

Intertidal ghost shrimp in Puget Sound: enough for gray whales and a sustainable commercial harvest?

Whidbey Basin, North Puget Sound Washington.

Whidbey Basin, Puget Sound WA

Gray whale presence Puget Sound

Annual Northern Migration: January – July

Whidbey Island: Feb – June

ID	Sex	1990	1991 1	.992 1	993 1	1994 1	.995 1	1998	1999 2	2000 2	2001 2	002 2	003	2004 2	2005	2006 2	2007	2008	2009	2010 2	2011	2012	2013	2014*	2015*	Yrs Other areas
21	М	/1	16	5	2		7	6	4	5			1	13	1	9	3	12	10	1	2	2	3	12-Mar	2-Apr	21
22	F	1	1	2	1		5	7	4	3			4		2	14		9	7	13		4	11		15-Mar	16 Off Victoria in June 90
44	M		14	9	3		3		1	1	1		1	15	2		5	1	4	2	2	1	2	7-Apr	4-Apr	19 SPS in 91
49	M		6	4	2	2	2	5	1	1	5	2	2	11	2	5	5	15	14	12	18	5	8	7-Apr	14-Mar	23 South Vancouver Island May 2012
53	M		12		2	2	2		1	2		2	5	9	2	9			10	6	22	10	12	18-Mar	8-Mar	18
56			2					1		5	2		1	6	2	7	2	9	1	1	4	5	12	10-Apr	14-Mar	17
356									1		1		1	1		1		2	2	2				7-Apr	?	9 OR Oct 99
383									2		1		1	7	1	7	6	4	9	4	1	3	9	7-Apr	21-Mar	15
396	F								4	1									2							3 Off Victoria April 07
531	F									2					2	3	8	10	4	12	11		1	9-Mar		10 Kod Aug 02, WVI Mar 07
543										4	3															2
723	M									1				19	3	5			4	2	11	5		9-Mar	7-Mar	10
1193																			5	3						2
1213																				3	4					2
Count		2	6	_4_	_5_	2	<u>5</u>	4	8_	10_	_6_	2	8	8	9	9_	_ <u>6</u>	8	12	12	9	_8_	8	9	8_	

Harvest (Down to -2 ft MLLW.)

Tribal Harvest:

Tribal Land

Non Tribal:

Authorized Right Of Entries on State land 3 harvest operations

Both:

Operate on low tides ~ 0 ft. or lower throughout the year Catch records reported to WDFW Reported by the dozen

Project Conception

- Concern that less whales had been returning to feed at specific beaches
- Anecdotal observations from locals indicating that the frequency of Gray whale feeding had diminished, and whales had been returning earlier and staying later.
- Attributed to (Neotrypaea caiforniensis) harvest?
- Complete moratorium on Harvest until a study could be completed April 2014
- Lack of data 1992 Laurie Weitkamp's Gray whale foraging on ghost shrimp (Callianassa californiensis) in littoral sand flats of Puget sound

Project Goals

Determine whether commercial harvest competing with Gray whales for native Ghost shrimp (Neotrypaea californiensis)

- 1) Determine most utilized regions in Whidbey basin by Gray whales
- 2) Estimate total standing stock of ghost shrimp in areas whales feed
- 3) Estimate yearly extraction of ghost shrimp by Gray whales
- 4) Estimate yearly extraction of Gray whales by harvest

Assessment of Ghost shrimp stock and distribution available to whales

12 beaches surveyed and mapped

(3 site types: '1' whale feeding, '2' harvest, and '3' no whale feeding or harvest present.

Manual coring, 300 m long transects

Hydraulic pumping

Shrimp area available to whales 2015 – Orca Network/ aerial images

Whale extraction estimate

Temporal feeding data

Samples taken inside and outside obvious whale feeding pits

Pits counted: aerial images

Tagging of whales

Harvest extraction estimate

Temporal Harvesting Data

WDFW catch records: 2010 - 2015 tribal, 2010 - 2013 non tribal

12 Surveyed Sites December – May 2015

Standing Stock and Whale Pit Surveys

300 m transects

1/2 m² pumped cylinders to relate cores to actual biomass

- Whale: High density of 'ex. small' – 'medium'shrimp
- Harvest: High density of 'ex. small' – 'medium'shrimp
- No whale feeding or harvest present: Low density of 'large' shrimp

Ghost shrimp biomass extrapolated

- 2015 whale feeding grounds criteria:
 Tideland where whales had been seen
 feeding in 2015, shallower than -10
 MLLW. When present, eelgrass acted as a lower boundary.
- Whale feeding grounds delineated based on presence of pits in aerial images, Orca Network sighting data, and dedicated small boat surveys
- Harvested regions account for roughly 8.2% of total Gray whale feeding grounds in 2015
- Additional stock held in feeding grounds utilized in 2013, and 2014.

Harvest

- **■** Beaches Harvested from 90 130 times per year
- Mean yearly harvest Tribal: ~ 5 million shrimp or 18.55 metric tons
- Mean yearly harvest non- tribal: ~ 7 million shrimp or 24.23 metric tons

 Estimated Ghost shrimp standing stock ~ 28.5 times greater than the yearly estimate of shrimp extracted from Gray whale feeding and harvest combined.

Total Biomass (Metric Tons)	St. Error
18.55	8.81
24.23	9.74
286 29	30.03
	562.49
	Biomass (Metric Tons)

Roll, accelerometer, and gyro sensors

- https://www.youtube.com/watch?v=05pxUpRAKsU
- https://www.youtube.com/watch?v=gUwNZHAQgtw 22 seconds

Table 1. Annual sightings of identified gray whales seen multiple years in N Puget Sound. Number times seen shown and for 2010-13 first date identified.

ID	Sex	1990	1991 1	1992 1	1993	1994 1	.995 1	.998 1	1999 2	2000 2	001 2	002 2	003	2004 2	005 2	2006 2	2007	2008	2009	2010	2011	2012	2013	2014*	2015*	Yrs Other areas
21	M	1	16	5	2		7	6	4	5			1	13	1	9	3	12	10	1	2	2	3	12-Mar	2-Apr	21
22	F	1	1	2	1		5	7	4	3			4		2	14		9	7	13		4	11		15-Mar	16 Off Victoria in June 90
44	M		14	9	3		3		1	1	1		1	15	2		5	1	4	2	2	1	2	7-Apr	4-Apr	19 SPS in 91
49	M		6	4	2	2	2	5	1	1	5	2	2	11	2	5	5	15	14	12	18	5	8	7-Apr	14-Mar	23 South Vancouver Island May 2012
53	M		12		2	2	2		1	2		2	5	9	2	9			10	6	22	10	12	18-Mar	8-Mar	18
56			2					1		5	2		1	6	2	7	2	9	1	1	4	5	12	10-Apr	14-Mar	17
356									1		1		1	1		1		2	2	2				7-Apr	?	9 OR Oct 99
383									2		1		1	7	1	7	6	4	9	4	1	3	9	7-Apr	21-Mar	15
396	F								4	1									2							3 Off Victoria April 07
531	F									2					2	3	8	10	4	12	11		1	9-Mar		10 Kod Aug 02, WVI Mar 07
543										4	3															2
723	M									1				19	3	5			4	2	11	5		9-Mar	7-Mar	10
1193																			5	3						2
1213																				3	4					2
Count		{ 2	-6	<u>-</u> <u>4</u>	5	2	5	- 4	⁻ 8	10	6	2	8	8	<u>-</u> <u>-</u> <u>-</u>	<u> </u>	6	8	12	12	9	8	8	9	8	

- Restricted Harvest February 1st June 1st
- Continued Monitoring

- Pit density from harvest sites for years where harvest is prohibited vs. years with unregulated harvest
- Shrimp recolonization rates post harvest
- Sampling of existing whale feeding and harvest beaches
- Recruitment surveys of newly settled shrimp
- Multibeam and video surveys to determine extent of subtidal pits
- Continued involvement with Cascadia Research to accomplish::

Tagging

Whale fecal sample collection for qPCR DNA analysis