
WESTERN INDIAN
OCEAN MARINE SCIENCE
ASSOCIATION SCIENTIFIC
SYMPOSIUM
1st – 6th July 2019
University of Mauritius,
Reduit

SYMPOSIUM PROGRAMME

11TH
SCIENTIFIC
SYMPOSIUM

Photo credit: ?????

WESTERN INDIAN
OCEAN MARINE SCIENCE
ASSOCIATION SCIENTIFIC
SYMPOSIUM
1st – 6th July 2019
University of Mauritius,
Reduit

SYMPOSIUM PROGRAMME

11TH
SCIENTIFIC
SYMPOSIUM

SPONSORS::

All photo credits: UoM

Design by: Gordon Arara

11th WIOMSA Scientific Symposium	 ii

11th WIOMSA Scientific Symposium	 1

TABLE OF CONTENTS

SPONSORS... ii

INTRODUCTION...2

SYMPOSIUM ROOM PLAN..5

EVENTS ASSOCIATED WITH THE SYMPOSIUM...7

SPECIAL SESSIONS..8

OUTLINE OF ELEVENTH WIOMSA SCIENTIFIC SYMPOSIUM PROGRAMME....................9

SCIENTIFIC PROGRAMME.. 11

ORAL PRESENTATIONS.. 11

POSTERS.. 29

INTRODUCTION

The Western Indian Ocean Marine Science Association (WIOMSA), the University of Mauritius, Reduit and
the Nairobi Convention would like to extend a warm and hearty welcome to all delegates attending the
11th WIOMSA Scientific Symposium. We hope that your stay in Mauritius will be fruitful and enjoyable.

SYMPOSIUM VENUE
WIOMSA’s 11th Scientific Symposium will be held at the University of Mauritius, in Reduit. A number of
accommodation options are available in Reduit and the surrounding area. Transport will be provided for
participants staying in designated symposium hotels.

The opening ceremony and plenary sessions will be held in the Paul Octave Wiehe Auditorium abbreviated
as POWA, one of the largest public conference halls in Mauritius which can host up to 550 delegates in a
plenary configuration. The parallel sessions and mini-symposiums will be held in Lecture Theatre I and
Lecture Theatre II, which can each accommodate 150 delegates, and in Lecture Rooms G1, G2, G3, G4,
G5 and G6, which can each accommodate 50-75 delegates in a theatre-style configuration. The posters
will be displayed at the Raised Plaza, a covered exhibition area found just outside the Lecture Rooms,
next to the New Academic Complex. Exhibits will be displayed in the corridor spaces of the Paul Octave
Wiehe Auditorium itself during the whole duration of the Symposium. Stand up tea breaks will be placed
inside the Auditorium itself. Lunches will be served seated in a covered marquee of 550 seating capacity.
A detailed campus map outlining all the designated spaces is included on page 5.

WHERE TO STAY
A list of designated symposium hotels is available on the symposium website https://symposium.
wiomsa.org/accommodation/. WIOMSA has negotiated special rates with the listed hotels; please state
“WIOMSA conference” when booking your accommodation directly in order to benefit from the special
rates. Participants whose accommodation is being covered by WIOMSA will be notified accordingly.

GETTING THERE: TRANSPORT
Shuttles will be organized to pick up delegates on Saturday 29th June 2019 and Sunday 30th June 2019
from Sir Seewoosagur Ramgoolam International Airport to the designated symposium hotels and on
Saturday 6th July and Sunday 7th July 2019 to the airport. Timetables for departure days will be posted
at the conference notice board next to the conference secretariat desk. The airport is approximately 40
minutes drive from the venue, during low traffic.

Symposium Shuttle Service:

Shuttles will be organized every morning at 7.30am from the surrounding hotels, and back to these
hotels at 6.15 pm. There will be no shuttle service outside of these hours.

Alternative transport arrangements

Participants arriving in Mauritius on dates other than 29th and 30th June and departing on dates other
than 6th and 7th July 2019 will need to organize and pay for airport shuttle services personally.

Moving Around Mauritius

For moving around the island, taxis are the best option and can be arranged for from the hotels and guest-
houses. Designated hotels may also arrange for excursions and sight-seeing tours in buses/coaches. For
taxis, most town trips range from Rs 300 to Rs 1000.

11th WIOMSA Scientific Symposium	 2

ENTRY REQUIREMENTS
Foreigners seeking to enter Mauritius are subject to the following entry requirements:
•	 A passport or travel document which is valid for not less than six months;
•	 Nationals of Somalia are required to obtain visas before travelling to Mauritius. Nationals of Comoros

and Madagascar will get a two week visa on arrival in Mauritius. Nationals of Mozambique can stay
up to sixty days without a visa. All other countries do not need a visa to enter Mauritius

•	 A return ticket, a letter of invitation and a hotel booking confirmation letter.

HEALTH REQUIREMENTS
Travelers from yellow fever-affected countries require inoculations to enter Mauritius therefore delegates
are advised to bring yellow fever vaccination cards. Please consult your physician prior to travel on other
health precautions to take before travelling to Mauritius. All participants are advised to get travel and
health insurance, the conference organisers will not cover medical costs in the eventuality of illness.

ABOUT MAURITIUS
Mauritius is a tropical island of 1865 km2 located in the Indian Ocean 500 miles east of Madagascar.
The island nation is world-renowned for its lush, tropical vegetation, sugarcane plantations, impressive
mountains, sugar-white beaches, aquamarine lagoons and exotic mix of Indian, African, British, French,
and Chinese cultural influence. The country is characterized by a high level of endemism, with 39% of
plants, 80% of non-marine birds, 80% of reptiles, and 40% of bat species reported as endemic, as a
result of the island’s location, age, isolation and varied topography. The marine fauna is extremely rich
in variety and comprises a large number of fish, shells, sea-urchins, molluscs and crustaceans. There is
a wide range of marine fauna such as rays, eels, game fish, dolphins and a variety of sharks. Mauritius is
almost completely encircled by one of the world’s finest coral reefs.

Mauritius is a densely populated island of around 1.2 million people. It has a reputation for stability
and racial harmony among its mixed population. Mauritius is known as a plural society where all the
ethnic groups present: Hindus, Muslims, Creoles, Chinese and Europeans live in peace and where all the
ancestral cultures have been preserved. These features make the island a unique place in the world, and
Mauritians are known for their tolerance and kindness towards all people. Most Mauritians are bilingual
being equally fluent in French and English. English is the official language, but French and Creole are
widely spoken. Oriental languages also form part of the linguistic mosaic.

TIME
Mauritius is four hours ahead of Greenwich Mean Time and three hours ahead of mid European Time
(3 hours difference during the Mauritian winter time, and 4 hours difference during the summer time).

TAXES
Value Added Tax (VAT), at the rate of 15%, is levied on most goods and services and is included in the
display price of most goods. The VAT Refund can be claimed at the MCCI Tax Refund Counter at the
airport on the departure date. Visitors have to present their foreign passport, date of departure and
flight number, which will be entered on the VAT Paid Supplies To Visitor Claim Form. Only purchases from
shops authorised by the Mauritius Revenue Authority (MRA) and registered with the MCCI displaying the
“TAX REFUND” sign are entitled for the refund.

CURRENCY
The Mauritian unit of currency is the rupee (Rs), which is divided into 100 cents (c). There are coins of 5,
10, 20, and 50 cents, and 1, 5, 10 and 20 Rupees (Rs). The bank note denominations are in 25, 50, 100,
200, 500, 1000, and 2000 rupees. The exchange rate is USD 1=34 Mauritian rupees.

COMMUNICATION
Mauritius has the following mobile telephone companies: Chilli, Emtel, and MyT. Local sim cards can be
purchased at the airport. The symposium venue will have free Wifi services for delegates use.

11th WIOMSA Scientific Symposium	 3

MAURITIUS TRAVEL ADAPTORS
Mauritius has two associated plug types, C and G. Plug type C is the plug which has two round pins and
type G is the plug which has three rectangular pins in a triangular pattern. Mauritius operates on a 230V
supply voltage and 50Hz.

TIPPING
Tipping is not compulsory in Mauritius.

THINGS TO DO IN MAURITIUS:
We want to bring to your attention that while in Mauritius, there are amazing opportunities to enjoy the tourist
activities that the magical island has to offer. There are a variety of packages available depending on your
budget and how much time you can spare. Mauritius has a rich cultural and historical heritage, the vestige of
its successive colonizations by the Dutch, French, added to the influence provided by the Indian, African, and
Chinese people as they came into the island as workers, making the island a successful “melting pot”of ethnic
diversity. The island also has a luxuriant natural heritage and a great diversity of natural fauna and flora, from
its rich and endemic inland tropical forests to its idyllic beaches all around the coast. Places worthy of a visit
include Sir Seewoosagar Ramgoolam Botanical Garden, Chamarel waterfall, and Seven-Colored Earth, Grand
Bassin Sacred Lake, Black River Gorges & Nature Park, Alexandra Falls, Casela Nature Park, Le Morne, and
Apravasi Ghat, the latter two sites being UNESCO World Heritage Sites. More information can be obtained
from https://www.tourism-mauritius.mu. There will be several Tour Operators listed below present at the
Symposium venue from the very first day of the conference and participants are invited to liaise directly with
the Tour Operators to make their bookings and arrange for transport facilities.

EATING OUT IN MAURITIUS
For those staying in Quatre-Bornes, there are plenty of eating options on St Jean Main Road, including
typical Mauritian, Chinese, Indian and European cuisines. The Hotel/Guest House personnel will help
in advising and guiding delegates for eating-out options. For those staying in Voila Bagatelle in Reduit,
there is a large Food Court in the Bagatelle Mall found adjacent the hotel, serving all sorts of local and
international cuisine.

WEATHER IN MAURITIUS IN JULY
During July the average temperature stays around 21°C. The month is characterized by essentially constant
daily high temperatures, with daily highs around 23°C to 24°C throughout the month. Occasionally
temperatures can exceed 26°C or drop below 21°C (only one day in ten). July officially lies within the cold
season, however, it’s nothing really to worry about, as the winters here are nothing like what you would
experience in most of Europe. Just like the previous three months, July enjoys an average of eight hours
of sunshine each day.

11th WIOMSA Scientific Symposium	 4

Tour operator Trips/Activities offered

1 Mauritius Tours La Vanille des Mascareignes Nature Park, Port-Louis, Alexandra Falls, Eureka
House, Botanical Gardens, Casela Park, St Aubin, Black River Gorges, Chamarel,
Grand Bassin, Aapravasi Ghat

2 Mauritours Ltd Pamplemousses Botanical Gardens, Aquarium, Colonial House, Casela Nature
Park, Inland Mauritius, Tea Route, Chamarel Waterfalls and Seven-Colored
Earth, Port-Louis shopping, Cultural Day Trips

3 Summer Times Inland Mauritius, Cycling Tour in the South of Mauritius, Chamarel, Baie du Cap,
Eco-Adventure Hiking at Le Morne, Casela Adventure Park, Deep Sea Fishing,
Botanical Gardens, Iles aux Aigrettes, Blue BayMarine Park

SYMPOSIUM ROOM PLAN

11th WIOMSA Scientific Symposium	 5

University of Mauritius Campus Map University of Mauritius Campus Map

Paul Octave Wiéhe
Auditorium

Lecture Theatres I & II

Rooms G1 – G4

Rooms G5 & G6

Raised Plaza – Poster
Display

Green Area

ORAL PRESENTATIONS

Oral presentations have been allocated 20 minutes each. Chairpersons will be very strict in time
management, so limit your presentations to 15 minutes and allow five minutes for questions, discussions
and changeover to the next presenter. Oral presenters are urged to give more time to the objectives of
their studies and scientific results obtained rather than to literature review, materials and methods and/
or description of the study sites.

All presentations should be handed in at the Secretariat office a day prior to presenting in order to
preload presentations thus enabling the smooth running of sessions. The presentations should be sent
to Blandina Lugendo (blugendo@wiomsa.org) and Ms Tarryn Newman (wiomsareview@gmail.com).

POSTER PRESENTATIONS

Poster presentations will be held on Monday 1st July to Thursday 4th July 2019 from 1400HRS-1600
HRS. Posters will be displayed throughout the symposium. However, poster presentations will be done
thematically, with two or three themes being presented per day. All poster presenters whose themes are
being showcased, should be present by their poster as indicated below. Presenters should register their
posters with the secretariat on Sunday 30th June 2019 by 1800 HRS or on Monday 1st July 2019 before
0900HRS, during which time presenters will be assigned a number and given an allotted space at the
Raised Plaza. Presenters are urged to affix their posters from Saturday afternoon to Monday morning.
The dimensions for the posters are A1, that is 594 (Width) x 841 (height) mm; portrait.

Date Theme
1 July 2019 •	 Capacity development and outreach

•	 Coastal and marine technologies supporting management
•	 Marine biodiversity and threatened marine species

2 July 2019 •	 Coastal and marine living resources
•	 Coastal governance and policy

3 July 2019 •	 Critical habitats
•	 Environmental and climate vulnerability, resilience and adaptation

4 July 2019 •	 Genetic diversity and connectivity
•	 Human dimension of coastal communities
•	 Physical, metrological and geological process
•	 Pollution: source, fate and social and environmental impacts

11th WIOMSA Scientific Symposium	 6

EVENTS ASSOCIATED WITH THE SYMPOSIUM

Pre-Symposium Events

A number of events associated with the Symposium have been organized, including

Exhibition

Several organizations, programmes, and projects will exhibit during Symposium as follows:

1. 	 Ocean and Lakes, Vrije Universiteit Brussel, Belgium

2.	 Sustainable Oceans, Livelihoods and food Security Through Increased Capacity in Ecosystem research
in the Western Indian Ocean (SOLSTICE-WIO), United Kingdom

3. 	 Leibniz Centre for Tropical Marine Research (ZMT), Germany

4. 	 Terres Australes Et Antarctiques Françaises (TAAF), Reunion

5. 	 Fisheries and Resources Monitoring System (FIRMS)

6. 	 Western Indian Ocean Marine Science Association (WIOMSA)

7. 	 MeerWissen – African-German Partners for Ocean Knowledge, Germany

8. 	 ISIFISH, France

9. 	 Bazaruto Center for Scientific Studies (BCSS), Mozambique

10. 	The Nature Conservancy

11. 	Save Our Mangroves, WWF Germany

11th WIOMSA Scientific Symposium	 7

Event Venue Date

1 Women and Ocean Workshop:
Implementation of the SSF Guidelines and
their gender dimension

Voila Hotel Bagatelle 30 June 2019

11th WIOMSA Scientific Symposium	 8

SPECIAL SESSIONS
FRIDAY 05th JULY 2019

LT 1 LT 2 G 1 G 2 G 5 G 6

11:00 Stories for
the Sea

MeerWissen Ocean Governance in
the WIO

EAF Nansen
Programme

Sea Grasses
Ecosystem
services

Transdisciplinary
Research

13:00

LUNCH BREAK

14:00 Stories for
the Sea

MeerWissen Ocean Governance in
the WIO

EAF Nansen
Programme

Sea Grasses
Ecosystem
services

WIO Young
Scientists Network

15:30

COFFEE/TEA BREAK

16:00 Stories for
the Sea

MeerWissen Ocean Governance in
the WIO

EAF Nansen
Programme

Indo Pacific
Sea Grass
Network

WIO Young
Scientists Network

18:00

END

G 3 G 4 1.9 1.10 1.1 1.2

11:00 WIO Coral Reef
Task Force

Octopus
Closures

Strengthen the link between
science and society: when
kids meet the scientific
community

MPAs as
a tool for
management/
TBCA

GEBCO
Seabed 2030
submission

Digitization
of cultural
heritage

13:00

LUNCH BREAK

14:00 WIO Coral Reef
Task Force

Octopus
Closures

MPAs as
a tool for
management/
TBCA

GEBCO
Seabed 2030
submission

Ocean
Modelling

15:30

COFFEE/TEA BREAK

16:00 WIO Coral Reef
Task Force

Octopus
Closures

MPAs as
a tool for
management/
TBCA

GEBCO
Seabed 2030
submission

Ocean
Modelling

18:00

END

1.3 1.4 1.5 1.6 1.7 1.8

11:00 WIO Mangrove
Network

Sharks and
Rays

SwioFish Marine Spatial Planning
in the WIO

WIO Turtle
Network
(session1)

Ocean
Acidification-
East Africa

13:00

LUNCH BREAK

14:00 WIO Mangrove
Network

Sharks and
Rays

SwioFish Marine Spatial Planning
in the WIO

WIO Turtle
Network
(session 2)

Ocean
Acidification-
East Africa

15:30

LUNCH BREAK

16:00 Conservation
and peoples
rights

Sharks and
Rays

SwioFish Marine Spatial Planning
in the WIO

WIO Sea Grass
Network

Ocean
Acidification-
East Africa

18:00

END

OUTLINE OF ELEVENTH WIOMSA SCIENTIFIC SYMPOSIUM PROGRAMME
Monday, 1 July 2019

0900 Opening Ceremony Venue: POWA

1030 COFFEE/TEA BREAK

LT 1 LT 2 G 1 G 2 G 5

1100 Stock status
assessment

Mangroves: Status
and ecosystem
services provided

Status of
coral reef
and services
dependent on
them

Compounds
Isolation and
genetic structure

MPA
Management

1240 LUNCH (Marquee)

1400 POSTERS (Raised Plaza)

1530 COFFEE/TEA BREAK (Stations at POWA)

 MINI-SYMPOSIA

1600 Satellite Data
for Coastal Risk
Applications

New Digital
Technologies

A socio-
ecological
approach
to fisheries
in estuarine
systems

Blue Carbon Conservation of
biodiversity in
Africa

1740 END
1900 OPENING RECEPTION

Tuesday, 2 July 2019

0900 Two Keynote presentations Venue: POWA

1030 COFFEE/TEA BREAK

LT 1 LT 2 G 1 G 2 G 5

1100 Small-scale
fisheries
resources:
Status,
impacts and
management
options

Mangroves:
Impacts and
management
strategies

Coral reef fish:
Status and
changes

Genetic
structure and
connectivity

Primary
productivity and
fish biomass

1240 LUNCH (Marquee)

1400 POSTERS (Raised Plaza)

1530 COFFEE/TEA BREAK (Stations at POWA)

 MINI-SYMPOSIA

1600 Communicating
our Science

Towards Zero
Plastics to the
Seas

PEACC project Governance
Effectiveness
and Perceptions
of Fishing
Restriction
Benefits

Facilitating
successful
ecosystem
restoration
in the WIO
Region: Practical
experiences for
shared learning

1740 END

11th WIOMSA Scientific Symposium	 9

Wednesday, 3 July 2019

0900 Two Keynote presentations Venue: POWA

1030 COFFEE/TEA BREAK

LT 1 LT 2 G 1 G 2 G 5

1100 Dugong status
and by-catch
mitigation

Seagrasses:
Status,
impacts and
management
options

Climate change
related stressors

Physical models
and their
applications

Species richness and
biodiversity hotspots

1240 LUNCH (Marquee)

1400 POSTERS (Raised Plaza)

1530 COFFEE/TEA BREAK (Stations at POWA)

1600 Involvement of
communities in
research and
management

Carbon stocks
and mitigation
options

Estuaries and
tidal creeks
systems: impacts
and their
governance

Elasmobrachs
and marine
mammals

Generation of data
and its management

1740 END

Thursday, 4 July 2019

0900 Two Keynote presentations Venue: POWA

1030 COFFEE/TEA BREAK

LT 1 LT 2 G 1 G 2 G 5

1100 Mariculture and
FADs

Pollution:
Source, Fate
and Social and
Environmental
Impacts

Endangered
species: Marine
turtles

Biodiversity
assessment for
conservation
planning

Multidisciplinary
research on socio-
economic issues

1240 LUNCH (Marquee)

1400 POSTERS (Raised Plaza)

1530 COFFEE/TEA BREAK (Stations at POWA)

1600 Innovative
techniques for
assessment
fisheries
resources

Microplastics
pollution

Biology of
Crustaceans

Socio-ecological
factors and
resource
management

Regional and
national ocean
governance
initiatives

1740 END

1900 CLOSING RECEPTION

11th WIOMSA Scientific Symposium	 10

11th WIOMSA Scientific Symposium	 11

SCIENTIFIC PROGRAMME

ORAL PRESENTATIONS

MONDAY, 1 JULY 2019

VENUE:

0730 Registration

Opening Ceremony

0845 Cultural entertainment

0900 Welcoming Remarks by Associate Prof Ranjeet Bhagooli, Chair of Local
Organizing Committee

0905 Address by the WIOMSA President, Dr Jacqueline Uku

0915 Address by Sida representative, Prof Lena Gipperth

0925 Address by the Head of Nairobi Convention, Mr Dixon Waruinge

0935 Address by the Secretary General, Indian Ocean Commission, Mr. Madi Hamada

0945 Address by the Pro-Vice Chancellor of Planning & Resources, University of
Mauritius, Associate Professor (Dr) Mohammad Issack Santally

0955 Opening Address by the Guest of Honour, the H.E Mr Premdut Koonjoo,
Minister of Ocean Economy, Marine Resources, Fisheries and Shipping

1015 Photo Session

1030 Coffee break

Session I: Stock status assessment

1100 Conand, C.; C. Michel; D. Chamari; F. Stella; G. Rodney; L. Thierry; L. Marc; M. Twalibu; M.
Thierry; S. Stanley; Y. Saleh; F. Kim - Fisheries and management of sea cucumbers in the
WIO: an update

1120 Everett, B.; S. Fennessy; N. van den Heever - Tracking temporal and spatial patterns in the
catch and effort of the South African Crustacean Trawl Fishery

1140 Kadagi, N.; R. Ahrens; N. Wambiji - Are we catching the same billfish? Characterizing
competitive interactions between recreational and artisanal fisheries in Kenya

1200 Parker, D.; H. Winker; C. da Silva; S. Kerwath - Fishery Characteristics and Stock Status of
Indian Ocean Striped Marlin (Tetrapturus audax) and Black Marlin (Makaira indica)

1220 Roos, D.; D. Pelletier; M. Gaboriau; P. Dupont; E. Sucre; T. Claverie - Monitoring and
assessing fish stock status using unbaited remote underwater rotating video: the
EPICURE project for knowledge and ecosystem-based management of Geyser coral bank,
Mozambique Channel

1400 POSTERS (Raised Plaza)

1600 Mini-symposium 1: D. Cotton (Convener) - Satellite Data for Coastal Risk Applications -
building capacity in the South West Indian Ocean

LT 1

Session II: Mangroves: Status and ecosystem services provided

1100 Antonio, V.; S. Bandeira; C. Macamo; R. Mahanzule - Value Chain Analysis of Mangrove
Forests in Central Mozambique: Uses, Stakeholders and Income

1120 Kwilasa, E.; B. Lugendo; M. Mangora; L. Triest - Genetic connectivity within and between
landward and seaward habitats of Avicennia marina in the mangrove of East Africa (Kenya
and Tanzania)

1140 Oyucho, S.; K. Shilabukha; G. Muga; J. Kairo; S. Bandeira; C. Macamo; R. Mahanzule -
Assessment of Community Values for Mangrove Ecosystem Services and their Link to SDG
in Vanga, Kenya

1200 Ravelombola, F.; P. Ramanamamdimby; S. Nischalke - Mangrove ecosystems importance,
dependency, and its conservation for Food Security: case of Southwestern Madagascar
(Mangoky Delta)

1220 Wanjiru, C.; M. Huxham; S. Rueckert; I. Nagelkerken - Effects of Habitat Quality in Fish
Community Structure of Vanga Mangrove Ecosystem

1400 POSTERS (Raised Plaza)

Mini-symposium 2: H. Kegler (Convener) New Digital Technologies for Marine Biodiversity
Data Handling in East Africa – Data Linking People

LT 2

11th WIOMSA Scientific Symposium	 12

Session III: Status of coral reef and services dependent on them

1100 Hanekom, T.; S. Porter; M. Schleyer - Physiological responses of South African high-latitude
coral communities to global warming

1120 Mouquet, P.; T. Bajjouk; M. Ropert; J. Quod; L. Hoarau; L. Bigot; N. Le Dantec; C. Delacourt;
J. Populus - Assessment and monitoring of coral reef using hyperspectral and multispectral
data: application to ecological indicator implementation for reef conservation and
management

1140 Pennober, G.; P. Rouet ; S. Goutorbe; M. Menguis; J. Machabee; P. Mouquet; L. Massé ; A.
Lemahieu. Ten years monitoring of Reunion Island MPA recreational uses

1200 Schleyer, M.; S. Porter; C. Floros; S. Laing; A. Macdonald; P. Montoya-Maya; T. Morris; M.
Seré - The Future of High-Latitude Coral Systems: A Review Based on Three Decades of
South African Reef Research

1220 Wagner, J. - 30 years of reef monitoring in Mayotte: responses to local and global changes

1400 POSTERS (Raised Plaza)

1600
Mini-symposium 3: J. Groeneveld (Convener) - A socio-ecological approach to fisheries in
estuarine systems of the Western Indian Ocean – identifying essential links for improved
governance

G 1

Session IV:Compounds Isolation and genetic structure

1100 Aullybux, A. D. Puchooa; T. Bahorun; R. Jeewon - Antibacterial and cytotoxic properties of
exopolysaccharides from Alcaligenes and Halomonas species isolated from the marine
environment of Mauritius

1120 Mghalu , J.; C. Nyiro - Antifungal Activity of epibiotic bacteria isolated from Kenyan Coastal
marine cyanobacterium, Moorea producens against phytopathogenic Rhizoctonia solani

1140 Beesoo, R.; R. Bhagooli; V. Neergheen-Bhujun; W. Wu Li; A. Kagansky; N. Lall; C. Veale; T.
Bahorun - Mauritius waters as medicinal cabinet: In vitro cytotoxic effects of the sponge
Neopetrosia exigua against liver cancer cells

1200 Wambua, S.; H. Gourlé; E. de Villiers; A. Macdonald; E. Bongcam-Rudloff; S. de Villiers.
- Coral-reef and Sub-littoral Microbiome Metabarcoding by 16S rRNA Gene Ion Torrent
Sequencing

1220 Pearton, D.; G. Jessica; J. Keightly; S. Jackson - The Shell Game: Genetic analysis of Southern
African Rock Oysters (Saccostrea) identifies multiple, sympatric, cryptic species

1400 POSTERS (Raised Plaza)

1600 Mini-symposium 4: J. Kairo & M. Gullström (Conveners) - Blue Carbon in the Western
Indian Ocean

G 2

11th WIOMSA Scientific Symposium	 13

Session V: MPA Management

1100 Hardisty, S.; A. De Vos; G. Cumming - Understanding how spatial resilience thinking can
help address scale mismatches in marine protected areas: Case study of South African
marine policies

1120 Jefwa, T.; I. Gedi; C. Gough; G. Grimsditch; S. Juma; N. Kanyange; J. Maina; K. Maize; M.
Mchome; C. Munga; J. Naggea; S. Remy; L. Rogers-Bennett; J. Rubens; J. O'Leary - Unpacking
MPA Management: Getting to evidence-based management of Western Indian Ocean
MPAs

1140 Katikiro, R. - Partnerships as an approach to enhance conservation outcomes in Marine
Protected Areas

1200 Mann, J.; R. Adams; S. Kirkman - What is in it for me? Exploring the social and economic
objectives of Marine Protected Areas

1220 Muhl, E-K - Parks and People: Perceptions of Different Stakeholders to Changing MPA
Regulations in the Tsitsikamma National Park

1400 POSTERS (Raised Plaza)

1600 Mini-symposium 5: G. David (Conveners) - Conservation of biodiversity in Africa and AICHI
biodiversity targets: AMPs by 2020, at least 10 percent of coastal and marine areas, realistic
target?

G 5

11th WIOMSA Scientific Symposium	 14

TUESDAY, 2 July 2019
Venue: POWA

0900 Keynote Presentation I: C. GOLDEN - Global Fishery Declines and the Fate of Human
Nutrition

0945 Keynote Presentation II: R. SUMAILA - Why Africa should be at the forefront of the fight to
eliminate harmful subsidies at the WTO

Session VI: Small-scale fisheries resources: Status, impacts and management options

1100 Chande, M.; Y. Mgaya; B. Benno. - The influence of environmental variables on the
abundance and temporal distribution of Octopus cyanea around Mafia Island, Tanzania

1120 Jesse, K.; T. McClanahan - Outcomes of investing and disinvesting in natural fisheries capital
in artisanal reef fisheries

1140 Okemwa, G.; G. Maina; E. Kimani; K. Karama; C. Aura; J. Ochiewo; F. Munyi; H. Owiti; E.
Waiyaki; C. Munga; E. Mueni; M. Barabara; S. Komu; H. Yussuf; J. King - A multifaceted
approach to tackling damaging fishing practices in Kenya's coastal waters

1200 Ranaivoson, B.N.J.; G. Pennober; P. Valade; M. Robin; P. Rouet; C. Revilion - Mangrove
characterization and crab (Scylla serrata) productivity estimation using spatial tools: the
case of three West Malagasy mangroves

1220 Robinson, J.; S. Wilson; J. Robinson; C. Gerry; J. Lucas; C. Assan; R. Govinden; S. Jennings;
N.Graham - The changing structure and productivity of artisanal fisheries in Seychelles

1400 POSTERS (Raised Plaza)

1600 Mini-symposium 6: J. Mann, K. Van Puyvelde & D. Di Nitto (Conveners) - Communicating
our Science to become better agents of change in marine conservation

LT 1

Session VII: Mangroves: Impacts and management strategies

1100 Balidy, H.; S. Bandeira; C. Macamo; M. Mechisso; J. Laissone - Community-Based Mangrove
Restoration: the Cases of the Limpopo Estuary and Quelimane Municipality

1120 Lugendo, B.; I. Kimirei - The Effectiveness of Different Components of Mangrove
Ecosystems in Ascertaining the Nutrient Pollution Status of Mangrove Habitats

1140 Muriuki,A. ; J. Kanya; N. Gichuki; J. Kairo - Use of Improved Cooking Stoves for Emission
Reductions and Conservation of Mangrove Forests in Kenya

1200 Ramboatiana, N.; T. Razafindrianilana; P. Ramanamandimby; H. Rakotomalala; M.
Randrianirina; H. Rakotondrazafy; A. Ratovoson - Ranking mangrove ecosystems
degradation drivers in Northwestern Madagascar: Case of Bay of Ambaro

1220 Kairu, A.W.; R. Mbeche; K. Kotut; J.G. Kairo. Evolution of forest policies and their
implications on mangrove management in Kenya

1400 POSTERS (Raised Plaza)

1600 Mini-symposium 7: T. Ribbink (convener) - Towards Zero Plastics to the Seas of the
Western Indian Ocean

LT 2

11th WIOMSA Scientific Symposium	 15

Session VIII: Coral reef fish: Status and changes

1100 Ebrahim, A.; J. Bijoux; P. Mumby; A. Olds; I. Tibbetts - Reef features, not marine reserves,
shape the distribution of herbivorous fishes on coral reefs in the Seychelles

1120 Eggertsen, L.; T. Mendes; C. Ferreira; C. Berkstrom - Functional diversity of reef fish in
seagrass, mangroves and among reefs: implications for conservation management

1140 Hammou, J.; T. McClanahan; D. Mouillot; N. Graham - Functional changes in coral reef fish
over time in Kenyan MPAs: application of an evidence-based trait selection approach

1200 Samoilys, M.; R. Roche; K. Osuka; A. Halford; D. Obura; M. Gudka; J. Mbugua; G. Rowlands;
L. Alvarez-Filip - Fish as indicators of biodiversity change in coral reefs

1220 Behivoke, F.; M. Pierre Etienne; M. Léopold; R. Randriantsara; J. Guitton; E. Ranaivoson. -
Estimating effective fishing effort in coral reef fisheries using fine-scale GPS tracking

1400 POSTERS (Raised Plaza)

1600 Mini-symposium 8: I. Halo, S. Mahongo and M. García-Reyes (Conveners) PEACC
project - A synthesis of new Knowledge, Key achievements and Reflections for future
interdisciplinary research in the WIO region

G 1

Session IX: Genetic structure and connectivity

1100 Ikinya, W.; F. Huyghe; M. Kochzius - Genetic population structure of the small giant clam
Tridacna maxima in the Western Indian Ocean and Red Sea

1120 Nielsen, E.; M. Beger; R. Henriques; S. von der Heyden - Inferring evolutionary significant areas
from patterns of climatic stability and genetic diversity

1140 Jaonalison, H.; J-D. Durand; J. Mahafina; L.R. Raharinaivo; D. Ponton. How DNA Barcoding
can enhance our knowledge about fish biodiversity in Madagascar

1200 Samaai, T.; S. Kirkman; D. Yemane; L. Janson; M. Fester - Patterns of species richness and
biodiversity hotspots of sponges in the Benguela and Agulhas Somali Current Large Marine
Ecosystem: Its importance for bioregionalisation and conservation planning

1220 Victorero, L.; J. Delavenne; B. Leroy; S. Samadi - The role of the Mozambique Channel on
the biogeography of the Indo-Pacific Ocean

1400 POSTERS (Raised Plaza)

1600 Mini-symposium 9: T. McClanahan (Convener) - Governance Effectiveness and Perceptions
of Fishing Restriction Benefits in East African Reef Fisheries

G 2

11th WIOMSA Scientific Symposium	 16

Session X: Primary productivity and fish biomass

1100 Huggett, J.; N. Msweli; T. Morris; D. Walker; T. Bornman; S. Fawcett; J. Hermes - Zooplankton
variability across the Agulhas Current

1120 Naik, S.; A. Anil - Influence of darkness on pigments of Tetraselmis indica
(Chlorodendrophyceae, Chlorophyta)

1140 Senkondo, E.; D. Raitsos; F. Jebri; Y. Shaghude; E. Popova - Remotely sensing the seasonal
variability of chlorophyll-a in Tanzanian coastal waters

1200 Soondur, M.; D. Kaullysing; R. Bhagooli; R. Boojhawon; R. Lowe. - Micro-phytoplankton and
estimated net primary productivity variations around Mauritius Island: implications for
sustainable fisheries

1220 Oddenyo, R.; T. McClanahan; N. Graham; A. Friedlander. - Coral Reef Fish Biomass in the
Western Indian Ocean: Modelling of Baselines to Establish Status

1400 POSTERS (Raised Plaza)

1600 Mini-symposium 10: J. Bosire (Convener) - Facilitating successful ecosystem restoration in
the WIO Region: Practical experiences for shared learning

G 5

11th WIOMSA Scientific Symposium	 17

WEDNESDAY, 3 July 2019
Venue: POWA

0900 Keynote Presentation III: J-L. WEBER - Towards Ecological Stewardship Based on Ecosystem
Natural Capital Accounting

0945 Keynote Presentation IV: V.N. ATTRI - Sustainable and Inclusive Blue Economy Paradigm:
Developments at Global, Regional and National Level

Session XI: Dugong status and by-catch mitigation

1100 Taju, A. - Population size and distribution of dugongs in the Bazaruto Archipelago region,
Mozambique coast

1120 Wambiji, N.; N. Kadagi - Can circle hooks mitigate bycatch of marine megafauna? A case
study of Kenyan artisanal handline and longline fisheries

1140 Fennessy, S.; B. Everett; E. Kimani; N. Wambiji; R. Anam; M. Nalovic - Progress towards
implementation of Turtle Excluder Devices in the WIO

1200 Berggren,P.; A. Temple; S. Fennessy; N. Jiddawi; C. Poonian; S. Stead; J. Kiszka; S. Jorge;
E. Kimani; N. Wambiji - BY-Catch Assessment and Mitigation in Western Indian Ocean
Fisheries (BYCAM)

1220 Kakai, T. - Assessing the Effectiveness of Led Lights in Reduction of Sea Turtle Bycatch and
Mortality in Artisanal Gillnet Fishery – A Case Study in the North Coast of Kenya

1400 POSTERS (Raised Plaza)

Session XII: Involvement of communities in research and management

1600 Huet, J.; M. Daide; S. Rosendo. - Itinerant fishers in northern Mozambique and implications
for community-based fisheries management

1620 Kareko, J.; N. Kanyange; M. Izaava. - Towards Establishment of Small-scale Fisheries Coastal-
Marine Joint Co-management Areas in Kenya

1640 Kimanga, F.; J. Ochiewo; F. Munyi; E. Waiyaki; A. Richard. - Socioeconomic assessment of
the impact of coral rehabilitation in Wasini, Kwale County, Kenya

1700 Macamo, C.; O. Bandeira; J. Adams; H. Balidy; F. Inácio. - Mangrove community-based
management in Eastern Africa: experiences from rural Mozambique

1720 Omukoto, J.; J. Manyala; C. Munga; L. Mwasi. - Co-management roles perceptions, fishers’
aspirations and the implications on coastal small scale fisheries governance in Kenya

LT 1

11th WIOMSA Scientific Symposium	 18

0815 Special Event 1: IRD/WIOMSA – MOZALINK Video

Session XIII: Seagrasses: Status, impacts and management options

1100 Chiriko, A.; E. Aller; J. Eklöf - Additive effects of marine protected areas and land-use on
inter- and intraspecific trait variability in tropical seagrass assemblages

1120 Daudi, L.; J. Uku; M. De Troch. - Implications of meadow structural alteration on associated
epiphytic fauna in Kenyan seagrass meadows

1140 Mabuto, M.; M. Cuambe; S. Chitará; N. Zandamela; V. António; A. Murrube; D. Cossa; M.
Scarlett; S. Bandeira - Response of Seagrass Zostera capensis to physical disturbance (clam
collection) and evaluation of replanting experiment using plug method

1200 Pike, F.; J. Eklöf; B. Jones; N. Jiddawi; R. Unsworth; L. Cullen-Unsworth; M. de la Torre-Castro;
L. Mtwana Nordlund - Social-ecological domains of the seagrass-associated invertebrate
gleaning fishery in Zanzibar, Tanzania

1220 Rakotoarimino, L.; M. Ramiandrisoa; P. Davis. - Using incentivized Environmental
Stewardship to conserve dugongs and seagrass habitat at an identified national hotspot

1400 POSTERS (Raised Plaza)

Session XIV: Carbon stocks and mitigation options

1600 Dajka, J-C.; V. Beasley; G. Gendron; J. Barlow; N. Graham - Weakening macroalgal feedbacks
by shading to assist coral recovery

1620 Gabriel J.; A. Magana; M. Njoroge; J. Kairo - Seagrass Carbon Stocks in Mangrove Fringed
Creeks of Gazi Bay, Kenya

1640 Matuta, M.; J. Kairo; B. Kirui - Soil Organic Carbon in the Mangrove Forests of Lamu, Kenya

1700 Mbatha, A.; M. Githaiga; K. Kotut; J. Kairo. - Vegetation Carbon Stocks of the Mangrove
Forests of Lamu County, Kenya

1720 Mohamed, A.; N. Koedam; J. Kairo - Seagrass Mapping in Gazi Bay Kenya

LT 2

11th WIOMSA Scientific Symposium	 19

Session XV: Climate change related stressors

1100 Bhagooli, R.; G. Philippart; N. Taleb-Hossenkhan; S. Jeetun; A.S. Virassamy; A. Gopeechund;
M. Soondur; J-F. Flot; T. Lajeunesse. - Characterising Stylophora from Mauritius and their
photo-physiological responses to heat stress

1120 Duncan, M.; N. James; A. Bates; W. Potts - Considering “Ocean Weather” will improve
predicting the effects of climate change on marine biodiversity

1140 Hoarau, L.; P. Mouquet; S. Bonhommeau; A. Cuvillier; L. Bigot; L. Massé; T. Bajjouk - Sea
level drop: extreme tide event affects corals and benthic organisms on the reef flats of
Reunion Island in the South West Indian Ocean

1200 Louis, Y.; R. Bhagooli; D. Seveso; P. Galli; M. Vai; S. Dyall. - Differential expression of hsp70
gene and Hsp70 protein in populations of the staghorn coral Acropora muricata with
different bleaching susceptibilities

1220 Macdonald, A.; C. Onyango. - A biochemical index to assess response to heat stress and
bleaching in two coral holobionts of varying resilience in the KwaZulu-Natal Coast, Durban

1400 POSTERS (Raised Plaza)

	 Session XVI: Estuaries and tidal creeks systems: impacts and their governance

1600 McKelvey, B.; F. MacKay - Remote sensing for the quantification of sand mining activities
affecting estuaries in KwaZulu-Natal: Preliminary results

1620 Mgaya, Y.D.; Y.W. Shaghude; D.S. Mukaka; M. Kishida; M. Sakaguchi. Ecological and
Oceanographic Characteristics of a Meandering Tidal Creek, the Sudi Creek, Southern
Tanzania Mainland

1640 Newman. B.; K. Ramparsad. - Interpreting metal concentrations in sediment: a practical
lesson on pitfalls of some approaches

1700 Pitiri, G.; E. Makule; A. Matemu. - Assessment of heavy metals and pesticide residue in
prawns, water and sediments along the Indian Coastline of Tanzania

1720 Wayayi, V.; E. Okuku; B. Ohowa. - Persistent organochlorine pesticide and PCB residues in
surface sediments of selected estuaries in Kenya

G 1

11th WIOMSA Scientific Symposium	 20

Session XVII: Physical processes and modelling

1100 Bailey D. - A performance assessment approach for a regional ocean model of the south
eastern coast of South Africa

1120 Becker, A.; C. Sams; S. Groom; C. Brockmann; K. Stelzer; S. Salama; T. Kutser; M. Dobson; M.
Kossida; V. Byfield. - ESA EO4SD Marine & Coastal Resources Management - increasing the
uptake of EO-derived information in sustainable development

1140 Braby, L.; B. Backeberg; M. Krug; C. Reason. - Towards understanding the impact of
changing wind stress on simulated Agulhas Current source region eddies in HYCOM

1200 Ogega, O.; M. Mistry. - The future of east Africa’s coastal cities in a changing climate: a case
of Mombasa, Kenya

1220 Reason, C.; D. Mawren. - Modelling tidal effects in the Mozambique Channel and
implications for tropical cyclones

1400 POSTERS (Raised Plaza)

Session XVIII: Elasmobrachs and marine mammals

1600 Barra, T.; L. Hoarau; M. Dalleau; S. Delaspre; A. Landes; L. Bejder. - Unoccupied aerial
vehicles and underwater observations reveal agonistic behaviors by humpback whales
toward whale-watching in Réunion island

1620 Bennett, R.; A. Bräutigam; M. Bürgener; A. Clausen; J. Kiszka; C. Razafindrakoto; A. Bladon;
R. Leeney; N. Okes; R. Ranaivoson; N. Muthiga; R. Oddenyo; C. Birrell; A. Bernard; S. Markes;
M. Markovina; M. Kasuga; D. Beuningen. - Improving shark and ray conservation and
management in the Western Indian Ocean through a collaborative regional process

1640 Beuningen, D.; R. Bennett. - Gaps in our knowledge of threatened shark and ray species in
the Western Indian Ocean

1700 Klein, J.; A. Bester-van der Merwe; M. Dicken; K. Mmonwa; P. Teske. - Reproductive
philopatry and site fidelity of the raggedtooth shark Carcharias taurus in South Africa

1720 Markovina, M.; A. Abdullah; S. Markes; S. Fakih; M. Kasuga; T. Davenport; R. Bennett;
I. Salum; B. Kuguru . - Market and catch surveys to inform policy development for
management of chondrichthyans in the United Republic of Tanzania

G 2

11th WIOMSA Scientific Symposium	 21

Session XIX: Species richness and biodiversity hotspots

1100 Czachur, M.; S. Creer; G. Carvalho; M. Seymour; S. von der Heyden. - A rapid biomonitoring
method: Using environmental DNA to characterise coastal fish biodiversity in South Africa

1120 Dunga, V.L.; J. Bolton; K. Sink; M. Luck-Vogel; M. Rothman, L. Blamey; S. Sibanda. Victor
Dunga - Mapping to assess ecosystem threat status of South Africa’s subtidal seaweed
ecosystems

1140 Harris, J.; M. Samoilys; R. Palmer; A. Bernard; L. Woodall; N. Rasoanandrasana; I.
Mohammed-Toihir - Building knowledge of marine benthic biodiversity and fish in Comoros
Archipelago to support improved capacity and support for conservation action

1200 Mvula, P.; A. Macdonald; M. Pfaff. - Biodiversity monitoring for rocky shores in KwaZulu-
Natal, South Africa

1220 Nyawo, M.; A. Bernard; T. Livingstone. - Do submarine canyons influence the diversity and
structure of benthic fish assemblages occurring on the continental shelf edge?

1400 POSTERS (Raised Plaza)

Session XX: Generation of data and its management

1600 Barde, J.; S. Bonhommeau; S. Poulain; B. Motah; P. Bresnahan; T. Cyronak; E. Chassot; B.
Mérigot - Citizen science: Riding the wave of data in coral reef ecosystems

1620 Celliers, L.; N. Fourie; J. Francis. - Sharing is caring for the WIO: data governance and
management practices of the region

1640 Gulekana, M. - Lessons learnt from coordinating and organising a successful multi-
disciplinary research cruise - 2017 IIOE-2 African Regional Training cruise as an “ex-sample”

1700 Isabelle G.; A. Fortuin; N. Schermbrucker; T. Mtontsi; C. Smith; M. van Rensburg; M. Pfaff. -
Youth citizen science on the rocks: the LIMPET marine monitoring programme

1720 Mbugua, J.; D. Obura; K. Osuka; M. Samoilys. - Improving marine data accessibility and use
in the Western Indian Ocean

G 5

11th WIOMSA Scientific Symposium	 22

THURSDAY, 4 July 2019
Venue: POWA

0900 Keynote Presentation V: N. GRAHAM - Lessons from coral reef devastation, reorganisation,
and recovery

0945 Keynote Presentation VI: S. DUPONT - A taste of Ocean Acidification

Session XXI: Mariculture and FADs

1100 Capello, M.; Y. Baidai; G. Pérez; M. Travassos; F. Forget; L. Dagorn. - Using FADs as scientific
platforms to study the ecology of pelagic fish species with implications for fisheries
management

1120 Kimathi, A.; J. Wakibia; M. Gichua. - Growth rates of Eucheumoids (Rhodophyta;
Gigartinales) cultured using modified off-bottom and floating raft techniques in the Kenyan
coast

1140 Kuehnhold, H.; N. Steinmann; Y. Huang; A. Meyer; A. Kunzmann . - Temperature-dependent
aerobic scope and Hsp70 expression in the sea cucumber Holothuria scabra

1200 Robinson, G.; W. Reid; A. Nelson; C. Jones; S. Rushton; S. Stead; G. Caldwell. - The
Microbiome is the Nexus Between Sediment Bioremediation and Deposit Feeder Growth

1220 Rodrigues, A.; R. Rocha; J. Huet; A. Costa; P. Bem-Haja; I. Silva; H. de Almeida; S. Amada;
A. Soares; H. Koldewey; A. Pinto. - Viability study of Pinctada cf. margaritifera community-
based aquaculture in Quiwia, northern Mozambique, Our Sea Our Life project

1400 POSTERS (Raised Plaza)

Session XXII: Innovative techniques for assessment fisheries resources

1600 Léopold, M.; R. Govinden; J. Caquelard; A. Ebrahim; P. Bach. - Estimating sea cucumber
resource abundance in Seychelles using fishery-dependent data

1620 Lindkvist, E.; N. Wijermans; T. Daw; B. Gonzalez-Mon; A. Gíron-Nava; A. Johnson; I. van
Putten; X. Basurto. - Navigating complexities: Agent-based modeling to support research,
governance and management in small-scale fisheries

1640 Sidat, N.J.; J. Sitoe; S. Fernando; A. Uetimane; E. Morais; P. Marques; I.M. da Silva; F.
Joaquim, H. Costa, J. Bampton, R. Bennett. Using small scale fisheries landing site surveys to
support conservation and management of sharks and rays in Mozambique

1700 Urbina-Barreto, I.; R. Pinel; V. Mahamadaly; S. Elise; M. Facon; S. Bureau; R. Garnier; L.
Penin; M. Adjeroud. Photogrammetric three-dimensional modeling as a promising tool for
characterization and management of coral reef ecosystems

1720 Vaughan, E.; N. Graham; P. Wynn; S. Wilson; G. Williams; P. Barker. - Determining the
precision and cost-effectiveness of bioindicators for capturing nutrient regimes on coral
reefs around the Inner Seychelles Islands

LT 1

11th WIOMSA Scientific Symposium	 23

0830 Special Event 2: Special Presentation on: WIO Journal of Marine Science & Exercises in
Marine Biodiversity and Ecology: a training manual for the Western Indian Ocean

Session XXIII: Pollution: Source, Fate and Social and Environmental Impacts

1100 Okello, C.; M. Owuor; N. Oduor; A. Tuda; G. Outa. - Adaptive Management to Coral Reef
Systems in Kenya: Addressing Pollution Problems

1120 Porter, S.; M. Humphries; A. Buah-Kwofie; M. Schleyer. - Accumulation of organochlorine
pesticides in reef organisms from marginal coral reefs in South Africa and links with coastal
groundwater

1140 Adeleke, B. ; D. Robertson-Andersson; G. Moodley. - The combined effects of near-future
coastal acidification and varying concentrations of heavy metals in Dotilla fenestrata (sand
bubbler crab) in Durban harbour, Richards Bay harbour and Mlalazi estuary, South Africa

1200 Kachungwa, J. - Acetylcholinesterase Activity and Oxidative Stress Biomarkers in Austruca
occidentalis from Mangroves of the Coast Of Dar es Salaam, Tanzania

1220 Okuku, E.; V. Wayayi; L. Kiteresi; G. Owato; C. Mwalugha - Survey of sediment contamination
by Polonium (210Po) in three peri-urban creeks of Mombasa, Kenya

1400 POSTERS (Raised Plaza)

Session XXIV: Microplastics pollution

1600 Bouwman, H.; R. Yive; C. Verster; D. Dalcos . - Plastics associated with birds from St.
Brandon’s, Mauritius, Western Indian Ocean

1620 Fourie, A.; A. Ribbink; A. Asimakopoulos; M. Ardelan. - A first look at South African oyster
microplastic toxicity

1640 Lwalaye, O.; G. Moodley; D. Robertson-Andersson. - Impacts of Increasing Temperature and
Microplastic Concentration on Microplastics Ingestion in Marine Invertebrates

1700 Seeruttun, L.; C. Appadoo. - A pioneer assessment of microplastics in selected coastal
mangrove forests of Mauritius

1720 Thibault, M.; L. Hoarau; C. Jean; E. Cordier; L. Lebreton; M. Barret; S. Ciccione; M. Dalleau. -
Macroplastics ingested by loggerhead sea turtles in the South West Indian Ocean: What are
they and where do they come from?

LT 2

11th WIOMSA Scientific Symposium	 24

Session XXV: Endangered species: Marine turtles

1100 Obare, F. - Anthropogenic and Biophysical Factors Influencing the Nesting Choice of the
Green Turtle (Chelonia mydas, Linnaeus, 1759) Along the Kenyan Coast

1120 Mortimer, J.; N. Esteban; A. Guzman; G. Hays. - Importance of Chagos Archipelago sea turtle
nesting populations to the wider Southwest Indian Ocean (SWIO) region

1140 Nel, R. - South Western Indian Ocean leatherback turtles: candidate environmental
refugees or not?

1200 Nolte, C.; R. Nel; M. Pfaff; A. de Lecea. - Neritic and oceanic foraging habitats for nesting
loggerhead (Caretta caretta) sea turtles: Evidence from epibiont community composition
and stable isotope analysis

1220 Van der Schyff, V.; M. du Preez; R. Nel; H. Bouwman. - Organochlorine pollutants in
loggerhead- and leatherback sea turtle eggs from the Indian Ocean coast of South Africa

1400 POSTERS (Raised Plaza)

Session XXIV: Biology of crustaceans

1600 De Abreu, D.; A. Vetina; J. Matsombe; K. da Conceição; C. Verão; A. Macia; P. Moksnes. -
Assessment of factors affecting juvenile penaeid shrimp distribution in nearshore nursery
areas in Maputo Bay reveals substantial variation in habitat use

1620 Govender, A.; J. Groeneveld; S. Singh; S. Willows-Munro. - The design and testing of mini-
barcode markers in marine lobsters

1640 Mugabe, E.; A. Bambo; E. Morais. - Population structure and biology of the exotic shrimp
Parapenaeopsis sculptilis (Heller 1862), from Zalala Fishing Centre in Zambézia, Mozambique

1700 Ratsimbazafy, H.; C. Rumisha; M. Kochzius. - Tiger prawns’ stock identification across the
Indo-West Pacific and implication for the WIO fishery

1720 Singh, S.; J. Groeneveld; M. Hart-Davis; B. Backeberg; S. Willows-Munro. - Seascape genetics
of the spiny lobster Panulirus homarus in the Western Indian Ocean

G 1

11th WIOMSA Scientific Symposium	 25

Session XXVII: Biodiversity assessment for conservation planning

1100 Blamey, L.; N. Bodin; R. Walton; U. Bristol; R. Govinden; S. Talma. - Past, present, future: an
overview of marine research and biodiversity status in Seychelles

1120 Harris, L.; A. Skowno; L. van Niekerk; K. Sink; M. Bessinger; A. Dayaram; S. Holness; S.
Kirkman; T. Livingstone; A. Lombard; M. Lück-Vogel. - Advancing land-sea integration for
ecologically meaningful coastal conservation and management

1140 Mabotja, M.; S. Harris; S. Weerts. - The larval fish biodiversity in relation to biozones off the
KwaZulu-Natal coast, South Africa: Biodiversity surrogates for marine pelagic conservation
planning

1200 Sibanda, M.; K. Sink; A. Skowno. - Protection Level Analysis of Marine Ecosystems in South
Africa

1220 Sink, K.; L. Harris; T. Livingstone; S. Kirkman; L. Van Niekerk; S. Holness. - Identifying
Critical Biodiversity Areas to support Marine Spatial Planning and Marine Protected Area
Expansion in South Africa

1400 POSTERS (Raised Plaza)

	 Session XXVIII: Socio-ecological factors and resource management

1600 Coals, L.; L. Nordlund; M. Mills; N. Jiddawi . - Women in fisheries: Importance of considering
seasonal changes and social adaptive capacity for sustainable fisheries development

1620 Heckendorn, K.; W. Sauer; S. Aswani; I. da Silva; A. Bernard. - Fishers’ decisions and
willingness to change in three communities around Pemba Bay, Mozambique

1640 Jean H.; D. Di Nitto; F. Dahdouh-Guebas; T. Van der Stocken; N. Koedam - Murky mangroves
and catchy corals – Does ecosystem attractiveness influence conservation action?

1700 Osuka, K.; S. Rosendo; M. Samoilys; M. Riddell. - Applying a social-ecological systems
approach to understanding local marine management trajectories in northern
Mozambique

1720 Woodhead, A.; N. Graham; A. Norström; G. Williams; C. Hicks. - Trap fishers’ perception of
changes in coral reef ecosystem services

G 2

11th WIOMSA Scientific Symposium	 26

Session XXIX: Multidisciplinary research on socio-economic issues

1100 Dale, S.; R. Kramer; J.M. Harris; S. Paruk. Creating a Blue Port: Building ecological resilience
and addressing youth unemployment in Durban Bay

1120 Dalleau, M.; L. Hoarau; S. Delaspre; T. Barra; A. Landes. - Towards a sustainable whale
watching in Reunion island: assessing and mitigating humpback whale tourism disturbance

1140 Hicks, C.; P. Cohen; N. Graham; M. MacNeil; K. Nash; E. Allison; C. Lima; D. Mills; M. Roscher;
S. Thilsted; A. Thorne-Lyman. - Harnessing fisheries to tackle micronutrient deficiencies

1200 Molelu, O.; B. Enserink; L. Celliers; C. Sutherland. - Shape shifting as a compulsory
superpower for sustainable port-city development in Durban, South Africa

1220 O’Neill. L.D.; B. Crona; A. Ferrer; R. Pomeroy; N. Jiddawi. - Who benefits from seafood trade?
A comparison of social and market structures in small-scale fisheries

1400 POSTERS (Raised Plaza)

		 Session XXX: Regional and national ocean governance initiatives

1600 Gudka, M.; L. Ojwang; D. Obura; R. Mabwa; J. Mbugua; C. Obota; M. Bendera; N. Jiddawi; J.
Komakoma; G. Maina; J. Moroa; H. Moumin; E. Mueni; G. Okemwa; E. Schemmel; A. Simtoe;
N. Wambiji; L. West. - Testing the applicability of the Ocean Health Index framework as a
tool to support ocean governance in the WIO: The case of Kenya and Tanzania

1620 Moore, L.; S. Brooks. - Taking the pulse of integrated coastal management: unpacking the
experiences and worldviews of integrated coastal management role-players in the Western
Cape

1640 Obura, D.; S. Owen; V. Bourquin; I. Chrisostomides; N. Deckert; M. Gudka; A. Jumbe; A.
Ogada; L. Ojwang; H. Ralison; M. Samoilys; P. Scheren. - Scenarios for a sustainable blue
economy for east and southern African countries

1700 O’leary, J.; G. Maina; N. Kanyange; A. Wamukota. - Readiness of Kenya’s coastal
communities for Marine Spatial Planning

1720 Schutter, M.; C. Hicks. - Networking the Blue Economy in Seychelles: Pioneers, Resistance,
and the Power of Influence

G 5

11th WIOMSA Scientific Symposium	 27

FRIDAY, 5 July 2019
Venue: POWA

0900 Keynote Presentation VII: C.E. Nauen - Gender and Ocean – recognition of women's roles
in fisheries as a building block for sustainable living with the ocean

0945 Presentation of summary recommendations

SPECIAL SESSIONS (from 1100 -1800)

(Details on page 8)

11th WIOMSA Scientific Symposium	 28

POSTERS
Capacity development and outreach

1.	 Becker, A.; D. Cotton; C. Sams; H. Razafindraimibe. Coastal Risk Information Service – Monitoring and
Evaluation of project impact.

2.	 Chapman, N.; J. Harris; S. Newton. Ocean Stewards Initiative – incubating young ambassadors for
marine conservation research and management.

3.	 Collinson, T. Documenting LMMAs in the SWIO. Implications for conservation.

4.	 Cotton, D.; A. Becker; E. Ash; A. Hibbert; V. Byfield; G. Foti; C. Maueua; F. Nehama; H. Razafindrainibe;
L. Randriamarolaza. Building Capacity in the South West Indian Ocean to use satellite data as a tool
for managing coastal risk and sustainable development.

5.	 Cotton, D; A. Becker; E. Ash; A. Hibbert; V. Byfield; C. Sams; C. Maueua; F. Nehama; H. Razafindrainibe;
L. Randriamarolaza; J. Bemiasa; A. Rabearisoa; H. Rakotondrazafy; R. Pretorius. Application of
satellite data as a tool for managing coastal risk and sustainable development in the South West
Indian Ocean. The C-RISe Project.

6.	 Di Nitto, D.; F Dahdouh-Guebas; L. Jayatissa; J. Hugé; N. Koedam. How to convey a complex message
to a wide audience: avoiding the ocean divide between science and public understanding? Insights
from a coastal awareness project in Sri Lanka.

7.	 Duvail, S.; W. Nyingi; S. Mwansasu; D. Juizo; L. Robison; D. Hervé; C. Hutton; P. Paron; O. Hamerlynck.
Capacity Building for an Effective and Multidisciplinary Understanding of Western Indian Ocean
Deltas Resilience.

8.	 Fiadanamiarinjato, E. Study of the Support Provided by WWF Madagascar to the Fishing Communities
of West- Central Madagascar, Landscape Manambolo -Tsiribihina.

9.	 Goble, B.; F. MacKay. Design, Development and Implementation of a Decision Support Information-
portal for Integrated Coastal Management.

10.	 Gordon, A.; M. Marriott. Improving accessibility to the Marine Stewardship Council’s certification and
ecolabelling programme.

11.	 Haupt, T.; A. Nadjim; T. Samaai; R. Payne; D. Anders; M. Worship; L. Janson; L. Snyders; S. Tales.
Developing Capacity and Local Infrastructure in the Comoros Islands of the Western Indian Ocean.

12.	 Hollander, J; C. Harlos; T. Edgell. Can we trust climate change scientists?

13.	 Knoester, E.; T. Murk; R. Osinga. Efficiency and success of coral mariculture can be improved through
grazing by herbivorous fish.

14.	 Kramer, R.; J. Harris; J. Olbers; K. Findlay; M. Seakamela. WHALETIME – a multi-faceted approach
towards the conservation, research and sustainable tourism of humpback whales.

15.	 Martin, S.; Anthony Ribbink. Back to school using teaching tech to tackle marine plastic waste.

16.	 Martin, V. Tinah; R. H. Runghen; R. Wigley; V. Ferrini. Mapping the gaps in the Indian Ocean.

17.	 Massé, L.; K. young; F. Rogers; S. Kauder; P. Chabanet. From scientific knowledge to conservation
action: testing new inputs in children outreach.

18.	 Muthumbi, A.W.N.; D. Williamson and M. Alexandrine. Impacts of Human activities in the coastal,
near- and offshore -areas along the Western Indian Ocean region

19.	 Naggea, J.; J. O’Leary. A comparative study of adaptive capacity of Marine Protected Area management
in Mauritius.

20.	 Pinto, A.; R. Cachimo; J. Huet; G. Andriamalala; T. Tsotsane; S. Patel; S. Rosendo; M. Daide; N. Hill.
Fostering and replicating change: empowering Community Champions.

11th WIOMSA Scientific Symposium	 29

11th WIOMSA Scientific Symposium	 30

21.	 Rabary, A.; K. Nagaraja; J. Bemiasa; T. Rafenomananjara. Development of an Open-Source Mechanism
towards Detection of Potential Fishing Zones in Madagascar Waters and It’s Dissemination to
Stakeholders.

22.	 Rakotoarimino, L.; M. Ramiandrisoa; P. Davis. Strengthening the co-management of Nosy Hara
Marine Park by increasing the participation of local communities in decision making and restoration
of mangroves.

23.	 Ratsimbazafy, P.; B. Hobilalaina. Implementation of a national database on locally managed marine
areas as a tool to support Madagascar’s small-scale fisheries.

24.	 van Niekerk, L.; R. Mthembu; T. Stephenson. The WILDOCEANS’ “Only This Much” Campaign –
advancing the protection of the oceans around South Africa.

25.	 van Puyvelde, K.; L. Pinti; A. Vanreusel; N. Koedam. How to become a change agent in aquatic
sciences.

Coastal and marine technologies supporting management

1.	 Andrialovanirina, N.; L. Marc; P. Dominique; B. Faustinato; M. Angelot. Automatic measurements of
fish length in small-scale fisheries using image analyses.

2.	 Arabi, S.; S. Taljaard; S.Weerts. An Environmental Information System for Ports: Disseminating
marine science to managers

3.	 Bonhommeau, S.; P. Gogendeau; S. Bernard; V. Kerzerho; L. de Knyff; J. Chanut; A. Nieblas; J.
Bourjea; S. Ciccione; M. Dalleau. A new tracking technology based on the Internet of Things for the
identification of sea turtle habitats.

4.	 Button, R.; V. Colette; S. Kerwath; D. Parker. Remotely Operated Vehicle exploring ichthyofauna
association with habitat from shore-shelf, in an endemism hotspot in South Africa.

5.	 Christian, R. Survey of the Croisance of Fish Oreochromis Niloticus In Green Water In The Region
Boeny, District Mahajanga Madagascar.

6.	 Claassens, L.; J. Wasserman; T. Riddin; J. Adams. Roving around: Using a remotely operated vehicle
to map subtidal estuarine habitats.

7.	 d’Hotman, J.; T. Morris; M. Krug; J. Hermes. Future technologies for observing the ocean – from the
surf zone to the deep ocean.

8.	 Hart-Davis, M.; B. Backeberg; M. Bakhoday-Paskyabi; J. Hermes. LOST: A Particle Trajectory Model for
Search and Rescue in the Greater Agulhas System.

9.	 Hofmeyr, S.; S. Porter; M. Schleyer; D. Pearton. Comparing Reef Monitoring Methods for Subtropical
Coral Reefs in South Africa.

10.	 Kihia, C.; A. Muthumbi; J. Munguti; B. Muli. The search for an appropriate alternative marine fishing
bait and mariculture feed; preliminary results on the culture of the Eunicid polychaete.

11.	 Mabjaia, V.; F. Nehama; E. Ash. Wave climatology for the western Mozambique Channel.

12.	 Machaieie, S.; I. da Silva; B. Nassongole; P. Marques; A. Cululo. When a Fishermen Becomes a
Scientist: Smartphones to Monitor Fisheries.

13.	 Madasa, A. Monitoring the impact of Deforestation on an aquatic ecosystem using remote sensing:
Case study of the Mngazana Mangrove Forest in the Eastern Cape Province, South Africa.

14.	 Maduray, S.; E. Senkondo; M. Semba; J. Mang’ena; F. Malesa; C. Chioze; S. Said; F. Manyenze; R.
Cedras; K. Pillay. Microplankton composition off the coasts of Tanzania and Comoros Island.

15.	 Manyilizu, M.; P. Sagero; I. Halo; S. Mahongo. Inter-annual Relationship of SST and Upper-Ocean
Circulation between Northern Tanzania and Northern Kenya Bank.

16.	 Mason-Parker, C.; V. Beasley; A. Grant; N. Pierre. Determining the Effectiveness of Curieuse Marine
National Park, Seychelles, in Safeguarding Target Species using BRUVS.

11th WIOMSA Scientific Symposium	 31

17.	 Mathai, D.; H. Ong’anda; E. Kimani. Benefits of Remote Sensing in Science and Management -– Case
Study of Eddies and Productivity of Kenyan Coast.

18.	 Monja, M.; J. Tsarahevitra; C. Rakotomahazo. Socio-economic assessment of the ecosystem services
offered by the mangrove in the Bay of assassins, south-west of Madagascar.

19.	 Mussa, J.; R. Rocha; A. Rodrigues; A. Soares; A. Costa; D. Silva. Optimization of coral aquaculture
(Scleractinea and Alcyanacea) Montipora digitata and Sinularia flexibilis: for reef restoration proposal.

20.	 Musyoka, E.; L. Mwasi; S. Ndegwa; C. Magak; J. Omukoto; G. Okemwa; E. Kimakwa; L. Kapombe;
S. Bandari. Improving Artisanal Fishery Data Collection and Reporting in Kenya: Experiences and
Lessons from Pilot electronic Data Collection.

21.	 Muzamwese, B.; N. Gwazani. Application of Sentinel Platforms in assessing chlorophyll-a distribution
in Algoa Bay.

22.	 Nazurally, N.; A. Blaison; S. Facknath; L. Bhanooduth. Shark and Aquaculture Interaction:
Misunderstandings and Human Apprehensions.

23.	 Ndarathi, J.; V. Byfield; S. Mtalii. Adopting Sentinel-2 for Baseline Mapping of Seagrass Meadows in
Watamu-Malindi Marine Reserve Kenya (Ongoing Study).

24.	 Nieblas, A.; J. Ancelin; W. Heintz; J. Barde; J. Chanut; P. Gogendeau; S. Bonhommeau. Low-cost, high
precision GPS to measure sea level height.

25.	 Olu, K.; M. Boulard; L. Corbari; M. Hanafi-Portier; S. Jorry; G., Jouet ; L. Keszler ; E. Miramontes; S.
Samadi; J. Tourolle. Multiscale variability of seamount megafauna in the Mozambique Channel,
potential oceanographic and geological drivers

26.	 Palmer, R.; K. Sink; M. Franken. The Application of a Remotely Operated Vehicle in Ecosystem
Classification to support Marine Spatial Planning and MPA Expansion.

27.	 Pålsson, J.; D. Hume; A. Mas. Symphony – A way to assess cumulative environmental impact for
Marine Spatial Planning in the Indian Ocean.

28.	 Peter, H.; I. Sailale; M. Chande; R. Kayanda; S. Mahongo; M. Igulu; B. Kuguru. Artisanal catch rates of
Kawakawa tuna in relation to satellite derived environmental parameters in Pemba channel.

29.	 Pillay, K.; E. Senkondo; M. Semba; J. Mang’ena; F. Malesa; C. Chioze; S. Said; F. Manyenze; R. Cedras;
S. Maduray; K. Hlati; M. Worship. A first attempt at flow cytometry off the coasts of Tanzania and
Comoros Island.

30.	 Ramalepe, K.; F. MacKay. Habitat classification scheme for unconsolidated sediments: an integrated
method for the north east shelf of South Africa.

31.	 Randrianandrasana, J.; F. Behivoke; A. Razakandrainy; G. Todinanahary. Towards sustainable octopus
and sea cucumber fishing: use of half-sphere artificial reefs for habitat restoration.

32.	 Reuter, H.; A. Kubicek; G. Zachmann. Science and Virtual Reality – Combining a scientific coral reef
model with an awareness rising 3-D underwater world.

33.	 Runya, R.; C. McGonigle; R. Quinn. Multi-frequency MBES backscatter data analysis for benthic
habitat mapping.

34.	 Snyders, L.; Z. Filander; T. Haupt; T .Samaai. The Ski Monkey: a platform used by the Department of
Environmental Affairs to advance offshore benthic research in the Western Indian Ocean.

35.	 Veriua, Z.; F. Nehama; C. Maueua; A. Hibbert. Validation of satellite-derived sea level data against
tide gauge data from the Mozambique coast.

36.	 Yussuf, Y.; S. Yahya. Setting baselines for large scale hatchery production of high value tropical sea
cucumber Holothuria scabra (Jaeger 1833) in Zanzibar, Tanzania.

37.	 Zia, F.; J. Bemiasa; E. Rakotojaonasy; A. Soambola. Use of satellite images for the surveillance of
ICAM: case of sea surface temperature (SST) MODIS of Antsiranana bay (North Madagascar).

11th WIOMSA Scientific Symposium	 32

Marine biodiversity and threatened marine species

1.	 Ada, A.; O. De Clerck; S. Tembe; B. Nassongole; C. Sardinha; F. Leliaert; I. Da Silva; Y. Samyn. Increasing
Marine Taxonomic Knowledge in Mozambique: the Case of Two Neglected Taxa.

2.	 Adrian, J.; M. Gibbons; R. Cedras. Pontellid copepods: their distribution and relationships in the
South Indian Ocean Gyre.

3.	 Ah Shee, T., L.; D. Puchooa; V. Bhoyroo; C. Appadoo. An assessment of nudibranchs (Mollusca:
Euthyneura) biodiversity in Mauritius.

4.	 Ahmed, F.; T. Leshan; M. Olendo. Nesting Behavior of Sea Turtles in Kiwayu and Mvundeni Beaches,
Lamu County.

5.	 Alfredo, A.; L. Vieira; A. Soares; F. Morgado. Spatial-Temporal Dynamics of the Zooplankton
Community in the Pemba Bay (Mozambique).

6.	 Allagapen, K.; H. Apadoo; V. Gunness; H. Seelochan; S. Sandooyea; H. Avé; M. Soondur; A.
Gopeechund; D. Kaullysing; R. Bhagooli. Micro-zooplankton and micro-phytoplankton distribution in
tropical coastal ecosystems around Mauritius Island.

7.	 Amisi, J.; C. Munga; N. Wambiji; E. Kimani. Assessing Vertical and Horizontal Distribution of
Meiobenthos Diversity as Indicators of Ecological Change along Salinity Gradient in the Estuaries of
Rivers Sabaki and Tana, Kenya.

8.	 Andriamanohisoa, J.; J. Rasojarivelo; N. Andrianarivelo; L. Ranivoarivelo. Knowledge and perception of
local populations on the current state of dugongs and seagrass beds in the northwest of Madagascar.

9.	 Carpouron, J.; C. Appadoo. An assessment of meiofauna of two mangrove ecosystems in the South
coasts of Mauritius.

10.	 Cedras, R.; E. Bagøien; A. Bajo; R. Toresen. Pelagic copepod communities of the South Indian Ocean
Gyre.

11.	 Chumun, P.; V. Seetapah; H. Jhumun; S. Perrine. Evaluating the population of the hawksbill turtle
(Eretmochelys imbracata) in the Blue Bay Marine Protected Area, Republic of Mauritius.

12.	 Coetzee, V.; S. Kerwath; D. Parker. Novel methods to distinguish among stocks of spotted grunter: an
overexploited estuarine small-scale fisheries target.

13.	 Conand, C.; M. di Simone; A. Horellou. Toward CITES listing of some commercial sea cucumbers from
the Indo-Pacific: the teatfish Holothuria (Microthele) spp.

14.	 Cullain, N.; M. Carpenter; A. Hanusch; M. Hamelinck. Spatio-temporal variation of sharks and rays in
Zavora, Mozambique: Evaluating distribution patterns and conservation needs.

15.	 Daniel, R.; M. Remanevy; P. Tsimanaoraty; G. Lasserre. Catch structure of Lobsters in Southeastern
Madagascar.

16.	 Davies, T. The major threats to seabirds in the West Indian Ocean.

17.	 Dhurmeea, Z.; H. Pethybridge; C. Appadoo; N. Bodin. Spatial variations of fatty acid and stable
isotope trophic markers in albacore tuna (Thunnus alalunga) in the western Indian Ocean.

18.	 Ducarme, F. Inventorying Indian Ocean reef biodiversity in the XXIth century: new challenges and
opportunities.

19.	 Dyantyi, S.; P. Pattrick; C. McQuaid; F. Porri. Mesoscale Alongshore and Cross-Shore Transport and
Settlement of Invertebrate Larvae on the South East Coast of South Africa.

20.	 Escobar Porras, J.; A. MacDonald. Genetics and conservation of two shark species in South Africa,
blacktip sharks Carcharhinus limbatus and the endemic catshark complex Holohalaelurus.

21.	 Fernand, M.; S. Bueno; E. Mara; D. Raberinary; G. Lasserre; A. Farenako; E. Ranaivoson. Biological
and pharmacological endemicity of marine fauna (Sponges) of Madagascar.

11th WIOMSA Scientific Symposium	 33

22.	 Fernandes, R.; M. Pereira. Marine turtle mortality in Mozambique (1991-2018): how big is the iceberg?

23.	 Frazier, J. Marine Turtles as Flagships: Navigating the Currents Between the Natural and Social
Sciences.

24.	 Ghilardi, M.; P. Emmanuel; E. Gibbons. Guitarfish fishing in southwest Madagascar: An assessment
of the status of grayspotted guitarfish (Acroteriobatus leucospilus).

25.	 Gouws, G.; O. Gon; S. Bogorodsky. Which gapers (Pisces: Champsodontidae: Champsodon) occur in
the Western Indian Ocean? A DNA barcoding and taxonomic perspective.

26.	 Haupt-Schuter, T.; R. Payne; T. Samaai; A. Nadjim; C. Muhando; T. Kithakeni; S. Ndaro; L. Janson; L.
Snyders; N. Iraba; M. Mokoele; S. Ndibo; A. Kassim; B. Moustarchid; T. Assane Abdoullatuf. Spatial
Variability & Descriptive Overview of Benthic Invertebrate Communities in the Western Indian Ocean.

27.	 Hempson, T.; M. Ziembicki. The Northern Mozambican Channel – A marine biodiversity hotspot at a
crossroads.

28.	 Hlati, K.; S.Kirkman; O. Vargas-Fonseca; H. Lin; G. Latha; M. Mahanty; P. Pistorius. Temporal occurrence
patterns and activities of coastal dolphins (Sousa plumbea and Tursiops aduncus) in Plettenberg Bay,
South Africa.

29.	 Hoarau, F.; A. Darnaude; M. Labonne; T. Poirout; S. Jaquemet. First study of the age, growth and
habitat use of the tiger and bull sharks around the Reunion Island.

30.	 Imbayi, L.; E. Okuku; M. Mkonu; A. Fulanda; C. Mwalugha. Spatial and Temporal Trends of
Phytoplankton Community Structures Along the Kenyan, Coast.

31.	 Inteca, G.; A. Giovanni; G. Pavan. Monitoring and Conservation Strategies of Dugong in Northern
Mozambique.

32.	 Jaime, G.; I. da Silva. Characterization of Intertidal Benthic Communities of Pemba, North of
Mozambique.

33.	 Jones, B.; J. Eklöf. The influence of ecosystem structure and diversity on fisheries productivity within
seagrass meadows in the Western Indian Ocean.

34.	 Jung, J.; V. Sarano; F. Sarano; J. Girardet; H. Vitry; A. Preud’homme; R. Heuzey; F. Delfour; H. Glotin;
O. Adam. Kinship relations in a Mauritian sperm whale group through the use of individual-targeted
non-invasive sampling and genetic analysis.

35.	 Kaimenyi, D. Metagenomic Barcoding of Microbiomes from Seagrass Found in Coastal Kenya Using
16s rRna Sequencing.

36.	 Kimakwa, E.; M. Ntiba; A. Muthumbi. The distribution, growth and population parameters of
Swordfish (Xiphias gladius-Linnaeus, 1758) in the Coastal Waters of Kenya.

37.	 Kuboja, P.; Matiku. Elasmobranch fishing in Tanzania. Preliminary analysis based on species
distribution and composition from the landed weight.

38.	 Le Gouvello, D.; R. Nel; S. Bacho. Long term monitoring data reveal a size decline in loggerhead
turtles nesting in South Africa.

39.	 Macuio, J.; I. da Silva; M.A. Malaquias. Density and Population Structure of Tridacna maxima (Röding,
1798) in Pemba beaches and Vamizi Island (Quirimbas Archipelago).

40.	 Mafambissa, M.; C. Gimo; A. Macia. Evaluation of exploitation level by fishing of the oysters Pinctada
capensis and Saccostrea cucullata (Class Bivalvea) at Inhaca Island.

41.	 Mahingika, H. How an environmental value defies socio-economic benefits of Community based
aquaculture (CBA).

42.	 Mdluli, N.; N. Carrasco; S. Harris. The distribution and abundance of larval brachyurans in the
nearshore coastal environment of KwaZulu-Natal.

11th WIOMSA Scientific Symposium	 34

43.	 Mualeque, D.; E. Morais; C. Amoda; Z. Secanhe. Reproductive biology and commercialization of
mangrove crab (Scylla serrata, Forskal, 1775) in Zambézia province, Mozambique.

44.	 Mumba, S.; J. Manyala; J. Njiru; F. Benard. Effect of Change in Salinity Levels in Water Quality
Parameters in Relation to Crab Species Distribution in North Coast Kenya.

45.	 Nunkoo, I.; C. Reed; S. Kerwath; C. van der Lingen. Two centuries of marine ichthyoparasitology in
South Africa.

46.	 Obota, C.; K. Osuka; M. Samoilys; B. Kiilu. Characteristics of the artisanal shark and ray fishery at key
landings sites in Kenya.

47.	 Pavel, I. Contribution to the biological study and diversity of exploited spiny lobster species in the
trap fishery in Anosy region: Case of Evatraha Village.

48.	 Pierrat, J.; L. Bigot; A. Cuvillier; P. Frouin. Environmental factors driving benthic macrofauna
communities in a tropical seagrass bed (Hermitage-La Saline reef, Reunion Island).

49.	 Plön, S.; V. Thakur; L. Parr; S. Lavery. Phylogeography of the dugong (Dugong dugon) based on
historical samples identifies vulnerable Indian Ocean populations.

50.	 Rakotoarimino, L.; M. Ramiandrisoa; P. Davis. Using incentivized Environmental Stewardship to
conserve dugongs and seagrass habitat at an identified national hotspot.

51.	 Ramah, S.; N. Taleb-Hossenkhan; P. Todd; R. Bhagooli. Seasonal variation of giant clam, T. maxima,
in the waters of Rodrigues Island: A case study between two protected areas.

52.	 Rasolofoarivony, N. Study of the Distribution of Sea Leaves and Benthic Macrofaunes in Battery
Range, Ifaty and Mangily; Southwest Shore of Madagascar.

53.	 Ratsimbazafindranahaka, M. Photogrammetric Analysis and Swimming Dynamics of Humpback
Whale (Megaptera Novaeangliae) Calves Accompanied by their Mother.

54.	 Ravelohasina, H.; R. Rasolofonirina; H. Jaonalison; G. Lepoint; D. Ponton; B. Frédérich. Inter-annual
trophic plasticity of two dominant seagrass-associated fishes in Toliara lagoon (southwestern
Madagascar)”.

55.	 Ravelosaona, V. Comparative study of the marine resources target of the foot fishing in the south-
west region of Madagascar case of the village of Andavadoaka.

56.	 Reusch, K.; N. Suárez; L. Pichegru. Movement patterns of Kelp Gulls in several South African colonies.

57.	 Ruttanah, A.; M. Félicité; L. Kristnamah; D. Mungur; M. Fatemamode; H. Avé; M. Soondur; A.
Gopeechund; D. Kaullysing; R. Bhagooli. Study on micro- and macro-biofoulers’ density and diversity
in tropical coastal ecosystems around Mauritius Island.

58.	 Sardinha, C.I.V.; A. Macia; D. Cossa; M. Lipassula. Composition and Space-Temporal Variation of the
Zooplanktonic Community in the Espírito Santo Estuary and the Barra Norte (Maputo Bay).

59.	 Schutte, Q.; L. Vivier; D. Cyrus; S. Ndwandwe. Loss of fish biodiversity and estuarine functionality due
to pro-longed mouth closure of the St Lucia Estuarine system (South Africa).

60.	 Tsanwani, M.; B. Mdokwana; K. Siswana. Distribution of the carbonate species off the coast of
Mozambique and Tanzania.

61.	 van der Bank, M.; D. Raimondo; D. van der Colff; K. Sink. The state of knowledge on the threatened
status of marine species in South Africa.

62.	 Van Nieuwenhove, A.; H. Ratsimbazafy; M. Kochzius. Cryptic diversity and limited connectivity in two
commercially important octopus species revealed by COI.

63.	 West, L. Evidence of a green turtle (Chelonia mydas) fishery in Lindi Region, Tanzania.

64.	 Zafinirina, D.; J. Rakotovao. Study of the diversity and effect the vibrios on Holothuria scabra raised
at the IOT in Toliara (Madagascar)

11th WIOMSA Scientific Symposium	 35

Coastal and marine living resources

1.	 Aina, S. Bioecology of fish communities of the Mariarano mangrove and the Loholoka channel,
Madagascar.

2.	 Arori, M.; A. Muthumbi; G. Mutia; B. Nyonje. Seaweeds as Protein Source in Fish Feed.

3.	 Claverie, T.; D. Priscilla; G. Matthias; M. Yann; P. Dominique; R. David; S. Elliott; C. Thomas. Patch reef:
a functional hotspot of tropical fishes.

4.	 Dias, N.; Silvia A.; J. Mafuca; I. Chauca. How the Monitoring of Recruitment Does Allows for Better
Management of Stocks of Penaeids in the Sofala Bank, Mozambique.

5.	 Dias, V.; M. Rovissene. Chemical analysis of seaweeds from Inhaca Island, Mozambique.

6.	 Emrith, V.; M. Fakoo; R.A Bhantooa; G. Dhunnoo; P. Neermul; N. Jeenally; K. Elaheeboccus. The
Temporal, Seasonal and Spatial Distributions of Reported Fish Kills in Mauritius.

7.	 Fanantenana, R. ; T. Randrianjafimanana ; A. Levrel. Characterization of fisheries landed by traditional
fishers at Tsimipaika Bay, northwest Madagascar.

8.	 Fondo, E.; J. Omukoto; N. Wambiji; E. Kimani; P. Thoya. Assessments of discarded catch from prawn
trawl fisheries of Malindi – Ungwana Bay, Kenya.

9.	 Hamad, A.; N. Jiddawi; S. Mzee. The effects medium treatment techniques on the feeding rates of
Anadara antiquata (Linnaeus 1758).

10.	 Hery Lova Tiana Charlot, R.; T. Kluckow. Community-based Sea Cucumber Aquaculture in the
Velondriake Locally Managed Marine Area: A community centric approach to governance.

11.	 Housseni, H. The ecosystem approach of fishery (EAF) adapt to the context of Comoros marine
protected areas.

12.	 Inácio, A. Analysis of Fishery and Some Aspects of the Biology of Five Species of Deep Shark
(Centrophorus Lusitanicus, Centrophorus Squamosus, Centrophorus Uyato, Centrophorus
Molluccensis, Dalatias Licha and Daenia Quadrispinasum) Captured in the Mozambique Channel.

13.	 Jaona, G. Age and growth estimates of frigate mackerel (Auxis thazard) in the southwestern Indian
Ocean.

14.	 Jiddawi, N.; M. Haws. Spat Collection to Ensure Sustainable Shellfish Culture.

15.	 Kaullysing, D.; N. Taleb-Hossenkhan; R. Sultan; A. Erriah; R. Bhagooli. Investigating survival conditions
of the commercial oyster Saccostrea cucullata in a barachois-based aquaculture farm in Mauritius.

16.	 Kimani, E.; C. Munga; G. Okemwa; N. Wambiji; C. Aura; G. Maina; J. Manyala. Some aspects of Stock
Characteristics of Small and Medium Pelagic Fishery of the Kenya Coast.

17.	 Kishe-Machumu, M.; M. Chande; M. Silas; S. Masumbuko; B. Ngatunga; H. Peter; B. Kuboja; S.
Mgeleka; B. Kuguru. The influence of coral reef on distribution and abundance of Octopus cyanea
(Mollusca: Cephalopoda) in Kilwa and Mafia, Tanzania.

18.	 Kizenga, H.; Y. Shaghude; M. Shalli. Analysis of the relationship between primary productivity and
fisheries along the reefs located off the western shore of Pemba Island.

19.	 Lindegarth, S.; C. Appelqvist; E. Jernsand; L. Mossberg; I. Undeland; S. Wassen. Novel Marine Foods
as a Mean for Sustainable Coastal Development – The “Scary Seafood” Concept.

20.	 Litulo, C. ; D. Caldeira ; C. Louro ; M. Pereira ; R. Fernandes ; T. Pereira. Subsistence and artisanal
fisheries along the western shores of the Ponta do Ouro Partial Marine Reserve, southern
Mozambique (2016-2018).

21.	 Louro, C. ; M. Pereira ; T. Pereira ; C. Litulo ; R. Fernandes. Quick and cost-effective mapping of
artisanal fishing areas, within and adjacent to a marine protected area.

11th WIOMSA Scientific Symposium	 36

22.	 Maka, O.; B. Pascal; G. Todinanahary. Wild holothurian fishery in the southwest Madagascar.

23.	 Matiku, P. Artisanal fishery of ray’s fish in relation to local livelihoods - in Mafia District, Tanzania.

24.	 Mburu, V. ; T. Leshan ; E. Mueni. Selectivity in the Small-Scale Basket Trap Fisheries in Likoni Fishing
Grounds, Mombasa, Kenya.

25.	 Mugabe, E.; T. Supinho; A. Naftal. The chicocota fishery in the Bons Sinais estuary Mozambique – a
description of gear and catches.

26.	 Mulokozi, D.; M. Mtolera; A. Mmochi. Potential Application of Spirulina (Arthrospira fusiformis) as a
Protein Source for Rufiji Tilapia (Oreochromis urolepis urolepis) Mariculture.

27.	 Musembi, P.; K. Osuka; C. Obota; S. Mapai; M. Samoilys. Assessing the impacts of project interventions
using fisheries indicators in Northern Mozambique.

28.	 Mutia, G.; M. Matern. Effects of seaweed bait selectivity and preference on fish species composition
catch per unit effort and trophic groups at the Kenyan coast.

29.	 Nhleko, J.; S. Lamberth. Alternative habitat for estuarine fish during flood conditions.

30.	 Njenga, J.; J. Ntabo. Aquaculture, A promising solution for food insecurity poverty and malnutrition
in Kenya.

31.	 Njeru, J.; E. Kirui. Assessment of a deepwater crustacean trawl fishery in Kenya.

32.	 Norbert, A.; M. Olivier; R. Abraham. Elasmobranches fishing in the South of Madagascar: practices
and socio-economic aspects.

33.	 Nordlund, L.; L. Cullen-Unsworth; R. Unsworth. Improving our knowledge of how seagrass meadows
support global fisheries production using the Indo-Pacific Seagrass Network.

34.	 Ntabo, J.; B. Kaunda-Arara; N. Betty. A Comparative study of growth rates and yield of the seaweed,
Kappaphycus alvarezii (Doty), using variable seedling densities and culture methods in coastal Kenya.

35.	 Obiero, M.; R. Kigathi; N. Odongo. Effect of Delayed Icing on Quality of Artisanal Penaeid Shrimps
Stored Under Different Packaging Conditions in North Coast, Kenya.

36.	 Ontomwa, M.; B. Fulanda; E. Kimani; G. Okemwa. Hook size selectivity in the handline fisheries of
Shimoni, south coast Kenya.

37.	 Parboteeah, S.; M. Bhowon; S. Laulloo; S. Devi Dyall; S. Jawaheer. Potential of a Mauritian Mangal as
a Source for Antibacterial Marine Microbial Natural Products.

38.	 Pfaff, M.; M. van der Bank; K. Mushanganyisi; N. Malwela; K. Bullock. Impacts of subsistence harvesting
on rocky shore communities following the opening of a no-take Marine Protected Area.

39.	 Rabearisoa, N.; C. Guinet; P. Guérin; P. Bach. Depredation mitigation device for pelagic longline
fisheries: the PARADEP project.

40.	 Rafenomananjara, T.; A. Rabary; C. Raheriniaina; G. Maherizo; V. Ramanandraibe. Prospective study
of the pharmacological potentialities of marine macroalgae in South-West of Madagascar- Cases of
Ulva reticulata (Chlorophycea), Gracillaria salicornia and Galaxaura tenera (Rhodophycea), Turbinaria
ornata and Padina boryana (Pheophycea).

41.	 Raharinaivo, L.; L. Raharinaivo ; J. Mahafina ; H. Jaonalison ; M. Léopold ; Dominique Ponton. Sexual
maturity of small fishes caught by mosquito seine net in SW Madagascar. Do mosquito nets only
catch juveniles?

42.	 Raheriarilala, A. Study of the laying cephalopod decapods on cultivated algae in the southwestern
Madagascar.

43.	 Rahoasa, H.; H. Jaonalison; T. Gildas. Study of the operating activities of recifal aquarium fish in the
south west of Madagascar region.

11th WIOMSA Scientific Symposium	 37

44.	 Rakotoarivony, F.; F. Pascal; S. Andzanatiora; T. Lavitra. Analysis of carrageenan extracts from
red seaweed (Kappaphycus alvarezii and Euchema Spinosum) in culture in Madagascar for local
transformation in cosmetics purpose.

45.	 Rakotonaivo, L.M.; J. Razanoelisoa. Study of the bio-ecology of crabs White Spot virus’s vectors for an
application on the optimization of biosecurity of an aquaculture farm: Case of the farm AQUALMA
Mahajamba.

46.	 Rakotonirina, F.; P. Randrianantenaina; J. Rakotovao; H. B. Ravelohasina; T. Lavitra. Performance of
the algal diet on the production of Penaeus monodon larvae in the AQUAMEN Eclosery in Ambararata,
Morondava at the Middle-west of Madagascar.

47.	 Ramanampamonjy, F.; V. Robsona; L. Rakotonaivo; L. Dresy; H. Bakarizafy; H. Ralison. Study of fishing
value distribution within Marine Protected Area of Nosy Hara, Northern Madagascar

48.	 Randriatsara, R.; F. Behivoke; M. Leopold. Mapping study of traditional fishing from the analysis of
the pirogue trajectories. The case of Ankilibe village, Southwestern Madagascar.

49.	 Razanajaosoa, C.; C. Raheriniana. Valorization of shrimp heads (Penaeus sp.) by enzymatic hydrolysis:
application in fish nutrition.

50.	 Rovestin, T.; T. Ranaivoson; H. Rajaoarijafy; J. Duchene. Temporary octopus reserves: Monitoring of
its impact on the marine habitat in Mahafaly seascape, South West Region, Madagascar.

51.	 Rudd, M.l; G. Maina; C. Munga; D. Dougherty; N. Dowling; J. Wilson; S. Ndegwa. Developing
management strategies for data-limited, multi-species, multi-gear fisheries: the FishPath process for
Kenyan pelagics.

52.	 Salehe, H.; S. Yahya. Temporal, Spatial Distribution and Abundance of Silver Pompano (Trachinotus
blochii) Found in Zanzibar Coastal Waters, Tanzania.

53.	 Salehe, H.; S. Yahya. Seasonal Distribution and Abundance of Silver Pompano (Trachinotus blochii)
found in Unguja Island (Zanzibar) Coastal Waters, Tanzania.

54.	 Shayo, S.; B. Sekadende; S. Mahongo; C. Lugomela. Distribution, abundance and composition of
the zooplankton community in relation to small pelagic fish production in Sahare and Vyeru, Tanga,
Tanzania.

55.	 Shimba, M. Sexual reproduction of H. stipulacea (Forsskål) Ascherson in the wild and under controlled
laboratory conditions.

56.	 Silas, M.; M. Kishe-Machumu; B. Kuboja; J. Mshana; S. Mgeleka; M. Semba; M. Chande. Growth,
mortality, exploitation rate and recruitment pattern of Octopus cyanea (Mollusca: Cephalopod)
collected from the Mafia island, Tanzania.

57.	 Silas, M.; S. Mgeleka; R. Lindborg; M. de la Torre-Castro; M. Gullström. Small-scale fisheries in the
coastal seascape of Tanzania: seasonal dynamics and gear use.

58.	 Silva Caparro, L.; E. Hernández; M. Torres; C. Burgos; I. Sobrino. Hawaiian flying squid Nototodarus
hawaiiensis (Berry, 1912) in waters off Mozambique (Indian Ocean): distribution, abundance and
reproductive biology.

59.	 Silva Caparro, L.; S. José; A. Salença; T. Quibuana; G. Martin. Small-scale fishery of cephalopods in
Cabo Delgado (Mozambique): preliminary fishing and biological information of Octopus cyanea
(Grey, 1847) and Sepioteuthis lessoniana (Férussac, 1831).

60.	 Soanomeiny J., Lisiane. Dynamic of halieutic and aquaculture activities in the village of Andrevo,
South West of Madagascar.

61.	 Tahiry, R.; G. Tovondrainy; D. Raberinary; L. Rakotonaivo; D. Rakotomalala. Catch rates evolution of
small-scale fisheries in the Mahafaly seascape, southwestern Madagascar.

62.	 Tarimo, B.; M. Gullström; M. Winder. Larvae and Post Larvae Fish Abundance and Composition in
Mangrove-Seagrass Seascapes of Zanzibar-Tanzania.

11th WIOMSA Scientific Symposium	 38

63.	 Van Niekerk, L.; J. Adams; S. Lamberth; F. MacKay; S. Taljaard; J. Turpie; S. Weerts; K. Sink; A. Skowno.
An approach for assessing estuarine ecosystem status on a regional scale.

64.	 Wainaina, M. ; K. Baruah ; P. Bossier. Efficacy of Bacillus species as probiotics in protecting crustacean
larvae against the emerging shrimp disease Early Mortality Syndrome (EMS).

65.	 Weerts, S.; C. MacKay; S. Taljaard; L. Van Niekerk. Managing modified systems – Estuarine examples
from South Africa.

66.	 Yahya, B.; S. Yahya; A. Mmochi; N. Jiddawi. Fish Assemblages in Seaweed Farms and Adjacent
Seagrasses and Coral Reef habitats.

67.	 Zafimamatrapehy, D.; J. Razanoelisoa; A. Lovasoa. A study of octopus fishing technics and by-cath.
The case of andavadoake, Southwestern of Madagascar.

68.	 Zonoliva, R.; V. Ravelo; J. Razanoelisoa. Farming of Paratilapia polleni in a controlled environment.

Coastal governance and policy

1.	 Andriamahefazafy, M.; C. Kull; P. Leste; S. Echa; P. Theresine. Caring for the tuna of the Western
Indian Ocean: Where the politics and ecology meet.

2.	 Baguette, F.; P.A. Adam; M. Murray. The Islands Foundation Model: redefining Small Island Developing
States partnerships for a sustainable management of Marine Protected Areas.

3.	 Bemiasa, J.; D. Cotton; A. Becker; E. Ash; A. Hibbert; V. Byfield; C. Sams. Madagascar Coastal and
Marine Atlas (MaCMA): source of geospatial data and information for ocean and coastal zone
management.

4.	 Cedras, A.; R. Jhowry. Demonstrating Innovative Ocean Governance Mechanisms and Delivering Best
Practices and Lessons for Extended Continental Shelf Management within the Western Indian Ocean
Large Marine Ecosystems.

5.	 Collins, J. Challenges and Optimal Business Strategies in Marine Bio-Resource Organisations.

6.	 Darling, E.; Indo-Pacific Coral Collaboration. Strategic conservation and management of WIO coral
reefs in the Anthropocene.

7.	 Florence, G. The evolving governance of West Indian Ocean’s Seamounts: role of some rules of Law.

8.	 Fulanda, B.; A. Obinna; S. Mohamed; N. Simplice. Domestication Status and Challenges for
International Fisheries Management Instruments in the South Western Indian Ocean Region.

9.	 Gordon, A.; S. Norman; D. Japp; M. Marriott. Applying the Marine Stewardship Council’s multi-fishery
pre-assessment approach to octopus fisheries of the southwest Indian Ocean region.

10.	 Gwayise, Z.; S. Harris; N. Carrasco. Zooplankton biodiversity in relation to Critical Biodiversity
Area’s (CBA’s) and Marine Protected Area’s (MPA’s) on the KwaZulu-Natal Coast: Implications for
Conservation Planning.

11.	 Hamad, H. The Importance of Maritime Security Governance in East African Community’s Blue
Economy Initiatives.

12.	 Iswalala, P.; A. Abdalla; H. Mahudi; S. Mohamed; S. Mkwavila. Mafia Island Marine Parks before and
after Implementation of Strategic Adaptive Management approach on management of Coral reef.

13.	 Kamau, A.; J. Kairo; L. Mugi; A. hamza. REDD+ Solutions: Enhancing community participation in
mangrove carbon offset projects.

14.	 Karine, P.; T .Rungassamy; L .Maurel; A .Vaslet; P. Bouvais. Evaluate First Management plan of the
MPA of Reunion Island in a context of shark crisis: a tool to write the new plan?

15.	 Kawaka, J.; F. Booker; P. Franks. Assessing Governance for the Purpose of achieving social and
conservation goals for protected areas.

11th WIOMSA Scientific Symposium	 39

16.	 Kirkman, S.; S. Holness; L. Harris; K. Sink; G. Finke. Review of Ecologically or Biologically Significant
Marine Areas in South Africa and linking them to Marine Spatial Planning.

17.	 Mahingika, H.; P. Onyango; A. Ringim. The role of protected areas in biodiversity conservation and
sustaining community livelihoods in Mafia Island Marine Park, Tanzania.

18.	 Mbatha, P. Legal pluralism and coastal resource governance.

19.	 Molelu, O.; B. Enserink; L. Celliers; C. Sutherland. The power of timed technological innovation and
multi-actor interaction to reconfigure development regimes in the port of Durban, South Africa.

20.	 Munbodhe, V.; S. Khadun; S. Ramah; T. Voon Chung Ann. Integrated management strategies towards
coral reef protection, conservation and restoration in Mauritius.

21.	 Munbodhe, V.; T. McClanahan; N. Muthiga; D. Kaullysing; R. Bhagooli; C. Miternique. Integrating reef
vulnerability study in Marine Spatial Planning for Mauritius.

22.	 Mushi, M.; M. Shalli; M. Mangora. Social Values and Traditional Governance of Mangrove Forests in
Moa and Mahandakini Communities in Tanga, Tanzania.

23.	 Muumin, H. The Glimpse of Zanzibar Fisheries Frame Survey 2016 and future prospect of Fisheries
Management.

24.	 Nicolas, T.; L. Slade; K.C. Mohanan; A. Thani; A.S. Hamad. Generating revenue for local marine
management: Fishing village committees engage with octopus buyers, in Pemba Island, Zanzibar

25.	 Nirina, R. An innovative system to effectively reduce overfishing.

26.	 Njiiri, T.; T. Fredrick. Assessment of Plastic Bag Ban Compliance: Case of Likoni, Mombasa County.

27.	 Odoli, C.; H. Owiti; K. Nyakeya. Post-harvest interventions in small-scale fisheries: A Boon or Bane to
Food and Nutritional Security in Kenya.

28.	 Orio, D.; A. Singo; M. Ally. Strategic Adaptive Management (SAM) for Marine Protected Areas;
Implementation initiatives and lessons learned in Mnazi Bay Ruvuma Estuary Marine Park (MBREMP).

29.	 Paubert, M.; N. Le Don; M. Remanevy; R. Daniel; M. Sylvain. Fishermen Community Perception on
the Protection of Marine Resources and their Responses to Government Policy in the Deep Southern
Madagascar.

30.	 Pereira, J.; A. Levrel; C. Gough. Evaluation of 7 years of community-led temporary mangrove
closures as stepping stone for long term environmental and economic management in South-West
Madagascar.

31.	 Phair, N.; S. von der Heyden. Applying genomic data to conservation planning in South Africa.

32.	 Rabary, A.; E. Bemanaja; A. Ravelomanantsoa; H. Raveloson. Approach on the implementation of
marine spatial planning in Madagascar.

33.	 Rakotojaofeno, M. Marine Protected Areas as a catalyst for sustainable development in Madagascar
- Case of Nosy Tanikely, Madagascar.

34.	 Rakotomahazo, C; L. Ravaoarinorotsihoarana; D. Randrianandrasaziky; L. Glass; C. Gough; G.
Boleslas; C. Gardner. Participatory planning of community-based payments for ecosystem services
initiative in Madagascar’s mangroves.

35.	 Rakotondrazafy, V.; M. Randriamihaja. Developing a common definition for LMMAs in Madagascar.

36.	 Ramanamandimby, P.; H. Rakotomalala; H. Rakotondrazafy; M. Randrianirina; N. Ramboatiana; T.
Razafindrianilana; N. Ratovoson. Spatial-model-based for mangrove ecosystem restoration: case of
the Ambaro Bay in Northwestern of Madagascar.

37.	 Ratsimbazafy, H.; T. Lavitra; M. Kochzius; J. Hugé. Emergence and diversity of marine protected areas
in Madagascar.

38.	 Salmin, Y.; N. Jiddawi; T. Gray; A. Temple; S. Stead. Governance Processes and Socio-Economic
Factors in Implementing Bycatch Mitigation Measures of Marine Megafauna in Zanzibar, Tanzania.

11th WIOMSA Scientific Symposium	 40

39.	 Sims, H.; J. Smith; W. Cosgrow; A. de Comarmond; W. Agricole. Implementing a Marine Spatial Plan
in Seychelles.

40.	 Singo, A.; D. Orio; M. Ally. Fisheries catch as a tool for justification of effective conservation efforts in
Mnazi Bay Ruvuma Estuary Marine Park.

41.	 Smith, J.; H. Sims; A. de Comarmond; R. Tingey. Marine Spatial Planning in Seychelles.

42.	 Sorby, S. Collaborative and effective whale conservation in the Western Indian Ocean through soft
law.

43.	 Rawat, A.; R, Badal; H. Runghen. Setting up a Marine Spatial Plan for the Republic of Mauritius

44.	 Tabau, A.; M. Thiann-Bo. Global Law as an Analysing Tool of Climate Change Adaptation: what
Relevance for Justice Assessment of Coastal Governance?

45.	 Thoya, P.; K. Schiele; J. Maina; C. Möllmann. Spatio-temporal assessment of large scale fisheries in
the Western Indian Ocean: A step towards regional ecosystem-based fisheries management.

46.	 Tsiebo, V.; J. razanoelisoa. Stakes and limits of community management. The case of Nosy Ve islet in
Anakao, Southwestern of Madagascar.

47.	 Wambua, M. A Game Theoretic model and Solution for the Malindi Ungwana Bay Penaeid Conflict.

48.	 Wangondu, V.; N. Koedam. Mangrove forest accessibility and impact on stand structure in a marine
protected area.

Critical habitats

1.	 Appadoo, A.; S. Mattan-Moorgawa. Seasonal assessment of seagrasses status and carbon
sequestration potential in a Voluntary marine conservation area and non-conservation area around
Mauritius.

2.	 Barbanera, A.; L. Markesteijn; M. Skov; J. Kairo. The Variation of Invertebrate Biodiversity in Mangrove
Forest along a Gradient of Degradation in East Africa Coast.

3.	 Benkwitt, C.; S. Wilson; N. Graham. Benefits of nutrient subsidies from seabirds to adjacent coral
reefs.

4.	 Botosoamananto, L.; A. Razakandrainy; M. Randrianarivo; M. Lahitsiresy; J. Andrianandrasana; T.
Monja; L. Penin; G. Todinanahary; M. Adjeroud. Structure and regulation of coral assemblages on
the Great Barrier Reef of Toliara, southwest Madagascar.

5.	 Chiluvane, L.; C. Macamo; S. Bandeira. Comparative analysis of the structure, regeneration and
organic carbon quantification of the natural and replanted mangrove forest in central Mozambique.

6.	 da Silva, I.l; M. Lobo ; A. Muipela ; R. Rocha ; V. Quintino. Coral Reefs Community structure in Pemba,
Northern Mozambique: 2012 vs 2016.

7.	 Falinirina, A. ; J. Tsarahevitra ; B. Randriamanantsoa ; G. Tovondrainy. Biological characteristic of the
coral reef ecosystem in a Local Managed marine Area in the South of Toliara.

8.	 Francisco, L.; L. Nhachengo. Change of Mangrove Cover in Pemba Bay.

9.	 Franken, M.; K. Sink; L. Atkinson. Identifying Fragile Marine Ecosystems to inform spatial management
of critical offshore habitats.

10.	 Harris, K.; L. Harris; R. Nel. Are sandy beach scavenger’s calories conscious? Food preferences of two
sandy beach scavengers with different foraging strategies.

11.	 Issangya, P. Particle Size and Patch Selectivity in Holothuria Atra and Holothuria Leuospilota.

12.	 Japhet, E.; J. Mulonga; M. Mangora; C. Trettin; C. Werema; R. George. Ecological Characteristics and
Associated Threats of Mangroves of the Rufiji Delta, Tanzania.

11th WIOMSA Scientific Symposium	 41

13.	 Japhet, E.; M. Mnagora; C. Trettin. Net Primary Productivity of Mangrove Forest in the Rufiji Delta,
Tanzania.

14.	 Jogee, S.; S. Mattan-Moorgawa. Effect of water quality on biological and photo-physiological condition
of selected reef-building corals at protected and unprotected sites in Mauritius.

15.	 Kamal, A.; M. Haque; A. Akhter. Seagrasses from northeastern coast of Bay of Bengal, Indian Ocean:
five new global records and ecological aspect.

16.	 Karisa, J.; D. Obura; B. Cowburn; G. Grimsditch; C. Chen. Spatial and temporal patterns of coral size
classes along the Kenyan coast.

17.	 Kaully, T.; S. Mattan-Moorgawa. Infaunal diversity associated with tropical seagrasses in a voluntary
marine conservation area versus non-conservation area in Mauritius.

18.	 Kerninon, F.; K. Ballorain; M. Dedeken; S. Quaglietti; B. Garel; I. Bihannic; M. Rouget; J. Dijoux; E.
Lorre; F. Le Loc’h; C. Payri; C. Hellio. Anthropogenic pressure-impact relationships assessment on
grazed seagrass beds in Mayotte Island: What issues for the development of seagrass beds health
indicator and bioindicator to assess water quality (WFD)?

19.	 Kimaru, A.; A. Mwakaribu; C. Munga. Assessment of Vulnerability of Mangroves to Flash Floods at
Mwache Creek, Kenya.

20.	 Kiprono, A.; J. Mutune; N. Muthama; J. Kairo. Effectiveness of Mangrove Restoration Projects along
the Kenyan Coast.

21.	 Kiprono, A.; J. Mutune; J. Muthama; J. Kairo. How effective are the mangrove reforestation initiatives
along the Kenyan Coast.

22.	 Kiti, H.; J. Odalo; P.Guyo; C. Munga; C. Kibiti; T.Wacira; L. Agoi; K. Oduor; O. Masawa; A. Fulanda.
Diversity of Mangrove Fungal Endophytes from Four Mangrove Species of Coastal Kenya.

23.	 Le Roux, K.; F. Mackay. Frequent artificial mouth breaching degrades Temporarily Open Closed
Estuaries: Lessons learned and future concerns.

24.	 Lucena, M.; L. Eggertsen; W. Goodell; C. Cordeiro. Fish assemblages of seagrass beds: a day/nigh
comparison.

25.	 Lyimo, L. Seaweed farming a key to coastal community livelihood subsistence and a menace to blue
carbon storage in western Indian Ocean, should it be advocated?

26.	 Macdonald, A.; L. Chauka. Symbiodiniaceae diversity re-evaluated: ITS2 pyrosequencing reveals
unexpected diversity in the Western Indian Ocean.

27.	 Manhice, H.; J. Paula. Specific composition and temporal variation of Penaeid shrimps in Tropical
Estuaries - Analysis of the Bons Sinais, Macuse and Chinde estuaries at the Sofala Bank, Southeast
Indian Ocean.

28.	 Mbaru, E.; N. Graham; T. McClanahan; J. Cinner. Functional traits illuminate the selective impacts of
different fishing gears on coral reefs.

29.	 Mohall, U.; S. Mattan-Moorgawa. Effect of water quality on seagrass biomass and epiphytic growth
in a voluntary marine conservation area in Mauritius.

30.	 Mucave, s. E. Mucavel; P. Sitoe; A. Guissamulo. Impact of the Ghost Nets on the mangrove of Costa
does Sol beach.

31.	 Mwachireya, S.; B. Hartwick; M. Carreiro-Silva; T. McClanahan. Size does not matter: David versus
Goliath in coral reefs.

32.	 Mwaitega, S.; J. Machiwa. Phytoplankton species composition along the salinity gradient in the
Pangani estuary, Tanzania.

33.	 Mwijage, A.; D. Shilla; J. Machiwa; B. Benno; S. Pamba. Characterization of Trophic Interactions
in Pangani Estuary and Comparison of Trophic Flow Indicators among the Tropical Estuarine
Ecosystems.

11th WIOMSA Scientific Symposium	 42

34.	 Njogu, A.; S. de Villiers; S. Wambua. E. coli and Nutrients Concentration Variations by Levels of Marine
Protection on Coral Reefs of the Kenyan Western Indian Ocean.

35.	 Okello, J.; C. Shawlet. Beating the odds: Mangrove restoration in tidal deserts by a local women
group in Kenya.

36.	 Osuka, K.; B. Stewart; C. McClean; M. Samoilys. Are ocean-exposed fringing coral reefs worthy of
protection? Insights from size-abundance distribution.

37.	 Pereira, M.; M. Schleyer; C. Louro. Bathymetric mapping and reef communities of Baixo Zâmbia,
adjacent to the Pomene National Reserve, southern Mozambique.

38.	 Perschke, M.; L. Harris; K. Sink; A. Lombard. Mapping and Assessing Coastal Ecological Infrastructure
in South Africa: A First Application in False Bay and Kosi Bay.

39.	 Pillay, K.; E. Senkondo; M. Semba; J. Mang’ena; F. Malesa; C. Chioze; S. Said; F. Manyenze; R. Cedras;
S. Maduray. Spatio-temporal variability of chlorophyll-a off the coasts of Tanzania, Mozambique and
Comoros Island.

40.	 Rajkaran, A.; N. James; N. Peer. What is happening at South Africa’s planted mangrove forests? A tale
of mangrove expansion and the responses of faunal communities..

41.	 Ranaivomanana, S.; E. Gibbons; L. Ranivoarivelo. Spatial distribution of seagrass beds between Ifaty
and Mangily (Ranobe Bay South West of Madagascar).

42.	 Randrianarivo, M.; R. Botosoamananto; L. Penin; G. Todinanahary; M. Adjeroud. Spatial variation in
coral recruitment on the Great Barrier Reef of Toliara, southwest Madagascar.

43.	 Rasoloarijao, Z.; M. Noyon; J. Huggett; M. Roberts; J. Ternon. Comparison of mesozooplankton
communities at three shallow seamounts in the South Western Indian Ocean using size spectrum
analysis.

44.	 Rasoloniriana, R.; T. Randrianjafimanana; J. Ramahavelo; A. Levrel; C. Gough; C. Fattebert. Seagrass
habitat monitoring in the Marine Protected Area (MPA) of Barren Isles (BI): from data collection to
co-management.

45.	 Razanoelisoa, J.; J. Salager. Establishment of a protocol for monitoring fish population in a mangrove
reserve in Ambondrolova, south-west of Madagascar.

46.	 Sirikwa, L.; T. Fredrick. The success of mangrove restoration at Tudor Creek in Mombasa, Kenya.

47.	 Sola, E.; I.M. da Silva; D. Glassom. Energy-effective reproduction strategy in reef-corals: is spawning
seasonality and synchrony an ecological advantage over asynchronous spawning?

48.	 Suleiman, O.; M. Mangora; D. Msangameno. Carbon Stocks in the Mangroves of Boma and
Mahandakini Villages in Tanga, Tanzania.

Environmental and climate vulnerability, resilience and adaptation

1.	 Anstey, P.; C. Shute; S. Frias-Torres; P. Montoya-Maya; N. Shah. Positive effects of long term, large-
scale coral reef restoration prevails beyond natural disturbances.

2.	 Attlan, O.; L. Broudic. Is habitat degradation a driver of change within coral reef fish communities?

3.	 Bakar, S. The Tragedy of Erosion in Coastal Beaches of Western Indian Ocean SIDS and Management
Practices.

4.	 Bakar, S. The Tragedy of Erosion in Coastal Beaches of Western Indian Ocean SIDS and Management
Practices.

5.	 Barlow, R.; T. Lamont; M-J Gibberd; C. Russo; G. Tutt; R. Airs; K. Britz. Phytoplankton communities
and environmental adaptation in an Agulhas Current ecosystem.

6.	 Beeharry, G.; V. Prayag; J. Gaya; R. Lollchund. Impact assessment of ICTP climate scenarios on water
resources over the South West Indian Ocean Region using the RegCM model.

11th WIOMSA Scientific Symposium	 43

7.	 Bigot, L.; T. Rungassamy; M. Dedeken; B. Cauvin; P. Chabanet. How using the exceptional long-term
coral reef monitoring data for assessment and management of the Reunion island marine reserve
(Southwest Indian Ocean).

8.	 Bijoux, J. ; R. Daig ; R. Quatre ; J. Prosper ; G. Gendron. Using the Eye on the Reef protocol to document
the status of coral reefs in the Seychelles Inner islands after the 2016 mass coral bleaching event.

9.	 Bouvy, M. ; C. Dupuy ; C. Leboulanger ; I. Domaizon ; M. Pagano ; T. Perronno ; A. Bélières ; P. Got ;
B. Bec ; C. Carré ; L. Bigot ; P. Chabanet. Assessment of the environmental status using planktonic
components in tropical marine systems: case of Mayotte and Glorieuses islands.

10.	 Carrasco, N.; N. Xulu. Zooplankton resting stages as a mechanism of resilience in a subtropical
estuarine lake.

11.	 Catandica, J.; F. Nehama; E. Ash; A. Becker. Sea Level effects on the mangrove along the margins of
Bons Sinais Estuary, Mozambique.

12.	 Chabanet, P. ; S. Andrefouet ; L. Bigot ; M. Bouvy ; C. Bourmaud ; E. Crochelet ; P. Durville ; P. Gelin ; F.
Guilhaumon ; H. Magalon ; J.B. Nicet ; N. Nikolic ; D. Obura ; G. Pennober ; M. Samoilys ; M. Schleyer ;
M. Séré. Monitoring of coral reefs on contrasting sites (Mayotte and Iles Eparses) in the Mozambique
Channel, Indian Ocean: Application to management.

13.	 Chauka, L.; A. Macdonald. Status of coral-Symbiodiniaceae research in Western Indian Ocean.

14.	 Chumun, P.; V. Seetapah; H. Jhumun; S. Perrine. Changes in Coral Cover and Fish Population Density
in the Fishing Reserve of Grand Port, Republic of Mauritius.

15.	 Clément, L. ; P. Mangion ; L. Bigot ; A. Tunin-Ley ; P. Frouin. First mapping of water quality in Glorieuses
archipelago: What monitoring strategies should be adopted?

16.	 Coupland, J.; S. Aswani. Investigating fishers’ perceptions and associated adaptations to climatic and
environmental changes in small-scale fisheries.

17.	 D’agata, S.; E. Darling; G. Gurney; T. McClanahan; N. Muthiga; A. Rabearisoa; C. Abunge; M. Mbui.
Enhancing social adaptive capacity and conservation initiatives to avoid socio-ecological traps: a case
study in coral reefs in the Western Indian Ocean.

18.	 Dove, V.; Á. Vetina; S. Abdula. Assessing the ENSO impact on the annual shrimp catch in the Sofala
Bank, Mozambique Shelf.

19.	 Dzoga, M.; D. Simatele; C. Munga. Artisanal fisheries and climate change: Catch characterization and
ecological vulnerability to climate variability assessment of selected fishing zones of Ungwana Bay
and Lower Tana Delta, Kenya.

20.	 Eggertsen, M.; J. Larsson; C. Åkerlund; T. Porseryd; D. Chacin; N. Jiddawi; N. Kautsky; C. Berkström; C.
Halling. Corals striking back; no effects of the red seaweed Eucheuma denticulatum on coral health in
a tropical reef environment.

21.	 Garcia Reyes, M.; S. Mahongo. Present and future trends in winds and SST off Central East Africa.

22.	 Gooroochurn, M.; R. Gunput. Deep Sea Water and Coastal Ground Source Water Air-Conditioning
Strategies for Offsetting the Carbon Footprint of Our Buildings.

23.	 Guilhaumon, F. ; S. Marie-Paule ; L. Bigot ; P. Durville ; T. Matthews ; P. Chabanet. Functional
vulnerability in Western Indian coral reef fishes: Indicator species and conservation priorities.

24.	 Hamad, H.; J. Lyimo. Impacts of Current and Future Saltwater Intrusion on Livelihoods in Coastal
Communities of Pemba and Possible Solutions to Reduce Impacts, Enhance the Environment and
Alleviate Poverty.

25.	 Ismail, R.; M. Asplund; G. Rushingisha; A. Buriyo; M. Gullström; M. Björk. Air – water CO2 fluxes
driven by tropical coastal submerged vegetation.

26.	 James, N.; P. Cowley; A. Whitfield. The marine fish assemblage of the East Kleinemonde Estuary over
20 years: declining abundance and nursery function?

11th WIOMSA Scientific Symposium	 44

27.	 Johnson, J.; J. Adams; J. Raw. First report on carbon storage in warm-temperate mangroves of South
Africa.

28.	 Kalokora, O.; A. Buriyo; M. Mtolera; M. Bjork. The Role of Calcifying Macroalgae in the Marine Carbon
budget.

29.	 Kamau, J.; N. Ngesiange; O. Ochola; J. Kilionzi; A. Kimeli; S. Mahongo; H. Onganda; C. Mitto; B. Ohowa;
C. Magori; E. Kimani; M. Osore. Employing multivariate analysis to determine the productivity drivers
in the North Kenya bank and the Kenyan territorial waters.

30.	 Kimeli, A.; J. Okello; J. Kairo; H. Westphal. Sediment Dynamics in a Transboundary Mangrove Habitat:
A Perspective of Sediment Sources, Current and Historical Sedimentation in Vanga, Kenya.

31.	 Kinyua, D.; T. Hein; N. Kitaka; R. Ondiek; L. Merbold; P. Mutuo. Influence of land use change on
greenhouse gas emission in a tropical wetland in Kenya.

32.	 Kitula, R.; M. Kitula. Influence of REDD+ pilot project on mangrove forest condition in Zanzibar,
Tanzania.

33.	 Klaus, R.; E. Hardman; E. Meunier; J. Joseph; F. Allas. Coral bleaching and phase shifts: Assessing the
impact of the 2015/16 coral bleaching event on Rodrigues (Republic of Mauritius).

34.	 Koester, A.; N. Bunbury; V. Migani; A. Burt; C. Sanchez; F. Fleischer-Dogley. Coral reef resilience and
post-bleaching trajectories at Aldabra Atoll, Seychelles.

35.	 Kuloba, S.; O. Judith. Resilience at its best: Effect of riverine sedimentation on mangrove root
morphology in Vanga, Kenya.

36.	 Lück-Vogel, M.; R. Peter; A. Theron; J. Eichhoff; J. April. National Coastal Assessment in South Africa –
Assessment for the bigger picture.

37.	 Macdonald, A.; B. Chiazzari; K. Etsebeth. A comparative framework for assessing adaptive capacity
amongst corals to a rapidly changing environment.

38.	 Mason-Parker, C.; A. E. Watts; N. Fassbender; G. Gendron. Coral and fish recovery along the Northwest
coast of Mahé Island, Seychelles, two years after the 2016 coral bleaching event.

39.	 Mburu, F.; J. Kairo. Hot Spot Analysis of Mangrove Degradation in Mangroves in Lamu County, Kenya.

40.	 Moyikwa, T.; J. Hermes; R. Blamey; Serge Raemaekers. Coastal climate and environmental change
along the East Coast of South Africa: a perspective from local marine resource users and scientific
efforts.

41.	 Muaves, L. Building Social ecological resilience to climate change through community-based
octopus fisheries management approach in Quirimbas National Park (QNP)-Cabo Delgado Province-
Mozambique.

42.	 Mulinya, C. Gender Roles in Climate Change Adaptation of Crop Production in Kwale County Kenya.

43.	 Munyi, F.; E. Papathanasopoulou; S. Sailley; J. Ochiewo; H. Owiti; J. Kamau; K. Osuka. Economic
impact of North Kenya Bank Fisheries on Kenya’s fishing communities under climate change and its
consequences for its Blue Economy strategy.

44.	 Munyi, F.; J. Ochiewo. Livelihood impacts and adaptation in fishing practices in response to changes
in the upwelling region under East African Coastal Current.

45.	 Mwaura, J.; J. Karisa. Community-based reef rehabilitation in a changing climate: adding value to
enhance locally marine-managed reef system, in Wasini Island, Kenya.

46.	 Neetoo, H.; K. Reega; V. Bhoyroo; N. Nazurally; Y. Jaufeerally-Fakim; M. Hosenally; C. Liu. Effect of
Climate Change and Climate Variability on the Prevalence and Distribution of Vibrio in Seawater
around Mauritius.

47.	 Nehama, F.; I. Timba; S. Mazzilli; S. Canhanga. Annual Variation of sea level in the Bons Sinais Estuary,
Zambezi Province: tidal characteristics and influence of freshwater flow on observed sea level and
tidal predictions.

11th WIOMSA Scientific Symposium	 45

48.	 Nhaca, J.; S. Hylander; I. Timba; S. Bandeira. Elevated UV exposure in the (sub)tropics due to climate
change: How well are plankton adapted?

49.	 Nonyukela, A.; G. Padare; S. Dweba. Critical thermal maxima of selected ectotherms associated with
mangrove forests of Mngazana Estuary in the Eastern Cape of South Africa.

50.	 Nonyukela, A.; L. Vumazonke; S. Baldanzi. The subtropical–temperate transition along the east coast
of South Africa shapes the thermal physiology of the truncated mangrove snail, Cerithidea decollata
(Linnaeus, 1767) (Gastropoda: Caenogastropoda, Potamididae).

51.	 Ntuli, S.; D. Glassom; A. Macdonald. Thermal adaptation of corals to an intertidal habitat.

52.	 Rabearisoa, A.; K. Cochrane; S. Aswani; W. Sauer; P. Tsimanaoraty; H. Rakotondrazafy; G. Pecl; A.
Paytan; I. van Putten; A. Lemahieu; N. Downey-Breedt; T. Chaigneau; É. Plagányi; E. Popova; V.
Byfield; M. Gasalla; S. van Gennip; W. Malherbe; A. Rabary; N. Ramaroson; L. Scott. The relevance of
the GLORIA approach to integrated, rapid vulnerability assessment to preparing for climate change
in coastal communities of Madagascar.

53.	 Rabenandrasana, C.; A. Rabearisoa. C-RISe Coastal Risk Information Service: Modelling the impact of
climate change on ecosystem, the case study of Ambodivahibe.

54.	 Raghbor, P.; C. Appadoo. Assessment of potential of mangroves (Rhizophora mucronata and
Bruguiera gymnorrhiza) as blue carbon sinks on the south east coast of Mauritius.

55.	 Rakotoarison, J. ; J. Rakotoarison ; A. Ratovoson. Climate change vulnerability and risk analysis on the
mangrove forest and its associated fauna in Ambaro bay.

56.	 Rakotomalala, H.; M. Randrianirina; H. Rakotondrazafy; A. Ratovoson; N. Ramboatiana; T.
Razafindrianilana; P. Ramanamandimby; L. Rakotomalala. Vulnerability Analysis of Mangrove
Ecosystems and Associated Fauna of Ambaro Bay, Climate Risks and Proposals for Appropriate
Adaptation Strategies.

57.	 Randrianirina, M.; F. Razafindramasy; J. Rakotondrazafy; T. Ranaivoson; H. Rakotomalala; G.
Tovondrainy. Comparison of the link between coastal and marine climate risks and mangroves and
coral reef ecosystems in Madagascar.

58.	 Ratefinjanahary, I.; T. Jones; H. Ratsimba; A. Carro; L. Ravaoarinorotsihoarana; L. Glass; M.
Teoh; L. Benson; G. Cripps; C. Giri; B. Zafindrasilivonona; R. Raherindray; Z. Andriamahenina; M.
Andriamahefazafy. The Mangroves of Ambanja and Ambaro Bays, Northwest Madagascar: Historical
Dynamics, Current Status and Deforestation Mitigation Strategy.

59.	 Razafindramasy, F. ; G. Tovondrainy ; T. Ranaivoson. Evolution of reef system in the Mahafaly
seascape, southwestern Madagascar.

60.	 Sibanda, F.; F. Nehama; A. Hibbert; A. Becker. Analysis of extreme sea level events off the coast of
Mozambique.

61.	 Skeeles, M. Fish feeling the heat - a new heart rate logger method to estimate the Arrhenius break
and optimum temperature of a eurythermal marine fish.

62.	 Tamooh, F.; S. Bouillon. Soil Carbon Pool in Mangroves of Kenya.

63.	 Tania, M.; J. Hermes; R. Blamey; S. Raemaekers. Coastal climate and environmental change along the
East Coast of South Africa: a perspective from local marine resource users and scientific efforts

64.	 Tiddy, I.; A. Vin; D. Kaullysing; P. Chumun; R. Bhagooli. Resilient Porites corals benefit from predation
protection by Stegastes fish inhabiting vulnerable Acropora: implications for restoring reefs.

65.	 Todinanahary, G.; F. Behivoke; J. Randrianandrasana; A. Razakandrainy; D. Ravelojaona. Fishes
Banking ecotechnology: new concept for coral reef restoration.

66.	 van der Walt, K.; N. James; W. Potts; F. Porri. Thermal tolerance and the potential effects of climate
change on coastal and estuarine organisms in the Kariega Estuary and adjacent intertidal coastline.

67.	 Vetina, A.; V. Dove; S. Abdula. Impact of climate-oceanographic variability on shrimp catches at Sofala
Bank.

11th WIOMSA Scientific Symposium	 46

Genetic diversity and connectivity

1.	 Allela, A. Genetic Connectivity and Fine Scale Structure of Avicennia marina in Gazi bay Kenya using
microsatellites.

2.	 Amade, F.; C. Oosthuizen; P. Chirwa. Contemporary genetic diversity and population genetic structure
of Avicennia marina from Mozambique.

3.	 Bruce, K.; A. MacDonald; K. Mmonwa. The Population Genetics and Diversity of The Shortfin Mako
(Isurus oxyrinchus).

4.	 Gon, O.; T. Miya. Molecular phylogenetic relationships of the southern Africa endemic gobies of the
genus Caffrogobius Smith, 1900 (Teleostei, Gobiidae).

5.	 Govender, N.; N. Carrasco; A. MacDonald. Genetic diversity of the mysid Mesopodopsis africana
along the KwaZulu-Natal coast, South Africa using microsatellite markers.

6.	 Huyghe, F.; U. Kloiber; C. Rumisha; M. Sheikh; M. Kochzius. Coral reef degradation reduces self-
recruitment in the skunk clownfish (Amphiprion akallopisos).

7.	 Jahajeeah, D.; V. Ranghoo-Sanmukhiya; V. Bhoyroo. Diversity and identification of soft corals in
Mauritius.

8.	 Kochzius, M.; K. Dissanayake; M. Hui; F. Huyghe; A. Nehemia; W. Ng’endo Ikinya; Y. Ngendu; A.
Nuryanto; L. Otwoma; H. Ratsimbazafy; C. Rumisha; R. van der Ven; A. Van Nieuwenhove. Connectivity
of coral reef and mangrove fauna in the Indian Ocean.

9.	 Madon, B. CetADNe: cetacean monitoring and conservation with eDNA.

10.	 Mapenzi, L.; R. Kajungiro; F. Pinto; R. Houston; C. Palaiokostas; D. Jan de Koning. ddRAD Whole
Genome Sequencing in Assessing Genetic Diversity of Nile Tilapia and Rufiji Tilapia, Tanzania.

11.	 Mapombe, M.; D. de Koning; M. Mtolera; L Chauka; R. Houston; F. Lopes Pinto; C. Palaiokostas.
Genetic Diversity and Differentiation of Introduced Nile Tilapia Oreochromis niloticus.

12.	 Mgeleka, S.; M. Silas; P. Polte; M. Sköld; M. Gullström; D. Moll. Population structure and connectivity
patterns of needlefish Tylosurus crocodilus in tropical coastal waters: an assessment using otolith
chemistry analysis.

13.	 Mwakosya, C.; Y. Mgaya; N. Jiddawi. Genetic connectivity of Fenneropenaeus indicus (H. Milne
Edwards 1837) among three prawn fishing grounds of Tanzanian coastal waters.

14.	 Mzingirwa, F.; F. Stomeo; B. Kaunda-Arara; J. Nyunja; F. Mujibi. Genetic connectivity of the sky
emperor, Lethrinus mahsena populations across a gradient of exploitation rates in coastal Kenya.

15.	 Naidoo, D.; A. Macdonald; T. Samaai. Phylogenetic diversity of intertidal sponges along the KwaZulu
Natal coast.

16.	 Nyalungu, N.; A. Engelbrecht. Genetic differences between Metriaclima estherae and M. callainos.

17.	 Nyiro, C.; M. Mghalu; D. Mburu; T. Dzeha. Phylogenetic diversity of epibiotic bacteria co-existing with
the Kenyan Coastal Marine Cyanobacterium Moorea producens.

18.	 Pasnin, O. ; O. Voigt ; G. Wörheide ; S. von der Heyden. From the WIO to the Indo Pacific: a story of
the Leucetta chagosensis complex.

19.	 Steinmann, N. We are Family: High Geneflow in Sandfish (Holothuria scabra) in Zanzibar, Tanzania.

20.	 Tovela, E. Taxonomy and Genetic diversity of genus Lethrinus in Mozambique.

21.	 Tsiresy, G. ; T. Lavitra ; I. Eeckhaut. “DNA tracking” of polysiphonia sp., agent of the “epiphytic
filamentous algal disease” in kappaphycus alvarezii fields of Madagascar.

22.	 Zide, A.; A. Rajkaran; S. Boatwright; C. Macamo; M. Mangora. Genetic connectivity of Bruguiera
gymnorrhiza and Rhizophora mucronata along the East African coastline and the plant performance
of Avicennia marina in South Africa.

11th WIOMSA Scientific Symposium	 47

Human dimension of coastal communities

1.	 Abunge, C. Analysing the impacts of tourism Slump on local livelihoods in a tourism dependent
community: A case study of Shimoni-Mkwiro and Vanga in Coastal Kenya.

2.	 Berkström, C.; M. Papadopoulos; N. Jiddawi; L. Mtwana Nordlund. Fishers’ local ecological knowledge
(LEK) on connectivity and seascape management.

3.	 Beymer-Farris, B. Sea Walls for a Rising Sea in Tanzania? A Feminist Political Ecological Analysis of
the Negative Implications of the Power of Ill-Conceived Climate Change Narratives and Gender-Blind
Climate Change Policies.

4.	 Bezerra, J. Sense of place and place attachment: the nuances of people’s connection with the
Tstitiskamma and their impact on conservation.

5.	 Chauque, E.; J. Huet; N. Hill; T. Langa; S. Rosendo. The effect of violence on efforts to promote
sustainable fisheries and improve the wellbeing of coastal communities in the province of Cabo
Delgado.

6.	 Chitara, S.; V. Antonio; S. Bandeira. Seagrass ecosystem services and value chain analysis of associated
invertebrates at Bairro dos Pescadores- Baía de Maputo, Mozambique.

7.	 Churu, A. Assessing the impact of Artisanal fishing on Utilization of the coastal communities in
Tanzania.

8.	 Guissamulo, A.; O. Muidue. Catch per unit effort and biology of the Orangemouth anchovy Thryssa
vitrirostris exploited by the illegal and uregulated stow net at the Beira Estuary, Sofala Bay.

9.	 Hamidu, U.; L. Ibengwe; E. Lukanga; H. Smith; L. West; N. Thonya; P. Onyango; Y. Mgawe. Mapping as
a tool to revitalize the roles and status of women in small-scale fisheries in Tanzania, a Case Study of
Kilwa and Kibiti Districts.

10.	 Hassan, F.A.; M.K. Osore, H.A. Ong’ayo. Perceived Benefits and Barriers to Community Participation
in Development - What’s in it for me? Case of Hazina Ya Maendeleo Pwani in Kenya Coast

11.	 João, D.; G. Jaime; A. Alfredo. Socio-Economic Impact of Line Fishing in Pemba and Metuge, North of
Mozambique.

12.	 Katikiro, R. Conditions for small-scale coastal fishers in Tanzania to engage in sustainable fishing
activities.

13.	 Kibor, K.; F. Huyghe; M. Kochzius; J. Kairo. Assessment of Genetic Diversity and Population Structure
of Goldstripe Sardinella, Sardinella gibbosa in the Transboundary Area of Kenya and Tanzania Using
Microsatellites and Cytochrome Oxidase I (COI).

14.	 Manganhe, Y.; A. Zandamela; E. Mariano; S. Bandeira. Can communities contribute to the management
and conservation of seagrass meadows?

15.	 Mbega, A. Effect of Post Harvest Losses on fishing annd Livelihoods of small-scale prawn fishing
communities in Rufiji delta, Tanzania.

16.	 Miternique, C.; E. Bouvelle; K. Young. Determination of control pilot sites of Crown of Thorns
Acanthaster planci in Mauritius through observers network.

17.	 Moshani, A.; P. Mbatha. Investigating the implications of the Small-Scale Fishers Policy (SSFP) of
South Africa on small-scale fishes on the east coast.

18.	 Mussa, T.; S. Yahya. Fishers’ Perception on the Fisheries Benefits from Marine Conservation areas in
Zanzibar.

19.	 Naggea, J.; T. McClanahan. Perceptions of fisheries restriction benefits in Mauritius.

20.	 Nassongole, B.; B. Nassongole; Á. Zaona; S. Machaieie; I. Silva. The Impact of Marine Invertebrates
Harvesting on School Performance of Children in Chuíba, Pemba City, Northern Mozambique.

21.	 Nirsimloo, P.; S. Mattan-Moorgawa; R. Bhagooli. Community perception on aquaculture: lessons
from Mauritius as an ocean state.

11th WIOMSA Scientific Symposium	 48

22.	 Oduor, K.; N. Magangi; S. Nato. The Utilization of Seaweed (Eucheuma Denticulatum) as Pectin
Replacement in Fruit Jam Production.

23.	 Oteke, R. Assessing Gender Barriers to Marine Resources Access in the Islands. A case Study of
Inhaca Island.

24.	 Pinto, A.; G. Andriamalala; E. Chauque; J. Huet; R. Cachimo; S. Rosendo; K. Osuka; T. Tsotsane; S.
Mapai; S. Amada; S. Patel; M. Daide; N. Patricio; J. Mussa; B. Nassongole; J. Kawaka; M. Samoilys.
Lessons learned from locally-managed marine area establishment in Northern Mozambique: Our
Sea Our Life.

25.	 Rajonhson, F. ; M. Paulinarda ; T. Lavitra. Promotion of inland fish farming as an alternative income
source for the small-scale fishermen.

26.	 Rambaree, K. ‘Benefit & Interest Driven Justice’: An Ecosocial Work Method for Sustainable Coastal
Community Development.

27.	 Rassool, K.; B. Stewart; P. Howley. Exploring stakeholders’ perceptions of the challenges and potential
solutions in the Seychelles’ small-scale fisheries.

28.	 Ratovoson, A.; H. Rakoto Ratsimba; F.F. Rakotondramanana; A. Ravaka; S. Razanaka; J. Bogaert.
Impacts of anthropisation phenomenon on mangrove landscape structure and change in the
western coast of Madagascar.

29.	 Shalli, M.; M. Mangora. Attitudes of Local Communities towards Conservation of Mangrove Forests
in Rufiji Delta, Tanzania.

30.	 Shee, S. Forest for More than the Beauty: The Conservation of Mangroves Species, Most Threatened
Plants.

31.	 Temple, A.; S. Stead; N. Jiddawi; N. Wambiji; C. Poonian; Y. Salmin; P. Berggren. Fisher dependence,
use and value of elasmobranchs in southwestern Indian Ocean small-scale fisheries.

32.	 Thierry, L.; F. Pascal; B. Pascal; I. Razanakoto; I. Eeckhaut; G. Todinanahary. Towards development of
a promising community-based polyaquaculture involving sea cucumber (Holothuria scabra) seaweed
(Kappaphycus alvarezii) and corals in Madagascar.

33.	 Tsotsane, T.; S. Rosendo; A. Pinto; J. Huet; S. Patel; M. Daide; T. Langa; E. Chauque. Role of VSLAs in
co-management of marine resources: a platform for livelihood diversification.

34.	 Waiyaki, E. The first Monitoring survey on the impact of seaweed cultivation on farmer incomes in
coastal Kenya.

35.	 Wamukota, A. Understanding Poverty within Small-Scale Marine Fisheries in Selected Sites within
Kilifi County in Kenya.

36.	 Zorzi, E.; A. Rabearisoa. Panel data estimation of principal factor of Fishermen Household Income in
North of Madagascar in the different local governance.

Physical, metrological and geological process

1.	 Chavango, B.; V. Dove; C. Maueua; A. Hibbert. Analysis of the Inverse Barometer Effect in Pemba Bay.

2.	 Da Silva, N.; A. Hoguane. Effect of Barier Reef on Wave and Current at Xai-xai Beach.

3.	 Farenako, A.; F. Rakotomanga; I. Joelisoafara; G. Maherizo. Contribution to the Modeling of the
Propagation of Wastewater: Case of Antsiranana Bay (North of Madagascar).

4.	 Hermes, J.; B. Backeberg; J. Deshayes; F. Dilmahamod; J. Durgadoo; J. Jackson-Veitch; I. Halo; M.
Hart-Davis; K. Hutchinson; Z. Jacobs; N. Malan; P. Penven; S. Pous. A multi model approach to
understanding the Southwest Indian Ocean, with a focus on the greater Agulhas Current.

5.	 Hoguane, A.; T. Gammelsrød; M. Beula; N. Furaca; A. Cafermane. The hydrodynamics of the Bons
Sinais Estuary – Central Mozambique.

11th WIOMSA Scientific Symposium	 49

6.	 Johnstone, B.; W. Sauer; M. Roberts. Towards an improved understanding of Benthic Nepheloid
Layer dynamics in Algoa Bay, Eastern Agulhas Bank, South Africa.

7.	 Kai, K. The Comparison of the Reanalysis 1Data with the In-Situ observations: Case Study 2016 Data
Sets for Zanzibar.

8.	 Kai, K.; M. Faki. Assessment of the impacts of Tropical Cyclones Fantala to the Tanzania Coastal line:
the case of Zanzibar.

9.	 Kitheka, J.U.; I. Njogu; P.K. Mwendwa. The role of tropical rivers in the discharge of salt into the sea:
The case of Athi-Sabaki River System in Kenya

10.	 Lamberth, S.; J. Coetzee; T. Lamont; D. Merkel; C. van der Lingen; L. van Niekerk. Freshwater flow
influences on river plumes and the distribution and abundance of small-pelagic fish on the South
African coast.

11.	 Langa, A.; P. Calil. Seasonal and spatial variability of primary production in the Mozambique Channel.

12.	 Machaieie, H.; C. Silva; E. de Oliveira. Variability of satellite-estimated Chlorophyll in Sofala Bank, and
its relation to environmental variables: ENSO Effect.

13.	 Massique, M.; C. Mubango; N. Da Silva. Study of mineral at Gazela region in the Bons Sinais Estuary,
Mozambique.

14.	 Maueua, C.; S. Canhanga; D. Cotton. Sea level variability in Pemba, north of Mozambique.

15.	 Mawren, D.; C. Reason. Relationship between sub-surface temperature in the South West Indian
Ocean and southern African rainfall.

16.	 Meque, H.; F. Nehama; A. Hibbert; A. Becker. Tidal analysis for Nacala Porto.

17.	 Ndunguru, S.; B. Lugendo; M. Njau. Interactive effects of temperature and salinity on developmental
biology of Penaeus monodon in Rufiji Delta, Tanzania.

18.	 Nehama, F.; E. Simbine; T. João. Numerical study of tides and tidal currents in the Nacala Bay, Western
Indian Ocean.

19.	 Nobre, A.; F. Nehama; O. Cossa; E. Ash. Satellite-derived ocean current climatologies for the southern
Mozambique Channel.

20.	 Pamba, S.; M. Makhetha; G. Tutt; G. Louw; F. Jovinary; E. Superious; S. Bergman; H. Ismail; B.
Muzamwese; N. Hargey. Hydrographic and Water Masses Variability in the Tanzanian Coastal waters.

21.	 Peter, F.; I. Halo. Direct observations of the hydrographic and biological properties in the Tanzanian
inner-shelf environment during the South West Monsoon of 2018: a contribution from the R/V
Agulhas II toward the Second International Indian Ocean Expedition (IIOE-2).

22.	 Russo, C.; T. Lamont; G. Tutt; M. den Berg; I. Ansorge; R. Barlow. Agulhas Current-driven hydrographic
variability on the southeast coast of South Africa.

23.	 Sagero, P.; I. Halo; M. Manyilizu; S. Mahongo. Influence of seasonal variation of the ocean circulation
to primary productivity over the East African coast.

24.	 Sejeng, M.; I. Ansorge; T. Lamont; C. Maes. Understanding variability across the Crossroad transect
from 3 years (2013 to 2015) of hydrographic data.

25.	 Sicre, M-A; E. Moreno; L. Barbara, S. Schmidt; V. Klein and F. Kaczmar. Temporal evolution of
coastal upwelling in Eastern boundary currents from before the 20th century using paleo-climate
reconstructions

26.	 Taukoor, S.; I. Ansorge; T. Mashifane; P. Penven; T. Lamont. The marine biogeochemical processes
along the South east African shelf.

11th WIOMSA Scientific Symposium	 50

Pollution: source, fate and social and environmental impacts

1.	 Bodin, N.; M. Antha; L. Blamey; A. Medieu; R. Govinden. Mercury in tuna and bycatch assemblage
associated with drifting fish aggregating devices (FADs) in the western Indian Ocean.

2.	 Bodin, N.; M. Sabino; N. Graham; T. Hempson; J. Robinson; P. Bustamante; C. Churlaud. Ecosystem
regime shifts affect the bioaccumulation of essential and non-essential hazardous metals in coral
reef-associated mesopredatory fish.

3.	 Bodin, N.; S. Hollanda; R. Albert; N. Pillay; C. Churlaud; E. Romanov; W. West; P. Bustamante. Regional
patterns in mercury and selenium concentrations of swordfish in the Indian Ocean.

4.	 Boodraj, P.; D. Glassom. Microplastic Ingestion in Healthy and Bleached Corals Anomastrea Irregularis
and Pocillopora Verrucosa.

5.	 Fréchon, L. ; A. Guerbet ; J-P Quod. Land base pollutions, consequences & recovery processes of a
fringing reef (St Leu, Reunion Island) using Reef Check methods.

6.	 Gopeechund, A.; R. Bhagooli; V. Neergheen-Bhujun; T. Bahorun. Habitat-dependent differential
phenolic contents and antioxidant activities in seaweeds, seagrasses and sea urchins.

7.	 Hassan, A.; M. Sandvik; A. Solhaug; J. Lyche; F. Msuya; M. Kyewalyanga; A. Mmochi; S. Hurem. Isolation
of Rotenoids in Utupa (Tefrosia vogelii) from Zanzibar and their Toxicity in Zebra Fish (Danio rerio).

8.	 Hoguane, A.; A. Nataniel; T. Gammesrød; E. Falck; I. Antonio. Nutrient fluxes in the Bons Sinais Estuary
(Mozambique) –sources and sinks.

9.	 Kachungwa, J.; F. Nyaki; H. Pratap. Acetylcholinesterase Activity and Oxidative Stress Biomarkers in
Austruca occidentalis from Mangroves of the Coast of Dar es Salaam, Tanzania.

10.	 Kimirei, I.; B. Lugendo; M. Semba; S. Chen. Nitrogen stable isotope analysis of crabs, gastropods
and mangrove leaves indicates increasing nutrients pollution in coastal waters of Dar es Salaam,
Tanzania.

11.	 Kosore, C.; L. Ojwang; J. Maghanga; J. Kamau. Heavy Metal Contamination, fractionation and mobility
in marine sediments of Kilindini-Port Reitz Habour, Kenya.

12.	 Mabwa, R.; M. Osore; D. Obura; J. Kilonzi; D. Odongo; M. Zamu; M. Gudka. Biological baseline survey
of marine invasive species in the Lamu archipelago – Kenya.

13.	 Majagi, R.; M. Gullström; M. Mtolera; M. Björk. Tide affects emissions of methane and nitrous oxide
and sulphide levels in tropical seagrass sediments and the extent is modulated by time of a day,
water level, temperature, organic matter content and below-ground biomass.

14.	 Mangadze, T. Characterising macroinvertebrate community structures in an urban stressed river in
Eastern Cape province, South Africa.

15.	 Mang’ena, J.; L. Kaaya. Assessment of microplastics along the Dar es Salaam shore.

16.	 Matata, J.; S. Mohammed; S. Yahya. Determination of Polycyclic Aromatic Hydrocarbons (PAHs)
Contamination on Surface Water, Sediment and Fish along Dar es Salaam Nearshore Areas, Tanzania.

17.	 Mayoma, B.; F. Khan; S. Hemed; M. Shimba. Filter feeder cockles Anadara anticuata as ecological
indicators of microplastic pollution in the eastern coast of Tanzania.

18.	 Mirobo, F.; C. Obrien; N. Jiddawi; B. Tarimo. Impacts of plastic in the stone town harbor area, Zanzibar.

19.	 Moodley, G.; G. Gerber; D. Robertson-Andersson. Microplastics, Mussels and Monitoring: a case for
the brown mussel (Perna perna) in KwaZulu-Natal, South Africa.

20.	 Mulupi, L. Assessment of abundance and characteristics of micro-plastics on beaches in Kilifi creek,
Kenya.

21.	 Mwalugha, C.; E. Okuku; L. Imbayi; G. Owato; P. Okumu. Temporal variation of phytoplankton in a
human impacted peri-urban creek: Case study of Makupa creek, Mombasa Kenya.

11th WIOMSA Scientific Symposium	 51

22.	 Nomenjanahary, V.; J-M Rakotovao. Evaluation of the measures taken to prevent risk of collective
intoxication by consummation of marine organism, in Toliara-Madagascar.

23.	 Nyamora, J.; K. Nyakeya; J. Njiru; A. Getabu; R. Omondi. A review on heavy metal pollution in the
Western Indian Ocean (WIO) region.

24.	 Nzama, S.; L. Vivier. Benthic community response to Fin-Fish Farming impact in Richards Bay Harbour.

25.	 Omarjee, A.; B. Newman. Use of an index to detect water quality problem areas in South African
ports.

26.	 Owato, G.; E. Okuku; V. Wanjeri; L. Kiteresi. Determining sediment accumulation rates and
geochronologies using 210pb dating method, an axiom of Malindi–Ungwana Bay fisheries decline.

27.	 Rakotojaonasy, E.; J. Bemiasa; Z. Florence; A. Soambola. Study of chlorophyll-a conentration evolution
form satellite images for ICAM monitoring: case of Antsiranana Bay (North-East of Madagascar).

28.	 Toocaram, A.; S. Mattan-Mooorgawa. An assessment of tropical marine molluscs as potential
bioindicators of heavy metal levels in Mauritius.

29.	 Tsiaranto, F. Diversity of cyanobacteria from Lake Andraikiba Antsirabe (Vakinankaratra, Madagascar).
First public health risk analysis.

30.	 Velayudan, A.; B. Newman. Assessment of sediment contamination in the Port of Durban using
fertilisation toxicity tests with sea urchin gametes.

31.	 Waichoka, J.; T. Leshan; J. Kamau. Effects of Untreated Sewage on the Water Quality of Tudor Creek,
Mombasa Kenya.

The Executive Secretary
Western Indian Ocean Marine Science Association
(WIOMSA)
Mizingani Street,
House No. 13644/10
P. O. Box 3298, Zanzibar,
United Republic of Tanzania
Phone: +255 24 2233472; Fax: +255 24 2233852
E-mail: secretary@wiomsa.org; Web: www.wiomsa.org

