

Page | 1

Brown trout Salmo trutta

1 Taxonomy

Species: Salmo trutta (Linnaeus 1758)

Family: Salmonidae

Order: Salmoniformes

Class: Actinopterygii

Brown trout Salmo trutta has a fusiform body shape which is silver to olive-brown, yellow, with small

scales and covered with large red spots (Figure 1) (Picker & Griffiths 2011). In South African dams,

this species can grow up to 75 cm in length and over 6 kg in weight, whereas in rivers, smaller

specimens are found (Picker & Griffiths 2011). The maximum reported size is 140 cm and 50 kg

(Froese & Pauly 2011).

Figure 1. Image of Salmo trutta (Source: C. Griffiths)

2 Natural distribution and habitat

Salmo trutta is a coldwater fish which is naturally distributed in Europe and western Asia (Figure 2).

It is primarily a freshwater species and is commonly found in cool streams and rivers in mountainous

regions (Picker & Griffiths 2011). However, some populations are migratory, spending most of their

life in seawater and returning to freshwater only to breed (anadramous life cycle) (Froese & Pauly

2011). Lǘ ƛǎ ǊŀǘŜŘ ŀǎ ŀ ǎǇŜŎƛŜǎ ƻŦ Ψ[Ŝŀǎǘ /ƻƴŎŜǊƴΩ ƻƴ ǘƘŜ L¦/b wŜŘ [ƛǎǘΣ ŀǎ ƴǳƳōŜǊǎ ŀǊŜ declining in

some regions of its native range, especially those populations which are anadromous and lacustrine

(Freyhoff 2011).

Page | 2

Figure 2. Native (green) and introduced (red) ranges of S. trutta globally (Data source: GISD 2012). Please note
this map does not indicate country wide presence, but merely that the species is categorised as an
alien within that country.

3 Biology

3.1 Diet and mode of f eeding

S. trutta are opportunistic predators. As juveniles, brown trout eat plankton, whereas adults feed on

zooplankton, aquatic and terrestrial invertebrates, small fish and frogs. They feed at all levels of the

water column (on the bottom, in the water column and at the surface) (Skelton 2001).

3.2 Growth

Under optimal conditions, brown trout can obtain lengths of 18 cm after one year and 25 cm after

two years (Skelton 2001). Growth rate is dependent on many factors including temperature, light,

food availability and quality, density of individuals and size relative to other individuals (Brown

1946). Brown trout become sexually mature between one and three years of age (males) and

between two and four years for females (Vandeputte 2008).

3.3 Reproduction

In the wild, spawning takes place in gravel beds in the rivers or streams in areas of high altitude. The

lack of gravel beds in dams is thought to be a limiting factor in the natural distribution of S. trutta (S.

Porter, Anchor Environmental, pers. obs.). A shallow depression (known as a redd) is created in the

gravel by the female prior to spawning. Female S. trutta are capable of producing between 1,600

and 1,900 eggs/kg body weight (Alp et al. 2010), therefore the brood size is dependent on the size of

the individual, but is on average 10,000 eggs (Froese & Pauly 2011). Once spawning is complete, the

eggs are covered with gravel but left unguarded (Freyhoff 2011) until they hatch approximately 3

Page | 3

weeks later (Skelton 2001). The minimum population doubling time is between 1.4 and 4.4 years

(Froese & Pauly 2011).

3.4 Environmental tolerance ranges

S. trutta live in cool waters (below 21°C), but require water temperatures of less than 16°C for

breeding (Skelton 2001). S. trutta are found in well oxygenated waters of good quality (minimal

pollution). Due to their anadramous nature, brown trout can survive in a range of salinities (from 0

to 35%0, Molony 2001). Oxygen is one of the most crucial requirements, especially from spawning

until the eggs hatch (Rubin 1998).

4 History of domestication

It is thought that S. trutta was the first fish species to be artificially reproduced. Preliminary trials

took place in Germany, in the 1730s. However, it was over a century later that the first trout

hatchery was established in the United Kingdom (in 1841). From this point, brown trout farming

boomed, primarily in order to restock rivers for recreational fishing, rather than as a means of food

production (Vandeputte 2008).

5 Introduction and spread (South Africa)

In 1884, brown trout ova were introduced to South Africa from Scotland. Several trials later,

following the successful hatching, the fish were used to stock the Mooi, Bushmans and Umgeni

Rivers for angling purposes. Two years later, ova were introduced to Cape Town. These successes led

to the establishment of brown trout hatcheries at Jonkershoek, Western Cape, and at Pirie, Eastern

Cape. Seven years after the first introductions from overseas, locally-bred trout were being used to

stock South African rivers (Skelton 2001).

Nowadays populations of S. trutta can be found in several mountain rivers, although it is not as

common as the rainbow trout Oncorhynchus mykiss (Picker & Griffiths 2011). It is unclear which of

these populations are naturalised or restocked by angling societies. Introduced as fry and fingerlings

to various locations, the intentional spread of S. trutta was not always successful. For example, in

the Berg River, despite repeated stocking there have been no reported catches since 1986 and no

specimens were found in a recent study (Clark & Ratcliffe 2007). The Worcester Trout Anglers

Association is permitted to undertake occasional stockings of the Hex River, however there is one

trout lodge which is known to be undertaking illegal trout stockings into the Keurbooms river. In

addition, there are occasional leakages of trout into rivers from fish farms. Several years ago, a large

number of brown trout escaped into the Molenaars River (D. Impson, Cape Nature, pers. comm.). O.

mykiss have been recorded in uKhahlamba Drakensberg Park World Heritage Site however there

have been no stockings since 2004 since the trout hatchery at Kamberg was closed (EKZN Wildlife

2011). Today, in KwaZulu-Natal, there are few rivers with suitable S. trutta farming conditions which

do not contain the species (B. Bainbridge, pers. comm). Recent surveys (2011 and 2012) undertaken

Page | 4

in Mpumulanga to determine the ecostatus of rivers from source to sea, found limited natural

breeding of trout in the Sabi and Crocodile River systems (F. Roux, pers. comm.).

Figure 3. Map of introduced range (red) of S. trutta within South Africa (Source: M. Picker & C. Griffiths)

6 Introduction and spread (International)

Globalisation has contributed to the spread of many recreational angling species, with introduced

species being marketed worldwide, and modern transport allowing the relocation of these species

across physical barriers (Cambray 2003a). Salmo trutta can be found in 42 non-native countries

(Figure 2), and potentially another two (the Czech Republic and Switzerland) where the biostatus is

currently under review (GISD 2012).

Due to its popularity, the brown trout has been listed as one of the ²ƻǊƭŘΩǎ ²ƻǊǎǘ млл LƴǾŀǎƛǾŜ !ƭƛŜƴ

Species (GISD 2012). This list has been compiled by the Global Invasive Species Database and La

CƻƴŘŀǘƛƻƴ ¢h¢![ŘΩ 9ƴǘǊŜǇǊƛǎŜ ƛƴ ŎƻƭƭŀōƻǊŀǘƛƻƴ ǿƛǘƘ ǘƘŜ International Union for Conservation of

Nature (IUCN) Invasive Species Specialist Group (ISSG). Due to the complexity of interactions

between a species and its environment, certain assumptions were made in creating this list. Species

were selected based on the severity of their impact on biodiversity and/or human activities, as well

ŀǎ άǘƘŜƛǊ ƛƭƭǳǎǘǊŀǘƛƻƴ ƻŦ ƛƳǇƻǊǘŀƴǘ ƛǎǎǳŜǎ ǎǳǊǊƻǳƴŘƛƴƎ ōƛƻƭƻƎƛŎŀƭ ƛƴǾŀǎƛƻƴΦέ

7 Compatibility with local environmental conditions

Compatibility of this species to local environmental conditions was evaluated by comparing the

ambient annual temperature ranges of the 31 terrestrial ecoregions of South Africa (Kleynhans et al.

2005) (Figure 4, Table 1) to the known environmental tolerance ranges for S. trutta (FAO 2012).

Page | 5

Figure 4. Map of South African Ecoregions (Kleynhans et al. 2005).

Page | 6

Table 1. Altitude and ambient temperature (annual average range and maximum and minimum temperatures
reported) in the 31 ecoregions of South Africa. This information was collated from Kleynhans et al.
2005 and assessed to determine compatibility with S. trutta culture.

Ecoregion Altitude (m a.m.s.l)
Temperature

range (°C)
Mean annual

temp (°C)
S. trutta

climatic suitability

1. Limpopo Plain
300-1100 (1100-1300

limited) 2 to 32 18 - >22 N

2. Soutpansberg 300-1700 4 to 32 16 to >22 N

3. Lowveld 0-700; 700-1300 limited 4 to 32 16 to >22 N

4. North Eastern Highlands
300-1300 (1300-1500

limited) 2 to 32 16 to 22 N

5. Northern Plateau
900-1500 (1500-1700

limited) 2 to 30 16 to 20 N

6. Waterberg
700 ς900

9limited), 900-1700 2 to 32 14 to 22 N

7. Western Bankenveld 900-1700 0 to 32 14 to 22 N

8. Bushveld Basin
700-1700 (1700-1900 very

limited) 0 to 32 14 to 22 N

9. Eastern Bankenveld 500-2300 0 to 30 10 to 22 Y

10. Northern Escarpment
Mountains

500-900 (limited) 900-2300 0 to 30 10 to 22 Y

11. Highveld
1100-2100, 2100-2300

(very limited)
-2 to 32 12 to 20 N

12. Lebombo Uplands 0-500 6 to 32 18 to >22 N

13. Natal Coastal Plain 0-300 8 to 32 20 to >22 N

14. North Eastern Uplands 0-100 (limited), 100-1500 0 to 30 14 to >22 N

15. Eastern Escarpment
Mountains

1100-3100; 3100-3500
limited

<-2 to 28 <8 to 18 Y

16. South Eastern Uplands
300-500 (limited), 500-

1700, 1700-2300 (limited)
0 to 30 10 to 22 Y

17. North Eastern Coastal
Belt

0-700 4 to 30 16 to 22 N

18. Drought Corridor
100-300 (limited), 300-

1900, 1900-2100 (limited)
-2 to 30 10 to 20 Y

19. Southern Folded
Mountains

0-300 limited; 300-1900,
1900-2100 (limited)

0 to 32 10 to 20 Y

20. South Eastern Coastal
Belt

0-500; 500-1300 limited 2 to 30 12 to 20 Y

21. Great Karoo
100-300 (limited), 300-

1700; 1700-1900 limited
0 to >32 10 to 20 Y

22. Southern Coastal Belt 0-700; 700-1500 (limited) 4 to 30 10 to 20 Y

23. Western Folded
Mountains

100-300 (limited), 300-
1700, 1700-2500 (limited)

0 to >32 10 to 20 Y

24. South Western Coastal
Belt

0-300; 300-900 limited 4 to 32 10 to 20 Y

25. Western Coastal Belt 0-700, 700-1100 (limited) 2 to >32 16 to 20 N

26. Nama Karoo
300-1700, 1700-1900

(limited)
0 to >32 12 to 20 N

27. Namaqua Highlands
100-1300; 1300-1500

limited
2 to 32 12 to 20 N

28. Orange River Gorge 0-1100 2 to >32 16 to 22 N

29. Southern Kalahari
500-1700; 1700-1900

limited
-2 to >32 14 to 22 N

30. Ghaap Plateau 900-1700 0 to 32 16 to 20 N

31. Eastern Coastal Belt 0-500, 500-900 (limited) 4 to 28 16 to 20 N

Page | 7

From this, it is clear that culture of S. trutta is possible in at least eleven of these regions:

¶ 9. Eastern Bankenveld;

¶ 10. Northern Escarpment Mountains;

¶ 15. Eastern Escarpment Mountains;

¶ 16. South Eastern Uplands;

¶ 18. Drought Corridor;

¶ 19. Southern Folded Mountains;

¶ 20. South eastern Coastal belt;

¶ 21. Great Karoo;

¶ 22. Southern Coastal belt;

¶ 23. Western Folded Mountains, and;

¶ 24. South Western Coastal Belt.

Equally, it should be noted that this species is potentially able to establish naturalised populations in

all eleven of these regions, although some may only survive seasonally. Indeed, S. trutta has

reportedly already been introduced and/or is currently established in these eleven regions (Picker &

Griffiths 2011). It is not clear though whether all of these populations are naturally self sustaining or

whether they are only able to persist as a result of artificial stocking.

7.1 Culture techniques

Trout are commonly farmed in intensive monocultures. The most important criterion is a reliable

supply of good quality, well-aerated water. This water source can be from the ground (but may

require additional aeration), from wells or river water (although this may be affected by variable

temperatures and inconsistent flow) (FAO 2012).

Trout ova are either produced locally or imported from the Northern hemisphere (depending on the

season) (K. Resoort, Malapong, pers. comm.) then grown out to fry in a hatchery. Once they have

obtained a minimum body size, they can be grown out in raceways or ponds which have a

continuous water supply, in cages in dams, or in closed fully recirculating systems (FAO 2012). Of

these, freshwater cage culture is considered to represent the highest biosecurity risk (i.e. risk of

escapement and/or transfer of pathogens and diseases to wild populations), while culture in

raceways or ponds represent a moderate biosecurity risk and culture in recirculating systems, a low

biosecurity risk. Biosecurity risks can be further mitigated through a range of control measures listed

in Section 11.

8 Research requirements

The impacts of S. trutta on native aquatic biodiversity have been well studied in a select few places

around the world. However, this knowledge base needs to be expanded so that it is more globally

representative (Cambray 2003a).

Page | 8

Research into the impacts of habitat degradation and climate change on S. trutta survival are

necessary to determine future cumulative impacts. Also, the origins of trout populations i.e. whether

they are naturally established or artificially restocked should be investigated to determine the true

extent of S. trutta invasion. Finally, further research would be useful regarding the ecological and

socio-economic impacts and viability of S. trutta land-based marine culture.

9 Benefit assessment

The Food and Agriculture Organisation of the United Nations (FAO) does not publish global annual

statistics on the international production and value of S. trutta (as exist for rainbow trout).

In 2008, there were a total of 24 trout farms in South Africa (all registered as O. mykiss farms) (Britz

et al. 2009). The total 2011 production of trout was 950 tonnes (DAFF 2012a), 95% of the trout

production for aquaculture purposes in South Africa involves O. mykiss, with 5% production of S.

trutta (K. Resoort, Malapong, pers. comm.). Based on this estimation, approximately 60 tonnes of S.

trutta is produced annually. The growth of trout (all species) production in South Africa over the last

five years has increased overall (with a marked decrease in 2007) (DAFF 2012a) (Figure 1). Trout

farming in South Africa was valued at ZAR27.9 million in 2008 (Britz et al. 2009).

Figure 5. South African trout production (tonnes) 2006-2010 (Source: DAFF 2012a).

South African trout farms in 2008 were employing 346 full time and 163 part time staff. These

figures are conservative as they include only those involved in primary production and not those

who work in the secondary services (such as feed manufacturers or those employed in fish

processing plants) (Britz et al. 2009).

10 Risk Assessment

10.1 Likelihood of this species becoming established in South Africa

Brown trout are reportedly already established in the upper reaches of many rivers and streams in

South Africa (see Figure 3). Given the long history of this species in the country (present since 1890)

0

100

200

300

400

500

600

700

800

900

1000

2006 2007 2008 2009 2010

P
ro

d
u

ct
io

n
 (

to
n

n
e

s
)

Page | 9

and the considerable effort that has been invested in facilitating spread around the country, there

are probably few areas where self sustaining populations could become established where they do

not already exist.

Nonetheless, the invasive potential of S. trutta in the twenty ecoregions of the country (Figure 4,

Table 1) that do not meet the known basic physiological tolerance criteria of the species was

assessed in accordance with the European Non-Native Species Risk Analysis Scheme (ENSARS)

developed by CEFAS (UK Centre for Environment, Fisheries & Aquaculture Science) (Copp et al.

2008). ENSARS provides a structured framework (Crown Copyright 2007-2008) for evaluating the

risks of escape, introduction to and establishment in open waters, of any non-native aquatic

organism being used (or associated with those used) in aquaculture. For S. trutta, 49 questions were

answered, providing a confidence level and justification (with source listed) for each answer. The

results of the assessment on S. trutta can be found in Appendix 1.

The outcome of the scoring was that S. trutta should be further evaluated before introduction in the

twenty remaining ecoregions. However, this was a conservative score for general S. trutta farming,

and accordingly, we have adapted this result with each different culture technique in mind (section

12).

10.2 Potential ecological impacts

Escapees from aquaculture facilities are inevitable and occur worldwide unless appropriate

mitigatory methods are applied. A relative of the brown trout, the rainbow trout, have been found

to travel up to 360 km following escape from aquaculture facilities, and have a 50% chance of

survival, with some individuals surviving up to one year in the wild (Paterson 2010). Therefore, the

impacts of an introduction could potentially spread across an entire river catchment very rapidly.

However, this study did not research the breeding potential of escaped fish so the impacts may only

be transient.

As there was no biological baseline survey done in South Africa in the 19th century prior to the arrival

of S. trutta, it is very challenging (as with many species) to accurately predict the impact of brown

trout introductions (Bartley & Casal 1998).

Brown trout are currently though to have had an impact (either through predation or competition)

on at least three of the 50 South African fish species which are listed as threatened in the Red Data

Book (Skelton 1987, Cambray 2003b). The presence of S. trutta and Oncorhynchus mykiss have been

implicated in the decline of amphibian species, Hadromophryne natalensis, in uKhahlamba

Drakensberg Park World Heritage Site (Karssing 2010). However, it is unclear whether these

populations of trout are the result of farm escapees or the intentional release by anglers.

The risk of S. trutta hybridising with another indigenous species in South Africa is considered to be

very low. There is low risk of the brown trout hybridizing with other congenerics as there are no

native Salmonidae in South Africa.

High stocking densities commonly found in hatcheries can lead to outbreaks of parasites and

diseases, if the hatchery design and management is not well maintained. Some of the parasites

Page | 10

which affect trout may also affect other freshwater finfish. If unknown diseases are introduced,

indigenous species may not have an adequate immune system to cope with them, and as a result it

can lead to their demise. Risks associated with introduction of diseases and parasites to native

species are thus not insignificant. A summary of symptoms of the most common diseases and/or

parasites which have been found internationally to infect S. trutta is provided in Table 2.

However, to date, none of these diseases have been found in South African salmonids (despite

regular testing of imported ova and cultured adults for Viral Haemorrhagic Septicaemia and

Infectious Haemopoietic Necrosis) (DAFF 2012b).

Table 2. Symptoms of the diseases/parasites which commonly infect S. trutta (Information from
FAO 2012 and Vandeputte 2008)

Name of disease or parasite Common symptoms

Furonculosis Inflammation of intestine; reddening of fins; boils on body; pectoral

fins infected; tissues die back

Bacterial kidney disease Whitish lesions in the kidney; bleeding from kidneys and liver; some

fish may lose appetite and swim close to surface; appear dark in colour

Vibriosis Loss of appetite; fins and areas around vent and mouth become

reddened; sometimes bleeding around mouth and gills; potential high

mortality

VHS (Viral Haemorrhagic

Septicaemia)

Bulging eyes and, in some cases, bleeding eyes; pale gills; swollen

abdomen; lethargy

IHN (Infectious Haematopoietic

Necrosis)

Loss of appetite, erratic swimming, bulging eyes, pale gills, swollen

abdomen

IPN (Infectious Pancreatic Necrosis) Erratic swimming, eventually to bottom of tank where death occurs

Costiasis Blue-grey slime on skin which contains parasite

10.3 Potential socio-economic impacts

Currently there are no commercial freshwater fisheries in South Africa, and subsistence reliance on

freshwater fish is very low (B. Clark, Anchor Environmental, pers. comm.), so neither of these

fisheries should suffer impacts as a result of further introductions of S. trutta.

On the other hand, recreational fisheries could be positively affected by an increase in aquaculture

production of trout. A study completed in Rhodes village, North Eastern Cape found that the trout fly

fishing tourism industry in the region generates approximately R5.658 million annually, with 39

direct jobs (for a village population of 600) (Du Preez & Lee 2010). Another study which investigated

the economic impacts of trout angling in the Mhlatuze Water Management Areas, found that the

recreational fishing industry in that area provides R18 000 per km of river (Anchor Environmental

Consultants 2010).

Trout producers were interviewed as part of an aquaculture benchmarking study (Britz et al. 2009).

The biggest concern for farmers was the passing of the NEMBA biodiversity zoning regulations. This

had mixed reactions across the country, with producers in KwaZulu-Natal showing satisfaction in

Page | 11

zone demarcation, while those in Mpumalanga were concerned that some of their existing farms

would be excluded.

10.4 Risk summary

There is reasonable likelihood that:

¶ There will be escapees from any established culture facility unless best management

practises are followed;

¶ Unless barriers are provided and the environment is unsuitable, S. trutta could potentially

colonise and establish in previously un-invaded river catchments where it is introduced and

conditions are suitable;

¶ Introduced trout will compete with and/or predate on indigenous species in the area and

will pose a risk to the continued survival of native fish species especially those that are

already range rare or range restricted;

¶ No hybridisation will occur with indigenous species; and

¶ No diseases or parasites will be introduced, if appropriate best management practises are

adopted, and all individuals are certified disease free by suitably qualified veterinarians prior

to introduction.

11 Control and prevention options

There are a number of control options for limiting the introduction and spread of alien freshwater

fish species in South Africa. Brown trout have already been introduced to river systems in South

Africa. The focus thus needs to be on preventing their spread or deliberate introduction to new

areas or river systems, as well as seeking to eradicate these fish from systems where their impacts

on biodiversity is considered to be unacceptably high.

Controlling the spread of invasive species through prevention is thought to be the most cost-

effective means (Leung et al. 2002). The Department of Environmental Affairs & Development

Planning Generic Environmental Best Management Practice Guideline for Aquaculture Development

and Operation in the Western Cape (Hinrichsen 2007) should be used as a guide for construction of

facilities and management thereof. These measures can serve to reduce biosecurity risks for more

risky culture techniques such as pond or cage culture from moderate to high or from moderate to

low. Key points from these guidelines are summarised below.

It is recommended that all new land-based aquaculture facilities should be built above the 1 in 50

year flood line and the intertidal zone, with infrastructure built to resist the impacts of floods or tidal

currents (Hinrichsen 2007). The creation of physical barriers around the facility can also be effective

in preventing spread of invasive species (Novinger & Rahel 2003). For example, weirs can help to

prevent upstream invasions (although the impacts of this construction to the ecosystem must also

be considered prior to permit authorisation) (Driver et al. 2011). Secure fencing around the

aquaculture facility in combination with restricted access will prevent any person intentionally

removing live individuals (Hinrichsen 2007).

Page | 12

In order to decrease the risk of escapes, pond and dam culture systems should be designed with

stable walls (free from tree roots or burrowing animals) at a suitable gradient. Water levels should

be monitored to determine flood threats and also be built with a capacity for overflow, with an

option to be drained completely. All outlet and inlet pipes should have mesh screens which will

prevent the escape of eggs from the hatchery and fry from the grow-out facilities. These criteria are

also recommended for tank culture systems. The most risky of production systems, cage culture,

must have clearly demarcated cages which are built to handle severe weather conditions, with

double netting where possible. Anchorage lines and cage netting should be inspected regularly for

tears or biofouling (Hinrichsen 2007).

In addition, many aquaculture facilities farm triploids (by heating normal female eggs) or using a

monosex culture of females (fertilising female eggs with sex reversed masculinised females) (FAO

2012). These animals are unlikely to reproduce as wild populations, if they were to escape.

Given the inevitability of some fish escaping from farms, it is recommended that some animals be

tagged or marked in some manner such that the first generation can be identified and thus the

extent of escapees can be determined. If escapes do occur into the surrounding environment,

eradication may be necessary. Mechanical eradication techniques, such as electrofishing, netting or

controlled angling are time consuming and not considered to be very cost-effective (Bainbridge et al.

2005). Alternatively, piscicides, such as the antibiotic, antimycin, can be used to control trout

numbers. Antimycin was used in the Great Smoky Mountains National Park in the United States of

America to kill rainbow trout which had displaced the native brook trout, before relocating the

indigenous species back to the rivers (Moore et al. 2008). However, these methods are likely to be

more effective (and less costly) in closed systems, so have limited applicability to open river systems

(Bainbridge et al. 2005).

In order to prevent the introduction of diseases and parasites, ova should be ŎŜǊǘƛŦƛŜŘ άŘƛǎŜŀǎŜ ŦǊŜŜέ

by the supplier (Astbury 2004). In addition, ova should be disinfected on export and import.

The creation of trout farmers associations in most producing countries has been encouraged and

facilitated (FAO 2012). These associations should encourage their members to adhere to the rules of

the FAO Code of Conduct for Responsible Fisheries and the FAO Technical Guidelines for Responsible

Fisheries (Aquaculture Development). Given that commercial farmers require a licence and must

comply with regulations, they are unlikely to intentionally encourage the spread of S. trutta.

12 Recommendations regarding suitability for use in aquaculture in South

Africa

Given that trout farming is the second largest aquaculture sector in South Africa, it has serious

economic potential for the country. However, if the sector is to grow, the ecological impacts must be

minimised, with the conservation of biodiversity assigned priority.

In South Africa, National Freshwater Ecosystem Priority Areas (NFEPA) guidelines provide strategic

spatial priƻǊƛǘƛŜǎ ŦƻǊ ŎƻƴǎŜǊǾƛƴƎ {ƻǳǘƘ !ŦǊƛŎŀΩǎ ŦǊŜǎƘǿŀǘŜǊ ŜŎƻǎȅǎǘŜƳǎ ŀƴŘ ǎǳǇǇƻǊǘƛƴƎ ǎǳǎǘŀƛƴŀōƭŜ ǳǎŜ

of water resources. The NFEPA guidelines were designed to assist those involved in the conservation

and management of FEPAs, to preserve these important areas in the high quality condition they

Page | 13

currently exist. FEPAs are river or wetland areas which are in a largely unmodified/natural condition.

These can include free-flowing rivers (free from dam structures), habitats which support threatened

species and their migration corridors, areas which are relied upon as a water source for catchments,

or simply provide a representative selection of wetland types. Rivers and their associated sub-

quaternary catchments which were determined important areas in protecting viable populations of

threatened and near-threatened fish are broadly termed Fish Sanctuaries.

Figure 6 displays the location of FEPAs and their associated sub-quaternary catchments (blue

shading). Fish sanctuaries which are deemed to be of high ecological condition were also assigned

FEPA status and accordingly, for the purpose of this study, we have grouped together Fish and River

FEPAs. Fish sanctuaries that are not in such good condition but nonetheless recognised as vital to the

protection of threatened fish species, were classified as Fish Support Areas (green shading). Fish

migration corridors represent areas for potential migration between essential habitats (yellow

shading). Upstream Management Areas require protection to prevent degradation of downstream

areas (brown shading). Phase 2 FEPA sub-quaternary catchments (pink shading) include riverine

areas that are in a poorer ecological condition but nonetheless still considered important for

conservation of freshwater aquatic resources provided they can be rehabilitated. Rehabilitation of

these areas is expected to be undertaken when all other FEPAS are considered well managed.

Collectively, these areas all represent important habitats and sites for the conservation of freshwater

biodiversity in South Africa and should be protected from development and other adverse impacts.

FEPA maps are also considered to be directly relevant to the National Environmental Management:

Biodiversity Act (Act No. 10 of 2004; RSA, 2004) (hereafter referred to as NEM:BA), as they inform

both the listing of threatened freshwater ecosystems and the process of bioregional planning

provided for by this Act. FEPA maps support the implementation of the National Environmental

Management: Protected Areas Act (Act No. 57 of 2003; RSA, 2003) (hereafter referred to as the

Protected Areas Act) by informing the expansion of the protected area network (Driver et al. 2011).

In spite of their value in conservation planning and management, FEPAs are considered to be of

lesser value in guiding decision making regarding allocation of aquaculture permits for alien species

such as S. trutta. This is because FEPAs tend to cover restricted conservation worthy aquatic

ecosystems within river basins or sub quaternary catchments that are by nature linked to the rest of

the catchment by existing river channels. Alien fish, being mostly highly mobile, can very easily

invade an area designated as a FEPA from virtually any other portion of the catchment except where

a barrier (such as a dam wall or waterfall) prevents this from happening. In addition, it does not offer

a species-specific approach i.e. the FEPAs recommend that no species be farmed in these areas.

However, not all species will impact on threatened native species in an equal manner.

Page | 14

Figure 6. {ƻǳǘƘ !ŦǊƛŎŀΩǎ Ecoregions with FEPAs, Fish Support areas, Fish Corridors, Upstream Management Areas and Phase 2 FEPAs. Source: Kleynhans et al. 2005 and Nel 2011.

Page | 15

For this reason, a complimentary mapping process (termed the NEM:BA AIS fish maps, Swartz 2012)

was initiated specifically to support the process of identifying locations for the farming of alien

invasive freshwater fish species. These maps are based on the same sub-quaternary layers as utilised

in the FEPA process, and are thus compatible with the NFEPA maps. Biodiversity protection was

maximised wherever possible in both sets of maps, however, no consideration was given to climatic

suitability for the non-indigenous species of concern. The NEM:BA maps were created using known

distribution records and expert opinion. These maps were then developed in consultation with

anglers and aquaculturists to take into account socio-economic impacts of the zonation process (O.

Weyl, SAIAB, pers. comm.).

A NEM:BA AIS fish map has been prepared for brown trout on the premise that S. trutta is a NEM:BA

List 3: Category 2 species i.e. one to be managed by area. Category 2 species generally have high

economic value for aquaculture and angling, but have a high potential negative impact on the

environment where they occur outside their native range. In the case of S. trutta, it is classed as a

species with no risk of genetic contamination.

These maps have not been implemented by government as part of the legislative regime as yet,

owing to the fact that NEM:BA currently does not allow for the approach of regulating these species

as envisaged by the maps. As a result, they have not been included in this Biodiversity Risk and

Benefit Assessment profile.

It is recommended that conservation authorities responsible for evaluating aquaculture permit

applications should make use of all of the available resources including the FEPA maps and

ecoregions maps as well as the NEM:BA AIS fish maps when these are released, to inform their

decision making processes. However, this remains a complex procedure, despite the availability of

these visual tools, therefore further consultation with experts may be necessary.

At present, in the absence of the NEM:BA AIS maps, recommendations for culture activities have

been based on the FEPA maps (Figure 6) and physiological tolerance limits for the species (Table 1).

In the first instance, it is recommended that no permits for culture activities be issued in areas

designated as FEPAs or Marine Protected Areas (MPA) (In Fish Support Areas, where the species is

currently not present, but the climate is suitable for culture, culture of S. trutta should be prohibited.

In Fish Support Areas, where the species is currently distributed or where it is not found (and is not

climatically suitable), culture can be undertaken only following implementation of high biosecurity

systems (i.e. closed Recirculating Aquaculture Systems, RAS).

Culture activities in Fish Corridors and Upstream Management Areas (in regions where the species is

not present but the climate is suitable for culture) should be restricted to those with a high

biosecurity certification. If the species is already established in these areas or is not present and the

area is climatically unsuitable, culture facilities must be of a medium biosecurity level (for example,

partial RAS).

In Phase 2 FEPAs, all aquaculture facilities must have high biosecurity measures in place, in order to

protect non-fish species which are threatened and may not be directly protected in the FEPAs or Fish

Support Areas.

Table 3).

Page | 16

In Fish Support Areas, where the species is currently not present, but the climate is suitable for

culture, culture of S. trutta should be prohibited. In Fish Support Areas, where the species is

currently distributed or where it is not found (and is not climatically suitable), culture can be

undertaken only following implementation of high biosecurity systems (i.e. closed Recirculating

Aquaculture Systems, RAS).

Culture activities in Fish Corridors and Upstream Management Areas (in regions where the species is

not present but the climate is suitable for culture) should be restricted to those with a high

biosecurity certification. If the species is already established in these areas or is not present and the

area is climatically unsuitable, culture facilities must be of a medium biosecurity level (for example,

partial RAS).

In Phase 2 FEPAs, all aquaculture facilities must have high biosecurity measures in place, in order to

protect non-fish species which are threatened and may not be directly protected in the FEPAs or Fish

Support Areas.

Table 3. Recommendations for S. trutta culture in South Africa. wŜŘ ǎƘŀŘƛƴƎ ƛƴŘƛŎŀǘŜǎ Ψbƻ ŎǳƭǘǳǊŜέΣ ƻǊŀƴƎŜ ǎƘŀŘƛƴƎ
ƛƴŘƛŎŀǘŜǎ άhigh biosecureέ (closed w!{ ƻƴƭȅύΣ ōƭǳŜ ǎƘŀŘƛƴƎ ƛƴŘƛŎŀǘŜǎ άmedium ōƛƻǎŜŎǳǊƛǘȅέ όƛΦŜΦ ǇŀǊǘƛŀƭ w!{ύ
and green shading indicates low biosecurity requirements (i.e. dam, river or marine culture). White blocks
ǊŜǇǊŜǎŜƴǘ άbƻƴ-ŀǇǇƭƛŎŀōƛƭƛǘȅέΣ ƛΦŜΦ ƛƴ ǘƘƛǎ ŎŀǎŜΣ ǘƘŜǊŜ ƛǎ ƴƻ ƴŀǘƛǾŜ ŘƛǎǘǊƛōǳǘƛƻƴ ƻŦ S. trutta in South Africa.
{ƻƳŜ ƻŦ ǘƘŜ Ψhigh biosecurityΩ ŎŀǘŜƎƻǊƛŜǎ ǊŜǉǳƛǊŜ ŦǳǊǘƘŜǊ ŜȄǇƭŀƴŀǘƛƻƴ ŀƴŘ ǘƘƛǎ ƛǎ ŘŜƴƻǘŜŘ ǿƛǘƘ ŀ ƴǳƳōŜǊΦ ΨмΩ
has been categorised as high biosecurity due to the uncertainty regarding the self-sustaining nature of
ŜȄƛǎǘƛƴƎ ǇƻǇǳƭŀǘƛƻƴǎΦ ΨнΩ Ƙŀǎ ōŜŜƴ ŎŀǘŜƎƻǊƛǎŜŘ ŀǎ high biosecurity to include the protection of non-fish
threatened species (which are not directly recognised in the fish sanctuary format of FEPAs).

FEPA map category

Native
distribution

Existing
introduced
population

Species not
present

(climatically
suitable)

Species not
present

(climatically
unsuitable)

FEPA (Fish and River FEPAs) or MPA 1 1 1

Fish Support Area 1 1

Fish Corridor

Upstream management Area

Phase 2 FEPAs 2 2 2

All other areas (freshwater)

All other marine areas (non-MPA)

In all other freshwater areas, except where the species is not present but its culture is suited to the

climate (this requires high biosecurity measures i.e. closed RAS), low biosecurity culture facilities can

be installed, such as dam, river or cage culture.

In all other freshwater habitats, low biosecurity culture can be undertaken. Although there are

currently no active marine aquaculture facilities for rainbow trout within this country, marine

farming of S. trutta is a potentially viable alternative for South Africa. For such systems, if there is

any risk of individuals from a marine culture system entering rivers in this country, then it is

recommended that similar criteria in respect of land-based systems should be applied to these

systems.

Page | 17

The construction of closed and partial recirculating facilities which treat water and use recycled

water should be encouraged wherever possible, to prevent the discharge of organisms and waste

products into the surrounding environment.

13 References

Alp, A., Erer, M. & Kamalak, A. 2010.Eggs Incubation, Early Development and growth in Frys of

Brown Trout (Salmo trutta macrostigma) and Black Sea Trout (Salmo trutta labrax). Turkish

Journal of Fisheries and Aquatic Sciences 10: 387-394.

Anchor Environmental Consultants. 2010. The nature, distribution and value of aquatic ecosystem

services of the Olifants, Inkomati and Usutu to Mhlatuze Water Management Areas.

Contract report for Department: Water Affairs and Forestry. 378 pp.

Astbury, C. 2004. A draft policy for the translocation of brown trout (Salmo Trutta) and Rainbow

trout (Oncorhynchus mykiss) into and within Western Australia for the purposes of

recreational stocking, domestic stocking, commercial and non-commercial aquaculture.

FISHERIES MANAGEMENT PAPER NO. 179 Department of Fisheries, Australia. 50 pp.

Bainbridge, W., Alletson, D., Davies, M., Lax, I. & Mills, J. 2005. The Policy of FOSAF on the Presence

of Trout in the Freshwater Aquatic Systems of South and Southern Africa : Position Paper

No. 3. Environmental Commitee, Federation of Southern African Flyfishers. Unpublished

report, FOSAF Secretariat, Johannesburg. 17 pp.

Bartley, D. & Casal, C.V. 1998. Impacts of introductions on the conservation and sustainable use of

aquatic biodiversity. FAN Aquaculture Newsletter 20: 15ς19.

Britz, P.J., Lee, B. & Botes, L. 2009. AISA 2009 Aquaculture Benchmarking Survey: Primary Production

and Markets. AISA report produced by Enviro-Fish Africa (Pty) Ltd. 117 pp.

Brown, M.E. 1946. The growth of brown trout (Salmo trutta L.) Journal of Experimental Biology 22:

118-55.

Cambray, J.A. 2003a. Impact on indigenous species biodiversity caused by the globalization of alien

recreational freshwater fisheries. Hydrobiologia 500: 217ς230.

Cambray, J.A. 2003b. The global impact of alien trout species τ a review; with reference to their

impact in South Africa. African Journal of Aquatic Science 28: 61-67.

Clark, B. & Ratcliffe, G. (eds) 2007. Berg River Baseline Monitoring Programme: Final ReportςVolume

5: Synthesis. Publication No P WMA 19/G10/00/2107. Pretoria: Department of Water

Affairs.

Copp, G.H., Britton, J.R., Cowx, I.G., Jeney, G., Joly, J-P., Gherardi, F., Gollasch, S., Gozlan, R.E., Jones,

G., MacLeod, A., Midtlyng, P.J., Miossec, L., Nunn, A.D., Occhipinti-Ambrogi, A., Oidtmann,

B., Olenin, S., Peeler, E., Russell, I.C., Savini, D., Tricarico, E. & Thrush, M. 2008. Risk

assessment protocols and decision making tools for use of alien species in aquaculture and

stock enhancement. EU Co-ordination Action Project: IMPASSE Environmental impacts of

alien species in aquaculture, Deliverable report 3.2.

DAFF 2012aΦ 5ŜǇŀǊǘƳŜƴǘ ƻŦ !ƎǊƛŎǳƭǘǳǊŜΣ CƻǊŜǎǘǊȅ ŀƴŘ CƛǎƘŜǊƛŜǎΦ {ƻǳǘƘ !ŦǊƛŎŀΩǎ !ǳŀŎǳƭǘǳǊŜ !ƴƴǳŀƭ

Report 2011.

DAFF 2012b. Department of Agriculture, Forestry and Fisheries. Animal Disease Status of South
Africa (24 February 2012).

Page | 18

Driver, A., Nel, J.L., Snaddon, K., Murray, K., Roux, D., Hill, L., Swartz, E.R., Manuel, J. & Funke, N.

2011. Implementation Manual for Freshwater Ecosystem Priority Areas. WRC Report No.

1801/1/11. ISBN 978-1-4312-0147-1. Pretoria.

Du Preez, M. & Lee, D.E. 2010. The contribution of trout fly fishing to the economy of Rhodes, North

Eastern Cape, South Africa. Development Southern Africa 27: 241-253.

EKZN Wildlife 2011. uKhahlamba Drakensberg Park World Heritage Site: Integrated Management

Plan. Version 1.0 (2011), Ezemvelo KZN Wildlife, Pietermaritzburg.

FAO 2005-2012. Cultured Aquatic Species Information Programme. Oncorhynchus mykiss. Cultured

Aquatic Species Information Programme . Text by Cowx, I. G. In: FAO Fisheries and

Aquaculture Department [online]. Rome. Updated 15 June 2005. [Cited 14 August 2012].

Froese, R. & Pauly, D. Editors. 2011. FishBase. World Wide Web electronic publication.

www.fishbase.org, version

Freyhof, J. 2011. Salmo trutta. In: IUCN 2012. IUCN Red List of Threatened Species. Version 2012.1.

<www.iucnredlist.org>. Downloaded on 06 September 2012.

GISD. 2012. Global Invasive Species Database ς Salmo trutta ς Available from

http://www.issg.org/database/species/ecology.asp?si=78&fr=1&sts=sss&lang=EN

Hinrichsen, E. 2007. Generic Environmental Best Practice Guideline for Aquaculture Development

and Operation in the Western Cape: Edition 1. Division of Aquaculture, Stellenbosch

University Report. Republic of South Africa, Provincial Government of the Western Cape,

Department of Environmental Affairs & Development Planning, Cape Town.

Karssing, R.J. 2010. Influence of waterfalls on patterns of association between trout and Natal

cascade frog Hadromophryne natalensis tadpoles in two headwater streams of the

uKhahlamba Drakensberg Park World Heritage Site. M.Sc.Thesis, University of South Africa,

Pretoria.

Kleynhans, C.J., Thirion, C. & Moolman, J. 2005. A Level I River Ecoregion classification System for

South Africa, Lesotho and Swaziland. Report No. N/0000/00/REQ0104. Resource Quality

Services, Department of Water Affairs and Forestry, Pretoria, South Africa.

Leung, B., Lodge, D.M., Finnoff, D., Shogren, J.F., Lewis, M.A. & Lamberti, G. 2002. An ounce of

prevention or a pound of cure: bioeconomic risk analysis of invasive species. Proceedings of

the Royal Society of London B 269: 2407-2413.

Molony, B. 2001. Environmental requirements and tolerances of rainbow trout (Oncorhynchus

mykiss) and brown trout (Salmo trutta) with special references to South Australia: a review.

Fisheries Research Report Western Australia 130: 1-28.

Moore, S.E, Kulp, M.A., Rosenlund, B., Brooks, J. & Propst, D. 2008. A Field Manual for the Use of

Antimycin A for Restoration of Native Fish Populations. Natural Resource Report

NPS/NRPC/NRRτ2008/001. National Park Service, Fort Collins, Colorado.

Novinger, D.C. & Rahel, F.J. 2003. Isolation management with artificial barriers as a conservation

strategy for cutthroat trout in headwater streams. Conservation Biology 17: 1ς11.

Patterson, K. 2010. The fate of farmed rainbow trout (Oncorhynchus mykiss) released from

commercial aquaculture operations in Lake Huron. Master of Science thesis submitted at the

University of Manitoba, Winnipeg.

Picker, M.D. & Griffiths, C.L. 2011. Alien and Invasive Animals ς A South African Perspective.

Randomhouse/Struik, Cape Town, South Africa. 240 pp.

http://www.iucnredlist.org/
http://www.issg.org/database/species/ecology.asp?si=78&fr=1&sts=sss&lang=EN

Page | 19

Skelton, P.H. 1987. South African Red Data Book. Fishes. South African National Scientific

Programmes Report 137. Council for Scientific and Industrial Research, Pretoria, South

Africa, 199 pp.

Skelton, P.H. 2001. A Complete Guide to the Freshwater Fishes of Southern Africa. Struik Publishers,

Cape Town, South Africa. 395 pp.

Swartz, E. 2012. Summary of the mapping process for alien invasive fishes for NEM:BA (list 3

category 2: species managed by area). Prepared for the South African National Biodiversity

Institute.

Vandeputte, M. 2008. A review on breeding and reproduction of European aquaculture species:

brown trout (Salmo trutta). 9 pp.

Page | 20

Appendix 1. Risk scoring methodology for S. trutta (Copp et al. 2008) for the following South African Ecoregions:

Limpopo Plain; Soutpansberg; Lowveld; North Eastern Highlands; Northern Plateau; Waterberg; Western Bankenveld; Bushveld Basin; Lebombo

Uplands; Natal Coastal Plain; North Eastern Uplands; North eastern Coastal Belt; Western Coastal Belt; Nama Karoo; Namaqua highlands; Orange River

Gorge; Southern Kalahari; Ghaap Plateau; and Eastern Coastal Belt.

 Risk query:
 Question Biogeography/historical Reply Comments & References Certainty

1

Is the species highly domesticated or cultivated for commercial, angling or ornamental purposes?
Guidance: This taxon must have been grown deliberately and subjected to substantial human selection for
at least 20 generations, or is known to be easily reared in captivity (e.g. fish farms, aquaria or garden
ponds).

Y Skelton 2001 4

2
Has the species become naturalised where introduced? Guidance: The taxon must be known to have
successfully established self-sustaining populations in at least one habitat other than its usual habitat (eg.
Lotic vs lentic) and persisted for at least 50 years (response modifies the effect of Q1).

Y Picker & Griffiths 2011 4

3
Does the species have invasive races/varieties/sub-species? Guidance: This question emphasizes the
invasiveness of domesticated, in particular ornamental, species (modifies the effect of Q1).

Y Freyhof 2011 4

4
Is species reproductive tolerance suited to climates in the risk assessment area (1-low, 2-intermediate, 3-
high)?)? Guidance: Climate matching is based on an approved system such as GARP or Climatch. If not
available, then assign the maximum score (2).

1
Kleynhans et al. 2005; Skelton
2001

4

5
What is the quality of the climate match data (1-low; 2-intermediate; 3-high)?)? Guidance: The quality is
an estimate of how complete are the data used to generate the climate analysis. If not available, then the
minimum score (0) should be assigned.

2 Kleynhans et al. 2005 3

6

Does the species have broad climate suitability (environmental versatility)? Guidance: Output from
climate matching can help answer this, combined with the known versatility of the taxon as regards
climate region distribution. Otherwise the response should be based on natural occurrence in 3 or more
distinct climate categories, as defined by Koppen or Walter (or based on knowledge of existing presence in
areas of similar climate).

N Rubin 1998; Skelton 2001 3

7

Is the species native to, or naturalised in, regions with equable climates to the risk assessment area?
Guidance: Output from climate matching help answer this, but in absence of this, the known climate
distribution (e.g. a tropical, semi-tropical, south temperate, north temperate) of the taxons native range
ŀƴŘ ǘƘŜ ΨǊƛǎƪ ŀǊŜΩ όΣŜΣ ŎƻǳƴǘǊȅκǊŜƎƛƻƴκŀǊŜŀ ŦƻǊ ǿƘƛŎƘ ǘƘŜ FISK is being run) can be used as a surrogate
means of estimating.

N Rubin 1998; Skelton 2001 4

8
Does the species have a history of introductions outside its natural range? Guidance: Should be relatively
well documented, with evidence of translocation and introduction.

Y ISSG 2012 4

9
Has the species naturalised (established viable populations) beyond its native range? Guidance: If the
native range is not well defined (i.e. uncertainty about it exists), or the current distribution of the organism

Y ISSG 2012 4

Page | 21

is ǇƻƻǊƭȅ ŘƻŎǳƳŜƴǘŜŘΣ ǘƘŜƴ ǘƘŜ ŀƴǎǿŜǊ ƛǎ ά5ƻƴΩǘ ƪƴƻǿέΦ

10

In the species' naturalised range, are there impacts to wild stocks of angling or commercial species?
Guidance: Where possible, this should be assessed using documented evidence of real impacts (i.e. decline
of native species, disease introduction or transmission), not just circumstantial or opinion-based
judgments.

? No record of this 2

11

In the species' naturalised range, are there impacts to aquacultural, aquarium or ornamental species?
Guidance: Aquaculture incurs a cost from control of the species or productivity losses. This carries more
weight than Q10. If the types of species is uncertain, then the yes response should be placed here for more
major species, particularly if the distribution is widespread.

? No record of this 2

12
In the species' naturalised range, are there impacts to rivers, lakes or amenity values? Guidance:
documented evidence that the species has altered the structure or function of natural ecosystems.

Y Eutrophication from farming 3

13
Does the species have invasive congeners? Guidance: One or more species within the genus are known to
be serious pests.

Y S. salar, O. mykiss (ISSG 2012) 4

14
Is the species poisonous, or poses other risks to human health? Guidance: !ǇǇƭƛŎŀōƭŜ ƛŦ ǘƘŜ ǘŀȄƻƴΩǎ
presence is known, for any reason, to cause discomfort or pain to animals.

N No record of this 4

15
Does the species out-compete with native species? Guidance: known to suppress the growth of native
species, or displace from the microhabitat, of native species.

Y Cambray 2003; Skelton 1987 4

16
Is the species parasitic of other species? Guidance: Needs at least some documentation of being a parasite
of other species (e.g. scale or fin nipping such as known for topmouth gudgeon, blood-sucking such as
some lampreys)

N No record of this 3

17
Is the species unpalatable to, or lacking, natural predators? Guidance: this should be considered with
respect to where the taxon is likely to be present and with respect to the likely level of ambient natural or
human predation, if any.

N No reference 4

18

Does species prey on a native species (e.g. previously subjected to low (or no) predation)? Guidance:
There should be some evidence that the taxon is likely to establish in a hydrosystem that is normally
devoid of predatory fish (e.g. amphibian ponds) or in river catchments in which predatory fish have never
been present.

Y Skelton 1987 4

19
Does the species host, and/or is it a vector, for recognised pests and pathogens, especially non-native?
Guidance: The main concerns are non-native pathogens and parasites, with the host being the original
introduction vector of the disease or as a host of the disease brought in by another taxon.

Y Vandeputte 2008 4

20
Does the species achieve a large ultimate body size (i.e. > 10 cm FL) (more likely to be abandoned)?
Guidance: Although small-bodied fish may be abandoned, large-bodied fish are the major concern, as they
soon outgrow their aquarium or garden pond.

Y Picker & Griffiths 2011 4

21
Does the species have a wide salinity tolerance or is euryhaline at some stage of its life cycle? Guidance:
Presence in low salinity water bodies (e.g. Baltic Sea) does not constitute euryhaline, so minimum salinity
level should be about 15%o.

Y Freyhoff 2011 4

22
Is the species desiccation tolerant at some stage of its life cycle? Guidance: Should be able to withstand
being out of water for extended periods (e.g. minimum of one or more hours).

N No air-breathing organ 3

23
Is the species tolerant of a range of water velocity conditions (e.g. versatile in habitat use)? Guidance:
Species that are known to persist in a wide variety of habitats, including areas of standing and flowing

N
Needs fast flowing water
(Rubin 1998; Skelton 2001)

4

Page | 22

waters (over a wide range of Velocities: 0 to 0.7 m per sec).

24
Does feeding or other behaviours of the species reduce habitat quality for native species? Guidance:
There should be evidence that the foraging results in an increase in suspended solids, reducing water
clarity (e.g. as demonstrated for common carp).

? No record of this 2

25
Does the species require minimum population size to maintain a viable population? Guidance: If
evidence of a population crash or extirpation due to low numbers (e.g. overexploitation, pollution, etc.),
ǘƘŜƴ ǊŜǎǇƻƴǎŜ ǎƘƻǳƭŘ ōŜ ΨȅŜǎΩΦ

Y
Need certain number to
prevent inbreeding (no ref)

3

26
Is the species a piscivorous or voracious predator (e.g. of native species not adapted to a top predator)?
Guidance: Obligate piscivores are most likely to score here, but some facultative species may become
voracious when confronted with naïve prey.

Y Picker & Griffiths 2011 4

27
Is the species omnivorous? Guidance:Evidence exists of foraging on a wide range of prey items, including
incidental piscivory.

N Skelton 2001 4

28 Is the species planktivorous? Guidance: Should be an obligate planktivore to score here. Y Skelton 2001 4

29 Is the species benthivorous? Guidance: Should be an obligate benthivore to score here. Y Skelton 2001 4

30
Does it exhibit parental care and/or is it known to reduce age-at-maturity in response to environment?
Guidance:Needs at least some documentation of expressing parental care.

N Freyhoff 2011 3

31
Does the species produce viable gametes? Guidance: If the taxon is a sub-species, then it must be
indisputably sterile.

Y No reference 4

32
Does the species hybridize naturally with native species (or uses males of native species to activate
eggs)? Guidance: Documented evidence exists of interspecific hybrids occurring, without assistance under
natural conditions.

N No native congeners in S Africa 4

33 Is the species hermaphroditic? Guidance: Needs at least some documentation of hermaphroditism. N No reference 4

34

Is the species dependent on presence of another species (or specific habitat features) to complete its life
cycle? Guidance: Some species may require specialist incubators (e.g. unionid mussels used by bitterling)
or specific habitat features (e.g. fast flowing water, particular species of plant or types of substrata) in
order to reproduce successfully.

N No reference 4

35
Is the species highly fecund (>10,000 eggs/kg), iteropatric or have an extended spawning season?
Guidance: Normally observed in medium-to-longer lived species.

N No reference 4

36
What is the species' known minimum generation time (in years)? Guidance: Time from hatching to full
maturity (i.e. active reproduction, not just presence of gonads). Please specify the number of years.

1 Froese & Pauly 2011 3

37
Are life stages likely to be dispersed unintentionally? Guidance: Unintentional dispersal resulting from
human activity.

Y No reference 3

38
Are life stages likely to be dispersed intentionally by humans (and suitable habitats abundant nearby)?
Guidance: the taxon has properties that make it attractive or desirable (e.g. as an angling amenity, for
ornament or unusual appearance).

Y Cambray 2003 3

39
Are life stages likely to be dispersed as a contaminant of commodities? Guidance: Taxon is associated
with organisms likely to be sold commercially.

?
Depends on management
practices

2

40 Does natural dispersal occur as a function of egg dispersal? Guidance: there should be documented N Skelton 2001 4

Page | 23

evidence that eggs are taken by water currents or displaced by other organisms either intentionally or not.

41
Does natural dispersal occur as a function of dispersal of larvae (along linear and/or 'stepping stone'
habitats)? Guidance: There should be documented evidence that larvae enter, or are taken by, water
currents, or can move between water bodies via connections

N Skelton 2001 4

42
Are juveniles or adults of the species known to migrate (spawning, smolting, feeding)? Guidance: There
should be documented evidence of migratory behavior, even at a small scale (tens or hundreds of meters).

Y Froese & Pauly 2011 4

43
Are eggs of the species known to be dispersed by other animals (externally)? Guidance: For example, are
they moved by birds accidentally when the water fowl move from one water body to another?

N Could happen but unlikely 3

44
Is dispersal of the species density dependent? Guidance: There should be documented evidence of the
taxon spreading out or dispersing when its population density increases.

? No record of this 2

45

Any life stages likely to survive out of water transport? Guidance: There should be documented evidence
of the taxon being able to survive for an extended period (e.g. an hour or more) out of water. PLEASE NOTE
THAT THIS IS SIMILAR TO QUESTION 22. THIS IS AN ERROR WITH THE FISK TOOLKIT AND THE CREATORS
WILL BE ALERTED. FOR THE PURPOSES OF THIS STUDY, THE ANSWER HAS BEEN REPEATED.

N No record of this 3

46
Does the species tolerate a wide range of water quality conditions, especially oxygen depletion & high
temperature? Guidance: This is to identify taxa that can persist in cases of low oxygen and elevated levels
of naturally occurring chemicals (e.g. ammonia).

N Rubin 1998 4

47
Is the species susceptible to piscicides? Guidance: There should be documented evidence of susceptibility
of the taxon to chemical control agents.

Y Lintermans & Raadik 2003 4

48
Does the species tolerate or benefit from environmental disturbance? Guidance: The growth and spread
of some taxa may be enhanced by disruptions or unusual events (floods, spates, dessication), especially
human impacts.

? No record of this 2

49
Are there effective natural enemies of the species present in the risk assessment area? Guidance: A
known effective natural enemy of the taxon may or may not be present in the Risk Assessment area. The
ŀƴǎǿŜǊ ƛǎ Ψ5ƻƴΩǘ ƪƴƻǿΩ ǳƴƭŜǎǎ ŀ ǎǇŜŎƛŦƛŎ ŜƴŜƳȅκŜƴŜƳƛŜǎ ƛǎ ƪƴƻǿƴΦ

? No record of this 2

