

European Journal of Wildlife Research

Great Cormorant predation on Cisalpine Pike: a conservation conflict

--Manuscript Draft--

Manuscript Number:	EJWR-D-14-00254R2
Full Title:	Great Cormorant predation on Cisalpine Pike: a conservation conflict
Article Type:	Original Article
Keywords:	Esox cisalpinus; Phalacrocorax carbo sinensis; predation; Italy; wildlife conflict
Corresponding Author:	Stefano Fenoglio, phd University of Piemonte Orientale Alessandria, ITALY
Corresponding Author Secondary Information:	
Corresponding Author's Institution:	University of Piemonte Orientale
Corresponding Author's Secondary Institution:	
First Author:	Giovanni Battista Delmastro
First Author Secondary Information:	
Order of Authors:	Giovanni Battista Delmastro Giovanni Boano Paolo Lo Conte Stefano Fenoglio, phd
Order of Authors Secondary Information:	
Funding Information:	
Abstract:	<p>In the last decades the distribution and abundance of Great Cormorants have extraordinarily increased throughout Europe. Many studies reported that Great Cormorants may impact fish populations not only by consuming large number of individuals but also by wounding them. Most studies regarded fish farms and cultured species but there is less information about wild fish populations. In this study we examined the incidence of wounds caused by Great Cormorants on an endemic and threatened species, the Cisalpine Pike (<i>Esox cisalpinus</i> Bianco and Delmastro 2011). The object of our research was to quantify this impact, and indirectly to estimate if cormorant predation may be one of the causes of the rapid decline of this Esocidae. In the years 2009-2013, 139 pikes were collected in some gravel pits in North-Western Italy. More than a half of the specimens (57%) reported wounds attributable to Great Cormorant attacks. Most wounds were localized in the dorsal and lateral surfaces of pikes. We detected a significant difference in the occurrence of wounds between fish sizes, with 73.5 % of adults showing some kind of injury. In a context of general freshwater habitat alteration, quarry lakes represent important sites for Cisalpine Pike conservation. Unfortunately, Pike breeding season overlaps with the presence of large colonies of overwintering Cormorants, increasing the probability of interactions in a period of extreme importance for this Esocidae. Our data evidenced that the increase of Cormorants represent an important menace for Cisalpine Pike conservation. Finally we suggest some management options to minimize the problem.</p>

Giovanni B. Delmastro¹, Giovanni Boano¹, Paolo Lo Conte¹, Stefano Fenoglio²

Great Cormorant predation on Cisalpine Pike: a conservation conflict

¹*Natural History Museum of Carmagnola, via S. Francesco di Sales 188, Carmagnola I-10022, Italy*

²*DISIT, Università del Piemonte Orientale, Via Teresa Michel, Alessandria, I-15121, Italy*

Corresponding author: e-mail fenoglio@unipmn.it, tel +39 0131 360201, fax: + 39 0131 360243

Abstract

In the last decades the distribution and abundance of Great Cormorants have extraordinarily increased throughout Europe. Many studies reported that Great Cormorants may impact fish populations not only by consuming large number of individuals but also by wounding them. Most studies regarded fish farms and cultured species but there is less information about wild fish populations. In this study we examined the incidence of wounds caused by Great Cormorants on an endemic and threatened species, the Cisalpine Pike (*Esox cisalpinus* Bianco and Delmastro 2011). The object of our research was to quantify this impact, and indirectly to estimate if cormorant predation may be one of the causes of the rapid decline of this Esocidae. In the years 2009-2013, 139 pikes were collected in some gravel pits in North-Western Italy. More than a half of the specimens (57%) reported wounds attributable to Great Cormorant attacks. Most wounds were localized in the dorsal and lateral surfaces of pikes. We detected a significant difference in the occurrence of wounds between fish sizes, with 73.5 % of adults showing some kind of injury. In a context of general freshwater habitat alteration, quarry lakes represent important sites for Cisalpine Pike conservation. Unfortunately, Pike breeding season overlaps with the presence of large colonies of overwintering Cormorants, increasing the probability of interactions in a period of extreme importance for this Esocidae. Our data evidenced that the increase of Cormorants represent an important menace for Cisalpine Pike conservation. Finally we suggest some management options to minimize the problem.

Key-words: *Esox cisalpinus*; *Phalacrocorax carbo sinensis*; predation; Italy; wildlife conflict

Introduction

1
2 The Great Cormorant is present in Europe with two subspecies: *Phalacrocorax carbo carbo*
3
4 (Linnaeus 1758) and *P. c. sinensis* (Blumenbach 1798). The first is mainly sedentary on European
5
6 Atlantic coasts, while the second inhabits wetlands and breeds in colonies, often with herons, on the
7
8 trees or at ground. *P. c. sinensis* is widely distributed across the Palearctic from China to Western
9
10 Europe (del Hoyo et al. 1992): mainly migratory, overwinters South of 65°, around the
11
12 Mediterranean basin. The species is markedly gregarious also in the cold season, where some ten to
13
14 thousands of birds aggregate to roosts overnight.
15
16

17
18
19 During the last 30-40 years there has been a large increase in the populations of *P.c. sinensis* across
20
21 Europe (Van Eerden and Gregersen 1995; Bregnballe et al. 2003; Steffens 2010). In the past, direct
22
23 persecution because of its fish eating habits and the massive use of agricultural biocides (in
24
25 particular chlorinated carbons like PCBs and DDT; Van Eerden and Gregersen 1995) had
26
27 drastically reduced the populations of this species, leading to its total extinction in most European
28
29 countries in the 1960s. Since its legal protection in 1965 in the Netherlands (Van Bommel 2003)
30
31 and after the inclusion by the European Commission in the Annex 1 of the Birds Directive as
32
33 species of particular conservation interest (79/409/EEC) populations of Cormorants rapidly
34
35 increased, and nowadays they are much larger and widespread than in previous centuries, with
36
37 about 1.5-2.0 millions of Great Cormorants at present living in Europe (Van Eerden et al. 2011).
38
39 Furthermore, in the past Great Cormorants were typical inhabitants of coastal zones and estuaries,
40
41 while nowadays their exponential growth has led them to colonize all kind of inland waters, from
42
43 great lakes to ponds and different order lotic systems.
44
45
46
47
48
49

50
51 In Piemonte (NW Italy), the Great Cormorant was considered a regular and uncommon migratory
52
53 and wintering bird (Salvadori 1872) until 1980 (Boano and Mingozzi 1981), then the number grew
54
55 exponentially from 90 individuals in the winter 1984-85 to 5200 in the winter 1994-95 in 14 roosts
56
57 (Alessandria et al. 1999). Afterwards the number leveled at around 4000 (3913 counted in 1999-
58
59 2000 in 22 roosts) with 3056 birds counted in 2013. Worth noting that after the mid '90 the
60
61
62
63
64
65

1 cormorants were frequently observed also away from the main rivers and lakes, along little stream,
2 channels and in little ponds (Fig. 1). At the same time the number of little roosts augmented,
3
4 making more difficult to perform accurate censuses. The first breeding attempt in Piemonte was
5
6 observed in 1989 (Carpegna et al. 1990) and the breeding population reaches now about 600 pairs
7
8 in 9 colonies (Volponi and CorMoNet.it 2013). Many factors have contributed to this impressive
9
10 growth, such as broad habitat choice, long lifespan, high survival rate, environmental alterations of
11
12 aquatic habitats, but the protection of the species has surely played a leading role (Marion and Le
13
14 Gentil 2006). Like most cormorant species, the Great Cormorant is an opportunistic piscivore, able
15
16 to exploit most waters, and therefore its increase in numbers has led to conflicts with fisheries
17
18 (Dieperink 1995; Leopold et al. 1998; Carss 2003; Vetemaa et al. 2010). Each Cormorant ingest on
19
20 average 4-500 g of fish every day, or even more, and many studies on feeding habits have reported
21
22 wide trophic range, high adaptability to varying environmental conditions, and an impressive
23
24 plasticity in the daily amount and size of prey (Gagliardi et al. 2007). Furthermore, apart from direct
25
26 consumption, Cormorants may affect freshwater fish communities in other indirect ways. First, a
27
28 percentage of attacked fish is only wounded but not ingested because of the size: they usually report
29
30 deep and/or surface injuries which often result in diseases and mortality (Adamek et al. 2007;
31
32 Ondračková et al. 2012). Poór (2005) reported that in lentic habitats the percentage of wounded fish
33
34 can be high (approximately 0.3–0.4 kg of fish per cormorant daily), but realistic data on fish
35
36 wounding by cormorants in the wild are relatively scarce, because most studies have been realized
37
38 in semi-artificial conditions such as aquaculture areas, fish farms or even experimental mesocosms
39
40 (Davies et al. 1995; Grémillet et al. 2006; Adamek et al. 2007; Kloskowski 2011).
41
42
43
44
45
46
47
48
49

50 For these reasons, the growth in both density and distribution of this specialized piscivore predator
51
52 could represent an important additional threat to local fish faunas, which are already entrenched by
53
54 the alteration of most aquatic environments. Obviously, these concerns are particularly important in
55
56 the case of endemic or threatened fish species.
57
58
59
60
61
62
63
64
65

1 While the Pike *Esox lucius* (Linnaeus 1758) is widespread and relatively common over Eurasia and
2 North America (Kottelat and Freyhof 2007), the Italian population has been recently described as a
3
4 new species, the Cisalpine or Italian Pike *Esox cisalpinus* Bianco and Delmastro 2011 on the basis
5
6 of morphological and genetic peculiarities (Lucentini et al. 2006). In this study we focused on this
7
8 newly described species, which seems to be extremely localized and threatened. Cisalpine Pike is a
9
10 primary, moderately cold stenotherm, preferentially limnophilous species, native of the Padano-
11
12 Veneto district, Tuscany and Latium (Bianco and Delmastro 2011; Bianco 2014).
13
14

15
16 In Piemonte, area in which is localized the *locus typicus* of *E. cisalpinus*, this species inhabits a
17
18 wide range of still and slow course lowland freshwaters, abounding in aquatic plants and fine
19
20 sediment substrates (Gandolfi et al. 1991). In all this area, Cisalpine Pike reduced drastically its
21
22 distribution and, in approximately fifteen years, disappeared from 54% of the sampled stations
23
24 (Regione Piemonte 1992, 2006). Main threats are over-fishing, habitat loss and degradation,
25
26 damage of breeding areas (aquatic vegetation) and introduction of exotic species (Delmastro et al.
27
28 2007). With the increasing alteration of natural environments, gravel pit lakes host nowadays a
29
30 relevant part of the remaining population. The object of our research was to quantify the incidence
31
32 of Cormorant-related wounds on natural populations of Cisalpine Pike, and indirectly to verify if
33
34 Cormorant predation can be considered among the causes of the rapid decline of this Esocidae.
35
36
37
38
39
40

41 **Material and methods**

42
43 The study area is localized in Piemonte (NW Italy), in a lowland area characterized by many gravel
44
45 pit lakes located along the Po river. In this area, the massive extraction of gravel and sand started in
46
47 the early '70 and resulted in the realization of a series of man-made lentic environments.
48
49 Demographical and distributional data about Great Cormorant in this area were obtained from
50
51 published literature (Alessandria et al. 1999, 2001), census of wintering waterfowl made by Gruppo
52
53 Piemontese Studi Ornitologi (GPSO) from 1979 to 2008 (Della Toffola et al. unpublished data), and
54
55 data reported by bird-watchers from 2009 to 2011 on the website “aves.piemonte”
56
57 (www.regione.piemonte.it/aves). Moreover, specific field researches were conducted in the study
58
59
60
61
62
63
64
65

1 area with evening count at roosts, spot counts on gravel pit lakes (maximum number of bird feeding
2 or resting in a single lake) and regular field trips (to collect data about local phenology of the birds).
3
4 Counts were performed in three roosts localized in our study area: roost 'a' (44°53'16N 7°42'21''E,
5 altitude 232 m a.s.l.), 'b' (44°46'49''N 7°40'25''E, altitude 255 m a.s.l.) and 'c' (44°52'43N
6 7°52'02''E, altitude 256 m a.s.l.). Pikes were collected in five gravel pit lakes located near the Po
7 river, upstream of the city of Torino (Table 1, see more details in Delmastro and Balma 2010). Fish
8
9 were captured by electrofishing in February-March in the years 2009-2013 (with the exception of a
10 single specimen collected in May and another one in June). Electrofishing is a widely used
11 technique in quantitative studies of freshwater fish (Penczak and Głowacki 2008). All studied
12 specimens belong to the endemic Cisalpine (or Italian) Pike *Esox cisalpinus*. Fish total length (TL)
13 was measured with an ichthyometer to the nearest lower millimeter (mm). Each fish was accurately
14 examined for Cormorant related wounds, as described by Carss (2003) and Adámek et al. (2007).
15
16 The presence and localization (dorsal, lateral, ventral, on the head, on the caudal peduncle and fins)
17 of wounds were recorded. For statistical analysis, specimens were grouped in two categories
18 according to their size: juveniles (TL < 30 cm) and adults (TL > 30 cm; Gandolfi et al. 1991). To
19 evaluate if significant differences in wound occurrence existed between pikes of different size and
20 sex we performed Mann-Whitney U tests using the software Systat 8.0 (Wilkinson 1992).
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 **Results**

42 *Cormorant*

43
44 In the study area two roosts are known (a, b) and another one is localized about 15 Km East. The
45 roost (a) was used by 375-500 birds in 1995-96, but the population dropped to 120 in 2012 and 55
46 in 2013. The roost (b) was much more stable with 100-120 birds and in the same site a few pairs
47 breed since 2008 (Beraudo and Giammarino 2011). The third roost count 100-150 birds in the last
48 years (139 in 2014). Other roosts in the region are more than 25-30 Km apart of the study area and
49 are not considered here. Spot counts of resting and feeding birds in the gravel pits of the study area
50 during winter (December-March) counted up to 35 (and even 70) cormorants in a single lake and
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 averaged 130 (1993-2008) and 65 (2009-2013) over all the gravel pits of the study area. Regarding
2 monthly abundances, regular counts in the area showed a evident increase of Cormorant presences
3
4 from summer months to winter period, with a peak during March, in relation to migratory
5
6 movements (Fig. 2).
7

8 9 *Pike*

10 We collected and examined 139 specimens of *E. cisalpinus* (48 males, 42 females and 49
11
12 undetermined, see Table 1 for sample distribution). Mean fish total length was 441 mm (\pm 174 SD),
13
14 with a maximum of 940 mm and a minimum of 187 mm. More than a half of the specimens (n= 79;
15
16 57%) reported injuries attributable to Great Cormorant attacks. Among these, 64 specimens showed
17
18 superficial wounds and/or healed scars, 5 subjects showed deep hypodermic wounds while 15
19
20 specimens were characterized by both wound types. Considering all data together, injuries were
21
22 mainly localized in the dorsal (32.3 % of total wounds detected) and lateral surfaces (28.2 %) of the
23
24 pikes, interesting caudal peduncle and fins more infrequently (respectively 10.5 and 17.7 %). In
25
26 very few occasions injuries were detected in the ventral surface (9.0 %) or in the head (5.0 %). No
27
28 differences were detected between sex (Mann-Whitney U test = 831.0 p = n.s.), but a significant
29
30 difference in the occurrence of wounds between the two size categories was detected (Mann-
31
32 Whitney U test = 864.5 p < 0.001): only 17 % of juveniles were interested by wounds, while 73.5 %
33
34 of adults showed some kind of injury (Fig. 3).
35
36
37
38
39
40
41
42
43

44 **Discussion**

45 More than half of the examined specimens have some type of wounds, nevertheless this percentage
46
47 may be an underestimation of the Cormorant impacts on this species. In fact, direct underwater
48
49 observation indicated that Cormorant rarely injuries small size fish without eating them, while the
50
51 rate of prey loss (and potential injury) might increase with fish size (Grémillet et al. 2006). The
52
53 significant difference in the wound occurrence between the two size/age classes in our study
54
55 undoubtedly suggests that attacks towards small subjects (LT < 30 cm) conclude with an higher
56
57 success rate, i.e. with effective predation. This agree with previous observations reporting that the
58
59
60
61
62
63
64
65

1 most commonly foraged fish usually is around 15-25 cm (Jepsen and Olesen 2006; Spairani et al.
2 2010). In particular, for ingested Pike a mean length of 24 cm and 37 cm was respectively observed
3
4 by Santoul (2005) and Keller (1995).
5
6

7 Our findings are particularly worrying since perfluvial, lentic areas represent one of the last refuges
8
9 for Pikes, because of the widespread alteration of most lotic environments (Fochetti 2012). The Pike
10 reproductive season falls between the third week of February and mid-April, with a peak in March.
11
12 In this period, Pikes approach shallower waters, reaching higher densities near breeding areas.
13
14 Unfortunately, in the same period these environments are also home to the highest concentrations of
15
16 Cormorants (see Fig. 2): these birds regularly overwinter and forage in quarry lakes, because they
17
18 never freeze due to their morpho-hydrological characteristics. The possibility of predation on Pike
19
20 is also enhanced by the fact that during winter months most of Ciprinidae, which abound in shore
21
22 areas during warm months, are largely absent; in fact, in this season minnows prefer to reach deeper
23
24 areas of the lake characterized by relatively warmer temperatures.
25
26
27
28
29
30

31 It is well known that most Pike populations are in strong decline, because excessive fishing
32
33 pressure, water pollution, anthropic alterations of aquatic environments, especially breeding sites
34
35 such as lowland springs (Gandolfi et al. 1991). The last IUCN category of *E. cisalpinus* is still "data
36
37 deficient" (Rondinini et al. 2013), but it should be classified at least as "vulnerable", as its native
38
39 populations are threatened and also affected by hybridization and competition with the
40
41 allochthonous *E. lucius* (Bianco 2014). Currently, there is an elevated risk of disappearance in the
42
43 whole distribution area and particularly in the western Po basin (Regione Piemonte 2006;
44
45 Delmastro et al. 2007), so that recently this species has been considered highly endangered
46
47 (Forneris et al. 2011).
48
49
50
51
52

53 Our data does not support the hypothesis that Great Cormorants mainly feed on Pike, according
54
55 with numerous studies reporting that Pike normally accounts for a small percentage of Cormorant
56
57 food (Beccaria 1998, in Piemonte; Opačak et al. 2004; Santoul 2005). However, also this relatively
58
59
60
61
62
63
64
65

1 small impact can have dramatic consequences. In facts, our data evidenced that the predation of
2 cormorants can represent an important, additional menace for the conservation of Cisalpine Pike.
3

4 The management of cormorant population is matter of great debates and the solutions can be
5 reached only with management efforts realized at continental level.
6

7
8
9 From 1997 the species was removed from the European Bird Directive (European Commission -
10 IP/97/718 of July 30, 1997) and, notwithstanding to be a protected species in most European
11 countries, active control measures with nest destruction, eggs oiling and shooting adults have been
12 undertaken now in many places (Van Eerden et al. 2012). We can hypothesize that the recent
13 reduction of wintering cormorants in NW Italy may be related to these control strategies,
14 particularly of the Danish populations from where about 81% of the ringed cormorants observed in
15 NW Italy came (Della Toffola et al. 1997). Nevertheless, in a situation of diffuse decline of
16 Cisalpine Pike populations (as reported above), also small number of cormorants can represent an
17 important threat. For this reason, a local management action should be very effective, in particular
18 in artificial habitats as the gravel pits. In this context, a reduction of predations and wounding could
19 be probably obtained by diversifying the habitat morphology and in particular by introducing
20 artificial refuges in the littoral areas (Russel et al. 2008; Puzzi et al. 2012).
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 **Acknowledgements**

39 We are grateful to A. Parisi, E. Colombino, L. Ghione, G.L. Vaira, M. Fior. P. Tizzani and J. M.
40 Tierno de Figueroa for help and support during different phases of the work. We also thank Fauna
41 and Flora Protection services and Natural Parks of Po river of Torino and Cuneo districts.
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

References

- 1
2
3 Adámek, Z, Kortan J, Flajshans M (2007) Computer-assisted image analysis in the evaluation of
4
5 fish wounding by cormorant [*Phalacrocorax carbo sinensis* (L.)] attacks. *Aquacult Int* 15:211-
6
7 216.
8
9
10 Alessandria G, Carpegna F, Della Toffola M (1999) Il Cormorano *Phalacrocorax carbo* nella
11
12 regione piemontese. Parte I. Analisi storica e situazione attuale (Aves, Phalacrocoracidae). *Riv*
13
14 *Piem St Nat* 20:259-297.
15
16
17 Alessandria G, Carpegna F, Della Toffola M (2001) Il Cormorano *Phalacrocorax carbo* nella
18
19 regione piemontese. Parte II. Distribuzione e biologia della popolazione nidificante (Aves,
20
21 Phalacrocoracidae). *Riv Piem St Nat* 22:261-280.
22
23
24
25 Beccaria A (1998) Dieta del Cormorano *Phalacrocorax carbo sinensis* (Blumenbach, 1798) e
26
27 impatto sulle popolazioni ittiche. *Riv Piem St Nat* 18:241-247.
28
29
30 Beraudo PL, Giammarino M (2011) Primi casi di nidificazione del Cormorano *Phalacrocorax*
31
32 *carbo* in Provincia di Cuneo (Piemonte Sud-Occidentale). *Picus* 71:33-34.
33
34
35 Bianco PG (2014) An update on the status of native and exotic freshwater fishes of Italy. *J Appl*
36
37 *Ichthyol* 30:62-77.
38
39
40 Bianco PG, Delmastro GB (2011) Recenti novità tassonomiche riguardanti i pesci d'acqua dolce
41
42 autoctoni in Italia e descrizione di una nuova specie di luccio. *Res Wildlife Cons* 2:1-14.
43
44
45 Boano G, Mingozzi T (1981) Analisi della situazione faunistica in Piemonte. *Uccelli e Mammiferi.*
46
47 *Piemonte ambiente-fauna-caccia*. E.D.A., Torino, Italy.
48
49
50 Bregnballe T, Engström H, Knief W, van Eerden MRT, Van Rijn S, Kieckbusch J, Eskildsen J
51
52 (2003) Development of the Breeding population of Great Cormorants *Phalacrocorax carbo*
53
54 *sinensis* in The Netherlands, Germany, Denmark, and Sweden during the 1990s. *Vogelwelt*
55
56 124:15-26.
57
58
59
60
61
62
63
64
65

- 1
2 Carpegna F, Della Toffola M, Alessandria G (1990) Nidificazione di *Phalacrocorax carbo sinensis*
3 in Piemonte. Riv It Ornitol 60:205-207.
4
5 Carss DN (2003) Reducing the conflict between cormorants and fisheries on a pan-European scale:
6 REDCAFE. No. Q5CA-2000-31387, <http://www.ceh.ac.uk/redcafe/redcafedocs.htm> Accessed
7 10 June 2014
8
9
10
11 Cucco M, Levi L, Maffei G, Pulcher C (1996) Atlante degli uccelli di Piemonte e Valle d'Aosta in
12 inverno (1986-1992). Monografie XIX. Museo Regionale Scienze Naturali di Torino, Torino,
13 Italy.
14
15
16
17
18
19 Davies JM, Fektham MJ, Walsingham MV (1995) Fish wounding by cormorants, *Phalacrocorax*
20 *carbo* L. Fisheries Manag Ecol 2:321-324.
21
22
23
24 del Hoyo J, Elliot A, Sargatal J (1992) Handbook of the Birds of the World. Lynx Editions,
25 Barcelona, Spain.
26
27
28
29 Della Toffola M, Alessandria G, Carpegna F (1997) Origins of ringed Cormorants *Phalacrocorax*
30 *carbo* observed in north-western Italy. Suppl Ric Biol Selv 26:409-412.
31
32
33
34 Delmastro GB, Pascale M, Perosino GC (2007) I pesci del fiume Po in Piemonte: situazione attuale.
35 Riv Piem St Nat 28:275-303.
36
37
38
39 Delmastro GB, Balma GA (2010) La Savetta *Chondrostoma soetta* (Osteichthyes, Cyprinidae) nei
40 laghi di cava della fascia fluviale del Po torinese. St Trent Sc Nat 87:179-180.
41
42
43
44 Dieperink C (1995) Depredation of commercial and recreational fisheries in a Danish fjord by
45 cormorants, *Phalacrocorax carbo sinensis*, Shaw. Fisheries Manag Ecol 2:197-207.
46
47
48
49 Fochetti R (2012) Italian freshwater biodiversity: status, threats and hints for its conservation. It J
50 Zool 79:2-8.
51
52
53
54 Forneris G, Pascale M, Perosino GC, Zaccara P (2011) Stato dell'ittiofauna in Piemonte. Riv Piem
55 St Nat 32:273-295.
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Gagliardi A, Martinoli A, Preatoni D, Wauters LA, Tosi G (2007) From mass of body elements to fish biomass: a direct method to quantify food intake of fish eating birds. *Hydrobiologia* 583:213–222.
- Gandolfi G, Zerunian S, Torricelli P, Marconato A (1991) *I Pesci delle acque interne italiane*. Ministero dell’Ambiente, Unione Zoologica Italiana. Istituto Poligrafico e Zecca dello Stato, Roma, Italy.
- Grémillet D, Enstipp MR, Boudiffa M, Liu H (2006) Do cormorants injure fish without eating them? An underwater video study. *Marine Biol* 148:1081-1087.
- Keller T(1995) Food of Cormorants *Phalacrocorax carbo sinensis* wintering in Bavaria (South of Germany). *Ardea* 83:185-912.
- Kloskowski J (2011) Human–wildlife conflicts at pond fisheries in eastern Poland: perceptions and management of wildlife damage. *Eur J Wildl Res* 57:295–304
- Kottelat M, Freyhof J (2007) *Handbook of European freshwater fishes*. Kottelat, Cornol Switzerland and Freyhof, Berlin, Germany.
- Jepsen N, Olesen T (2006) Cormorants in Denmark – re-enforced management and scientific evidence. Reconciliation action plans for targeted conflicts. FRAP Project EU, WP11-D21.
- Leopold MF, van Damme CJ, van der Veer HW (1998) Diet of cormorants and the impact of cormorant predation on juvenile flatfish in the Dutch Wadden Sea. *J Sea Res* 40:93-107.
- Lucentini L, Palomba A, Lancioni H, Gigliarelli L, Natali M, Panara F (2006) Microsatellite polymorphism in Italian populations of northern pike (*Esox Lucius* L). *Fish Res* 80:251-262.
- Marion L, Le Gentil J (2006) Ecological segregation and population structuring of the Cormorant *Phalacrocorax carbo* in Europe, in relation to the recent introgression of continental and marine subspecies. *Evol Ecol* 20:193-216.
- Ondračková M, Valová Z, Kortan J, Vojtek L, Adámek Z (2012). Consequent effects of the Great Cormorant (*Phalacrocorax carbo sinensis*) predation on parasite infection and body condition of common carp (*Cyprinus carpio*). *Parasitol. Res.*10:1487-1493.

- 1 Opačak A, Florijančić T, Horvat D, Ozimec S, Bodakoš S (2004) Diet spectrum of great cormorants
2 (*Phalacrocorax carbo sinensis* L.) at the Donji Miholjac carp fishponds in eastern Croatia. Eur
3 J Wildlife Res 50: 173-178
4
5
6
7 Penczak T, Głowacki Ł (2008). Evaluation of electrofishing efficiency in a stream under natural and
8 regulated conditions. Aquat Living Resour, 21: 329-337.
9
10
11 Poór C (2005) The influence of cormorant (*Phalacrocorax carbo* Linné, 1758.) on fish population
12 in open waters in Hungary. page 6 in: Topical problems in water ecosystems protection,
13 Abstract Book, Průhonice, Czech Republic.
14
15
16
17
18
19 Puzzi CM, Romano C, Sartorelli M, Gentili G, Barenghi B, Bendotti R (2012). Realizzazione di
20 habitat lacustri sommersi nei laghi insubrici. Page 19 in Proceedings of the 24st National
21 AIIAD Congress, AIIAD, Torino, Italy.
22
23
24
25
26
27 Regione Piemonte (1992) Carta ittica relativa al territorio della regione piemontese. Regione
28 Piemonte, Assessorato Caccia e Pesca, Torino.
29
30
31
32 Regione Piemonte (2006). Monitoraggio della fauna ittica in Piemonte. Direzione Pianificazione
33 delle Risorse Idriche, Torino.
34
35
36
37 Rondinini C, Battistoni A, Peronace V, Teofili C (2013) Lista Rossa IUCN dei Vertebrati italiani.
38 Comitato italiano IUCN e Ministero Ambiente Tutela Territorio Mare, Roma, Italy.
39
40
41
42 Russell I, Parrott D, Ives M, Goldsmith D, Fox S, Clifton-Dey D, Drew T (2008) Reducing fish
43 losses to cormorants using artificial fish refuges: an experimental study Fisheries Manag Ecol
44 15:189-198.
45
46
47
48
49 Salvadori T (1872) Fauna d'Italia. Uccelli. Vallardi, Milano, Italy.
50
51
52
53 Santoul F (2005) The diet of Great Cormorants *Phalacrocorax carbo* wintering in South-Western
54 France. Rev Ecol - Terre Vie 60:83-87.
55
56
57
58 Spairani M, Stellin D, Vezza P, Calles O, Comoglio C (2010) Incidenza della predazione del
59 cormorano, rilevata tramite radiotracking, su popolazioni di Salmonidi in un tratto di Dora
60
61
62
63
64
65

1 Baltea in Valle d'Aosta. Page 42 in Proceedings of the 13st National AIIAD Congress. AIIAD,
2 Sansepolcro, Italy.
3

4 Steffens W (2010) Great Cormorant – substantial danger to fish populations and fishery in Europe.
5

6 Bulg J Agri Science 16:322-331.
7

8
9 Van Bommel S (2003) Social causes of the Cormorant revival in Netherlands. Corm Res Group
10 Bull 5:16-24.
11

12
13 Van Eerden MR, Gregersen J (1995) Long-term changes in the Northwest European population of
14 Cormorants *Phalacrocorax carbo sinensis*. Ardea 83:61-79.
15

16
17 Van Eerden MR, van Rijn S, Keller V (2011) Proceedings 7th International Conference on
18 Cormorants, Villeneuve, Switzerland 23-26 November 2005. Wetlands International-IUCN
19 Cormorant Research Group, Lelystad.
20

21
22 Van Eerden M, van Rijn S, Volponi S, Paquet JY, Carss D (2012) Cormorants and the European
23 Environment: exploring cormorant ecology on a continental scale. Cost Action 635 Final
24 Report I.
25

26
27 Vetemaa M, Eschbaum R, Albert A, Saks L, Verliin A, Jürgens K, Saat T (2010) Changes in fish
28 stocks in an Estonian estuary: overfishing by cormorants? ICES J Mar Sci 67:1972-1979.
29

30
31 Volponi S, CorMoNet.it (2013) Status of the breeding population of Great Cormorants in Italy.
32 Danish Centre for Environment and Energy report 22:59-64.
33

34
35 Wilkinson L. (1992) SYSTAT Version 8.0. Systat Inc. Evanston, Illinois.
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Id	Name	Coordinates	Altitude a.s.l.s	Area (ha) (ha)	Depth (m)	Pike specimens
1	Escosa	44°56'20''N 7°40'48''E	229 m	40.0	50	27
2	Ceretto	44°51'41''N 7°39'42''E	236 m	30.3	55	13
3	Germaire	44°51'39''N 7°40'18''E	234 m	30.0	55	46
4	Monviso	44°49'11''N 7°36'47''E	241 m	13.5	40	02
5	Fontane	44°48'57''N 7°34'43''E	243 m	22.6	40	51

Table 1: Main characteristics of gravel pit lakes in the study area

Figure captions

Fig. 1. Approximate winter (November-January) distribution of *Phalacrocorax carbo sinensis* in Piemonte (NW Italy): A) years 1986-1992 (from Cucco et al. 1996); B) years 2006-2012.

Fig. 2. Monthly distribution of Cormorant density in the study area. Horizontal bar displays the Cisalpine Pike reproductive period.

Fig. 3. Superficial (A), deep (B, C) and a combination of both wound types (D) caused by Cormorant attacks on Cisalpine Pikes.

Figure

[Click here to download Figure: Fig_1.tif](#)

Figure
[Click here to download Figure: Fig_2.tif](#)

Figure
[Click here to download Figure: Fig_3.tif](#)

**Università del Piemonte Orientale
Di.S.I.T.**

Via Teresa Michel 11, - 15121

Alessandria

Tel. +39.131.360201 - Fax +39.131.360243

e-mail: fenoglio@unipmn.it

Alessandria, 16/07/2015

Subject: Responses to the second round of comments Ms EJWR-D-14-00254

Dear Editor,

in this second round we were only asked to do some grammatical corrections.

We made all the corrections indicated and we also thoroughly checked the text and corrected the English

Thanks again

Sincerely yours, Stefano Fenoglio