----VIRBIOH --upper limit of mean value as multiplier of mean
---VIRMIN
 --lower bound on biomass
----VIRMAX
 --upper bound on biomass
-----VIRSD
 --standard deviation of biomass
--- Matural mortality
--- MMEAN -- mean value of natural mortality
-----mmIN --lower bound
-----mmax --upper bound
--Ages of recruitment and maturity
--ARMEAN --mean value of age of recruitment
----AMMEAN --mean value of age of maturity
-----AML --lower bound
--Growth
 --mean value of Brody growth coeff of vonbert equation
- AMEAN
 -----KMIN ~-lower bound
 ----KMAX --upper bound
····L(NFMEAN --mean value of maximum length in vonBert equation
-----CORRLK --covariance LINF and K
-----CORRKK --variance K
-----CORRLL --variance LINF
-- 70 -- r-intercept of vonBert equation
```

```
--Length-weight parameters
SET ILENAGE=O --indicator for length calculations
 O≔no calculations
 1≡select by length
 2=select by age
-----ILENL --- lower limit of length
----TLENH --upper limit of length
-----IAGEL --lower limit of age
--Recruitment
SET ROPT=1 .-- O gives zero, 1 gives constant, 2 gives knife-edge,
 3 gives Beverton-Holt
--STEEP -- Steepness of the Beverton-Holt relationship:
 Rec = (STEEP*RVIRG) when MATWT = . 2*VIRSPAWN
----RMIN --minimum recruitment in numbers
----RSD
 --standard dev. of log(rec)
-- FISHING PARAMETERS
SET IFISH=O --fishing indicator:
 O=no fishing (FCON, CCON & BIOCON ignored)
1=constant F (CCON & BIOCON ignored)
__
 2=constant catch (FCON & BIOCON ignored)
 3=constant biomass (FCON & CCON ignored)
--FCON --fishing mortality (used when ifish=1)
--CCON --catch in tonnes (used when ifish=2)
--BIOCON --biomass in tonnes (used when ifish=3)
SET WASTE=0. --prop. of catch not landed or reported
-- ECONOMIC PARAMETERS
SET IECON=1 --if O, econ variables not calc
 if 1, they are
 MACRO DUMMYECON has dummy (nonsense) values for
-- economic parameters, which can be overridden
-- by any SET command
SET IDISC=0 --if 1, applies discount rate to revenue
-- if 0, doesnt
SET D= 1 --discount rate for profits
--PRICE ---fob price per tonne in $
--PCOST --cost of processing per tonne ($)
SET ICOST=0
 --which cost function to use:
 0 = zero cost
 1 = constant cost
 2 = cost prop to F
 3 = cost inversely related to stock size
 --current cost of catching per tonne
--cost-of-catching constant for cost prop to F
--costcc
--costc
--COSTP
 --cost=COSTP*COSTBo when MIDBIO=. 2 VIRBIO
--REFC
 --reference cost corresponding to REFB
--REFB
 --reference biomass corresponding to REFC
--FIXCOST --fixed costs in $ per fishing year
```

This is the end of the non-MACRO part of bioeconB. Do not use an END statement here.

All commands contained in the above part of the

file will be executed immediately when the model is loaded.

The remainder of the file contains a library of MACROS that are executed only if they are called.

```
MACRO DEFAULTS
```

SET COSTP=1.5 SET REFB=50000. SET REFC=500. SET FIXCOST=0.

END

```
MACRO DEFAULTS has been called: -all params given default values --THESE ARE ALL THE PARAMS THAT MUST BE RESET FOR THE --DETERMINISTIC VERSION OF THE MODEL. IF YOU WANT TO --OVERRIDE THEM
SET #NYMAX=101
SET IRANDBIO=0
SET IRANDM=0___
SET IRANDA=0
SET IRANDR=0
SET MAXAGE=70
SET VIRBIOM=100000.
SET MMEAN=. 2
SET ARMEAN=5
 MACRO DEFAULTS assigns default values
SET AMMEAN=5
 to the biological parameters. Use SET commands or call another
SET KMEAN=. 2
SET LINFMEAN=40.
SET TO=0.
 MACRO to override these defaults.
SET A=. 1
SET B=3. 0
SET ILENAGE=0
 This MACRO also provides a list of
SET ILENL=0
 the parameters that need to be set
SET ILENH=100
SET IAGEL=0
 in customised MACROS
SET IAGEH#100
SET ROPT=1
SET STEEP=. 95
SET RSD=0.
SET IFISH≠0
SET FCON=. 2
SET CCON=O.
SET BIOCON=50000.
 } HACRO DEFAULTS calls HACROS DUMMYRAND and DUMMYECON
CALL DUMMYRAND
CALL DUMMYECON
MACRO DUMMYRAND
..... MACRO DUMMYRAND has been called -- UPPER AND LOWER LIMITS AND STANDARD DEVIATIONS FOR
-- RANDOM NUMBER GENERATION
SET VIRBIOL=. 4
SET VIRBIOH=1.6
SET VIRMIN=5000.
SET VIRMAX=1000000.
SET VIRSD=50000.
 MACRO DUMMYRAND ossigns default values to the parameters used in random number distributions. They will not.
SET MMIN=, 1
SET MMAX= 3
 be used unless biomoss, natural mortality,
SET ARL=4
 ages of recruitment and maturity, or growth parameters are to be drawn
SET ARH=6
SET AML=4
SET AMH=6
SET KMIN=, 01
 from probability distributions.
SET KMAX=, 99
SET LMIN=20.
SET LMAX=100.
SET CORREK=. 015
SET CORRKK=. 00015
SET CORRLL=1.6
SET ROPT=1
SET RMIN=1.0
SET RMAX=1. E12
SET RSD=1.
END
MACRO DUMMYECON
 ..... MACRO DUMMYECON has been called
SET IECON=1
 MACRO DUMMYECON assigns default values
SET IDISC=0
 to the parameters used in the economics
SET D=. 1
SET PRICE=1000.
 submodel.
SET PCOST=200.
 Use SET commands or another MACRO to
SET ICOST≠0
SET COSTCC=500.
 override one or more of the defaults.
SET COSTC=5000000.
```

```
MACRO RESTART
```

SET INIT=1 SET IDISC=0

END

MACRO RESTART has been called: reinitialises model—
All AT commands cleared, TIME O recalled, random number generator
reseeded, all random number indicators turned off, equilibrium
recruitment and stable age distribution recalulated, discount
rate indicator turned off, default maximum number of iterations
reset to 100.

"NO SIMULATION RECORD FOUND FOR TIME O" will appear Ignore it.

AT CLEAR
TIME 0
SET #NYMAX=101
SET ISEED=1 - Set ISEED=0 to choose a.
SET IRANDBID=0 new combination of
SET IRANDA=0 demographic parameters
SET IRANDG=0
SET IRANDG=0
SET IRANDR=0
SET N(ALL)=0

MACRO RESTART reinitialises the model.

MACRO VIRGIN VTRY

--HELPS DETERMINE BACK-CALCULATED VIRGIN BIOMASS

. MACRO VIRGIN has been called with
SET VIRBIOM=VTRY
DI VIRBIOM

... Note that you must call RESTART and at least one MACRO ... containing all necessary biological parameters before ... accessing this macro

SIM 1 20 - This command may need to be changed depending on the time units used.

PR BEGBIO MIDBIO REMOVALS F

... END

. . .

MACRO VIRGIN facilitates trial and error calculation of the virgin biomass that will produce a known biomass level at some later date

MACRO MSY CTRY
--HELPS DETERMINE MSY FOR CONSTANT CATCH POLICY
..MACRO MSY has been called with
SET CCON=CTRY
DI CCON

..note: TIME O recalled at beg of each run, but not at end.
Time horizon = 500 years.

RESTART
SET #NYMAX=501 - increases the allowable number
SET #NYMAX=501 - increases the allowable number
SET #NYMAX=501 - increases the allowable number
SET WASTE=0. of ilerations, since constant
SET IFISH=2 catch policies take a long
SET CCON=CTRY time to converge
SIM 1 500 - This command may need to be changed
depending on the time units used
DI BEGBIO MIDBIO F REMOVALS
ST BEGBIO MIDBIO F REMOVALS

...BIOMASS AFTER 500 YEARS AS % OF Bo: DI PBIO

END

. . .

MACRO REPEATMSY CTRY1 CTRY2 CTRY3 CTRY4 CTRY5

CALL MSY CTRY1 CALL MSY CTRY2 CALL MSY CTRY3 CALL MSY CTRY4 CALL MSY CTRY5 END MACRO REPEATMSY allows five trial values of catch to be used in MACRO MSY of once

MACRO MSY facilitates trial and error calculation of the maximum constant catch that can be sustained

MACRO FMSY FTRY --HELPS DETERMINE MSY FOR CONSTANT CATCH POLICY MACRO FMSY has been called with SET FCON=FTRY DI FCON ..note: TIME O recalled at beg of each run, but not at end. .. Time horizon = 500 years. RESTART SET #NYMAX=501 - increase the allowable number SET WASTE=0. of interations SET IFISH=1 SET FCON=FTRY
SIM 1 500 - This command may need to be changed

depending on the time units used

DI BEGBIO HIDBIO F REMOVALS
ST BEGBIO MIDBIO F REMOVALS BIOMASS AFTER 500 YEARS AS % OF Bo: DI PBIO . . . END MACRO REPEATEMSY FTRY1 FTRY2 FTRY3 FTRY4 FTRY5 CALL FMSY FTRY1 CALL FMSY FTRY2 CALL FMSY FTRY3 CALL FMSY FTRYS END

MACRO FMSY facilitates trial and error calculation of the maximum constant fishing mortality that can be sustained

MACRO REPEATFMSY allows five trial values of fishing mortality to be used in MACRO FMSY at once

MACRO RESULT

PR BEGBIO MIDBIO REMOVALS ANREV DISREV UCOST

END

MACRO RESBIO

PR MIDBIO REMOVALS CATCH F R PBIO

... END

MACRO RESBIOEC

PR MIDBIO REMOVALS CATCH F ANREY DISREY

END

These three result MACROS reduce the necessity for continually typing long PRINT commands.

Numerous similar MACROS could be defined.

```
MACRO CHATHAM
 . MACRO CHATHAM has been called: basic ORH params set .
SET VIRBIOM=500000.
 SET MMEAN= 1
 SET ARMEAN=6_-
 SET AMMEAN=6
 SET KMEAN=. 26
 SET LINFMEAN=41, 2
 SET TO=. 65
 Parameter values for CHATHAM Rise
 SET A=. 0963
SET B=2.68
SET IFISH=2
SET CCON=0.
 orange roughy used in 1988
 Fishery Assessment Meetings
 --SET PRICE=3288.
SET PRICE=2567.
SET PCOST=432.
 --price has decreased
 SET ICOST=3
SET COSTCC=1517.
SET COSTC=180000000.
SET COSTP=1.5
 SET REFB=96800.
 SET REFC=1050.
 SET FIXCOST≃O
AT 1979 SET CCON=11800.
AT 1980 SET CCON=31100.
 AT 1981 SET CCON=28200.
 Rise orange roughy catch history
 CHATHAM
 AT 1982 SET CCON=32605.
 AT 1983 SET. CCON=32535.
AT 1984 SET CCON=29340.
AT 1985 SET CCON=23420.
AT 1986 SET CCON=34000.
 --AT 1987 SET IDISC=1
FND
```

```
MACRO CHAL
..MACRO CHAL has been called: basic DRH params set SET VIRBIOM=117000. SET MMEAN=. 10
SET ARMEAN=5
SET AMMEAN=5
SET KMEAN=. 215
SET LINFMEAN=39. 18
SET T0=2.17
SET A=.0963
 Parameter values for CHALLENGER Plateau
SET B=2.68
 orange roughy used in 1988
SET IFISH=2
SET CCON=0.
 Frsheny Assessment Meetings
SET PRICE=3288.
SET PCOST=432.
SET ICOST=3
SET COSTCC=1517.
SET COSTC=180000000.
SET COSTP=1.5
SET REFB=3263.
SET REFC=718.
SET FIXCOST=0
AT 1981 SET CCON=4072.
AT 1982 SET CCON=11947.
 CHALLENCER Plateau orange roughy catch history
AT 1983 SET CCON=9475.
AT 1984 SET CCON=5117.
AT 1985 SET CCON=7753.
AT 1986 SET CCDN=10000.
--AT 1990 SET CCON=6000.
--AT 1987 SET IDISC=1
END
```

```
MACRO PITCHIE
MACRO RITCHIE has been called basic ORH params set
SET VIRBIOM=127000. _
SET MMEAN=.-10
SET ARMEAN=6
SET AMMEAN=6
 Parameter values for RITCHIE Bank
SET KMEAN=0.26
SET LINEMEAN=41.2
SET TO=0.65
SET A=.0963
 orange roughy used in 1988
 fishery Assessment Meetings
SET B=2.68
SET IFISH=2
SET CCON=0.
SET PRICE=3288.
SET PCDST=432.
SET ICOST=3
SET COSTCC=2229.
SET COSTC=10320270.
SET COSTRAL. 5
SET REFE=3263
SET REFC=718.
SET FIXCOST=0.
AT 1981 SET CCON=554.
AT 1982 SET CCCN=3510.
AT 1982 SET CCCN=7200.
 & RITCHIE Bank orange roughy catch history
AT 1984 SET CCON=8151.
AT 1935 SET CCON=5939.
AT 1986 SET CCON=9042.
--AT 1987 SET IDISC=1
FND
```

```
..MACRO WATRA has been called: basic ORH params set
SET VIRE: DH=18679.
SET MMEAN= 1
SET ARMEAN=6
SET AMMEAN=6
SET KMEAN= 26
SET LIMEMEAN=41, 2
SET TO: 65
SET A=. 0963
SET B=2.68
 Parameter values for WAIRARAPA
 orange roughy used in
SET IFISH=2
 1988
SET CCON=O.
 Fishery Assessment Meetings
SET PRICE=2567.
SET PROST=432
SET 10097-3
SET 209700#718.
SET COSTC =15000000.
SET COST8=1. 5
SET REFR=3243.
SET REFC=718.
SET FIXCOST=0.
SET 5.7008170.
AT 1991 SET CCON=554.
AT 1982 SET CCON=3510.
AT 1982 SET CCON=8685.
AT 1984 SET CCON=8310.
AT 1985 SET CCON=867.
 WAIRARAPA grange roughy couch history
--AT 199% UST CCON≈787.
--AT 1997 UST IDISC=1
END
```

```
MACRO KAIKOURA -
MACRO KAIKOURA has been called: basic ORH params set
SET VIRBIOM=10512.
SET MMEAN=. 1
SET ARMEAN=6
SET AMMEAN=. 26
 Parameter values for KAIKOURA
SET LINFMEAN=41.2
 orange roughy used in
SET. TO=, 65
 Fishery Assessment Meetings
SET Am. 0963
SET 6=2. 68
SET CCON=0.
SET PRICE=2567.
SET PCOST=432.
SET 100ST=3
SET COSTCC=718.
SET COSTC=15000000.
SET COSTP=1.5
SET REFB=3263.
SET REFC=718.
SET FIXCOST=0.
AT 1982 SET CCON=253.
 Kaikoura catch history
AT 1983 SET CCON=353.
AT 1984 SET CCON=2987.
AT 1985 SET CCON=2285.
--AT 1986 SET CCON=2532.
--AT 1987 SET IDISC=1
END
---
```

```
MACRO WCSI
.. MACRO WCSI has been called: basic ORH params set
SET VIRBIOM=10000
SET ARMEAN=6
SET AMMEAN=6
SET KMEAN=0. 26
SET LINFMEAN=41. 2
SET TO=0. 65
SET A=. 0963
 Parameter values for West Coast South
 Island orange roughy used in 1988
SET B=2. 68
SET IFISH=2
 Fishery Assessment Meetings
SET CCON=0.
SET PRICE=3288.
SET PCOST=432.
SET ICOST=3
SET COSTCC≈2229.
SET COSTC=10000000.
SET COSTP=1.5
SET REF8=3263.
SET REFC=718.
SET FIXCOST=0.
AT 1984 SET CCON=2.
AT 1984 SET CCON=282.
AT 1985 SET CCON=1763.
AT 1986 SET CCON=1691.

AT 1986 SET CCON=1691.
--AT 1987 SET IDISC=1
FND
```

```
MACRO HAKE
 MACRO HAKE has been called: basic HAK params set
SET VIRGIOM=30000.
SET MMEAN= 2
SET ARMEAN=10
SET AMMEAN=10
SET KMEAN= 18
SET LINFMEAN=87. 1
SET TO=. 026
SET A=. 0043B
SET B=3.067
SET IFISH=2
SET CCON=0.
SET PRICE=2567.
SET PCOST=432.
SET ICOST=3
SET COSTCC=500.
SET COSTC=10000000.
SET COSTP=1.5
SET REFB=3263.
SET REFC=718.
AT 1975 SET CCON=71.
AT 1976 SET CCON=5005.
AT 1977 SET CCON=17806.
AT 1978 SET CCON=498.
 HAKE catch history
AT 1979 SET CCON=4839.
AT 1980 SET CCON=2000.
AT 1981 SET CCON=2776.
AT 1982 SET CCON=1924.
AT 1983 SET CCON=1156.
AT 1984 SET CCON=667.
AT 1985 SET CCON=1431.
--AT 1986 SET IDISC=1
END
```

Some preliminary HAKE parameter estimates

```
MACRO CHATBE C1 C2 C3 C4 C5 C6 C7 CE C9 C10
RESTART AMACROL RESTART and CHATHAM
CHATHAM
```

```
SET VIRBIOM=C1
SET REFB=96800.
SET REFC=1050.
SET FIXCOST=0.
SET PCOST=320.
AT 1979 SET N(1)=0.
AT 1979 SET N(2)=0.
AT 1980 SET N(1)=0.
AT 1981 SET N(1)=0.
AT 1982 SET ROPT=C2
AT 1982 SET ROPT=C3
AT 1984 SET ROPT=C4
AT 1984 SET ROPT=C5
SET WASTE=.3
--AT 1987 SET WASTE=C6
AT 1988 SET WASTE=C6
AT 1987 SET D=C7
AT 1987 SET D=C7
AT 1987 SET JFISH=C8
AT 1988 SET IFISH=C8
AT 1988 SET IFISH=C9
AT 1987 SET CON=C10
SET FCON=. 18
SET STEEP=0. 95
--SIM 1979 2000
--PR MIDBIO CATCH F RPBIO
```

A MACRO to simulate CHATHAM rise orange roughy population dynamics for various levels of virgin biomass, catch overruns and discount rates, using different combinations of stock-recruitment relationships and constant catch or constant fishing mortality strategies.

END

MACRO CHALBO CHI CH2 CH3 CH4 CH5 CH6 CH7 CH8 CH9 CH10
RESTART } MACROS RESTART and CHAL
CAlled

SET VIRBIOM=CH1
SET STEEP=0.95
SET ROPT=CH2
AT 1988 SET ROPT=CH3
AT 1987 SET CCON=CH4
AT 1988 SET CCON=CH5
AT 1989 SET CCON=CH6
SET WASTE=CH7
AT 1989 SET WASTE=CH8
AT 1989 SET FISH=CH9
AT 1989 SET FCON=CH10
SIM 1981 2000
PR MIDBIO CATCH F R PBIO

END

END

A HACRO to simulate CHALLENGER
Plateau orange roughy population
dynamics for various levels of
virgin biomoss and catch
overvuns, using different
combinations of stock-recruitment
relationships and constant catch
or constant fishing mortality
strategies.

MACRO RITCHES RT1 RT2 RT3 RT4 RT5 RT6 RT7 RT8 RT9 RT10
RESTART & MACROS RESTART and RITCHIE
RITCHIE | called

SET VIRBIOM=RT1
AT 1987 SET CCON=RT2
SET ROPT=RT3
SET STEEP=RT4
AT 1988 SET ROPT=RT5
SET WASTE=RT6
AT 1988 SET WASTE=RT7
AT 1988 SET IFISH=RT8
AT 1988 SET CCON=RT9
AT 1988 SET FCON=RT10
SIM 1981 2000
PR MIDBIO CATCH F R FBIO

A MACRO to simulate RITCHIE
Bank orange roughy population
dynamics for various levels
of virgin biomoss and catch
overvuns, using different
combinations of stock-recruitment
relationships and constant catch
or constant fishing mortality
strategies.

MACRO WAIRABB WHI WW2 WW3 WW4 WW5 WW6 WW7 WWB WW9 WW10 RESTART) MACROS RESTART and WAIRA WAIRA Colled

SET VIRBIOM=WW1
AT 1987 SET CCON=WW2
SET ROPT=WW3
AT 1986 SET CCON=WW4
SET STEEP=0.95
AT 1988 SET ROPT=WW5
SET WASTE=WW6
AT 1988 SET WASTE=WW7
AT 1988 SET FISH=WW8
AT 1988 SET CCON=WW9
AT 1988 SET FCON=WW10
SIM 1981 2000
PR MIDBIO CATCH F R PBIO

A MACRO to simulate WAIRARAPA orange roughly population dynamics for various levels of virgin biomass and catch overruns, using different combinations of stock-recruitment relationships and constant catch or constant fishing mortality stratogies.

END

```
MAČRO KAIKBB KK1 KK2 KK3 KK4 KK5 KK6 KK7 KK8 KK9 KK10
RESTART | MACROS RESTART and KALKOURA
```

SET VIRBIOM=KK1 AT 1987 SET CCON=KK2 SET ROPT=KK3 AT 1986 SET CCUN=KK4 SET STEEP=0, 95 AT 1988 SET ROPT=KK5 SET WASTE=KK6 AT 1988 SET WASTE-KK7 AT 1988 SET IFISH-KK8 AT 1988 SET CCON-KK9 AT 1988 SET FCON=KK10 SIM 1982 2000 PR MIDBIO CATCH F R PBIO A MACRO to simulate KAIKOURA orange roughy population dynamics for various levels of virgin biomas and catch overruns, using differen combinations of stock-recruitment relationships and constant catch or constant fishing mortality Strategies.

END

MACRO WCSIBS WI W2 W3 W4 W5 W6 W7 WB W9 W10 RESTART MACEOS RESTART and WCSI WCSI called

SET VIRBIOM=W1 AT 1987 SET CCON=W2 SET MORT=W3 SET STEEP=W4 AT 1988 SET ROPT=W5 SET WASTE=W6 AT 1988 SET WASTE=W7 AT 1988 SET IFISH=W8 AT 1988 SET CCON=W9 AT 1988 SET FCON=W10 SIM 1983 2000 PR MIDBIO CATCH F R PBIO

A MACRO to simulate West Coast South Island orange roughy population dynamics for various levels of virgin biomass and catch overruns, using different combinations of stock-recruitment relationships and constant catch or constant fishing mortality strategies.

END

MACRO DEMO V C

.. MACRO DEMO has been called

.. You may now issue SIM, DI and PR commands.

.. If you want to do another run: CALL RESTART; then CALL DEMO;

.. then you may issue your own SET commands to override DEMO's

parameter values; then issue SIM, DI and PR commands SET VIRBIOM=V

AT 1988 SET CCON=C

SET MMEAN= 2

SET ARMEAN=5

SET AMMEAN=5 SET KMEAN=. 2

SET LINFMEAN=50.

SET TO=0.

SET A=. 1

SET B=3.

SET ROPT=3 SET STEEP=. 95

SET PRICE=1000.

SET PCOST=200.

SET COST=3 SET COSTP=1.5

SET REFB=50000

SET REFC=500. SET FIXCOST=0.

SET IDISC=0

AT 1987 SET IDISC=1

SET D=. 1

SET IFISH=2 SET WASTE=0.

SET CCON=0.

AT 1980 SET CCON=5000.

AT 1981 SET CCON=10000

AT 1982 SET CCON=10000 AT 1983 SET CCON=10000

AT 1984 SET CCON=20000. AT 1985 SET CCON=20000.

AT 1986 SET CCON=20000. AT 1987 SET CCON=20000.

END

A demonstration MACRO for the novice user (see Appendix II).