

THE BIOGEOGRAPHIC ATLAS OF THE SOUTHERN OCEAN

The "Biogeographic Atlas of the Southern Ocean" is a legacy of the International Polar Year 2007-2009 (www.ipy.org) and of the Census of Marine Life 2000-2010 (www.coml.org), contributed by the Census of Antarctic Marine Life (www.caml.aq) and the SCAR Marine Biodiversity Information Network (www.scarmarbin.be; www.biodiversity.aq).

The "Biogeographic Atlas" is a contribution to the SCAR programmes Ant-ECO (State of the Antarctic Ecosystem) and AnT-ERA (Antarctic Thresholds- Ecosystem Resilience and Adaptation) (www.scar.org/science-themes/ecosystems).

Edited by:

Claude De Broyer (Royal Belgian Institute of Natural Sciences, Brussels)

Philippe Koubbi (Université Pierre et Marie Curie, Paris)

Huw Griffiths (British Antarctic Survey, Cambridge)

Ben Raymond (Australian Antarctic Division, Hobart)

Cédric d'Udekem d'Acoz (Royal Belgian Institute of Natural Sciences, Brussels)

Anton Van de Putte (Royal Belgian Institute of Natural Sciences, Brussels)

Bruno Danis (Université Libre de Bruxelles, Brussels)

Bruno David (Université de Bourgogne, Dijon)
Susie Grant (British Antarctic Survey, Cambridge)
Julian Gutt (Alfred Wegener Institute, Helmoltz Centre for Polar and Marine Research, Bremerhaven)

Christoph Held (Alfred Wegener Institute, Helmoltz Centre for Polar and Marine Research, Bremerhaven)
Graham Hosie (Australian Antarctic Division, Hobart)

Falk Huettmann (University of Alaska, Fairbanks)

Alix Post (Geoscience Australia, Canberra)

Yan Ropert-Coudert (Institut Pluridisciplinaire Hubert Currien, Strasbourg)

Published by:

The Scientific Committee on Antarctic Research, Scott Polar Research Institute, Lensfield Road, Cambridge, CB2 1ER, United Kingdom (www.scar.org).

Publication funded by:

- The Census of Marine Life (Albert P. Sloan Foundation, New York)
- The TOTAL Foundation, Paris

The "Biogeographic Atlas of the Southern Ocean" shared the Cosmos Prize awarded to the Census of Marine Life by the International Osaka Expo'90 Commemorative Foundation, Tokyo, Japan.

Publication supported by:

- $The \ Belgian \ Science \ Policy (Belspo), through \ the \ Belgian \ Scientific \ Research \ Programme \ on \ the \ Antarctic \ and \ the \ "biodiversity.aq" \ network \ (SCAR-MarBIN/ANTABIF)$
- The Royal Belgian Institute of Natural Sciences (RBINS), Brussels, Belgium
 The British Antarctic Survey (BAS), Cambridge, United Kingdom
- The Université Pierre et Marie Curie (UPMC), Paris, France
- The Australian Antarctic Division, Hobart, Australia
- The Scientific Steering Committee of CAML, Michael Stoddart (CAML Administrator) and Victoria Wadley (CAML Project Manager)

Mapping coordination and design: Huw Griffiths (BAS, Cambridge) & Anton Van de Putte (RBINS, Brussels)

Editorial assistance: Henri Robert, Xavier Loréa, Charlotte Havermans, Nicole Moortgat (RBINS, Brussels)

Printed by: Altitude Design, Rue Saint Josse, 15, B-1210 Brussels, Belgium (www.altitude-design.be)

Lay out: Sigrid Camus & Amélie Blaton (Altitude Design, Brussels).

Cover design: Amélie Blaton (Altitude Design, Brussels) and the Editorial Team.

Cover pictures: amphipod crustacean (Epimeria rubrieques De Broyer & Klages, 1991), image © T. Riehl, University of Hamburg; krill (Euphausia superba Dana, 1850), image © V. Siegel, Institute of Sea Fisheries, Hamburg; fish (*Chaenocephalus* sp.), image © C. d'Udekem d'Acoz, RBINS; emperor penguin (*Aptenodytes forsteri* G.R. Gray, 1844), image © C. d'Udekem d'Acoz, RBINS; Humpback whale (*Megaptera novaeangliae* (Borowski, 1781)), image © L. Kindermann, AWI

Online dynamic version:

A dynamic online version of the Biogeographic Atlas is available on the SCAR-MarBIN / AntaBIF portal: atlas.biodiversity.aq.

Recommended citation:

De Broyer C., Koubbi P., Griffiths H.J., Raymond B., Udekem d'Acoz C. d', Van de Putte A.P., Danis B., David B., Grant S., Gutt J., Held C., Hosie G., Huettmann F., Post A., Ropert-Coudert Y. (eds.), 2014. Biogeographic Atlas of the Southern Ocean. Scientific Committee on Antarctic Research, Cambridge, XII + 498 pp.

For individual chapter:

(e.g.) Crame A., 2014. Chapter 3.1. Evolutionary Setting. In: De Broyer C., Koubbi P., Griffiths H.J., Raymond B., Udekem d'Acoz C. d', et al. (eds.). Biogeographic Atlas of the Southern Ocean. Scientific Committee on Antarctic Research, Cambridge, pp. xx-yy.

ISBN: 978-0-948277-28-3

This publication is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License

10.2. Pelagic Regionalisation

Ben Raymond^{1, 2, 3}

- ¹Australian Antarctic Division, Department of the Environment, Kingston, Tasmania, Australia
- ²Antarctic Climate & Ecosystems Cooperative Research Centre, University of Tasmania, Hobart, Tasmania, Australia
- ³Institute for Marine and Antarctic Studies, University of Tasmania, Hobart, Tasmania, Australia

1. Introduction

Regionalisation analyses are used to classify the environments across a region into a number of discrete classes, thereby providing a spatial and environmental subdivision of the study area. The classification is made on the basis of a number of environmental datasets, thereby providing an integrated description of the types of habitats characterised by those data. These types of analyses are typically undertaken as part of spatial management and modelling activities. This section presents the circumpolar primary pelagic regionalisation from Raymond (2011). It provides an update to earlier pelagic regionalisation work (Grant et al. 2006), and follows the advice from the Scientific Committee in 2010 that such analyses should consider depth, water mass characteristics, and dynamic ice behaviour (SC-CAMLR-XXIX 2010).

2. Methods

The methods for regionalisation follow those of Grant *et al.* (2006) and the CCAMLR Bioregionalisation Workshop (SC-CAMLR-XXVI 2007). Briefly, a non-hierarchical clustering algorithm was used to reduce the full set of grid cells to 250 clusters. These 250 clusters were then further refined using a hierarchical (UPGMA) clustering algorithm. The first, non-hierarchical, clustering step is an efficient way of reducing the large number of grid cells, so that the subsequent hierarchical clustering step is tractable. The hierarchical clustering algorithm produces a dendrogram, which can be used to guide the

clustering process (e.g. choices of data layers and number of clusters) but is difficult to use with large data sets. Analyses were conducted in Matlab (Mathworks, Natick MA, 2011) and R (R Foundation for Statistical Computing, Vienna 2009).

Earlier work (Grant *et al.* 2006) used depth, sea surface temperature (SST), and subsurface (200 m) nutrient data. The nutrient data were both spatially smoothed (based on relatively sparse historical CTD data) and missing in near-coastal shallow areas. Here, three variables were used as input variables: summer climatological SST, depth, and the proportion of time covered by sea ice (see Chapter 2 for data details). Sea surface temperature was used as a general indicator of water masses and of Southern Ocean fronts (Moore *et al.* 1999, Kostianoy *et al.* 2004). Sea surface height (SSH) from satellite altimetry is also commonly used for this purpose (e.g. Sokolov & Rintoul 2009), and may give front positions that better match those from subsurface hydrography than does SST. However, SSH data has incomplete coverage in some near-coastal areas (particularly in the Weddell and Ross seas) and so in the interests of completeness, SST was used here.

During the hierarchical clustering step, singleton clusters (clusters comprised of only one datum) were merged back into their parent cluster (5 instances, in cluster groups 2, 3, 8, and 13). Additionally, two branches of the dendrogram relating to temperate shelf areas (around South America, New Zealand, and Tasmania) were merged to reduce detail in these areas (since such detail is largely irrelevant in the broader Southern Ocean context).

Pelagic Regionalisation Map 1 Spatial distributions of the 20 cluster types from the regionalisation analyses

3. Results

20 environmental types were apparent in the results (Map 1, Figures 1–2), and are summarised in Table 1.

Figure 1 Dendrogram from the hierarchical clustering step. The dotted red line shows the level at which the dendrogram was cut to produce the groups. Note that clusters 19 and 20 represent merged clusters, to reduce detail in temperate shelf areas.

 Table 1
 Summaries of the 20 cluster types.

Cluster number	Description	Area (x1000 km²)
1	Polynya margins on the continental shelf, the South Orkneys plateau, and areas off Adelaide and Biscoe Island in the West Antarctic Peninsula. Moderately shallow (to ~1000 m) with ice cover ~20–50% and SST <2°C.	287
2	Polynyas on the continental shelf, as well as areas off the Danco Coast of the Peninsula and the South Orkney Islands, and part of Banzare Bank. Low ice cover (~0–20%) and cold sea surface temperatures (<2°C).	167
3	Shallow shelf areas with ~25–60% ice cover. Restricted distribution, generally limited to East Antarctica.	33.1
4	Shallow areas with high ice cover (~75–95%). Patchy distribution scattered around the continental shelf.	42.8
5	Shelf areas with almost perennial ice cover (~75–100%).	1010
6	Similar to 7, but shallower and with lower ice cover. Widely but sparsely distributed around the continental shelf.	165
7	Moderate depths (~200–1000 m) and ice cover (~50–75%). Many areas correspond to general regions around polynyas (see e.g. Arrigo & van Dijken 2003). Also areas of the southern Scotia Arc.	1030
8–11	Sea ice zone. Clusters 8–11 form an approximately latitudinal, deep water continuum of increasing ice cover and decreasing SST. The northernmost limit (of cluster 10) is generally just south of the mean maximum winter sea ice extent.	8: 1670 9: 5140 10: 3430 11: 3570 Total: 13800
12	Moderate depth (~1000–2500 m) and sea ice cover (~40%). Restricted to parts of the southern Scotia Arc, and isolated pockets north of the Balleny Islands and off the West Ice Shelf.	48.9
13,14	13: Shallow (~200–1000 m) parts of the northern Kerguelen, Crozet, and South Georgia plateau areas, Conrad Rise. 14: Deeper (~500–2000 m) parts of the same plateaus, also Bouvetøya and the northern tip of the southern Kerguelen plateau.	13: 398 14: 345 Total: 743
15	Deep oceanic waters, encompassing approximately the southern Antarctic Circumpolar Current front and the Polar Front.	14500
16	Deep oceanic waters, bounded approximately on the north by the Sub-Antarctic Front.	16800
17,18	Temperate waters	17: 17900 18: 6560 Total: 24400
19	Outer areas of the South American, New Zealand, and Tasmanian shelves, and scattered temperate banks.	1420
20	Broad distribution around the South American, New Zealand, Tasmanian, and Crozet shelves. Shallow, ice-free, and with warm SST (~10–20°C).	1500

Figure 2 Properties of the 20 cluster types.

Pelagic Regionalisation Map 2 Locations of polynyas in East Antarctica (top; reproduced from Arrigo & van Dijken 2003). Clusters 1 and 2 (brown) show good correspondence with these locations (bottom).

4. Discussion

The results of these analyses are broadly similar to the 2006 primary regionalisation, with roughly concentric bands in open ocean areas, corresponding to the Southern Ocean fronts, and increased heterogeneity in shallower and near-coastal areas. The open ocean banding differs in detail between the two analyses. These differences are due in part to the different SST data sets used (1985–1997 Pathfinder data for the 2006 analyses, and 2002–2010 MODIS Aqua data here), as well as the fact that the open ocean regions experience no sea ice cover. Thus, cluster patterns in these areas in the current analyses are driven solely by differences in depth and SST. Previously, the sub-surface nutrient data would also have contributed to the open ocean structure. The Weddell Gyre, which was previously driven strongly by patterns in nutrient data, is now much less apparent.

The current results show an increased level of detail in shallow and near-coastal areas, because subsurface nutrient data (missing in many near coastal areas) were replaced by sea ice data, providing previously-missing spatial structure, particularly over the continental shelf. Previously, the Antarctic shelves were represented by a single class. These regions now have considerable additional substructure (i.e. clusters 1–7). The clusters representing polynyas (1 and 2; see examples in Map 2) show spatial distributions closely resembling the polynyas of Arrigo & van Dijken (2003).

The previous Kerguelen, Heard and McDonald Islands cluster is similar to the current cluster 13, which is now accompanied by a neighbouring class representing deeper areas of these plateaus (14). The previous Chatham Rise and Inner Shelf classes are still present, but merged into cluster 20. The Campbell Plateau and South American shelf class here (19) is largely identical to its 2006 counterpart.

A number of regionalisation analyses at smaller scales have recently been conducted (e.g. Constable *et al.* 2010, Sharp *et al.* 2010, Koubbi *et al.* 2011). Such regional-scale analyses are able to address smaller-scale structure and processes than a circumpolar analysis, and can make use of data with regional coverage that would be extremely difficult to include at a circumpolar scale. Thus, the general patterns in the current results should be similar to those derived at regional scales, but finer-scale details will likely differ.

The pelagic regionalisation of the Ross Sea region conducted by Sharp et al. (2010) is shown in Map 3a, with the matching subset of the current results shown alongside. The fine-scale regional analyses separated the continental shelf and off-shelf areas and conducted independent classification analyses for the two areas (Sharp et al. 2010). Analyses were based on water temperature, salinity, depth, and sea ice information, and identified 18 bioregions. Despite the differences in variables and spatial scale, the results from the circumpolar analyses are broadly similar, with a clear distinction between the shelf and offshore areas.

Pelagic Regionalisation Map 3 (a) Pelagic regionalisation of the Ross Sea region from Sharp et al. (2010). (b) Subset of the current results, for the same region. Black lines show (from north to south) the Polar Front, the southern Antarctic Circumpolar Current front, and the southern boundary of the ACC, as defined by Orsi et al. (1995). Yellow lines in (a) show CCAMLR small scale research units.

Acknowledgments

This is CAML contribution # 150.

References

Arrigo, K.R., van Dijken, G.L., 2003. Phytoplankton dynamics within 37 Antarctic coastal polynya

systems. Journal of Geophysical Research, 108, 3271. doi:10.1029/2002JC001739.

Constable, A.J., Raymond, B., Doust, S., Welsford, D., Martin-Smith, K., 2010. Elaborating a representative system of marine protected areas in eastern Antarctica, south of 60°S. Report to the Commission on the Conservation of Antarctic Marine Living Resources (CCAMLR) XXIX, Working Group on Ecosystem Monitoring and Management. Document number: WG-EMM-10/26

Grant, S., Constable, A., Raymond, B., Doust, S., 2006. *Bioregionalisation of the Southern Ocean: Report of Experts Workshop (Hobart, September 2006)*: ACE-CRC and WWF Australia, 45 pp. Kostianoy, A.G., Ginzburg, A.I., Frankignoulle, M., Delille, B., 2004. Fronts in the Southern Indian Ocean as inferred from satellite sea surface temperature data. *Journal of Marine Systems*, 45, 55–73. doi:10.1016/j.jmarsys.2003.09.004.

Koubbi, P., Hosie, G., Constable, A., Raymond, B., Moteki, M., Améziane, N., Causse, R., Fuentes,
V., Heerah, K., Penot, F., Vincent, D., Ancel, A., Bost, C.A., Eléaume, M., Lindsay, D., Lindsay,
M., Cottin, M., Charrassin, J.B., Ropert-Coudert, Y., Toda, R., Grossmann, M., Hopcroft, R.,
Ozouf-Costaz, C., Zimmer, I., CEAMARC experts, 2011. Estimating the biodiversity of the
shelf and oceanic zone of the d'Urville Sea (East Antarctica) for ecoregionalisation using the

CEAMARC (Collaborative East Antarctic Marine Census) CAML surveys, CCAMLR WS-MPA, Brest France

Moore, J.K., Abbott, M.R., Richman, J.G., 1999. Location and dynamics of the Antarctic Polar Front from satellite sea surface temperature data. *Journal of Geophysical Research*, **104**, 3059–3073. doi:10.1020/1998.IC900032

3073. doi:10.1029/1998JC900032.

Orsi, A., Whitworth, T., III, Nowlin, W.D., Jr, 1995. On the meridional extent and fronts of the Antarctic Circumpolar Current. *Deep-Sea Research Part I: Oceanographic Research Papers*, **42**, 641–673. doi:10.1016/0967-0637(95)00021-W.

Raymond, B., 2011. A circumpolar pelagic regionalisation of the Southern Ocean. CCAMLR WS-MPA, Brest, France, 29 Aug – 2 Sep 2011. Document WS-MPA-11/6. http://data.aad.gov.au/regionalisation.

SC-CAMLR-XXIX, 2010. Report of the twenty-ninth meeting of the Scientific Committee. Hobart, Australia, 25–29 October 2010: Commission for the Conservation of Antarctic Marine Living Resources.

SC-CAMLR-XXVI, 2007. Report of the twenty-sixth meeting of the Scientific Committee. Hobart, Australia, 22–26 October 2007: Commission for the Conservation of Antarctic Marine Living Resources.

Sharp, B.R., Parker, S.J., Pinkerton, M.H., Breen, B.B., Cummings, V., Dunne, A., Grant, S.M., Hanchet, S.M., Keys, H.J.R., Lockhart, S.J., Lyver, P.O.B., O'Driscoll, R.L., Williams, M.J.M., Wllson, P.R., 2010. Bioregionalisation and spatial ecosystem processes in the Ross Sea region. Working Group on Ecosystem Monitoring and Management-10/30. Commission for the Conservation of Antarctic Marine Living Resources.

Sokolov, S., Rintoul, S.R., 2009. Circumpolar structure and distribution of the Antarctic Circumpolar Current fronts: 1. Mean circumpolar paths. *Journal of Geophysical Research*, **114**, C11018. doi:10.1029/2008JC005108.

THE BIOGEOGRAPHIC ATLAS OF THE SOUTHERN OCEAN

Biogeographic information is of fundamental importance for discovering marine biodiversity hotspots, detecting and understanding impacts of environmental changes, predicting future distributions, monitoring biodiversity, or supporting conservation and sustainable management strategies

The recent extensive exploration and assessment of biodiversity by the Census of Antarctic Marine Life (CAML), and the intense compilation and validation efforts of Southern Ocean biogeographic data by the SCAR Marine Biodiversity Information Network (SCAR-MarBIN / OBIS) provided a unique opportunity to assess and synthesise the current knowledge on Southern

The scope of the Biogeographic Atlas of the Southern Ocean is to present a concise synopsis of the present state of knowledge of the distributional patterns of the major benthic and pelagic taxa and of the key communities, in the light of biotic and abiotic factors operating within an evolutionary framework. Each chapter has been written by the most pertinent experts in their field, relying on vastly improved occurrence datasets from recent decades, as well as on new insights provided by molecular and phylogeographic approaches, and new methods of analysis, visualisation, modelling and prediction of biogeographic distributions.

A dynamic online version of the Biogeographic Atlas will be hosted on www.biodiversity.aq.

The Census of Antarctic Marine Life (CAML)

CAML (www.caml.aq) was a 5-year project that aimed at assessing the nature, distribution and abundance of all living organisms of the Southern Ocean. In this time of environmental change, CAML provided a comprehensive baseline information on the Antarctic marine biodiversity as a sound benchmark against which future change can reliably be assessed. CAML was initiated in 2005 as the regional Antarctic project of the worldwide programme Census of Marine Life (2000-2010) and was the most important biology project of the International Polar Year 2007-2009.

The SCAR Marine Biodiversity Information Network (SCAR-MarBIN)
In close connection with CAML, SCAR-MarBIN (www.scarmarbin.be, integrated into www.biodiversity.aq) compiled and managed the historic, current and new information (i.a. generated by CAML) on Antarctic marine biodiversity by establishing and supporting a distributed system of interoperable databases, forming the Antarctic regional node of the Ocean Biogeographic Information System (OBIS, www.iobis.org), under the aegis of SCAR (Scientific Committee on Antarctic Research, www.scar.org). SCAR-MarBIN established a comprehensive register of Antarctic marine species and, with biodiversity.aq provided free access to more than 2.9 million Antarctic georeferenced biodiversity data, which allowed more than 60 million downloads.

The Editorial Team

Claude DE BROYER is a marine biologist at the Royal Belgian Institute of Natural Sciences in Brussels. His research interests cover structural and ecofunctional biodiversity and biogeography of crustaceans, and polar and deep sea benthic ecology. Active promoter of CAML and ANDEEP, he is the initiator of the SCAR Marine Biodiversity Information Network (SCAR-MarBIN). He took part to 19 polar

Philippe KOUBBI is professor at the University Pierre et Marie Curie (Paris, France) and a specialist in Antarctic fish ecology and biogeography. He is the Principal Investigator of projects supported by IPEV, the French Polar Institute. As a French representative to the CCAMLR Scientific Committee, his main input is on the proposal of Marine Protected Areas. His other field of research is on the ecoregionalisation of the high seas.

Huw GRIFFITHS is a marine Biogeographer at the British Antarctic Survey. He created and manages SOMBASE, the Southern Ocean Mollusc Database. His interests include large-scale biogeographic and ecological patterns in space and time. His focus has been on molluscs, bryozoans, sponges and pycnogonids as model groups to investigate trends at high southern latitudes.

Ben RAYMOND is a computational ecologist and exploratory data analyst, working across a variety of Southern Ocean, Antarctic, and wider research projects. His areas of interest include ecosystem modelling, regionalisation and marine protected area selection, risk assessment, animal tracking, seabird ecology, complex systems, and remote sensed data analyses.

Cédric d'UDEKEM d'ACOZ is a research scientist at the Royal Belgian Institute of Natural Sciences, Brussels. His main research interests are systematics of amphipod crustaceans, especially of polar species and taxonomy of decapod crustaceans. He took part to 2 scientific expeditions to Antarctica on board of the *Polarstern* and to several sampling campaigns in Norway and Svalbard.

Anton VAN DE PUTTE works at the Royal Belgian Institute for Natural Sciences (Brussels, Belgium). He is an expert in the ecology and evolution of Antarctic fish and is currently the Science Officer for the Antarctic Biodiveristy Portal www. biodiversity.aq. This portal provides free and open access to Antarctic Marine and terrestrial biodiversity of the Antarctic and the Southern Ocean.

Bruno DANIS is an Associate Professor at the Université Libre de Bruxelles, where his research focuses on polar biodiversity. Former coordinator of the scarmarbin. be and antabif.be projects, he is a leading member of several international committees, such as OBIS or the SCAR Expert Group on Antarctic Biodiversity Informatics. He has published papers in various fields, including ecotoxicology, physiology, biodiversity informatics, polar biodiversity or information science.

Bruno DAVID is CNRS director of research at the laboratory BIOGÉOSCIENCES, University of Burgundy. His works focus on evolution of living forms, with and more specifically on sea urchins. He authored a book and edited an extensive database on Antarctic echinoids. He is currently President of the scientific council of the Muséum National d'Histoire Naturelle (Paris), and Deputy Director at the CNRS Institute for Ecology and Environment.

Susie GRANT is a marine biogeographer at the British Antarctic Survey. Her work is focused on the design and implementation of marine protected areas, particularly through the use of biogeographic information in systematic conservation planning.

Julian GUTT is a marine ecologist at the Alfred Wegener Institute Helmholtz Centre for Polar and Marine Research, Bremerhaven, and professor at the Oldenburg University, Germany. He participated in 13 scientific expeditions to the Antarctic and was twice chief scientist on board Polarstern. He is member of the SCAR committees ACCE and AnT-ERA (as chief officer). Main focii of his work are: biodiversity, ecosystem functioning and services, response of marine systems to climate change, non-invasive technologies, and outreach.

Christoph HELD is a Senior Research Scientist at the Alfred Wegener Institute Helmholtz Centre for Polar and Marine Research, Bremerhaven. He is a specialis in molecular systematics and phylogeography of Antarctic crustaceans, especially

Graham HOSIE is Principal Research Scientist in zooplankton ecology at the Australian Antarctic Division. He founded the SCAR Southern Ocean Continuous Plankton Recorder Survey and is the Chief Officer of the SCAR Life Sciences Standing Scientific Group. His research interests include the ecology and biogeography of plankton species and communities, notably their response to environmental changes. He has participated in 17 marine science voyages to

Falk HUETTMANN is a 'digital naturalist' he works on three poles (Arctic, Anta and Hindu-Kush Himalaya) and elsewhere (marine, terrestrial and atmosphe He is based with the university of Alaska-Fairbank (UAF) and focuses prim on effective conservation questions engaging predictions and open access dates.

Alexandra POST is a marine geoscientist, with expertise in benthic habitat mapping, sedimentology and geomorphic characterisation of the seafloor. She has worked at Geoscience Australia since 2002, with a primary focus on understanding seafloor processes and habitats on the East Antarctic margin. Most recently she has led work to understand the biophysical environment beneath the Amery Ice Shelf, and to characterise the habitats on the George V Shelf and slope following the successful CAML voyages in that region.

Yan ROPERT COUDERT spent 10 years at the Japanese National Institute of Polar Research, where he graduated as a Doctor in Polar Sciences in 2001. Since 2007, he is a permanent researcher at the CNRS in France and the director of a polar research programme (since 2011) that examines the ecological response of Adélie penguins to environmental changes. He is also the secretary of the Expert Group on Birds and Marine Mammals and of the Life Science Group of the Scientific Committee on Antarctic Research entific Committee on Antarctic Research

