

COSEWIC
Status Appraisal Summary

on the

Grey Whale
Eschrichtius robustus

Atlantic population

in Canada

EXTIRPATED
2009

COSEWIC
Committee on the Status
of Endangered Wildlife
in Canada

COSEPAC
Comité sur la situation
des espèces en péril
au Canada

COSEWIC status appraisal summaries are working documents used in assigning the status of wildlife species suspected of being at risk in Canada. This document may be cited as follows:

COSEWIC. 2009. COSEWIC status appraisal summary on the Grey Whale *Eschrichtius robustus* (Atlantic population) in Canada. Committee on the Status of Endangered Wildlife in Canada. Ottawa. viii pp. (www.sararegistry.gc.ca/status/status_e.cfm).

Production note:

This status appraisal summary constitutes a review of classification of the Grey Whale *Eschrichtius robustus* (Atlantic population) in Canada which was last assessed by COSEWIC in 2000. The 2000 COSEWIC Status Report on the Grey Whale *Eschrichtius robustus* in Canada is posted on the Species at Risk Public Registry at this link: http://www.sararegistry.gc.ca/species/speciesDetails_e.cfm?sid=129

COSEWIC would like to acknowledge the COSEWIC Marine Mammals Specialist Subcommittee for writing the status appraisal summary on the Grey Whale *Eschrichtius robustus* (Atlantic population) in Canada. This status appraisal summary was overseen and edited by Randall Reeves, Co-chair of the Marine Mammals Specialist Subcommittee.

For additional copies contact:

COSEWIC Secretariat
c/o Canadian Wildlife Service
Environment Canada
Ottawa, ON
K1A 0H3

Tel.: 819-953-3215

Fax: 819-994-3684

E-mail: COSEWIC/COSEPAC@ec.gc.ca

<http://www.cosewic.gc.ca>

Également disponible en français sous le titre Sommaire du statut de l'espèce du COSEPAC sur la baleine grise (*Eschrichtius robustus*) (population de l'Atlantique) au Canada.

©Her Majesty the Queen in Right of Canada, 2010.

Catalogue No. CW69-14/2-2-2010E-PDF

ISBN: 978-1-100-16629-2

Recycled paper

COSEWIC Assessment Summary

Assessment Summary – April 2009

Common name

Grey Whale - Atlantic population

Scientific name

Eschrichtius robustus

Status

Extirpated

Reason for designation

** A reason for designation is not specified when a review of classification is conducted by means of a status appraisal summary.*

Occurrence

Atlantic Ocean

Status history

Extirpated before the end of the 1800s. Designated Extirpated in April 1987. Status re-examined and confirmed in May 2000 and November 2009.

Range:

Change in Extent of Occurrence (EO): yes no
Change in Area of Occupancy (AO) : yes no
Change in number of known or inferred current locations: yes no
Significant new survey information: yes no
 Explanation:

The range of the extirpated Atlantic Grey Whale has not changed. What is known about its distribution is based primarily on sub-fossil specimens and historical records from the 16th and 17th centuries. The Grey Whale was once present along the east coast of North America, in the Baltic and North Seas, around Iceland and in the English Channel. Grey whales likely occurred in Canadian coastal waters including the Scotian Shelf, the Gulf of St. Lawrence, the Grand Banks and possibly Hudson Bay. Canadian waters were likely a fairly small proportion of the species' total range in the North Atlantic Ocean.

Population Information:

Change in number of mature individuals: yes no
Change in total population trend: yes no
Change in severity of population fragmentation: yes no
Change in trend in area/or quality of habitat: yes no
Significant new survey information: yes no
 Explanation:

Explanation:

No new population information about the extirpated Atlantic Grey Whale has become available since the last assessment. The original size of the population(s) remains unknown.

Threats:

Change in nature and/or severity of threats: yes no

Explanation:

There has been no change in threats to the extirpated Atlantic Grey Whale since the last assessment.

Protection:

Change in effective protection: yes no

Explanation:

There has been no change in protection for the Extirpated Atlantic Grey Whale since the last assessment.

Rescue Effect:

Evidence of rescue effect: yes no

Explanation:

There is no immediate prospect of a rescue effect from the Pacific Grey Whale population, the range of which includes coastal waters of the NE Pacific Ocean and the eastern Beaufort Sea.

Quantitative Analysis:

Change in estimated probability of extirpation:

yes no

Details:

No quantitative analysis available.

Summary and Additional Considerations:**Consultations**

Marine Mammal Species Specialist Subcommittee involved in assessment:

Nathalie Patenaude
Garry Stenson
Andrew Trites
Jane Watson
Michael Kingsley
John Ford
Mike Hammill
Randall Reeves

ATK Subcommittee**Jurisdictions:**

Daniel Banville, Chef équipe biodiversité, Ministère des Ressources naturelles et de la Faune du Québec, Direction de l'expertise sur la faune et ses habitats, 880, chemin Sainte-Foy, 2e étage, Québec QC G1S 4X4

Alain Blanchaud, Species at Risk Recovery Biologist, Canadian Wildlife Service, Environment Canada, 105 McGill Street, 7th Floor, Montreal QC H2Y 2E7

Sherman Boates, Manager, Biodiversity, Wildlife Division, Department of Natural Resources, Government of Nova Scotia, 136 Exhibition Street, Kentville NS B4N 4E5

Rosemary Curley, Program Manager, Protected Areas and Biodiversity Conservation, Conservation and Management Division, Environment, Energy and Forestry, P.O. Box 2000, Charlottetown, PE, C1A 7N8

Theresa Fowler, Scientific Authority, Species Assessment, Species Population and Standards Management, Canadian Wildlife Service, Environment Canada, 351 St. Joseph Boulevard, 4th Floor Place Vincent Massey Building, Gatineau QC J8Y 3Z5

Christopher Hotson, Legislation and Management Biologist, Department of Environment, Government of Nunavut, P.O. Box 209, Igloolik NU X0A 0L0

Simon Nadeau, Senior Advisor, Fish Population Science, Fisheries and Oceans
Canada, 200 Kent Street, Room 12S027, Mail Stop 12S032, Ottawa ON K1A 0E6

Dr. Patrick Nantel, Conservation Biologist, Species at Risk Program, Ecological Integrity
Branch, Parks Canada, 25 Eddy St., 4th Fl., 25-4-S, Gatineau QC K1A 0M5

Isabelle Schmelzer, Senior Biologist, Terrestrial Ecology, Wildlife Division, Department
of Environment & Conservation, Government of Newfoundland and Labrador,
P.O. Box 2007, 117 Riverside Drive, Corner Brook NL A2H 7S1

Maureen Toner, Biologist, Species at Risk Program, Fish and Wildlife Branch,
Department of Natural Resources and Hugh John Flemming Forestry Centre,
P.O. Box 6000, Fredericton, NB, E3B 5H1

Christie Whelan, Science Advisor, Fish Population Science, Fisheries and Oceans
Canada, 200 Kent Street, Room 12S042, Mail Stop 12S032, Ottawa ON K1A 0E6

Wildlife Management Boards:

Nunavut Wildlife Management Board, P.O. Box 1379, Iqaluit NU X0A 0H0

Hunting, Fishing and Trapping Coordinating Committee, Quebec Settlement Area,
383 rue St. Jacques Suite C220, Mezzanine Level, Montreal QC H2Y 1N9

Torngat Joint Fisheries Board, 22 Waterloo Crescent, Mount Pearl NL, A1N 3X3

Sources of information:

COSEWIC 2004. COSEWIC assessment and update status report on the grey whale
(Eastern North Pacific population) *Eschrichtius robustus* in Canada. Committee on
the Status of Endangered Wildlife in Canada. Ottawa. Vii + 31 pp
(www.sararegistry.gc.ca/status/status_e.cfm)

Reeves, R.R. and E. Mitchell (1987) COSEWIC Status report on the Grey Whale
Eschrichtius robustus in Canada (35 pp).

Author of Status Appraisal Summary: Marine Mammal Species Specialist
Subcommittee. October, 2008.

COSEWIC HISTORY

The Committee on the Status of Endangered Wildlife in Canada (COSEWIC) was created in 1977 as a result of a recommendation at the Federal-Provincial Wildlife Conference held in 1976. It arose from the need for a single, official, scientifically sound, national listing of wildlife species at risk. In 1978, COSEWIC designated its first species and produced its first list of Canadian species at risk. Species designated at meetings of the full committee are added to the list. On June 5, 2003, the *Species at Risk Act* (SARA) was proclaimed. SARA establishes COSEWIC as an advisory body ensuring that species will continue to be assessed under a rigorous and independent scientific process.

COSEWIC MANDATE

The Committee on the Status of Endangered Wildlife in Canada (COSEWIC) assesses the national status of wild species, subspecies, varieties, or other designatable units that are considered to be at risk in Canada. Designations are made on native species for the following taxonomic groups: mammals, birds, reptiles, amphibians, fishes, arthropods, molluscs, vascular plants, mosses, and lichens.

COSEWIC MEMBERSHIP

COSEWIC comprises members from each provincial and territorial government wildlife agency, four federal entities (Canadian Wildlife Service, Parks Canada Agency, Department of Fisheries and Oceans, and the Federal Biodiversity Information Partnership, chaired by the Canadian Museum of Nature), three non-government science members and the co-chairs of the species specialist subcommittees and the Aboriginal Traditional Knowledge subcommittee. The Committee meets to consider status reports on candidate species.

DEFINITIONS (2010)

Wildlife Species	A species, subspecies, variety, or geographically or genetically distinct population of animal, plant or other organism, other than a bacterium or virus, that is wild by nature and is either native to Canada or has extended its range into Canada without human intervention and has been present in Canada for at least 50 years.
Extinct (X)	A wildlife species that no longer exists.
Extirpated (XT)	A wildlife species no longer existing in the wild in Canada, but occurring elsewhere.
Endangered (E)	A wildlife species facing imminent extirpation or extinction.
Threatened (T)	A wildlife species likely to become endangered if limiting factors are not reversed.
Special Concern (SC)*	A wildlife species that may become a threatened or an endangered species because of a combination of biological characteristics and identified threats.
Not at Risk (NAR)**	A wildlife species that has been evaluated and found to be not at risk of extinction given the current circumstances.
Data Deficient (DD)***	A category that applies when the available information is insufficient (a) to resolve a species' eligibility for assessment or (b) to permit an assessment of the species' risk of extinction.

* Formerly described as "Vulnerable" from 1990 to 1999, or "Rare" prior to 1990.

** Formerly described as "Not In Any Category", or "No Designation Required."

*** Formerly described as "Indeterminate" from 1994 to 1999 or "ISIBD" (insufficient scientific information on which to base a designation) prior to 1994. Definition of the (DD) category revised in 2006.

Environment
Canada

Environnement
Canada

Canadian Wildlife
Service

Service canadien
de la faune

The Canadian Wildlife Service, Environment Canada, provides full administrative and financial support to the COSEWIC Secretariat.