

Contents lists available at ScienceDirect

Fisheries Research

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

Performance of alternative harvest control rules for two Pacific groundfish stocks with uncertain natural mortality: Bias, robustness and trade-offs

Robyn E. Forrest*, Kendra R. Holt, A. Robert Kronlund

Pacific Biological Station, Fisheries and Oceans Canada, 3190 Hammond Bay Rd, Nanaimo, BC, V9T 6N7, Canada

ARTICLE INFO

Handled by A.E. Punt
Keywords:
Biological reference points
Operational control points
Closed loop simulation
Groundfish
Depensation
Natural mortality
Trade-offs

ABSTRACT

Harvest control rules (HCRs) are used in fisheries management to reduce fishing mortality as the level of perceived risk to the fish stock increases. This is typically done by adjusting fishing mortality rates based on estimated stock status relative to operational control points (OCPs). OCPs represent the stock status level at which management responses are taken. OCPs differ from biological reference points (BRPs), which represent biomass targets to be achieved, or low biomass thresholds to avoid. Both BRPs and OCPs can be based on theoretical quantities such as Maximum Sustainable Yield (MSY), Spawning Potential Ratio (SPR), or unfished spawning biomass (B_0) . However, they can also be based on quantities such as the estimated average spawning biomass and fishing mortality during a productive period. Formal evaluation of the performance of HCRs that account for potential biases in estimated model parameters and stock status relative to OCPs can help managers and stakeholders select HCRs expected to provide acceptable outcomes and trade-offs. We use closed-loop simulation to evaluate the performance of five HCRs for two British Columbian groundfish stocks for which there is considerable uncertainty in underlying productivity: Hecate Strait Pacific Cod (Gadus macrocephalus) and Hecate Strait Rock Sole (Lepidopsetta spp.). Performance metrics representing ecological and economic fishery objectives are reported for two alternative productivity scenarios for each stock, including depensatory mortality for Pacific Cod, and alternative levels of natural mortality (M) for Rock Sole. We present an algorithm for calculating equilibrium M in the presence of density-dependence, and show general effects of uncertainty in M on reference point calculations. Mechanisms for differences in performance among alternative HCRs are explored, and we show that even when model parameters or OCPs are very biased, some HCRs can still produce desirable management outcomes. We show that trade-off considerations are important because differential sources of stock assessment bias between the two species, and between scenarios within a given species, meant that no single HCR performed consistently. We suggest that prospective evaluation of alternative harvest policies using closedloop simulation could be conducted routinely on a stock-specific basis, and can facilitate choice of HCRs, with a focus on outcomes rather than uncertainty per se.

1. Introduction

Sustainable management of fisheries typically relies upon the definition of biological reference points (BRPs). BRPs define biomass targets to be achieved, and low biomass thresholds to be avoided with high probability (Sainsbury, 2008). A key BRP is the limit reference point (LRP), which is defined under international and Canadian policy as a threshold of stock biomass below which serious harm can occur to the stock (e.g., UNFSA, 1995; DFO, 2006a, 2009). Definitions of serious harm include slowly reversible or irreversible states, and are often interpreted in terms of recruitment overfishing (Mace and Sissenwine, 1993; Myers et al., 1994; Shelton and Rice, 2002), but can also be estimated empirically (Kronlund et al., 2018). While serious harm and

appropriate limit thresholds are difficult to quantify in practice (Kronlund et al., 2018), these are generally assumed to be related to the life history of the species. Target reference points also take into account socio-economic objectives and therefore should be developed collaboratively with stakeholders and managers (Punt et al., 2016; Hilborn, 2007, 2010). BRPs represent outcomes for quantifiable fishery objectives that are ideally achieved through application of a harvest control rule (HCR) that adjusts fishing mortality to achieve the objectives (Punt et al., 2008). Stock status thresholds that trigger management actions (e.g., reduction in fishing mortality or cessation of fishing) are sometimes called operational control points (OCPs) (Cox et al., 2013). Application of OCPs should result in achievement of fishery objectives (e.g., the LRP is avoided over a specified time-frame with high

E-mail address: Robyn.Forrest@dfo-mpo.gc.ca (R.E. Forrest).

^{*} Corresponding author.

Fig. 1. Illustration of the PA Framework (DFO, 2006a, 2009) with solid vertical lines indicating two OCPs: (1) the "Cutoff"; and (2) the upper stock reference (USR). The removal rate (fishing mortality) in each of the zones is indicated by a dashed line, with its maximum defined as (3) the limit removal rate (LRR). The BRPs LRP and TRP are shown as vertical dotted lines, where the LRP is the threshold of "serious harm". Note that in the PA Framework (DFO, 2006a, 2009), the Cutoff and LRP are not distinguished from each other.

probability). While BRPs are usually based on theoretical considerations, choice of OCPs may be driven by more practical considerations such as data-availability, understanding of stock assessment limitations, or specific fishery objectives (Cox et al., 2013). The progression from BRPs to OCPs in a HCR is illustrated in Cox et al. (2013, their Fig. 1).

Canada's "Harvest Decision-Making Framework Incorporating the Precautionary Approach" policy (DFO, 2006a, 2009), hereafter called the PA Framework, requires that fishing mortality be adjusted in relation to two levels of stock status that delineate when fishing mortality is reduced or ceased (Fig. 1). As currently presented, the PA Framework does not distinguish between the lower OCP in the HCR, where fishing is ceased, and the LRP, a lower biomass threshold "below which productivity is sufficiently impaired to cause serious harm to the resource" (DFO, 2006a). As written, the PA Framework therefore implies that fishing can continue down to the LRP. In general, however, the lower OCP need not be coincident with the LRP. It may therefore be appropriate to re-name the HCR's lower OCP as the "Cutoff" to distinguish it from the LRP. This is consistent with terminology used in Canada for management of Pacific Herring (Clupea pallasii), which distinguishes between the fishing cut-off and the LRP (Kronlund et al., 2018).

In the absence of stock-specific alternatives, the PA Framework recommends a provisional Cutoff (and LRP) at $0.4B_{\rm MSY}$ and an upper stock reference (USR) at $0.8B_{\rm MSY}$, where $B_{\rm MSY}$ is the expected equilibrium biomass when the stock is fished at $F_{\rm MSY}$. The PA Framework also defines a limit removal rate (LRR) representing an upper limit to fishing mortality which should not be exceeded (Fig. 1), provisionally set at $F_{\rm MSY}$. The provisional target reference point (TRP), set above the USR (Fig. 1), is $B_{\rm MSY}$ (DFO, 2009).

While limitations of MSY-based policies are well known in both single species (Larkin, 1977) and multispecies (Hilborn et al., 2004; Walters et al., 2005) contexts, the choice of $B_{\rm MSY}$ as a biomass target is based on sound biological theory, where $F_{\rm MSY}$ represents a precautionary limit to fishing mortality that can theoretically avert both growth and recruitment overfishing (Cook et al., 1997; Punt, 2000; Mace, 1994, 2001; Punt and Smith, 2001). Difficulties can arise with implementation of MSY-based harvest policies, however, since even small variation in data choices, prior assumptions, and the representation of structural dynamics in assessment models can produce substantial changes in estimates of $F_{\rm MSY}$ (Haltuch et al., 2008; Mangel et al., 2013; Punt and Szuwalski, 2012; Forrest et al., 2013). In the absence of reliable estimates of $B_{\rm MSY}$ and $F_{\rm MSY}$, the use of proxies is

often recommended (Restrepo et al., 1998; Sainsbury, 2008). Recommended proxies may be based on the spawning potential ratio (SPR) (Clark, 1991, 2002; Mace, 1994), or on fractions of unfished biomass (B_0) (Restrepo et al., 1998; Smith et al., 2007; Sainsbury, 2008). Some jurisdictions also endorse "history-based" proxies based on estimated average spawning biomass and fishing mortality over a productive historical period (DFO, 2009).

SPR-based proxies for F_{MSY} are often recommended because, unlike $F_{\rm MSY}$, they do not rely on estimates of stock-recruitment parameters (Clark, 1991). However, most proxies are still dependent on estimates of natural mortality (M), which can be subject to several sources of bias. For example, assumptions of time-invariant M can be violated due to external causes such as climate variation (reviewed by Drinkwater et al., 2010), predator-prey dynamics (e.g., Walters et al., 1986; Spencer and Collie, 1996; Mohn and Bowen, 1996; Swain and Benoît, 2015), or climate-mediated growth or predation effects (e.g., Benoît and Swain, 2008; Drinkwater et al., 2010). Adult mortality can also vary through time as a result of density-dependent processes, which may be linked with growth, predator-prey effects or both (e.g., Fournier, 1983; Deriso et al., 1986; Parma and Deriso, 1990; Gascoigne and Lipcius, 2004). Bias in estimates of M and other productivity parameters, such as the steepness of the stock-recruit relationship (h), can propagate through the entire fishery management cycle, affecting estimates of stock status and implementation of HCRs (Deroba and Bence, 2008; Haltuch et al., 2008; Punt et al., 2008; A'mar et al., 2009).

Pacific Cod (Gadus macrocephalus) and Rock Sole (Lepidopsetta spp.) in Hecate Strait, British Columbia (BC), are two commercially important fish stocks for which there is considerable uncertainty in productivity, particularly M (Forrest et al., 2015; Holt et al., 2016). Natural mortality for Pacific Cod has been estimated as high as $0.6-0.65 y^{-1}$ in some assessments (e.g., Fournier, 1983; Sinclair and Starr, 2005), although lower estimates in the range $0.35-0.4 \,\mathrm{y}^{-1}$ have also been obtained (Sinclair et al., 2001; Forrest et al., 2015). Pacific Cod is a relatively short-lived, fast-growing species (maximum age < 12 years) that has shown particularly volatile dynamics in Hecate Strait over the last half-century (Haist and Fournier, 1997; Sinclair and Starr 2005; Forrest et al., 2015) (Fig. 2a). One hypothesis to explain the historical cyclic patterns in abundance (reviewed by Westrheim, 1996) is northward transport of larvae negatively impacting recruitment (Fournier, 1983; Tyler and Westrheim, 1986; Tyler and Crawford, 1991; Sinclair and Crawford, 2005), where positive sea level anomalies are considered to be an index of larval transport out of Hecate Strait, thus reducing recruitment strength. While this was the dominant hypothesis for many years (Westrheim, 1996), recent analyses have found the correlation between sea level anomalies and recruitment is no longer significant (R. Forrest, Pacific Biological Station, unpublished data). Other hypotheses include predator-prey cycles affecting M (Walters et al., 1986), and depensatory mortality of adult cod (Fournier, 1983). Mechanisms for depensation include increased predator effectiveness when prey schools become smaller, and reduced effects of predator feeding saturation at low prey-densities, i.e., predators take an increasing proportion of prey as the prey population size gets smaller (Liermann and Hilborn, 2001).

Depensatory adult mortality could explain the cycles seen in the historical catch time series for Pacific Cod (Fournier, 1983). Under a depensation hypothesis, *M* decreases as biomass increases, which could result in a faster rate of biomass growth at high biomass levels. If the fishing fleet responds to increased stock biomass by targeting it, this would reduce the biomass, which would lead to increased *M*, which would accelerate biomass decline. If the fleet switched to other species when biomass became low, this could result in some biomass recovery, reduced *M*, etc. As long as the stock did not fall below a biomass threshold from which it could recover (e.g., Gascoigne and Lipcius, 2004; Hutchings and Rangeley, 2011; Swain and Benoît, 2015), this fishing pattern could result in cycles. Depensatory population regulation is, however, difficult to detect (Liermann and Hilborn, 2001; but see Liermann and Hilborn, 1997; Thorson et al., 2015). Despite finding

Fig. 2. Annual catches (bars) and posterior median spawning biomass estimates ('000 metric tons) (solid line) with 95% credibility interval (dashed lines) for: a) Hecate Strait Pacific Cod (Forrest et al., 2015); and b) Hecate Strait Rock Sole (Holt et al., 2016).

the depensatory mortality hypothesis to be consistent with observations of cyclic biomass in Pacific Cod, earlier studies (Fournier, 1983) and our own unpublished analyses have been unable to distinguish depensatory mortality from external environmental drivers as explanatory mechanisms for cyclic patterns in biomass. MSY-based OCPs are currently considered unreliable for this stock due to uncertainty in model parameters, particularly *M* (Forrest et al., 2015). Alternative history-based OCPs based on quantities calculated from reconstructions of biomass and fishing mortality trajectories (Sinclair and Starr, 2005) were used in the most recent assessment (Forrest et al., 2015), but these have never been tested in terms of their performance with respect to fishery objectives.

The Hecate Strait Rock Sole stock has shown relatively stable dynamics during its catch history, according to the most recent assessment (Holt et al., 2016) (Fig. 2b). MSY-based OCPs are also considered unreliable for this stock due to their strong dependence on informative prior probability distributions for two key productivity parameters, hand M (Holt et al., 2016). The 2016 BC stock assessment used a Bayesian statistical catch-age model that assumed a normal prior probability distribution for M with mean = $0.2y^{-1}$ and CV = 0.2. The resulting maximum posterior density (MPD) estimate of M was close to $0.25 \, y^{-1}$, which is higher than previously assumed or estimated for female Rock Sole. The 2012 stock assessment for Northern Rock Sole in the Bering Sea estimated $M = 0.19 y^{-1}$ for females (Wilderbuer and Nichol, 2013), while the 2013 stock assessment for Rock Sole in the Gulf of Alaska and previous Rock Sole assessments in British Columbia have assumed a fixed $M = 0.2y^{-1}$ for females (A'mar et al., 2013; Fargo et al., 2000; DFO, 2006b). An alternative parameterization of the 2016 British Columbia stock assessment model in which the value of M was held fixed at 0.2 y^{-1} , resulted in lower estimates of productivity, including lower estimates of MSY and optimal harvest rate U_{MSY} , compared to when M was estimated (Holt et al., 2016). Concerns about the reliability of MSYbased OCPs for Rock Sole given uncertainty in key productivity parameters led to application of history-based OCPs (Holt et al., 2016), based on those from an earlier study (DFO, 2006b).

Authors of stock assessments for both Pacific Cod and Rock Sole recommended formal evaluation of the performance of history-based OCPs (Forrest et al., 2015; Holt et al., 2016). The Canadian PA Framework states that performance of HCRs and associated OCPs should be evaluated in terms of achieving fishery objectives (Kronlund et al., 2014). This should include demonstration of robustness against uncertainties that arise from process, observation and implementation errors, and competing structural assumptions about the dynamics of the fish population and fishery (FAO, 1995). Ideally, performance evaluation of HCRs should be done in a closed-loop simulation framework, but this is rarely done in practice (Punt, 2017). Instead, harvest advice is usually presented in decision tables, which are tabulated probabilities of exceeding stock status thresholds for a range of fixed catch levels. In this approach, the presence of various stock assessment uncertainties frequently results in the addition of several sensitivity cases with decision tables based on alternative "scenarios", which are intended to meet obligations to communicate scientific uncertainty.

Decision tables are not however useful for selecting among alternative management procedures (e.g., choice of HCR) or for evaluating trade-offs associated with choice of management procedure, especially in the presence of structural uncertainty (Punt, 2017). Moreover, presentation of multiple versions of advice with no guidance for weighting alternatives can create a complex decision-making environment where decision-makers must integrate consideration of risk over dissimilar sensitivity cases (de la Mare, 1998; Cox et al., 2013). Closed-loop simulation provides a means for prospective evaluation of the performance of alternative management procedures, by testing them in a simulated environment, the "operating model", where all underlying properties are known (e.g., de la Mare, 1996; Kirkwood, 1997; Butterworth and Punt, 1999; Smith et al., 1999; Punt and Hobday, 2009). Closed-loop simulation integrates performance-evaluation across alternative hypotheses for system dynamics within a common framework, thereby avoiding the situation where decision-makers are forced to choose a single preferred hypothesis (Smith, 1994; Walters, 1986; de la Mare, 1998). Closed-loop simulation has been particularly

useful for evaluation of the performance of alternative choices of OCPs in north Pacific fisheries (Punt, 2003; Cox and Kronlund, 2008, Cleary et al., 2010; Cox et al., 2013), notably in cases where underlying productivity is misspecified in the stock assessment model (Parma, 2002; Haltuch et al., 2008; Punt et al., 2008; Haltuch and Punt, 2011).

This study uses closed-loop simulation to evaluate robustness of alternative choices of OCPs for Hecate Strait Pacific Cod and Rock Sole. The recent stock assessments for these species highlight three problems in selection of OCPs for decision-making: (i) there can be a high likelihood of bias in the estimated OCPs due to uncertainty in productivity parameters; (ii) alternative choices of OCPs can result in different perceptions of stock status; and (iii) there is usually little to no evaluation of the performance of alternative OCPs with respect to achieving management objectives. We develop operating models for each species that mimic alternative hypotheses for population productivity, including depensatory mortality for Pacific Cod (based on Fournier, 1983); and a low *M* scenario for Rock Sole (based on Holt et al., 2016).

We explore five alternative HCRs that use combinations of OCPs based on MSY, SPR, B_0 , or estimated average historical biomass and fishing mortality. We evaluate performance of the HCRs in terms of five performance criteria that capture ecological and economic objectives common in fisheries. We explore mechanisms for differences in performance among alternative HCRs, particularly the propagation of estimation errors through the management cycle and their effect on performance. We discuss properties of alternative OCPs that make their performance more or less susceptible to bias and show that even when estimated parameters or OCPs are very biased, some HCRs can still produce desirable management outcomes, although consideration of trade-offs is important.

2. Methods

2.1. Species

Hecate Strait Pacific Cod and Rock Sole stocks are both currently assessed and managed as closed populations, with the majority of the BC catch of both species taken by bottom trawl vessels. Both stocks were recently assessed (Forrest et al., 2015; Holt et al., 2016) and we draw on data, parameter settings and maximum posterior density (MPD) estimates from these assessments for parameterizing the operating models in the present study. Both species are surveyed by fisheryindependent bottom trawl surveys conducted by the Department of Fisheries and Oceans Canada (DFO). Biological data (length, sex and maturity) are routinely collected from the survey and commercial fishery for both species. Otoliths for subsequent age determination are also collected for Rock Sole. Very little age composition data exist for Pacific Cod due to well-known difficulties with ageing this species (Beamish, 1981; Chilton and Beamish, 1982; Johnston and Anderl, 2012). Commercial trawlers in BC are managed by an Individual Transferrable Quota (ITQ) program with 100% at-sea observer coverage and dockside monitoring of landings, resulting in highly accurate estimates of catch and discards (DFO, 2016).

2.2. Closed-loop simulation

The steps of closed-loop simulation have been described extensively elsewhere and readers are referred to Kell et al. (1999; their Fig. 2) and Punt and Hobday (2009; their Fig. 1) for schematic representations. Briefly, the approach is characterised by three components: (1) an operating model (OM) that represents hypotheses about the stock and fishery dynamics, and which is used to generate simulated observed

data and calculate "true" performance metrics (Tables A1–A3); (2) a management procedure (MP) that defines how data will be collected, analysed and translated into fishery catches using a HCR; and (3) an evaluation of the relative performance of MPs in (2) against objectives using the performance metrics in (1) (Cox et al., 2013). Two key components of the MP are the stock assessment model (AM), and the HCP.

We explored the performance of a set of five MPs (Section 2.2.4) under two alternative OM scenarios for Pacific Cod and Rock Sole (Fig. 3; Section 2.2.2). For each OM scenario-MP combination, the AM was a Bayesian statistical catch-age model (Table A4), which was fit to simulated survey, catch and age-composition data output from the OM (with observation errors) (Tables A.2.21–A.2.24) at biennial time steps during the projection period.

At each biennial time step, the AM produced maximum posterior density (MPD) estimates of: (i) model parameters (Eq. A.4.1); (ii) OCPs conditioned on the parameter estimates; and (iii) estimated stock status relative to OCPs in the HCR. Catch was removed from the OM population according to the HCR, assuming perfect implementation of the calculated catch from the HCR. In years between AM assessments, the catch was set to the same value as the previous year. At the end of the projection period, "true" performance metrics were calculated from the OM (Section 2.2.3). For each OM scenario-MP combination, the entire process was replicated N=100 times, with random observation and process errors (Table 1).

Two time periods are defined: (1) the "historical period" t_1 to 2013, where t_1 is the first year of the historical period (1956 and 1945 for Pacific Cod and Rock Sole, respectively) and 2013 is the final year of available historical observations from the most recent stock assessments; and (2) the projected 50-year projection period 2014–2063, where 2014 is the first simulation year that the MP is applied and 2063 is the final simulation year of the projections (see Figs. 4 and 5). The historical period for each OM scenario was conditioned on MPD estimates of annual log recruitment deviations (ω_t) and fishing mortality rates (F_t) from a statistical catch-age model that had been specified to match the structural assumptions of each scenario and fit to real stock assessment data for each species (Forrest et al., 2015; Holt et al., 2016). In each case, this conditioning step produced a very close facsimile of the external stock assessment for the historical period (compare Fig. 2 with Figs. 4 and 5 for Pacific Cod and Rock Sole, respectively).

2.2.1. Implementation

Simulations were implemented in the *mseR* software framework (Kronlund et al., 2012; Cox et al. in press), modified for the present study. Details of the modelling approach are provided in Cox et al. (in press). Model equations specific to the present study are reported here in Appendix A (Tables A1–A5). The OM was implemented in the R programming environment (R Core Team, 2013). Key OM model equations are provided in Tables A1 and A2. Biological reference points were calculated in the OM using the equations in Table A3. The AM was a statistical catch-age model, conditioned on simulated catch data and fit to an index of abundance simulated in the OM with observation errors. The AM was implemented in AD Model Builder (Fournier et al., 2012) and is described in Table A4, with likelihoods described in Table A5.

2.2.2. OM scenarios

2.2.2.1. Pacific Cod. Two OM scenarios are defined for Pacific Cod: (i) Base; and (ii) Depensatory Mortality (DM). Key parameters for these scenarios are provided in Table 1. The Base OM scenario was conditioned on MPD time series estimates of fishing mortality and log-recruitment anomalies, estimated from a revised version of the

Fig. 3. HCRs for Pacific Cod and Rock Sole arising from two OM scenarios for each species. OM values of the Cutoff and USR for the Base OM scenario are shown as vertical dashed lines for the Base OM scenario. See Section 2.2.2 for description of OM scenarios. See Section 2.2.4 for description of HCRs.

Spawning Biomass ('000 tonnes)

40

Table 1
List of operating model (OM) scenarios and OM parameter values and settings. See Table A1 for key to symbols.

20

30

Scenario	h	M	q	B_0	$\sigma_{\!R}$	γ_R	$a_{50}^{\it mat}$	$a_{95}^{\it mat}$	$a_{50}^{\mathit{sel},F}$	$a_{95}^{sel,F}$	$a_{50}^{sel,S}$	$a_{95}^{sel,S}$	$ au_I$	$ au_P^F$	$ au_P^S$	Other OM settings
Pacific Cod: Base	0.608	0.4	1	46.3	0.8	0.00	1.8	2.5	1.8	2.5	1.8	2.5	0.2	0.2	0.2	NA
Pacific Cod: DM	0.795	Eq. (1)	1	52.3	0.8	0.00	1.8	2.5	1.8	2.5	1.8	2.5	0.2	0.2	0.2	$M_0 = 0.35; M_1 = 0.43$
Rock Sole: Base	0.86	0.25	1	19.33	0.22	0.41	5.6	8.0	5.7	7.7	4.8	7.0	0.2	0.2	0.2	NA
Rock Sole: LowM	0.85	0.20	1	17.40	0.23	0.46	5.6	8.0	5.7	7.6	4.6	6.8	0.2	0.2	0.2	NA

Integrated Statistical Catch Age Model (iSCAM) (Martell et al., 2011) that was configured to match the assumptions of the delay-difference model used in the 2013 stock assessment (Forrest et al., 2015), including fixed knife-edged maturity and selectivity schedules. Natural mortality was fixed in the Base OM at $0.4\ y^{-1}$, based on the MPD value from the most recent stock assessment (Forrest et al., 2015).

10

The DM scenario (Appendix B) represents the hypothesis that Pacific Cod productivity is driven by depensatory M in the adult population (Fournier, 1983), where M at time t (M_t) was modelled as a function of relative total biomass, i.e.,

$$M_{t} = \begin{cases} M_{0} + (M_{1} - M_{0}) \left(1 - \frac{B_{t}^{Tot}}{B_{0}^{Tot}}\right) & B_{t}^{Tot} \leq B_{0}^{Tot} \\ M_{0} & B_{t}^{Tot} > B_{0}^{Tot} \end{cases}$$
(1)

where \boldsymbol{B}_{t}^{Tot} is the current total biomass and \boldsymbol{B}_{0}^{Tot} is the equilibrium

unfished total biomass (Logan et al., 2005). We use the symbol B_t^{Tot} to distinguish total biomass (Eq. A.2.19) from spawning biomass (Eq. A.2.17). M_0 and M_1 are constants, where M_t reduces to M_0 when the population is unfished $(B_t^{Tot} = B_0^{Tot})$, and approaches M_1 as B_t^{Tot} approaches zero (Eq. (1)) Therefore, as long as $0 < B_t^{Tot} \le B_0^{Tot} M_t$ is constrained between M_1 and M_0 (Fig. B1a). To prevent unbounded linear increase or decrease in M_t when $B_t^{Tot} > B_0^{Tot}$, M_t was constrained to M_0 whenever B_t^{Tot} exceeded B_0^{Tot} in the simulations. A key property of this function is that when $M_1 < M_0$, mortality is compensatory (M_t decreases as B_t^{Tot} decreases), due to mechanisms such as reduced competition at lower biomass. Conversely, when $M_1 > M_0$, mortality is depensatory (M_t increases as B_t^{Tot} decreases), e.g., due to increased rates of predation at lower biomass. We selected OM values of M_0 and M_1 that resulted in depensatory mortality with mean $\overline{M}_t = 0.4 \, \mathrm{y}^{-1}$ across the whole time series (Table 1; Fig. B1b). We conditioned the historical period of the OM using MPD time series estimates of fishing mortality

10

15

20

Fig. 4. OM values of spawning biomass ('000 metric tons) for Pacific Cod under the five HCRs for the Base (left panel) and DM (right panel) OM scenarios. The start year of the projection period (t_{MP}) is indicated with a vertical dashed line in each panel. Plot shows median (black line) of 100 replicates with shaded area indicating the 90% probability interval of median biomass among replicates in the projection period. Traces from three random replicates are provided to illustrate that individual replicates have varying trajectories.

Fig. 5. OM values of spawning biomass ('000 metric tons) for Rock Sole under the five HCRs for the Base (left panel) and LowM (right panel) OM scenarios. The start year of the projection period (t_{MP}) is indicated with a vertical dashed line in each panel. Plot shows median (black line) of 100 replicates with shaded area indicating the 90% probability interval of median biomass among replicates in the projection period. Traces from three random replicates are provided as examples of individual replicates.

and log-recruitment anomalies, from a statistical catch age model configured with Eq. (1) and fixed values of M_0 and M_1 (Table 1). Note that the OM parameter values in Table 1 match the MPD or fixed parameter estimates from each external stock assessment model. Structural differences in these two models resulted in different estimates of other parameters such as steepness and B_0 .

Further properties of this function are described in Appendix B, which describes an algorithm for calculating equilibrium M for any given equilibrium value of fishing mortality. The equilibrium value of M is needed for calculation of reference points in the presence of density-dependent mortality. Appendix B shows that MSY-based reference points can differ considerably in the presence of density-dependent mortality.

2.2.2.2. Rock Sole. The two OM scenarios differed in terms of the constant value used for M. The Base scenario had $M=0.25\,y^{-1}$ in the OM, and the LowM scenario had $M=0.2\,y^{-1}$, based on the Base and "5CD_fixM" scenarios in the stock assessment (Holt et al., 2016). Other key OM parameter values are provided in Table 1. The OM Base scenario was conditioned on MPD time series estimates of fishing mortality and log-recruitment anomalies, from a Bayesian statistical catch-age model that assumed a normal prior probability distribution for M with mean = $0.2\,y^{-1}$ and CV=0.2, which produced an MPD estimate close to $0.25\,y^{-1}$ (Holt et al., 2016). The LowM scenario was conditioned on MPD time series estimates of fishing mortality and log-recruitment anomalies from a sensitivity run in the stock assessment that had M fixed at $0.2\,y^{-1}$ (Holt et al., 2016). As for Pacific Cod, there were differences in estimates of other key parameters between scenarios resulting from the different priors for M used in the stock assessments.

2.2.3. Performance metrics

We used five performance metrics to capture a range of ecological and economic factors of potential interest to decision-makers and stakeholders (Punt et al., 2008; Cox et al., 2013). Performance of each MP was evaluated over short-term (first 17 years) and long-term projection periods (last 16 years) of the projection period. For each period, the performance metrics in each replicate are:

- (1) Final relative spawning biomass $\left(\frac{B_{l2}}{B_0}\right)$;
- (2) Final spawning biomass relative to $B_{MSY}\left(\frac{B_{f2}}{B_{MSY}}\right)$;
- (3) Probability of $B_{t2} < 0.4B_{MSY}$ in year t_2 ($P(B_{t2} < 0.4B_{MSY})$);
- (4) Average catch $(\overline{C}_{t1:t2})$; and
- (5) Average annual variation catch (AAV), given by

$$AAV = \frac{\sum_{t=t_1}^{t_2} |C_t - C_{t-1}|}{\sum_{t=t_1}^{t_2} C_t}$$
 (2)

where t_1 and t_2 define the first and last years of the short- or longperiod, respectively. For clarity, the 1 and 2 subscripts are dropped from hereon.

Performance metrics 2 and 3 relate to the PA Framework's target and limit spawning biomass objectives, where $B_{\rm MSY}$ and $0.4B_{\rm MSY}$ are given as provisional values for the TRP and the LRP, respectively (DFO, 2009). We acknowledge that $B_{\rm MSY}$ and $0.4B_{\rm MSY}$ are not fully-specified objectives, as they do not include a target probability or time frame over which to achieve the target probability (Kronlund et al., 2014). We present performance metrics in relative terms, e.g., a lower probability of breaching the LRP over each of the short and long time-horizons is considered to outperform a higher probability for that performance

metric. All performance metrics were calculated based on states in the OM to represent the "true" underlying performance rather than "perceived" AM performance.

The Cutoff in the HCR (Fig. 1) is usually labelled the LRP in the PA Framework (DFO, 2006a, 2009). In this study, the term LRP always refers to the low biomass threshold below which serious harm to the stock may occur ($0.4B_{\rm MSY}$ as calculated in the OM).

2.2.4. Management procedures (MPs)

Five MPs were defined for each stock: MSY, SPR $_{\rm x}$, Hist, $B_0F_{\rm MSY}$, and $B_0F_{\rm Hist}$. For each stock, the MPs differed only in terms of the OCPs that defined the HCR. Within each MP, OCPs and stock status were estimated biennially by the AM (Table A4). Fig. 3 presents the HCRs for each OM scenario. A perfectly-implemented HCR may be nominally more "precautionary" in two possible ways: (i) because the USR and Cutoff thresholds occur at higher biomasses (resulting in the stock falling below the OCPs at higher biomasses, triggering reduction or cessation in fishing); or (ii) because the LRR (i.e., fishing mortality rate) is lower. Typically, HCRs are considered to be more or less precautionary based on the nominal values of their OCPs. However, biased estimates of OCPs can result in implementation error.

2.2.4.1. MSY-based MP (MSY). The MSY-based MP is based on the provisional HCR defined under the PA Framework, which suggests USR = $0.8B_{\rm MSY}$ and Cutoff = $0.4B_{\rm MSY}$ (DFO, 2009). In this MP, we set the Cutoff at the LRP value of $0.4B_{\rm MSY}$, which could result in harvests with substantial probability of breaching the LRP. For Pacific Cod, the values of the Cutoff and USR are slightly lower for the DM scenario than for the Base scenario (see Appendix B), while "true" $F_{\rm MSY}$ is higher (Fig. 3). While this may seem counter-intuitive, it reflects the higher steepness value for this scenario compared to the Base (Table 1). For Rock Sole, "true" $F_{\rm MSY}$ is high (> $0.4\,{\rm y}^{-1}$) under both scenarios, reflecting the relatively high values of steepness (Table 1, Fig. 3). $F_{\rm MSY}$ is especially high (0.59 y^{-1}) in the Base scenario relative to the LowM scenario (Fig. 3).

2.2.4.2. SPR-based MP (SRP₃₀, SPR₄₀). In the United States (US), proxies for $F_{\rm MSY}$ based on percentage of unfished spawning biomass per recruit are recommended (PFMC, 2014). By definition, F_x is the long-term constant fishing mortality rate that would reduce the reproductive per-recruit output to x% of unfished spawners-per-recruit, resulting in the long-term equilibrium spawning biomass B_x . Values for x are recommended between 35% and 60%, depending on the life history of the species (Clark, 1991, 2002; Mace, 1994), where the value of x that results in $F_{\rm MSY}$ is an inverse function of steepness (Williams, 2002; Punt et al., 2008; Forrest et al., 2010). However, while $F_{\rm MSY}$ is a function of both h and M, once x is selected, F_x is independent of h (although it can still be very sensitive to estimates of M). We elected to use values of x = 40% for Pacific Cod and x = 30% for Rock Sole, consistent with values applied in west coast US fisheries (PFMC, 2014)

For the Pacific Cod Base OM scenario F_{40} is considerably higher than $F_{\rm MSY}$ (Fig. 3). The LRR is much lower under the DM scenario than under the Base scenario, and both the Cutoff and USR are higher under the DM scenario than under the Base scenario, reflecting the need to maintain the stock at higher biomasses when mortality is depensatory. A more detailed presentation of the properties of these reference points with and without density-dependent adult mortality is provided in Appendix B.

For the Rock Sole Base OM scenario, F_{30} is lower than $F_{\rm MSY}$ (Fig. 3). While the Cutoff occurs at a similar value under both scenarios, the USR is slightly lower (nominally less precautionary) in the LowM scenario.

2.2.4.3. History-based MP (Hist). History-based OCPs for Pacific Cod (Fig. 3) are based on those used in the two previous stock assessments for this stock (Sinclair and Starr, 2005; Forrest et al., 2015). This set of OCPs consists of: (i) USR = the estimated average biomass for the period 1956–2004 ($\overline{B}_{[1956-2004]}$); (ii) Cutoff = the estimated minimum biomass from which the spawning biomass recovered to an above-average biomass level (B_{1971}); and (iii) LRR = $F_{\rm Hist}$, the estimated average fishing mortality for the period 1956–2004 ($\overline{F}_{[1956-2004]}$). The history-based USR and Cutoff in both OM scenarios are higher than their MSY-based counterparts, while the LRR is lower (Fig. 3).

History-based reference points for Rock Sole (Fig. 3) are based on those used in the most recent stock assessment (Holt et al., 2016), initially proposed in 2006 (DFO, 2006b). The set of OCPs consists of: (i) USR = the estimated average biomass for the period 1971–1980 ($\overline{B}_{[1971-1980]}$), which was considered a period of average abundance (DFO, 2006b); (ii) Cutoff = the estimated minimum biomass over the time period 1966 and 2005 ($B_{Min[1966-2005]}$); and (iii) LRR = F_{Hist} , the estimated average fishing mortality for the period 1966–2005 ($\overline{F}_{[1966-2005]}$). The history-based USR and Cutoff are more than three times higher than their MSY-based counterparts and the LRR is more than three time lower (Fig. 3), nominally making this a very precautionary rule.

2.2.4.4. B_0 -based MPs (B_0F_{MSY} , B_0F_{Hist}). We test two B_0 -based MPs, each with USR and Cutoff set to $0.4B_0$ and $0.2B_0$, respectively. The two MPs differ with respect to the LRR, which is set to either F_{MSY} or F_{Hist} (Section 2.2.3.3; Fig. 3). For both stocks, and all scenarios, the B_0 -based USR and Cutoff are higher than their MSY or SPR-based counterparts (i.e., they are nominally more precautionary). They also tend to be further apart from each other, especially for Pacific Cod (Fig. 3), creating a creating a wider ramp in the HCR over which the harvest rate is progressively reduced as biomass declines.

2.2.5. Bias

Bias in AM estimates of key model parameters and OCPs was summarized for each OM scenario-MP combination to evaluate the effects of parameter bias. We define bias as the difference between the estimated value (*E*) of a parameter or state variable and its "true" OM value (*T*). Bias is quantified using the Relative Error (RE) metric, given by

$$RE = 100 \left(\frac{E - T}{T} \right) \tag{3}$$

Taking the median RE across the N=100 replicates gives the median relative error (MRE), which captures both bias and precision across replicates, where values approaching zero indicate unbiased estimates. Values greater than zero indicate positive bias and values less than zero indicate negative bias. Some studies calculate the median absolute relative error (e.g., Haltuch et al., 2008). In the present study, we were interested in the direction of the bias as well as its magnitude.

3. Results

3.1. Performance of alternative management procedures

3.1.1. Time series

Population dynamics for the historical period (i.e., prior to 2014) were similar between the two scenarios for Pacific Cod (Fig. 4). This is because both *iSCAM* models fit the commercial CPUE index very well (Forrest et al., 2015). Differences in model fit are, however, apparent in differences in parameter estimates from the two models, notably steepness and B_0 (Table 1). For the projection period, there was slightly greater variance in spawning biomass under the DM scenario, indicated

by broader envelopes for some MPs, especially for the Hist and B_0 MPs (Fig. 4). In both scenarios, the SPR₄₀ MP resulted in the lowest median long-term relative spawning biomass (Table C1). The Historical MP generally resulted in higher relative spawning biomass under both scenarios (Fig. 4). Randomly-selected traces of individual replicates indicate large fluctuations in abundance from year to year, with overall magnitude varying among replicates and MPs (Fig. 4). In all cases, the relatively stable median relative spawning biomass did not reflect this large annual variation.

Large annual fluctuation in abundance within replicates also occurred for Rock Sole (Fig. 5). For this species, there was a more marked difference in relative spawning biomass among MPs. The lowest relative spawning biomass occurred under the MSY and SPR₃₀ MPs, with the largest relative spawning biomass occurring under the Historical and $B_0F_{\rm Hist}$ MPs. The MSY MP resulted in frequent stock crash in both scenarios, as did the SPR₃₀ MP (indicated by random traces and the bottom of the simulation envelope close to zero in Fig. 5). It is important to note that, for the entire historical OM period, Rock Sole was assessed to have been well above $B_{\rm MSY}$ (Holt et al., 2016). The MSY and SPR₃₀ MPs are designed to maintain average biomass around $B_{\rm MSY}$, so large initial depletion from the high historical state occurred under these MPs.

3.1.2. Long-term conservation metrics

3.1.2.1. Pacific Cod. The SPR₄₀ MP resulted in the lowest long-term (years 2048–2063) median values of both final relative spawning biomass ($\frac{B_t}{B_0}$) and stock status ($\frac{B_t}{B_{\rm MSY}}$) across both scenarios (Fig. 6a,b), and resulted in the greatest probability of spawning biomass falling below the OM LRP of 0.4B_{MSY} (Tables C1 and C2; Fig. 6b).

The Historical, $B_0F_{\rm MSY}$ and $B_0F_{\rm Hist}$ MPs performed similarly to each other, in terms of both long-term relative spawning biomass and $\frac{B_t}{B_0}$ and $\frac{B_t}{B_{\rm MSY}}$, with the exception that the $B_0F_{\rm Hist}$ MP resulted in slightly higher relative spawning biomass under the DM scenario (Tables C1 and C2; Fig. 6a,b). The Historical MP was the only one that resulted in median long-term spawning biomass greater than the target $B_{\rm MSY}$, which occurred under the DM scenario. Even though the AM's assumptions were mismatched with those of the DM OM (i.e., did not incorporate depensation in M), feedback in the system worked to maintain higher levels of biomass in this scenario. This is explained by the depensatory relationship between biomass and M, where M is reduced when biomass is high (Eq. (1); Appendix B). Therefore, more precautionary HCRs (Hist, $B_0F_{\rm MSY}$ and $B_0F_{\rm Hist}$) that did not deplete biomass (Fig. 3) could prevent increases in M occurring with lower biomass.

Under the Base scenario, all MPs resulted in median spawning biomass less than the target $B_{\rm MSY}$ (Fig. 6b), indicating implementation bias even under the Base scenario, despite the fact that the AM's structural assumptions about M and other parameters matched those of the Base OM.

3.1.2.2. Rock Sole. There was noticeable contrast in final long-term (years 2048–2063) performance among MPs and scenarios for Rock Sole (Fig. 6c,d). The MSY MP resulted in the lowest long-term median values of both $\frac{B_t}{B_0}$ and $\frac{B_t}{B_{\rm MSY}}$ for all scenarios, and the greatest probability of spawning biomass falling below the OM LRP (Table C1; Fig. 6c,d). Both the MSY and SPR₃₀ MPs had non-zero probability of the final spawning biomass falling below 0.4 $B_{\rm MSY}$ in the long-term (Table C1). The highest long-term median values of $\frac{B_t}{B_0}$ and $\frac{B_t}{B_{\rm MSY}}$ were obtained under the Historical MP, where the entire probability interval exceeded $B_{\rm MSY}$ for all scenarios (Fig. 6d). The entire 95% probability interval for final spawning biomass was also maintained above $B_{\rm MSY}$ under the $B_0F_{\rm Hist}$ MP in the Base scenario. (Table C1; Fig. 6d).

Fig. 6. Long-term conservation-based performance metrics under the five HCRs for: (a,b) Pacific Cod for the Base (black bars) and DM (grey bars) OM scenarios; and (c,d) Rock Sole for Base (black bars) and LowM (grey bars) OM scenarios. Figure shows final OM $\frac{B_l}{B_0}$ (left panel) and final OM $\frac{B_l}{B_{MSY}}$ (right panel). The median of 100 replicates is shown as a point, with bars representing the 95% probability interval. The provisional DFO BRPs of B_{MSY} and $0.4B_{MSY}$ (DFO, 2009) are shown as vertical lines on the right panel.

Fig. 7. (a,b) Short-term and (c,d) long-term catch-based performance metrics for Pacific Cod under the five HCRs for the Base (black bars) and DM (grey bars) OM scenarios. Figure shows final OM average catch (left panel) and OM AAV (right panel) for the short and long-term projection periods. The median of 100 replicates is shown as a point with bars representing the 95% probability interval.

3.1.3. Catch metrics

3.1.3.1. Pacific Cod. In the short-term (years 2014–2030), median average catch was notably higher under the SPR_{40} MP for both scenarios (Table C1; Fig. 7a). Within scenarios, the MSY MP resulted in the second highest median short-term catch (Table C1; Fig. 7a). Relative performance of the Historical and B_0 -based MPs differed between scenarios. Under the Base scenario, the Historical MP performed similarly to the B_0 -based MPs, especially in the short term. However, under the DM scenario, the B_0 -based MPs resulted in relatively higher short-term and long term median catches (Fig. 7a,b).

Short- and long term AAV was greatest under the Historical MP for both scenarios. In most replicates, the stock status relative to OCPs, estimated by the AM, frequently resulted in harvest rates being reduced and even in fishery closures. This occurred because the USR and Cutoff in the Historical HCR occurred at higher biomass than in the other MPs (Fig. 3), resulting in greater probability of harvest rate reduction (i.e., on the "ramp" of the HCR) and fishery closures. In addition, estimates of the Historical OCPs tended to be biased high, exacerbating this effect (see Section 3.2.1). Note that for the Historical MP, the "true" OM LRP of $0.4B_{\rm MSY}$ is far below the Historical Cutoff (Fig. 3), resulting in the

Fig. 8. (a,b) Short-term and (c,d) long-term catch-based performance metrics for Rock Sole under the five HCRs for the Base (black bars) and Low*M* (grey bars) OM scenarios. Figure shows final OM average catch (left panel) and OM AAV (right panel) for the short and long-term projection periods. The median of 100 replicates is shown as a point with bars representing the 95% probability interval.

Fig. 9. Trade-off between $\frac{B_t}{B_{\rm MSY}}$ and median average catch for: (a,c) Pacific Cod and (b,d) Rock Sole for the (a,b) short-term and (c,d) long-term projection periods, under the Base scenario (black symbols) and DM or LowM scenarios (grey symbols). The provisional $B_{\rm MSY}$ -based DFO BRPs of $B_{\rm MSY}$ and 0.4 $B_{\rm MSY}$ (DFO, 2009) are shown as vertical lines. Note different scales.

stock being maintained well above the LRP under the Historical MP (Fig. 6b).

Short- and Long-term AAV were lowest under the $B_0F_{\rm Hist}$ MPs for both scenarios (Table C1; Fig. 7b). B_0 tended to be estimated without bias, while B_t tended to be overestimated (see Section 3.2.1). Therefore there was higher probability that the stock was estimated to be above the Cutoff and less frequent closures. In the long term, there was

slightly less contrast among MPs, although long-term catch was lowest and AAV was highest under the Historical MP for both scenarios.

3.1.3.2. Rock Sole. Differences between short and long-term catch metrics were large for Rock Sole (Table C1; Fig. 8). Median short-term average catches (years 2014–2030) were around twice as low under the Historical and $B_0F_{\rm Hist}$ MPs than for the other MPs, with no

Pacific Cod Rock Sole Base Base Bt/B0 Bt/B0 a) b) SPR30 Hist Hist B0FMSY BOFMSY **B0FHist B0FHist** Avg Catch Avg Catch Bt/BMSY **Bt/BMSY** 1 - P(Bt < 0.4BMSY) 1 - AAV 1 - P(Bt < 0.4BMSY) 1-AAV

Fig. 10. Radar plots for: (a,c) Pacific Cod and (b,d) Rock Sole, for the Base, DM and LowM scenarios, showing performance of the five HCRs in terms of five performance metrics: $\frac{B_t}{B_0}$, $\frac{B_t}{B_{\text{MSY}}}$, Average Catch, 1-AAV and 1- $P(B_t < B_{\text{MSY}})$. Larger polygons indicate better performance across all scenarios. (For interpretation of the references to colour in the text, the reader is referred to the web version of this article.)

overlap in probability intervals (Fig. 8a). Short term average catches were generally lower for the LowM scenario, especially under the MSY, SPR $_{30}$ and $B_0F_{\rm MSY}$ MPs. In contrast to Pacific Cod, short-term AAV was very low under the Historical MP for both OM scenarios. In this case, even though the OCPs were much higher than for other MPs (Fig. 3), the low fishing mortality rate resulted in low catch variance for many replicates. As for Pacific Cod, the lowest median AAV resulted from the $B_0F_{\rm Hist}$ MP under both scenarios (Fig. 8b).

The large differences in average catch and AAV between MPs were less pronounced in the long-term period (Fig. 8c,d). For the Base scenario only, long-term average catches under the Historical and $B_0F_{\rm Hist}$

MPs were still lower than the other MPs (Fig. 8c). However, average catches under the other MPs had decreased significantly since the start of the projection period. This was, by design of the MP, the result of a short period of "fishing down" the large standing stock at the beginning of the projection period to achieve MSY, followed by stabilization of catch and biomass at lower levels. Given that the Historical MP is effectively designed to maintain the stock at historical average levels, this fishing down effect did not occur under the Historical MP, and catches remained low in both the short- and long-term. There was a small difference in long-term catch performance between scenarios (Fig. 8c), with lower overall catches under the LowM scenario.

Fig. 11. Long-term Relative Errors (RE) for Pacific Cod for four estimated parameters (M, h, q, B_0), three OCPs (LRP, USR, LRR), and two state variables (B_t , F_t), for the two OM scenarios (columns) under the five HCRs (rows). RE measures the difference between the estimated value of a parameter in the MP and its "true" OM value (Eq. (3)). Boxes show the range of relative errors across the 100 replicates for each scenario-MP combination, with the median relative error (MRE) shown as a bar in the centre of each box (Table C2). Boxes represent the interquartile range (IQR). Whiskers represent 1.5 IQR, with outliers shown as dots.

3.1.4. Trade-offs

There was a notable negative relationship between median $\frac{B_I}{B_{\rm MSY}}$ and median average catch for Pacific Cod, for both scenarios, in both the short and long term (Fig. 9a,c). In all cases, the SPR₄₀ MP resulted in the highest average catch and the lowest relative biomass, while the opposite was true for the Historical MP. The most striking difference for Rock Sole was between the short and long term, where average catches in the short term were almost twice as large as in the long term, creating a much larger trade-off (Fig. 9b,d). For the Base scenario, the long-term trade-off patterns were not as strong as for Pacific Cod, with three MPs (MSY, SPR₃₀ and $B_0F_{\rm MSY}$) resulting in similar levels of average catch for the Base scenario (Fig. 9d). In the long-term, only the MSY MP resulted in median biomass below the proxy target of $B_{\rm MSY}$ and no MPs resulted in median biomass below 0.4 $B_{\rm MSY}$ (Fig. 9d). Unlike for Pacific Cod, this suggests a less marked trade-off.

Overall median performance across all five performance metrics was captured using radar plots (or kite diagrams) (Fig. 10). Each metric was scaled to the maximum value within each MP and scenario, resulting in a maximum value of 1 for each metric. Then, because smaller values are "better" for the metrics $P(B_t < 0.4B_{MSY})$ and AAV, we took the complement of these metrics to ensure that larger polygons always represent better trade-off performance (Fig. 10). For example, for Pacific Cod, while the SPR40 MP performed best in terms of long-term average catch, its performance was poorer for all of the other metrics as indicated by its small polygon (Fig. 10a,c, magenta dashed line). While the Historical MP had the best conservation performance, it performed worst in terms of AAV and average catch (Fig. 10a,c, red dotted line). These trade-offs were robust between the two scenarios. The $B_0F_{\rm High}$ MP resulted in similar long-term average catches to the MSY MP, especially under the DM scenario, but had better conservation performance, indicated by the larger polygon (Fig. 10a,c, green dashed line). While the $B_0F_{\rm Hist}$ MP performed similarly to the $B_0F_{\rm MSY}$ MP (blue dot-dashed line) under the base scenario (Fig. 10a), it had better trade-off performance than $B_0F_{\rm MSY}$ under the DM scenario (Fig. 10c).

For Rock Sole, while the MSY MP resulted in the largest long-term average catch, its small polygon indicates that it performed poorly for all other metrics under both scenarios (Fig. 10b,d, blue solid line). The $B_0F_{\rm Hist}$ MP had the largest polygon for both scenarios and, while there was a trade-off with average catch, especially for the Base scenario, this could arguably be offset by greater stability in catches indicated by the larger relative 1–AAV (Fig. 10b,d, green dashed line). This was in contrast to the $B_0F_{\rm Hist}$ MP for Pacific Cod, the same MP which performed poorly in terms of AAV. As noted above, in the long term, all but the MSY MP resulted in median biomass above $B_{\rm MSY}$, suggesting that conservation performance could be less useful for selecting MPs in the long term.

For both species and all scenarios, the best long-term conservation performance was achieved with the Historical and B_0F_{Hist} MPs, with better trade-offs evident for the B_0F_{Hist} MP.

3.2. Effects of bias

3.2.1. Pacific Cod

Median relative errors (Eq. (3)) in model parameters for the short-term (years 2014–2030) and long-term (years 2048–2063) projection periods are provided in Table C2. Long-term MREs in model parameters, OCPs, final spawning biomass and final fishing mortality are shown in Fig. 11. MREs tended to be greater in magnitude for the short-term period, reflecting the shorter time-series of data available for parameter estimation (Table C2).

The AM tended to overestimate long-term spawning biomass under all scenarios. This was largely driven by underestimation of survey

catchability (q). Surprisingly, M was estimated with very little bias in both scenarios (Table C2; Fig. 11). The other model parameters in the DM scenario were, however, estimated with quite large bias in some cases, particularly steepness. Relative errors were not uniform across MPs within scenarios (Fig. 11), indicating feedback between the management procedure and the information in the data for estimating parameters.

To illustrate that performance can arise from different mechanisms, we point to results from the SPR40 MP, which resulted in the lowest median relative spawning biomass in the final year (Fig. 6a). Relative errors for this MP indicate different mechanisms under the Base and DM scenarios. For the Base scenario, the greater depletion that occurred under the SPR₄₀ MP compared to other MPs was due to the nominally higher LRR and lower OCPs (Fig. 3), combined with overestimated biomass and slightly underestimated Cutoff and USR (Fig. 11). Even though steepness was mostly overestimated with the SPR₄₀MP (Fig. 11), the LRR F_{40} is unaffected by steepness, which is the reason F_{40} is often promoted as a robust alternative to F_{MSY} . Under the DM scenario, however, there was large overestimation of F_{40} due to failure to account for depensatory M in the equilibrium calculations of F_{40} (Fig. 3, Appendix B), coupled with underestimation of the Cutoff and USR (Fig. 11). Overestimates of F_{40} combined with large overestimates of B_t to result in lower values of $\frac{B_t}{B_0}$ and $\frac{B_t}{B_{MSY}}$ compared to the other MPs (Fig. 6a,b).

When the $B_0F_{\rm MSY}$ MP was applied under the DM scenario, bias patterns in OCPs and B_t were similar to the SPR₄₀ MP, but depletion was less severe because the B_0 -based Cutoff and USR were nominally more precautionary (Fig. 3), and were also estimated with less bias (Fig. 11).

The Historical MP was very precautionary in terms of long-term $\frac{B_l}{B_0}$ and $\frac{B_l}{B_{\rm MSY}}$ (Fig. 6a,b). The Cutoff and USR for this HCR were calculated directly from estimated historical biomass. Therefore, as biomass was overestimated, so were these OCPs, and the LRR was correspondingly underestimated (Fig. 11). This effect was stronger under the DM scenario. The effects of overestimating biomass were, therefore, counteracted in the Historical MP by positive bias in estimates of the Cutoff and USR for both scenarios.

The $B_0F_{\rm Hist}$ MP produced a very stable catch time series, indicated by very low AAV (Fig. 7c,d). Estimates of B_0 and associated OCPs were relatively unbiased (Fig. 11), while the LRR ($F_{\rm Hist}$) in this MP was similarly underestimated, as in the Historical MP. Therefore, the underestimated LRR countered the overestimates in $B_{\rm t}$ (as for the Historical MP), and the unbiased B_0 -based Cutoff resulted in fewer unnecessary closures, resulting in lower AAV.

3.2.2. Rock Sole

In general, there were less long-term AM biases for Rock Sole (Fig. 12). However, the MSY and SPR_{30} MPs produced large positive bias in estimated biomass under both scenarios (Fig. 12). This was due to a positive retrospective pattern (Mohn, 1999) that was present in many of the replicates (not shown), during the period of rapidly declining biomass that followed implementation of F_{MSY} and F_{30} . Bias in estimated model parameters was considerably greater in the short-term, especially for M and B_0 (Table C2). MSY and SPR_{30} -based OCPs tended to be estimated with relatively little bias in the long-term (Fig. 12). However, the overestimated biomass resulted in implementation error that caused the stock to fall below the estimated Cutoff in some replicates.

The Historical MP for Rock Sole was much more precautionary than for Pacific Cod (Fig. 3). Average historical biomass, on which the Cutoff and USR were based, was well above B_{MSY} , and the Historical MP maintained biomass close to these historical levels (Fig. 5). Any positive assessment biases in estimated B_t were therefore mirrored in the

Fig. 12. Long-term Relative Errors (RE) for Rock Sole for four estimated parameters (M, h, q, B_0), three OCPs (LRP, USR, LRR), and two state variables (B_t , F_t), for the two OM scenarios (columns) under the five HCRs (rows). RE measures the difference between the estimated value of a parameter in the MP and its "true" OM value (Eq. (3)). Boxes show the range of relative errors across the 100 replicates for each scenario-MP combination, with the median relative error (MRE) shown as a bar in the centre of each box (Table C2). Boxes represent the interquartile range (IQR). Whiskers represent 1.5 IQR, with outliers shown as dots.

Fig. 13. Long-term MRE for M (top panel) and h (bottom panel) plotted against long-term $P(B_t < 0.4B_{MSY})$ for Pacific Cod (left panel) and Rock Sole (right panel). Note different scales.

Historical OCPs, making them more precautionary and resulting in higher average biomass.

There was very little bias in estimates of all OCPs under the Base scenario (Fig. 12). Overall performance was therefore better than under the LowM scenario (Fig. 6c,d). For both the Historical and $B_0F_{\rm Hist}$ MPs, feedback between the management procedure and the OM resulted in less biased estimates of B_t than for other MPs (Table C2; Fig. 12), which also contributed to their more stable behaviour.

3.2.3. Relationships between bias and performance

Mechanisms for performance of MPs differed among species, scenarios and HCRs, but could be understood relatively easily by looking at biases in AM estimates of key model parameters and OCPs. Common causes of poorer performance in terms of conservation metrics included: (i) overestimation of biomass; (ii) overestimation of the LRR; and (iii) underestimation of the Cutoff and USR. Many of these biases could be attributed to biases in estimated model parameters, arising from incorrect structural assumptions about M (Pacific Cod) or biased prior probability assumptions for M (Rock Sole).

Fig. 13 shows MREs for M and h plotted against the probability of the "true" biomass falling below the LRP in the long term (P ($B_{\rm t} < 0.4 B_{\rm MSY}$)). For both species, there was a weak negative relationship between MRE in M and long-term $P(B_{\rm t} < 0.4 B_{\rm MSY})$; and a positive relationship between MRE in h and long-term $P(B_{\rm t} < 0.4 B_{\rm MSY})$. Conservation performance of the MSY and SPR_x-based MPs were most affected by bias in M and h, while performance of the Historical and B_0 -based HCRs was little or unaffected (Fig. 13). Results for both species indicate that effects of bias in parameter estimates are dependent on the choice of MP.

4. Discussion

This study evaluated the performance of five MPs that differed in the choice of OCPs for two BC groundfish stocks under alternative assumptions about stock productivity. Both structural uncertainty (Pacific Cod) and parameter uncertainty (Rock Sole) were considered. Performance of the five MPs differed between OM scenarios, highlighting the importance of considering multiple hypotheses when designing HCRs. Trade-offs between conservation and yield objectives differed substantially among MPs and were large in some cases. While the Historical MPs were the most precautionary for both species across all productivity scenarios, they were associated with considerable losses in short-term average catch for both species, highlighting the need to consider performance over both short and long time-horizons. The two B_0 -based MPs tended to perform intermediately between the Historical MP and the SPR and MSY MPs in terms of yield metrics, and similarly to the Historical rule in terms of conservation metrics, resulting in less severe long-term trade-offs.

We presented an efficient numerical algorithm for calculating equilibrium density-dependent M for any constant equilibrium value of F, thus enabling the calculation of OCPs and BRPs with depensatory adult mortality for Pacific Cod. All other parameters equal, equilibrium $B_{\rm MSY}$ and $F_{\rm MSY}$ are lower when adult mortality is depensatory. Other studies have also shown that density-dependent dynamics can significantly influence calculation of reference points and can have large management implications (Liermann and Hilborn, 2001; Powers, 2005; Brooks and Powers, 2007; Forrest et al., 2013). However, in the context of a full stock assessment model, some estimated reference points will also be contingent on estimates of other model parameters, particularly

steepness. In our study, "true" $F_{\rm MSY}$ was slightly larger in the DM scenario compared to the Base, due to higher estimated steepness. Conversely, the "true" value of F_{40} , which does not depend on steepness, was considerably lower in the DM scenario compared to the Base. Under the DM scenario, misspecified M led to large overestimates of F_{40} by the AM and, coupled with overestimation of spawning biomass, overall worse conservation performance of the SPR $_{40}$ MP. For both species, especially Pacific Cod, long-term performance patterns among MPs were similar between scenarios. Much greater differences were obtained among MPs within scenarios, suggesting that, within the context of our simulations, the choice of HCR was more important than correctly modelling system dynamics in the AM.

Overestimation of spawning biomass was present in all MPs under all scenarios, especially for Pacific Cod, which led to overharvesting under some MPs, notably those with SPR and MSY-based MPs. For this species, neither the MSY nor SPR-based MPs were successful in maintaining median biomass above "true" target $B_{\rm MSY}$ value determined by the OM. This emphasizes the risk of using more aggressive MPs in the presence of assessment errors since bias in estimates of OCPs coupled with positive assessment bias could lead to overharvesting. However, even when OCP estimates were unbiased, poor conservation performance could occur due to implementation error arising from overestimation of biomass in the stock assessment.

Our results agree with those of previous closed-loop simulation studies, which showed that high precision or accuracy in parameter estimates is not always sufficient to achieve desired outcomes, where effects of implementation error could outweigh the benefits of precise parameter estimation (Peterman et al., 2000; Dorner et al., 2009; Collie et al., 2012). While understanding relationships between reference points and their component parameters is necessary (Clark, 1991; Mace, 1994; Punt et al., 2008; Mangel et al., 2013), bias in these quantities needs to be evaluated in the context of the management cycle as a whole (de la Mare, 1998; Kronlund et al., 2014). In our study, correlations between $P(B_t < 0.4B_{MSY})$ and bias in steepness and M showed that there was only a relationship between conservation performance and bias for the MSY and SPR-based HCRs. Even though the magnitude of bias in steepness could be quite large under the Historical HCRs, there was little effect on conservation performance. This was because estimates of the Historical OCPs scaled in the same direction as the estimates of biomass. For the MSY and SPR-based HCRs for Pacific Cod, it was sometimes the case that estimates of biomass and OCPs were biased in opposite directions, resulting in overestimated biomass with underestimated OCPs.

Results were not necessarily consistent for both species. For the Pacific Cod DM scenario, very large overestimates of the Historical Cutoff and USR buffered against overestimation of biomass. However, AAV was high for Pacific Cod under the Historical MP, due to the more precautionary OCPs and frequent reductions in fishing. Conversely, for Rock Sole, the Historical MP was associated with low AAV, largely because the very low harvest rate resulted in more stable catches and less time on the "ramp" between the Cutoff and USR. For both species, management procedures that had the largest AAV were those that resulted in frequent closure of the fishery. For Pacific Cod, frequent closures occurred under the Historical MP because of large positive bias in the Cutoff and USR, creating assessments where the stock was assessed to be below the Cutoff when in fact it was well above the "true" OM LRP. Rock Sole had the highest AAV under the MSY MP. In this case, frequent closures occurred when assessed stock status was below the Cutoff, but in this case the stock actually was below the OM LRP, as a result of overharvesting due to large overestimates of spawning biomass. Stakeholders tend to give high priority to stable catches, reflecting the need to maintain a stable market share (Cox and Kronlund, 2008; Mapstone et al., 2008; Cox et al., 2013; Martell et al., 2015). The large differences in performance of MPs with respect to AAV between the two species highlights that generic HCRs are not guaranteed to perform consistently in any specific context (Kronlund et al., 2014).

We have not attached absolute dollar values to the conservationyield trade-offs we presented. Cox et al. (2013) evaluated the initial financial cost of implementing Canada's provisional U80-40 HCR for the valuable Sablefish (Anoplopoma fimbria) fishery at CAN\$2.7-10 million y^{-1} , or 10-50% of current landed value. The trade-off was unacceptable for stakeholders and led to development of an alternative control rule that was able to maintain a high probability of keeping biomass above the LRP, but at a lower cost, Punt (2017) reviewed two strategies for evaluating trade-offs: (i) "trading-off"; and (ii) "satisficing". Satisficing (Miller and Shelton, 2010) involves screening out MPs that do not meet some minimum, pre-specified standards for all or some of the performance metrics. Such pre-specified standards may be somewhat arbitrary (Punt, 2017). Alternatively, trading-off does not involve setting minimum standards, and instead relies on decisionmakers and stakeholders attempting to find the best balance among performance metrics (Cox and Kronlund, 2008; Cox et al., 2013; Punt 2017). In either case, it is helpful if decision-makers and stakeholders can identify desirable ranges for all or some of the performance metrics. This is likely to be an iterative process as experience is gained (Cox et al., 2013; Martell et al., 2015).

The trade-off between short-term economic goals and long-term conservation objectives is ubiquitous in fisheries (Hilborn and Walters, 1992). One of the key characteristics of this trade-off is that, while short-term losses in yield can be predicted with relative certainty, longterm conservation and yield predictions are much less certain (Walters, 1998; Cox et al., 2013). For Rock Sole, very large conservation-yield trade-offs in the short-term were reduced in the longer term, reflecting stabilisation of catches at a lower level after a short period of fishing down the large standing biomass. The apparent large short-term catch losses under the Historical MP compared to the MSY- or SPR-based MPs were a result of the Historical MP not increasing fishing on a large standing stock. This is in contrast to the Sablefish example (Cox et al., 2013), in which short-term losses came from decreasing fishing from existing levels. Fishing down a large standing stock to the target B_{MSY} could be consistent with the guidelines in the PA Framework (DFO, 2009). However, our simulations showed that this strategy came with risk of implementation error resulting from large overestimates of biomass under the MSY and SPR₃₀ MPs, especially for Rock Sole. Furthermore, while rapid fishing down of large standing stocks can certainly occur for valuable species (e.g., Branch, 2001), markets will dictate whether this is likely to occur in reality.

One of the most striking outcomes of our simulations was variation in MREs among MPs, especially for Pacific Cod, even within scenarios. For example, steepness was underestimated for all Pacific Cod MPs and scenarios except for the ${\rm SPR_{40}}$ MP, where it was overestimated. For Rock Sole, overestimation of biomass was greater under the MSY and ${\rm SPR_{30}}$ MPs than under the other MPs, with estimation errors most likely the result of lag effects in estimation of recruitment and stock size as spawning stock biomass decreased rapidly due to large increases in catch. Recruitment estimates can take many years to stabilize as more information about cohort strength becomes available in the age composition data (e.g., International Joint Technical Committee for Pacific Hake, 2013).

Productivity parameters are almost always confounded with each other and with parameters that determine the scale of the population (Walters, 1986). Steepness in particular is difficult to estimate without long, contrasting time series of catch and abundance data (Magnusson and Hilborn, 2007; Conn et al., 2010) or informative priors (Dorn, 2002; Forrest et al., 2010). Steepness is also difficult to disentangle from external drivers of recruitment (Walters and Collie, 1988; Walters,

1989). While many studies have found evidence for environmentally-driven productivity, correlations often break down over time (Myers et al., 1995; Myers, 1998). Indeed, studies that have considered multiple hypotheses for population productivity processes (e.g., density-dependent mortality vs environmentally-driven recruitment) have often been unable to distinguish among the alternative hypotheses (Skud, 1975; Fournier, 1983; Deriso et al., 1986; Walters et al., 1986; Walters and Parma, 1996; Tyler and Crawford, 1991). By fitting alternative assessment models to real data for Hecate Strait Pacific Cod, we were able to produce equally plausible stock assessment results with and without depensatory adult mortality, indeed producing very similar biomass trajectories. Reliable age-composition data are not available to resolve this issue for this stock.

The results of our study should be considered in the context of a number of caveats. Chiefly, we assumed perfect implementation of the estimated HCRs and did not account for deviations that could arise for a number of reasons. The BC groundfish trawl fishery has 100% at-sea and dockside monitoring (DFO, 2016), so under-reporting of catches is unlikely to occur. However, fishery managers can deviate from a HCR for economic or other reasons, especially if they are using a decision table to evaluate risk. Also, our assessment models were run every two years, with catch held constant between years. In reality, there are often several years between assessments. Catch decisions in BC are species-dependent, but quotas are often held at status quo between assessments. In reality, there may therefore be greater potential for implementation error as stock status estimates become out of date.

The simulated datasets provided to our MP assessment models were much better than those that are available in reality. Our MP assessment models were provided with biennial, fishery-independent survey observations from the beginning of the time series. In reality, fishery-independent surveys didn't begin in the Hecate Strait until 1983, and both stock assessments relied on commercial CPUE data (Forrest et al., 2015; Holt et al., 2016). While the AMs were conditioned on simulated catch data from the OM, we expect that providing them with shorter time series of survey data would have provided more variable results. We also made biennial commercial and survey age-composition data available for the whole time series, allowing for accurate estimation of fishery selectivity and recruitment strength. Because of the high quality simulated age-composition data, we have largely ignored the impact of errors in selectivity on OCPs and biomass estimates, even though fishery selectivity is a principle determinant of F_{MSY} and other key reference points (Forrest et al., 2008; Martell et al., 2008; Mangel et al., 2013). Future work on evaluating management procedures for Pacific Cod and Rock Sole would thus benefit from testing the data collection component of MPs.

Providing the assessment models with a long time series of agecomposition data was perhaps more problematic for our Pacific Cod results. Pacific Cod is notoriously difficult to age (Beamish, 1981; Chilton and Beamish, 1982; Johnston and Anderl, 2012), and the last three Hecate Strait assessments have employed delay-difference models (Deriso, 1980) with the assumption of knife-edged selectivity and maturity at two years of age (Sinclair et al., 2001; Sinclair and Starr, 2005; Forrest et al., 2015). While we parameterised our age-structured assessment model identically to the delay-difference model used in the assessment, we have not investigated impacts of violating assumptions of knife-edged selectivity and maturity. An improvement to our analysis would therefore be to use a delay-difference model in the management procedure, under alternative assumptions about the selectivity and maturity ogives in the OM. Also, for both species, we conditioned our operating models on versions of the most recent assessments (Forrest et al., 2015; Holt et al., 2016). Our results are therefore strongly driven

by the current view of stock status.

We did not evaluate the performance of time-varying management procedures. These may be preferred if there is strong evidence of time-varying productivity, as they may be more responsive to high and low productivity cycles and prevent overharvesting (Peterman et al., 2000; Collie et al., 2012). Attempts to incorporate environmental correlates directly into stock assessments may be of little benefit (e.g., Walters, 1989; Basson, 1999; Kell et al., 2005) or even have a negative effect on management outcomes (e.g., A'mar et al., 2009; Haltuch and Punt, 2011). However, the use of dynamic OCPs such as average recruitment or "dynamic B_0 " may be beneficial (Haltuch et al., 2009; Punt et al., 2014).

5. Conclusions

Fisheries scientists have a role to play in helping managers and stakeholders select HCRs that will meet management needs and result in acceptable trade-offs between conservation and yield objectives (de la Mare, 1998). Our study and others indicate that the choice of OCPs in the HCR may be more important to achieving management objectives than attempting to capture complex biological and fishery dynamics (A'mar et al., 2009; Haltuch et al., 2009; Punt et al., 2008, 2014). Management strategy evaluation (MSE) is an effective approach that fosters engagement and can lead to more effective communication among scientists, managers and stakeholders. However, MSE in its full realisation can take several years and many resources to produce acceptable results, as scientists, managers and stakeholders go through an iterative process of developing objectives, reviewing results and refining procedures (Cochrane et al., 1998; Smith et al., 1999; Cox and Kronlund, 2008; Mapstone et al., 2008; Martell et al., 2015). While it has many benefits, full MSE is perhaps too resource-intensive for application in all fisheries. Closed-loop simulation is the technical component of MSE and has been used to great effect on its own to explore many aspects of the performance of fishery management procedures (e.g., Walters, 1989; Punt et al., 2008; Haltuch and Punt, 2011; Wetzel and Punt, 2011; Carruthers et al., 2014). We suggest that the tools are now available to develop simple closed-loop simulation evaluations of the type in this study that can be routinely presented along with stock assessment advice. We suggest that this would be a valuable allocation of resources that would improve on current practices of leaving managers on their own to choose from alternative forms of advice that were intended to demonstrate parameter sensitivity. Shifting the focus of discussions from uncertainty per se to desired objectives and performance with respect to objectives would be an added benefit.

Acknowledgements

The authors are extremely grateful to Sean Cox (Simon Fraser University), who shared the initial version of the *mseR* software and provided extensive comments on earlier drafts of this manuscript. We also thank DFO colleagues at the Pacific Biological Station, who provided critical advice and technical assistance during the development of this work. In alphabetical order, they are: Chris Grandin, Rowan Haigh, Brian Krishka, Lisa Lacko, Norm Olsen, Kate Rutherford and Greg Workman. Paul Starr (BC Groundfish Conservation and Research Society) provided valuable contributions to the assessments of Pacific Cod and Rock Sole. Doug Swain (DFO) provided helpful comments on an earlier draft of the manuscript. Steve Martell provided modelling advice to the first author. Two anonymous referees and Andre Punt provided constructive reviews of the manuscript.

Appendix A. Model description

Table A1

Model parameters used in the Operating Model (OM). Parameters with the same fixed values across OM scenarios are provided below. Parameters with values that differ across OM scenarios are marked with an asterisk * (see Table 1). Modified from Cox et al. (in press).

Symbol	Description	Fixed Value	
		Pacific Cod	Rock Sole
Fixed parameters			
t	Time step (y)		
а	Age-class (y)		
t_1	First year of historical period	1956	1945
$t_{ m MP}$	Year in which the management procedure begins	2014	2014
$t_{ m T}$	Year in which the simulation ends	2063	2063
Α	Number of age-classes	10	12
B_0	Unfished spawning biomass ('000 metric tons)	*	*
h	Recruitment function steepness	*	*
M_t	Instantaneous natural mortality rate (/y)	*	*
L_{∞}	Asymptotic length (cm)	89.48	46.44
L_1	Mean length-at-age-1 (cm)	23.20	7.62
k	von Bertalanffy growth constant (/y)	0.307	0.21
g ₁	Scaling parameter of the length weight relationship	7.4×10^{-6}	6.6×10^{-6}
g ₂	Exponent of the length weight relationship	3.10	3.18
a ₅₀ ^{mat}	Age-at-50% maturity (y)	1.8	*
a ₉₅ ^{mat}	Age-at-95% maturity	2.5	*
$a_{50}^{sel,X}$	Age-at-50% selectivity by survey $(X = S)$ and fishery $(X = F)$	1.8	*
	Age-at-95% selectivity by survey $(X = S)$ and fishery $(X = F)$	2.5	*
$a_{95}^{sel,X}$			
q	Survey catchability coefficient	1	0.2
γ_R	Lag-1 autocorrelation in log-recruitment	0	*
$\tau_{I,t}$	Survey coefficient of variation in year t	0.2	0.2
τ_P^X	Std. error of proportions-at-age in fishery catch $(X = F)$ and surveys $(X = S)$	0.2	0.2
ε_l	Uncorrelated Normal (0,1) error in log-survey		
$\eta_{a,t}^X$	Uncorrelated Normal(0,1) error in logistic-transformed proportions-at-age		
$x_{a,t}^X$	Zero-centred log-residual of proportion-at-age		
$p_{a,t}^X$	Observed proportion-at-age a in year t catch		
		0.05	0.25
ρ σ_C	Observation error proportion of total error variance (errors-in-variables) Standard deviation in catch residuals	0.05	0.25
Derived quantitie			
R_0	Unfished recruitment		
m_a	Proportion mature-at-age <i>a</i>		
s_a^X	Proportion selected-at-age by survey $(X = S)$ and fishery $(X = F)$		
W _a	Individual weight-at-age a Individual length-at-age a		
l_a $N_{a,t}$	Number of age a fish in year t		
$B_{a,t}$	Biomass of age a fish in year t		
	Spawning biomass in year t (B_t in the main text)		
B_t^{Sp}			
B_t^{Ex}	Exploitable biomass in year t		
ω_t^R	AR-correlated error in log-recruitment		
$C_{a,t}$	Number of age a fish in year t catch		
C_t	Fishery catch numbers		
$u_{a,t}$	True proportion-at-age a in time t catch		
I_t	Survey biomass estimate in time t		
$x_{a,t}^X$	Zero-centred log-residual of proportion-at-age a		
$p_{a,t}^X$	Observed proportion-at-age a in year t catch		
ϕ_{x}	Equilibrium yield $(x = y)$ or spawning biomass $(x = ssb)$ per recruit		
	ility Distributions		
h	$\sim \text{Beta}(\mu, \sigma)$	$\alpha = 3.54, \beta = 2.12$	$\alpha = 43.05, \beta = 9.9$
M	$\sim \text{Normal}(\mu, \sigma)$	$\mu = 0.4, \sigma = 0.15$	$\mu = 0.25, \sigma = 0.15$
Log(q)	$\sim \text{Normal}(\mu, \sigma)$	$\mu = 0, \sigma = 1$	$\mu = 0, \sigma = 1$
	W. C.	$\mu = 0.2, \ \sigma = 5$. 7

^{*}See Table 1 for scenario-specific values.

Table A2

Equations defining the operating model (OM). Model equations modified from Cox et al. (2013). Note that only Rock Sole numbers-at-age were initialised at unfished equilibrium (A.2.7 and A.2.8). Pacific Cod numbers-at-age were initialised using initial numbers-at-age from the external stock assessment used to condition the OM. Model equations modified from Cox et al. (in press).

Eq.	Formula
Parameters	
A.2.1	$\Theta = (B_0, h, M_t, \gamma_R, \sigma_R, q, \tau_I, \tau_F^X, L_\infty, L_1, k, g_1, g_2, a_{50}^{mat}, a_{95}^{mat}, a_{50}^{sel,F}, a_{95}^{sel,F}, a_{50}^{sel,S}, a_{95}^{sel,S})$
Fixed life history schedules	
A.2.2	$m_a = \frac{1}{1 + \exp[-\log(19)(a - a_{50}^{mat}) / (a_{05}^{mat} - a_{50}^{mat})]}$
A.2.3	$S_a^{X=F,S} = \frac{1}{1 + \exp[-\log(19)(a - a \frac{sel, X}{sel}) / (a \frac{sel, X}{sel})]}$
	$\frac{1 + \exp[-\log(19)(a - a_{50}^{sel, X}) / (a_{95}^{sel, X} - a_{50}^{sel, X})]}{1 + \exp[-\log(19)(a - a_{50}^{sel, X}) / (a_{95}^{sel, X} - a_{50}^{sel, X})]}$
Stock-recruitment parameters	
A.2.4	$R_0 = B_0/\phi_{\rm ssb}$
A.2.5	$a = \frac{4hR_0}{B_0(1-h)}$
A.2.6	$b = \frac{5h - 1}{B\alpha(1 - h)}$
A.2.7	$N_{a,1} = R_0 e^{-M_1(a-1)}$ $1 \le a \le A - 1$
A.2.8	$N_{A,1} = N_{A-1,1}/(1 - e^{-M_1})$
A.2.9	$B_{a,1} = N_{a,1} w_{a,1}$
State dynamics	
A.2.10	$\int \frac{\sigma_R}{\sqrt{\Omega_R}} \delta_t^R \qquad t = 1$
	$\omega_t^R = \begin{cases} \sqrt{1 - \gamma_R^2} \\ \alpha + \beta - \beta_R^2 \end{cases} $
A.2.11	$(\gamma_R \omega_{l-1} + \omega_R v_l l > 1)$
110111	$M_{\bullet} = \begin{cases} M_{\bullet} & \text{All OW scenarios except DW} \\ M_{\bullet} = \begin{cases} R_{\bullet} & \text{Tot} \end{cases}$
	$\begin{split} \omega_t^R &= \begin{cases} \frac{\sigma_R}{\sqrt{1-\gamma_R^2}} \delta_t^R & t = 1\\ \gamma_R \omega_{t-1}^R + \sigma_R \delta_t^R & t > 1 \end{cases} \\ M_t &= \begin{cases} M & \text{All OM scenarios except DM} \\ M_0 + (M_1 - M_0) \left(1 - \frac{B_t^{Tot}}{B_0^{Tot}}\right) & DM \text{ scenario only (see Appendix B)} \end{cases} \end{split}$
A.2.12	$l_{a,t} = L_{\infty,t-a} + (L_{1,t-a} - L_{\infty,t-a})e^{(-k_t - a(a-1))}$
A.2.13	$w_{a,t} = g_1 l_{a,t} g_2$
A.2.14	$N_{1,t} = \frac{aB_{t-1}^{5p}}{1+b^{8}P} \exp[\omega_t^R - 0.5\sigma_R^2/(1-\gamma_R^2)]$
4 0 15	t + bbt - 1
A.2.15	$N_{a,t} = N_{a-1,t-1}e^{-M_{t-1} + s_a^F F_{t-1}} 2 \le a \le A - 1$
A.2.16	$N_{A,t} = N_{A-1,t-1}e^{-M_{t-1} + s_{A}^{F}} + 1^{F_{t-1}} + N_{A,t-1}e^{-M_{t-1} + s_{A}^{F}} + 1^{F_{t-1}}$
A.2.17	$B_t^{Sp} = \sum_{i}^{A} m_a w_{a,t} N_{a,t}$
	a=1 $a=1$
A.2.18	$B_t^{Ex} = \sum_{i}^{A} s_a^S w_{a,t} N_{a,t}$
	a=1
A.2.19	$B_t^{Tot} = \sum_{i=1}^{A} w_{a,i} N_{a,t}$
1 0 00	a=1
A.2.20	$C_{a,t} = \frac{s_a^F F_t}{M_t + s_s^F F_t} \left(1 - e^{-M_t - s_a^F F_t}\right) N_{a,t} w_{a,t}$
Survey and proportion-at-age	phservations
A.2.21	$I_{l} = qB_{t}^{EX} \exp[\tau_{l,t} \varepsilon_{l} - 0.5\tau_{l,t}^{2}]$
A.2.22	4
	$u_{a,t}^X = s_a^X B_{a,t} / \sum_{i=1}^A s_j^X B_{j,t}$
A.2.23	$\frac{1}{2}$
	$x_{a,t}^{X} = \log u_{a,t}^{X} + \tau_{P}^{X} \eta_{a,t}^{X} - \frac{1}{A} \sum_{i=1}^{A} \left[\log u_{j,t}^{X} + \tau_{P}^{X} \eta_{j,t}^{X} \right]$
A.2.24	A A
	$p_{a,t}^X = \exp[x_{a,t}^X] / \sum_{i=1}^N \exp[x_{j,t}^X]$
	J=1

^aSee Table 1 for M_0 and M_1 values.

Table A3

Equilibrium solutions for spawning biomass, \overline{B}^{Sp} , exploitable biomass, \overline{B}^{Ex} , and yield, \overline{Q} , given an equilibrium fishing mortality rate, \overline{F} . Top set of parameters, Θ , is used to calculate OM reference points. Elements of the parameter set, $\widetilde{\Theta}_T$ are estimates updated to time T by the AM — these are substituted for their OM counterparts to compute estimated equilibrium quantities B_0 , F_{MSY} and F_X as required by the HCRs. Values for F_{MSY} are obtained by numerically maximizing \overline{Q} with respect to \overline{F} . Values for F_X are obtained by numerically solving for the value of \overline{F} that results in $\phi_{ssb} = X\%$ of ϕ_{ssb0} , where ϕ_{ssb0} is obtained from Eq. A.3.4 with \overline{F} set to zero in Eq. A.3.3. In this study, X = 40 for Pacific Cod and X = 30 for Rock Sole (Section 2.2.4.2). Model equations modified from Cox et al. (in press).

Eq.	Formula
A.3.1 ^a	$\Theta = (a, b, m_{1:A}, s_{1:A}^F, w_{1:A}, M)$
A.3.2	$\hat{\Theta}_T = (\hat{\bar{a}}_T, \hat{\bar{b}}_T, \hat{\bar{s}}_{1:A,T}^F, \hat{M}_T)$
A.3.3	$\ell_a = \begin{cases} 1 & a = 1 \\ \ell_{a-1}e^{(-M-s_{a-1}^F\overline{F})} & 2 \le a < A \\ \ell_{A-1}e^{(-M-s_{A-1}^F\overline{F})}/(1 - e^{(-M-s_{A}^F\overline{F})}) & a = A \end{cases}$
A.3.4	$\phi_{\rm ssb} = \sum_{a=1}^A \ell_a m_a w_a$
A.3.5	$\phi_{\mathrm{tb}} = \sum_{a=1}^{A} \ell_a w_a$
A.3.6	$\overline{R} = (a\phi_{\rm ssb} - 1)/b\phi_{\rm ssb}$
A.3.7	$\overline{B}^{Sp} = \overline{R}\phi_{\rm ssh}$
A.3.8	$\overline{B}^{Tot} = \overline{R}\phi_{th}$
A.3.9	$\phi_{y} = \sum_{a=1}^{A} \frac{s_{a}^{F} \overline{F}}{M + s_{a}^{F} \overline{F}} (1 - e^{-(M - s_{a-1}^{F} \overline{F})}) \ell_{a} w_{a}$
A.3.10	$\overline{Q} = \overline{R}\phi_{y}$

^a For the depensatory Pacific Cod OM scenario (DM), the fished and unfished equilibrium values of M_t are used in all reference point calculations in the OM. See Appendix B for methodology.

Table A4
Catch-at-age assessment model (AM) quantities that differ from operating model values, where the hat symbol indicates parameters estimated by the AM. The tilde symbol indicates derived parameters or variables in the AM. The generic superscript "X" is used for selectivity because fishery F and survey S selectivity functions only differ in the parameters given in Table 1. Model equations modified from Cox et al. (in press).

Eq.	Formula
A.4.1	$\hat{\Pi}_{T} = \left(\hat{B}_{0}, \hat{h}, \hat{M}, \hat{F}_{1:t_{T}}, \hat{R}_{Avg}, \hat{R}_{AvgInit}, \hat{a}_{50}^{sel,F}, \hat{a}_{95}^{sel,F}, \hat{a}_{95}^{sel,S}, \hat{a}_{95}^{sel,S}, \hat{F}_{1:t_{T}}, \hat{\omega}_{2:A}^{Rinit}, \hat{\omega}_{1:t_{T}-a_{2}^{Rinit}}^{R}\right)$
A.4.2	$\hat{s}_{a}^{X} = \frac{1}{1 + \exp[-\log(19)(a - a\frac{sel.X}{20}) / (a\frac{sel.X}{20} - a\frac{sel.X}{20})]}$
A.4.3	$\hat{C}_{a,t} = \frac{\hat{s}_a^{\tilde{E}} \hat{F}_t}{\hat{c}_a \hat{s}^{\tilde{E}} \hat{r}_t} \left(1 - e^{-\hat{M}_t - \hat{s}_a^{\tilde{E}} \hat{F}_t}\right) \hat{N}_{a,t}^2 w_{a,t}$
A.4.4	$\hat{\tilde{R}}_0 = \frac{\hat{B}_0}{\sum_{\alpha=1}^{A} e_{\alpha} m_{\alpha} w_{\alpha}}$
A.4.5	$\hat{a} = \frac{a=1}{4h\hat{R}_0}$ $\hat{b} = \frac{4h\hat{R}_0}{h(1-\hat{h})}$
A.4.6	$\hat{\vec{b}} = \frac{5\hat{h} - 1}{\hat{B}_0(1 - \hat{h})}$
A.4.7a	$\hat{\widetilde{N}}_{a,1} = \left\{ egin{array}{l} \widehat{\widetilde{R}}_0 a = 1 \\ \widehat{\widetilde{K}}_0 e^{-\widehat{M}(a-1)} 2 \leq a \leq A \end{array} ight.$ Rock Sole
A.4.7b	$\hat{\widetilde{N}}_{a,1} = \begin{cases} \hat{\widetilde{N}}_{a,1} = \hat{R}_{Avg} e^{\hat{\omega}_{1}^{R}} - \frac{\sigma_{R}^{2}}{2} & a = 1\\ \hat{\widetilde{N}}_{a,1} = (\hat{R}_{AvgInit} e^{\hat{\omega}_{a}^{RInit}}) e^{-\hat{M}(a-1)} \ 2 \leq a < A \end{cases} $ Pacific Cod $\hat{\widetilde{N}}_{a,1} = \frac{(\hat{R}_{AvgInit} e^{\hat{\omega}_{a}^{Rinit}}) e^{-\hat{M}(a-1)}}{(1 - e^{-\hat{M}})} a = A$
	$\widehat{\widetilde{N}}_{a,1} = \begin{cases} \widetilde{N}_{a,1} = (\widehat{R}_{AvgInit} e^{\widehat{\alpha}a} e^{Mnt}) e^{-M(a-1)} & 2 \le a < A \\ \widehat{R}_{a,1} = (\widehat{R}_{AvgInit} e^{\widehat{\alpha}a} e^{Minit}) - \widehat{M}_{a,1} & Pacific Cod \end{cases}$
	$\widehat{\widetilde{N}}_{a,1} = \frac{{}^{(RAvgInite^{\omega a})} {}^{e} \stackrel{\dots \dots \dots \dots }{}^{f}}{\left(1 - e^{-\widehat{M}}\right)} a = A$
A.4.8	$\begin{cases} \hat{R}_{\text{sum}} e^{\frac{\alpha}{2}R} - \frac{\sigma_R^2}{2} & a = 1 \end{cases}$
	$\hat{\widetilde{N}}_{a,t} = \begin{cases} \hat{R}_{Avg} e^{\hat{\omega}} \hat{R}^{-\frac{\sigma_R^2}{2}} \ a = 1 \\ \hat{\widetilde{N}}_{a-1,t-1} e^{-(\hat{F}_a-1,t-1+\hat{M}_a-1,t-1)} \leq a < A \\ \hat{\widetilde{N}}_{a-1,t-1} e^{-(\hat{F}_a-1,t-1+\hat{M}_a-1,t-1)} + \hat{\widetilde{N}}_{a,t} e^{-(\hat{F}_a,t+\hat{M}_a,t)} a = A \end{cases}$
	$\widehat{\tilde{N}}_{a-1,t-1}e^{-(\hat{F}_{a-1,t-1}+\hat{M}_{a-1,t-1})}+\widehat{\tilde{N}}_{a,t}e^{-(\hat{F}_{a,t}+\hat{M}_{a,t})}a=A$
A.4.9	$\widehat{\widetilde{B}}_{t}^{Sp} = \sum_{a=1}^{A} m_{a} w_{a,t} \widehat{\widetilde{N}}_{a,t}$
A.4.10	$\widehat{B}_{t}^{Ex} = \sum_{n=1}^{A} s_{a}^{S} w_{a,t} \widehat{N}_{a,t}$
A. 4.11	$\hat{\widetilde{B}}_{t}^{Tot} = \sum_{i}^{A} w_{a,t} \hat{\widetilde{N}}_{a,t}$
A. 4.12	$\hat{\vec{R}}_t = -\frac{\hat{a}\hat{\vec{B}}_{t-1}^{Sp}}{\hat{\vec{A}}_t^{a}\hat{\vec{P}}_p}$

Table A5

Components of the total negative log-posterior density function (G) given data up to time T. Negative log-likelihood functions for biomass index and recruitment (nll_{IR}) , age-proportion data (nll_P) and catch (nll_c) . The AM uses an errors-in-variables maximum likelihood approach for modeling the combined biomass index and process error likelihood (nll_{IR}) in which the total error variance (κ^2) is assumed to be the sum of observation error (τ_I^2) and age-1 recruitment process error (σ_R^2) components (Table A1). Assuming that the observation error proportion of this total (ρ) is known, the individual variance estimates are $\hat{\tau}_I^2 = \rho \hat{\kappa}^2$ and $\hat{\sigma}_R^2 = (1-\rho)\hat{\kappa}^2$, where the estimate of the total variance $\hat{\kappa}^2$ is given by A.5.5. A robust normal likelihood (Fournier et al., 1998) for the age-proportion data (A.5.7) assuming sample sizes are all equal to an effective size n=100 (Cox et al., 2015). The total negative log-posterior distribution function (A.5.14) includes prior probability distributions for h, M and q (A.5.9–A.5.11), as well as two penalty functions that: (i) constrain the estimates of annual recruitment to conform to a Beverton-Holt stock-recruit function (A.5.12.); and (ii) weakly constrain estimates of log fishing mortality to a normal distribution (A.5.13).

Eq.	Formula
A.5.1	$z_t = \ln(I_t) - \ln\left(\hat{\hat{B}}_t^{Ex}\right)$
A.5.2	$\widehat{\log q} = \frac{1}{T} \sum_{t=1}^{T} z_t$
A.5.3	$Z_{I} = \sum_{t=1}^{lT} \left(z_{t} - \widehat{\log q} \right)^{2}$
A.5.4	$Z_R = \sum_{T-a_{50}^{mat}}^{T-a_{50}^{mat}} \left(\phi_t^R \right)^2$
A.5.5	$\hat{\mathbf{x}}^2 = \frac{1}{2i_T + a_D^{mat} - 1} \left(\frac{Z_I}{\rho} - \frac{Z_R}{1 - \rho} \right)$
A.5.6	$nll_{IR} = \frac{2t_T + a_{SD}^{mat} - 1}{2} \log(\hat{\kappa}^2)$
A.5.7	$nll_{P}^{X} = \sum_{t=1}^{T} \sum_{a=1}^{A} \log \left[exp \left(-\frac{n(p_{a,t}^{X} - \hat{u}_{a,t}^{X})^{2}}{2p_{a,t}^{X}(1 - p_{a,t}^{X})} + 0.1/A \right) + 0.01 \right]$
A.5.8	$nll_C = \ln(\sigma_C^2) + \frac{(\ln(c_t) - \ln(\hat{c_t}))^2}{2\sigma_C^2}$
A.5.9	$nll_h = -[(\beta_1^h - 1)\log \hat{h} + (\beta_2^h - 1)\log(1 - \hat{h})]$
A.5.10	$nll_M = rac{1}{2\sigma_M^2}(\hat{M}_1 - \mu_M)^2$
A.5.11	$nll_q = \frac{1}{2\sigma_q^2}(\hat{q} - \mu_q)^2$
A.5.12	$nll_R = \ln(\sigma_R^2) + \frac{\left(\ln\left(\widetilde{\widetilde{N}}_{1,t}\right) - \ln\left(\widetilde{\widetilde{R}}_t\right)\right)^2}{2\sigma_R^2}$
A.5.13	$nll_F = \ln(\sigma_F^2) + \frac{\left(\ln\left(\widetilde{\widetilde{F}t}\right) - \ln(\mu_F)\right)^2}{2\sigma_F^2}$
A.5.14	$G = nll_{IR} + nll_P^F + nll_P^F + nll_C + nll_h + nll_M + nll_q + nll_R + nll_F$

Appendix B. Reference points with density-dependent adult mortality

Fournier (1983) reported evidence for depensatory adult mortality for Hecate Strait Pacific Cod. In this study, we use a simple equation to model adult density-dependent M at time t

$$M_t = M_0 + (M_1 - M_0) \left(1 - \frac{B_t^{Tot}}{B_0^{Tot}} \right)$$
(B.1)

(Logan et al., 2005), where M_t is modelled as a function of the current total biomass B_t^{Tot} (Eq. A.2.19) relative to equilibrium unfished total biomass B_0^{Tot} , M_0 represents the bound of M_t when $B_t^{Tot} = B_0^{Tot}$, and M_1 represents the bound approached by M_t as $B_t^{Tot} \to 0$. Eq. (B.1) can be used to model density-dependent mortality when the relationship is compensatory (M_t decreases as B_t^{Tot} decreases; $M_1 < M_0$) or when the relationship is depensatory (M_t increases as B_t^{Tot} decreases; $M_1 > M_0$). In both compensatory and depensatory cases, M_t converges on M_0 when $B_t^{Tot} = B_0^{Tot}$ (Fig. B1a). Fig. B1b illustrates the effect on M_t of incorporating Eq. (1) into an age-structured stock assessment model tuned to catch, survey and mean weight data for Hecate Strait Pacific Cod. In this case, we assumed depensatory M with fixed values of $M_0 = 0.35$ and $M_1 = 0.43$ in Eq. (B.1). This resulted in an average $M_t = 0.4 \text{ y}^{-1}$ across the time series (Fig. B1b).

Fig. B1. a) Relationship between $\frac{B_t^{Tot}}{B_0^{Tot}}$ and M_t for the case where $M_0 = 0.35$ and two values of M_1 that result in a compensatory relationship ($M_1 = 0.2$ and 0.3), and two values of M_1 that result in a depensatory relationship ($M_1 = 0.4$ and 0.5). The case where $M_1 = M_0 = 0.35$ is also shown, resulting in constant M_t . b) Predicted M_t from the two age-structured models used to condition the Base (black line) and DM (grey line) OM scenarios for the closed loop simulation study (see Section 2.2.2.1). For the DM case, M_0 and M_1 values were fixed at 0.35 and 0.43 respectively in both the external age-structured model and in the *mseR* OM.

For calculation of reference points, Eq. (B.1) can be modified to represent density-dependent M when the stock is at equilibrium

$$\overline{M} = M_0 + (M_1 - M_0) \left(1 - \frac{\overline{B}_F^{Tot}}{\overline{B}_0^{Tot}} \right)$$
(B.2)

where \overline{M} is equilibrium natural mortality, $\overline{B}_{\overline{L}}^{Tot}$ is equilibrium total biomass under some level of constant long-term fishing mortality \overline{F} Eq. A.3.8), where \overline{F} is applied in the survivorship function (Eq. A.3.3). Similarly, unfished equilibrium total biomass \overline{B}_{0}^{Tot} is obtained by setting $\overline{F}=0$ (Eq. A.3.3). In the absence of density-dependent mortality, calculation of F_{MSY} is done straightforwardly by numerically maximizing \overline{Q} (Eq. A.3.10) with respect to \overline{F} .

Similarly, F_X is obtained in the OM by numerically solving for the value of \overline{F} that results in $\phi_{ssb} = X\%$ of ϕ_{ssb0} , where ϕ_{ssb0} is obtained from Eq. A.3.4 with $\overline{F} = 0$ in Eq. A.3.3. In the presence of density-dependent mortality (Eq. (B2)), further steps are required to calculate reference points. Eq. A.3.3–A.3.10 indicate that an estimate of \overline{M} is required for the calculation of both F_{MSY} and F_X . Therefore, in the presence of density-dependent mortality, a solution must be obtained for \overline{M} at each step of the numerical search.

It should be apparent from Eq. (B2) that there is no analytical solution for \overline{M} given a value of \overline{F} . The equilibrium depletion $\overline{D} = \frac{\overline{B}_F^{Tot}}{\overline{B}_0^{Tot}}$ is dependent on an estimate of \overline{M} , which is itself dependent on an estimate of \overline{D} , resulting in a circular problem. We therefore solved Eq. B.2 using a numerical algorithm that quickly converged on the solution for \overline{M} and \overline{D} , conditional on \overline{F} and the vector Θ of life history and selectivity parameters. The pseudo-code is:

Fig. B2. Equilibrium values of \overline{M} , spawning biomass \overline{B}^{Sp} and yield \overline{Q} for the case where $M_0 = 0.35$ and one value of M_1 that results in a compensatory relationship ($M_1 = 0.25$; dotted lines), and one value of M_1 that results in a depensatory relationship ($M_1 = 0.5$; dashed lines). The case where $M_1 = M_0 = 0.35$ is also shown, resulting in constant \overline{M} (solid lines). Vertical and horizontal lines show F_{MSY} and MSY, respectively (right panel). Life history and selectivity parameters were fixed at values used for Pacific Cod in the OM (Table A1).

```
get_me <- function(\overline{F}, \Theta){

#initial guess at equilibrium depletion
\overline{D} <- 0.4

for(i in 1:20)
{

\overline{M} = M_0 + (M_1 - M_0)(1 - \overline{D})

\overline{D}_1 = \frac{\overline{B}_F^{Tot}}{\overline{B}_0^{Tot}}

#(Eq. A.3.3 - A.3.8 conditional on \overline{M} and \overline{F})

DiffDe = \overline{D} - \overline{D}_1

\overline{D} = \overline{D}_1

if(abs(DiffDe)<1.e-10) break;
}#end for i

return(\overline{M})
}
```

We ran the above algorithm to find \overline{M} for a sequence of values of F (0–1, increment 0.01). For each tested value of \overline{F} we were then able to calculate equilibrium spawning biomass per recruit (A.3.4) and equilibrium yield (A.3.10), and subsequently, F_X and F_{MSY} . Consequently, we calculated F_X and F_{MSY} using Eq. A.3.7 with $F_X = F_X$ or $F_X = F_{MSY}$ in Eq. A.3.3, respectively. We verified that the F_{MSY} solution indeed maximised long-term catch by comparing results with those obtained by running out an age-structured model with density-dependent mortality (Eq. (B.1)) for 100 years under a sequence of constant values of $F_X = F_X =$

Results are shown in Fig. B2 for Pacific Cod with M_0 set at 0.35 and three alternative values of M_1 resulting in compensatory (dotted lines), constant (solid lines) and depensatory (dashed lines) mortality. When mortality is compensatory, \overline{M} decreases as \overline{F} increases, whereas the opposite is true when the relationship is depensatory (dashed lines) (Fig. B2, left panel). While \overline{B}^{Sp} decreases with increased \overline{F} in all three scenarios, the rate of decrease is fastest when mortality is depensatory (Fig. B2, centre panel), a result of increased \overline{M} (left panel). Therefore, the effects of increasing fishing mortality are exacerbated by increased M in the presence of depensatory mortality, rather than mitigated when mortality is compensatory. All other parameters equal, this translates into lower F_{MSY} and MSY in the presence of depensatory mortality (Fig. B2, right panel). Note that the DM scenario used in the closed-loop simulations resulted in higher F_{MSY} than the base scenario (Fig. 3). This was because steepness in the DM scenario was considerably higher than the Base scenario (Table 1). The higher steepness resulted from the conditioning step, where a stock assessment model parameterised with depensatory mortality was fit to real catch and survey data for Hecate Strait Pacific Cod.

Appendix C

Table C1
Median long-term conservation performance statistics for Pacific Cod and Rock Sole (Section 2.2.3; see also Fig. 6); and short- and long-term catch statistics (Average Catch, AAV) (see also Figs. 7 and 8).

Pacific Cod	Harvest Control Rule	B _t /B ₀ (Long- term)	B_t/B_{MSY} (Longterm)	$\begin{array}{l} P(B_t < 0.4B_{MSY}) \; (Longterm) \end{array} \label{eq:posterm}$	Avg Catch (Short-term)	AAV (Short-term)	Avg Catch (Long-term)	AAV (Long- term)
Base	MSY	0.226	0.620	0.160	2.015	20.109	1.952	16.621
Base	SPR ₄₀	0.182	0.498	0.300	2.531	25.384	2.150	19.202
Base	Hist	0.293	0.802	0.010	1.683	28.879	1.492	28.945
Base	$B_0F_{ m MSY}$	0.253	0.692	0.110	1.822	20.765	1.804	19.407
Base	$B_0F_{ m Hist}$	0.256	0.701	0.080	1.798	19.742	1.766	17.768
DM	MSY	0.179	0.662	0.150	2.638	24.030	2.321	19.256
DM	SPR ₄₀	0.173	0.638	0.210	3.030	28.336	2.404	20.096

(continued on next page)

Table C1 (continued)

Pacific Cod	Harvest Control Rule	B _t /B ₀ (Long- term)	B_t/B_{MSY} (Longterm)	$P(B_t < 0.4B_{MSY})$ (Longterm)	Avg Catch (Short-term)	AAV (Short-term)	Avg Catch (Long- term)	AAV (Long-term)
DM	Hist	0.300	1.109	0.000	1.844	29.533	1.689	29.502
DM	$B_0F_{ m MSY}$	0.228	0.842	0.080	2.431	26.290	2.129	21.880
DM	$B_0F_{ m Hist}$	0.253	0.935	0.030	2.231	17.670	2.038	16.645
Rock Sole								
Base	MSY	0.222	0.915	0.190	2.681	24.396	1.557	14.810
Base	SPR ₃₀	0.287	1.185	0.090	2.596	22.826	1.612	10.252
Base	Hist	0.605	2.494	0.000	1.373	7.585	1.130	9.060
Base	$B_0F_{ m MSY}$	0.366	1.511	0.010	2.538	28.320	1.572	16.681
Base	$B_0F_{ m Hist}$	0.583	2.404	0.000	1.407	5.830	1.229	2.629
LowM	MSY	0.219	0.870	0.240	1.962	20.893	1.035	14.884
LowM	SPR ₃₀	0.271	1.076	0.110	1.909	22.359	1.118	11.790
LowM	Hist	0.477	1.892	0.000	1.343	8.750	1.049	10.492
LowM	$B_0F_{ m MSY}$	0.376	1.493	0.010	1.850	25.241	1.115	14.298
LowM	$B_0 F_{ m Hist}$	0.468	1.859	0.000	1.399	6.443	1.088	6.216

Table C2Short and long-term Median Relative Errors (MRE) for Pacific Cod and Rock Sole for the estimated parameters M, h, q, B_0 for the five HCRs under each OM scenario. MRE measures the median percent difference between the estimated value of a parameter or state variable in the MP and its OM value for the time period (Eq. (3)).

		Short-Ter	m		Long-Term				
Scenario Pacific Cod	Harvest control rule	M	h	q	B_0	М	h	q	B_0
Base	MSY	3.52	-21.02	-24.20	20.62	-1.86	-9.74	-12.61	-3.86
Base	SPR ₄₀	2.67	-5.26	-21.34	7.00	-3.06	34.47	-9.09	-23.29
Base	Hist	4.27	-21.77	-25.46	20.80	1.68	-14.13	-19.86	-1.78
Base	B_0F_{MSY}	3.89	-21.71	-25.26	20.82	-0.63	-12.59	-14.95	-1.13
Base	B_0F_{Hist}	4.39	-21.88	-25.65	21.33	0.38	-13.77	-17.55	-1.43
DM	MSY	2.32	-29.36	-27.43	7.13	-5.36	-18.93	-10.15	-13.01
DM	SPR ₄₀	1.72	-15.79	-26.40	-1.79	-4.64	5.11	-11.39	-21.51
DM	Hist	7.04	-31.77	-33.26	10.87	3.26	-28.6	-26.23	-4.56
DM	B_0F_{MSY}	3.68	-30.53	-27.99	8.73	-3.3	-24.81	-13.24	- 9.59
DM	$B_0F_{\rm Hist}$	5.70	-32.05	-32.14	11.34	-0.49	-28.12	-17.57	-5.25
Rock Sole									
Base	MSY	7.48	2.97	-7.72	13.30	-3.55	4.06	4.74	5.83
Base	SPR ₃₀	7.27	2.36	-7.77	13.37	-3.34	2.00	5.00	6.14
Base	Hist	9.33	-1.59	-10.73	16.02	3.73	-1.33	0.25	5.43
Base	B_0F_{MSY}	7.57	1.29	-7.65	13.28	-2.60	-0.24	4.52	7.07
Base	B_0F_{Hist}	9.34	-1.59	-10.76	16.02	0.41	-1.49	8.10	2.60
LowM	MSY	13.13	1.67	-12.35	12.44	-3.48	4.37	3.93	9.73
LowM	SPR ₃₀	12.77	1.74	-11.93	12.33	-4.68	2.29	4.82	9.66
LowM	Hist	17.38	-3.72	-17.89	16.41	5.99	-3.07	-2.43	8.53
LowM	B_0F_{MSY}	13.38	-0.46	-12.02	13.14	-2.60	-2.18	4.11	10.06
LowM	B_0F_{Hist}	17.38	-3.69	-17.91	16.21	-0.92	-3.53	6.45	7.78

References

A'mar, Z.T., Punt, A.E., Dorn, M.W., 2009. The evaluation of two management strategies for the Gulf of Alaska walleye pollock fishery under climate change. ICES J. Mar. Sci. 66, 1614–1632.

A'mar, T., Martin, M., Palsson, W., 2013. Assessment of the northern and southern rock sole (*Lepidopsetta polyxystra* and *bilineata*) stocks in the Gulf of Alaska for. Stock Assessment and Fishery Evaluation Report for Groundfish Resources in the Gulf of Alaska. North Pacific Fishery Management Council, Anchorage, AK, USA (Accessed 10 December 2014).

Basson, M., 1999. The importance of environmental factors in the design of management procedures. ICES J. Mar. Sci. 56, 933–942.

Beamish, R.J., 1981. Use of fin-ray sections to age Walleye Pollock Pacific Cod, and Albacore, and the importance of this method. Trans. Am. Fish. Soc. 110 (2), 287–299. Benoît, H.P., Swain, D.P., 2008. Impacts of environmental change and direct and indirect

harvesting effects on the dynamics of a marine fish community. Can. J. Fish. Aquat. Sci. 65 (10), 2088–2104.

Branch, T.A., 2001. A review of orange roughy *Hoplostethus atlanticus* fisheries, estimation methods, biology and stock structure. S. Afr. J. Mar. Sci. 23, 181–203.

Brooks, E.N., Powers, J.E., 2007. Generalized compensation in stock-recruit functions: properties and implications for management. ICES J. Mar. Sci. 64, 413–424.

Butterworth, D.S., Punt, A.E., 1999. Experiences in the evaluation and implementation of management procedures. ICES J. Mar. Sci. 56 (6), 985–998.

Carruthers, T., Punt, A., Walters, C., MacCall, A., McAllister, M., Dick, E., Cope, J., 2014.
Evaluating methods for setting catch limits in data-limited fisheries. Fish. Res. 153, 48–68.

Chilton, D.E., Beamish, R.J., 1982. Age determination methods for fishes studied by the Groundfish Program at the Pacific Biological Station. Can. Spec. Pub. Fish. Aquat. Sci. 60, 102.

Clark, W.G., 1991. Groundfish exploitation rates based on life history parameters. Can. J. Fish. Aquat. Sci. 48, 734–750.

- Clark, W.G., 2002. F35% revisited ten years later. N. Am. J. Fish. Manag. 22, 251–257.
 Cleary, J.S., Cox, S.P., Schweigert, J.F., 2010. Performance evaluation of harvest control rules for Pacific herring management in British Columbia, Canada. ICES J. Mar. Sci. 67, 2005–2011.
- Cochrane, K.L., Butterworth, D.S., De Oliveria, J.A.A., Roel, B.A., 1998. Management procedures in a fishery based on highly variable stocks and with conflicting objectives: experiences in the South African pelagic fishery. Rev. Fish Biol. Fish. 8, 177–214.
- Collie, J.S., Peterman, R.M., Zuehlke, B.M., 2012. A fisheries risk-assessment framework to evaluate trade-offs among management options in the presence of time-varying productivity. Can. J. Fish. Aquat. Sci. 69 (2), 209–223.
- Conn, P.B., Williams, E.H., Shertzer, K.W., 2010. When can we reliably estimate the productivity of fish stocks? Can. J. Fish. Aquat. Sci. 67 (3), 511–523.
- Cook, R.M., Sinclair, A., Stefansson, G., 1997. Potential collapse of North Sea cod stocks. Nature 385, 521–522.
- Cox, S.P., Kronlund, A.R., 2008. Practical stakeholder-driven harvest policies for groundfish in British Columbia, Canada. Fish. Res. 94 (3), 224–237.
- Cox, S.P., Kronlund, A.R., Benson, A.J., 2013. The roles of biological reference points and operational control points in management procedures for the sablefish (*Anoplopoma fimbria*) fishery in British Columbia, Canada. Environ. Conserv. 40, 318–328.
- Cox, S.P., Benson, A.J., Cleary, J.S., Candidate limit reference points as a basis for choosing among alternative harvest control rules for Pacific herring (*Clupea pallasi*) in British Columbia. DFO Can. Sci. Advis. Sec. Res. Doc. 2018/xxx. (in press).
- de la Mare, W.K., 1996. Some recent developments in the management of marine living resources. In: Floyd, R.B., Shepherd, A.W., De Barro, P.J. (Eds.), Frontiers of Population Ecology. CSIRO Publishing, Melbourne, Australia, pp. 599–616.
- de la Mare, W.K., 1998. Tidier fisheries management requires a new MOP (management-oriented paradigm). Rev. Fish Biol. Fish. 8, 349–356.
- DFO, 2006a. A harvest strategy compliant with the Precautionary Approach. DFO Can. Sci. Advis. Sec. Sci. Advis. Rep. 2006/023. http://www.dfo-mpo.gc.ca/csas/Csas/status/2006/SAR-AS2006_023_E.pdf. (Accessed 10 April 2018).
- DFO, 2006b. Proceedings of the PSARC Groundfish Subcommittee Meeting, January 18–19, 2006. DFO Can. Sci. Advis. Sec. Proceed. Ser. 2006/005. http://publications.gc.ca/collections/collection_2011/mpo-dfo/Fs70-4-2006-005-eng.pdf. (Accessed 10 April 2018).
- DFO, 2009. A Fishery Decision-Making Framework Incorporating the Precautionary Approach. http://www.dfo-mpo.gc.ca/reports-rapports/regs/sff-cpd/precaution-eng.htm. (Accessed 10 April 2018).
- DFO, 2016. Integrated Fisheries Management Plan: Groundfish 2016 (Effective February 21, Version 1.3. http://waves-vagues.dfo-mpo.gc.ca/Library/361424.pdf. (Accessed 10 April 2018).
- Deriso, R.B., Hoag, S.H., McCaughran, D.A., 1986. Two hypotheses about factors controlling production of Pacific halibut. Int. North Pacific Fish. Comm. Bull. 47, 167–173.
- Deriso, R.B., 1980. Harvesting strategies and parameter estimation for an age-structured model. Can. J. Fish. Aquat. Sci. 37, 268–282.
- Deroba, J.J., Bence, J.R., 2008. A review of harvest policies: understanding relative performance of control rules. Fish. Res. 94, 210–223.
- Dorn, M.W., 2002. Advice on west coast rockfish harvest rates from Bayesian metaanalysis of stock recruit relationships. North Am. J. Fish Manag. 22, 280–300.
- Dorner, B., Peterman, R.M., Su, Z., 2009. Evaluation of performance of alternative management models of Pacific salmon (Oncorhynchus spp.) in the presence of climatic change and outcome uncertainty using Monte Carlo simulations. Can. J. Fish. Aquat. Sci. 66 (12), 2199–2221.
- Drinkwater, K.F., Beaugrand, G., Kaeriyama, M., Kim, S., Ottersen, G., Perry, I., Polovina, J., Pörtner, H.O., Takasuka, A., 2010. On the processes linking climate to ecosystem changes. J. Mar. Syst. 79, 374–388.
- FAO, 1995. Precautionary approach to fisheries: part 1: guidelines on the precautionary approach to capture fisheries and species introductions. FAO Fisheries Technical Paper No. 10 350, Part 1. FAO, Rome 52 p.
- Fargo, J., Kronlund, A.R., Schnute, J.T., Haigh, R., 2000. Stock assessment of rock sole and English sole in Hecate Strait for 2000/2001. Can. Stock Assess. Sec. Res. Doc. 2000/166. 83p.
- Forrest, R.E., Martell, S.J.D., Melnychuk, M., Walters, C.J., 2008. An age-structured model with leading management parameters, incorporating age-specific selectivity and maturity. Can. J. Fish. Aquat. Sci. 65, 286–296.
- Forrest, R.E., McAllister, M.K., Dorn, M., Martell, S.J.D., Stanley, R., 2010. Hierarchical Bayesian estimation of productivity and reference points for Pacific rockfishes (Sebastes spp.) under alternative assumptions about the stock-recruit function. Can. J. Fish. Aquat. Sci. 67, 1611–1634.
- Forrest, R.E., McAllister, M.K., Martell, S.J.D., Walters, C.J., 2013. Modelling the effects of density-dependent mortality in juvenile red snapper caught as bycatch in Gulf of Mexico shrimp fisheries: implications for management. Fish. Res. 146, 102–120.
- Forrest, R.E., Rutherford, K.L., Lacko, L., Kronlund, A.R., Starr, P.J., McClelland, E.K., 2015. Assessment of Pacific Cod (*Gadus macrocephalus*) for Hecate Strait (5CD) and Queen Charlotte Sound (5AB) in 2013. DFO Can. Sci. Advis. Sec. Res. Doc. 2015/052. xii + 198p. http://waves-vagues.dfo-mpo.gc.ca/Library/362067.pdf. (Accessed 10 April 2018).
- Fournier, D.A., Hampton, J., Sibert, J.R., 1998. MULTIFAN-CL: a length-based, age-

- structured model for fisheries stock-assessment, with application to South Pacific albacore, *Thunnus alalunga*. Can. J. Fish. Aquat. Sci. 55, 2105–2116.
- Fournier, D.A., Skaug, H.J., Ancheta, J., Ianelli, J., Magnusson, A., Maunder, M.N., Nielsen, A., Sibert, J., 2012. AD Model Builder: using automatic differentiation for statistical inference of highly parameterized complex nonlinear models. Optim. Methods Softw. 27, 233–249.
- Fournier, D., 1983. An analysis of the Hecate Strait Pacific cod fishery using an agestructured model incorporating density-dependent effects. Can. J. Fish. Aquat. Sci. 40, 1233–1243.
- Gascoigne, J.C., Lipcius, R.N., 2004. Allee effects driven by predation. J. Appl. Ecol. 41, 801–810.
- Haist, V., Fournier, D., 1997. Hecate Strait pacific cod stock assessments for 1997 and recommended yield options for 1998. DFO Can. Sci. Advis. Sec. Res. Doc. 1997/145. . 42p. http://waves-vagues.dfo-mpo.gc.ca/Library/230047.pdf. (Accessed 10 April 2018)
- 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. 912–926.
- Haltuch, M.A., Punt, A.E., Dorn, M.W., 2008. Evaluating alternative estimators of fishery management reference points. Fish. Res. 94, 290–303.
- Haltuch, M.A., Punt, A.E., Dorn, M.W., 2009. Evaluating the estimation of fishery management reference points in a variable environment. Fish. Res. 100, 42–56.
- Hilborn, R., Walters, C.J., 1992. Quantitative Fisheries Stock Assessment: Choice, Dynamics and Uncertainty. Chapman and Hall, New York 570 pp.
- Hilborn, R., Punt, A.E., Orensanz, J., 2004. Beyond band-aids in fisheries management: fixing world fisheries. Bull. Mar. Sci. 74, 493–507.
- Hilborn, R., 2007. Defining success in fisheries and conflicts in objectives. Mar. Pol. 31, 153–158.
- Hilborn, R., 2010. Pretty good yield and exploited fisheries. Mar. Pol. 34, 193-196.
- Holt, K.R., Starr, P.J., Haigh, R., Krishka, B., 2016. Stock assessment and harvest advice for Rock Sole (*Lepidopsetta* spp.) in British Columbia. DFO Can. Sci. Advis. Sec. Res. Doc. 2016/009. ix + 256p. http://waves-vagues.dfo-mpo.gc.ca/Library/363948. pdf. (Accessed 10 April 2018).
- Hutchings, J.A., Rangeley, R.W., 2011. Correlates of recovery for Canadian Atlantic cod. Can. J. Zool. 89, 386–400.
- International Joint Technical Committee for Pacific Hake, 2013. Status of the Pacific Hake (Whiting) Stock in the U.S. and Canadian Waters in 2013. http://www.westcoast.fisheries.noaa.gov/publications/fishery_management/groundfish/whiting/hakeassessment2013 final.pdf. (Accessed 10 April 2013).
- Johnston, C.G., Anderl, D.M., 2012. Pacific Cod pp 25–30 In Matta. In: Elizabeth, Mary, Kimura, Daniel K. (Eds.), Age Determination Manual of the Alaska Fisheries Science Center Age and Growth Program. NOAA Professional Paper NMFS 13, . 97p. https://spo.nmfs.noaa.gov/sites/default/files/PP13.pdf. (Accessed 10 April 2018).
- Kell, L.T., O'Brien, C.M., Smith, M.T., Stokes, T.K., Rackham, B.D., 1999. An evaluation of management procedures for implementing a precautionary approach in the ICES context for North Sea plaice (*Pleuronectes platessa* L.). ICES J. Mar. Sci. 56, 834–845.
- 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.
- Kirkwood, G.P., 1997. The revised management procedure of the International Whaling Commission. Global trends: fisheries management. In: Pikitch, E.K., Huppert, D.D., Sissenwine, M.P. (Eds.), American Fisheries Society Symposium, 20. Bethesda, Maryland. pp. 41–99.
- Kronlund, A.R., Cox, S.P., Cleary, J.S., 2012. Management strategy evaluation in R (mseR): user's guide and simulation exercises. Can. Tech. Rep. Fish. Aquat. Sci. 3001. vii + 52p. http://publications.gc.ca/collections/collection_2014/mpo-dfo/Fs97-6-3001-eng.pdf. (Accessed 10 April 2018).
- Kronlund, A.R., Holt, K.R., Shelton, P.A., Rice, J.C., 2014. Current approaches for the provision of scientific advice on the Precautionary Approach for Canadian fish stocks: harvest decision rules. DFO Can. Sci. Advis. Sec. Res. Doc. 2013/080. . vi + 29p. http://publications.gc.ca/collections/collection_2014/mpo-dfo/Fs70-5-2013-080-eng.pdf. (Accessed 10 April 2018).
- Kronlund, A.R., Forrest, R.E., Cleary, J.S., Grinnell, M.H., 2018. The selection and role of limit reference points for Pacific Herring (Clupea pallasii) in British Columbia, Canada. DFO Can. Sci. Advis. Sec. Res. Doc. 2018/009. i x + 125p. http://www.dfompo.gc.ca/csas-sccs/Publications/ResDocs-DocRech/2018/2018_009-eng.pdf. (Accessed 10 April 2018).
- Larkin, P.A., 1977. An epitaph for the concept of maximum sustained yield. Trans. Am. Fish. Soc. 106 (1), 1–11.
- Liermann, M., Hilborn, R., 1997. Depensation in fish stocks: a hierarchic Bayesian metaanalysis. Can. J. Fish. Aquat. Sci. 54, 1976–1984.
- Liermann, M., Hilborn, R., 2001. Depensation, evidence, models and implications. Fish Fish. 2, 33–58.
- Logan, G., de la Mare, W., King, J., Haggarty, D., 2005. Management framework for Strait of Georgia Lingcod. Can. Sci. Ad. Sec. Res. Doc. 2005/048. http://waves-vagues.dfompo.gc.ca/Library/317032.pdf. (Accessed 10 April 2018).
- Mace, P.M., Sissenwine, M.P., 1993. How much spawning per recruit is enough? Can. Spec. Pub. Fish. Aquat. Sci. 120, 101–118.
- Mace, P.M., 1994. Relationships between common biological reference points used as thresholds and targets of fisheries management strategies. Can. J. Fish. Aquat. Sci. 51,

- 110-122.
- Mace, P.M., 2001. A new role for MSY in single-species and ecosystem approaches to fisheries stock assessment and management. Fish Fish. 2 (1), 2-32.
- Magnusson, A., Hilborn, R., 2007. What makes fisheries data informative? Fish Fish. 8, 37-358.
- Mangel, M., MacCall, A.D., Brodziak, J., Dick, E.J., Forrest, R.E., Pourzand, R., Ralston, S., 2013. A perspective on steepness and its implications for strategic fishery management and stock assessment. Can. J. Fish. Aquat. Sci. 70, 930-940.
- Mapstone, B.D., Little, L.R., Punt, A.E., Davies, C.R., Smith, A.D.M., Pantus, F., McDonald, A.D., Williams, A.J., Jones, A., 2008. Management strategy evaluation for line fishing in the Great Barrier Reef: balancing conservation and multi-sector fishery objectives. Fish, Res. 94 (3), 315-329.
- Martell, S.J.D., Pine III, W.E., Walters, C.J., 2008. Parameterizing age-structured models from a fisheries management perspective. Can. J. Fish. Aquat. Sci. 65, 1586-1600.
- Martell, S.J., Schweigert, J., Cleary, J., Haist, V., 2011. Moving towards the sustainable fisheries framework for Pacific herring: data, models, and alternative assumptions; stock assessment and management advice for the British Columbia Pacific Herring stocks: 2011 assessment and 2012 forecasts. DFO Can. Sci. Advis. Sec. Res. Doc. 2011/136. . xii 151p. http://publications.gc.ca/collections/collection_2013/mpodfo/Fs70-5-2011-136-eng.pdf. (Accessed 10 April 2018).
- Martell, S.J.D., Leaman, B.M., Keith, S.W., Stewart, I.J., 2015. Developments in management strategy evaluation/Management Strategy Advisory Board. IPHC Report of Assessment and Research Activities 2014. pp. 277-298. https://iphc.int/uploads/ pdf/rara/iphc-2014-rara24.pdf. (Accessed 10 April 2018).
- Miller, D.C.M., Shelton, P.A., 2010. "Satisficing" and trade-offs: evaluating rebuilding strategies for Greenland halibut off the east coast of Canada. ICES J. Mar. Sci. 67,
- Mohn, R., Bowen, W.D., 1996. Grey seal predation on the eastern ScotianShelf: modelling the impact on Atlantic cod. Can. J. Fish. Aquat. Sci. 53, 2722-2738.
- Mohn, R., 1999. The retrospective problem in sequential population analysis: an investigation using cod fishery and simulated data. ICES J. Mar. Sci. 56, 473-488.
- Myers, R.A., Rosenberg Mace, P.M., Barrowman, N.J., Restrepo, V.R., 1994. In search of thresholds for recruitment overfishing. ICES J. Mar. Sci. 51, 191-205.
- Myers, R.A., Barrowman, N.J., Thompson, K.R., 1995. Synchrony of recruitment across the North Atlantic: an update (or, now you see it, now you don't!). ICES J. Mar. Sci. 52, 103-110.
- Myers, R.A., 1998. When do environment-recruit correlations work? Rev. Fish Biol. Fish. 8. 285-305.
- PFMC, 2014. Pacific coast groundfish fishery management plan for the California. Oregon and Washington Groundfish Fishery. Pacific Fishery Management Council, Portland, OR, USA, May http://www.pcouncil.org/wp-content/uploads/GF FMP FINAL May2014.pdf. (Accessed 10 April 2018).
- Parma, A.M., Deriso, R.B., 1990. Experimental harvesting of cyclic stocks in the face of alternative recruitment hypotheses. Can. J. Fish. Aquat. Sci. 47, 595-610.
- Parma, A.M., 2002. In search of robust harvest rules for Pacific halibut in the face of uncertain assessments and decadal changes in productivity. Bull. Mar. Sci. 70 (2), 423-453.
- Peterman, R.M., Pyper, B.J., Grout, J.A., 2000. Comparison of parameter estimation methods for detecting climate-induced changes in productivity of Pacific salmon (Oncorhynchus spp.). Can. J. Fish. Aquat. Sci. 57 (1), 181-191.
- Powers, J.E., 2005. Maximum sustainable yield and bycatch minimization "to the extent practicable". North Am. J. Fish. Manage. 25, 785-790.
- Punt, A.E., Hobday, D., 2009. Management strategy evaluation for rock lobster, Jasus edwardsii, off Victoria, Australia: accounting for uncertainty in stock structure. N. Zeal. J. Mar. Freshw. Res. 43, 485-509.
- Punt, A.E., Smith, A.D.M., 2001. The gospel of Maximum Sustainable Yield in fisheries management: birth, crucifixion and reincarnation. In: Reynolds, J.D., Mace, G.M., Redford, K.H., Robinson, J.G. (Eds.), Conservation of Exploited Species. Cambridge University Press, Cambridge, pp. 41-66.
- Punt, A.E., Szuwalski, C., 2012. How well can $F_{\rm MSY}$ and $B_{\rm MSY}$ be estimated using empirical measures of surplus production? Fish. Res. 134-136, 113-124.
- Punt, A.E., Dorn, M.W., Haltuch, M.A., 2008. Evaluation of threshold management strategies for groundfish off the U.S. West Coast. Fish. Res. 94, 251-266.
- Punt, A.E., A'mar, T., Bond, N.A., Butterworth, D.S., de Moor, C.L., De Oliveira, J.A.A., Haltuch, M.A., Hollowed, A.B., Szuwalski, C., 2014. Fisheries management under climate and environmental uncertainty: control rules and performance simulation. ICES J. Mar. Sci. 71, 2208-2220.
- Punt, A.E., Butterworth, D.S., deMoor, C.L., De Oliveira, J.A.A., Haddon, M., 2016. Management strategy evaluation: best practices. Fish Fish. 17 (2), 303-334.
- Punt, A.E., 2000. Extinction of marine renewable resources: a demographic analysis. Popul. Ecol. 42, 19-27.
- Punt, A.E., 2003. Evaluating the efficacy of managing West Coast groundfish resources through simulations. Fish. Bull. 101, 860-873.
- Punt, A.E., 2017. Strategic management decision-making in a complex world: quantifying, understanding, and using trade-offs. ICES J. Mar. Sci. 74 (2), 499-510.
- R Core Team, 2013. R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria. URL http://www.R-project. org/.
- Restrepo, V.R., Thompson, G.G., Mace, P.M., Gabriel, W.L., Low, L.L., MacCall, A.D., Methot, R.D., Powers, J.E., Taylor, B.L., Wade, P.R., Witzig, J.F., 1998. Technical Guidance on the Use of Precautionary Approaches to Implementing National

- Standard 1 of the Magnuson-Stevens Fishery Conservation and Management Act. NOAA Tech. Memo NMFS-F/SPO-31. https://www.st.nmfs.noaa.gov/Assets/stock/ documents/Tech-Guidelines.pdf. (Accessed 10 April 2018).
- Sainsbury, K., 2008. Best practice reference points for Australian Fisheries. A Report to Australian Fisheries Management Authority and the Department of the Environment, Water, Heritage and the Arts. R2001/0999. . 157 p. http://pandora.nla.gov.au/pan/ 83304/20080415-1359/www.afma.gov.au/research/reports/2008/rep_sainsbury_ best-practice_jan08_20080228.pdf. (Accessed 10 April 2018).
- Shelton, P.A., Rice, J.C., 2002. Limits to overfishing: reference points in the context of the Canadian perspective on the precautionary approach. DFO Can. Sci. Adv. Res. Doc. 2002/084. http://publications.gc.ca/collections/collection_2015/mpo-dfo/Fs70-5-2002-084-eng.pdf. (Accessed 10 April 2018).
- Sinclair, A.F., Crawford, W.R., 2005. Incorporating an environmental stock recruitment relationship in the assessment of Pacific cod (Gadus macrocephalus). Fish. Oceanogr. 14 (2), 138–150.
- Sinclair, A.F., Starr, P.J., 2005. Assessment of Pacific Cod in Hecate Strait (5CD) and Queen Charlotte Sound (5AB), January 2005. DFO Can. Sci. Advis. Sec. Res. Doc 2005/026. 97p. http://waves-vagues.dfo-mpo.gc.ca/Library/316463.pdf. (Accessed
- Sinclair, A.F., Martell, S., Boutillier, J., 2001. Assessment of Pacific Cod off the West Coast of Vancouver Island and in Hecate Strait, Nov. 2001. DFO Can. Sci. Advis. Sec. Res. Doc. 2001/159. . 61p. http://publications.gc.ca/collections/collection_2015/mpodfo/Fs70-5-2001-159-eng.pdf. (Accessed 10 April 2018).
- Skud, B.E., 1975. Revised estimates of Halibut abundance and the Thompson-Burkenroad debate. Int. Pac. Halibut Comm. Sci. Rep. pp. 56.
- Smith, A.D.M., Sainsbury, K.J., Stevens, R.A., 1999. Implementing effective fisheriesmanagement systems - management strategy evaluation and the Australian partnership approach. ICES J. Mar. Sci. 56 (6), 967-979.
- Smith, A.D.M., Fulton, E., Hobday, A., Smith, D.J., Shoulder, P., 2007. Scientific tools to support the practical implementation of ecosystem-based fisheries management. ICES J. Mar. Sci. 64 (4), 633-639.
- Smith, A.D.M., 1994. Management strategy evaluation the light on the hill. In: Hancock, D.A. (Ed.), Population Dynamics for Fisheries Management. Australian Society for Fish Biology Workshop Proceedings, Perth, 24-25 August 1993. Australian Society for Fish Biology, Perth. pp. 249-253.
- Spencer, P.D., Collie, J.S., 1996. A simple predator–prey model of exploited marine fish populations incorporating alternative prey. ICES J. Mar. Sci. 53, 615-628.
- Swain, D.P., Benoît, H.P., 2015. Extreme increases in natural mortality prevent recovery of collapsed fish populations in a Northwest Atlantic ecosystem. Mar. Ecol. Prog. Ser. 519, 165-182.
- Thorson, J.T., Skaug, H., Kristensen, K., Shelton, A.O., Ward, E.J., Harms, J., Benante, J., 2015. The importance of spatial models for estimating the strength of density dependence. Ecology 1202-1212.
- Tyler, A.V., Crawford, W.R., 1991. Modeling of recruitment patterns in Pacific cod (Gadus macrocephalus) in Hecate Strait, British Columbia, Can. J. Fish, Aquat. Sci. 48. 2240-2249.
- Tyler, A.V., Westrheim, S.J., 1986. Effect of transport, temperature and stock size on recruitment of Pacific cod. Int. N. Pac. Fish. Comm. Bull. 47, 175-189.
- UNFSA, 1995. Agreement for the Implementation of the Provisions of the United Nations Convention on the Law of the Sea of 10 December 1982 Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks. http:// www.un.org/depts/los/convention agreements/texts/fish stocks agreement/ CONF164 37.htm. (Accessed 10 April 2018).
- Walters, C.J., Collie, J.S., 1988. Is research on environmental factors useful to fisheries management? Can. J. Fish. Aquat. Sci. 45, 1848-1854.
- Walters, C.J., Parma, A.M., 1996. Fixed exploitation rate strategies for coping with effects
- of climate change. Can. J. Fish. Aquat. Sci. 53, 148–158. Walters, C.J., Stocker, M., Tyler, A.V., Westrheim, S.J., 1986. Interaction between Pacific Cod (Gadus macrocephalus) and Herring (Clupea harengus pallasi) in the Hecate Strait, British Columbia. Can. J. Fish. Aquat. Sci. 43 (4), 830-837.
- Walters, C.J., Christensen, V., Martell, S.J., Kitchell, J.F., 2005. Possible ecosystem impacts of applying MSY policies from single-species assessment. ICES J. Mar. Sci. 62, 558-568.
- Walters, C.J., 1986. Adaptive Management of Renewable Resources. Blackburn Press. Walters, C.J., 1989. Value of short-term forecasts of recruitment variation for harvest management. Can. J. Fish. Aquat. Sci. 46, 1969-1976.
- Walters, C.J., 1998. Evaluation of quota management policies for developing fisheries. Can. J. Fish. Aquat. Sci. 55, 2691-2705.
- Westrheim, S.J., 1996. On the Pacific cod (Gadus macrocephalus) in British Columbia waters, and a comparison with Pacific cod elsewhere, and Atlantic cod (G. morhua). Can. Tech. Rep. Fish. Aqua. Sci. 2092, 390.
- Wetzel, C.R., Punt, A.E., 2011. Model performance for the determination of appropriate harvest levels in the case of data-poor stocks. Fish. Res. 110, 342-355.
- Wilderbuer, T.K., Nichol, D.G., 2013. Assessment of the northern rock sole stock in the Bering Sea/Aleutian Islands. Stock Assessment and Fishery Evaluation Report for the Groundfish Resources of the Bering Sea/Aleutian Islands Regions. North Pacific Fishery Management Council, Anchorage, AK, USA. https://www.afsc.noaa.gov/ REFM/Docs/2013/BSAIrocksole.pdf. (Accessed 10 April 2018).
- Williams, E.H., 2002. The effects of unaccounted discards and misspecified natural mortality on harvest policies based on estimates of Spawners per Recruit. N. Am. J. Fish. Manage. 22 (1), 311-325.