

ELSEVIER

Available online at www.sciencedirect.com

Ocean & Coastal Management 47 (2004) 709–725

www.elsevier.com/locate/ocecoaman

Ocean &
Coastal
Management

Integration of subsystems models as a tool toward describing feeding interactions and fisheries impacts in a large marine ecosystem, the Gulf of Mexico

Laura Vidal^{a,*}, Daniel Pauly^b

^a*Centro de Investigación y Estudios Avanzados (CINVESTAV). Antigua Carretera a Progreso Km 6, 97310 Mérida, Yucatán, Mexico*

^b*Fisheries Centre, 2204 Main Mall, The University of British Columbia, Vancouver, B.C., Canada, V6T 1Z4*

Abstract

This contribution documents, using the example of the Gulf of Mexico large marine ecosystem (GoM) LME, how mass-balance, trophic ('Ecopath') models can be synthesized into a single integrated, spatially explicit model, from which various inferences on the ecological functioning of, and fisheries impacts on an LME can be drawn. The 10 component models used here covered inshore subsystems (lagoon, coral reefs), shelves, the open waters of the GoM, both in Mexican and US waters, and the GoMs Central Gyre, and were integrated using the Ecopath with Ecosim software. The main features of the synthetic trophic model resulting from this integration are presented, along with several time dynamic (Ecosim) and spatial simulations (Ecospace). Jointly, their results suggest the GoM to be rather robust as a whole, although continued increases in fishing effort, especially by bottom (shrimp) trawlers, will have serious impacts, reverberating through the entire shelf subsystem.

© 2005 Published by Elsevier Ltd.

*Corresponding author. Fax: +52 999 9812917.

E-mail addresses: levidal@mda.cinvestav.mx (L. Vidal), d.pauly@fisheries.ubc.ca (D. Pauly).

1. Introduction

Fisheries are in crisis worldwide, while their impacts upon the ecosystems in which they are embedded are increasingly being seen as the major force impacting change by affecting productivity, and even continued existence [1,2]. Overcoming this crisis implies a change in the manner fisheries are managed. The term ‘fisheries management’ so far generally implies managing the fleet targeting a (specific set of) species, generally without explicit reference to other species that are affected, or even caught by that fishery (the by-catch), nor to the ecosystem supporting these species.

‘Ecosystem-based fisheries management’ (EBFM) has been proposed as an alternative approach [3], with ‘ecosystem management’ as the ultimate goal, i.e., a form of management that would consider not only fisheries, but other concurrent ocean uses, e.g., through zoning [2]. However, whether or not EBFM is intended, any departure from single-species management requires models explicitly accounting for the biological, especially trophic interactions, between ecosystem components.

This is one of the reasons, given widespread interest in a transition towards EBFM, for the construction of the trophic model of ecosystems by fisheries scientists, an activity that has led to many pertinent publications in the last decade (see contributions in [4] and www.ecopath.org). Most of these trophic models were constructed, in the form of mass-balanced food web, using early versions of what is now the Ecopath with Ecosim (EwE) software [5,6], and generally cover small subsets of Large Marine Ecosystems (LME) sensu [7,8]. Here, we show how a number of such local models can be synthesized into a single, integrated LME-scale model, and used to draw various inferences on the functioning of that LME, and the impact that fisheries have on its structure and productivity.

2. Modelling large marine ecosystems

Before the ascent of mass-balance trophic (‘Ecopath’) models, only few attempts had been made to model entire LMEs. The most influential among these attempts was the North Sea model of [9], which used nearly six hundred differential equations to track individual numbers in 20 populations of commercial fishes, their prey biomass, and which explicitly described primary and secondary production, and predators’ prey selection, growth and reproduction processes. This model was never duplicated outside the laboratory where it was created, but it nevertheless had a huge impact on the development of Multispecies Virtual Analysis (MSVPA) [10], both by demonstrating the feasibility of modelling an entire LME (though not in spatially explicit fashion), and through its representation of various processes (notably size-selective prey selection), which MSVP took over. However, MSVP itself, though a simplification of the Andersen and Ursin model, still had exceedingly high data requirements, and has been applied in only few areas outside of the North Sea (Baltic Sea, Eastern Bering Sea).

Another influential approach toward LME modelling was the work documented in [11], wherein the biomass and food requirements of marine mammals were

combined with spatially disaggregated fisheries catch data to simulate biomass fluxes between spatial cells representing the North Pacific LME. Perhaps the major impact this model had was to inspire [12] to develop the Ecopath approach and software which he presented as a version of the model [11], stripped of its temporal and spatial dimensions. Thus, Ecopath models represent only the biomasses of functional groups, and the fluxes between them as a ‘snapshot,’ representing a given period in time [5].

The ease with which Ecopath models can be constructed, notably from data extracted via a specially programmed change by pre-programmed routine of FishBase [13], has led to nearly 200 such models being published, many covering parts of various LMEs (see www.ecopath.org). Thus, it became possible to consider the integration of such models into synthetic models of entire LMEs. Here, two approaches can be taken. The first is to link the export flows of a set of models representing different parts of an LME with the corresponding imports, leading to mass balance for the set as a whole. This approach was applied by [14] to 10 models representing subsystems of the South China Sea, linked by the (offshore) transfer of detritus. This allowed, e.g., the estimation of a net detritus outflow to the deeper, central part of the South China Sea.

The other approach, documented here, is to combine component models into a single Ecopath model of an LME, as described for the Gulf of Mexico (GoM) by [15] in a contribution which prepared for the work presented here. This then allows parameterization of the time-explicit module of EwE, Ecosim [16], and of its spatial counterpart, Ecospace [17], both duplicating, although in much more traceable fashion, functions of the models of [9,11]. We reiterate below the main features of this approach, with emphasis on its spatially explicit element, following a brief description of the GoM LME.

3. The Gulf of Mexico as a large marine ecosystem

The GoM is located between tropical and subtropical North Atlantic latitudes, and includes a wide variety of marine habitats. As one of the 64 LMEs defined by [7,8], generating the overwhelming bulk of the world’s fisheries catch (see <http://saup.fisheries.ubc.ca/lme/lme.asp>), the GoM is one of the economically most important water bodies within the Mexican and US Exclusive Economic Zones. With a surface area of 1623 km² when defined as in Fig. 1, the GoM now supports fishery landings of over one million tonnes per year (Fig. 2), not accounting for a large amount of discards (see below). However, in the last decades, commercial and recreational pressures (fisheries, tourism, marine shipping, mineral extraction, oil and gas extraction) on the GoM have increased, particularly along coastlines. Many fish stocks show evident symptoms of overexploitation, resulting in catch declines since the peak of the early 1980s (Fig. 2) and coastal habitats have been severely damaged, e.g. the enormous wetland loss in the Mississippi delta [18]. Indeed, the GoM now suffers every summer from large and growing ‘dead zones,’ where lack of dissolved oxygen induces widespread mortalities [19]. However, no plan for the management of the GoM as a whole appears to exist, and integrative studies are still

Fig. 1. Limits of the GoMLME as used in this contribution, with names indicating the local models incorporated in the synthetic model of the entire Gulf (see also Table 2).

Fig. 2. Trends in fisheries landings from the GoM, as defined in Fig. 1, based on Mexican, US, and FAO data. Note decline since the early 1980s, largely due to excessive fishing effort. Also note that these landings represent, at least for the late 1980s/early 1990s, only 44% of the total catch, the other 56 consisting of discarded by-catch, mainly by bottom trawlers (see text).

scarce, e.g. [20] suggested a management plan for the entire Mississippi basin to remove nitrogen from the river, in spite of volumes being devoted to its biology and exploitation, see e.g. contributions in [21].

Table 1 lists major subsystems of the GoM, and their contribution to the whole. Note that these subsystems are embedded in distinct depth strata, viz: (a) coastal

Table 1
Subsystem of the GoM LME

Subsystem	Depth (m)	Area (10 ³ km ²)
Estuaries	0–20	34
Shallow non-estuarine, non-reefs	0–20	119
Coral reefs	10–50	2
Soft bottoms	20–200	441
Open ocean	>200	1026
Total	0–3400	1623

shallows from 0 to 20 m (152,600 km²); (b) continental shelf from 20 to 200 m (443,800 km²); and (c) oceanic waters with depth >200 m (1,026,500 km²). The coastal shallows were further subdivided, where appropriate, into: (i) estuarine, (ii) coral reefs, and (iii) non-estuarine/non reef areas (Table 1). The continental shelf was assumed to consist only of soft bottom, i.e., to be trawlable throughout.

4. Material and methods

The methodology used for this contribution follows [22–24] and consists of the following steps:

- (1) identification of area and period to be covered;
- (2) definition and parameterization of ecosystem functional groups;
- (3) model balancing and verification;
- (4) analysis of model features and behaviour (i.e., policy exploration).

Step 1 led to the identification of the following geographical limits: from Cabo Catoche in Yucatan to Punta Perpetua on the Western end of Cuba, and from Bahia Santa Clara, in Northwestern Cuba to Long Sound in Florida Bay (Fig. 1). The estimation of the area of the GoM, in total and by subsystem, was done using a digitized map of the US Geological Survey with a scale of 1:2,750,000. Areas for US and Mexico waters shallower than 200 m were determined at 10, 50 and 100 m from digitized topographic maps produced by the US Geological Survey and the Mexican Ministry of Defence. For Cuba, this information was not readily available, and relative proportions from the other two countries were used.

The 10 trophic mass-balance (Ecopath) models used here are summarized in Table 2. There are less than the 16 models in Table 17-1 of [15], which included models then ‘in preparation’ but which were not available when this study was performed. Given the periods covered by these local models, the synthetic model of the GoM presented here provides a snapshot of the late 1980s to the early 1990s.

Step 2 involved identifying functional groups which would represent a compromise between the need for parsimony vs. the need to consider the many distinct groups included in the local models, to represent major ecosystem types, and

Table 2

Local models incorporated in the synthetic mass-balance trophic model of the GoM LME

Model (US/Mexico)	# of groups	# in Fig. 1	System type	GoM area ^a (10 ³ km ²)	Sources and remarks ^{b,c}
Looe Key, Florida (US)	18	1	Coral reef	2.5	[36,37]
Northern GoM (US)	15	2	Soft bottom shelf	253.8	[38]
Tamiahua Lagoon (M)	13	3	Estuary	11.8	[39]
Southwest coast (M)	19	4	Non-estuarine, non-reef	118.6	[40] Based mainly on trawl survey data
Mandinga Lagoon (M)	20	5	Estuary	11.8	[41]
Terminos Lagoon (M)	20	6	Estuary	2.0	[42]
Campeche Bank (M)	19	7	Soft bottom shelf	93.7	[43]
Celestún Lagoon (M)	16	8	Estuary	8.3	[44]
Yucatan (M)	21	9	Soft bottom shelf	93.7	[45]
Central GoM	10	10	Central Gyre	1026.6	Modified from central south China Sea model of [14], itself based, in part, on data from the GoM

^aScaling from area covered by model to entire GoM based on provinces defined in [46].

^bOther models of parts of the GoM exist [47,48] but they were not included as the files documenting them were not available to the authors.

^cFisheries landings and discards were added independently to those values reported in the original models.

to consider important top predators such as seabirds and marine mammals, often ignored in local models. This led to a compromise of 40 functional groups: three primary producers (benthic producers: inshore phytoplankton, offshore phytoplankton); two non-living groups (detritus and discards); eight herbivores and/or detritivores (mainly invertebrates, including planktonic and benthic forms, the latter ranging from meio- to macrobenthos), and 29 other consumers, including turtles, seabirds and two marine mammal groups.

The 597 species of fish occurring in the GoM (see www.fishbase.org) were first split into four habitat types (coastal, reef, shelf or oceanic), habits (demersal or pelagic) and size (small < 30 cm [total length]; medium 30–60 cm; large > 60 cm; except for coral reef fishes where small < 20 cm and large > 20 cm), feeding type (planktivory/herbivory; detritivory; piscivory, etc.) and ontogenetic stages (juveniles and adults). The resulting species lists were then split into 20 fish groups, viz.: coastal small planktonic feeders (clupeids); coastal small demersal invertebrate feeders (catfish); coastal medium invertebrate and small fish feeders (grunts) juveniles; coastal medium invertebrate and small fish feeders (grunts) adults; coastal large demersal carnivores (groupers) juveniles; coastal large demersal carnivores (groupers) adults; small coastal detritus and plant feeders (mulletts); medium coastal fish feeders (coastal sharks); large predators (oceanic sharks); large coastal fish and invertebrate

pelagic feeders (tuna) juveniles; large coastal fish and invertebrate pelagic feeders (tuna) adults; large reef planktivores (soldierfishes); large reef carnivorous (moray); large reef herbivores (parrotfishes); small reef carnivores (blennies); small reef herbivores (damselfish); small pelagic predators (bluefish); mesopelagics; bathypelagics, and ‘other fishes.’

The master equation of Ecopath, for each functional group i , is,

$$B_i(P/B)_i EE_i = Y_i + \sum B_j(Q/B)_j DC_{ij} \quad (1)$$

where B_i and B_j are biomasses (or rather densities, here wet weight, in t km^{-2}), the latter pertaining to j , the consumers of i , P/B_i their production/biomass ratio, equivalent to total mortality under most circumstances [2,22], EE_i the fraction of production ($P = B(P/B)$) that is consumed within, or caught from the system (usually left as the unknown to be estimated when solving the equation above), Y_i the fisheries catch (i.e., $Y_i = F_i B_i$), Q/B_j the food consumption per unit biomass of j , and DC_{ij} the contribution of i to the diet of j .

The parameter estimates (B_i , P/B_i , Q/B_j and DC_{ij}) for 35 living groups in the model were obtained mainly by taking means of the estimates for the corresponding groups in the component models, weighted by the area represented (Table 2). For marine mammals and sea turtles groups input parameters were obtained from independent stock assessment estimates and from other studies for the same species reported in the Gulf of Mexico area.

The catches (Y_i), consisting of landings + discards, were adapted from a number of sources, notably (NMFS [25]) for the Northern, and SEMARNAP [26] for the Southern GoM. Table 3 presents the landings and the discards considered here, aggregated from eight fleet/gear types (inshore trawling; inshore long lining; inshore gill netting; offshore trawling; offshore long lining; offshore gill netting; purse seining; miscellaneous gears and fisheries, incl. recreational fisheries).

Step 3, i.e., solving for the unknowns (generally the EE_i in Eq. (1)), was done by Ecopath, which solves this system through a robust matrix inversion routine [27]. Note that the right-hand side of Eq. (1) can also include a biomass accumulation term in cases where the biomass is known to have changed during the period under consideration, thus allowing for non-equilibrium situations and net migration, two cases not considered here.

Once an initial set of parameters were available, the model was balanced, mainly by adjusting the DC_{ij} , usually the input that is most uncertain [6]. Herein, the goal was to achieve thermodynamic equilibrium for each functional group, i.e., ecotrophic efficiencies (EE_i) ranging between 0 and 1, and growth efficiency ($g = \text{production/consumption}$) constrained between 0.1 and 0.3 (except for very small, fast growing organisms, for which value of up to 0.5 was allowed).

Validation of the model here mainly consisted of examining the stability of its behaviour in time and space, using Ecosim and Ecospace, respectively. These test runs led to minor parameter adjustments for a few functional groups.

Ecosim uses the master equation:

$$dB_i/dt = g_i \sum Q_{ij} - \sum Q_{ji} + I_i - (M_{0i} + F_i + E_i) B_i \quad (2)$$

Table 3
Summary of landings and discards data of eight different fleets/gears used in the synthetic model of the GoM ecosystem

Functional groups	Total landings ^a (t 10 ³ year ⁻¹)	Total discards ^b (t 10 ³ year ⁻¹)	Inshore (<20 m)		Offshore (20–200 m)	
			Landings (t km ⁻² year ⁻¹)	Discards (t km ⁻² year ⁻¹)	Landings (t km ⁻² year ⁻¹)	Discards (t km ⁻² year ⁻¹)
Macroepifauna	92.9	123	0.057	—	—	0.076
Juvenile shrimps	57.6	—	0.036	—	—	—
Adult shrimps	86.5	—	—	—	0.053	—
Other decapods	50.6	215	0.019	0.01	0.012	0.123
Octopus	15.3	—	0.009	—	—	—
Clupeids	744.1	—	0.183	—	0.275	—
Catfishes	39.6	850	0.015	0.21	0.010	0.317
Juvenile grunts	—	32	—	0.01	—	0.012
Adult grunts	2.3	—	0.001	—	0.001	—
Groupers	30.3	—	0.011	—	0.007	—
Mulletts	19.5	—	0.012	—	—	—
Coastal sharks	7.9	—	0.003	—	0.002	—
Oceanic sharks	8.2	—	0.005	—	—	—
Juvenile tunas	—	23	—	—	—	0.014
Adult tunas	21.9	—	0.008	—	0.005	—
Bluefishes	4.4	—	0.001	—	0.001	—
Dolphins	—	4	—	—	—	0.003
Other groups ^c	8.9	127	0.003	0.03	0.003	0.044
Total	1190	1375	0.360	0.26	0.380	0.592

^aSources of landings data: NMFS and SEMARNAP data records [26,34].

^bSources of discards data: [49–54].

^cThe 'Other groups' consists of minor fish taxa (Batrachoididae, Cyprinodontidae, etc.), but also includes sea turtles.

where dB/dt is the rate of biomass change, g the growth efficiency (i.e., P/Q), F the fishing mortality (see Eq. (1)), M_0 the baseline natural mortality (i.e., excluding predation), I the immigration rate, E the emigration rate, and Q_{ij} (Q_{ji}) the consumption of type j (i) biomass by type i (j) organisms. Eq. (2), in Ecosim, is parameterized using the estimates in Eq. (1) for a balanced Ecopath model [16,23].

Ecospace is parameterized in a similar fashion, but runs an Ecosim model in each of its spatial cells, while allowing movements of functional groups between cells [17,23]

Step 4 consisted of running various exploitation scenarios using Ecosim, presented below along with their key results.

5. Results and discussion

Fig. 3 presents the 40 functional groups of the synthetic model of the GoM. The links indicating the trophic interactions between these groups, which jointly lead to a connectance index [28] of 0.23 for this food web, are omitted here for clarity’s sake. We briefly present here some quantitative features of the food web thus generated.

The total system throughput [29] is $11,167 \text{ t km}^{-2} \text{ year}^{-1}$. Of this, $1,786 \text{ t km}^{-2} \text{ year}^{-1}$ consists of respiratory flows, and $2,455 \text{ t km}^{-2} \text{ year}^{-1}$ of flows to the detritus. The relative importance of the latter flows is evaluated by Finn’s cycling index, i.e., the percentage of flows due to recycling of detritus [30]. With 14.8%, this value is near the midrange for marine ecosystems, suggesting a medium-to-high degree of maturity [31].

The mean path length in the GoM model, i.e., the average number of groups that a flow passes through, calculated as the total throughput divided by the sum of the

Fig. 4. Basic Ecosim scenario, used to test the dynamic behaviour of synthetic GoM model. The bottom panel shows the simulation of linear increase in effort by all fishing fleets until overall effort is tripled at year 25. The upper panel shows the response of ecosystem functional groups (Scenario #1 in Table 4). See text for details.

Fig. 5. Ecospace representation of the synthetic model of the GoMLME. Each panel represents the relative biomass of an ecosystem functional group with blue indicating low densities and red high. The relative densities of the functional groups are defined by their affinities to the subsystem defined in Table 1. As each of the functional groups can move between cells, the relative densities predicted by Ecospace will depend on the food and predation encountered by each group within each cell [17]. Hence, for Ecospace to predict biologically acceptable distribution implies that the underlying food web and its division into subsystems is biologically realistic (see also text).

Table 4

Changes in the GoM ecosystem components as a result of Ecosim simulations involving varying fishing effort by the coastal and offshore fleets for the 25 year time horizon

Scenario fishery effort (%) year				Results				Comments
#	Coastal	Offshore	Mixed	Groups increasing	% change	Groups decreasing	% change	
1	↑5	↑5	↑5	Sea birds	10–30	Catfish	0–60	Negative effect of by-catch, strong indirect competition of prey between predators and fisheries, positive effect in generalist groups that consume discards
				Adult grunts Juvenile grunts Bluefish		Oceanic sharks Pisc. marine mammals Adult and juvenile tuna Coastal sharks		
2	↑3–5	↑3–5	↑3–5	Sea birds	10–30	Catfish	40–80	Negative effect of by-catch, strong indirect competition of prey between predators and fisheries, affected groups can recover and settle at new level of abundance
				Adult grunts Adult groupers		Oceanic sharks Pisc. marine mammals Coastal sharks		
3	status quo	↑3	status quo	Oceanic sharks	≈ 10	Catfish	10–30	Negative effect of by-catch, strong indirect competition of prey between predators and fisheries, generalist groups benefit by discards

4	status quo	status quo	↑6	Bluefish Sea birds No substantial increase of any group	(≪10)	Pisc. marine mammals Adult and juvenile tuna Sea birds	10–30	Overexploitation of clupeids and negative effect on clupeid predators
5	status quo	↑5	status quo	Sea birds	10–30	Bluefish Clupeids Adult and juvenile tuna Pisc. marine mammals	20–30	Negative effect of by-catch, strong indirect competition of prey between predators and fisheries, generalist groups benefit by discards
6	↓3	↑3	status quo	Bluefish Oceanic sharks Adult tuna No substantial increase of any group	(≪10)	Catfish Pisc. marine mammals	≈20	Support to the idea that inshore and offshore strata are coupled and that inshore biomass does not increase if the predation in offshore waters remains high
7	↑3	↑5	↑3	Sea birds Adult grunts Bluefish Adult tuna	10–30	Oceanic sharks Adult tuna Catfish Catfish Oceanic sharks Pisc. marine mammals	40–80	Negative effect of by-catch, strong indirect competition of prey between predators and fisheries, generalist groups benefit by discards

exports and the respiration [32], was 3.6. This locates the GoM near the midrange of marine ecosystems.

The calculated transfer efficiencies between trophic levels are 15.1% from trophic level I to II, 13.5% from II to III, 9.6 from III to IV and 7.5% from IV to V. Here again, we observe intermediate values, as [33] show that transfer efficiencies, in marine ecosystems, range from about 5 to 25%. These transfer efficiencies allow estimation of the primary production required to sustain the fisheries catches (landings + discards), i.e., 24.5% at the lower end of estimates for shelves in [33], but still a high value.

Fisheries catches in the GoM correspond to a flux of $1.6 \text{ t km}^{-2} \text{ year}^{-1}$, a relatively low value (0.07% of primary production), especially since the mean trophic level of the catch, 2.9, is also low [34]. Moreover, 56% of this catch consists of discarded by-catch, mainly (73%) from trawlers. This means that of almost 3 million tonnes caught annually in the GoM per year, over half is discarded. On the other hand, this input, consumed in roughly equal parts by birds on the surface, by sharks in the water column and by crabs on the sea bottom, contributes only a small fraction (less than 1%) to the food of 'discard eaters.'

We abstain from presenting more system characteristics, as those given here suffice to illustrate the various inferences that can be drawn from a food web such as presented here. (Details on the construction of the model, and its various features, are available online at www.saup.fisheries.ubc.ca.)

The model presented above is dynamically stable, as established by running it with Ecosim and Ecospace. Specifically, the response of its functional groups to increases in fishing mortality by various fleets through Ecosim corresponds to what may be expected of an ecosystem of this type (see Fig. 4). Moreover, all functional groups maintain their biomass close to their baseline (Ecopath) value even when they distribute themselves in those parts of the GoM to which they have been assigned the highest affinities (Fig. 5). Thus, we have some confidence in the contents of Table 4, which summarizes the outcomes of seven scenarios run with Ecosim. Notably, these results confirm the inference from the analysis of the GoM food web (above), suggesting that the system is still reasonably 'mature' [35], and rather robust to exploitation.

As shown in Table 4, all scenarios where coastal fisheries were simulated to stay in status quo or to increase resulted in strong negative effects on by-catch species and, on indirect effects in associated preys or predators species. Indirect competition of prey between predators and fisheries was evident and generalist groups that consume discards (seabirds and grunts) benefited. All these changes reverberated through the entire shelf subsystem by the food web.

Moreover, strong coupling between inshore and offshore strata is evident in the system: the biomass of inshore resources does not increase substantially, even under low fishing pressure, if fishing pressure and/or predation in offshore waters remain high. This suggests a recruitment failure due to the offshore fisheries decreasing the biomass of reproductive adults.

Recent developments in the EwE software (see www.ecopath.org) allow more refined policy analyses than presented here. This will allow revisiting the results in

Table 4, notably to identify policies that would combine continued fishing with some rebuilding of the GoMs depleted stocks.

Acknowledgements

The work reported here was adapted from a Master thesis of the first author, written under the guidance of the second, submitted to the Department of Zoology, University of British Columbia, and funded by the International Council for Canadian Studies and Mexico's CONACyT. The first author thanks the many colleagues and faculty members who have helped her, notably Dr. V. Christensen and C. Walters at UBC and Drs F. Arreguin-Sanchez, J. Browder and S. Manikchand-Heileman. The second author acknowledges support from the Pew Charitable Trust through the *Sea Around Us* Project, and from the Canada's National Scientific and Engineering Council.

References

- [1] Jackson JBC, Kirby MX, Berger WH, Bjorndal KA, Botsford LW, Bourque BJ, Cooke R, Estes JA, Hughes TP, Kidwell S, Lange CB, Lenihan HS, Pandolfi JM, Peterson CH, Steneck RS, Tegner MJ, Warner RR. Historical overfishing and the recent collapse of coastal ecosystems. *Science* 2001(293):629–38.
- [2] Pauly D, Christensen V, Guénette S, Pitcher TJ, Sumaila UR, Walters CJ, Watson R, Zeller D. Toward sustainability in world fisheries. *Nature* 2002(418):689–95.
- [3] NRC. Sustaining marine fisheries. National Research Council. Washington DC: National Academy Press; 1999 (164 pp.).
- [4] Christensen V, Pauly D. Trophic models of aquatic ecosystems. ICLARM Conference Proceedings 1993. (390 pp.).
- [5] Christensen V, Pauly D. The ECOPATH II—a software for balancing steady-state ecosystem models and calculating network characteristics. *Ecological Modelling* 1992(61):169–85.
- [6] Pauly D, Christensen V, Walters C. Ecopath, Ecosim and Ecospace as tools for evaluating ecosystem impact of fisheries. *ICES Journal of Marine Science* 2000(57):697–706.
- [7] Sherman K, Duda AM. An ecosystem approach to global assessment and management of coastal waters. *Marine Ecology Progress Series* 1999(190):271–87.
- [8] Sherman K, Duda AM. Toward Ecosystem-based Recovery of Marine Biomass Yield. *Ambio* 2001;30(3):168–9.
- [9] Andersen K, Ursin E. A multispecies extension to the Beverton and Holt theory of fishing, with accounts of phosphorus circulation and primary production. *Medd. Danm. Fisk- og Havunders. N.S.* 1977(7):319–435.
- [10] Daan N. Multispecies assessment issues for the North Sea. In: Pikitch EL, Huppert DD, Sissenwine MP, editors. *Global trends: fisheries management*. American Fishery Society Symposium. Vol. 20. Bethesda, Maryland: American Fisheries Society; 1997. p. 126–33.
- [11] Laevastu T, Larkins HL. *Marine Fisheries Ecosystems: quantitative evaluation and management*. Farnham, Surrey: Fishing news books; 1981 162 pp.
- [12] Polovina JJ. Model of a coral reef ecosystem I. The ECOPATH model and its application to French Frigate Shoals. *Coral Reefs* 1984(3):1–11.
- [13] Froese R, Pauly D, editors. *FishBase 2000: Concepts, Design and Data Sources*. Manila: ICLARM; 2000 (Distributed with a set of CD-ROMs; updates in www.fishbase.org).

- [14] Pauly D, Christensen V. Stratified models of large marine ecosystems: a general approach and an application to the South China Sea. In: Sherman K, Alexander L, Gold B, editors. *Large Marine Ecosystems: Stress Mitigation and Sustainability*. Washington DC: AAAS; 1993. p. 148–74.
- [15] Pauly D, Arreguin-Sanchez F, Browder J, Christensen V, Manickchand-Heilemann S, Martinez E, Vidal L. Toward a stratified mass-balance model of trophic fluxes in the Gulf of Mexico large marine ecosystem. In: Kumpf H, Steidinger K, Sherman K, editors. *The Gulf of Mexico large marine ecosystem—assessment, sustainability, and management*. Oxford: Blackwell Science (publishers); 1999. p. 278–93.
- [16] Walters C, Christensen V, Pauly D. Structuring dynamic models of exploited ecosystems from trophic mass-balance assessments. *Reviews in Fish Biology and Fisheries* 1997;7(2):139–72.
- [17] Walters C, Pauly D, Christensen V. Ecospace: prediction of mesoscale spatial patterns in trophic relationships of exploited ecosystems, with emphasis on the impacts of marine protected areas. *Ecosystems* 1998(2):539–54.
- [18] Day J, Shaffer C, Britsch L, Reed D, Hawes S, Cahoon D. Pattern and process of land loss in the Mississippi delta: a spatial and temporal analysis of wetland habitat change. *Estuaries* 2000(23):425–38.
- [19] Rabalais NN, Turner RE, Wiseman Jr WJ. Hypoxia in the northern Gulf of Mexico: linkages with the Mississippi River. In: Sherman K, Alexander L, Gold B, editors. *Large marine ecosystems: stress mitigation and sustainability*. Washington DC: AAAS; 1999. p. 297–322.
- [20] Mitsch W, Day J, Gilliam J, Groffman P, Hey D, Randall G, Wang N. Reducing nitrogen loading to the Gulf of Mexico from the Mississippi River basin: strategies to counter a persistent problem. *BioScience* 2001;51(5):373–88.
- [21] Kumpf H, Steidinger K, Sherman K, editors. *The Gulf of Mexico large marine ecosystem: assessment, sustainability, and management*. Malden, Massachusetts: Blackwell Science; 1999 704 pp.
- [22] Vidal L. Exploring the Gulf of México as a large marine ecosystem through a stratified spatial model. M.Sc. thesis, The University of British Columbia, Vancouver, B.C. Canada. 2000. 158 pp.
- [23] Pauly D, Christensen V. Ecosystem models. In: Hart P, Reynolds J, editors. *Handbook of fish and fisheries*, Vol. 2. Oxford: Blackwell Publishing; 2002. p. 211–27.
- [24] Allen KR. Relation between production and biomass. *Journal of the Fisheries Research Board of Canada* 1971(28):1573–81.
- [25] NMFS. Annual landings from fisheries of United States of America, <http://www.st.gov/webplcomm/plsq/webst1>, 1997.
- [26] SEMARNAP. Anuario estadístico de Pesca. Secretaría Nacional de la Pesca, Mexico, D.F., <http://www.semarnap.gob.mx/sspesca/ci103.htm>, 1997.
- [27] Mackay A. The generalized inverse. *Practical computing*, September 1981. p. 108–10.
- [28] Odum EP. *Fundamentals of ecology*. Philadelphia: Saunders; 1971 574 pp.
- [29] Ulanowicz RE. *Growth and development: ecosystem phenomenology*. New York: Springer; 1986 203 pp.
- [30] Finn JT. Measures of ecosystem structure and function derived from analysis of flows. *Journal of Theoretical Biology* 1976(56):363–80.
- [31] Christensen V, Pauly D. Flow Characteristics of aquatic ecosystems. In: Christensen V, Pauly D, editors. *Trophic models of aquatic ecosystems*. ICLARM Conference Proceedings. 1993. p. 338–52.
- [32] Finn JT. Flow analysis of models of the Hubbard Brook ecosystem. *Ecology* 1980(6):562–71.
- [33] Pauly D, Christensen V. Primary production required to sustain global fisheries. *Nature* 1995(374):255–7.
- [34] Pauly D, Christensen V, Dalsgaard J, Froese R, Torres Jr FC. Fishing down marine food webs. *Science* 1998(279):860–3.
- [35] Odum EP. The strategy of ecosystem development. *Science* 1969(164):262–70.
- [36] Venier J M. Seasonal ecosystem models of the Looe Key National Marine Sanctuary, Florida. M.Sc. thesis, The University of British Columbia, Vancouver, B.C., Canada; 1997. 109 pp.
- [37] Venier J, Pauly D. Trophic dynamics of a Florida keys coral reef ecosystem. In: *Proceedings of the Eighth International Coral Reef Symposium*, no. 1, June 24–29, 1996, Panama City. Balboa, Panama: Smithsonian Tropical Research Institute; 1997. p. 915–20.

- [38] Browder JA. A pilot model of the Gulf of Mexico continental shelf. In: Christensen V, Pauly D, editors. Trophic models of aquatic ecosystems. ICLARM Conference Proceedings. 1993. p. 279–84.
- [39] Abarca-Arenas LG, Valero-Pacheco E. Towards a trophic model of Tamiahua, a coastal lagoon in Mexico. In: Christensen V, Pauly D, editors. Trophic models of aquatic ecosystems. ICLARM Conference Proceedings. 1993. p. 181–5.
- [40] Arreguín-Sánchez F, Valero-Pacheco E, Chávez E A. A trophic box model of the coastal fish communities of the southwestern Gulf of Mexico. In: Christensen V, Pauly D, editors. Trophic models of aquatic ecosystems. ICLARM Conference Proceedings. 1993. p. 197–205.
- [41] De la Cruz-Aguero G. A preliminary model of Mandinga Lagoon, Veracruz, Mexico. In: Christensen V, Pauly D, editors. Trophic models of aquatic ecosystems. ICLARM Conference Proceedings. 1993. p. 193–6.
- [42] Manickchand-Heileman S, Arreguín-Sánchez F, Lara-Dominguez A, Soto LA. Energy flow and network analysis of the Terminos Lagoon, SW Gulf of Mexico. *Journal of Fish Biology* 1998(53):179–97.
- [43] Vega-Cendejas, ME, Arreguín-Sánchez F, Hernández M. Trophic fluxes on the Campeche Bank, Mexico. In: Christensen V, Pauly D, editors. Trophic models of aquatic ecosystems. ICLARM Conference Proceedings. 1993. p. 206–13.
- [44] Chávez EA, Garduño M, Arreguín-Sánchez F. Trophic dynamic structure of Celestun Lagoon, southern Gulf of Mexico. In: Christensen V, Pauly D, editors. Trophic models of aquatic ecosystems. ICLARM Conference Proceedings. 1993. p.186–92.
- [45] Arreguín-Sánchez F, Seijo JC, Valero-Pacheco E. An application of Ecopath II to the north continental shelf ecosystem of Yucatan, Mexico. In: Christensen V, Pauly D, editors. Trophic models of aquatic ecosystems. ICLARM Conference Proceedings. 1993. 26 pp.
- [46] Antoine J. Structure of the Gulf of Mexico, In: Henry R, editor. Contribution to the geological and geophysical oceanography of the Gulf of Mexico. Houston; 1972. p. 1–34.
- [47] Manickchand-Heileman S, Soto LA, Escobar E. A preliminary trophic model of the Continental shelf, south-western Gulf of Mexico. *Estuarine, Coastal and Shelf Science* 1998;46:885–99.
- [48] Rosado-Solórzano R, Guzmán del Próo SA. Preliminary trophic structure model for Tampamachoco lagoon, Veracruz, Mexico. *Ecological Modelling* 1998;109:141–54.
- [49] Branstetter SG. Bycatch and its reduction in the Gulf of Mexico and south Atlantic Shrimp Fisheries. Report of the Gulf and south Atlantic Fisheries Development Foundation, Inc., NOAA; 1997. 27 pp.
- [50] Bryan CE, Cody TJ, Matlock GC. Organisms captures by the commercial shrimp fleet on the Texas brown shrimp (*Penaeus aztecus*) grounds. Texas Parks and Wildlife Departmental Technical Series 1982(31):26.
- [51] Burrage D, Branstetter SG, Graham G, Wallace RK. Development and implementation of fisheries bycatch monitoring programs in the Gulf of Mexico. MAFES, Information Bulletin; 1997. 324pp.
- [52] Hagenkotter CI. Final Report on the Hagenkotter Beam Trawl Project. Gulf & South Atlantic Fisheries Development Foundation, GSAFDI No. 49-08-13564; 1993.
- [53] Nichols S, Shaw A, Pellerin GJ, Mullen K. Updated estimates of shrimp fleet by catch in the offshore waters of the US Gulf of Mexico 1972–1989. NMFS, Pascagoula, MS, 39568; 1990.
- [54] Upton HF, Hoar P, Upton M. The Gulf of Mexico shrimp fishery: profile of a valuable national resource. Washington: Center for Marine Conservation; 1992 113 pp.