


FACT SHEET

Queen mackerel

Scomberomorus plurilineatus

Family: Scombridae

Other common names: Natal snoek, Kanadi kingfish, Serra, Gespikkeld katonkel

Description	An elongate, streamlined fish with a large, deeply forked tail. They are silver in colour with a metallic green sheen above and white below. A series of dark grey horizontal, broken lines and spots pattern the flanks. The front part of the first dorsal fin is black.
Distribution	Western Indian Ocean, Kenya to South Africa, also west coast of Madagascar, Comoros and Seychelles. In southern Africa common in Mozambique and KwaZulu-Natal waters, rarely extending into the Eastern Cape, but has been recorded as far south as Tsitsikamma.
Habitat	Near the surface, primarily confined to the inshore zone, often just behind back-line but seldom enters the active surf-zone. Shows a strong preference for areas close to river-mouths, rip currents off sandy beaches, shallow rocky and coral reefs.
Feeding	Feeds mainly on small fish such as anchovies and sardines but also takes squid, mantis shrimps, mysids and swimming prawns.
Movement	Adults migrate into KwaZulu-Natal waters during early summer (October-November) and return to Mozambican waters during winter (May-September). This is likely to be a feeding migration as very few reproductively active fish have been observed in KwaZulu-Natal waters.

Reproduction	They reach maturity at 72-78 cm fork length at an age of 2 years. Spawning occurs mainly from late winter to early summer (August-November) and is thought to occur along the Mozambique coast.														
Age and growth	They can reach a maximum size of 117 cm fork length and a weight of 12.5 kg. They are a fast-growing, short-lived species and have been aged to a maximum of 6 years.														
Current status	Queen mackerel have been assessed as optimally exploited in KwaZulu-Natal waters with spawner biomass at 50% of their pristine level. However, annual catches are highly variable and dependent on years of good recruitment. They have been evaluated as Data Deficient on the IUCN Red List (2011). South African Sustainable Seafood Initiative (SASSI) List: Green.														
 DATA DEFICIENT DD <table border="1" data-bbox="400 996 1053 1065"> <tr> <td>LEAST CONCERN</td> <td>NEAR THREATENED</td> <td>VULNERABLE</td> <td>ENDANGERED</td> <td>CRITICALLY ENDANGERED</td> <td>EXTINCT IN THE WILD</td> <td>EXTINCT</td> </tr> <tr> <td>LC</td> <td>NT</td> <td>VU</td> <td>EN</td> <td>CR</td> <td>EW</td> <td>EX</td> </tr> </table>	LEAST CONCERN	NEAR THREATENED	VULNERABLE	ENDANGERED	CRITICALLY ENDANGERED	EXTINCT IN THE WILD	EXTINCT	LC	NT	VU	EN	CR	EW	EX	
LEAST CONCERN	NEAR THREATENED	VULNERABLE	ENDANGERED	CRITICALLY ENDANGERED	EXTINCT IN THE WILD	EXTINCT									
LC	NT	VU	EN	CR	EW	EX									
Capture	Important to recreational ski-boat anglers and spear-fishermen in KwaZulu-Natal and Mozambique. Makes up only a small component of commercial ski-boat catches in KwaZulu-Natal. Important in the artisanal line and net fisheries in Mozambique and other East African countries.														
Current recreational fishing regulations	Daily bag limit: 10 per person per day Minimum size limit: None Closed Season: None Other regulations: None Marine protected areas (MPAs): This species probably derives little benefit from MPAs due to their highly migratory nature.														
Reference	Information from the ORI Fish App. www.saambr.org.za														