American Eel Status Review

Questions for Experts

Lake Habitat
(Includes discussion of the importance of lake habitat in general, the losses of lake habitat, and the contribution to population persistence from Lake Ontario).
The overarching question – Is the long-term persistence of the American eel population in whole or in part threatened the loss of lake habitat or Lake Ontario spawners?
Characterizing the threat of lake habitat loss will include looking at the

· Geographic scope (localized/dispersed across range or significant portion of range/ pervasive across range or significant portion of range)

· Severity by life stage (What is the level [quantitative]of damage to the habitat and/or species: lethal, sublethal/uncertain/negligible to no threat)

· Immediacy (when is the threat operating).
For each of the numbered questions below, please consider these points:
· What are some of the current hypotheses relating to the question?
· Are these hypotheses supported by experimentation/scientific studies?

· What are the strengths and weaknesses of these hypotheses?
Presentation: John Casselman
Habitat
1) What are the current hypotheses around the importance of lake habitat to the sustainability of the eel population? [for example, maintaining sex ratios, level of fecundity].

a) The recent Euro data suggests that habitat quality and heterozygosity = productivity of silver eels with high reproductive capacity. Is there any reason to think that American eel would differ?

b) Has any minimum habitat requirement been put forth?

i) If not, can the minimum be addressed with currently “occupied habitat”?

ii) Or, is there evidence that we may already be below the minimum level of habitat necessary to sustain the American eel population?

c) How would it be best to describe “occupied” habitat given that detailed surveys range-wide are not practicable? [for example, are their surrogates such as specific habitat elements, lack of barrier, water quality, etc?]

d) What do we know about the importance of specific lake habitat features (e.g. water temp, oxygenation – strive for measurable) that are essential (indispensable) for the sustainability of the eel population? [for example, aspects of life history including nutritional and physiological requirements, such as breeding, reproduction, birth, and growth? Space for individuals? Normal behavior? Population growth?].

e) And has a relative importance of these features emerged?

f) What information do we have as to different eel life stages and their sensitivity to acidity, low dissolved oxygen, etc?

2) Although panmictic, what do we know about specific geographic lake habitat areas that are disproportionately important to the sustainability of the eel population? Is there an optimum geographic distribution of these habitats?

a) Are any of these areas protected from disturbance?

b) Are any of these areas representatives of the historical geographical distribution?

c) Are any of these areas representatives of the ecological distribution?

3) How best can we characterize the changes in Lake habitat over time?

a) Has a relative importance of these emerged? [for example, life stages, sexes]

Significance
1) It has been proposed that the USLRLO represents a major contribution to the reproductive potential of this panmictic species. What information do we have to support/refute this hypothesis? Will the continued existence of the American eel be threatened because the threats to the eel in Lake Ontario/Upper St. Lawrence area have the effect of threatening the viability of the species as a whole? (Significant portion of the range question)
a) With the potential that an estimated 53% of this spawning stock is lost prior to ocean migration (26.4 + 17.8% from dams, 22% estuarine commercial fishery), is the value of the USLRLO and likely has been for XX years?

b) 4500 km spawning migration - is there a higher mortality risk (given the length of migration) that may offset the importance of the area?

c) What do we know about the “quality” of spawners from different geographic locations? (quality as described by Durif et al. – completed silvering metamorphosis, body length greater than 700 mm)

d) Has there been an peer reviewed analysis of the amount of habitat range-wide that can and does produce highly fecund females?

e) Does any analysis take into account the non-freshwater eels?

f) Is the evidence contradicted by the stable recruitment of new eels to the Gaspe, and the Maritimes simultaneously with the decline in USLRLO?
DPS “significance” questions (specific appropriate questions)

2. The significance of the population segment to the species to which it belongs:

a. Unusual or unique ecological setting for the taxon?

b. Evidence that loss of the segment would result in a significant gap in the range of the taxon?

3) List out What we Know, What we don’t Know. And of the things we don’t know, which one or combination could be the most influential to our understanding of the significance of lakes to the long-term persistence of the species?

