PRION ISLAND

Visitor Management Plan (Restricted Site)

v2015

INTRODUCTION

Prion Island is closed between 20 November and 7 January (inclusive).

LOCATION

- Latitude: 54°1'S
- Longitude: 37°15' W

Bay of Isles

KEY FEATURES

- Boardwalk access to Wandering albatross nesting sites
- Wandering albatross, South Georgia pipit & burrowing petrels

DESCRIPTION

• Topography

Relatively low lying island to the eastern entrance of the Bay of Isles. Predominantly rocky coastline with outcrops, small inlets and small lake. One narrow shingle landing beach on the south east coast of the island

o Fauna

Confirmed breeders: wandering albatross (*Diomedea exulans*), northern giant petrel (*Macronectes halli*), Antarctic prion (*Pachyptila desolata*), blue petrel (*Halobaena caerulea*), white-chinned petrel (*Procellaria aequinoctialis*), common diving petrel (*Pelecanoides urinatrix*), Wilson's storm-petrel (*Oceanites oceanicus*), South Georgia pintail (Anas g. gerorgica) brown skua (*Stercorarius antarcticus*), kelp gull (*Larus dominicanus*), snowy sheathbill (*Chionis alba*), Antarctic tern (*Sterna vittate georgiae*), South Georgia pipit (*Anthus antarcticus*), southern elephant seal (*Mirounga leonina*), Antarctic fur seal (*Arctocephalus gazella*), gentoo penguins (*Pygoscelis papua*)

• Flora

Predominantly tussac, interspersed with areas of moss.

• Other

Kelp beds, hazardous rocks and reefs lie immediately off shore.

VISITOR IMPACTS

• Known Impacts

None

• Potential Impacts

Disturbance of wildlife (including breeding wandering albatross).

Without correct (mandatory) use of the boardwalk there is a potential to trample vegetation and crush burrows of petrels and prions.

LANDING REQUIREMENTS

• Ships *

Ships carrying 200 or fewer passengers. One ship at a time.

Maximum 2 ships per day (midnight to midnight).

Maximum visit duration 5 hours.

Prion Island is a restricted site. Refer to the date on your visit permit. This date must not be changed without permission from GSGSSI.

* A ship is defined as a vessel which carries more than 12 passengers.

• Visitors

No more than 50 people ashore at any time (including staff and guides).

Visit permit holder must maintain a 1:10 staff to passenger ratio (including supervision on the boardwalk).

VISITOR AREAS

o Landing Area

Designated landing beach only on southeast coast (as indicated in photograph).

• Closed Areas

All areas other than the landing beach and the boardwalk

• Guided Walking Areas

None

Prion Island Visitor Management Plan

• Free Roaming Areas

None, movement restricted to the boardwalk.

Lower boardwalk

Upper boardwalk

VISITOR CODE OF CONDUCT

• Behaviour ashore

On landing, all persons must proceed directly up the beach to the boardwalk and thereafter **remain on the boardwalk at all times**, until returning back to the beach for collection.

Whilst on the boardwalk, visitors must proceed directly and quietly to the viewing platforms.

Upper viewing platform

• Cautionary notes

The Permit Holder (Expedition Leader on cruise ships) must inspect the landing site and boardwalk before any passengers land and only proceed when satisfied that it is appropriate and safe to do so, without contravening any GSGSSI or IAATO wildlife protection regulations or guidelines.

All persons on the boardwalk must remain quiet at all times and avoid any disturbance to the albatross.

During the peak period of fur seal breeding (20 Nov - 7 Jan inclusive) the site is closed. Outwith this period, never disturb seals on or near to beaches in order to affect a landing.

Visitors should be wary of fur seals in the tussac when on the boardwalk.

Minimise use of ship lights at nightfall to reduce risk of bird strikes and remain vigilant.

• Biosecurity

All landings must comply with GSGSSI biosecurity measures and rigorous self-audit checks carried out prior to landing.

DISCLAIMER

Information, including GPS positions, provided in publications of the Government of South Georgia and South Sandwich Islands is considered to be true and correct at the time of publication. Changes in circumstances after time of publication may impact on the accuracy of this information and the Government of South Georgia and South Sandwich Islands gives no assurance as to the accuracy of any information or advice contained. By using the information presented in these, each user waives and releases the Government of South Georgia and South Sandwich Islands to the full extent permitted by law from any and all claims relating to the usage of material or information made available through the system. In no event shall the Government of South Georgia and South Sandwich Islands be liable for any incidental or consequential damages resulting from use of this material.

COPYRIGHT CONDITIONS

Text Copyright © 2015 Government of South Georgia and South Sandwich Islands

Digital Visitor Management Plan Maps are copyright © of the Government of South Georgia and the South Sandwich Islands. These maps may not be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, for any other purpose than the Site Visitor Management Plans, without the express, written consent of the Government of South Georgia and the South Sandwich Islands.

Site photographs Andrew Black, Richard McKee. Copyright remains with the individual photographers.