

Anseriformes Taxon Advisory Group Update

Keith Lovett
Director
Buttonwood Park Zoo

Photo by
K.Lovett

Regional Collection Plan

2020

Regional Collection Plan
3rd Edition • 2020 - 2025

Scaup-billed Merganser
Mergus squamatus
Photo By Pinola Conservancy

Edited by
Keith Lovett, Anseriformes TAG Chair
Buttonwood Park Zoo

ASSOCIATION
OF ZOOS
& AQUARIUMS

Reasons for Population Decreases in AZA

- Less zoo exhibits for waterfowl being built
- More of a focus on mega-vertebrates
- Less opportunity for non-flighted flocks
- Less partnerships with private sector/less private sector
- Loss of husbandry/rearing knowledge
- Generational loss of love of waterfowl

AZA Waterfowl Data

- 2019 space survey conducted with 169 responding institutions combined with ZIMS data
- 146 Anseriformes species housed in AZA institutions
- Of 146 species/subspecies, space survey respondents identified desire to maintain/increase 128 species (87%). Many of these species are not sustainable.

AZA Animal Program Designation

Applying Sustainability Criteria to Designate Animal Program Management Level Criterion	Green SSP Program	Yellow SSP Program	Red SSP Program	Candidate Program
Population size (Total N)	50 and above	50 and above	20 - 49	19 and fewer
# AZA member organizations	3 and above	3 and above	3 and above	2 and fewer
Projected % GD at 100 years or 10 Generations	90.0% and above	Less than 90%	Less than 90%	N/A

AZA Animal Program Designation Cont.

- **Monitored** - During this RCP cycle the TAG will develop a new program to monitor seven of its populations. These populations have been realizing some level of decline in their captive populations over the last decade and/or are of conservation concern in the wild.
- **DERP**- Species that serve a zoo role of display, education, research, or conservation program.
- **Not Recommended** - Species the TAG is not recommending for housing or breeding

Decision Tree

AZA Anseriformes TAG SSP Stats

- Currently 1,552 managed waterfowl specimens across 16 SSPs
- Desired capacity in five years to be 2,034 specimens (31% increase)

Photo by
K.Lovett

Yellow SSPs

- White-winged duck
- African pygmy goose
- Swan goose
- Trumpeter swan
- Nene (Hawaiian goose)
- Crested screamer
- Marbled teal
- Spotted whistling duck
- West Indian whistling duck
- Madagascar teal
- Red-breasted goose
- Scaly-sided merganser
- Baer's pochard

Red SSPs

- Indian pygmy goose
- Orinoco goose
- Coscoroba swan

Candidate

- Philippine duck
- Emperor goose
- Blue-winged goose

Monitored

- Laysan duck
- Falcated duck
- Magpie goose
- Cape shelduck
- Hartlaub's duck
- Spectacled eider
- White-headed duck

DERP - 50 species

- Black-bellied whistling duck
- Fulvous whistling duck
- White-faced whistling duck
- Javan whistling duck
- Ringed teal
- Australian wood duck
- Mandarin duck
- North American wood duck
- Cape teal
- Chiloen wigeon
- American wigeon
- Blue-winged teal
- Red shoveler
- Northern shoveler
- White-cheeked (Bahama) pintail
- Northern pintail
- Baikal teal
- Am. green-winged teal
- Silver teal
- Puna teal
- Hottentot teal
- Red-crested pochard
- Rosy-billed pochard

DERP Cont. - 50 species

- Canvasback
- Redhead
- Ring-necked duck
- Lesser scaup
- Ferruginous white-eye
- North American ruddy duck
- Pacific common eider
- Harlequin duck
- Long-tailed duck
- Bufflehead
- Barrow's goldeneye
- Smew
- Hooded merganser
- Cape Barren goose
- Freckled duck
- Pink-eared duck
- Andean goose
- Ruddy-headed goose
- Common shelduck
- Radjah shelduck
- Old World comb duck
- Bar-headed goose
- Ross's goose
- Barnacle goose
- Pacific Brant
- Black swan
- Black-necked swan

Not Recommended

- 85 species

Yellow Species Survival Plan Programs

Southern Screamer

Joanna Klass

Woodland Park Zoo

- Yellow SSP
- 60.43.6 (109) at 44 AZA Institutions
- RCP Target population: 115
- IWWA 2016 Survey: 46.36.1(83)

Program Goals:

- Recruit 2 holders a year to meet RCP target size by 2025
- Develop breeding and rearing strategies
- Perform a mortality/morbidity analysis

Spotted Whistling Duck

Ian Shelley

Maryland Zoo

- Yellow SSP
- 69.61 (130) at 19 AZA Institutions
- RCP Target population: 130
- IWWA 2016 Survey: 30.28.6 (64)

Photo by Pinola Conservancy

Program Goals:

- Studbook into ZIMS
- Recruit two new holders each year
- Mixed species analysis to expand population

West Indian Whistling Duck

Mindy Rabideau

Tracy Aviary

- Yellow SSP
- 37.34 (71) at 20 AZA Institutions
- RCP Target population: 100
- IWWA 2016 Survey: 56.54.5 (115)

Program Goals:

- Transfer studbook into ZIMS
- Develop husbandry and rearing guidelines
- Assess management strategies for flighted management in aviaries

Swan Goose

Christine Fuehrmeyer
Lincoln Park Zoo

- Yellow SSP
- 44.58 (102) at 14 AZA Institutions
- RCP Target population: 110
- IWWA 2016 Survey: 49.56.1 (106)

Program Goals:

- Increase holding through elimination of domestic goose flocks
- Studbook into ZIMS
- Conservation messaging plan

Red-breasted Goose

Joanna Klass

Woodland Park Zoo

- Yellow SSP
- 77.66 (143) at 22 AZA Institutions
- RCP Target population: 200
- IWWA 2016 Survey: 197.186.47 (430)

Photo by
L. Audunson

Program Goals:

- Support field conservation
- Add new holding institution annually
- Husbandry guidelines

Nene

William Robles

Audubon Aquarium of the Americas

- Yellow SSP
- 36.34.3 (73) at 19 AZA Institutions
- RCP Target population: 125
- IWWA 2016 Survey: 104.88.24 (216)

Program Goals:

- Increase population 10% a year for 5 years
- USFWS collaboration
- Conservation messaging

Trumpeter Swan

Tiffany Mayo

Cleveland Metroparks Zoo

- Yellow SSP
- 38.45.2 (85) at 33 AZA Institutions
- RCP Target population: 110
- IWWA 2016 Survey: 68.87.12 (167)

Program Goals:

- Genetic analysis of population
- Collaboration with state agencies
- Rehab program for species from Rocky Mountain locale

African Pygmy Goose

Stephanie Allard, PhD
National Aquarium

- Yellow SSP
- 52.44.13 (109) at 28 AZA Institutions
- RCP Target population: 150
- IWWA 2016 Survey: 51.45 (96)

Photo by Pinola
Conservancy

Program Goals:

- Develop husbandry and hand raising protocols
- Identify more holders
- Analyze morbidity and mortality trends

White-winged Duck

Dr. Kim Cook

Akron Zoo

- Yellow SSP
- 37.34 (71) at 10 AZA Institutions
- RCP Target population: 100
- IWWA 2016 Survey: 33.38 (71)

Program Goals:

- Assess the relatedness between the AZA and EAZA populations
- Avian TB studies and report publishing
- Range country partnerships

Madagascar Teal

Allan Craig Mikel
Louisville Zoo

- Yellow SSP
- 30.38 (68) at 18 AZA Institutions
- RCP Target population: 75
- IWWA 2016 Survey: 42.46 (88)

Photo by I. Gereg

Program Goals:

- Develop husbandry populations
- Studbook to ZIMS
- Recruit new holders

Marbled Teal

R. Harrison Edell

Dallas Zoo

- Yellow SSP
- 153.125.8 (286) at 41 AZA Institutions
- RCP Target population: 275
- IWWA 2016 Survey: 173.149.5 (327)

Photo by
L. Audunson

Program Goals:

- Add SSP Vice-Chair
- Develop genetic testing program in collaboration with Mallorcan
- Identify birds for wild release

Baer's Pochard

Jamie Toste

Minnesota Zoo

- Yellow SSP
- 53.50 (103) at 21 AZA Institutions
- RCP Target population: 150
- IWWA 2016 Survey: 83.85 (168)

Photo by
L. Audunson

Program Goals:

- DNA analysis of AZA population
- Work with WWT and EAZA on husbandry and rearing guidelines
- Studbook to ZIMS

Scaly-sided Merganser

Chuck Cerbini
Toledo Zoo

- Yellow SSP
- 30.39.12 (81) at 13 AZA Institutions
- RCP Target population: 125
- IWWA 2016 Survey: 61.56 (117)

Program Goals:

- Develop husbandry guidelines
- Add one new holder annually
- Recruit SSME conservation funders from AZA

Red Species Survival Plan Programs

Orinoco Goose

Nancy Nill

Palm Beach Zoo

- Red SSP
- 26.19.1 (46) at 18 AZA Institutions
- RCP Target population: 85
- IWWA 2016 Survey: 64.47.8 (119)

Program Goals:

- Studbook transition to ZIMS
- Husbandry and rearing guidelines
- Conservation messaging

Coscoroba Swan

Matt McHale
Zoo Miami

- Red SSP
- 15.13 (28) at 12 AZA Institutions
- RCP Target population: 75
- IWWA 2016 Survey: 40.32 (72)

Program Goals:

- Increase population size by 25% annual for five years
- Studbook to ZIMS
- Husbandry and rearing guidelines

Indian Pygmy Goose

Stephanie Allard, PhD
National Aquarium

- Red SSP
- 26.21 (47) at 11 AZA Institutions
- RCP Target population: 100
- IWWA 2016 Survey: 19.17 (36)

Photo by Pinola
Conservancy

Program Goals:

- Increase population 15% annually for next five years
- Morbidity and mortality analysis
- Husbandry and rearing guidelines

Candidate Programs

Photo by
L. Audunson

Emperor Goose (Near Threatened)

- Candidate
- 35.29 (64) at 10 AZA Institutions
- IWWA 2016 Survey: 94.99.4 (197)

Philippine duck (Vulnerable)

- Candidate
- 12.7 (19) at 4 AZA Institutions
- IWWA 2016 Survey: 55.42 (97)

Photo by
L. Audunson

Blue-winged Goose (Vulnerable)

- Candidate
- 9.11.1 (21) at 7 AZA Institutions
- IWWA 2016 Survey: 28.26.1 (52)

Monitored Programs

Photo by
K.Starr

Monitored Programs

- Magpie goose
 - 17.23 (40) at 11 AZA
 - IWWA 2016 Survey: 36.35.2 (73)
- Cape shelduck
 - 5.1 (6) at 6 AZA
 - IWWA 2016 Survey: 29.25 (54)

Monitored Programs

- Hartlaub's duck
 - 14.14 (28) at 5 AZA
 - IWWA 2016 Survey: 21.21.5 (47)
- Falcated duck
 - 33.34 (67) at 16 AZA
 - IWWA 2016 Survey: 108.125.1 (234)

Monitored Programs

- Laysan duck
 - 33.23.3 (59) at 6 AZA
 - IWWA 2016 Survey: 68.60.31 (131)
- Spectacled Eider
 - 24.29 (53) at 4 AZA
 - IWWA 2016 Survey: 39.40 (79)

Monitored Programs

- White-headed duck
 - 14.20.2 (36) at 5 AZA
 - IWWA 2016 Survey: 32.3 (35)

Replacement Chart

Species	Outcome	Zoogeographic Replacement	Non-Zoogeographic Replacement
Northern Spur-winged Goose (<i>Plectropterus gambensis gambensis</i>)	Not Recommended	Blue-winged Goose, Cape Shelduck,	Coscoroba Swan, Southern Screamer, Hawaiian Goose, Magpie Goose
Southern Spur-winged Goose (Black) (<i>Plectropterus gambensis niger</i>)	Not Recommended	Blue-winged Goose, Cape Shelduck	Coscoroba Swan, Southern Screamer, Hawaiian Goose, Magpie Goose
Wild Muscovy (<i>Cairina moschata</i>)	Not Recommended	Orinoco Goose, Coscoroba Swan, Cuban Whistling Duck, Ruddy-headed Goose	Blue-winged Goose, Hawaiian Goose, White-winged Duck
Bronze-winged Duck (<i>Speculanus specularis</i>)	Not Recommended	Orinoco Goose, Southern Screamer, Ruddy-headed Goose	Blue-winged Goose, Hawaiian Goose, Cape Shelduck
Patagonian Crested Duck (<i>Lophonetta specularioides specularioides</i>)	Not Recommended	Orinoco Goose, Ruddy-headed Goose, White-faced Whistling Duck, Black-bellied Whistling Duck	Falcated Duck, Philippine Duck, Australian Wood Duck
Green Pygmy Goose (<i>Nettapus pulchellus</i>)	Not Recommended	None	Indian Pygmy Goose, African Pygmy Goose
Flying Steamer Duck (<i>Tachyeres patachonicus</i>)	Not Recommended	Coscoroba Swan, Ruddy-headed Goose, Andean Goose	Spectacled Eider, Pacific Common Eider, Cape Shelduck
Meagellanic (Fuegian) Steamer Duck (<i>Tachyeres pteneres</i>)	Not Recommended	Coscoroba Swan, Ruddy-headed Goose, Andean Goose	Spectacled Eider, Pacific Common Eider, Cape Shelduck
Redhead (<i>Aythya americana</i>)	Not Recommended	Canvasback, Ringed-neck Duck, Lesser Scaup, Bufflehead, Barrow's Goldeneye	Baer's Pochard, Scaly-sided Merganser, Ferruginous White Eye, White-headed Duck
Tufted Duck (<i>Aythya fuligula</i>)	Not Recommended	Baer's Pochard, Scaly-sided Merganser, Ferruginous White-eye Duck, White-headed Duck	Canvasback, Ring-necked Duck, Barrow's Goldeneye
Southern Pochard (<i>Netta erythrophthalma</i>)	Not Recommended	White-headed Duck, Rosy-billed Pochard	Baer's Pochard, Scaly-sided Merganser, Ferruginous White-eye Duck

TAG Goals

- Sustainability
- Conservation
- Husbandry and Welfare
- Education/Waterfowl Awareness and Program Support

Sustainability

Goal #1: The TAG plans to work with EAZA and other zoological regions to determine which species will be managed multi-regionally and which populations will be a singular program focus within the AZA region.

Action Steps:

- Species prioritization between AZA, EAZA, and IWWA
- Establish new Candidate and Monitor Programs
- Develop new mentoring program

Sustainability

Goal #2: In order to develop and maintain sustainable populations of waterfowl, the Anseriformes TAG will continue to monitor its SSP and Candidate Programs on an annual basis with particular emphasis on providing support and assistance for three challenged populations: Hawaiian (Nene) goose, coscoroba swan, and Indian pygmy goose.

Action Steps:

- Increase Nene goose population by **10%** in the next **five years** to reach **115-120 birds** by **2025**
- Increase coscoroba swan population by **25%** every year for the next **five years** to reach **75-80 birds** by **2025**
- Increase Indian pygmy goose population by **15%** in the next **five years** to reach **95-100 birds** by **2025**

Husbandry and Welfare

Goal #1: The TAG will continue to develop and improve the husbandry standards in AZA as a means to improve long-term population sustainability and ensure the highest quality of welfare for waterfowl.

Action Steps:

- Publish Animal Care Manual for Ducks, Geese, Swans and Screamers
- Conduct national and regional husbandry workshops in partnership with IWWA

Education and Waterfowl Awareness

Goal #1: The TAG will continue to promote waterfowl awareness within the AZA community and among the general public through increased social media presence, implementation of engaging and interactive waterfowl messaging, and the raising of funds to support TAG programs.

Action Steps:

- Social media presence
- Zoo messaging and environmental stewardship
- TAG Grant Program

Conservation

Goal #1: The TAG will continue to support waterfowl conservation initiatives worldwide with emphasis on threatened and endangered species maintained in AZA. The TAG plans to highlight species of conservation concern and work with the AZA Saving Animals From Extinction (SAFE) program as applicable.

Action Steps:

- Small Grants Programs

TAG Sponsored Conservation Programs

Photo by
EAAFP

AZA In-Situ Conservation Support for Waterfowl

- Red-breasted goose
- Scaly-sided merganser
- Baer's pochard
- Trumpeter swan
- Brazilian merganser
- White-winged duck

Questions and Comments

