

NRW Fish-eating Birds Advisory Group

Patrick Lindley
Lead Specialist Advisor, Ornithology

What do we know?

Dramatic declines in salmonid populations in 23 principal salmon rivers in Wales, with all now classified as ‘At Risk’ or ‘Probably at Risk’

Strong evidence that in the UK cormorant and goosander can **take large numbers of fish from natural and stocked fisheries**

Impacts of cormorant and goosander on wild and stocked fisheries have been the focus of a **Defra led policy review** in England (2013) and two **evidence reviews in Scotland** (2008, 2016)

FEB populations changes

BBS UK 1994–2014
Goosander

In Wales Wetland Bird Survey (WeBS) index shows, steady **increase in wintering numbers** since late 1980s: UK BBS suggests a **gradual decline in breeding numbers**

BBS UK 1994–2016
Cormorant

In Wales Wetland Bird Survey (WeBS) index shows, a steady **increase in wintering numbers** since the 1990s: UK BBS suggests a **gradual decline in breeding numbers**

Timeline

January 2018: NRW Board ask for investigation of the concerns of the fishing sector in relation to the impact of fish-eating birds on fish stocks

July 2018: NRW FEB Advisory Group established to meet the challenges set by NRW Board and BREB

May 2019: NRW FEB Advisory Group submit recommendations paper to NRW Board

June 2019: Recommendations paper approved by NRW Board and submitted to Welsh Government for consideration

NRW FEB Advisory Group

Purpose

To review Wales fish-eating birds policy, establish evidence base and establish expert opinion in order to ensure Welsh policy is evidence led, robust and fit for purpose.

NRW Fish-eating Birds Advisory Group

Key outputs

1. Analysis of the Scottish and English Reviews and their applicability to Wales
2. Literature review/evidence inventory of information relevant to Wales
3. Review of current NRW fish-eating bird control licensing process
4. Report and Recommendations paper for NRW Board

NRW Fish-eating Birds Advisory Group

Key findings

- There is no Wales policy on how to address the conservation conflict between fish-eating birds and natural and stocked fisheries.
- There is a insufficient data of wintering and breeding cormorant and goosander at differing spatial scales in Wales.
- The decision-making process to assess applications for licences to kill fish-eating birds is not robust and may be open to legal challenge.

NRW FEB Advisory Group

Recommendations

- R1. Policy is developed to guide the approach to address the impacts of predation by FEBs on riverine salmonids and inland fisheries in Wales

- R2. Establish a Wales FEB Policy Working Group, to deliver Recommendation 1

- R3. Continue to review the current licensing system in relation to FEBs in Wales

Wales FEB Advisory Group will:

Appraise the effectiveness, where practically possible, of non-lethal and lethal control of FEBs in preventing serious damage to natural and stocked fisheries.

Determine population estimates and trends for breeding and wintering FEBs at national and/or Area Statement scale.

Determine how to interpret population estimates for salmon and sea trout and fish-eating birds at national and/or Area Statement scale.

Determine whether a FEB population-based model, similar to models adopted in England and Scotland, is required for Wales.

Assess the need for a regional (i.e. NRW Statement Areas) and/or catchment-based licensing approach in Wales.

Develop a fit-for purpose NRW licensing policy.

The Advisory Group recommend a five-phase approach

- Phase 1** Establish a Wales FEB Working Group with the mandate to lead an evidence-led approach to help develop new policy.
- Phase 2** Evidence and data gathering.
- Phase 3** Analysis and assessment (including advice as whether evidence indicates public consultation is appropriate).
- Phase 4** Public consultation (if required).
- Phase 5** Final reporting and recommendations.

Key questions

There are four key questions that are required to be addressed to develop Welsh policy:

- Q1. What are the population numbers and trends of FEBs and salmon and sea trout in Wales, and how can these data be interpreted alongside each other?
- Q2. What are the socio-economic effects and population impacts of predation by FEBs on endangered populations of salmon and sea trout and inland fisheries in Wales?
- Q3. Does/can anthropogenic interference (ie pollution, degraded habitat) increase predation pressure?
- Q4. Is bird predation a limiting factor contributing to salmonid population decline and suppressing stock recovery,

In scope

The Wales FEB Working Group will consider:

- Appraise effectiveness of lethal control and non-lethal measures
- Population Modelling and conservation status
- Catchment approach to licensing
- The current licensing process
- Communication strategy to fisheries and others

Out of scope:

The Wales FEB Working Group will not consider:

- the impact of climate change on either fish or bird populations, other than to continue to highlight these issues;
- a national cull for cormorant or goosander;
- interactions with the Water Framework Directive (WFD);
- a review outside Wales

It is expected that details regarding the process of review and outcomes will be shared with all devolved Governments

Next step

Spring 2020

- Phase 1: Convene a Wales FEB Working Group
- Phase 2: Data and Evidence Gathering

Autumn 2020

- Phase 3: Analysis and Assessment (including whether evidence indicates public consultation is appropriate)
- Phase 4: Public consultation (if necessary)

Spring 2021

- Phase 5: Policy developed and report to NRW

Key risks with no action

- Welsh Government and NRW being out of alignment with the fish-eating bird's policy approach developed by NE and SNH and their respective Governments.
- NRW vulnerable to legal challenge by NGOs (e.g. RSPB), and/or campaign groups (e.g. Wild Justice).
- Failure to take advantage of Welsh policy and legislative framework to safe guard our most endangered species.

Thank you for listening

