

EXECUTIVE SUMMARY

Coral reefs are of enormous social and economic importance to millions of people, including some of the world's poorest communities. Reefs occur along the vast majority of the Tanzanian coast, and provide food for coastal communities and valuable tourist income, however, they have become increasingly degraded, due to several factors including the long-term use of explosives to catch fish. Blast fishing in Tanzania is a widespread and pervasive problem, but until now no studies have documented its occurrence at a national scale.

In March and April 2015, a large-scale vessel-based survey to evaluate the whales and dolphins of Tanzania was conducted using visual observations, and acoustic recordings, to identify vocalising marine mammals. Simultaneously and inadvertently, in far greater numbers than identified cetaceans, the acoustic equipment also recorded underwater explosions from blast fishing.

Acoustic data were collected for a total of 231 hours over 2692 km of the Tanzanian coast on 31 days in March and early April 2015. A total of 318 blasts were confirmed using a combination of manual and supervised semi-autonomous detection. Blasts were detected along the entire length of the Tanzanian coast, but by far the highest intensity area for blasting was in the vicinity of Dar es Salaam. Almost 39% of detected blasts were within 50km, and almost 62% within 80 km of the city. Blast frequency reached almost 10 blasts/hour near Dar on two consecutive days, which is between 3 and 10 times the frequency recorded at all other locations in the country. Other hotspots were Lindi, Tanga, and the Songo Songo area. 70% of blasts occurred in the morning, between 09:00 to 13:00.

Given the scale of blast fishing in Tanzania the environmental impact on the sustainability of fisheries and health of coral reefs is likely to be substantial. In addition, considering the general sensitivity of cetaceans to anthropogenic sound, and the intensity of sound generated by explosions, it is almost certain that they, and possibly other endangered marine megafauna, are impacted negatively by blast fishing. Of particular concern is the region's most endangered cetacean, the Indian Ocean humpback dolphin (Sousa plumbea) and the Indo-pacific bottlenose dolphin (Tursiops aduncus) both of which are restricted to shallow, near-shore waters which is exactly the habitat where blast fishing is most intense.

This study is the first to provide a spatial assessment of the intensity of blast fishing along the entire coast of Tanzania. The results clearly depict the vast scale of the problem, the wide geographical distribution of blasting activity and highlight important hotspots where environmental impacts are likely to be greatest and where enforcement should be focused for maximum impact.

Citation: Braulik, G. T., Wittich, A., Macaulay, J., Kasuga, M., Gordon, J., Gillespie, D., Davenport, T. R. B. 2015. Fishing with explosives in Tanzania: spatial distribution and hotspots. Wildlife Conservation Society Tanzania Program, Zanzibar. 19 pages.

coral reefs are of large social and economic importance but are increasingly degraded by blast fishing in Tanzania

this is the **first** study to document **blast fishing** occurrence at a **national scale**

231 hours of acoustic data were collected over 2692km of the entire Tanzanian coastline

blasts were detected along the whole coast but **centred around Dar es Salaam**; 62% of blasts were within 80km of the city

other **hotspots** detected were Lindi, Tanga and Songo Songo

given the scale of blast fishing, the **environmental impact** on fisheries, coral reefs and cetaceans is likely to be **substantial**

INTRODUCTION

Coral reefs are of great economic, environmental and social importance to people, including some of the world's poorest communities [1, 2]. Reefs are amongst the most biologically diverse and productive of the world's habitats, they are a valuable source of fish resources, defend shorelines against storms and erosion, and generate income from marine tourism, yet they are currently undergoing large-scale changes and degradation as a result of overfishing and climatic change [3-5]. More than 90% of coral reefs along the continental shores of the Indian Ocean are threatened by local or climate-related impacts, and more than one-third are believed to be at high or very high risk from local or global threats. This will have considerable negative consequences for communities and regions that rely on them for survival [6].

Coral reefs occur along the vast majority of the Tanzanian coast, however they have become increasingly degraded from the long-term widespread use of explosives to catch fish [7]. Blast (or 'dynamite') fishing has been conducted in Tanzania since the 1960's and although it became illegal in 1970 it has continued largely unabated since that time. According to Wagner [8] in the 1980s and 1990s, the frequency of blasts along the Tanzanian mainland coast reached 'epidemic rates' with devastating results on the marine environment. The practice declined temporarily between 1997 and 2003 when the navy and marine police combined forces with local programs for enforcement, but as the authorities took a less active role, it resurged and anecdotal evidence suggests it is now probably more prevalent than it has ever been.

Bombs are home-made with kerosene and fertiliser, or explosives sourced illegally from the artisanal mining sector are used. Shallow areas and reefs that are known to have concentrations of fish are frequently targeted and stunned fish collected by hand or with nets. The underlying substrate, often coral, is usually shattered during the explosion and broken coral may then be extracted and used as building material. In addition to this, pelagic fish such as tuna are increasingly being targeted using surface blasts in deep water, and the fish then collected by scuba divers.

The damage caused by a blast can vary dramatically. This may depend on the types and sizes of charges used, the depths at which they explode, the depth of the water and the underlying substrate, all of which influence how the explosion propagates. Alcala and Gomez [9] report that a bottle bomb (the most common size used in Tanzania) exploding at or near the bottom will shatter all corals within a radius of 1-2 m, and that a gallon-

sized drum will have the same effect within a radius of 5 m. A 'typical' charge will kill most marine organisms including invertebrates within a radius of 10-30 m depending on the situation [9, 10]. Explosions kill fish by sending a shock wave through the water causing the internal organs, especially the swim bladder, to rupture and the skeleton to sustain thousands of fractures. It also kills plankton, juvenile fish, fish eggs, and invertebrates, the vast majority of which are never used. It is the destruction of hard coral and the overall reef structure which has the longest term detrimental effect on the environment. Reefs that are continually blasted have a marked reduction in fish and coral abundance and diversity. For example, in Tanga, fish densities were 12 times higher on a reef closed to fishing with little dynamite damage as opposed to one nearby that was heavily dynamited [11]. While coral reefs can recover over 5-10 years from single blasts isolated in the reef matrix, extensive blast fishing such as that in Tanzania transforms these complex, biodiverse ecosystems into persistent expanses of shifting rubble. Because coral recruits are often unable to survive within these rubble fields, recovery can take several decades to centuries, even if reefs are protected from further blasting [12]. The greater the extent of reef destruction the slower the period of recovery will be [10, 13].

Bomb fishing occurs in many countries in the world, especially those in South East Asia, including Malaysia, the Philippines and Indonesia [10, 13, 14]. One of the driving causes sometimes attributed to the use of explosives to fish is local poverty, however, while this certainly plays a role, in reality the individual fishermen often make less profit than the dealers and suppliers of explosives and related components, the boat owners etc. Putting an economic cost on the loss to society of destructive fishing is a useful way to justify the financial

inputs of enforcement, community awareness and other means of combating the issue. Blast fishing threatens the sustainability of Tanzania's fisheries, which were estimated in 2001 to contribute about 1.4% to GDP [15]. It also has the potential to threaten the tourism industry which is of immense importance to the country's economy; in 2012 there were over 1 million visitors to Tanzania a large portion of which engaged in marine tourism, and tourism related income contributed 9.9% of GDP in 2013 [16]. In Indonesia the total cost of 'inaction' against blast fishing has been estimated at US\$ 3.8 billion over the last 25 years; figures that would have justified enforcement expenditures of around US\$ 400 million annually [17]. It was also shown that the economic loss to society as a whole from blast fishing is at least four times higher than the net benefits to individuals from the activity [18].

Blast fishing in Tanzania is a long-term, widespread and pervasive problem, however, there have been very few studies that have documented its occurrence in space and/or over time. Tanzania is not unusual in this regard, similarly, there are very few quantitative reports of the distribution or intensity of blasting anywhere in the world [19], although several countries are attempting to combat the problem. A blast fishing acoustic monitoring pilot study was conducted by WWF-Tanzania for 6 weeks (April-May 2013) using a stationary passive acoustic recorder located 20km north of Dar es Salaam [20]. They conducted automated blast identification and then manually reviewed the detections, finding 438 explosions (on a 50% duty cycle) in 46 days of monitoring, corresponding to approximately 19 blasts/ day within an area assumed to extend roughly 7-15 km from the unit. Most of the blasts occurred in the morning between 08:00 and 12:00 hrs [20]. Apart from

this, information in Tanzania has been largely limited to anecdotal reports. For example, there were reported to be over 100 blasts on a single day on Mpovi Reef in Kilwa, 440 blasts were heard in Mnazi Bay, Mtwara in 2 months (7/day) and a maximum of 26 blasts in 3 hours (8-9/hr) [21]. Although these, and other such pieces of information from interested observers or fishers, provide an insight into the severity of the problem, and are useful for raising awareness of the need for action, a more systematic means of recording is required to fully understand the complexities of the issue throughout the country. Blast events have distinctive acoustic signals that can be detected underwater at an estimated range of 30 km or more [22], therefore systematically monitoring blasts using underwater acoustic recorders is a good way to monitor occurrence in a manner that eliminates much of the subjectivity and human error associated with human observations.

This report came about because in March and April 2015, a large-scale vessel-based survey to evaluate the whales and dolphins of Tanzania was conducted by WCS along the entire coast of the country. The survey used visual observations and acoustic recordings to locate and identify marine mammals. Inadvertently, in far greater numbers than identified cetaceans, the acoustic equipment also recorded underwater explosions from blast fishing. Analysis of these data has enabled us to present a first national assessment of the spatial intensity of blast fishing along the entire coast of Tanzania. The results clearly depict the vast scale of the problem, the wide geographical distribution of blasting activity and highlight important hotspots where environmental impacts are likely to be greatest and where enforcement should be focused for maximum impact.

METHODS

Data Collection

The cetacean survey was conducted for 36 days from March 1st to April 5th 2015 from a 50 ft catamaran which sailed from Nungwi in Unguja (Zanzibar) to Mtwara (near the Mozambique border) and then proceeded to survey the entire coast of the Tanzania to the border with Kenya. The survey motored at about 12 km/hr along east-west transects (see Figure 2). Each transect was approximately 50 km in length and was spaced 15 km apart, in a ladder type pattern. The boat anchored near shore each evening, and surveyed during daylight hours from approximately 07:00 hr to 18:00 hrs. No acoustic recording was conducted at night. A Vanishing Point (http://vpmarine.co.uk/) stereo towed hydrophone array was deployed on 100 m of cable from the rear port-side of the boat throughout the survey when in water deeper than 20 m with the primary intention to record vocalising cetaceans. The towing depth was between 5-10 m depending on vessel speed. The hydrophone array consisted of a Kevlar strengthened tow cable, a streamer section and a rope tail to reduce snaking of the hydrophone when towed. The streamer section contained two hydrophone pairs with different frequency ranges mounted in a 3.5 m long, 30 mm diameter, polyurethane tube. Only a high frequency hydrophone pair was used, which consisted of two Magrec HPO3 hydrophone elements spaced 0.3 m apart, each comprising a spherical hydrophone ceramic element coupled with a Magrec HP02 preamplifier with 28 dB of gain and with a low cut filter set to provide

-3 dB at 2 kHz. The streamer section also contained a pressure sensor to provide information on tow depth and was filled with inert oil (Isopar M). Components were mounted on two 2.5 mm cords to provide strain relief and enclosed within plastic netting. A TASCAM DR-680 recorder was used to make continuous 2 channel, 192kHz, 24 bit recordings. The files were saved without compression in .wav format, and were transferred to a backup hard drive at the end of each day.

Data Analysis

The acoustic analysis was undertaken with the open source software programme PAMGuard (version 13.05) [23] which allows for manual or automatic analysis of acoustic data, including acoustic detection, localisation and classification [23]. The acoustic analysis was conducted primarily to detect and classify cetaceans, however, while manually examining the data, characteristic signals were identified, that on closer inspection of audio playbacks led to the conclusion that these detections were bomb blasts. The entire dataset was then examined manually and all potential blasts were marked. As described by Cagua [20] blast signals are transient signals with a sharp initial increase in amplitude. Most of the energy was contained within the first 0.2 s however this was often followed by a "tail" several seconds long. Blasts recorded at closer range were characterised by a strong onset and more energy in high

frequencies (over 10 kHz) when compared to distant blasts because seawater attenuates high frequencies at a faster rate than it does lower frequencies. Acoustic energy in distant blasts was largely below 5 kHz.

Based on these characteristics, we developed an automatic detector for putative blasts using a simple energy band detector available within PAMGuard [23]. Parameter settings were adjusted to balance missed detections and false positives. Because the array was moving, background noise was variable, somewhat complicating the process of detection. Final settings for the detector included minimum frequency of 500 Hz and maximum of 4000 Hz, vertical scaling factor of 5, peak threshold was 0.02 seconds, minimum time over the threshold 0.005 seconds and minimum time before the next detection 1 second. Echoes from loud blasts could also trigger the detector, therefore to ensure exclusion of echoes we merged detected blasts that were within 1 second. Any signals that were not detected on both hydrophones were excluded. This eliminated many false detections from knocks (eg fish, debris, algae etc) that occur only on one hydrophone. Blasts that were detected using the automatic detector that were missed by the manual selection process were added to the master database along with their amplitude and bearing. A manual post-process check was conducted to remove obvious false positives such as snapping shrimp (Alphaeidae). Alpheid shrimp signals

close to the hydrophone can have peak pressures larger than a distant blast. However, the shrimp pulse is of a much shorter duration than a blast, are of higher frequency (up to 20kHz), and there are no echo's which make them easy to distinguish from genuine blast fishing signals [22].

PAMGuard's MATLAB library was used to create a custom MATLAB script to extract time delays from detected bomb blasts. These data were then combined with information on the vessel's heading at the time allowing real world location information to be determined. Recordings with two hydrophones allows the location of a signal to be restricted to a 3D hyperbole of infinite length. In two dimensions (e.g. along the sea surface) this can be visualised as two possible bearings at equal angles to the left and right of the array orientation (left-right ambiguity). Therefore, two equally possible bearings along the sea surface were calculated for each blast: an array with three or more elements would be required to determine an unambiguous bearing. The peak to peak amplitude of each blast was also calculated to provide an indication of the distance of the blast from the array. The acoustic system was not calibrated and hence all reported amplitudes normalised from zero, with zero being the lowest detected amplitude for a blast. For this report analysis was kept relatively straight-forward; more detailed analysis will be conducted for the scientific publication that will be produced at a later date.

RESULTS

Acoustic data were collected for a total of 231 hours over 2692 km of the Tanzanian coast on 31 days in March and early April 2015.

Acoustic blast detection

Results of the manual and automatic blast detection are shown in Table 1. The acoustic detector was only run on data from 3rd March to 30th March because of slight damage to one of the hydrophone elements towards the end of the survey. Data outside of this period blasts were identified only manually. The automatic detector detected 547 possible blast events, of these, 289 (53%) were false positives (i.e. snapping shrimp, knocks when taking array out of water, etc.) that were easily identified

and removed after visual inspection. Of the remaining 281 blasts, 28 (about 10%) were new blasts that had not been identified manually. The automatic detector missed 23 events that had been identified manually (8% of the total). An additional 37 visual detections were made in the period not analysed by the detector (01/03-02/03 & after 30/03/3015). A total of 318 blasts were detected and confirmed using a combination of manual and supervised semi-autonomous detection.

Table 1 – Summary of blasts detected using manual and automatic detection methods

	No. of blasts
3 March to 30 March	
Manual blast detections	253
Automatic blast detections	547
Number of automatic detections that were false positives	289
Number of manual detections missed by automatic selection	23
Number of confirmed automatic detections not detected manually	28
Number of blasts detected both manually and semi-autonomously	230
1 & 2 March and 31 March to 5 April	
Manual blast detections	37
Total Confirmed Blasts Detected	318

Note: Adding together the figures in blue gives the total number of confirmed blasts

A total of 318 blasts were detected and confirmed using a combination of manual and supervised semi-autonomous detection.

Figure 1 – Relative amplitude, normalised from zero, of detected blasts

The relative amplitude of detected blasts varied by 56.5 dB (Figure 1). As a general rule, blasts occurring closer to the hydrophone would be expected to have more energy at high frequencies than distant blasts, because energy at high frequencies attenuates more rapidly. Blasts of high amplitude are more likely to have originated closer to the hydrophone and those of low amplitude further away. However, while amplitude and

spectrum can provide a broad indication of the distance of the blast from the hydrophone, propagation of the sound is dependent on many factors, including local bathymetry, and the depth of the blast each of which are unique to every occurrence. Blasts were categorized into three groups according to their relative amplitude (Table 2; Figure 1).

Table 2 – Relative amplitude of detected blasts normalised from zero

Category	Amplitude (dB)	Number of Blasts	% of Blasts
Quiet	0-19	48	15.0%
Medium	20-39	154	48.5%
Loud	40-59	116	36.5%

Spatial Distribution of Blast Fishing in Tanzania

The geographic location and amplitude of each of the 318 blasts detected during the survey are shown on Figure 2. Blasts were detected along the entire length of the Tanzanian coast with virtually all areas affected. By far the highest intensity area for blasting was in the vicinity of Dar es Salaam. Most blasts were detected in the area stretching from Buyuni in Temeke in the South, to Mbweni just north of Kunduchi in the North. Some 123 blasts, 38.7% of all those detected, were within 50km of Dar es Salaam, and 196 blasts which is 61.6% of the total were within 80km of the city. The greatest number of blasts were detected on the 27th and 28th March 2015, during the transit from Temeke to Latham Island, and the return to Dar es Salaam, when 70 blasts (9.3 blasts/hour) and 59 blasts (9.9 blasts/hour) were recorded respectively. The graph in the right of Figure 2 illustrates how the number of detected blasts varies with latitude along the length of the coast. Between 6.5°S and 7°S, the area around Dar es Salaam, an average of 6.6 blasts/hour were recorded which is between 3 and 10 times more than at all other locations in the country.

A second smaller blasting hotspot was concentrated close to Lindi, where on 6th March 35 blasts (11% of the total) were recorded at a rate of 4.2 blasts/hour. The location of the blast detections near Lindi are shown in Figure 3, the amplitude of detections clearly increases with proximity to the shore indicating that the majority of blasting that day was in shallow, near-shore waters. There was a concentration of blasts in the Tanga/Pemba Channel area where 32 (10% of the total) were recorded. A fourth small hotspot of blast

Gill Braulik/ WCS Tanzania

fishing activity was around Songo Songo and Okuza Islands, South of Mafia. This is a location where blast fishing was also visually observed during the survey. No blasts were detected in the channel between Unguja and Pemba and only weak ones were detected west of Zanzibar so our survey which gives a shap-shot at a single time, supports the general opinion that blast fishing is rare in these locations.

Blasts of high amplitude (red on Figure 2) were generally detected nearer to shore, and those that were weaker (pink on the map) were generally further offshore indicating that the majority of the blast fishing activity is being conducted on reefs, and in shallow coastal areas rather than for pelagic species in deeper waters. Bearings to the origin of the blast were also calculated for each detection location and in the majority of cases the bearing direction was towards the shore. However, some high amplitude blasts with bearings not directed to the shore were detected northeast of Dar es Salaam in the deep channel south of Unguja Island and also in the Pemba Channel which suggests that some blast fishing to target pelagic species occurs in those locations. Detected blasts, amplitude and possible bearings are illustrated for the Pemba Channel (Figure 4). Most blasts had a possible bearing towards Tanga that may indicate that the fishers engaged in this activity in the north originated from the mainland but focused their blasting in both the western edge of the Pemba Channel where there are pelagic species present as well as shallow nearshore waters.

We detected some blasts in the waters of Unguja and Pemba Islands (Zanzibar), however they were mostly fairly quiet with bearings towards Dar es Salaam or the mainland, and therefore were most likely to have originated outside Zanzibar waters (Figure A1). Similarly, blasts were detected all the way out to Latham Island, the majority were weak signals with bearings towards Temeke but according to the bearing data at least 11 may possibly have occurred around Latham island itself (Figure A2).

Figure 2 (facing page) – Location of detected blasts and their relative amplitude along the entire coast of Tanzania in March-April 2014

Figure 3 – Blast detection locations and signal amplitude recorded on 6th March 2015 around Lindi town in Southern Tanzania

Figure 4 – Blasts detected in the Pemba Chanel between 2nd and 5th April, 2015 along with relative amplitude and the two possible bearings to the blast origin.

Temporal distribution of blast fishing in Tanzania

Blast fishing was recorded during daylight hours from 08:00 to 18:00hrs. The majority of blasts occurred between 09:00 and 15:00, with 70% occurring in the four hour period 09:00 to 13:00 (Figure 5). A slight dip in the number of blasts recorded between 13:00 and 14:00 was observed.

Figure 5 - Number of blasts and number of blasts/hour according to time of day

The total scale of the blast fishing problem is **almost certainly even greater** than suggested by this study.

DISCUSSION

Temporal and spatial distribution of blast fishing in Tanzania

This study is the first to provide a spatial assessment of the intensity of blast fishing along the entire coast of a single country; in this case the coast of Tanzania. The results clearly demonstrate the extent of this destructive fishing problem as almost the entire 800 km coastline of the country is affected. Blasting activity is largely centred close to urban areas (for example near Dar es Salaam and Lindi), presumably because of the ease of availability of explosives and other necessary components, sufficient man power and fuel, proximity to markets to sell the fish and demand from consumers Similar to Horrill [24] we recorded low levels of blast fishing activity south of Pangani to Bagamoyo, and also in portions of the southern coast, all of which are predominately rural areas.

Most blasting activity occurs during the morning, but blasts were recorded throughout the day, suggesting little evidence of concern for the risk of detection by the authorities. We note a dip in activity that coincides with lunchtime and Adhuhuri Islamic prayers. Both our study with data from the entire country, and that by Cagua [20] on their static acoustic recorder on Mbudya Patches, near Dar es Salaam showed that most blasting occurs during the morning, probably because the wind is generally lighter in the morning providing fishers with a better ability to locate schools of fish. The mean blast rate of approximately 19 blasts/day recorded by Cagua [20] is within the range recorded in the current study. The most intensive blasting activity we recorded was near Temeke District, south of Dar es Salaam and in these locations we recorded 50-70 blasts/day (more than 6/ hr) making this the highest intensity area for blast fishing along the entire Tanzanian coast. Based on the results of this study we recommend anti-blast fishing operations and enforcement, as well as community awareness and education target Temeke as highest priority.

According to controlled studies by Woodman [22] small blasts can be detected at more than 12 km and possibly up to 50 km depending on the bathymetry and the mass of the charges being used. The blasts that we detected support this approximate distance of detection, for example if distant blasts were detected at around 30 to 50 km that would be consistent with the quiet blasts that

were detected in the Zanzibar Channel originating near to Dar es Salaam, and those near Latham Island from Temeke. Similarly, in the Pemba Channel weaker blasts may have originated on the Tanga side of the channel approximately 30 km distant.

It is important to note that this study is a snapshot of the blast fishing problem, there are almost certainly other geographic places in the country that are subject to blasting that were not identified because there was no activity on the day the survey vessel was present. Similarly, there are almost certainly seasonal patterns in blast fishing that may be linked to changes in weather and ocean currents, fish species present, market demand, and availability of explosives etc. High winds associated with a tropical cyclone were encountered when the survey was passing through Mtwara and Lindi, and as blast fishers seldom venture to sea during bad weather it is possible the activity is more prevalent in those areas than is suggested by our study. As depicted on Figure 2, the array was not deployed in the Rufiji Delta, in the waters north of Mafia Island or close to the Tanga coast because of shallow waters, therefore an absence of blast detections in those areas does not mean that no blasting occurs there, these areas were simply not surveyed. Finally, to ensure the hydrophone was not damaged the survey vessel remained in water at least 20 m deep, and therefore in general did not enter very shallow coastal areas. It is therefore likely that very nearshore blasting or that conducted from the beach was not recorded because numerous islands and fringing reefs would likely dissipate the signal prior to detection. Given that much of the blasting appears to occur very close to shore, and because of the other factors noted above, the total scale of the blast fishing problem is almost certainly even greater than suggested by this study.

There is substantial evidence that anthropogenic noise is detrimental to wildlife and ecosystems [25]. Many kinds of biological responses have been observed, ranging from individual behavioural changes to shifts in whole ecological communities [25]. Major concerns have been raised regarding the noise generated from shipping, industrial activities, seismic surveys and by the military in the worlds oceans [25]. Here we have documented an

Acoustic detection of blasts

additional acute and pervasive source of noise pollution that is occurring throughout the marine environment in Tanzania. The noise from blast fishing is likely to have effects on many sensitive species, especially as it is cumulative, on top of numerous existing anthropogenic noise sources.

The current study provided detailed information on the distribution of 11 species of marine mammal in the waters of Tanzania, from a total of around 16 that have been recorded nationally [26]. Whales and dolphins use sound, or echolocation to navigate, search for food and communicate with each other and they are especially vulnerable to increases in underwater noise, which may disturb, displace, stress, injure or even kill individuals [27]. Explosions are especially dangerous to marine mammals because the intense shock wave causes sudden increases in cerebrospinal fluid pressure that may lead to brain damage, and there may be middle or inner ear damage, and also lung and intestinal haemorrhaging [28]. Less obvious than blast shock trauma but also serious is permanent threshold shift in hearing that may disrupt communication, breeding behaviour, or navigation [28]. There are anecdotal reports that dolphins have been killed by blast fishing in Tanga, Tanzania. Given the scale of the blast fishing in Tanzania, the general sensitivity of cetaceans to anthropogenic sound, and the intensity of sound generated by explosions, it is almost certain that dolphins are impacted negatively by the activity. Of particular concern is the region's most endangered cetacean, the Indian Ocean humpback dolphin (Sousa plumbea) and the Indo-pacific bottlenose dolphin (Tursiops aduncus) both of which are restricted to shallow, near-shore waters which is exactly the habitat where blast fishing is most intense. Similar detrimental impacts would be expected to other threatened marine megafauna such as sea turtles, dugong, and whale sharks, and many other species.

Automated detection of blasts from acoustic data collected from a moving platform in offshore waters may be easier than from moored recorders in shallow water, because of a more favourable, quieter acoustic environment with lower levels of 'snapping shrimp" that interfere with automatic detection software. Monitoring from offshore waters also allows for the surveillance of larger swathes of the coastline. There is a great deal of variation in the acoustic characteristics of dynamite blasts, as these are highly influenced by the environment and by propagation. Therefore proximate and distant blasts have very different acoustic characteristics and this complicates development of an automatic acoustic detector that can identify the full range of signal types. In this case we used a simple detector which generated a relatively high false positive rate (53%), and then used a human operator to distinguish and remove false detections. It was a relatively straight forward to examine all detections in PAMGuard and identify and exclude false detections, and we recommend using the detector in this type of supervised mode.

The bearing information proved to be very useful in determining approximately where the blast fishing was occurring, although in this case bearings could only be calculated with a left right ambiguity so positions were not precise. Future towed surveys could use 3 or 4 elements in two or three dimensional arrays capable of providing unambiguous bearings. Other options that may be useful in distinguishing blast signals from noise would be to use widely spaced hydrophones several kilometres apart, or alternatively static or drifting sensors that incorporate clusters of hydrophones to provide bearing locations. Crossed bearings from widely separated clusters in conjunction with time of arrival differences in blast signals should provide actual locations for blast sources.

Combating blast fishing and long-term monitoring

Blast fishing in Tanzania is a complex issue that has proved difficult to combat, and the solution requires the coordinated efforts of numerous different actors at multiple levels across the country. In addition to concerns about the environment, the wide availability of explosives along the coast is a concern for national or even regional security. The current study is timely, as in June 2015 a Governmental Multi-Agency Task Team (MATT) under the lead of Tanzania's Police Force was established to try and fight environmental and wildlife crime. The MATT is designed to address organized environmental crime including fishery crimes such as blast fishing and Illegal Unreported and Unregulated (IUU) fishing. The current study demonstrates the usefulness of acoustic monitoring; while certainly not in itself the solution, the provision of improved information about the problem will clearly help support and direct those working to solve it. This information which identifies areas where blast fishing is most prevalent will assist the MATT with targeting enforcement and other operations to limit the availability of explosives and their components. Acoustic monitoring has a clear advantage in that it does not rely on networks of informers or human reporting which can be biased in numerous ways and it is standardised, quantified and repeatable. However, there can also be issues with costly devices being lost, stolen or malfunctioning that simpler human recorder systems would not face.

A logical next step is to deploy a network of acoustic recorders along the Tanzanian coast that could be used to systematically document baseline blasting levels in key locations. If deployed for an extended period this would be able to prove quantifiable changes in the amount or pattern of blast fishing in response to specific operations and management interventions. This is an elegant way to reliably measure whether blast fishing is declining, and therefore demonstrate unequivocally the success of any anti-blast fishing activities. There are plans underway to deploy several recorders close to Dar es Salaam and around Pemba Island and this may be expanded in the future. A consortium of NGOs is also in the process of establishing a mobile phone based blast reporting system along the mainland coast. Repeating the current

survey at regular intervals would demonstrate how geographic hotspots of blast fishing may be shifting over time and whether, for example, as it declines in one area following successful interventions, the activity then erupts elsewhere. Being able to monitor success is vital.

Theoretically blasts could be detected and located in near real-time, and information transmitted immediately to law enforcement officials allowing them to launch a response. There are however, challenges to this in terms of current technology, and it would likely be necessary to adapt existing systems that locate and identify whales and dolphins in real-time using hydrophones mounted on ocean gliders, or fixed monitors [23, 30-32]. For realtime data transmission a portion of the device must be above the sea surface therefore increasing the likelihood of vandalism, damage, theft or loss. Despite this, realtime blast detection linked to law enforcement is already being used in Sabah, Malaysia with success and some arrests [33]. However, this technological solution will be expensive and is not a panacea, it will only be effective if it is possible to successfully arrest, prosecute and convict those responsible, and if there are sufficiently strong penalties to deter re-offense. At present these aspects are not in place in Tanzania [34], although there are measures in process to increase penalties and to raise awareness of the issue amongst the judiciary [35].

This study shows very clearly the vast scale of destructive fishing in Tanzania. As is often the case, those that are profiting the most in the short-term from this activity are not those that will suffer the greatest long-term consequences. The environmental degradation that results from large-scale blast fishing in lost tourism revenue, declining fish catches, reduced resilience of coastal communities and reefs to climate change and natural disasters, as well as many other indirect impacts are likely to amount to many millions of dollars of loss to the country. Strengthening the ability of communities to provide stewardship of local marine resources and to take a strong role in their management, coupled with effective and engaged law enforcement will be essential before this illegal and destructive activity can be stopped.

ACKNOWLEDGEMENTS

We would like to thank Gerry Hallam, Sabina Montserrat and the crew of Walkabout. Narriman Jiddawi, Omar Amir, Sharif Mohammad, M. E. Machumu, Mwanaidi Mlolwa, Lindsey Porter, Simon Northridge and Charles Lugamela provided advise, support, permission and assistance. The field team consisted of Haji Mohammad Haji, Said Shaib Said and Laura Morse. JD Kotze, Mike Markovina, Howard Rosenbaum and Jason Rubens provided valuable reviews of the draft report. The project was funded by the Wildlife Conservation Society (WCS) and the Pew Fellows Program. Cover design and layout by Sarah Markes.

REFERENCES

- 1. Donner, S.D. and D. Potere, *The Inequity of the Global Threat to Coral Reefs*. BioScience, 2007. 57(3): p. 214-215.
- 2. Cinner, J.E., et al., Evaluating Social and Ecological Vulnerability of Coral Reef Fisheries to Climate Change. PLoS ONE, 2013. 8(9): p. e74321.
- 3. Bruno, J.F. and E.R. Selig, Regional Decline of Coral Cover in the Indo-Pacific: Timing, Extent, and Subregional Comparisons. PLoS ONE, 2007. 2(8): p. e711.
- 4. Graham, N.A.J., et al., Climate Warming, Marine Protected Areas and the Ocean-Scale Integrity of Coral Reef Ecosystems. PLoS ONE 2008. 3(8): p. e3039. doi:10.1371/journal.pone.0003039.
- McClanahan, T.R., J. Maina, and M. Ateweberhan, Regional coral responses to climate disturbances and warming predicted by multivariate stress model and not temperature threshold metrics Climatic Change, 2015. 131: p. 607-620.
- 6. Burke, L., et al., Reefs At Risk Revisited. 2011. p. 130.
- 7. Wells, S., Dynamite fishing in northern Tanzania pervasive, problematic and yet preventable. Marine Pollution Bulletin, 2009. 58(1): p. 20-23.
- 8. Wagner, G.M., *Coral reefs and their management in Tanzania*. Western Indian Ocean Journal of Marine Science, 2004. 3(2): p. 227-243.
- 9. Alcala, A.C. and E.D. Gomez, eds. *Dynamiting coral reefs: a resource destructive fishing method.* Human impacts on coral reefs: facts and recommendations ed. B. Salvat. 1987, Antenne Museum: French Polynesia. 51-60.
- 10. Saila, S.B., V.L. Kocic, and J.W. McManus, *Modelling* the effects of destructive fishing practices on tropical coral reefs Marine Ecology Progress Series 1993. 94: p. 51-60

- 11. Kaehler, S., A. Ribbink, and L. Scott, African Coelacanth Ecosystem Programme (ACEP) Final Report 2007/8. Nearshore and offshore studies in the Western Indian Ocean. 2008.
- 12. Fox, H.E., et al., Experimental assessment of coral reef rehabilitation following blast fishing. Conservation Biology, 2005. 19(1): p. 98-107.
- 13. Fox, H.E. and R.L. Caldwell, Recovery from blast fishing on coral reefs: a tale of two scales. Ecological Applications, 2006. 16(5): p. 1631-1635.
- 14. Mazlan, A.G., et al., On the current status of coastal marine biodiversity in Malaysia. Indian Journal of Marine Sciences, 2005. 34(1): p. 76-87.
- Wilson, J.R. and M.N. Wilson, The economic impacts of dynamite fishing in Tanzania. 2015, Unpublished report for Marine and Coastal Environmental Management Project (MACEMP) and Minister of Livestock and Fisheries Development (MLFD). p. 78.
- 16. The World Bank, Tanzania's tourism futures. Harnessing natural assets. Environmental and natural resources global practice policy note 96150. 2015, World Bank Group: Washington.
- 17. Pet-Soede, L., H. Cesar, and J. Pet, Blasting Away: The Economics of Blast Fishing on Indonesian Coral Reefs, in Collected Essays on the Economics of Coral Reefs, H. Cesar, Editor. 2000, CORDIO & Kalmar University Kalmar, Sweden.
- Pet-Soede, C., H.S.J. Cesar, and J.S. Pet, An economic analysis of blast fishing on Indonesian coral reefs. Environmental Conservation, 1999. 26(02): p. 83-93.
- Woodman, G.H., et al., A direction-sensitive underwater blast detector and its application for managing blast fishing. Marine Pollution Bulletin, 2004. 49(11–12): p. 964-973

- 20. Cagua, F., et al., *Acoustic monitoring of blast fishing*. 2014, WWF: Dar es Salaam, Tanzania.
- 21. Guard, M. and M. Masaiganah, *Dynamite fishing in southern Tanzania, Geographical variation, intensity of use and possible solutions*. Marine Pollution Bulletin, 1997. 34(10): p. 758-762.
- 22. Woodman, G.H., et al., Acoustic characteristics of fish bombing: potential to develop an automated blast detector. Marine Pollution Bulletin, 2003. 46(1): p. 99-106.
- 23. Gillespie, D., et al., Pamguard: semiautomated, open source software for real-time acoustic detection and localisation of cetaceans. Proceedings of the Institute of Acoustics, 2008. 30(5).
- 24. Horrill, J.C., *An Evaluation of the Enforcement Trials* 1997, Tanga Coastal Zone Conservation and Development Programme, Tanga.
- 25. Shannon, G., et al., A synthesis of two decades of research documenting the effects of noise on wildlife. Biological Reviews, 2015: p. DOI: 10.1111/brv.12207.
- 26. Amir, O.A., P. Berggren, and N.S. Jiddawi, Recent records of marine mammals in Tanzanian waters. Journal of Cetacean Research and Management, 2012. 12(2): p. 249-253.
- McGregor, P., et al., Anthropogenic Noise and Conservation, in Animal Communication and Noise, H. Brumm, Editor. 2013, Springer Berlin Heidelberg. p. 409-444.
- 28. Ketten, D.R., Estimates of blast injury and acoustic trauma zones for marine mammals from underwater explosions. in Sensory Systems of Aquatic Mammals, R.A. Kastelein, J.A. Thomas, and P.E. Nachtigall, Editors. 1995, De Spil Publishers: Woerden, Netherlands. p. 391-407.

- 29. Santos, M.E.d., et al., *Monitoring underwater explosions in the habitat of resident bottlenose dolphins*. The Journal of the Acoustical Society of America, 2010. 128(6): p. 3805-3808.
- 30. Baumgartner, M.F., et al., Real-time reporting of baleen whale passive acoustic detections from ocean gliders. The Journal of the Acoustical Society of America, 2013. 134(3): p. 1814-1823.
- 31. Barker, P. and P.A. Lepper, Development of a versatile platform for long-term underwater acoustic monitoring. Proceedings of Meetings on Acoustics, 2013. 17(1): p. 070037.
- 32. SM, V.P., et al., Management and research applications of real-time and archival passive acoustic sensors over varying temporal and spatial scales. Marine Ecology Progress Series, 2009. 395: p. 21-36.
- 33. Wood, E.M. and J.V. Ng, *Progress Report November* 2014: Acoustic detection of fish hombing. 2014, Semporna Islands Project/Marine Conservation Society. p. 15.
- 34. Mugeta, I., Issues surrounding ruling, judgement and sentancing in dynamite fishing cases in magistrate courts in Tanga and Dar es Salaam regions. 2013, WWF-Tanzania. p. 44.
- 35. Haule, W., Review of Issues surrounding Investigation and prosecution of fishing with explosives in Tanzania. 2013, Draft report for WWF Tanzania Country Office: Dar es Salaam, Tanzania.

APPENDIX: ADDITIONAL FIGURES OF BLAST DETECTION LOCATIONS AND POSSIBLE BEARINGS

Figure A1 – Blasts detected in the Zanzibar Chanel between 28th March and 1st April, 2015 along with signal amplitude and the two possible bearings to the blast origin.

Figure A2 - Blasts detected near to Latham Island and Temeke on 26th March, 2015 along with signal amplitude and the two possible bearings to the blast origin.