

Indiana Beaches: Gull Exclusion Program to Improve Nearshore Water Quality

9955 S. Virginia Ave.
Chicago Ridge, IL, 60415
www.wildgoosechasers.com

Vanessa Williams and Canine Bree

Beach Nuisance Bird Issues

- **Ring Billed & Herring Gulls**
 - High numbers present continuously on beach
 - Large nesting colonies within 10 miles
- **Canada Goose**
 - Populations nest nearby
 - Utilize beach for safety during flightless period
- **Double Crested Cormorant**
 - Frequently present on beach
 - Nesting colony nearby

#1 Culprit: Ring Billed Gull

- Social colony lifestyle increases survival and concentrates conflicts
- Colonies in the East Chicago area > 10,000 individuals
- Opportunistic feeders
- Habituated to human presence
- Adapted to living in cities
- Nest on roofs and piers in Lake Michigan coastal cities

What Attracts Gulls to Beaches?

- Loafing and roosting areas
- Trash
- Unattended food
- Handfeeding
- Seasonal *Cladophora* algae mats
 - Present at Jeorse Beach
 - Dead/dying aquatic fauna
 - zebra mussels
 - Fish (alewives, gobies)

Wild Goose Chase's Beach Gull Exclusion Program

- Tailored to each individual beach's environment and situation
- Patrol Team
 - One handler
 - Border Collie dog partner
- Trained specifically for beach gull management
- Provides the appearance of a natural predator on site

Indiana Beaches

Gull Harassment History

2015 – Jeorse Beach

- Summer 2015 4 week program July 6th through August 1st
- Sunrise to 7pm
- 7 days per week
- Determined that gulls likely play a large role in Jeorse Park Beach's water quality issues.

2016 – Jeorse Beach

- May 1st through Aug 31st.
- Sunrise to 7pm
- 7 days per week
- Further evidence that gulls are a significant contributor of E.coli bacteria to Jeorse Park Beach
- 24% exceedance rate
 - Lowest number of bacterial exceedances since testing began

Indiana Beaches

Gull Harassment History

2018

2017 – Jeorse Beach

- May 1st through Aug 31st.
- Sunrise to 7pm
- 7 days per week
- Gull numbers halved compared to 2016 showing they are learning!
- 11% exceedance rate
 - Lowest number of bacterial exceedances since testing began

Jeorse Beach, Whihala West Beach

- June 1st through Aug 31st.
- Sunrise to 7pm
- 7 days per week

Whihala East Beaches

- Gull population counts
 - 3x a day, 7 days a week
 - June 1st through Aug 31st.
- Eagle Eye structural gull deterrents
 - Installed July 2018

Hammond Beaches

- June 1st through Aug 31st.
- Gull population counts
 - 3x a day, 7 days a week

2018 Gull Harassment Program

- June 1st through Aug 31st.
- Prevents birds from arriving in the morning looking for a loafing spot
- Prevents/discourages birds from loafing and foraging throughout the day
- Discourages birds from choosing the beach as an overnight roosting area

The Working Border Collie

- Perceived natural predator
 - Visually and behaviorally mimic coyote
- Herding instinct
 - Stalk (The “eye”)
 - Chase
 - Persistence
 - Chase birds in flight and water
- Intelligence
- Desire to please handler
- Loves/needs to work

2018 Canine Team

2018 Canine Team

2018 Canine Team

Overview of a Patrol Day

- Work with dog to remove present birds
- Initial, final, and hourly counts of target birds
- Educate beach patrons about program
- Halt and educate handfeeders
- Pick up and dispose of trash and broken glass on beach
 - Decreases attractants
 - Improves beach image and safety
- On site dog training
 - Maintenance
 - Perfecting techniques

2018 Gull Harassment Program: Beach Data Collected

- Gull numbers
 - Land or Water
 - Adult or Juvenile
- Other variables taken during gull counts
 - Weather conditions
 - Water conditions
 - Flag color
 - Number of people
 - Non-Target bird species
 - Banded/Tagged birds
 - Beach activity
 - Special events
 - Watercraft near shore
 - Sports games
 - Beach comber
 - Other extraneous variables

Jeorse Beach Total Gulls Chased by Month 2016 vs 2017

- Gull numbers were reduced by 94% over the duration of the program.
- Gull numbers were reduced by nearly half each progressive month of the program. This shows that as the gulls learned that the dogs were there to stay, it conditioned them to leave the site entirely for the duration of the swim season.
- Gull numbers were much lower overall in 2017 than 2016.

2017 Average Gull Counts

- The Initial AM count shows approximately how many gulls would have remained on the beach for the entire day if not for the dog patrol program.
- The Hourly count shows the approximate number of gulls actually present on the beach during the dog patrol program.

Increase in Gulls During Handfeeding Episode

Handfeeding draws birds in through social cues to the beach where they were not present before. Handfeeding increases stubbornness to leave the area.

Gull Harassment Program: Final Thoughts

- Fewer handfeeding episodes may mean fewer gulls
- Patrons picnicking and grilling attracts gulls
- Algae buildup along W side of pier. Goose families hanging out there eating the algae
- Boat activity in nearshore water helping keep birds away
- Patrons responding very positively to program!

Future Recommendations

- Gull Management through continuous canine patrol has been extremely effective at improving water quality at Jeorse Park Beach and should continue.
- Management of waterbird nesting populations (geese, gulls, cormorants) to balance populations through egg depredation should be a long term goal.

Impacts of a Gull Management Program

Positive

- Create cleaner, safer beaches for patrons
- Improve local water quality
 - Fewer beach closings
 - Determines/significantly reduces impact of gulls as a bacteria source.
- Boost local economy
 - Generate revenue for local businesses
- Inhibit uncontrolled growth in ring-billed gull population

Negative

- Gulls move to another area
 - Become someone else's "problem"
 - Drawback of ALL humane wildlife management.
- Control measures may generate negative PR
 - Gulls are native beach animals
 - Only moving them when causing health risk to humans during swim season

Questions?

