WF4113-Fisheries Science

Class 14: Harvest, Gear, Effort, and Yield

Housekeeping

- Volunteer opportunity
 - Paddlefish: Thursday AM until ~ noon ish
 - Let me know after class if interested

Spatial Predator-Prey Dynamics in the Serengeti

Dr. John Fryxell Department of Integrative Biology, University of Guelph

March 1, 2017, 10:00 a.m.

Just what the heck do we do?

- 1. Missouri River Pallid Sturgeon Recovery
- 2. Noxubee NWR Paddlefish
- 3. Use of agriculture plantings to establish fish cover in flood control reservoirs
- 4. Evaluation of MDWFP statewide fish monitoring protocols
- 5. Epidemiological modeling of VaH in catfish aquaculture
- 6. Landscape prioritization of aquatic species conservation efforts

Fisheries icon:

- · Don W. Gabelhouse Jr.
- University of Nebraska, Lincoln
- · University of Missouri, Columbia
- · Kansas Fish and Game Commission
- Chief, Nebraska Games and Parks Commission

Claims to fame

- Structural indices of population
 5 cell PSD system
- · Slot limits for largemouth bass
- Pond management, balanced systems

Epitaph for MSY

TRANSACTIONS of the AMERICAN FISHERIES SOCIETY

January 1977 VOLUME 106 NUMBER 1

An Epitaph for the Concept of Maximum Sustained Yield

P. A. LARKIN
Institute of Animal Resource Ecology, University of British Columbia

About 30 years ago, when I was a graduate student, the idea of managing fisheries for maximum sustained yield was just beginning to really catch on. Of course, the ideas had already been around for quite a while. Baranov (1918) was the first to combine inforfamous "green book," the first version of his handbook (Ricker 1959); Fry (1947) developed the virtual population idea; and Schaefer (1954) proposed his method for estimating surplus production under nonequilibrium conditions. The literature crackled with new information and new ideas. The solidification

$F_{0.1}$

The use of $F_{0.1}$ has emerged as a useful "rule of thumb" for managing fisheries, but according to Hilborn and Walters (1992) this is an arbitrary, ad hoc strategy with no theoretical basis.

How do we figure out F_{0.1}

- 1. Find slope at origin
- 2. Plot line with 10% of this slope
- 3. Find tangent of curve at this slope

Continuous harvest

Suppose harvest does not occur continuously...
Is this realistic?
Examples?

Continuous harvest

	0 1	Length	G 171 %
Lake	County	Limit	Creel Limit
Enid Lake	Yalobusha, Lafayette, Panola	12" MLL	20
Grenada Lake	Grenada, Calhoun, Yalobusha	12" MLL	20
Horn Lake	Desoto Co.	10" MLL	30
Lake Okhissa	Franklin	10"MLL	10
Lake Washington	Washington	10" MLL	30 (5 under 10")
Moon Lake (includes part east of Hwy 1)	Coahoma	10" MLL	30 (5 under 10")
Pickwick & Tenn-Tom Waterway	Hwy 25 in Divide Section to Aliceville Lock & Dam	9" MLL	30
Sardis Lake	Lafayette, Marshall, Panola	11" MLL	15
Spillways of Arkabutla	To Prichard Road Bridge		20
Enid	To I-55		20
Grenada	To Hwy 51		20
Sardis & Barrow Lake	To Spaulding Creek	1	20

http://www.mdwfp.com/media/218652/creel_limits_pt._3_chaper_1.pdf

 Exponential → Graham Schaefer (added K) → Pella-Tomilson & Fox (relaxed linear assumption of DD).

Continuous harvest?

Semidiscrete biomass dynamic modeling: an improved approach for assessing fish stock responses to pulsed harvest events

Michael E. Colvin, Clay L. Pierce, and Timothy W. Stewart

Abstract: Continuous harvest over an annual period n a common assumption of continuous binamas dynamics models (CIIDMa), however, this are frequently harvested in a discrete means. We developed semidiscrete bienause) dynamics models (SIDMA) that allow discrete harvest event and evaluated differences between CIIDMA and SDIDMA using an equiltram yield analysis with varying levels of fishing mortality (F), Equilibrium finebray yeels for CIDDMA and SDIDMA were similar at low fishing mortalities and diverged at F approached and exceeded maximum sustained yield (F₁₆₈). Disactive the investment of the lower qualifluous picks at high levels of Fellarite to continuous havest. The effect of applying the continuous picks and the second of the continuous picks and picks of Fellarite to continuous havest. The effect of applying

Colvin, M.E., Pierce, C.L., Stewart, T.W., 2012. Semidiscrete biomass dynamic modeling: an improved approach for assessing fish stock responses to pulsed harvest events. Canadian Journal of Fisheries and Aquatic Sciences 69, 1710-1721.

$$\begin{aligned} \frac{dB(t)}{dt} &= rB(t), & t \neq \tau_k \\ B(\tau_k^+) &= B(\tau_k) - C(\tau_k), & t = \tau_k \end{aligned}$$

$$\bar{I}(t) &= qB(t)$$

Fit to data by maximum likelihood to estimate $r \otimes q$, given B, I, and C

The big picture

- Global fisheries estimated to be worth \$91.2 billion according to United Nations
 - 82 billion for saltwater
 - 10 billion for freshwater
 - In the round...
- Managing fisheries is serious economic business
- · Lots of stakeholders...

Not just about yield

- MSY is tough to attain
- Really not interested in catching fish for the sake of catching fish
- · Interested in \$\$\$
- · Linking yield to money
- · Lets look at Spring Chinook salmon

Spring Chinook Salmon

- · Average 25 pounds
- 16 to 25 USD per pound in the round
- 400 to 625 USD per fish!
 - 1000 fish= 40 to 62.5K USD
 - -10,000 fish = 400 to 625K USD

Biomass & harvest dynamics

No free lunch

- · Harvest of fish requires effort!
- Effort cost something... money, person hours

Gear Effort Total Catch per (days) catch Effort Gill nets 55 6600 120 Need to link effort and yield Example if I fish for 4 hours how much fish will I catch?

Catchability

 $Catch = effort \cdot catchability \cdot Biomass$ $6600 = 55 \cdot catchability \cdot Biomass$

Just need to know biomass....
Or catchability

Estimating biomass & catchability

- · Mark recapture
- Calibrated fishery independent surveys
- · Catchability is much more difficult
 - -Function of biomass
 - -Need catch, biomass, and effort

Biomass & harvest dynamics

$$\begin{split} \frac{dBiomass}{dt} &= r \cdot \frac{K - Biomass_{t}}{K} - effort \cdot catchability \cdot Biomass_{t} \\ \frac{dYield_{biomass}}{dt} &= effort \cdot catchability \cdot Biomass_{t} \\ \frac{dYield_{economic}}{dt} &= effort \cdot catchability \cdot Biomass_{t} \cdot Landing \ price \end{split}$$

