

LEGISLATIVE COUNCIL

Question On Notice

Tuesday, 2 April 2019

2043. Hon Robin Chapple to the Minister for Regional Development representing the Minister for Water

- (1) Is the Minister aware of recent mass Sawfish deaths at Liveringa Pastoral Lease?
- (2) If yes to (1), when did the Minister become aware of this?
- (3) How many Sawfish died?
- (4) Were any Sawfish saved?
- (5) At which coordinates did the Sawfish die?
- (6) Will the Minister table a map of the location in which the Sawfish died?
- (7) Was the site downstream of any dams, weirs or any type of obstruction that impeded water flow?
- (8) If yes to (7), what was the obstruction?
- (9) Has any water been extracted from the same freshwater system as the one the Sawfish died in?
- (10) If yes to (9), how much water has been abstracted, why was it abstracted and by whom?
- (11) On what date were the Sawfish found?
- (12) When and by whom was the incident reported to the department and the Minister?
- (13) Will the Minister table any reports and/or other forms of written communication on the mass deaths of Sawfish?
- (14) If no to (13), why not?
- (15) Has the department and the Minister received photos of the mass Sawfish deaths?
- (16) If yes to (15), will the Minister table the photos?
- (17) If no to (16), why not?
- (18) Is the Minister aware that the Sawfish are critically endangered internationally?
- (19) Is the Minister aware that the Fitzroy River is one of the last major strongholds of the species?
- (20) Is the Minister aware that the Freshwater Sawfish is listed as a threatened species under the *Environment Protection and Biodiversity Conservation Act 1999*?
- (21) Has the mass deaths of Sawfish been reported to the Commonwealth Government?
- (22) If no to (21), why not?
- (23) Has the Ministerial Council on the Fitzroy River been briefed on the mass Sawfish deaths?
- (24) If no to (23), why not?
- (25) If yes to (23), will the Minister table the briefing papers?
- (26) If no to (25), why not?

Answer

- (1) Yes
- (2) 21 December 2018
- (3) It was estimated that between 40 and 50 sawfish died.
- (4) Yes. Two freshwater sawfish were saved and relocated to a larger pool.

- (5) There were two pools at which dead sawfish were recorded, referred to as main pool (17 58.60 Northing 124 18.15 Easting) and second pool (17 58.88 Northing 124 17.54 Easting).
- (6) Yes, see *Attachment 1* [see tabled paper no.]
- (7) No
- (8) Not applicable
- (9) No. The pools in which the fish perished are on the Blina Creek floodplain, disconnected to Blina Creek itself as water recedes from the floodplain. Blina Creek is a tributary to Uralla Creek, which is a tributary to the Fitzroy River.
- (10) Not applicable
- (11) On or about 10 December 2018.
- (12) The incident was reported to the Department of Primary Industries and Regional Development by a staff member from Liveringa Station on 10 December 2018. The Department of Primary Industries and Regional Development provided details of the incident to the Department of Water and Environmental Regulation on 18 December 2018. The Minister for Water was notified on the 21 December 2018.
- (13) Yes. Commissioned by Liveringa Station, Murdoch University's Fish Health Unit undertook a relocation response to the incident and documented the incident. This report was provided to the Department of Water and Environmental Regulation by Liveringa Station see *Attachment 2* [see tabled paper no.]
- (14) Not applicable
- (15) Yes
- (16) Yes, they are in the report that I am tabling. See *Attachment 2* [See tabled paper no.]
- (17) Not applicable
- (18) Yes
- (19) Yes
- (20) Yes
- (21) The Department of Water and Environmental Regulation did not report this incident to the Commonwealth Government.
- (22) The Department's assessment of the event showed no relationship between the event and the taking of water.
- (23) Yes
- (24) Not applicable
- (25) No
- (26) The Ministerial Council received a verbal briefing only – no papers were tabled.

Rescue of entrapped Freshwater Sawfish, Blina Creek, Liveringa Station December 2018

David Morgan, Karissa Lear and Travis Fazeldean

Report to Department of Primary Industries and Regional Development and
Liveringa Station

Freshwater Fish Group &
Fish Health Unit

Harry
Butler
Institute
MURDOCH UNIVERSITY

December 2018

Background

Following a report to the Department of Primary Industries and Regional Development (Broome Office) by staff from Liveringa Station on or about the 10th December 2018, who had observed the likely impending mortality of large numbers of fish due to high temperatures and declining water levels in a small pool on Blina Creek, Liveringa Station, the authors mobilised to the site. Mobilisation was carried out as quickly as possible and with the full support and active encouragement of Liveringa Station Beef Pty Ltd, the owner of Liveringa Station.

It was reported that many Freshwater Sawfish (*Pristis pristis*) may perish, a species that is listed as Vulnerable under the *Environment Protection and Biodiversity Conservation Act 1999*, and protected under the *Fish Resources Management Act 1994*. The Fitzroy River acts as a globally significant nursery habitat for this species, and the population has been monitored in the river since 2003 through tagging and tracking studies by Murdoch University's Freshwater Fish Group & Fish Health Unit.

The Department of Primary Industries and Regional Development contacted Murdoch University's Freshwater Fish Group & Fish Health Unit on the 10th December 2018, for advice and to determine if a relocation of Freshwater Sawfish to a more suitable site was feasible in the circumstances.

Response

A team from Murdoch University, led by David Morgan, with assistance from Karissa Lear, and Looma resident Travis Fazeldean, mobilised to the Kimberley to undertake a rescue mission on the 13th December 2018. Under the *Fish Resources Management Act 1994*, Section 7, an *Instrument of Exemption* (exemption number 3212) was granted by the Department of Primary Industries and Regional Development to allow for the translocation of live sawfish and scale fish to waters several kilometres away in the Fitzroy River catchment. A live fish transport trailer was provided by Broome Tafe to facilitate the transfer of fish. Logistics was assisted by the Nyikina-Mangala Rangers. Accommodation and logistics for the rescue was provided by Liveringa Station. This was a collaborative effort on the part of all involved.

Details and findings

- Several small drying pools on the Blina Creek floodplain were investigated (see Figure 1).

- These pools have no riparian vegetation or in-pool habitat structures (e.g. snags or woody debris), and are situated on the Blina Creek black soil floodplain and are exposed to extremely high levels of solar radiation at this time of the year.
- Mean maximum air temperatures for November and December 2018 was >40°C; with extremes as high as 48°C recorded.
- Mean water temperature measured on the bottom of the largest pool on the 14th December 2018 (13:00h) was ~37.4°C; but was likely to have reached at least 40°C on the surface and in other shallower pools. Mean dissolved oxygen in this pool was 89.7%.
- Freshwater Sawfish were observed in two of four pools. In one pool (named Second Pool, see Figure 1) all sawfish were desiccated and 100% exposed away from the water's edge (this pool was highly eutrophic).
- In the larger main pool, two sawfish were alive and observed continuously swimming, a number of others were very recently deceased (estimated at 0-48 hours), while others were in various states of decay. Three Freshwater Crocodiles were deceased, two being deceased after attempting to leave the pools in search of more permanent suitable waters, one in the main pool. Other teleosts that perished on the 13-14th December 2018 included Bony Bream (*Nematalosa erebi*), Oxeye Herring (*Megalops cyprinoides*) and Lesser Salmon Catfish (*Neoarius graeffei*); the latter the last fish to rise to the surface. Freshwater mussels (*Lortiella froggatti*) were also deceased. Approximately 10 small Freshwater Crocodiles remained alive. From the 14th December 2018, there did not appear to be any living fish in either pool.

Sawfish relocation

The two live Freshwater Sawfish were captured by hand (14th December 2018), and placed in the fish transporter which contained water from the pool and was saturated with oxygen. These sawfish included one female of 1512 mm total length (TL) and 9.8 kg weight, and one male of 1410 mm TL and a weight of 8.26 kg. Each was tagged with a rototag (green tag #43 and 44, respectively). These fish were immediately transported to Uralla Creek and released (see Figure 1 for the release site). Both fish appeared strong, yet had suffered from sunburn to their rostrum and dorsal fins, and their ventral surface appeared to be somewhat cooked (presumably from the high water temperatures that they were exposed to over a long period).

Figure 1: Satellite image from Google Earth dated 23rd November 2015 depicting the two pools examined in December 2018 (inset photos), the main difference is that at the main site the pool was larger and connected. Also shown is the release site on Uralla (Snake) Creek for the two trapped sawfish.

Figure 2: Clockwise from top left – Fish transporters provided by Broome Tafe; deceased sawfish in the main pool; a recently deceased sawfish; placing a ragged sawfish in the fish transporter; deceased sawfish in the second pool which was eutrophic; a live sawfish swimming past a deceased Freshwater Crocodile; releasing the sawfish into Uralla (Snake) Creek.

Sawfish details

Main Pool: 35 Freshwater Sawfish; including two alive and 33 deceased that were in various states of decay. These fish ranged in TL from 1330 to 1557 mm, with 13 being relatively intact and deemed to have perished in the last few days. N.B. Some fish were not able to be measured as they had disintegrated and there was evidence of predation by Freshwater Crocodiles. Vertebrae were dissected from the 33 deceased sawfish for future validation of the age classes that these fish belonged to.

Figure 3: Freshwater Sawfish in various states of decay in the main pool (above).

Second Pool: 13 Freshwater Sawfish all deceased, ranging in TL from 1120 to 1739 mm. Fish in this pool had been deceased for some time. Vertebrae were dissected from the 4 of the deceased sawfish for future validation of the age classes that these fish belonged to.

Figure 4: Freshwater Sawfish in adjacent to the second pool

Conclusions and recommendations

It is unclear as to why these sawfish become trapped in these atypical habitats, which have no riparian vegetation or instream habitat and are fully exposed to the elements. There have reportedly been at least two other occasions where sawfish have become trapped in these pools since 2008, with Livering Station staff conducting a previous relocation mission several years prior. Freshwater Sawfish are likely to enter the Blina Creek floodplain during the wet season, and either retreat to Uralla Creek or these permanent pools during the dry season as water levels decline (see Figure 5).

Figure 5: Blina Creek floodplain in June 2018

Although these floodplain refuge pools are likely to offer habitats that are relatively free from predators such as Bull Sharks or Estuarine Crocodiles (see Morgan *et al.* 2017), extreme heat waves appear to render the pools as unsuitable during the late dry season due to high water temperatures. As oxygen levels appear adequate for survival, the fish most likely died from exposure to the constant high ambient temperatures and resulting warm to hot water temperatures.

Recruitment of Freshwater Sawfish in the Fitzroy River is strongly associated with discharge (i.e. high discharge years results in stronger recruitment events (Morgan *et al.* 2016)). For example in 2009, 2011 and 2017 we recorded extremely high numbers of new recruits of Freshwater Sawfish in the river. Based on their total lengths, the Freshwater Sawfish in these pools are likely to belong to either the year class of 2017 or 2018; with recruitment of pups in 2017 the strongest cohort in the last 18 years (see also Morgan *et al.* 2016, Whitty *et al.* 2009, 2017, Lear, Gleiss and Morgan unpublished data). Fish in this strong year class are likely to persist in the Fitzroy River until at least 2022 (depending on sex), at which point they will leave the river to mature in marine waters offshore (see Whitty *et al.* 2009, 2017).

It is likely that higher numbers of these sawfish cohorts may be present in these pools until 2022, and also following any future years with high discharge and thus subsequent good recruitment of sawfish. It is therefore recommended that proactive monitoring of these pools, which are several kilometres away from the Fitzroy River catchment (being the area subject to Liveringa Station water licensing requirements), is conducted in mid-spring to assess the likelihood of fish kill events occurring at this location in future years when temperatures rise and water levels decline. This could be achieved through a mark-recapture study at the sites to provide an estimate of the population size. This should be performed in early spring, as water levels begin to contract. Subsequently, if a fish kill is deemed likely in a particular year we recommend that a minimum water level be set to signal Liveringa Station staff to notify the Department of Primary Industries and Regional

Development and Murdoch sawfish researchers, to expedite early extraction of sawfish from the pools, where practicable.

References

- Morgan, D.L., Somaweera, R., Gleiss, A.C., Beatty, S.J. & Whitty, J.M. (2017). An upstream migration fought with danger: freshwater sawfish fending off sharks and crocodiles. *Ecology* 98: 1465-1467.
- Morgan, D.L., Whitty, J., Allen, M., Ebner, B., Gleiss, A. & Beatty, S.J. (2016). *Wheatstone Environmental Offsets – Barriers to sawfish migrations*. A Freshwater Fish Group & Fish Health Unit (Centre for Fish & Fisheries Research, Murdoch University) report for Chevron Australia and the Western Australian Marine Science Institution.
- Whitty, J.M., Keleher, J., Ebner, B.C., Gleiss, A.C., Simpfendorfer, C.A. & Morgan, D.L. (2017). Habitat use of a Critically Endangered elasmobranch, the largetooth sawfish *Pristis pristis*, in an intermittently flowing riverine nursery. *Endangered Species Research* 34: 211-227.
- Whitty, J.M., Morgan, D.L., Peverell, S.C., Thorburn, D.C. & Beatty, S.J. (2009). Ontogenetic depth partitioning by juvenile freshwater sawfish (*Pristis microdon*: Pristidae) in a riverine environment. *Marine and Freshwater Research* 60: 306-316.