

Status of Proposed Research Permit: Long-Term Tracking of Adult White Sharks

**Carliane Johnson, Independent Consultant
Gulf of the Farallones National Marine Sanctuary**

***Background and Update to the
Gulf of the Farallones Sanctuary Advisory Council
May 12, 2011***

Research • Education • Conservation • Stewardship

Timeline of Activities

- Sept. 24, 2009 – permit issued to attract white sharks around the Farallon Islands. This allowed Dr. Domeier to:
 - Attach ‘SPOT’ satellite tags to 10 individuals.
 - Collect blood and DNA samples.
- One condition stipulated that all activities would stop and the sanctuary notified if a shark is killed or injured.

Satellite Tag

- 6 inches long
- 1 inch wide
- 0.75 inches thick.

Timeline of Activities

- Oct. 29, 2009 – Dr. Domeier captures first male white shark (14 feet).
- The hook is deep set - not in the jaws but at the back of the mouth.
- A small (7”) buoy is taken into the mouth.
- Following tagging & release, the shark departs the Farallones around Dec. 13.

First Farallon Tagged Shark

Research • Education • Conservation • Stewardship

First Farallon Tagged Shark

Research • Education • Conservation • Stewardship

First Farallon Tagged Shark

Research • Education • Conservation • Stewardship

First Farallon Tagged Shark

Research • Education • Conservation • Stewardship

First Farallon Tagged Shark

Research • Education • Conservation • Stewardship

First Farallon Tagged Shark

First Farallon Tagged Shark

Research • Education • Conservation • Stewardship

Permit Suspended

- Dr. Domeier contacted the superintendent about the deep hooking of the first shark.
- Consultations occurred between the research team and sanctuary officials.
- Modifications made to the methods that included using a barbless hook and keeping the hook at the surface.
- Project allowed to resume.

Timeline of Activities

- Nov. 2, 2009 – Dr. Domeier captures second male white shark (14.8 feet).
- Shark is hooked in the corner of the mouth.
- Following tagging & release, the shark departs the Farallones around Nov. 8.
- Orcas present and sightings data indicate no records of sharks after Nov. 8.

Second Farallon Tagged Shark

Independent Review (IR)

- Began dialogue with NMFS SW Fisheries Science Center and SW Regional office.
- Questions posed: Status of the sharks? Any behavioral changes? Long-term effects? Changes to the methods used?
- IR published Sept. 17, 2010 and posted to:

http://farallones.noaa.gov/eco/sharks/pdf/independent_review_sept_2010.pdf

Permit and Application

- May 19, 2010 – GFNMS received request for 4-year extension of the project and the tagging of 8 females and 3 males.
- Decision is made to prepare an environmental assessment (EA).
- Oct. 1 – existing permit expires.

National Environmental Policy Act (NEPA)

- Given the threshold criteria, determine whether an assessment is necessary if:
 - Effects are likely to be highly controversial.
 - The possible effects are highly uncertain or involve unique or unknown risks.
- Prepare the assessment to determine whether an activity is “significant” based on the context and intensity of the effects.

Contributors to the EA

- Carliane Johnson (principal author)
- Michael Domeier (contributing author)
- NOAA Staff (reviewers and contributors)
- Subject Matter Experts
 - Fisheries management scientists
 - Pathologists
 - Veterinarians – specifically large fish specialists
 - Shark tagging researchers on the East and West coasts
 - White shark husbandry
- The public (during review of draft EA) and the blogs

EA Analysis and Process

- Sept. 28, 2010 – draft EA published.
- Oct. 12 – first tagged white shark is video taped near the Farallon Islands.
- Oct. 15 – comment period ends.
- Oct. 27 – A viewing of the video is conducted with NMFS and CA Dept of Fish and Game.
- Feb/Mar. 2011 – additional consultations with white shark researchers and others.

Joanna Borucinska, D.V.M., Ph.D	Associate Professor, Department of Biology, University of Hartford, CT
Heidi Dewar, Ph.D	Fisheries Research Biologist, Large Pelagics Lab, NOAA SW Fisheries Science Center
Craig Heberer	Fisheries Biologist, NOAA National Marine Fisheries Service, Southwest Region Sustainable Fisheries Division
Suzanne Kohin, Ph.D	Fisheries Biologist, Large Pelagics Lab, NOAA SW Fisheries Science Center
Nancy Kohler, Ph.D	Director of Apex Predators Program, NOAA NE Fisheries Science Center, Narragansett Lab, Rhode Island
John Mandelman, Ph.D	Research Scientist, New England Aquarium
Mike Murray, D.V.M., Ph.D	Staff Veterinarian, Monterey Bay Aquarium
Lisa Natanson, Ph.D	Fisheries Biologist, NOAA Northeast Fisheries Science Center, Narragansett Lab, Rhode Island
John O'Sullivan	Curator of Field Operations and Manager of the Monterey Bay Aquarium White Shark Project
Greg Skomal, Ph.D	Senior Fisheries Biologist, Massachusetts Division of Marine Fisheries
Dale Sweetnam	Senior Marine Biologist, California Department of Fish and Game
E. Scott Weber III, V.M.D., M.Sc	Associate Professor of Clinical Aquatic Animal Health, UC Davis

Public Controversy

- Mar. 9, 2011 – Chapple *et al.* paper on first estimate of abundance is published, which generates media interest.
- ~Mar. 17 – pictures of the 1st tagged shark appear on the web.
- Additional media inquiries and public requests are made to release the video.
- May 2 – Video and narrative posted to GFNMS web site:

http://farallones.noaa.gov/eco/sharks/sharks_video.html

Photos posted to blogs

Video of Shark #1

Research • Education • Conservation • Stewardship

Video of Shark #1

Two Sharks with Injuries

Guadalupe Shark in 2003 and 2005

Research • Education • Conservation • Stewardship

Shark with Injuries

Research • Education • Conservation • Stewardship

What's Next?

- 2nd draft EA is under internal review.
- Will re-issue with new information about the video and additional analysis.
- 30-day public comment.
- Final record of decision.

The Environmental Assessment

- Purpose and need
- Significance of effects
- Assessment of risks
 - To individuals
 - To the population
- Assessment of benefits
 - What is the value from the scientific findings?
- Does it need to happen in a sanctuary?

The Environmental Assessment

- The Farallon Islands are one of the few known white shark aggregation sites in the world.
- Long-term residency in the open ocean has not been documented in other white shark groups.
- The purpose of their long-range (>2,000-mile) migrations is not known.
- Female residency and their pupping sites are not known.
- Spatial distribution of males and females is not known.

The Environmental Assessment

- No protective measures for the conservation of white sharks on the high seas.
- Biological and behavioral information about white sharks remains lacking.
- Environmental factors (such as pollution or habitat loss) might affect the population.
- Lack of information on the vulnerability level and potential threats to the population in all areas of its range.

