Reporting and Supporting Coral Reef Sustainability In The Western Indian Ocean

Nairobi Convention Science-Policy workshop

On the contributions of the Coral Reef Task Force/Coral Reef Networks and the Global Coral Reef Monitoring Network (GCRMN) in the WIO

8 July 2018 Durban, South Africa

David Obura, Mishal Gudka

David Obura, Mishal Gudka, Jude Bijoux, Freed Sarah., Bacha Gian S., Maharavo Jean Jelvas Mwaura, Sean Porter, Ervaw Sola, Wickel J., Saleh Yahya and Said Ahamada

Post-bleaching (2016)

1 REGIONAL CHAPTERS

- 1.1 Introductory sections
- 1.2 Methodology
- 1.3 Regional results
- 1.4 Discussion
- 1.5 Recommendations

2 NATIONAL CHAPTERS

- 2.1 Comoros
- 2.2 Kenya
- 2.3 Madagascar
- 2.4 Mauritius
- 2.5 Seychelles
- 2.6 South Africa
- 2.7 Tanzania

Edited by David Obura, Mishal Gudka, Jude Bijoux, Freed Sarah., Bacha Gian S., Maharavo Jean, Jelvas Mwaura, Sean Porter, Ervaw Sola, Wickel J., Saleh Yahya and Said Ahamada

Contributors

Data contributors:

Organisations:

AIDE Comoros, Kenya Marine and Fisheries Research Institute, Kenya Wildlife Service, AROCHA Kenya, CORDIO, EAWS, WWF, Blue Ventures, Frontier Madagascar, Madagascar Research and Conservation Institute (MRCI), WCS Madagascar, Reef Conservation, Seychelles National Parks Authority, Global Vision International, Seychelles Islands Foundation (SIF), Island Conservation Society (ICS), Green Islands Foundation (GIF), Marine Conservation Society Seychelles, Oceanographic Research Institute (ORI) South Africa, South African National Biodiversity Institute (SANBI) Institute of Marine Sciences University of Dar es Salaam, Tanga Coelacanth Marine Park, Chumbe Island Coral Park (CHICOP).

Individuals:

Ahamada S., Freed. S, Madi Bamdou M., Maharavo J., Mouhhidine J., Nicet J.B, Ali Ussi.

Fieldwork teams:

Madagascar: Ihando Andrainjafy (National Coordinator), RANDRIANANDRASANA José, RADONIRINA Lebely, ZAKANDRAINY Andriamanjato, ANDRIALOVANIRINA Nicolas, Lope Jean Charles, BAKARY Gisèle, Zavatra Jean Baptiste, Rajesy Farcy.

Kenya: Mwaura Jelvas (National Coordinator), Josephine Mutiso, Albert Gamoe, Joseph Kilonzo, Peter Musembi.

Tanzania: Saleh Yahya (National Coordinator), January Ndagala, Ali M. Ussi, Mohammed S. Mohammed, Hassan Kalombo.

Comoros: Mmadi Ahamada (National Coordinator), Nassur Ahamada Mdroimana, Rachad Mourid, Zamil Mannfou, Jaffar Mouhidine, Adfaon Mchinda, Mouchtadi Madi Bounou

South Africa: Sean Porter (National Coordinator), Kerry Sink, Michael Schleyer, David Pearton, Camilla Floros, Mari-Lise Franken, Stuart Laing.

Effort

		Coral	Fleshy
			Algae
	Countries	6	5
	Sites	153	131
	Site surveys	862	729
СОММ	ISSION		

- June 2017 March 2018
- Training webinar July 2017 (Reef Resilience platform)
- National and regional experts and CRTFs
- Sept/Oct 2017 postbleaching surveys in 4 countries
- Regional call for data
- Data from 1992-2017 (26 years)
- Special session at the 10th WIOMSA Scientific Symposium, 2 November 2017
- Data sharing agreement
- Data analysis; report drafting alongside national coordinators
- Finalization of the regional report

Sea surface temperature in 2016

Year

0 000

П

Coral and algal cover

Key finding - benthos

From pre-2016 to post-2016 (n=114 sites, 5 countries)

- coral cover decrease: 20% (≈40 to 32%)
- algae cover increase: 34% (≈19 to 26%)

Compared to 1998:

- Coral cover decrease: 25% (40% to 30%)
- Algal cover increase: 2.5 times (15% to 35%)

Summary – national results

Country	# sites		% change (post % cover)		Observations/interpretation	
	total	data for both coral	periods algae	coral	algae	
Comoros	9	5	0	5% (62%)	-	 Low impact of bleaching: post-bleaching (2017) coral cover high (55%), fleshy algae low
Kenya	30	21	21	0% (24%)	9% (36%)	 Lamu (north) most affected region with 51% loss in coral cover at 2 sites Fleshy algae cover higher than coral cover post-bleaching
Madagascar	41	41	40	-13% (46%)	56% (14%)	 Only data from west coast, most severe impacts in northwest. Relatively high coral cover and low fleshy algae post-bleaching
Mauritius	5	5	5	~ 0% (35%)	~ 0% (7%)	 Single site reported, from Anse La Raie Lagoon.
Seychelles	50	43	32	-50% (17%)	~45% (42%)	 Inner Islands more severely impacted than Outer Islands (60% loss vs. 17%, respectively) Maximum mortality of 80% at North Island. 4 sites with no impact or positive gain in the Inner Islands (NW Mahe and Cerf Island)
South Africa	5	5	0	~0% (20%)	<5% (21%)	 Negligible bleaching and no mortality
Tanzania	25	16	16	-10% (39%)	25% (15%)	 Lower mortality compared to bleaching indicates substantial recovery and survival of corals. Highest impacts on west coast of Unguja Island

Findings (management/policy-relevant)

- Two step-declines in coral cover in 1998 (25%) and 2016 (20%) represent very significant declines in coral reef health.
- **Complementary increases in algal cover** may represent a shift from coral to algal-dominated reefs, with significant implications on future resilience, recovery ad productivity/ecosystem services.
- Although bleaching was widespread, the subsequent coral mortality was not as extensive as the bleaching

Recommendations

Relevant NAIROBI CONVENTION COP Decisions:

Decision CP3/2: Protection of coral reefs and associated ecosystems

- joining ICRI, national coral reef action plans or strategies
- Establish Coral Reef Task Force
- Collaborate with regional bodies Indian Ocean Commission

Decision CP8/1: Work Programme for the Nairobi Convention, 2018-2022

Sustainable Development Goals - marine and coastal environment.
 Decision CP8/5: Agenda 2063 and the Africa Integrated Maritime Strategy 2050
 Decision CP8/10: Blue and Ocean Economy

New Decision/topics

Founded on the role of coral reefs in the Sustainable Development and Blue Economy agendas

- 1. Stronger and sustained support to coral reef monitoring in national and institutional systems, and using that information in decision-support processes.
- 2. Revitalization and strengthening of the Coral Reef Task Force, and increasing its scope to e.g. ocean acidification.