

Microbehavior and Macroresults: Proceedings of the Tenth Biennial Conference of the International Institute of Fisheries Economics and Trade Presentations

Author Index

To Use this Author Index: Scroll down or use the bookmarks in the left-hand frame to move to a new location in this index. Click on a **blue author name** to view that author's paper. To return to this index after viewing a paper, click the PREVIOUS MENU bookmark in the left frame.

Some of the material on this CD-ROM was created using supplied PDF files, while other content was converted from digital files. Viewing and printing of the text and graphics will depend largely on the accuracy with which each file was created.

A

- Aarset, B (Presentation 1, Presentation 2)
Abdullah, Nik Mustapha Raja
Ackman, Robert G.
Adamowicz, W.L.
Adams, Chuck
Ahmed, Mahfuzuddin (Presentation 1, Presentation 2)
Ahvonnen, Anssi (Presentation 1, Presentation 2)
Alden, Robin
Alexander, William M.
Allison, Edward
Allshose, Jane
Alvarez, Anicia E. Garcia
Amano, Matthew M
Anderson, James L. (Presentation 1, Presentation 2,
Presentation 3, Presentation 4, Presentation 5)
Anderson, Lee G.
Anderson, Stewart
Aps, Robert
Arbuckle, Michael
Armbruster, Walter J.
Armstrong, Claire W.
Arnason, Ragnar (Presentation 1, Presentation 2, Presentation 3)
Arnold, Roy G.
Aron, William
Arthur, Jeffrey
Asche, Frank (Presentation 1, Presentation 2)
Aschkenasy, Herbert
Astorkiza, I.
Astorkiza, K.
Atkinson, Clinton (Presentation 1, Presentation 2)

B

Badalamenti, Fabio
Balmann, Alfons (Presentation 1, Presentation 2)
Baron, Joan
Batalla-Camargo, Gabriela
Battese, George
Beare, Stephen
Beckmann, S. (Presentation 1, Presentation 2)
Bekar, Cliff
Belal, Emma
Belknap, Barbara
Bell, Rosalyn
Bene, Christophe
Berrens, Robert P.
Bess, Randall
Beveridge, M. (Presentation 1, Presentation 2)
Bibby, Jeff
Bigne, J. (Presentation 1, Presentation 2)
Bjorndal, Trond (Presentation 1, Presentation 2, Presentation 3, Presentation 4)
Blonigen, Bruce
Boatto, Vasco
Boggess, Carolyn
Boncoeur, Jean
Boonchuwong, Pongpat
Boostrom, Ronald
Bose, Shekar (Presentation 1, Presentation 2)
Bostock, Tim
Boude, Jean Pierre
Boxall, Peter C.
Boyce, John
Bratton, Susan Power
Brewer, Jennifer
Britz, Peter (Presentation 1, Presentation 2)
Bruun, Henrik
Buccola, Steve
Buchanan, Shepard
Bunting, M. J.
Burger, Elisa
Burnes, Ellen
Busta, Frank F.
Buzby, Jean

C

Cai, Deqin
Cairns, Robert D.
Calkin, David

Campbell, David (Presentation 1, Presentation 2)
Campbell, H.
Carrier, Sonia
Carroll, Michael T.
Carter, Colin A.
Carter, Kathleen S.
Castle, Emery N.
Caswell, Margaret
Catanzano, Joseph (Presentation 1, Presentation 2)
Cerda-D'amico, Rene
Cesca, Ray
Chao, Chi-Chur
Charles, Anthony T.
Charles, Erwan
Chen, Heng Zhang
Chen, Kuo-Lon
Cho, Jung-Hee
Chowdhury, Masudul Hoq
Chuang, Ching-Ta
Clark, Derek J.
Clayton, Patty L.
Coglan, Louisa
Coleman, Anne
Connor, William F.
Constantine, G. H.
Conway, Flaxen
Copes, Parzival (Presentation 1, Presentation 2)
Corkett, Christopher
Costello, Christopher
Courbois, Claude B.
Cox, Anthony (Presentation 1, Presentation 2)
Craig, Tony
Crane, Barry
Criddle, Keith R. (Presentation 1, Presentation 2)
Crutchfield, Stephen (Presentation 1, Presentation 2)
Cullen, Ross
Cunningham, Stephen

D

D'Anna, Giovanni
Dalton, William
Danielsson, Asgeir
Daures, Fabienne
Defrancesco, Edi
Del Valle Erkiaga, Ikerne
Delgado, Christopher L. (Presentation 1, Presentation 2)
Dexter, John

Diagne, Assane
Diop, Hamady
Dirlam, Joel
Doering, Ralf
Donath, Holger
Donda, Steve
Dreyer, Brent
Dupont, Diane (Presentation 1, Presentation 2)

E

Easley, Joe
Edwards, John
Edwards, Steve (Presentation 1, Presentation 2)
Eggen, Anne Elise
Eggert, Håkan
Eklund, Erland
Emami, Ali
Engle, Carol R.
Enriquez-Andrade, Roberto
Eschbaum, Redik
Esmonde, Garfield

F

Fady, André
Failler, Pierre
Falconer, Lawrence L.
Fare, Rolf (Presentation 1, Presentation 2)
Farrell, John
Fifas, Spyros
Finoff, David
Flaaten, Ola (Presentation 1, Presentation 2, Presentation 3)
Fleming, Ronald A.
Fong, Quentin S.W.
Ford, Jesse
Foss, Lene
Frei, Balz
Frenzen, Paul
Frere, J. (Presentation 1, Presentation 2)
Fridie, Marsha A.
Fromherz, Frank
Furlong, William J.
Furman, Nick

G

Gallagher, Charmaine Marie
Garcia-Martinez, S.
Garza-Gil, Dolores
Gates, John
Gauvin, John R.
Gentner, Brad
Georgianna, Daniel
Gil, Dolores Garza
Gilden, Jennifer
Giráldez, Soledad Otero
Girard, Sophie
Golan, Elise
Gooday, Peter
Goodlad, John
Gopinath, Munisamy
Gordon, Daniel
Gouin, Stephane
Grader, Zeke
Grafton, R. Quentin (Presentation 1, Presentation 2)
Greboval, Dominique
Geen, Gerry
Greig, Gunilla
Griffin, Wade L.
Grosskopf, Shawna (Presentation 1, Presentation 2)
Grunert, Klaus G.
Gudmundsson, Eyjolfur
Guillotreau, Patrice
Guyader, Olivier

H

Haby, Michael G.
Hafsteinsdottir, Palina M.
Haggan, Nigel
Haksever, Demet
Hall, Roberta
Hamdy, Karim
Hamel, Chuck
Hanna, Susan
Hannah, Robert (Presentation 1, Presentation 2)
Hannesson, Rognvaldur
Happe, Katrin
Happynook, Tom Mexsis (Presentation 1, Presentation 2)
Harms, John
Harris, William S.
Harrison, Wes R.

Hart, Dvora
Harte, Michael (Presentation 1, Presentation 2)
Hartmann, Jessica
Hastie, James D.
Hatcher, Aaron
Healey, Michael (Presentation 1, Presentation 2)
Heikkila, Paul
Helstad, Kjetil
Henderson, Tracy
Hennessey, Tim (Presentation 1, Presentation 2)
Henry, Gary
Herrmann, Mark
Hicks, Robert (Presentation 1, Presentation 2)
Hillis, J. Paul.
Hoehn, John P.
Holland, Daniel
Honkanen, Asmo (Presentation 1, Presentation 2, Presentation 3)
Honson, Robert
Houston, Jack E. (Presentation 1, Presentation 2, Presentation 3)
Hughey, Ken
Hukkanen, Janne
Hummel, Matthias E.

I

Inaba, Fred
Isaksen, John R.
Isham, Jonathan
Iverson, Audun

J

Jaeger, William
Jaffry, S. (Presentation 1, Presentation 2)
Jagger, Pamela
James, Carl
James, Michelle
Jeon, Yongil
Jinadu, Jimi (Presentation 1, Presentation 2)
Johnson, Howard
Johnston, Richard S. (Presentation 1, Presentation 2)
Johnston, Rob
Jolley, Tom
Jones, Ronald
Jones, Russ

K

Kailis, George
Kaitala, Veijo
Kaplan, Jonathan
Karchesy, Joe J.
Katz, Mike
Kaufmann, Barry
Kawasaki, Tsuyoshi
Keithly, Jr., Walter R.
Kennedy, George
Kerr, Geoff
Kerstens, K.
Khan, AKM Firoz
Kiethly, Walter
Kim, Keysuk (Steve)
Kinnucan, Henry W.
Kinsey, Jean
Kirkley, James (Presentation 1, Presentation 2,
 Presentation 3, Presentation 4, Presentation 5)
Knowler, Duncan
Kolmes, Steven
Koss, Patricia (Presentation 1, Presentation 2)
Krcmar, Emina
Krutzikowsky, Vicki Hoover
Kuchler, Fred
Kuchma, Melissa

L

Lach, Denise
Lackey, Robert T.
LaFrance, Jeffrey T.
Lakey, David
Lancaster, David
Larkin, Sherry (Presentation 1, Presentation 2)
Lee, Hwang-Jaw (Presentation 1, Presentation 2, Presentation 3)
Lee, S. Todd (Presentation 1, Presentation 2)
Lee, Yao-Hsien
Le Gallic, Bertrand
Le Grel, Laurent
Lem, Audun (Presentation 1, Presentation 2)
LeRoy, Frederic
Leung, Pingsun
Li, Ho-Shui (Presentation 1, Presentation 2, Presentation 3)
Lindroos, Marko
Lines, Rune

List, Peter
Lokina, Razack-Bakari
Lund, Pam
Lupi, Frank
Lyle, Jeremy

M

Macinko, Seth
MacLaren, David
Maharjan, Keshav Lall
Malvido, Carlos Iglesias
Mardle, Simon (Presentation 1, Presentation 2)
Mariojouls, Catherine (Presentation 1, Presentation 2, Presentation 3)
Martin, Irene
Martin, Patrick M.
Martínez-Garmendia, Josué (Presentation 1, Presentation 2)
Mather, Dinty (Presentation 1, Presentation 2)
Mathiesen, Christoph
Matsuda, Yoshiaki
Matthiasson, Thorolfur (Presentation 1, Presentation 2)
Matulich, Scott C.
McAusland, Carol
McClurg, Tom
McDonagh, P. (Presentation 1, Presentation 2)
McEvoy, Arthur
McFadden, Daniel L.
McGlenon, David
McIlgorm, Alistair (Presentation 1, Presentation 2)
McKelvey, Robert
Memon, Ali
Millan, Joaquin A. (Presentation 1, Presentation 2)
Miller, Kathleen
Millerd, Frank
Milon, J. Walter
Mindjimba, Koane
Mitchell, Elizabeth
Mitchell, Ronald B. (Presentation 1, Presentation 2)
Montgomery, Claire
Moore, Rod
Morrissey, Michael T.
Muir, J.F. (Presentation 1, Presentation 2)
Munro, Gordon (Presentation 1, Presentation 2)
Murillas-Maza, Arantza
Murshed-e-Jahan, Khondker
Myrland, Oystein (Presentation 1, Presentation 2)

N

Nalle, Darek
Natcher, David C.
Neher, Philip
Nettleton, Joyce (Presentation 1, Presentation 2)
Nichols, W.J.
Nielsen, Jesper Raakjaer
Nielsen, M.
Njaya, Friday Jack
Njifonjou, Oumarou
Njock, Jean Calvin
Norris, Wez
Norton, Bryan
Nuppenau, Ernst-August
Nuruzzaman, Md.

O

O'Mahony, Brendan
Odum, Howard T.
Omar, Ishak Haji

P

Paez, Maria Lucia D'Apice (Presentation 1, Presentation 2)
Pálsson, Gísli
Panek, Peter
Paquette, Philippe
Parker, John L.
Pascoe, Sean (Presentation 1, Presentation 2, Presentation 3)
Paul, Catherine J. Morrison
Peacey, Jonathan
Pemberton, Carlisle A.
Pender, John
Perez, Jose
Perkins, Jacqueline D.
Philips, Lionel
Pickering, Helen (Presentation 1, Presentation 2, Presentation 3)
Pipitone, Carlo
Pitcher, Tony
Piumsombun, Somying (Presentation 1, Presentation 2)
Polasky, Stephen
Polasky, Steve
Pontecorvo, Giulio
Poole, Erik
Primont, Daniel

Primont, Diane F.
Prothero, A. (Presentation 1, Presentation 2)

Q

Queirolo, Lewis
Quigley, Kate

R

Ragnarsdottir, Asgerdur
Rawlinson, Peter
Redbird-Smith, Helen Marie
Regueiro, Juan Surís
Reid, Dennis
Reisch, S. A.
Reithe, S.
Rettig, Bruce
Rey, Helene (Presentation 1, Presentation 2)
Riis, Christian
Robbins, William G.
Roberts, Donna
Roberts, Kenneth J.
Rodgers, Philip
Rosato, Paolo
Rose, Craig S.
Rose, Roger
Rosegrant, Mark W.
Rossetto, Luca
Roth, E. (Presentation 1, Presentation 2)
Ruckes, Erhard (Presentation 1, Presentation 2, Presentation 3)
Ryan, Andrew

S

Saarni, Kaija
Saat, Toomas
Salmi, Pekka
Sanchez, Eunice Perez
Sarch, Marie-Therese (Presentation 1, Presentation 2)
Sauer, Warwick (Presentation 1, Presentation 2)
Scannell, Steve
Schneider, Greg
Scholderer, Joachim
Schoning, Robert
Schrank, William E. (Presentation 1, Presentation 2)
Schumaker, Nathan

Scott, Anthony
Searle, Greg
Sen, Sevaly
Sessions, John
Setälä, Jari
Sever, Murat
Sevilleja, Ruben C.
Sharma, Khem R.
Sharp, Gary D. (Presentation 1, Presentation 2)
Shawcross, Jennifer
Singleton, Sara
Sirirattrakul, Ruamporn
Sirnes, Espen
Skilling, Douglas E.
Skoda, Blanca
Slovic, Paul
Smith, A.P. (Presentation 1, Presentation 2)
Smith, Alvin
Smith, Courtland L.
Smith, Martin D. (Presentation 1, Presentation 2)
Smith, Phil (Presentation 1, Presentation 2)
Solow, Andrew
Spagnolo, Massimo
Spain, Glen (Presentation 1, Presentation 2)
Squires, Dale (Presentation 1, Presentation 2, Presentation 3, Presentation 4)
Starr, Paul
Stevenson, Barbara
Stewart, Micki
Stubbs, Matthew
Sullivan, Joe
Sultana, Parvin (Presentation 1, Presentation 2)
Sumaila, Ussif Rashid (Presentation 1, Presentation 2)
Susilowati, Indah
Switala, John
Sylvia, Gil (Presentation 1, Presentation 2, Presentation 3, Presentation 4)

T

Tada, Minoru
Taha, Fawzi
Tall, Amadou
Taylor, Joseph
Taylor-Moore, Noel
Thebaud, Olivier
Thompson, Paul M. (Presentation 1, Presentation 2)
Thunberg, Eric
Tokrisna, Ruangrai
Tomasi, Theodore D.

Trinidad, Hector
Trondsen, Torbjorn (Presentation 1, Presentation 2)
Tschirhart, John
Tveteras, Ragnar (Presentation 1, Presentation 2, Presentation 3)
Tveteras, Sigbjorn (Presentation 1, Presentation 2)
Twomley, Bruce
Tyedmers, Peter

U

Urbina-Veliz, Mauro

V

Valatin, Gregory
Valderrama, Diego
Valsson, Benedikt
Van Kooten, G. Cornelis
Van Voorhees, Dave
Varela-Lafuente, Manuel M.
Varjopuro, Riku
Vassdal, Terje
Vega, Placido Sanchez
Vetemaa, Markus
Viswanathan, K. Kuperan (Presentation 1, Presentation 2)

W

Wakeford, Anne M.
Walden, John B.
Wallis, Paul (Presentation 1, Presentation 2)
Wang, Stanley
Wang, Sue-Mei
Ward, John (Presentation 1, Presentation 2)
Warkentin, Benno
Warner, Steve
Washburn, Michael
Wattage, P. (Presentation 1, Presentation 2)
Weitzman, Martin L.
Wessels, Cathy
West, Laurie
Whitmarsh, David (Presentation 1, Presentation 2, Presentation 3)
Wiegardt, Lee
Wilen, James E.
Williams, Stella
Williamson, Scott
Willmann, Rolf

Wilson, James R. (Presentation 1, Presentation 2)
Wilson, Lynn
Woodhatch, Libby
Woodward, Richard T.
Wright, Christopher S. (Presentation 1, Presentation 2)
Wu, JunJie
Wui, Yong Suhk
Wyatt, Nick (Presentation 1, Presentation 2)

X

No Authors

Y

Yamamoto, Tadashi
Yamashita, Haruko
Yilmaz, Alper
Young, J.A. (Presentation 1, Presentation 2)
Yu, Eden S. H.

Z

Zieziula, Jolanta
Zilberman, David