

An underwater photograph of a diver in the upper right, looking up towards the surface where sunlight is breaking through the water. The lower half of the image is filled with a large school of sharks swimming in the deep blue water.

REEF LIFE SURVEY FOUNDATION

2017

ANNUAL REPORT

REEF LIFE SURVEY FOUNDATION INCORPORATED

2016/17 ANNUAL REPORT

Copyright and disclaimer

© 2017 RLSF

To the extent permitted by law, all rights are reserved and no part of this publication covered by copyright may be reproduced or copied in any form or by any means except with the written permission of RLSF.

RLSF advises that the information contained in this publication comprises general statements based on scientific research. The reader is advised and needs to be aware that such information may be incomplete or unable to be used in any specific situation. No reliance or actions must therefore be made on that information without seeking prior expert professional, scientific and technical advice. To the extent permitted by law, RLSF (including its employees and consultants) excludes all liability to any person for any consequences, including but not limited to all losses, damages, costs,

expenses and any other compensation, arising directly or indirectly from using this publication (in part or in whole) and any information or material contained in it.

This report was designed and compiled by Antonia Cooper and Ella Clausius.

Images: Rick Stuart-Smith, John Turnbull, Antonia Cooper, Amanda Richley, Joe Shields, Graham Edgar.
Map: Free Vector Maps,
<http://freevectormaps.com>

The Reef Life Survey Foundation is a non-profit environmental organisation. Donations to the RLSF are tax-deductible and support ongoing monitoring of the marine environment around Australia.

CONTACT US:

enquiries@reeflifesurvey.com
Reef Life Survey Foundation
60 Napoleon St
Battery Point
TAS, 7005
Telephone: +61 3 6227 7214

Postal Address:
RLS Data Team
c/o Institute for Marine &
Antarctic Studies
Private Bay 49, Hobart, 7001

VISION

Improved knowledge &
condition of reef systems

MISSION

To inspire & engage a global
volunteer community to survey
reefs using scientific methods, and
share knowledge about the marine
ecosystem

A vertical decorative image on the left side of the page showing an underwater scene with several sharks and fish swimming in clear blue water.

CONTENTS

1 SECTION 1: INTRODUCTION

- 2 RLSF Board Members
- 3 Advisory Committee
- 4 President's Report

5 SECTION 2: THE IAN POTTER FOUNDATION SUPPORT

- 6 The IPF Funded Project
- 7 Global Online Species Database
- 8 Website Engagement
- 9 Social Media Communications
- 10 2016/17 Field Activities

12 SECTION 3: 2016/17 AT A GLANCE

- 16 The Story So Far
- 17 Word from the Managers
- 19 Publications
- 20 Scoresby Shepherd Awards

21 SECTION 4: FINANCIAL REPORT

- 23 RLSF Financial Overview
- 24 RLSF Incorporated Finances
- 25 RLSF Marine Public Fund Finances

26 SECTION 5: SUPPORT

The background of the page is a deep blue underwater scene. A large whale is visible in the lower half, swimming towards the left. The water has a textured, slightly grainy appearance with some light rays filtering down from the top left.

SECTION 1

INTRODUCTION

Prof Graham Edgar
President

Dr Rick Stuart-Smith
Executive Officer

Peter Mooney
Management Representative

Margo Smith
Community Diver
Representative

ADVISORY COMMITTEE

RLSF activities are directed by a committed and active Advisory Committee. Committee members participate on a voluntary basis and enable RLSF to contribute information on marine biodiversity where it is most needed.

NEVILLE BARRETT

Institute for Marine & Antarctic Studies, TAS

DANNY BROCK

Department of Environment, Water & Natural Resources, SA

PAUL DAY

West Australian Divers for Diversity Inc., WA

GRAHAM EDGAR

Institute for Marine & Antarctic Studies, TAS

ANDREW GREEN

Nature Coast Marine Group, NSW

TOM HOLMES

Department of Parks & Wildlife, WA

STEFFAN HOWE

Parks Victoria, VIC

BRYAN MCDONALD

Department of Primary Industry & Fisheries, NT

PETER MOONEY

Parks & Wildlife Service, TAS

NATHAN KNOTT

Department of Primary Industries, NSW

AMANDA RICHLEY

Parks Australia, Commonwealth

IAN SHAW

Solitary Islands Underwater Research Group, NSW

MARGO SMITH

Combined Hunter Underwater Group, NSW

RICK STUART-SMITH

Institute for Marine & Antarctic Studies, TAS

JOHN TURNBULL

Underwater Research Group of New South Wales, NSW

PRESIDENT'S REPORT

Reef Life Survey activities expanded considerably over the past year, including a full field program. Survey weekends were held at our core monitoring locations in six states, plus longer survey trips at Ningaloo and Wilsons Promontory, and 4 months of Eviota surveys in the Coral Sea and Great Barrier Reef. We have now passed our 10,000th survey, and the number of countries has expanded to 51.

One notable consequence during the year is that data collected by RLS divers provided the main basis of the 2016 Australian State of the Environment Report for Coasts and Marine chapters, highlighting the importance that managers place on everyone's efforts. All RLS divers participating in surveys deserve unreserved thanks for collecting and entering their data, which has ultimately assisted managers and made improved environmental outcomes possible.

The highlight of the past year for me has been the release of the online RLS guide to marine species. Although I am, of course, biased, I think it is fair to say that this is the best marine life guide existing, with numerous features not available elsewhere. These include a tool for sorting species lists by likelihood of sighting for any region worldwide, adding images to these lists so that traveling divers can quickly see the species most likely to be encountered,

randomised flashcards for learning species in a new area, and information on the rarity of species (as observed by RLS divers on transects in the region). Usage of our RLS website is rapidly accelerating as a consequence of the guide. Many thanks to Rick, Yanir Seroussi, John Anderson and Sumit Gupta, in particular, for making the website so informative and such a pleasure to use.

The cast of other contributors who additionally need thanking for making Reef Life Survey such a success is as broad as ever. Derek Shields – last year's Scoresby Shepherd Award winner – contributed again in leading Eviota on multiple trips off the coast of Queensland, including safely negotiating Cyclone Debbie; the Advisory Committee and Board Members again provided outstanding guidance; and Toni, Rick, Just Berkhout and Lauren Trebilco kept the office engine ticking along as efficiently as ever.

I'm looking forward to catching up with all members at our 10 year celebratory survey weekends at Port Stephens and Rottnest Island in 2018. Hopefully see you then.

Graham Edgar

President RLSF

SECTION 2

THE IAN POTTER FOUNDATION SUPPORT

The Ian Potter Foundation (IPF) grant for “Improved public knowledge and conservation of the marine environment through the Reef Life Survey Foundation” has provided a pivotal step forward for RLS in the last two years. Now in its final stages, we reflect on a few of the key avenues the IPF grant has supported the growth and success of the RLS program.

WEBSITE

The IPF grant allowed a substantial revamp of the RLS website, including the addition of the new Reef Species of the World global online species database (see pg 7 & 8).

COMMUNICATIONS

A communications plan was developed and activated, with new funding applications, newsletters, enhanced social media activity and other public products and initiatives designed to raise the profile of RLS and help us to improve marine biodiversity literacy in Australia (see pg 9).

EXTENSION OF FIELD ACTIVITIES

Surveys of all of the core monitoring locations around Australia were able to be continued over the last two years through the support of the IPF (and other partners), allowing tracking

of reef conditions to extend up to 10 years at some locations. The IPF also supported resurveys of the Great Barrier Reef and Coral Sea following the devastating 2016 mass coral bleaching event (see pg 10 & 11).

PHILANTHROPY AUSTRALIA

As a result of The Ian Potter Foundation’s capacity-building grant, in April 2017 Philanthropy Australia awarded the Ian Potter Foundation with the Environmental Philanthropy Award for the Reef Life Survey project.

The Ian Potter Foundation received the award for significant achievements and outstanding grant-making in the past five years, displayed through investing in projects or organisations that improve the conservation and functioning of Australia’s environment.

A major part of the transformation of the RLS website under the IPF grant has involved the development and launch of the online Reef Species of the World database.

Drawing on an ever-expanding database of photos of reef species in their natural habitat, often across various life stages, as well as location records from RLS surveys, the Species Pages provide what is likely the most comprehensive global online field guide to reef species in the world.

Users of the Reef Species of the World database can search for over 4,400

species found on reefs around the world by location and/or by taxonomic group and view a range of species information including species descriptions, size range, habitat type and abundance and occurrence rates on RLS surveys. The database can also be used to compare up to 4 species' profiles side-by-side to allow for a direct comparison of similar species.

The database is updated with every new species or occurrence location added to the RLS database, so will continually grow as RLS expands.

4,400+
SPECIES PROFILES

**ECOLOGICAL
&
GEOGRAPHICAL
INFORMATION**

**SIDE-BY-SIDE
COMPARISON
FOR UP TO 4 SPECIES**

Forcipiger flavissimus	Scarus rivulatus	Pseudanthias squamipinnis
22cm	40cm	15cm
2-145m	1-30m	0-55m
Coral Reef, Rocky Reef		Coral Reef

WEBSITE ENGAGEMENT

79%↑
Increase in
PAGE VIEWS/DAY
compared to 2015/16
financial year

8,562
SESSIONS

56%↑
Increase in
SESSIONS/DAY
compared to 2015/16
financial year

50%↑
Increase in
USERS/DAY
compared to 2015/16
financial year

SOCIAL MEDIA COMMUNICATIONS

139%↑

Increase in the number of interactions people had with RLS content compared to 2015/16

98%↑

Increase in the number of people who saw RLS content compared to 2015/16

90%↑

Increase in the number of times RLS content was displayed compared to 2015/16

2016/17

FIELD ACTIVITIES

2016/17 ACTIVITIES BREAKDOWN

Western Australia

11
divers

55
sites

148
surveys

Queensland

11
divers

240
sites

477
surveys

New South Wales

24
divers

57
sites

130
surveys

South Australia

11
divers

33
sites

129
surveys

Victoria

17
divers

51
sites

111
surveys

Tasmania

10
divers

11
sites

26
surveys

Belize

5
divers

12
sites

31
surveys

Southwest Caribbean

1
diver

8
sites

8
surveys

SECTION 3

2016-17 AT A GLANCE

10,000TH SURVEY ADDED TO THE RLS DATABASE

Representing over 72,000 hours
&
\$2.2m* worth of in-kind volunteer contributions.

*Based on \$30/hour in AUS

SURVEYS RECORDED IN THE **50TH** COUNTRY

Surveys conducted in **MOROCCO** were added to the database in 2016/17, representing the 50th country surveyed by RLS divers.

8 NEW RLS TRAINERS

While the small number of RLS trainers has been important for maintaining consistency & high quality in the RLS data collected by divers around the world, it has also been one of the factors limiting continued growth of the program, both in Australia and overseas.

Over the last year, 8 experienced RLS members undertook a specialised course to become certified RLS trainers, equipping them with the skills necessary to train new RLS members in the future and to continue to maintain the high standards set for RLS training & data collection.

REEF LIFE SURVEY

THE STORY SO FAR

259

VOLUNTEER
RECREATIONAL
DIVERS

SURVEYS IN
51
COUNTRIES

5,291

Download
Events

From Global Biodiversity
Information Facility &
Atlas of Living Australia

16.5
MILLION

Animals
Observed, Sized & Recorded

Scientific Papers
&
Management Reports
published using RLS data

WORD FROM THE MANAGERS

PARKS AUSTRALIA, Amanda Richley

Australian Marine Parks (AMPs) have been established to protect biodiversity while providing opportunities for sustainable use and enjoyment.

They cover just over a third of Australia's waters (approximately 3.3 million km²) and are generally offshore from 3 nautical miles and extending up to 200 nautical miles from the Australia coastline. They contain a wide range of marine life and habitats, including shallow tropical and temperate reefs, with diveable reefs in the Temperate East, Coral Sea, North, North-west and South-west networks.

RLS Volunteers have been conducting surveys in Australian Marine Parks (formerly called Commonwealth Marine Reserves) since 2008. So far, 3,152 transects have been surveyed at 1,666 sites (see map) inside and in areas surrounding Australian Marine Parks. For some of these locations, these are the only ecological surveys that have ever been done.

In 2016-17, analysis of all the data in AMPs revealed a number of trends across tropical, subtropical and temperate reefs. Some of the key ones include:

- The community of fishes and invertebrates in the Coral Sea Marine Park is more similar to that found in oceanic Pacific Islands than the Great Barrier Reef. Coral cover varies, with the highest coral cover found in Southern reefs. The Coral Sea Marine Park reefs are a hotspot

Reefs surveyed by RLS around Australia. Sites surveyed inside Australian Marine Parks are shown in red.

for reef sharks, with higher numbers here than sighted at most locations around the world. The highly protected reefs at Coringa-Herald and Lihou supported around 70% more fish biomass than reefs that are open to fishing.

- In the North Network of Australian Marine Parks, where active management hasn't yet begun, most of the reefs inside the marine parks were similar in biodiversity to the reefs outside the parks. The North Network reefs differed substantially from Northwest Network parks and Coral Sea tropical sites, with distinctive biota.

- Both the Cod Grounds and Solitary Islands Marine Parks (Pimpinel Rock) have unique fish and benthic communities compared to other nearby locations surveyed. This is probably due to these Marine Parks including pinnacles rising steeply from the seabed; striking features that

WORD FROM THE MANAGERS

attract fishes and create different habitats.

- Reefs within Norfolk and Lord Howe Marine Parks were unique on a national scale. While Norfolk Island Marine Park was similar to Lord Howe, it has fewer tropical species.

- In the Leeuwin ecoregion, the Geographe Marine Park had higher diversity of reef organisms than nearby coastal sites, and included different species of fish usually found on deeper reefs.

This research is an example of citizen science through Reef Life Survey working in partnership with government and research agencies including Parks Australia, the University of Tasmania and the National Environmental Science Program Marine Biodiversity Hub to provide scientific information that is meaningful and useful to managers of marine parks.

Parks Australia would like to thank all RLS divers that have contributed to the data sets in these marine parks – without you we wouldn't have this knowledge of our marine parks!

PARKS VICTORIA, Steffan Howe

Reef Life Survey (RLS) volunteers have been implementing surveys in the Victoria marine national parks and sanctuaries for the last 9 years.

These surveys have been implemented either through Parks Victoria coordinated activities such as the recent surveys in Wilsons Promontory Marine National Park or delivered as part of the broader RLS citizen science program where the data has been made available to Parks Victoria.

Because the RLS methods are the same methods that have been used by marine scientists for decades, and volunteer divers are handpicked and highly skilled in marine species identification, the RLS program is able to provide very high quality monitoring data for the parks.

The RLS program aligns with Parks Victoria's Healthy Parks Healthy People principles and also with a number of the themes in Parks Victoria's 'Shaping Our Future' strategy, including "Connecting People and Parks", "Conserving Special Places", "Providing benefits beyond park boundaries" and "Enhancing organisational excellence".

The RLS program also aligns with the Parks Victoria's state-wide monitoring framework for the marine national parks and sanctuaries, which is closely linked to the conservation and management objectives for parks, and the data gives us valuable insights that help to support and inform effective management.

A diver in camouflage gear is shown underwater, looking towards the camera. The background is dark and murky, suggesting a deep-sea or reef environment. The word "PUBLICATIONS" is overlaid in large, white, sans-serif capital letters on the left side of the image.

PUBLICATIONS

Bright spots among the world's coral reefs.

Nature (2016).

Cinner, J.E., Huchery, C., MacNeil, M.A., Graham, N.A.J., McClanahan, T.R., Maina, J., Maire, E., Kittinger, J.N., Hicks, C.C., Mora, C., Allison, E.H., D'Agata, S., Hoey, A., Feary, D.A., Crowder, L., Williams, I.D., Kulbicki, M., Vigliola, L., Wantiez, L., Edgar, G., Stuart-Smith, R.D., Sandin, S.A., Green, A.L., Hardt, M.J., Beger, M., Friedlander, A., Campbell, S.J., Holmes, J.E., Wilson, S.K., Brokovich, E., Brooks, A.J., Cruz-Motta, J.J., Booth, D.J., Chabanet, P., Gough, C., Tupper, M., Ferse, S.C.A., Rashid Sumaila, U. & Mouillot, D.

New opportunities for conservation of handfishes (Family Brachionichthyidae) and other inconspicuous and threatened marine species through citizen science. Biological Conservation (2016)

Edgar, G.E., Stuart-Smith, R.D., Cooper, A., Jacques, M. & Valentine, J.

Consistent multi-level trophic effects of marine reserve protection across northern New Zealand.

PLoS ONE (2017)

Edgar, G.J., Stuart-Smith, R.D., Thomson, R.J. & Freeman, D.J.

Assessing national biodiversity trends for rocky and coral reefs through the integration of citizen science and scientific monitoring programs.

BioScience (2017).

Stuart-Smith, R.D., Edgar, G.J., Barrett, N.S., Bates, A.E., Baker, S.C., Bax, N.J., Becerro, M.A., Berkhout, J., Blanchard, J.L., Brock, D.J., Clark, G.F., Cooper, A.T., Davis, T.R., Day, P.B., Duffy, J.E., Holmes, T.H., Howe, S.A., Jordan, A., Kininmonth, S., Knott, N.A., Lefcheck, J.S., Ling, S.D., Parr, A., Strain, E., Sweatman, H. & Thomson, R.

THE SCORESBY SHEPHERD AWARDS

For outstanding voluntary contributions to Reef Life Survey.

THE SURVEY PRIZE

For the RLS member who contributed the greatest number of surveys during the year.

Andrew Green

Over the 2016/17 year, Andrew contributed a whopping 54 whole surveys to the RLS database from sites across the Great Barrier Reef, Whitsundays and Coral Sea, bringing Andrew's total RLS survey count up to 540!

Ian Shaw & Kirsty Whitman also deserve honourable mentions for completing 40 & 37 whole surveys, respectively.

THE DISTINGUISHED CONTRIBUTION AWARD

For the RLS member who made the greatest voluntary contribution to the RLSF during the year by means other than surveys.

Paul Day

Paul Day is the recipient of the Distinguished Contribution Award for 2016/17, not only because of his logistical support during the Rottneest Island and Ningaloo survey trips this year, but for his outstanding support and commitment to RLS since 2008.

Kevin Smith, Ben Jones, Tom Davis, Nicola Davis & Don Love also deserve honourable mentions for their logistical support over the year.

SECTION 4

FINANCIAL REPORT

Reef Life Survey would like to thank the following people for their financial support over the 2016/17 financial year.

Collen Morris has provided enormous voluntary support & much appreciated expertise to the financial record keeping of the RLSF.

Michael Müller has generously supported RLSF since the organisation's incorporation in 2010. RLSF sincerely thanks Michael for his invaluable accountancy advice & quality auditing services.

DONORS

Joyce Edgar

Trent McInerney, Rx Safety

Brett Williamson, Ocean
Photography Australia

RLSF FINANCIAL OVERVIEW

RLSF INCORPORATED¹

¹The general RLSF account

MARINE PUBLIC FUND²

²The RLSF account through which donations are spent & received.

RLSF INCORPORATED

FINANCES

BUDGET CATEGORY	SUBCATEGORY	AMOUNT
Income	Membership Fees	\$345
	Grants	\$75,150
	Other Income/ Reimbursements	\$2312
Total income		\$77,807
Expenses	Field Expenses	\$23,566
	Communications	\$2201
	Materials & Supplies	\$3235
	Postage	\$552
	Safety Equipment	\$1093
	Professional Services	\$35,534
	Yacht Running Costs	\$18,369
	Travel	\$23,946
	Web Design	\$419
Total expenses		\$108,915
Operating profit		-\$31,108

BUDGET CATEGORY	SUBCATEGORY	AMOUNT
Equity	Retained Earnings	\$103,804
	Current Earnings	-\$41,909
Total equity		\$61,895

MARINE PUBLIC FUND

FINANCES

BUDGET CATEGORY	SUBCATEGORY	AMOUNT
Income	Donations	\$4,103
	Other Income (wall calendar)	\$540
Total income		\$4,643

Expenses	Accounting & Audit for grants	\$1,430
	Field Expenses	\$11,923
	Communications	\$41,310
	Bank Fees	\$52
	Scoresby Shepherd Award Payments	\$500
	Business Plan	\$3,255
	Insurance	\$2,320
	Yacht Running Costs	\$14,838
	Travel	\$12,215
	Web Design	\$16,196
	Safety Equipment	\$127
Total expenses		\$104,166

Operating profit* **-\$99,523**

*Negative operating balance reflects costs attributable to the Ian Potter Foundation project, where grant funding was received in 2015/16.

BUDGET CATEGORY	SUBCATEGORY	AMOUNT
Equity	Retained Earnings	\$227,053
	Current Earnings	-\$90,373
Total equity		\$136,680

SECTION 5

PARTNERS & SUPPORTERS

SUPPORT

A large number of supporting individuals, organisations & community groups contributed to the success of the Reef Life Survey program throughout 2016/17.

Major Partners

The Ian Potter Foundation

Aquenal Pty Ltd.

Colleen Morris

Cradle Coast NRM

Institute for Marine & Antarctic Studies,
University of Tasmania

John Anderson, Forte Web Design

Michael Müller

Parks Australia

Rottneest Island Authority

Sumit Gupta, True Arrow Software

Key Supporters

Antonia Cooper, RLS/IMAS

Combined Hunter Underwater Group

Department of Environment, Water & Natural
Resources, SA

Department of Biodiversity, Conservation &
Attractions, WA

Dr Emmett Duffy, MarineGEO, Smithsonian
Institute, USA

Dr Mikel Becerro, PNA-CSIC, Spain

Environment Protection Authority, SA

Friends of Beware Reef

Jemina Stuart-Smith, IMAS

Just Berkhout, IMAS

Justin Hulls, IMAS

Laurel Trebilco, IMAS

Nature Coast Marine Group

NSW Department of Primary Industries

Parks & Wildlife Service, TAS

Parks Victoria

PBD Consulting Ptd. Ltd.

Pieter van der Woude

Solitary Islands Underwater Research Group

Tasmanian Boat Charters

Underwater Explorers Club of Western Australia

Underwater Research Group of NSW

Western Australian Divers for Diversity Inc.

WA State NRM

The Reef Life Survey Foundation acknowledges the support from the 63 divers (Australian & international) who contributed their skills & expertise to the RLS program over the 2016/17 financial year.

Alan Wilkins
Alicia McArdle
Alicia Sutton
Amanda Richley
Amelia Fowles
Andrew Green
Antonia Cooper
Ashley Smith
Ben Jones
Bill Barker
Bob Edgar
Caitlin Kuempel
Carolina Garcia
Caroline Mason
Chris Gillies
Daniel Brock
Daniel Ierodionou
Debbie Dalziel
Don Love
Eloise Ashworth
German Soler

Graham Edgar
Grant Pearce
Harriet Davies
Ian Shaw
James Brook
Janina Seamann
Jennifer Hoskin
Jeremy Ward
John Turnbull
Jordan Logan
Kate Fraser
Kate Tinson
Kevin Smith
Kirsty Whitman
Kris O'Keeffe
Laurel Trebilco
Louise de Beuzeville
Margo Smith
Martin Puchert
Matthias Liffers
Meryl Larkin

Michael Brooker
Michael Goodison
Neil Vaughan
Nicola Davis
Paul Carnell
Paul Day
Paul Jennings
Paul Tinkler
Rick Stuart-Smith
Ross Whippo
Sam Griffiths
Sam Owen
Scott Jones
Scott Ling
Simon Reeves
Sonia Sagrista
Sue Baker
Tom Davis
Wendy Hutchison
Yanir Seroussi
Zach Foltz

