

Changes in some seabird populations at Marion Island

Robert J.M. Crawford^{1,2}, Bruce M. Dyer¹, Peter G. Ryan³, Les G. Underhill² and Leshia Upfold¹

¹Marine and Coastal Management, Department of Environmental Affairs and Tourism, Private Bag X2, Rogge Bay 8012, South Africa; ²Animal Demography Unit, University of Cape Town, Rondebosch 7701, South Africa; ³Percy FitzPatrick Institute of African Ornithology, University of Cape Town, Rondebosch 7701, South Africa.

South Africa's Prince Edward Islands are important breeding localities for sub-Antarctic seabirds, the conservation status of several of which is of concern¹. At Marion Island, for some species, assessments of the numbers breeding and of breeding success have been made since 1994/95. Four penguin species breed at this island. For the far-ranging king penguin *Aptenodytes patagonicus*, the production of chicks fluctuated around a stable level². Estimates of the population sizes of the other three penguins decreased, most severely for the two that feed closest to the island while breeding: gentoo *Pygoscelis papua* and rockhopper *Eudyptes chrysocome* penguins³⁻⁵. The two *Eudyptes* penguins (rockhopper and macaroni *E. chrysolophus*) leave the island during winter. For these two species, trends in the numbers breeding at specific colonies were well correlated⁶. The times of arrival of females for breeding, and for rockhopper penguins the mass of females on arrival, were significantly related to breeding success⁶. These results suggest that over-wintering conditions influence both the proportion of mature birds that breed and breeding success⁶; hence, attempts are being made to identify the winter feeding grounds. The Crozet shag *Phalacrocorax melanogenis*, another bird with a limited foraging range, also suffered a severe decrease⁷. The decreases of some of the seabirds are thought at least partially attributable to inadequate breeding success, suggesting poor feeding conditions around the island during the breeding season^{3-5,7}. Long-term environmental change may be influencing prey availability near the island and at winter feeding grounds. To the north, off South Africa, an eastward displacement of sardine *Sardinops sagax*, an important forage fish for seabirds, has resulted in a mismatch in the distributions of the breeding localities and prey of seabirds, and recent large decreases of African penguins *Spheniscus demersus*⁸. At Marion Island, the populations of some species of albatross and petrel, which travel substantial distances away from the islands, have shown a long-term decrease¹. These birds are at risk from mortality in high seas and continental fisheries⁹. As with penguins, it is necessary to establish the at-sea distributions of several of the albatrosses and petrels that breed at Marion Island.

1. Crawford, R. J. M. & Cooper, J. Conserving surface-nesting seabirds at the Prince Edward Islands: the roles of research, monitoring and legislation. *African Journal of Marine Science* **25**, 415–426 (2003).
2. Crawford, R. J. M., Cooper, J., Dyer, B. M., Greyling, M. D., Klages, N. T. W., Ryan, P. G., Petersen, S. L., Underhill, L. G., Upfold, L., Wilkinson, W., De Villiers, M. S., Du Plessis, S., Du Toit, M., Leshoro, T. M., Makhado, A. B., Mason, M., Merkle, D., Tshingana, D., Ward, V. L. & Whittington, P.A. Populations of surface-nesting seabirds at Marion Island, 1994/95–2002/03. *African Journal of Marine Science* **25**, 427–440 (2003).

3. Crawford, R. J. M., Cooper, J. & Dyer, B. M. Population of the macaroni penguin *Eudyptes chrysolophus* at Marion Island, 1994/95–2002/03, with observations on breeding and diet. *African Journal of Marine Science* **25**, 475–486 (2003).
4. Crawford, R. J. M., Cooper, J., Dyer, B. M., Greyling, M. D., Klages, N. T. W., Nel, D. C., Nel, J. L., Petersen, S. L. & Wolfaardt, A. C. Decrease in numbers of the eastern rockhopper penguin *Eudyptes chrysocome filholi* at Marion Island, 1994/95–2002/03. *African Journal of Marine Science* **25**, 487–498 (2003).
5. Crawford, R. J. M., Cooper, J., Du Toit, M., Greyling, M. D., Hanise, B., Holness, C. L., Keith, D. G., Nel, J. L., Petersen, S. L., Spencer, K., Tshingana, D. & Wolfaardt, A. C. Population and breeding of the gentoo penguin *Pygoscelis papua* at Marion Island, 1994/95–2002/03. *African Journal of Marine Science* **25**, 463–474 (2003).
6. Crawford, R. J. M., Dyer, B. M., Cooper, J. & Underhill, L. G. Breeding numbers and success of *Eudyptes* penguins at Marion Island, and the influence of mass and time of arrival of adults. *CCAMLR Science* **13**, 175–190 (2006).
7. Crawford, R. J. M., Cooper, J., Dyer, B. M., Wolfaardt, A. C., Tshingana, D., Spencer, K., Petersen, S. L., Nel, J. L., Keith, D. G., Holness, C. L., Hanise, B., Greyling, M. D. & du Toit, M. Population, breeding, diet and conservation of the Crozet shag *Phalacrocorax [atriceps] melanogenis* at Marion Island, 1994/95–2002/03. *African Journal of Marine Science* **25**, 537–547 (2003).
8. Crawford RJM, T Fairweather, LG Underhill, AC Wolfaardt. Implications for seabirds of an unfavourable, long-term change in the distribution of prey: a South African experience. In *Final Report of the BCLME (Benguela Current Large Marine Ecosystem) Project on Top Predators as Biological Indicators of Ecosystem Change in the BCLME* (pp. 243–250, ed. Kirkman, S. P.) (Avian Demography Unit, Cape Town, 2007).
9. Cooper, J., Baker, J. B., Double, M. C., Gales, R., Papworth, W., Tasker, M. L. & Waugh, S. M. The Agreement on the Conservation of Albatrosses and Petrels: rationale, history, progress and the way forward. *Marine Ornithology* **34**, 1–5 (2006).