

CATCH AND EFFORT OF THE SHORE AND SKIBOAT LINEFISHERIES ALONG THE SOUTH AFRICAN EASTERN CAPE COAST

S. L. BROUWER* and C. D. BUXTON*†

An assessment of catch and effort in the Eastern Cape shore and skiboat linefisheries was undertaken between 1994 and 1996 by means of roving creel and access point surveys. Catch-and-effort data were obtained from direct observation of 3 273 shore-fishers, 172 recreational and 223 commercial skiboat outings. Total effort in the region was high at 903 186 fisher-days year⁻¹ in the shore fishery and 64 266 and 24 357 fisher-days year⁻¹ in the commercial and recreational skiboat sectors respectively. The fisheries are multispecies in nature. The shore fishery consisted of 66 species, the recreational skiboat fishery 44 species and the commercial skiboat fishery 48 species. Just 10 species accounted for 75, 83 and 90% of the catch of the shore, recreational and commercial skiboat fishery respectively. The average catch per unit effort (*cpue*) was low in all sectors, 1.15 kg fisher⁻¹ day⁻¹ in the shore fishery, 9.4 kg fisher⁻¹ day⁻¹ in the recreational skiboat fishery and 21.5 kg fisher⁻¹ day⁻¹ in the commercial skiboat fishery. Catch data showed that professional and club anglers are more successful fishers. Comparisons with historic records for Port Elizabeth revealed that the *cpue* in the shore fishery had declined markedly, whereas the total effort increase was negligible (0.1%). In addition, the species composition of the fishery has changed.

Key words: access point surveys, catch and effort, linefishery, roving creel survey

The South African inshore commercial and recreational linefishery is a major contributor to the local economy of many coastal areas. McGrath *et al.* (1997) showed that it contributes 1.3% of the gross domestic product of local economies, employs some 131 500 people in fishing-related industries and is estimated to have more than 400 000 participants in the shore-angling sector alone. Management of the fishery is biologically based, using a range of input controls, such as size limits, bag limits and closed seasons. As a consequence, considerable research effort has focused on aspects of the life history of the more important target species (e.g. Smale 1988, Buxton 1989, Buxton and Garratt 1990, Buxton and Clarke 1991, 1992, Smale and Punt 1991, Griffiths 1996a, b, 1997, Mann and Buxton 1997).

Notwithstanding a comprehensive management plan, it has been suggested that catches by shore fishers along the South African coast are declining, primarily as a result of overfishing (Bennett 1991). Similar trends have been identified in the recreational and commercial skiboat fisheries (van der Elst and de Freitas 1988, Hecht and Tilney 1989, Garratt 1993, Pilfold and Pampallis 1993). Overfishing is further evident from changes in the species composition of catches, specifically the decline in the relative proportion of reef-associated teleosts (Crawford and Crous 1982, van der Elst and de Freitas 1988, Hecht and Tilney 1989, Bennett *et al.* 1994, Brouwer *et al.* 1997).

Little is known about catch and effort in the line-

fishery. For example, in the Eastern Cape, catch-and-effort studies have been confined to individual fishing sectors, usually along a small section of the coast (Coetzee and Baird 1981, Smale and Buxton 1985, Hecht and Tilney 1989, Coetzee *et al.* 1989, Clarke and Buxton 1989). Clearly, more information on catch-and-effort trends is needed in order to gain a better understanding of the fishery.

This study describes catch and effort in the commercial and recreational skiboat and shore-based linefisheries of the Eastern Cape. It forms part of a larger national survey of the South African linefishery describing regional differences in catch and effort, an assessment of fisher attitudes and the socio-economic aspects of the fishery (Brouwer *et al.* 1997, Lamberth *et al.* 1997, Mann *et al.* 1997, McGrath *et al.* 1997, Sauer *et al.* 1997).

MATERIAL AND METHODS

The study area extended from Still Bay (34°25'S, 21°20'E) to Kei Mouth (32°41'S, 28°23'E), covering a 982-km stretch of the south-east coast of South Africa. The entire area was surveyed, but eight locations were selected for frequent sampling. These were Still Bay, Mossel Bay, Plettenberg Bay, Jeffreys Bay, Port Elizabeth, Port Alfred, East London and Kei Mouth (Fig. 1).

* Department of Ichthyology and Fisheries Science, Rhodes University, P. O. Box 94, Grahamstown 6140. Email: s.brouwer@ru.ac.za

† Tasmanian Aquaculture and Fisheries Institute, Nubeena Crescent, Taroona, Hobart, TAS 7053, Australia

Fig. 1: Map of the Eastern Cape, showing the sampling area and places mentioned in text

Catch-and-effort data were collected at each location between 1994 and 1996 using roving creel and access point surveys for the shore and skiboat fisheries respectively. Fishers were interviewed individually, and all fish were weighed and measured. The information was captured on questionnaires developed for each sector of the fishery (Brouwer *et al.* 1997), covered four sections: Section A dealt with catch-and-effort data, including hours fished, bait used and species targeted, Section B with fisher information, including demographics, experience and regular fishing areas, Section C covered economic information, including trip expenditure and investment in fishing equipment, and Section D dealt with fisher attitudes towards regulations. Only the results on catch and effort are reported here; the remaining information has been reported earlier (Brouwer *et al.* 1997, Mann *et al.* 1997, McGrath *et al.* 1997, Lamberth *et al.* 1997, Sauer *et al.* 1997).

For the shore fishery, the sample areas were not equidistant, but were based on the proportion of coast that could be covered in a vehicle and on foot during a five-hour period. The starting time (06:00, 11:00 or 16:00), place and direction of travel were chosen randomly. At 06:00 and 11:00 the roving creel survey was

first completed, then arriving-late skiboats were sampled at an access point until the last boat landed (usually between 18:00 and 21:00). This was reversed at 16:00. Some areas were sampled after dark, but sampling was not extensive.

Skiboat fishing effort

Total effort in the skiboat fishery was calculated using the method developed by Pollock *et al.* (1994):

$$E_{total} = E_{w1} + E_{w2} \quad , \quad (1)$$

where E_{w1} and E_{w2} were weekend and weekday estimates of total effort respectively, calculated by:

$$E_w = \frac{\left(\sum_{i=1}^n e_i \right)}{(d/p)} \quad , \quad (2)$$

where E_w refers to E_{w1} and E_{w2} from Equation 1, e_i is the number of boats on the i th day, d is the number of days sampled and p is the potential number of sample

days.

Total skiboat effort was calculated in boat-days. A boat-day is defined as a day on which a boat puts to sea to fish. The time spent at sea varies, as does the number of people fishing. To calculate total effort in terms of fisher-days, E_{total} was multiplied by the average number of crew in the respective fisheries before being used in Equation 4.

The catch per unit effort ($cpue$) was calculated as

$$Cpue = \frac{\sum_{i=1}^n (C_i/E_i)}{n}, \quad (3)$$

where C_i is the number or weight (kg) of fish retained and E_i is the effort expended by the i th fisher.

Total catch C_{total} was estimated by multiplying total effort by the $cpue$.

Shore-fishing effort

Total annual fishing effort for the Eastern Cape shore fishery was calculated in a similar fashion (Brouwer *et al.* 1997). The estimated total effort was then scaled up to account for daily effort (see Appendix 1). Although this factor varies hourly, it averaged out at 2.48 over a period of 24 h.

RESULTS

During the surveys, catch-and-effort data were obtained from 3 668 fishers, 3 273 shore fishers, and 172 recreational and 223 commercial skiboat fishers.

The South African linefishery is multispecies. In the shore fishery, totals of 46 teleost species (18 families) and 18 elasmobranch species (11 families) were recorded (Table App. 2.I). The recreational skiboat fishery consisted of 34 teleost species (14 families) and 10 elasmobranch species (5 families) and the commercial skiboat fishery of 36 teleost species (13 families) and 12 elasmobranch species (6 families – Tables App. 2.II and 2.III). Though each fishery was characterized by a large number of species, few made up the bulk of the catch. Just 10 species contributed 75, 83 and 90% of the catch in the shore, recreational and commercial skiboat sectors respectively.

Shore fishers fished an average of 5 h per day for 63 ± 72 days year⁻¹ ($n = 3\ 185$), and those considered to be subsistence fishers (who stated that they fished for their livelihood) fished an average of 6 h per day for 198 ± 99 days year⁻¹ ($n = 88$). On average, commercial skiboat fishers fished longer (8.3 ± 2.3 h; $n =$

223) than recreational fishers (7.2 ± 2.5 ; $n = 172$). Commercial fishers also averaged more fishing days per year than recreational fishers (159 ± 88 v. 37 ± 42.3 days year⁻¹).

Total effort in the shore fishery was estimated at $903\ 186 \pm 1\ 913$ fisher-days year⁻¹. Total commercial skiboat effort at the eight landing sites sampled was estimated at $13\ 571 \pm 1\ 686$ boat-days year⁻¹ or $64\ 266$ fisher-days year⁻¹, almost double the recreational skiboat effort ($7\ 159 \pm 685$ boat-days year⁻¹ or $24\ 357$ fisher-days year⁻¹). At East London, skiboat estimates were validated with harbour records; there was only a 3.6% difference between the observed and estimated effort estimates.

There are 549 registered commercial skiboats in the Eastern Cape (Sauer *et al.* 1997). Using access-point survey estimates of the ratio of registered to unregistered boat owners, it was estimated that 1 180 recreational skiboats operate in the area.

Figure 2 shows the relative proportion of directed effort in the three sectors. Shore fishers target the widest range of species. Dusky kob *Argyrosomus japonicus*, shad (elf) *Pomatomus saltatrix*, white steenbras *Lithognathus lithognathus* and bronze bream *Pachymetopon grande* were the dominant target species, although a large proportion of anglers did not target any particular species. In both the recreational and commercial skiboat fisheries, silver kob *Argyrosomus inodorus* was the most sought-after species. There was considerable overlap between the commercial and recreational skiboat sectors. Commercial fishers targeted species that yielded the largest catches, such as silver kob, geelbek *Atractoscion aequidens*, carpenter *Argyrosomus argyrosomus*, hake *Merluccius* spp. and panga *Pterogymnus lanarius*, but they appeared to work on a trade-off between large catches of low-value fish and small catches of high-value fish. Recreational skiboat fishers appeared to spend more time targeting species that were less abundant, such as reef-dwelling sparids (e.g. Roman *Chrysolephus laticeps*, dageraad *Chrysolephus cristiceps* and red steenbras *Petrus rupestris*), and spent more time trolling for gamefish such as tuna *Thunnus* spp. and leervis (garrick) *Lichia amia*. Roman, dageraad and red steenbras were also targeted by commercial fishers because of their high value.

Average $cpue$ in the shore fishery was low (1.15 ± 7.03 kg fisher⁻¹ day⁻¹ or 2.06 ± 10.13 fish fisher⁻¹ day⁻¹). The average $cpue$ of commercial skiboat fishers was 21.5 ± 35.4 kg fisher⁻¹ day⁻¹ or 15.8 ± 15.9 fish fisher⁻¹ day⁻¹, and the recreational skiboat $cpue$ 39% was lower at 9.4 ± 14.7 kg fisher⁻¹ day⁻¹ or 5.3 ± 8.3 fish fisher⁻¹ day⁻¹.

The total annual catch in all three sectors was 3 325 tons, the bulk taken by the commercial skiboat sector

Fig. 2: Relative contribution of species to directed fishing effort between Kei Mouth and Still Bay in (a) the shore fishery, (b) the commercial skiboat fishery and (c) the recreational skiboat fishery

(56%), followed by the shore sector (31%) and the recreational skiboat sector (12% – Table I).

DISCUSSION

Clarke and Buxton (1989) reported a density of 1.2 fishers km^{-1} in the Port Elizabeth area, similar to that estimated for the present study area (1.3 fishers km^{-1}). Although effort was comparable, *cpue* of the more important target species has declined substantially between 1989 and 1996 (Table II). Of concern is that the target species are slow-growing and long-lived (Buxton and Clarke 1991, 1992, Mann and Buxton 1997). A notable exception is the three-fold increase

in *cpue* for shad, which concurs with the observations by van der Elst (1987a, b) that that fishery is recovering after a serious decline during the early 1970s.

Another important difference is in the catches taken during Angling Week, a major shore-based competition held annually in the Eastern Cape. In the late 1970s and early 1980s, catches were dominated by teleosts (Coetzee *et al.* 1989), but catches in 1995 and 1996 (this study) were dominated by elasmobranchs and the *cpue* was lower (Fig. 3). Coetzee *et al.* (1989) had already noted that the number of elasmobranchs in the catches had started to increase after the early 1970s. Two issues are of concern. The first is that elasmobranchs are particularly susceptible to overfishing (Compagno and Smale 1989, Hoening and Gruber 1990) and that such fisheries generally decline

Fig. 3: Changes in *cpue* and the proportion of elasmobranchs from catches taken during Angling Week, 1978–1982 (after Coetzee *et al.* 1989) and during this study, 1994–1996

markedly in a short period of time (Anderson 1990). The other is the replacement of one species group by another, evidence of a serial decline in the fishery. Cribb (1994) reported that, when fish stocks decline, fishing does not cease but rather switches to other species, and the previous target species become occasional captures. To compound this problem, few elasmobranchs are released during angling competitions in the Eastern Cape. If a tag-and-release ethic was instilled in such competitions, overexploitation of the elasmobranch stocks might be avoided.

The present study substantiates observations by Hecht and Tilney (1989) that both silver kob and carpenter catches are declining in the Port Alfred commercial skiboat fishery, whereas panga catches are increasing (Table III). The total *cpue* in the Port Alfred skiboat fishery is currently 71 kg fisher⁻¹ month⁻¹, lower than the previous estimate by Hecht and Tilney (1989). Despite suggestions by Booth and Buxton (1997) and Booth and Punt (1998) that panga could be exploited at a rate 420% higher than current levels. This species does not appear to have compensated for

Table I: Total annual catch estimates for the shore fishery, and at eight ports in the recreational and commercial skiboat fisheries sampled between Kei Mouth and Still Bay

Fishery	Mass (tons)	Number of fish
Shore	1 038	1 860 563
Recreational skiboat	410	231 398
Commercial skiboat	1 877	1 379 198

the decreased catch of other species. One contributing factor may be the relative value of the two species. In 1996, boat owners receive approximately R10.50 per kg for silver kob, but only R4 per kg for panga, which are smaller and need to be caught in large numbers for the same economic return.

Some fishers catch more fish than others, but the causes of this variation are little understood (Hilborn 1985). The reasons have been ascribed to varying fisher experience and knowledge of the specific area. Varying levels of skill and knowledge became obvious when club and non-club catches were compared in the present study. Shore fishers belonging to angling clubs caught more fish by weight daily than non-club fishers. For example, excluding the competition data from the calculation, reduces *cpue* in the Eastern Cape from 1.15 kg fisher⁻¹ day⁻¹ and 2.06 fish fisher⁻¹ day⁻¹ to 0.9 kg fisher⁻¹ day⁻¹ and 1.6 fish fisher⁻¹ day⁻¹. These values are substantially lower than the *cpue* of competition fishers (6.38 kg fisher⁻¹ day⁻¹ and 11.82 fish fisher⁻¹ day⁻¹). Club fishers target and catch larger fish using more sophisticated equipment, whereas many of the fish caught by non-club fishers were small species, such as blacktail. In contrast, Bennett *et al.* (1994), found that targeting effort and catch rates did not differ between club and non-club anglers in the Western Cape.

In the Eastern Cape, catches of commercial skiboat fishers are notably higher than their recreational counterparts. Not only are commercial skiboat fishers more effective, but their operations are also more efficient because they spend less money and travel shorter distances than recreational skiboat fishers (McGrath *et al.* 1997). Despite this, many commercial skiboat

Table II: *Cpue* of target linefish species between 1989 and 1996 along the Port Elizabeth coast from Flat Rocks to Schoenmakerskop

Species	<i>Cpue</i> 1989* (g fisher ⁻¹ h ⁻¹)	<i>Cpue</i> 1996 (g fisher ⁻¹ h ⁻¹)
<i>Pomatomus saltatrix</i> (shad)	74.7	228
<i>Sparodon durbanensis</i> (musselcracker)	30.3	6
<i>Diplodus sargus capensis</i> (blacktail)	19.4	11
<i>Pachymetopon grande</i> (bronze bream)	12.6	9

*From Clarke and Buxton (1989)

Table III: Commercial skiboat *cpue* of target linefish species at Port Alfred between 1989 and 1996

Species	<i>Cpue</i> 1989* (g fisher ⁻¹ h ⁻¹)	<i>Cpue</i> 1996 (g fisher ⁻¹ h ⁻¹)
<i>Argyrosomus inodorus</i> (silver kob)	9.5	4.15
<i>Argyrozona argyrozona</i> (carpenter)	5.5	2.3
<i>Pterogymnus lanarius</i> (panga)	2	3.3

*From Hecht and Tilney (1989)

operators cannot run economically viable operations; one-third of commercial skiboat licences change hands each year as operators go bankrupt (R. Zeelie, Marine & Coastal Management, pers. comm.).

Data presented by McGrath *et al.* (1997) showed that effort in the recreational fishery would not drop significantly as a direct consequence of declining catches. In contrast, commercial fishers should theoretically stop fishing, because they are governed by economic forces. While this statement appears to be true on the surface, subsidization of effort in the commercial fishery tends to work against it. The high turnover of owners, many of whom do not reside near the coast, but retaining the same crew, effectively subsidizes effort in the commercial sector. A further cross-subsidization of effort comes from the lucrative chokka squid *Loligo vulgaris reynaudii* fishery. When squid catches are small, these fishers target reef-fish species, an important component of the linefishery (P.-J. Schön, formerly Rhodes University, unpublished data).

Fishers in all three sectors were of the opinion that the linefishery had declined, blaming trawlers, pollution and the sector perceived to be their direct competition (Brouwer *et al.* 1997, Sauer *et al.* 1997). The last of these is partly unfounded because there is little overlap in the catch composition between the shore and skiboat fisheries. However, there is considerable overlap between the commercial and recreational skiboat sectors, which is a cause of conflict (Sauer *et al.* 1997). Such animosity has resulted in some skiboat clubs prohibiting commercially licenced boats from using their slipways. However, the likely reason for the overall decline in the fishery is probably a synergistic combination of increased fishing effort in both sectors coupled with the inability of the stock to sustain current levels of effort. Of particular relevance to the former are the biological characteristics of many target species, including slow growth, longevity, sex change and a high degree of residency.

In summary, the present data indicate that effort in the linefisheries has increased slightly over the past two decades (Coetzee *et al.* 1989, Clarke and Buxton 1989, Hecht and Tilney 1989), but *cpue* estimates have concomitantly declined substantially. Worrying trends are

the change in species composition of the catches (Coetzee *et al.* 1989, Hecht and Tilney 1989) and the reduced abundance of slow-growing teleost species in the catch. The present results add to a growing body of evidence that indicates that, despite the current management strategies employed, the fishery is in steady decline. Management has to address the issue of unsustainable effort levels across all linefishing sectors if a stock rebuilding programme is to be initiated for the South African linefishery. Methods of ensuring a greater future for the fishery include the options of catch-and-release programmes in the recreational sector and the establishment of marine protected areas as a hedge against stock collapse (Buxton 1993, Attwood and Bennett 1995).

ACKNOWLEDGEMENTS

We thank all fishers who participated in the survey. The assistance of Mr J. Lindsay in the field and Ms S. Abraham with the graphics is appreciated. We are grateful for the helpful comments on an earlier draft by Mr C. A. Attwood (Marine & Coastal Management), Dr C. H. Kirchner (National Marine Information and Research Centre, Swakopmund) and Prof. T. Hecht (Rhodes University). Financial support from the Marine Living Resources Fund is gratefully acknowledged.

LITERATURE CITED

- ANDERSON, E. D. 1990 — Fishery models as applied to elasmobranch fisheries. *NOAA tech. Rep. NMFS* 90: 473–484.
- ATTWOOD, C. G. and B. A. BENNETT 1995 — A procedure for setting daily bag limits on the recreational shore-fishery of the South-Western Cape, South Africa. *S. Afr. J. mar. Sci.* 15: 241–251.
- BENNETT, B. A. 1991 — Long-term trends in the catches by shore anglers in False Bay. *Trans. R. Soc. Afr.* 47(4&5): 683–690.
- BENNETT, B. A., ATTWOOD, C. G. and J. D. MANTEL 1994 — Teleost catches by three shore-angling clubs in the South-Western Cape, with an assessment of the effect of restrictions

- applied in 1985. *S. Afr. J. mar. Sci.* **14**: 11–18.
- BOOTH, A. J. and C. D. BUXTON 1997 — Management of the panga *Pterogymnus laniarius* (Pisces: Sparidae) on the Agulhas Bank, South Africa, using per-recruit models. *Fish. Res.* **32**: 1–11.
- BOOTH, A. J. and A. E. PUNT 1998 — Evidence for rebuilding in the panga stock on the Agulhas Bank, South Africa. *Fish. Res.* **34**: 103–121.
- BROUWER, S. L., MANN, B. Q., LAMBERTH, S. J., SAUER, W. H. H. and C. ERASMUS 1997 — A survey of the South African shore-angling fishery. *S. Afr. J. mar. Sci.* **18**: 165–177.
- BUXTON, C. D. 1989 — Protogynous hermaphroditism in *Chrysolephus laticeps* (Cuvier) and *C. cristiceps* (Cuvier) (Teleostei: Sparidae). *S. Afr. J. Zool.* **24**(3): 212–216.
- BUXTON, C. D. 1993 — Life-history changes in exploited reef fishes on the east coast of South Africa. *Environ. Biol. Fishes* **36**: 47–63.
- BUXTON, C. D. and J. R. CLARKE 1991 — The biology of the white musselcracker *Sparodon durbanensis* (Pisces: Sparidae) on the Eastern Cape coast, South Africa. *S. Afr. J. mar. Sci.* **10**: 285–296.
- BUXTON, C. D. and J. R. CLARKE 1992 — The biology of the bronze bream, *Pachymetopon grande* (Teleostei: Sparidae) from the south-east Cape coast, South Africa. *S. Afr. J. Zool.* **27**(1): 21–32.
- BUXTON, C. D. and P. A. GARRATT 1990 — Alternative reproductive styles in seabreams (Pisces: Sparidae). *Environ. Biol. Fishes* **28**: 113–124.
- CLARKE, J. R. and C. D. BUXTON 1989 — A survey of the recreational rock-angling fishery at Port Elizabeth, on the south-east coast of South Africa. *S. Afr. J. mar. Sci.* **8**: 183–194.
- COETZEE, P. S. and D. BAIRD 1981 — Catch composition and catch per unit effort of anglers' catches off St Croix Island, Algoa Bay. *S. Afr. J. Wildl. Res.* **11**: 14–20.
- COETZEE, P. S., BAIRD, D. and C. TREGONING 1989 — Catch statistics and trends in the shore angling fishery of the east coast, South Africa, for the period 1959–1982. *S. Afr. J. mar. Sci.* **8**: 155–171.
- COMPAGNO, L. J. V. and M. J. SMALE 1989 — Sharks and the Natal Sharks Board. Part 1: sharks and their relatives. In *Oceans of Life off Southern Africa*. A. I. L. Payne and R. J. M. Crawford (Eds). Cape Town: Vlaeberg Publishers: 198–208.
- CRAWFORD, R. J. M. and H. B. CROUS 1982 — Trends in commercial handline catches of redfishes along the southern Cape coast, Republic of South Africa. *Koedoe* **25**: 13–31.
- CRIBB, A. 1994 — The hole in Perth's tailor fishery. *Westn Fish.* **29**–36.
- GARRATT, P. A. 1993 — Slinger – the final analysis? In *Fish, Fishers and Fisheries. Proceedings of the 2nd South African Marine Linefish Symposium, Durban, October 1992*. Beckley, L. E. and R. P. van der Elst (Eds). *Spec. Publ. oceanogr. Res. Inst. S. Afr.* **2**: 14–18.
- GRIFFITHS, M. H. 1996a — Age and growth of South African silver kob *Argyrosomus inodorus* (Sciaenidae), with evidence for separate stocks. *S. Afr. J. mar. Sci.* **17**: 37–48.
- GRIFFITHS, M. H. 1996b — Life history of the dusky kob *Argyrosomus japonicus* (Sciaenidae) off the east coast of South Africa. *S. Afr. J. mar. Sci.* **17**: 135–154.
- GRIFFITHS, M. H. 1997 — Management of South African dusky kob *Argyrosomus japonicus* (Sciaenidae) based on per-recruit models. *S. Afr. J. mar. Sci.* **18**: 213–228.
- HECHT, T. and R. L. TILNEY 1989 — The Port Alfred fishery: a description and preliminary evaluation of a commercial linefishery on the South African east coast. *S. Afr. J. mar. Sci.* **8**: 103–117.
- HILBORN, R. 1985 — Fleet dynamics and individual variation: why some people catch more fish than others. *Can. J. Fish. aquat. Sci.* **42**(1): 2–13.
- HOENIG, J. M. and S. H. GRUBER 1990 — Life-history parameters in the elasmobranchs: implications for fisheries management. *NOAA tech. Rep. NMFS* **90**: 1–16.
- LAMBERTH, S. J., SAUER, W. H. H., MANN, B. Q., BROUWER, S. L., CLARK, B. M. and C. ERASMUS 1997 — The status of the South African beach-seine and gill-net fisheries. *S. Afr. J. mar. Sci.* **18**: 195–202.
- MANN, B. Q. and C. D. BUXTON 1997 — Age and growth of *Diplodus sargus capensis* and *D. cervinus hottentotus* (Sparidae) on the Tsitsikamma coast, South Africa. *Cybiurn* **21**(2): 135–147.
- MANN, B. Q., SCOTT, G. M., MANN-LANG, J. B., BROUWER, S. L., LAMBERTH, S. J., SAUER, W. H. H. and C. ERASMUS 1997 — An evaluation of participation in and management of the South African spearfishery. *S. Afr. J. mar. Sci.* **18**: 179–193.
- McGRATH, M. D., HORNER, C. C. M., BROUWER, S. L., LAMBERTH, S. J., MANN, B. Q., SAUER, W. H. H. and C. ERASMUS 1997 — An economic valuation of the South African linefishery. *S. Afr. J. mar. Sci.* **18**: 203–211.
- PILFOLD, S. J. and A. PAMPALLIS 1993 — The Natal commercial linefishery. In *Fish, Fishers and Fisheries. Proceedings of the 2nd South African Marine Linefish Symposium, Durban, October 1992*. Beckley, L. E. and R. P. van der Elst (Eds). *Spec. Publ. oceanogr. Res. Inst. S. Afr.* **2**: 118–121.
- POLLOCK, K. H., JONES, C. M. and T. L. BROWN 1994 — Angler survey methods and their applications in fisheries management. *Spec. Publ. Am. Fish. Soc.* **25**: 371 pp.
- SAUER, W. H. H., PENNEY, A. J., ERASMUS, C., MANN, B. Q., BROUWER, S. L., LAMBERTH, S. J. and T. J. STEWART 1997 — An evaluation of attitudes and responses to monitoring and management measures for the South African boat-based linefishery. *S. Afr. J. mar. Sci.* **18**: 147–163.
- SMALE, M. J. 1988 — Distribution and reproduction of the reef fish *Petrus rupestris* (Pisces: Sparidae) off the coast of South Africa. *S. Afr. J. Zool.* **23**(4): 272–287.
- SMALE, M. J. and C. D. BUXTON 1985 — Aspects of the recreational ski-boat fishery off the Eastern Cape, South Africa. *S. Afr. J. mar. Sci.* **3**: 131–144.
- SMALE, M. J. and A. E. PUNT 1991 — Age and growth of the red steenbras *Petrus rupestris* (Pisces: Sparidae) on the south-east coast of South Africa. *S. Afr. J. mar. Sci.* **10**: 131–139.
- VAN DER ELST, R. 1987a — Joint action results in better shad fishing. *Natal News from NPB* **3**: p. 3.
- VAN DER ELST, R. 1987b — A happy ending. *Our Living World* **9**: p. 2.
- VAN DER ELST, R. P. and A. J. DE FREITAS 1988 — Long-term trends in Natal marine fisheries. In *Long-term Data Series Relating to Southern Africa's Renewable Natural Resources*. MacDonald, I. A. W. and R. J. M. Crawford (Eds). *Rep. S. Afr. nat. scient. Progrms* **157**: 76–84.

APPENDIX 1

A method to extrapolate instantaneous observations of shore-angler density to total daily effort

The method developed here is to calculate the probability of finding an angler on the shore at a particular time, given that the angler will be present on the shore at some time during the day. The inverse of this probability is the factor by which the instantaneous count should be multiplied to estimate the total daily effort.

Method

1. Calculate the discrete starting time distribution in hourly increments ($t = 0 \dots 23$):

$$s_t = \frac{n_t}{N} \quad , \quad (\text{App.1.1})$$

where s_t is the probability of starting fishing at time t , n_t the number of surveyed anglers that started at time t and N is the total number of surveyed anglers.

The probabilities must sum to one:

$$\sum_{t=0}^{23} s_t = 1.0 \quad . \quad (\text{App.1.2})$$

2. Compute the mean duration of fishing trips, which commences at time t . Add up the times of all surveyed fishing trips that started at time t and

divide by n_t to obtain d_t (i.e. the mean duration of fishing trip starting at time t).

3. Calculate the probability of an angler being on the shore at time t .

$$p_t = \sum_{i=0}^{23} (s_i a_i) \quad , \quad (\text{App.1.3})$$

where p_t is the probability of finding an angler on the shore at time t and a_i is a binary step function:

$$a_i = 1 \text{ if } 0 \leq (t - i) \leq d_i \quad (\text{App.1.4})$$

$$a_i = 0 \text{ if } 0 \leq d_i < (t - i) \quad (\text{App.1.5})$$

$$a_i = 1 \text{ if } 0 > (d_i - 24) \geq (t - i) \quad (\text{App.1.6})$$

$$a_i = 0 \text{ if } 0 > (t - i) > (d_i - 24) \quad (\text{App.1.7})$$

4. Estimate the total number of anglers present on the shore during the day, from the instantaneous count:

$$A_d = \frac{O_{dt}}{p_t} \quad , \quad (\text{App.1.8})$$

where A_d is the number of anglers on the shore on day d and O_{dt} is the number of observed anglers on day d at time t .

APPENDIX 2

Catch data

Table App. 2.1: Total catch and *cpue* by mass and number in the catches of shore fishers sampled between Kei Mouth and Still Bay, 1994–1996. *SD* is given in parenthesis

Species	Total (kg)	Total (number)	<i>Cpue</i> (g fisher ⁻¹ day ⁻¹)	<i>Cpue</i> (fish fisher ⁻¹ day ⁻¹)
CHONDRICHTHYES				
Callorhynchidae				
<i>Callorhynchus capensis</i>	3.7	1	0.81 (46.61)	0.0002 (0.012)
Carcharhinidae				
<i>Carcharhinus brachyurus</i>	71.5	6	33.35 (1 154.19)	0.002 (0.07)
<i>C. brevipinna</i>	5.7	1	2.45 (140.19)	0.0004 (0.02)
<i>C. obscurus</i>	62.1	6	127.77 (5 264.10)	0.017 (0.07)
<i>Carcharhinus</i> spp.	24	2	5.61 (229.37)	0.0005 (0.019)
Dasyatidae				
<i>Dasyatis marmorata</i>	r			
<i>Gymnura natalensis</i>	5	1	2.05 (117.38)	0.0004 (0.023)
Myliobatidae				
<i>Myliobatus aquila</i>	r			
Odontaspidae				
<i>Carcharias taurus</i>	r			
Rajidae				
<i>Raja alba</i>	19	1	8.67 (368.94)	0.0006 (0.034)
Rhinobatidae				
<i>Rhinobatos annulatus</i>	25.56	11	18.62 (509.36)	0.007 (0.21)
Scyliorhinidae				
<i>Haploblepharus fuscus</i>	2.6	3	1.40 (59.37)	0.0016 (0.07)
<i>Poroderma africanum</i>	r			
<i>P. pantherium</i>	2	2	1.50 (86.08)	0.002 (0.09)
Sphyrnidae				
<i>Sphyrna zygaena</i>	6.25	1	3.13 (179.34)	0.0005 (0.03)
Squalidae				
<i>Squalus megalops</i>	4	5	1.71 (70.45)	0.002 (0.08)
Triakidae				
<i>Mustelus mustelus</i>	35.1	3	25.37 (1 073.03)	0.002 (0.09)
<i>Triakis megalopterus</i>	r			
OSTEICHTHYES				
Ariidae				
<i>Galeichthys ater</i>	1.5	1	0.70 (28.63)	0.0008 (0.05)
<i>G. feliceps</i>	2.85	8	11.69 (600.07)	0.04 (2.07)
<i>Galeichthys</i> spp.	0.5	1	0.14 (8.20)	0.0003 (0.016)
Carangidae				
<i>Lichia amia</i>	56.64	12	28.97 (587.21)	0.006 (0.11)
<i>Pseudocaranx dentex</i>	1.8	4	0.70 (27.79)	0.001 (0.04)
<i>Seriola lalandi</i>	12.89	2	17.58 (880.15)	0.002 (0.1)
<i>Trachinotus africanus</i>	0.56	4	0.63 (33.56)	0.003 (0.14)
Cheliodactylidae				
<i>Chirodactylus brachydactylus</i>	0.3	3	0.41 (17.83)	0.004 (0.18)
Clinidae				
<i>Clinus superciliosus</i>	r*			
Coracinidae				
<i>Dichistius capensis</i>	23.29	23	10.10 (183.34)	0.009 (0.17)
<i>D. multifasciatus</i>	2.23	4	1.49 (49.19)	0.002 (0.08)
Dinoperidae				
<i>Dinoperca petersi</i>	0.34	1	0.51 (29.27)	0.001 (0.09)
Elopidae				
<i>Elops machnata</i>	1.2	1	0.55 (31.46)	0.0005 (0.03)

Table App. 2.1 (continued)

Species	Total (kg)	Total (number)	<i>Cpue</i> (g fisher ⁻¹ day ⁻¹)	<i>Cpue</i> (fish fisher ⁻¹ day ⁻¹)
Gobiesocidae				
<i>Chorisochismus dentex</i>	r			
Haemulidae				
<i>Pomadasys commersonii</i>	16.24	14	8.82 (182.76)	0.009 (0.185)
<i>P. olivaceum</i>	10.45	265	8.83 (102.90)	0.23 (2.67)
<i>P. striatum</i>	0.1	2	0.07 (3.83)	0.001 (0.08)
Mugilidae				
<i>Liza</i> spp.	4.97	21	3.29 (92.55)	0.013 (0.36)
<i>L. dumerilii</i>	1.6	6	0.33 (14.73)	0.0014 (0.07)
<i>L. richardsonii</i>	24.24	119	14.40 (310.36)	0.08 (1.93)
<i>L. tricuspides</i>	10.95	26	5.25 (131.25)	0.012 (0.3)
<i>Mugil cephalus</i>	0.51	3	0.15 (8.66)	0.0009 (0.05)
Plotocidae				
<i>Plotosus nkunga</i>	6.97	8	12.94 (414.95)	0.002 (0.055)
Pomatomidae				
<i>Pomatomus saltatrix</i>	340.79	448	304.18 (2 700.31)	0.42 (3.78)
Sciaenidae				
<i>Argyrosomus japonicus</i>	139.45	59	85.64 (1 738.23)	0.04 (0.58)
<i>Umbrina ronchus</i>	11.06	5	11.13 (308.95)	0.006 (0.15)
Scombridae				
<i>Scomber japonicus</i>	2.15	5	0.63 (35.82)	0.0014 (0.08)
Scorpididae				
<i>Neoscorpis lithophilus</i>	27.55	33	17.63 (407.51)	0.019 (0.4)
Serranidae				
<i>Acanthistius sebastoides</i>	0.82	2	0.39 (15.63)	0.001 (0.04)
<i>Epenephelus marginatus</i>	0.78	2	3.63 (196.60)	0.0009 (0.52)
Sparidae				
<i>Boopsoidea inornata</i>	1.57	13	1.07 (32.75)	0.008 (0.23)
<i>Cheimerius nufar</i>	3.99	15	2.02 (52.03)	0.008 (0.22)
<i>Chrysoblephus laticeps</i>	3.65	4	2.79 (125.37)	0.005 (0.23)
<i>Cymatoceps nasutus</i>	4.09	3	1.61 (58.12)	0.0012 (0.04)
<i>Dipolodus cervinus hottentotus</i>	11.25	15	29.69 (1 194.17)	0.028 (1.08)
<i>D. sargus capensis</i>	63.31	161	61.65 (636.25)	0.155 (1.34)
<i>Gymnocrotaphus curvidens</i>	0.55	1	0.33 (18.94)	0.0006 (0.03)
<i>Lithognathus lithognathus</i>	39.3	29	44.94 (750.84)	0.03 (0.52)
<i>L. mormyrus</i>	4.49	53	4.61 (91.67)	0.05 (1.0)
<i>Pachymetopon aeneum</i>	0.91	1	0.39 (22.28)	0.0004 (0.024)
<i>P. grande</i>	108.57	82	75.55 (841.91)	0.057 (0.63)
<i>Pagellus bellottii natalensis</i>	1.96	11	2.72 (103.69)	0.016 (0.58)
<i>Pterogymnus lantarius</i>	1.06	2	0.13 (7.25)	0.0002 (0.01)
<i>Rhabdosargus globiceps</i>	1.65	16	3.23 (129.22)	0.03 (1.08)
<i>R. holubi</i>	11.05	70	14.14 (297.00)	0.08 (1.03)
<i>Sarpa salpa</i>	56.09	490	66.81 (840.96)	0.58 (7.3)
<i>Sparodon durbanensis</i>	64.91	16	60.19 (1 602.77)	0.019 (0.56)
<i>Spondyliosoma emarginatum</i>	1.55	15	1.99 (64.80)	0.018 (0.62)
Tetraodontidae				
<i>Amblyrhynchotes honkenii</i>	r*			
<i>Chelonodon patoca</i>	r*			

r = all released

r* = released or discarded

Table App. 2.II Total catch and *cpue* by mass and number in recreational skiboat catches sampled between Kei Mouth and Still Bay 1994–1996. *SD* is given in parenthesis

Species	Total (kg)	Total (number)	<i>Cpue</i> (g fisher ⁻¹ day ⁻¹)	<i>Cpue</i> (fish fisher ⁻¹ day ⁻¹)
CHONDRICHTHYES				
Carcharhinidae				
<i>Carcharhinus brachyurus</i>	136	37	278.31 (1 774.53)	0.076 (0.46)
<i>C. obscurus</i>	9.6	2	20.44 (201.14)	0.004 (0.034)
<i>Carcharhinus</i> spp.	29.5	11	62.50 (504.74)	0.023 (0.188)
Scyliorhinidae				
<i>Poroderma africanum</i>	4.4	1	14.67 (179.63)	0.003 (0.04)
Sphyrnidae				
<i>Sphyrna zygaena</i>	8	2	17.78 (217.73)	0.004 (0.054)
Squalidae				
<i>Squalus megalops</i>	18.72	23	34.46 (308.03)	0.043 (0.39)
Triakidae				
<i>Galeorhinus galeus</i>	20.6	11	42.67 (274.28)	0.023 (0.14)
<i>Mustelus mustelus</i>	40.39	38	377.31 (2 553.75)	0.075 (0.5)
<i>M. palumbes</i>	21.72	5	45.53 (312.97)	0.1 (0.66)
<i>Triakis megalopterus</i>	10.18	1	22.62 (277.06)	0.002 (0.027)
OSTEICHTHYES				
Ariidae				
<i>Galeichthys ater</i>	7.9	17	17.56 (136.56)	0.0367 (0.27)
<i>G. feliceps</i>	11.8	22	19.44 (158.15)	0.036 (0.3)
<i>Galeichthys</i> spp.	29.9	11	10.33 (126.56)	0.018 (0.22)
Carangidae				
<i>Lichia amia</i>	15.8	2	31.22 (278.07)	0.004 (0.038)
<i>Trachurus trachurus capensis</i>	29.3	13	23.28 (186.78)	0.027 (0.22)
Haemulidae				
<i>Pomadasys olivaceum</i>	0.4	2	1.11 (9.78)	0.0056 (0.049)
Merlucciidae				
<i>Merluccius capensis</i>	1 094.3	751	2 219.92 (9 928.52)	1.45 (6.8)
Polyprionidae				
<i>Polyprion americanus</i>	13.4	4	27.00 (169.87)	0.008 (0.052)
Pomatomidae				
<i>Pomatomus saltatrix</i>	20.1	29	26.00 (281.03)	0.048 (0.51)
Sciaenidae				
<i>Argyrosomus inodorus</i>	876.5	450	1 588.16 (4 037.42)	0.96 (2.34)
<i>Atractoscion aequidens</i>	638.6	111	1 072.45 (7 126.19)	0.19 (1.2)
<i>Umbrina canariensis</i>	0.8	1	1.33 (16.33)	0.003 (0.04)
Scombridae				
<i>Katsuwonus pelamis</i>	201.2	66	348.52 (1 463.60)	0.11 (0.47)
<i>Scomber japonicus</i>	55	49	55.45 (594.10)	0.053 (0.48)
<i>Thunnus albacares</i>	494.9	30	846.11 (5 856.74)	0.05 (0.29)
Serranidae				
<i>Acanthistius sebastoides</i>	0.6	2	0.90 (7.82)	0.003 (0.026)
<i>Epinephelus marginatus</i>	36	7	60.11 (323.54)	0.014 (0.068)
Sparidae				
<i>Argyrozona argyrozona</i>	105.2	181	160.49 (542.65)	0.32 (1.03)
<i>Boopsoidea inornata</i>	3.3	12	6.82 (42.95)	0.024 (0.158)
<i>Cheimerius nufar</i>	152.5	178	278.20 (1 243.59)	0.35 (1.78)
<i>Chrysoblephus cristiceps</i>	107.77	65	277.63 (2 133.93)	0.139 (0.625)
<i>C. gibbiceps</i>	58.9	19	97.11 (397.43)	0.031 (0.12)
<i>C. laticeps</i>	118.64	124	262.01 (827.81)	0.26 (0.85)
<i>Diplodus sargus capensis</i>	0.32	1	0.56 (4.87)	0.0018 (0.022)
<i>Pachymetopon aeneum</i>	63.6	69	100.74 (311.84)	0.12 (0.41)
<i>Pagellus bellottii natalensis</i>	5.41	23	12.23 (78.89)	0.051 (0.317)

(continued)

Table App. 2.II (continued)

Species	Total (kg)	Total (number)	Cpue (g fisher ⁻¹ day ⁻¹)	Cpue (fish fisher ⁻¹ day ⁻¹)
Sparidae				
<i>Petrus rupestris</i>	266.6	26	398.49 (2 351.85)	0.042 (0.2)
<i>Polysteganus coeruleopunctatus</i>	1.5	6	3.00 (22.79)	0.012 (0.09)
<i>P. praeorbitalis</i>	6.6	2	14.13 (163.53)	0.004 (0.03)
<i>P. undulosus</i>	93	33	162.91 (836.01)	0.058 (0.29)
<i>Pterogymmus lanarius</i>	245.9	301	256.20 (1 281.48)	0.5 (2.36)
<i>Rhabdosargus globiceps</i>	2	5	4.89 (38.94)	0.012 (0.089)
<i>Spondyliosoma emarginatum</i>	3.7	15	6.73 (42.05)	0.027 (0.2)
Stromateidae				
<i>Stromateus fiatola</i>	1	2	1.67 (20.41)	0.003 (0.04)
Trichiuridae				
<i>Lepidopus caudatus</i>	2	2	5.56 (48.91)	0.006 (0.049)
Triglidae				
<i>Chelidonichthys capensis</i>	9.47	11	20.79 (113.51)	0.023 (0.15)

Table App. 2.III: Total catch and *cpue* by mass and number in commercial skiboat catches sampled between Kei Mouth and Still Bay 1994–1996. *SD* is given in parenthesis

Species	Total (kg)	Total (number)	<i>Cpue</i> (g fisher ⁻¹ day ⁻¹)		<i>Cpue</i> (fish fisher ⁻¹ day ⁻¹)	
CHONDRICHTHYES						
Callorhynchidae						
<i>Callorhynchus capensis</i>	6.56	3	8.39	(88.32)	0.003	(0.04)
Carcharhinidae						
<i>Carcharhinus brachyurus</i>	149.7	48	198.02	(1 281.05)	0.063	(0.39)
<i>C. brevipinna</i>	12	1	3.03	(44.95)	0.002	(0.02)
<i>C. obscurus</i>	54.6	6	51.03	(482.37)	0.006	(0.05)
<i>Carcharhinus</i> spp.	111.5	3	6.06	(89.89)	0.002	(0.034)
Lamnidae						
<i>Isurus oxyrinchus</i>	4.4	1	5.00	(74.16)	0.001	(0.017)
Sphyrnidae						
<i>Sphyrna zygaena</i>	5.7	2	5.61	(62.76)	0.0019	(0.02)
Squalidae						
<i>Squalus megalops</i>	19.34	20	18.56	(147.64)	0.023	(0.2)
Triakidae						
<i>Galeorhinus galeus</i>	73.2	15	108.91	(852.58)	0.018	(0.11)
<i>Mustelus mustelus</i>	35.98	44	152.83	(817.13)	0.043	(0.22)
<i>M. palumbes</i>	3.27	1	3.72	(55.12)	0.001	(0.017)
<i>Triakis megalopterus</i>	46.93	4	64.90	(555.91)	0.006	(0.05)
OSTEICHTHYES						
Ariidae						
<i>Galeichthys ater</i>	17.1	38	19.25	(117.50)	0.043	(0.234)
<i>G. feliceps</i>	13.1	28	17.16	(120.35)	0.035	(0.26)
<i>Galeichthys</i> spp.	299.7	590	316.27	(1 802.68)	0.583	(3.32)
Carangidae						
<i>Trachurus trachurus capensis</i>	47.9	86	58.68	(273.60)	0.075	(0.33)
Haemulidae						
<i>Pomadasy olivaceum</i>	3.4	20	3.00	(36.87)	0.019	(0.22)
Merlucciidae						
<i>Merluccius capensis</i>	6 257	2 139	2 816.85	(8 981.69)	2.23	(7.86)
Parascorpididae						
<i>Parascorpius typus</i>	1.1	1	0.71	(10.59)	0.0006	(0.01)
Pomatomidae						
<i>Pomatomus saltatrix</i>	204.3	320	174.68	(689.28)	0.268	(1.1)
Sciaenidae						
<i>Argyrosomus inodorus</i>	7 904	4 584	8 887.12	(22 935.42)	4.66	(9.5)
<i>A. japonicus</i>	99	2	109.00	(1 600.00)	0.002	(0.03)
<i>Atractoscion aequidens</i>	252.9	186	595.45	(4 541.00)	0.17	(1.17)
<i>Umbrina canariensis</i>	4.4	9	3.78	(19.76)	0.009	(0.05)
<i>Umbrina</i> spp.	0.2	1	0.45	(6.74)	0.002	(0.033)
Scombridae						
<i>Katsuwonus pelamis</i>	6.2	1	7.05	(104.50)	0.001	(0.017)
<i>Scomber japonicus</i>	178.8	401	169.61	(1 252.47)	0.379	(2.8)
Scorpaenidae						
<i>Helicolenus dactylopterus</i>	1.7	4	1.36	(15.05)	0.003	(0.036)
Serranidae						
<i>Acanthistius sebastoides</i>	4.1	19	3.73	(55.28)	0.017	(0.26)
<i>Epinephelus chabaudi</i>	20.6	3	18.91	(203.11)	0.0027	(0.03)
<i>E. marginatus</i>	132.6	31	102.19	(736.32)	0.031	(0.2)
Sparidae						
<i>Argyrozona argyrozona</i>	2 114	2 885	1 827.38	(6 105.72)	2.429	(7.17)
<i>Boopsoidea inornata</i>	8.1	22	8.20	(42.20)	0.023	(0.12)
<i>Cheimerius nufar</i>	363	450	329.64	(954.59)	0.39	(1.22)

(continued)

Table App. 2.III (continued)

Species	Total (kg)	Total (number)	<i>Cpue</i> (g fisher ⁻¹ day ⁻¹)	<i>Cpue</i> (fish fisher ⁻¹ day ⁻¹)
Sparidae				
<i>Chrysoblephus cristiceps</i>	270.73	177	252.39 (1 087.96)	0.17 (0.63)
<i>C. gibbiceps</i>	120.42	36	98.70 (740.16)	0.029 (0.19)
<i>C. laticeps</i>	214.48	222	190.25 (659.96)	0.2 (0.68)
<i>Cymatoceps nasutus</i>	131.2	23	141.04 (1 056.73)	0.025 (0.14)
<i>Diplodus cervinus hottentotus</i>	0.4	1	0.61 (8.99)	0.002 (0.02)
<i>Lithognathus lithognathus</i>	12	2	11.95 (127.97)	0.002 (0.024)
<i>Pachymetopon aeneum</i>	254	331	232.63 (783.96)	0.297 (0.98)
<i>P. grande</i>	8.1	5	5.00 (43.36)	0.004 (0.03)
<i>Pagellus bellottii natalensis</i>	13.2	29	12.50 (116.49)	0.028 (0.2)
<i>Petrus rupestris</i>	2 555.3	180	2 272.96 (22 106.27)	0.147 (0.99)
<i>Polysteganus praeorbitalis</i>	4.6	4	3.82 (50.31)	0.003 (0.041)
<i>P. undulosus</i>	404.3	48	368.86 (5 115.18)	0.044 (0.57)
<i>Pterogymmus laniarius</i>	1 882	3 525	1 715.76 (3 575.26)	3.07 (6.78)
<i>Rhabdosargus globiceps</i>	10.1	26	10.94 (57.15)	0.029 (0.15)
<i>Spondyliosoma emarginatum</i>	2.7	11	2.23 (13.33)	0.009 (0.05)
Triglidae				
<i>Chelidonichthys capensis</i>	66.75	75	56.94 (212.94)	0.066 (0.25)
Zeidae				
<i>Zeus capensis</i>	2.89	2	3.28 (48.71)	0.002 (0.03)