Foraging zones of the two sibling species of giant petrels in the Indian Ocean throughout the annual cycle: implication for their conservation

Laurie Thiersa, Karine Delorda, Christophe Barbrauda, Richard A. Phillipsb, David Pinauda, Henri Weimerskircha

a Centre d’Études Biologiques de Chizé, Centre National de la Recherche Scientifique, 79360 Villiers en Bois, France
b British Antarctic Survey, Natural Environment Research Council, High Cross, Madingley Road, Cambridge CB3 0ET, UK
Corresponding author: Tel.: +33 5 49 09 78 15
E-mail addresses: thiers@cebc.cnrs.fr (L. Thiers), delord@cebc.cnrs.fr (K. Delord), barbraud@cebc.cnrs.fr (C. Barbraud), raphil@bas.ac.uk (R. A. Phillips), pinaud@cebc.cnrs.fr (D. Pinaud), henriw@cebc.cnrs.fr (H. Weimerskirch).
Abstract

We studied the year-round distribution and at-sea activity patterns of the sibling species, northern giant petrel Macronectes halli and southern giant petrel Macronectes giganteus. Light-based geolocators – immersion loggers, were used to provide year long data on large-scale distribution and activity of both species from the Crozet Islands (46°25'S; 51°51'E) and northern giant petrels from Kerguelen Island (49°19'S; 69°15'E) ARGOS Platform Terminal Transmitters (PTTs) were used to track fine-scale movements of breeding adults and juveniles. Overall, adults remained within the Indian Ocean during and outside the breeding season, whereas juveniles dispersed throughout the Southern Ocean. In accordance with previous studies, differences in adult distribution and behavior were greater between sexes than species: females dispersed more widely than males and also spent more time sitting on the water, particularly during the winter. Observed differences in distribution have important conservation implications: adults, especially males, overlap to a large extent with longline fisheries for Patagonian toothfish Dissostichus eleginoides in shelf areas within national Exclusive Economic Zones (EEZs), whereas adult females and juveniles are more likely to encounter high sea longline fleets targeting tuna in subtropical waters. The circumpolar wide ranging behavior of naïve juvenile birds makes them particularly susceptible to interaction with a wide range of long line fisheries.
Keywords: year-round distribution, giant petrels, telemetry, global location sensing, longliners
1.
 Introduction
Interactions with longline fisheries are a major concern for many seabirds
 ADDIN EN.CITE
(Weimerskirch et al. 1997, Gales et al. 1998, Weimerskirch et al. 2000)
. Assessing bycatch risks effectively requires the integration of both spatio-temporal distribution of seabird populations and fishing effort (Tuck et al. 2003, Tuck et al. 2011). Albatrosses and petrels are amongst the species most affected by these fisheries (Croxall & Nicol 2004). Knowledge of at-sea distribution and behaviour is an essential pre-requisite for the development of appropriate conservation strategies given the utility for assessing overlap and hence potential susceptibility to bycatch in different fisheries.
Northern giant petrels (Macronectes halli) and southern giant petrels (M. giganteus) are sibling species of large, wide-ranging procellariiform seabird, and have circumpolar breeding and at-sea distributions that show considerable overlap (Brooke 2004). Giant petrels are long-lived, with late sexual maturity, low fecundity, and high adult survival. As such, they are highly sensitive to additional mortality (Lebreton & Clobert 1991). Although categorised as Least Concern by the World Conservation Union (IUCN) since 2009 (BirdLife International 2012), both species are listed under the international Agreement for the Conservation of Albatrosses and Petrels (www.acap.aq). These two closely related and morphologically-similar species breed with a 6 week lag which represents the main isolating mechanism between the two species (Hunter 1987). They show the highest sexual size dimorphism among seabird species – males are about 20% heavier than females – and the males in particular are dominant scavengers feeding extensively on land on penguins and seal carrion, and at-sea on dead cetaceans, although both sexes consume other prey such as crustaceans and fishes
 ADDIN EN.CITE
(Hunter 1983, Hunter & Brooke 1992, Ridoux 1994, González-Solís et al. 2002a, González-Solís et al. 2002b)
. In the Atlantic Ocean, differences in foraging zones and habits are greater between sexes than between species
 ADDIN EN.CITE
(González-Solís et al. 2000a, b, González-Solís et al. 2008)
.
When giant petrels feed at sea, they are known to follow fishing boats (Cherel et al. 1996, Otley et al. 2007a) and are often caught incidentally by fishing gear, particularly in longline fisheries for Patagonian toothfish Dissostichus eleginoides during both the breeding and nonbreeding periods
 ADDIN EN.CITE
(Nel et al. 2002a, Delord et al. 2005, SC-CCAMLR 2010)
. Their populations show contrasting trends at different breeding sites (Delord et al. 2008, Ryan et al. 2009). Given their sensitive life-history, it remains possible that incidental mortality in fisheries is a component of some of the observed population declines. Indeed, there is evidence for a decline of giant petrel populations linked to bycatch in longline fisheries in several localities (Nel et al. 2002a).
Information on the at-sea distribution of giant petrels is restricted largely to studies of breeding and nonbreeding adults or juveniles in the Atlantic and Pacific oceans
 ADDIN EN.CITE
(González-Solís et al. 2002a, Quintana & Dell'Arciprete 2002, González-Solís et al. 2008, Trebilco et al. 2008, Quintana et al. 2010)
. However, in the Indian Ocean where current longline fishing effort is particularly high (Tuck et al. 2003), there are no published data on the year-round distribution of adults, nor that of juveniles and immatures, which represent almost half of the total population in these long-lived species (Warham 1996).
The aim of this study was to determine the foraging ranges, movements and activity patterns of the two sibling species of giant petrel throughout their annual cycle, and to estimate the relative potential overlap of birds of different sex, breeding colony and life stage with longline fishing in the Indian Ocean.
2. Methods
2.1. Species and study site
Northern giant petrels (hereafter NOGP) and southern giant petrels (hereafter SOGP) breed sympatrically on four sub-Antarctic archipelagos, including the French Southern Territories of the Crozet (46°S, 52°E) and Kerguelen Islands (50°S, 70°E), although there are very few SOGP at the latter (ACAP 2010). During the breeding season, NOGP were captured on their nest in the Pointe Morne colony (Courbet Peninsula, Kerguelen) and both species were captured in the mixed colony of Pointe Basse (Possession Island, Crozet).
2.2. Tracking
For the long-term study of giant petrel movements and activity patterns, we used combined archival light-based geolocators (Global Location Sensing, GLS) – immersion loggers (Mk5; British Antarctic Survey, Cambridge) which provided low accuracy locations (Phillips et al. 2004). These were mounted on plastic leg bands and weighed 3.6 g, which is below the 3% limit recommended for flying birds (Phillips et al. 2003). Devices were deployed on breeding adults: 28 NOGP in early November 2008 during the early chick rearing period and 14 SOGP in late November 2008 during the incubation period (see Table 1).
The loggers measured light level intensity every 60s and recorded the maximum intensity in each 10 min interval. Thresholds in the light curves were used to determine sunrise and sunset times, allowing an estimation of latitude based on day length and longitude based on the timing of local midday with respect to Universal Time (Phillips et al. 2004). In addition to light, the loggers also tested for salt water immersion every 3s and stored the sum of positive tests in each 10 min interval (from 0 for continuously dry to 200 for continuously wet). When the immersion sensor is continuously wet for more than 20 min, a measure of water temperature was recorded.
To obtain information on finer scale movements, albeit for shorter periods, adults and juveniles of both species were tracked during their respective breeding and post-fledging dispersal periods using Argos satellite-tags or Platform Terminal Transmitters (PTTs). We used PTTs with solar panels, programmed with a duty cycle of 12 h ON and 24 h OFF (36 Solar PTT 100 weighting 18 g, and 1 Solar/GPS weighting 22 g; Microwave Telemetry), attached to back feathers with Tesa® tape. PTTs were deployed for a single foraging trip in Nov. to Dec. 2008 on adult NOGP at both Crozet and Kerguelen during the early chick rearing period and on adult SOGP at Crozet during incubation (Table 1). Juveniles of both species were equipped just before fledging, in Jan. to Feb. 2009 for NOGP at Crozet and Kerguelen; and in Mar. 2009 for SOGP at Crozet (n=5 juveniles in each case). Sex was determined by measurements of bill length and comparison of relative size when both partners were simultaneously at nest (Voisin 1968).
2.3. Band recoveries

A banding program for giant petrels started in 1951 on Kerguelen, and in 1960 on the Crozet islands (Weimerskirch et al. 1985). Information on species, banding date, bird status, location and date of each recovery was collated for all banded giant petrels caught by fishing vessels or found dead or alive on beaches and reported to our lab from 1956 to 2011 (see Weimerskirch et al. 1985 for details).

2.4. Analyses
2.4.1. GLS Tracking data analysis
The light data were processed using TransEdit and Locator in the BASTrak software suite (British Antarctic Survey, Cambridge) to obtain two estimated locations per day. We removed unrealistic geolocation estimates using the following criteria : (1) when light curves showed major interference at dawn or dusk, (2) flight speeds were unrealistic (>80 km h-1) according to an iterative filter (McConnell et al. 1992) (McConnell et al. 1992) and (3) 1 week-period around equinox (20/21 March and 22/23 September), when latitude cannot be estimated accurately (Wilson et al. 1992).
Positions provided by GLS loggers are typically associated with mean errors of 185-200 km (Phillips et al. 2004, Shaffer et al. 2005). Furthermore, a gradual seasonal drift in latitude was apparent from a comparison of estimated locations and records of birds ashore based on visual observations or immersion data. Hence, latitude estimates were refined by matching temperature recorded by loggers with those obtained from NOAA coastwatch satellite http://coastwatch.pfeg.noaa.gov/erddap/griddap/index.html). Temperature was not available for all locations because of a malfunction of the GLS devices; hence locations not corrected using temperature that were beyond the known distribution range of each species were removed using ArcMap® 9.2.
In addition, locations at the colony were removed.

For each bird, locations were assigned to the breeding or nonbreeding period. Breeding status of tracked birds was not monitored after deployment. Hence, breeding was divided into 3 stages: pre-laying, incubation and chick-rearing based on mean laying, hatching and fledging dates of each species (Paulian 1953, Voisin 1968, Warham 1990). However, these periods vary among species and individuals (depending on laying, hatching, fledging date or possible breeding failure). Hence, status of birds that were not returning to the colony according to immersion data, which indicate a shift from the breeding to nonbreeding stage, were thus classified correctly.
Kernel analysis was used to map density distributions according to breeding stage, species, population and sex. This approach does not require serial independence of the locations (De Solla et al. 1999) and had been recognized as an useful tool to highlight important areas used by seabirds (Tancell et al. 2013). Kernels were calculated using the kernelUD function in the “adehabitat” package (R Development Core Team 2008, [www.r-project.org]), with a smoothing parameter value of 2. Ninety-five percent density contours were considered to broadly represent the home range (Gallerani Lawson & Rodgers 1997, Brothers et al. 1998), and 50% and 25% density contours assumed to indicate outer and inner core areas, respectively.
Monthly composite environmental variables from NOAA coastwatch satellite Chlorophyll a, Sea Surface Temperature (SST), and bathymetry, were then extracted and averaged within the 50% kernel density polygon calculated for each individual trip in a given period, and then compared among species, sexes and breeding periods using linear mixed models.
2.4.2. Satellite tracking analysis
Raw ARGOS locations were also filtered using an iterative backwards/forwards filtering routine (McConnell et al. 1992) to remove those which exhibited unrealistic flight speeds (> 80km.h-1). Total distance travelled, mean speed, maximum distance to the colony, total trip duration and distance travelled per day were compared between species and sexes using Wilcoxon test. To have sufficient sample sizes, data for NOGP from Crozet and Kerguelen were pooled.

2.4.3. Activity data

To investigate patterns in at-sea activity, the total amount of time spent on water each day was calculated and then averaged by month for each individual. To identify variables influencing the proportion of time spent on the water, General Linear Mixed Models (GLMMs) were performed on the log-transformed monthly value, with a logit link function and a normal distribution using the “lme” function implemented in the “lme4” package (R Development Core Team 2008, [www.r-project.org]). Species, sex, population and month were included as fixed effects, and individual as a random intercept term. Models including all combinations of variables were then tested and ranked using their Akaike Information Criterion (AIC) values and Akaike weights following the Information-Theoretic Approach (Burnham & Anderson 2002). The model with the lowest AIC was considered as the best model. Two models separated by a difference in AIC values of less than two were assumed to fit the data similarly. To take into account uncertainty in model selection, parameters were estimated using a model averaging procedure (Burnham & Anderson 2002).
2.4.4. Overlap with fisheries

To quantify the overlap between the distributions of the tracked birds and longline fishing effort, we collated available data from the relevant Regional Fisheries Management Organisations (RFMOs), including the Commission for the Conservation of Antarctic Marine Living Resources (CCAMLR), Inter-American Tropical Tuna Commission (IATTC), International Commission for the Conservation of Atlantic Tuna (ICCAT), Indian Ocean Tuna Commission (IOTC) and Western and Central Pacific Fisheries Commission (WCPFC). The pelagic longline fisheries target tuna, whereas the demersal longline fishery targets Patagonian toothfish and occur in the French EEZs of Crozet and Kerguelen archipelagos. We concentrated on long-line fisheries since they are the main cause of seabird mortality, especially for giant petrels (Cherel et al. 1996). Fishing effort was reported as the sum of hooks set within each 5x5° grid squares throughout 2008 to 2010, concurrent with the tracking study. The sum of these values was considered to be the cumulative risk for birds to interact with a fishing vessel. In order to facilitate interpretation (see below), fishing effort in each 5x5° cell was classified as follows: 0 for no fishing, 1 for <1.5 millions hooks , 2 for 1.5-5.0 million hooks, 3 for 5-10 million hooks, and 4 for >10 million hooks deployed.

Based on the GLS locations of adult birds and Argos locations of juveniles, the proportion of time spent per square was calculated for each individual within a 5x5° grid using the R package “trip”. Then, the mean proportion of time spent per square was calculated by species and sex to determine an overall distribution which was used to obtain a “birds x hooks” interaction index (Cuthbert et al. 2005, Tuck et al. 2011). Following these two papers, this index was calculated for each group by multiplication of fishing effort and time spent per square values which were log-transformed to reduce variance. Finally, in order to obtained a weighted map of the overlap between birds and fishing effort, values obtained for each 5x5° cell were multiplied by the number of birds for this cell, before dividing it by the total number of birds and weighting by the area of each 5° cell, since this area is smaller at high latitudes.
In order to investigate relative risk of interaction between adults of each species and sex with longliners, GLMMs were performed on time spent per square, with a normal distribution and a logit link function. Fixed effects were fishing effort classes, interaction between fishing effort classes and species, and interaction between fishing effort classes and sex. Individual was considered as a random effect. The model developed here aimed at determining whether birds tend to visit cells showing high levels of fishing effort. However, according to their distribution pattern, birds of both species, sexes and populations were not likely to reach the same cells of the time spent per square grid, thus, a probability of presence index was estimated from kernels calculated for each group. This term was then integrated into the models as a fixed factor to free itself from deviance in time spent per square due to differences in distribution pattern, and to only underline differences due to presence – or not - of fishing effort.
To examine whether the distribution of juveniles of giant petrels makes them likely to interact with longline fisheries, GLMMs were performed on the standardised time spent per square as a proportion of the total trip duration spent in a given cell, with a normal distribution and a logit link. Fishing effort classes, sex and species were defined as fixed effects, and individual as random term. Interactions between fishing effort classes and species were not significant according to AIC ranking and thus they were not considered in this analysis.
3. Results
3.1. Patterns of at-sea distribution and activity of adults

3.1.1. Annual patterns of activity
The average daily time spent on the water by NOGP from Crozet and Kerguelen was influenced by population, sex, month and the interaction between sex and month, according to the best-fitting model. Although the Akaike weight of the second model was high (0.47), the population*sex interaction term for NOGP is difficult to interpret. The average daily time spent on the water by giant petrels from Crozet varied by species, sex and month (Fig. 1, Table 2). The effect of the month differed according to sex or species; SOGP spent less time on the water than NOGP, and males of both species and population spent less time on the water than females, especially during the nonbreeding period (Fig. 1). This difference between males and females indicates that males forage principally on land.
3.1.2. At-sea distribution
3.1.2.1. Breeding season
During the two breeding periods, males and females differed in their core areas, irrespective of the species or population. Ranges (the area included in the 95% kernel contours) were larger during incubation (Fig. 2) than the early chick-rearing period (Fig. 3), with the exception of female SOGP. As suggested by the activity comparison, the GLS data confirmed that during incubation, females were distributed at sea whereas males foraged mainly on land, and when at sea, tended to move west from their colonies. As a result, the core areas of females of both populations and species were larger than those of males and their overall ranges included that of males. In terms of habitat used (bathymetry, SST and chlorophyll a), the only significant differences when comparing males and females was that males SOGP foraged over shallower waters than females (during the first breeding season, males: -3424.56m ± 147.53, females: -4063.48m ± 444.05, p=0.0096).

Females NOGP showed a sub-tropical distribution, especially those from Crozet which foraged to the north of the subtropical front, as far as the coast of South Africa. Females SOGP tended to use waters at lower latitudes than those of females NOGP from both populations, which did not cross the subantarctic front. Females of both populations and species foraged at lower latitudes in chick rearing than incubation. Females NOGP from Crozet and Kerguelen were mainly restricted to the subantarctic and polar frontal zones whereas female SOGP moved south of the polar front.
In addition, the analysis of habitat use indicated that during the breeding season, female SOGP foraged over deeper waters than female NOGP (all breeding seasons combined: NOGP: 2970.45m ± 518.65, SOGP: 3734.99m ± 515.59, p<0.007), and over colder waters (SST during the second breeding period, NOGP: 0.28°C ± 0.03, SOGP: 0.33°C ± 0.04, p=0.0116).

The range of males did not extend farther than the northern subtropical front. Male NOGP foraged mainly north of the polar front, whereas male SOGP foraged further south. During the chick rearing period, distributions were more restricted around colonies, with males remaining in waters close to the islands or on land. There was a significant difference in water depth within the 50% kernels of breeding males; SOGP were distributed in deeper water than male NOGP (NOGP: 2850.12m ± 585.08, SOGP: 3526.99m ± 282.91, p<0.045) whereas there was no significant difference in the mean water temperature.

Finer scale tracking using PTTs confirmed the results obtained from the GLS data. They clearly showed that males NOGP from Kerguelen foraged mainly on coasts or in shallow shelf waters. They performed extremely short foraging trips (Table 3). Conversely, females travelled west in long foraging trips to oceanic waters. At Crozet, males and females performed short as well as long trips. Male and female SOGP foraged in both coastal and pelagic areas but more birds undertook long trips than short trips and all were directed to the south, to Antarctic waters. Overall, male NOGP performed short trips, whereas females foraged farther away, in oceanic waters (Table 3; Wilcoxon test: W=3, p= 0.02) and at higher flight speeds than males (Wilcoxon test: W=3, p= 0.02).
There was no significant difference between male and female SOGP in foraging trip characteristics (Table 3). However, there were significant differences between males of the two species in maximum range (Wilcoxon test: W=5, p= 0.02), and total distance travelled (Wilcoxon test: W=6, p= 0.03), but not between female NOGP and SOGP.
3.1.2.2. Nonbreeding season

The distribution of giant petrels was wider during the nonbreeding than the breeding period, although birds remained restricted to the Indian Ocean (Fig. 4). Overall ranges (95% kernels) were large, especially in females. Female NOGP from Crozet had the smallest range, whereas female NOGP from Kerguelen and female SOGP were dispersed more widely (between 30 and 170°E for NOGP from Kerguelen and between 40°W and 80°E for SOGP). Female NOGP from Kerguelen foraged intensively in the Tasman Sea (Fig. 4; 50% kernel). Female NOGP from Kerguelen foraged in waters located between the northern subantarctic front and the polar front whereas female NOGP from Crozet dispersed over a large latitudinal range (from 30°S to 65°S). On the other hand, distribution of female SOGP was localized between the northern subantarctic front and the southern part of the polar front. Female SOGP foraged over significantly deeper waters than female NOGP (p=0.0043), but there were no other differences in the oceanographic parameters studied here. Conversely, males tended to remain close to their colony during the nonbreeding period, just as they do during the breeding season (Fig. 4).
3.2. Post-fledging distribution
In contrast with adults, juveniles of both species performed long circumpolar journeys after fledging, in all cases following an easterly route (Fig. 5). During the initial dispersal period in the Indian Ocean, juvenile NOGP had a more northerly distribution than SOGP, whereas both species overlapped once birds had reached the Pacific Ocean.
3.3. Band recoveries

Band recoveries of juveniles and adults were consistent with the patterns observed for tracked birds. Recoveries of juveniles were distributed widely throughout the Southern Ocean (Fig. 5), over the coasts of Patagonia, South Africa, the Antarctic continent, Australia, New Zealand and the Indian Ocean. In contrast, recoveries of adults were restricted to waters relatively close to their breeding colonies. .
3.4. Overlap with fisheries
There was extensive overlap between the at-sea distribution of giant petrels (defined as the contours of 95% kernel contours for the complete annual cycle – breeding and nonbreeding) and fishing zones where longliners operated (Fig.6). The overall ranges of females encompassed a larger number of cells comprising fishing operations compared to males, reflecting their wider distribution. However, NOGP showed a larger overlap with fisheries than SOGP, including a higher number of cells with intensive fishing effort. Maximum value for the interaction index occurred in the Indian Ocean and coastal Antarctica for adults of both species and sexes (Fig. 7).

The interaction index for juveniles showed the highest values mainly in the neighbourhood of the breeding colonies (Fig. 8a, 8c, 8d). However, there were some high values for juvenile female NOGP around South Georgia (Fig. 8b), and close to the coast of Antarctica for SOGP (Fig. 8c & d).
The time spent per 5x5° cell for adult birds was influenced by sex and the interaction between fishing effort and species (Table 4; Adults). Adults tended to spend more time in cells where fisheries were operating. The time spent per 5x5° square by juveniles varied according to sex, species, fishing effort class and the interaction between sex and species (Table 4, Juveniles). Juvenile giant petrels tended to spend more time in cells with fishing effort, particularly female NOGP.
4.
Discussion
This study is the first to investigate year-round distribution and activity patterns of the sibling species of giant petrels in the Indian Ocean. Previously, the only information on distribution was an analysis of band recoveries reported up until the 1980s for giant petrels from Kerguelen and Crozet archipelagos (Weimerskirch et al. 1985). Our study is also the first to quantify spatial overlap between giant petrel distribution and longline fishing effort, and to investigate differences in bycatch susceptibility between birds of different species, sexes and age class.

4.1 Differences in at-sea distribution according to species, sexes and age class
Giant petrels are the most sexually dimorphic seabird species and the only procellariiforms that obtain a sizeable proportion of their food on land, from seal and penguin carrion (Ridoux 1994). For both species, throughout the year, tracked females were always distributed over a wider area than males, consistent with studies of giant petrels at others localities during the breeding season (South Georgia Is.: González-Solís et al. 2000a, González-Solís et al. 2008).
4.1.1. Breeding season

During the breeding season, the maximum range of foraging trips by females was greater than those by males. Trips by females were also of much longer distance covered and involved higher mean flying speeds, particularly for NOGP. This is consistent with the logger activity data which show that males spent very little time on the water, presumably because their foraging was concentrated on land, even if we need to be slightly careful because dry periods can also correspond to long flights. However, this accords with studies elsewhere reporting that females mostly feed on pelagic resources: in both species, their diet includes a high proportion of krill, cephalopods and fish (Hunter 1983, Hunter & Brooke 1992). However, female SOGP seem to forage in deeper waters than NOGP according to results of linear mixed models comparing bathymetry within 50% kernel contours. Analysis of blood samples collected at South Georgia indicates that during all breeding stages in NOGP, and during incubation in SOGP, the carbon isotope signature (13C) of females suggests a more pelagic diet than that of males (Phillips et al. 2011). Such differences are thought to result from intra-specific competition, with males taking advantage of their larger size and body mass to exclude females from access to carrion on land (Hunter 1983, González-Solís et al. 2000b, González-Solís 2004).
During incubation, male giant petrels from both Crozet and Kerguelen tended to remain in shallow waters near the colony and probably fed on beaches on carrion, including elephant seals (Mirounga leonina) and king penguin (Aptenodytes patagonicus) which are abundant around the breeding sites of the two species (Guinet et al. 1999, Delord et al. 2004). This is corroborated by visual observations and by analysis of stomach contents collected at the Crozet archipelago which highlight the predominance of carrion in the diet of both species (Ridoux 1994). However, our fine-scale satellite-tracking data indicate that male NOGP are more coastal than male SOGP which is consistent with results of linear mixed models performed on the core areas of males and with analyses of stomach contents showing a greater proportion of terrestrial food in the diet of male NOGP (Johnstone 1977, Ridoux 1994), and tracking and isotopic studies at South Georgia and elsewhere (González-Solís et al. 2000a, Phillips et al. 2011).
4.1.2. Nonbreeding season
Unlike other large Procellariiformes that tend to disperse widely outside the breeding season (Mackley et al. 2010), our study shows that adult giant petrels remain close to the colony during the nonbreeding period. Furthermore, they appear to maintain the same sexual differences in foraging ecology that are evident during breeding. Males remained close to the island (also confirmed by activity data), probably feeding around colonies of king penguins (Le Bohec et al. 2003) or elephant seals (authors’ pers. obs.). In contrast, the tracked females, particularly SOGP, typically made longer migration to winter in more distant areas (as far as the Tasman Sea). At South Georgia, tracking data indicate that although many individuals of both species remain in local waters or further south in the Scotia Sea, there are also substantial numbers of NOGP that winter on the Patagonian Shelf or in subantarctic waters (González-Solís et al. 2008). This is confirmed by values for 13C in feathers grown during the winter which indicate that SOGP are much more likely to have an isotope signature typical of Antarctic waters (Phillips et al. 2009). Wintering movements seem thus variable between giant petrel populations, presumably depending on the abundance of terrestrial resources and degree of intra- and inter-specific competition. However, for all giant petrel populations, when carrion availability decreases in the early to mid summer, males in particular switch to foraging over pelagic waters and thus extend their distribution (González-Solís et al. 2008, Phillips et al. 2009, this study).
4.1.3. Post-fledging period
The tracked juveniles of both species dispersed eastward from their colonies, and performed at least one, and for some individuals several circumpolar trips during the first year after fledging (Fig.5). This very dispersive behaviour of juveniles confirms results of a previous tracking study at Macquarie Island (Trebilco et al. 2008) and the pattern of band recoveries of juveniles from the Indian Ocean and other colonies (van den Hoff 2011), which largely consists of birds found dead or dying on beaches of all major land masses bordering the Southern Ocean
 ADDIN EN.CITE
(Weimerskirch et al. 1985, Trivelpiece & Trivelpiece 1998, Patterson & Hunter 2000)
.
Although there was considerable overlap in the distribution of juveniles of both species, our results nevertheless suggest some sex and species-specific differences in post-fledging dispersal. Only juvenile females, NOGP and SOGP, utilised the Tasman Sea, and only NOGP (both sexes) travelled to water off the Patagonian and Australian coasts as well as those surrounding South Georgia and Bouvet islands. Juveniles of both species of giant petrels are often observed in coastal waters, exhausted after a long migration from their natal colony, forced ashore during severe storms to restore their energy reserves by feeding on beached carcasses (Trivelpiece & Trivelpiece 1998, Petry et al. 2012).

4.2 Implication for conservation

By combining information on the overall distribution of giant petrels and longline fishing effort, we quantified the degree of overlap, and hence potentially the bycatch risk, at different stages. Our study highlights that this risk is very variable according to the age class, sex and species under consideration. For juveniles, and adults during the breeding and nonbreeding periods, there was extensive overlap with areas of high longline fishing effort. Overlap between giant petrels and vessels has also been recorded around Macquarie Island, South Georgia, Falkland Islands, Prince Edward Islands and New Zealand
 ADDIN EN.CITE
(Nel et al. 2002b, Robertson et al. 2003, Otley et al. 2007b, Trebilco et al. 2008, Copello & Quintana 2009)
.
Ship-based observations suggest that NOGP tend to follow fishing boats more than SOGP (Johnstone 1974). Based on recoveries of ringed birds, it appears that NOGP were more likely to be caught than SOGP in recent years in longline fisheries around the Crozet Island (Delord et al. 2008). Moreover, our tracked female NOGP showed the greatest overlap with longliners (Fig. 6) and are therefore likely to be at a higher risk of being caught during fishing operations.
In general, NOGP are increasing world-wide, whereas SOGP breeding populations show differing trends
 ADDIN EN.CITE
(Nel et al. 2002a, Delord et al. 2008, Ryan et al. 2009)
. The few available data on incidental mortality indicate that SOGP appeared to be caught more frequently than NOGP in fisheries for both Patagonian toothfish (Nel et al. 2002b) and tuna (Brazil: Gales et al. 1998, Bugoni et al. 2008). Although this could relate to differential application of mitigation measures, the observed variation in population trends of the two species seems more likely to relate to climatic and other environmental factors, although these are little known. Moreover, besides the potential bycatch risk, giant petrels may benefit from the additional food provided from fisheries, which can represent a large proportion of their diet (Copello et al. 2008). Additional studies are therefore necessary to explain the contrasting patterns between species and localities.
The sex ratio of birds recorded as bycatch or observed feeding on bait or discards indicates that female giant petrels are more likely than males to associate with longliners targeting Patagonian toothfish in waters off the Prince Edward Islands and the Falklands (Nel et al. 2002b, Otley et al. 2007a). This is in accordance with a recent review which concluded that sex biases in bycatch rates are due to differences in distribution rather than behavioural dominance of one sex behind vessels (Bugoni et al. (2011).
The apparent sex bias in previous bycatch studies at other sites contrasts with the interaction index calculated in our study for Crozet and Kerguelen birds: even if males of both species frequent areas of high fishing effort, it seems that females are at greater risk of bycatch because their distribution is more wide ranging, extending to tuna fisheries where use of mitigation measures is limited, whereas within the CCAMLR area (including French EEZs) effective bird bycatch mitigation has been implemented in recent years.
In terms of the potential risk of bycatch of juvenile giant petrels, their wide dispersal during the first months after fledging bringw them to areas that overlap extensively with various major fisheries from subtropical to Antarctic waters (CCAMLR, WCPFC, IATTC and ICCAT). They move northward to areas of high tuna longline effort in both the Pacific and Atlantic oceans, and of high Patagonian toothfish effort around South Georgia and Bouvet islands. Although bycatch mitigation is very effective in CCAMLR waters, this is far from the case in most tuna fisheries (Anderson et al. 2011). Because of their naivety and especially during the first year when they are still inexperienced in both flying and foraging, juvenile birds are probably more likely to being caught in longlines than adults (Gales et al. 1998, Bregnballe & Frederiksen 2006). Moreover, the proportion of immature giant petrels caught incidentally in the French EEZs on longlines is higher than of adults (Delord et al. 2008). Previous studies have already highlighted the threat that tuna longline fishery represents for albatrosses and large petrels of all age classes (Gales et al. 1998), and this study confirms the high likelihood that juvenile giant petrel will interact with a wide range of longline fisheries (Watkins et al. 2008).
Based on the tracking data, males, in particular NOGP from Crozet and Kerguelen show extensive overlap with the local Patagonian toothfish fishery that occurs in shelf waters, whereas females, in particular NOGP, and juveniles, overlap with tuna fisheries operating in the high seas. Moreover, those these high seas tuna vessels rarely have bird bycatch observers, nor any independent mechanism to monitor compliance with mitigation measures even if these are mandated by the relevant RFMO. Moreover, there is under-reporting of fishing effort by some countries, and consequently the effort values used in this study will be an under-estimate. In addition, seabird bycatch is under-reported globally because of low observer coverage in legal fisheries, and no coverage in Illegal, Unreported and Unregulated fishery (IUU) fisheries, which represent a major proportion of fishing activity worldwide (Agnew et al. 2009). In the CCAMLR area, the catch by IUU vessels was estimated as up to 1615 tons in 2009/2010 (SC-CCAMLR 2010). IUU vessels in this and other fisheries have no imperative to apply mitigation measures, and consequently are likely to cause major additional seabird mortality. Finally, longline fishing effort has been increasing since distant water fleets began operating in the Indian Ocean (Tuck et al. 2003), with associated increasing bycatch risks.
It is important to note one limitation of the current study, which was the relatively coarse temporal scale (one year) over which fisheries overlap was calculated, which does not take account of seasonal changes in fishing effort and distribution. A more comprehensive risk assessment would be provided by a detailed investigation of fine-scale overlap between birds and vessels (see e.g. Torres et al. 2013). However, this would require the use of more accurate tracking devices to avoid the error inherent in light-level geolocation.
4.3 Implications for giant petrel populations of the Indian Ocean
Female NOGP and juveniles of both species are at a higher risk of bycatch because of their at-sea distribution. However, the NOGP population at Crozet has been stable since the 2000s, and the SOGP population has increased slightly since the early 1990s (Delord et al. 2008, unpublished). This assessment seems to be paradoxical, but some studies suggested that fisheries may have a positive effect on giant petrel populations by providing extra food in the form of offal (Copello & Quintana 2003, Copello et al. 2008).
On the other hand, giant petrels of the Indian Ocean rely extensively on the availability of seals and penguins, and so are influenced by local changes in the populations of their prey (Patterson et al. 2008). At South Georgia, the recent increase in the NOGP population has been linked to the exponential increase of the Antarctic fur seal population (González-Solís et al. 2000a), whereas on Heard Island, the marked decline in the numbers of fledglings SOGP have been attributed to the decrease in elephant seal pup production (Woehler & Croxall 1991).
So, population trends of the two species appear to be sensitive to bycatch risk in longline fisheries as well as changes in populations of their prey, especially seals.
Although populations of giant petrel in the Indian Ocean seem currently to be secure (Delord et al. 2008), improved uptake of mitigation measures in high seas tuna fisheries remains a top priority, given the overlap with the distribution of female and juvenile giant petrels, particularly NOGP. Moreover, it remains important to assess the actual interactions between giant petrels and fisheries by improving on-board observer programmes, including on trawl vessels where the risk is unknown.

By highlighting the potential threats posed by longline fisheries to giant petrels, and especially the contrasting susceptibility associated with species, sex, age class and life history stage, this study demonstrates the advantage of detailed information on foraging distribution for robust risk assessment and the development of effective strategies for conservation.
Acknowledgements :
This study was carried out at Crozet and Kerguelen Islands with the support of IPEV (Program 109), French Southern Territories and Prince Albert II de Monaco Foundation. The study was approved by the Ethic Committee of IPEV and by the “Comité d’Environnement Polaire”. We thank D. Ramm (CCAMLR) and N. Vogel (IATTC) for assisting with the provision of the fisheries data, all data owners for their permission to use those data and also C. Palma for corrected values for fishing effort in the ICCAT area. We thank J-B Thiebot and P. Pinet for helpful advice and 2 anonymous referees for their valuable comments on the paper. L. Thiers was supported by “Région Poitou-Charentes” and Prince Albert II de Monaco Foundation.
References
Agreement on the Conservation of Albatrosses and Petrels. 2010. ACAP Species assessment: Southern Giant Petrel Macronectes giganteus. Downloaded from http://www.acap.aq on 20 October 2010.
Agreement on the Conservation of Albatrosses and Petrels. 2010. ACAP Species assessments: Northern Giant Petrel Macronectes halli. Downloaded from http://www.acap.aq on 13 October 2010.
Agnew DJ, Pearce J, Pramod G, Peatman T, Watson R, Beddington JR, Pitcher TJ (2009) Estimating the worldwide extent of illegal fishing. PLoS One 4:e4570

Anderson ORJ, Small CJ, Croxall JP, Dunn EK, Sullivan BJ, Yates O, Black A (2011) Global seabird bycatch in longline fisheries. Endang Species Res 14:91-106

BirdLife International (2012) IUCN Red List for birds

Bregnballe T, Frederiksen M (2006) Net-entrapment of great cormorants Phalacrocorax carbo sinensis in relation to individual age and population size. Wildlife Biology 12:143-150

Brooke M (2004) Albatrosses and Petrels Across the World (Bird Families of the World), Vol. Oxford University Press, Oxford

Brothers N, Gales R, Hedd A, Robertson G (1998) Foraging movements of the Shy Albatross Diomedea cauta breeding in Australia; implications for interactions with longline fisheries. Ibis 140:446-457

Bugoni L, Mancini PL, Monteiro DS, Nascimento L, Neves TS (2008) Seabird bycatch in the Brazilian pelagic longline fishery and a review of capture rates in the southwestern Atlantic Ocean. Endangered Species Research 5:137-147

Cherel Y, Weimerskirch H, Duhamel G (1996) Interactions between longline vessels and seabirds in Kerguelen waters and a method to reduce seabird mortality. Biological Conservation 75:63-70

Copello S, Quintana F (2003) Marine debris ingestion by southern Giant Petrels and its potential relationships with fisheries in the southern Atlantic Ocean. Marine pollution bulletin 46:1513-1515

Copello S, Quintana F (2009) Spatio-temporal overlap between the at-sea distribution of Southern Giant Petrels and fisheries at the Patagonian Shelf. Polar Biology 32:1211-1220

Copello S, Quintana F, Pérez F (2008) The diet of the Southern Giant Petrel in Patagonia: fishery-related items and natural prey. Endanger Species Res 6:15-23

Croxall JP, Nicol S (2004) Management of Southern Ocean fisheries: global forces and future sustainability. Antarctic Science 16:569-584

Cuthbert R, Hilton G, Ryan P, Tuck GN (2005) At-sea distribution of breeding Tristan albatrosses Diomedea dabbenena and potential interactions with pelagic longline fishing in the South Atlantic Ocean. Biological Conservation 121:345-355

De Solla SR, Bonduriansky R, Brooks RJ (1999) Eliminating autocorrelation reduces biological relevance of home range estimates. Journal of Animal Ecology 68:221-234

Delord K, Barbraud C, Weimerskirch H (2004) Long-term trends in the population size of king penguins at Crozet archipelago: environmental variability and density dependence? Polar Biology 27:793-800

Delord K, Besson D, Barbraud C, Weimerskirch H (2008) Population trends in a community of large Procellariiforms of Indian Ocean: potential effects of environment and fisheries interactions. Biological Conservation 141:1840-1856

Delord K, Gasco N, Weimerskirch H, Barbraud C, Micol T (2005) Seabird mortality in the Patagonian toothfish longline fishery around Crozet and Kerguelen Islands, 2001-2003. CCAMLR Science 12:53-80

Gales R, Brothers N, Reid T (1998) Seabird mortality in the Japanese tuna longline fishery around Australia, 1988-1995. Biological Conservation 86:37-56

Gallerani Lawson EJG, Rodgers AR (1997) Differences in home-range size computed in commonly used software programs. Wildlife Society Bulletin:721-729

González-Solís J (2004) Sexual size dimorphism in northern giant petrels: ecological correlates and scaling. Oikos 105:247-254

González-Solís J, Croxall J, Briggs D (2002a) Activity patterns of giant petrels, Macronectes spp., using different foraging strategies. Marine Biology 140:197-204

González-Solís J, Croxall JP, Afanasyev V (2008) Offshore spatial segregation in giant petrels Macronectes spp.: differences between species, sexes and seasons. Aquatic Conservation: Marine and Freshwater Ecosystems 17:S22-S36

González-Solís J, Croxall JP, Wood AG (2000a) Foraging partitioning between giant petrels Macronectes spp. and its relationship with breeding population changes at Bird Island, South Georgia. Marine Ecology Progress Series 204:279-288

González-Solís J, Croxall JP, Wood AG (2000b) Sexual dimorphism and sexual segregation in foraging strategies of northern giant petrels, Macronectes halli, during incubation. Oikos 90:390-398

González-Solís J, Sanpera C, Ruiz X (2002b) Metals and selenium as bioindicators of geographic and trophic segregation in giant petrels Macronectes spp. Marine Ecology Progress Series 244:257-264

Guinet C, Jouventin P, Weimerskirch H (1999) Recent population change of the southern elephant seal at lies Crozer and Iles Kerguelen: the end of the decrease? Antarctic Science 11:193-197

Hunter S (1983) The food and feeding ecology of the giant petrels Macronectes halli and M. giganteus at South Georgia. Journal of Zoology 200:521-538

Hunter S (1987) Species and sexual isolating mechanisms in sibling species of giant petrels Macronectes. Polar Biology 7:295-301

Hunter S, Brooke ML (1992) The diet of giant petrels Macronectes spp. at Marion Island, southern Indian Ocean. Colonial Waterbirds:56-65

Johnstone GW (1974) Field characters and behaviour at sea of giant petrels in relation to their oceanic distribution. Emu 74:209-218

Johnstone GW (1977) Comparative feeding ecology of the giant petrels Macronectes giganteus (Gmelin) and M. halli (Mathews). Adaptation within Antarctic ecosystems Gulf Publishing, Houston, TX:647-668

Le Bohec C, Gauthier-Clerc M, Gendner JP, Chatelain N, Le Maho Y (2003) Nocturnal predation of king penguins by giant petrels on the Crozet Islands. Polar Biology 26:587-590

Lebreton JD, Clobert J (1991) Bird population dynamics, management, and conservation: the role of mathematical modelling. Bird population studies, relevance to conservation and management (CM Perrins, JD Lebreton and GJM Hirons, Eds) Oxford University Press, Oxford:105-125

Mackley EK, Phillips RA, Silk JRD, Wakefield ED, Afanasyev V, Fox JW, Furness RW (2010) Free as a bird? Activity patterns of albatrosses during the nonbreeding period. Marine Ecology Progress Series 406:291-303

McConnell BJ, Chambers C, Fedak MA (1992) Foraging ecology of southern elephant seals in relation to the bathymetry and productivity of the Southern Ocean. Antarctic Science 4:393-393

Nel DC, Ryan PG, Crawford RJ, Cooper J, Huyser OA (2002a) Population trends of albatrosses and petrels at sub-Antarctic Marion Island. Polar Biology 25:81-89

Nel DC, Ryan PG, Watkins BP (2002b) Seabird mortality in the Patagonian toothfish longline fishery around the Prince Edward Islands, 1996-2000. Antarctic Science 14:151-161

Otley H, Reid T, Phillips R, Wood A, Phalan B, Forster I (2007a) Origin, age, sex and breeding status of wandering albatrosses (Diomedea exulans), northern (Macronectes halli) and southern giant petrels (Macronectes giganteus) attending demersal longliners in Falkland Islands and Scotia Ridge waters, 2001-2005. Polar Biology 30:359-368

Otley HM, Reid TA, Pompert J (2007b) Trends in seabird and Patagonian toothfish Dissostichus eleginoides longliner interactions in Falkland Island waters, 2002/03 and 2003/04. Marine Ornithology 35:47-55

Patterson DL, Hunter S (2000) Giant petrel Macronectes spp. band recovery analysis from the International Giant Petrel Banding Project, 1988/89. Marine Ornithology 28:69-74

Patterson DL, Woehler EJ, Croxall JP, Cooper J, Poncet S, Fraser WR (2008) Breeding distribution and population status of the northern giant petrel Macronectes halli and the southern giant petrel M. giganteus. Marine Ornithology 36:115-124

Paulian P (1953) Pinnipèdes, cétacés, oiseaux des Iles Kerguelen et Amsterdam. Mission Kerguelen 1951. Mémoires de l'Institut scientifique de Madagascar: Biologie animale 8:111-234

Petry MV, Scherer JFM, Scherer AL (2012) Ocorrência, alimentação e impactos antrópicos de aves marinhas nas praias do litoral do Rio Grande do Sul, sul do Brasil. Revista Brasileira de Ornitologia 20:65-70

Phillips RA, Bearhop S, McGill RAR, Dawson DA (2009) Stable isotopes reveal individual variation in migration strategies and habitat preferences in a suite of seabirds during the nonbreeding period. Oecologia 160:795-806

Phillips RA, McGill RAR, Dawson DA, Bearhop S (2011) Sexual segregation in distribution, diet and trophic level of seabirds: insights from stable isotope analysis. Marine biology 158:2199-2208

Phillips RA, Silk JRD, Croxall JP, Afanasyev V, Briggs DR (2004) Accuracy of geolocation estimates for flying seabirds. Marine Ecology Progress Series 266:265-272

Phillips RA, Xavier JC, Croxall JP, Burger AE (2003) Effects of satellite transmitters on albatrosses and petrels. The Auk 120:1082-1090

Quintana F, Dell'Arciprete OP, Copello S (2010) Foraging behavior and habitat use by the Southern Giant Petrel on the Patagonian Shelf. Marine biology 157:515-525

Quintana F, Dell'Arciprete PO (2002) Foraging grounds of southern giant petrels (Macronectes giganteus) on the Patagonian shelf. Polar Biology 25:159-161

Ridoux (1994) The diets and dietary segregation of seabirds at the subantarctic Crozet islands. Marine Ornithology 22:65-128

Robertson CJR, Bell EA, Sinclair N, Bell BD (2003) Distribution of seabirds from New Zealand that overlap with fisheries worldwide, Vol. Department of Conservation Wellington

Ryan PG, Jones MGW, Dyer BM, Upfold L, Crawford RJM (2009) Recent population estimates and trends in numbers of albatrosses and giant petrels breeding at the sub-Antarctic Prince Edward Islands. African Journal of Marine Science 31:409-417

SC-CCAMLR (2010) Scientific Committee for the Conservation of Antarctic Marine Living Resources Report of the 29th Meeting of the Scientific Committee CCAMLR, Hobart

Shaffer SA, Tremblay Y, Awkerman JA, Henry RW, Teo SLH, Anderson DJ, Croll DA, Block BA, Costa DP (2005) Comparison of light-and SST-based geolocation with satellite telemetry in free-ranging albatrosses. Marine biology 147:833-843

Tancell C, Phillips RA, Xavier JC, Tarling GA, Sutherland WJ (2013) Comparison of methods for determining key marine areas from tracking data. Marine biology 160:15-26

Torres LG, Sagar PM, Thompson DR, Phillips RA (2013) Scaling down the analysis of seabird-fishery interactions. Marine Ecology Progress Series 473:275-289

Trebilco R, Gales R, Baker GB, Terauds A, Sumner MD (2008) At sea movement of Macquarie Island giant petrels: Relationships with marine protected areas and Regional Fisheries Management Organisations. Biological Conservation 141:2942-2958

Trivelpiece SG, Trivelpiece WZ (1998) Post-fledging dispersal of southern giant petrels Macronectes giganteus banded at Admiralty Bay, King George Island, Antarctica. Marine Ornithology 26:63-68

Tuck GN, Phillips RA, Small C, Thomson RB, Klaer NL, Taylor F, Wanless RM, Arrizabalaga H (2011) An assessment of seabird-fishery interactions in the Atlantic Ocean. ICES Journal of Marine Science: Journal du Conseil 68:1628-1637

Tuck GN, Polacheck T, Bulman CM (2003) Spatio-temporal trends of longline fishing effort in the Southern Ocean and implications for seabird bycatch. Biological Conservation 114:1-27

van den Hoff J (2011) Recoveries of juvenile Giant Petrels in regions of ocean productivity: potential implications for population change. Ecosphere 2

Voisin JF (1968) Les petrels geants (Macronectes halli et Macronectes giganteus) de l'Ile de la Possession, Vol

Warham J (1990) The petrels: their ecology and breeding systems, Vol. Academic Pr

Warham J (1996) The behaviour, population biology and physiology of the petrels, Vol. Academic Press

Watkins BP, Petersen SL, Ryan PG (2008) Interactions between seabirds and deep-water hake trawl gear: an assessment of impacts in South African waters. Animal Conservation 11:247-254

Weimerskirch H, Brothers N, Jouventin P (1997) Population dynamics of wandering albatross Diomedea exulans and Amsterdam albatross D. amsterdamensis in the Indian Ocean and their relationships with long-line fisheries: conservation implications. Biological Conservation 79:257-270

Weimerskirch H, Capdeville D, Duhamel G (2000) Factors affecting the number and mortality of seabirds attending trawlers and long-liners in the Kerguelen area. Polar Biology 23:236-249

Weimerskirch H, Jouventin P, Mougin JL, Stahl JC, Van BM (1985) Banding recoveries and the dispersal of seabirds breeding in French Austral and Antarctic Territories. Emu 85:22-33

Wilson RP, Ducamp JJ, Rees WG, Culik BM, Niekamp K (1992) Estimation of location: global coverage using light intensity. Wildlife telemetry: Remote monitoring and tracking of animals:131-134

Woehler EJ, Croxall JP (1991) The status and conservation of the seabirds of Heard Island and the McDonald Islands. ICBP Tech Publ 11:263-277

	Species
	Population
	Sex
	Stage
	Device
	Birds Tracked
	Mean tracking duration (days)
	Raw locations
	Corrected/Filtered Locations
	Locations removed (%)

	
	
	
	
	
	
	
	
	
	

	M. halli

(northern giant petrel)
	Crozet
	Female
	Adult
	GLS
	9
	250.58
	6524
	4750
	27.19

	
	
	
	
	PTT
	2
	12.9
	162
	162
	0

	
	
	
	Juvenile
	PTT
	2
	136.17
	1532
	1531
	0.07

	
	
	Male
	Adult
	GLS
	8
	300.34
	6597
	5082
	22.96

	
	
	
	
	PTT
	4
	26.07
	270
	270
	0

	
	
	
	Juvenile
	PTT
	3
	83.01
	1303
	1303
	0

	
	Kerguelen
	Female
	Adult
	GLS
	4
	221.95
	2759
	1928
	30.12

	
	
	
	
	PTT
	2
	16.32
	187
	186
	0.53

	
	
	
	Juvenile
	PTT
	5
	131.99
	4112
	4112
	0

	
	
	Male
	Adult
	GLS
	7
	221.15
	4959
	3556
	28.29

	
	
	
	
	PTT
	5
	4.22
	149
	149
	0

	M. giganteus

(southern giant petrel)
	Crozet
	Female
	Adult
	GLS
	9
	320.19
	7157
	4673
	34.70

	
	
	
	
	PTT
	4
	13.31
	266
	266
	0

	
	
	
	Juvenile
	PTT
	4
	108.18
	2355
	2355
	0

	
	
	Male
	Adult
	GLS
	5
	241.26
	3498
	2399
	31.42

	
	
	
	
	PTT
	5
	9.52
	337
	337
	0

	
	
	
	Juvenile
	PTT
	1
	58.03
	367
	367
	0

Table 1 - Deployment details for northern giant petrels and southern giant petrels equipped with Global Location Sensing (GLS) - immersion loggers throughout the annual cycle, or with ARGOS satellite transmitters (PTTs) during breeding or post-fledging dispersal
	NOGP Crozet & Kerguelen
	
	NOGP & SOGP Crozet CrozetSOGP
	

	
	
	
	

	Intercept
	2.25 ± 0.29
	Intercept
	2.08 ± 0.30

	Month02
	0.27 ± 0.24
	Month02
	0.30 ± 0.28

	Month03
	0.24 ± 0.23
	Month03
	0.46 ± 0.28

	Month04
	-0.17 ± 0.23
	Month04
	0.20 ± 0.28

	Month05
	-0.26 ± 0.23
	Month05
	0.15 ± 0.28

	Month06
	-0.73 ± 0.23
	Month06
	-0.38 ± 0.28

	Month07
	-0.59 ± 0.23
	Month07
	-0.43 ± 0.28

	Month08
	-1.12 ± 0.23
	Month08
	-1.17 ± 0.28

	Month09

	-2.25 ± 0.25
	Month09

	-1.64 ± 0.30

	Month10
	-2.54 ± 0.35
	Month10
	-2.11 ± 0.36

	Month11
	-0.66 ± 0.27
	Month11
	-0.40 ± 0.31

	Month12
	-0.30 ± 0.23
	Month12
	-0.27 ± 0.28

	SexMale:month02
	-0.23 ± 0.28
	SexMale:month02
	-0.30 ± 0.31

	SexMale:month03
	-0.55 ± 0.27 0.15
	SexMale:month03
	-0.83 ± 0.31

	SexMale:month04
	-0.43 ± 0.27
	SexMale:month04
	-0.93 ± 0.31

	SexMale:month05
	-0.39 ± 0.27
	SexMale:month05
	-0.98 ± 0.31

	SexMale:month06
	-0.27 ± 0.27
	SexMale:month06
	-0.70 ± 0.31

	SexMale:month07
	-0.82 ± 0.27
	SexMale:month07
	-1.05 ± 0.31

	SexMale:month08
	-0.38 ± 0.27
	SexMale:month08
	-0.51 ± 0.31

	SexMale:month09
	0.18 ± 0.29
	SexMale:month09
	-0.91 ± 0.33

	SexMale:month10
	0.67 ± 0.40
	SexMale:month10
	-0.13 ± 0.36

	SexMale:month11
	0.19 ± 0.31
	SexMale:month11
	-0.13 ± 0.35

	SexMale:month12
	0.12 ±0.27
	SexMale:month12
	-0.01 ± 0.31

	SexMale
	-0.59 ± 0.34
	SpeciesSOGP:month02
	0.24 ± 0.31

	PopulationKerguelen
	-0.55 ± 0.34
	SpeciesSOGP:month03
	0.03 ± 0.31

	PopulationKerguelen: SexMale
	-0.25 ± 0.29
	SpeciesSOGP:month04
	0.39 ± 0.31

	
	
	SpeciesSOGP:month05
	 0.30 ± 0.31

	
	
	SpeciesSOGP:month06
	0.48 ± 0.31

	
	
	SpeciesSOGP:month07
	0.68 ± 0.31

	
	
	SpeciesSOGP:month08
	1.23 ± 0.31

	
	
	SpeciesSOGP:month09
	1.94 ± 0.32

	
	
	SpeciesSOGP:month10
	0.65 ± 0.37

	
	
	SpeciesSOGP:month11
	-0.24 ± 0.36

	
	
	SpeciesSOGP:month12
	-0.42 ± 0.31

	
	
	SexMale
	-0.28 ± 0.33

	
	
	SpeciesSOGP
	-0.82 ± 0.33

	
	
	SpeciesSOGP: SexMale
	-0.08 ± 0.16

	
	
	
	

	Individual
	0.48 ± 0.92
	Individual
	0.39 ± 1.03

Table 2. Variables selected in the best candidate models describing activity pattern (time spent on the water) for northern giant petrels from Crozet and Kerguelen (NOGP Kerguelen & Crozet) and northern and southern giant petrels from Crozet (NOGP & SOGP Crozet). Parameters were estimated using a model average procedure (see Methods). Reference values are Month01, SexFemale and PopulationCrozet (NOGP Kerguelen & Crozet) and Month01, SexFemale and ScpeciesNOGP (NOGP & SOPG Crozet).
	
	Maximum distance to the colony (km)
	Total distance travelled (km)
	Distance travelled per day (km)
	Total trip duration (days)
	Mean speed (km/h)

	
	
	
	
	
	
	

	NOGP
	Male
	148.1 ± 218.6
	895.2 ± 967.1
	298.5 ± 213.6
	14 ± 23
	18.2 ± 11.8

	
	Female
	1288.5 ± 876.6
	5326.1 ± 3134.5
	635.6 ± 89.2
	15 ± 4
	34.3 ± 9.6

	SOGP
	Male
	999.7 ± 748.5
	2644.9 ± 1607.5
	586.3 ± 256.5
	10 ± 5
	33.4 ± 13.8

	
	Female
	1466.0 ± 975.8
	5043.1 ± 3145.9
	787.2 ± 301.5
	13 ± 2
	42.4 ± 10.3

Table 3. Summary of foraging trip characteristics of both sexes of northern giant petrels from Crozet and Kerguelen, and southern giant petrels from Crozet tracked during breeding (values are mean ± SD).
	
	Adults
	
	Juveniles

	
	
	
	

	Intercept
	-0.98 ± 0.15
	Intercept
	-0.75 ± 0.28

	TPPS.0
	-97.18 ± 3.76
	FishingEffortClass1
	0.22 ± 0.19

	FishingEffortClass1
	0.17 ± 0.17
	FishingEffortClass2
	0.77 ± 0.26

	FishingEffortClass2
	-0.70 ± 0.22
	FishingEffortClass3
	0.81 ± 0.27

	FishingEffortClass3
	1.45 ± 0.27
	FishingEffortClass4
	0.31 ± 0.30

	FishingEffortClass4
	1.18 ± 0.32
	SexMale
	0.45 ± 0.35

	SexMale
	0.28 ± 0.18
	SpeciesSOGP
	0.11 ± 0.38

	SpeciesSOGP
	0.21 ± 0.19
	SpeciesSOGP*SexMale
	0.66 ± 0.46

	SpeciesSOGP*SexMale
	0.03 ± 0.06
	FishingEffortClass1*SexMale
	-0.01 ± 0.03

	FishingEffortClass1*SexMale
	0.01 ± 0.13
	FishingEffortClass2*SexMale
	-0.21 ± 0.05

	FishingEffortClass2*SexMale
	0.06 ± 0.16
	FishingEffortClass3*SexMale
	0.02 ± 0.04

	FishingEffortClass3*SexMale
	0.09 ± 0.20
	FishingEffortClass4*SexMale
	0.03 ± 0.04

	FishingEffortClass4*SexMale
	0.77 ± 0.25
	FishingEffortClass1* SpeciesSOGP
	-0.03 ± 0.02

	FishingEffortClass1* SpeciesSOGP
	-0.06 ± 0.21
	FishingEffortClass2* SpeciesSOGP
	-0.01 ± 0.03

	FishingEffortClass2* SpeciesSOGP
	-0.23 ± 0.27
	FishingEffortClass3* SpeciesSOGP
	0.03 ± 0.03

	FishingEffortClass3* SpeciesSOGP
	-0.79 ± 0.34
	FishingEffortClass4* SpeciesSOGP
	-0.01 ± 0.03

	FishingEffortClass4* SpeciesSOGP
	-3.47 ± 0.44
	
	

	
	
	
	

	Individual
	0.20 ± 0.72
	Individual
	0.52 ± 0.67

Table 4. Variables selected in the best candidate models of time spent per square in relation with fishing effort for adult northern and southern giant petrels (Adults) and juvenile northern and southern giant petrels (Model 2). TPPS.0 is the probability of presence index. Coefficient and standard deviation are presented in both models. Reference values are FishingEffortClass0, SexFemale and SpeciesNOGP.
Figure legends
Fig.1. Variations in annual activity patterns (time spent on the water in hours calculated from geolocator-immersion loggers for adult northern giant petrels (NOGP) from Kerguelen [(a) males, (b) females], northern giant petrels from Crozet [(c) males, (d) females], and adult southern giant petrels (SOGP) from Crozet [(e) males, (f) females]. Solid lines indicate mean value, dashed lines represent ± SD.
Fig.2. Kernel density contours from analysis of GLS locations of giant petrels tracked during the incubation period. Ninety-five percent, 75%, 50% and 25% contours are represented for northern giant petrels from Kerguelen ((a) males and females (b)), and Crozet ((c) males and females (d)) and southern giant petrels from Crozet ((e) males and females (f)). Subtropical North Front (STNF), Subtropical South Front (STSF), Subantarctic Front (SAF) and Polar Front (PF) are represented in dashed lines.
Fig.3. Kernel density contours from analysis of GLS locations of giant petrels tracked during the chick rearing period. Ninety-five percent, 75%, 50% and 25% contours are represented for northern giant petrels from Kerguelen ((a) males and females (b)), and Crozet ((c) males and females (d)) and southern giant petrels from Crozet ((e) males and females (f)). Subtropical North Front (STNF), Subtropical South Front (STSF), Subantarctic Front (SAF) and Polar Front (PF) are represented in dashed lines.
Fig.4. Kernel density contours from analysis of GLS locations from giant petrels tracked during the nonbreeding season. Ninety-five percent, 75%, 50% and 25% contours are represented for northern giant petrels from Kerguelen ((a) males and females (b)), and Crozet ((c) males and females (d)) and southern giant petrels from Crozet ((e) males and females (f)). Subtropical North Front (STNF), Subtropical South Front (STSF), Subantarctic Front (SAF) and Polar Front (PF) are represented in dashed lines.
Fig.5. Tracks of satellite-tagged juvenile northern giant petrels (orange) and southern giant petrels (green) from Crozet and Kerguelen archipelagos during the first months after fledging and band recoveries of adults (squares), immatures (triangles) and juveniles (circles).
Fig.6. Spatial distribution of reported longline fishing effort class (total hooks deployed from 2008 to 2010, in millions). Data on fishing effort are reported for all RFMOs combined (CCAMLR, IATTC, ICCAT, IOTC and WCPFC), represented as black solid lines. Overall ranges of northern giant petrels and southern giant petrels are represented by the relevant 95% kernel density contours for males (blue) and females (red).
Fig.7. Spatial distribution of interaction index for adult giant petrels, as sum of hooks deployed (million hooks) by longline vessels from 2008 to 2009 multiplied by the log-transformed values of time spent per square and weighted by the numbers of birds for northern giant petrels ((a) males and females (b)) and southern giant petrels ((c) males and females (d)). Low values are presented in yellow, medium in orange and high values in red.
Fig.8. Spatial distribution of interaction index for juvenile giant petrels, as sum of hooks deployed (millions hooks) by longline vessels from 2008 to 2010 multiplied by the log-transformed values of time spent per square and weighted by the numbers of birds for northern giant petrels ((a) males and females (b)) and southern giant petrels ((c) males and females (d)). Low values are presented in yellow, medium in orange and high values in red.
[image: image1.jpg]Time spent on water (h) Time spent on water (h)

Time spent on water (h)

Z

NOGP Male Kerguelen

< : :

o Chick - : .+ Chick

o Rearing Nonbreeding 5 Incubating ' Rearing

N : :

© _ s

o - s

o - s

== ;’//0

o — T
| | | | | | | | 1 |
Jan Feb Mar Apr May Jul Aug Oct Nov

C) NOGP Male Crozet

< . :

ke Chick - : .+ Chick

o Rearing Nonbreeding 5 Incubating Rearing

N : :

© _

N

w . []

< _ s

o — E

I |

Jan Feb Mar Apr May Jul Aug Oct Nov
E)
SOGP Male Crozet
I - :
Chick Rearing Nonbreeding . Incubating
x s
© _ s
- s
00 — ””\\ T~ //\g\
<t —
O —

Jan Feb Mar Apr May Jul Aug

Oct Nov

Time spent on water (h) Time spent on water (h)

Time spent on water (h)

L

NOGP Female Kerguelen

< : :
o Chick - : .+ Chick
o Rearing Nonbreeding 5 Incubating ' Rearing
N : :
© _
N
00 — ///
<+ — -
o — E
| | | | | | | | | 1 |
Jan Feb Mar Apr May Jul Aug Oct Nov
D
) NOGP Female Crozet
< . :
ke Chick - : .+ Chick
o Rearing Nonbreeding 5 Incubating Rearing
N : :
4 T 5
S s
o - s
" - 5
o — E
I |

Jan Feb Mar Apr May Jul Aug Oct Nov

F)
SOGP Female Crozet
N 5 :
Chick Rearing : Nonbreeding . Incubating

S : :
© _ s
N §
® - s
o — i

I I I I I I I I I

Jan Feb Mar Apr May Jul Aug

Oct Nov

[image: image2.png]A)

Male NOGP Kerguelen

-20
]

incubating

O 95%
O 75%
B 50%
B 25%

-50
]

-60
]

C)

0 50 100 150

Male NOGP Crozet

(@]
~

E)

0 50 100 150

Male SOGP Crozet

-70
]

= ' Antarctica

100 150

B)

50 -40 -30 -20

-60

o
~

D)

-70

F)

-70

Female NOGP Kerguelen

- _— - =T
-

—_ ~ -~

F = — = = ~ ——

-————-———s

0 50 100 150
Female NOGP Crozet

\'1.. =
: o

Australia

— _STNF
S ¥ STsF]
- . SsAF T
— ~_‘r"h\\ —__F?F§\-/—F\
= Antarctica :

T
0

50 100 150

Female SOGP Crozet

Antarctica

50 100

[image: image3.png]A)

Male NOGP Kerguelen

chick rearing) '
O 95% Africa
O 75%
E 50% R
H 25% ___-_-:_ “““ ~——— -

Antarctica

C)

0 50

Male NOGP Crozet

150

-70
]

Antarctica

E)

Male SOGP Crozet

150

B)

50 -40 -30 -20

-60

F)

Female NOGP Kerguelen

AN

- _— - =T
- -

F = — = = . —— e —————

——— -

P

Y~

~

~
~~af

150

Female SOGP Crozet

150

Africa

[image: image4.png]A)

Male NOGP Kerguelen

-20
]

nonbreeding

O 95%
O 75%

-50
]

-60
]

C)

T
0

I
50

Male NOGP Crozet

I
100

I
150

(@]
~

E)

T
0

I
50

Male SOGP Crozet

I
100

I
150

-70
]

Antarctica

50

100

150

B)

-70

D)

-70

F)

-20

-70

Female NOGP Kerguelen

T
0

I I I
50 100 150

Female NOGP Crozet

Australia

T
0

I I I
50 100 150

Female SOGP Crozet

Africa

Antarctica

50 100 150

[image: image5.jpg]Latitude

-50 -30

-70

| Bathymetry

-

0
-5000

-10000

3

Amenics Alfica U . ° Australia Ty

-150

| | | | | | -
-100 -50 0 50 100 150

Longitude

[image: image6.png]Latitude

Latitude

-60 -50 -40 -30

-70

-60 -50 -40 -30

-70

Fishing effort

>0-1.5 millions
1.5-5 millions
5-10 millions
>10 millions

Antarctica

Longitude

100

[image: image7.png]A)

Latitude

C)

Latitude

-20

-40

-60

-80

-20

-40

-60

-80

NOGP Male

T
[}

Antarctica

I I I I
0 50 100 150

Longitude

SOGP Male

Antarctica

I I I I
0 50 100 150

Longitude

B)

Latitude

D)

Latitude

-20

-40

-60

-80

-20

-40

-60

-80

NOGP Female

= N
\’\//l ﬁ\‘/\

\ Q

\

R~
Mo
e
1

k2 \

-100 -50 0 50 150

100

Longitude

SOGP Female

Antarctica

I
0 50

100 150

Longitude

[image: image8.png]Latitude

Latitude

B)
NOGP Female

NOGP Male
B) 7 T ~— SN
s JHN N L
1 N X - ! X!
, o N .o vy ‘e -
[y ‘\‘ I‘-(”,/ { A l—"'?\l
N
(0]
©
2
/’ _I
o Antarctica
(o]
! [| [| | | | |
-150 -100 -50 0 50 100 150 0 50 100 150
Longitude Longitude
D)
SOGP Male SOGP Female
o K3 '
S N
1 /}/
o |
¥ I o
./l -S
+ 5
-
o
[(e]
o |77 Antarctica Antarctica
8 -
! | | | | |
0 50 100 150 0

Longitude Longitude

Appendix

[image: image9.jpg]Latitude

-40

-45

-50

-55

-60

A) Crozet Islands

Bathymetry

0
-2000

= | -4000
-6000

40 45 50 535 60

Longitude

-49.40 -49.35 -49.30 -49.25 -49.20

-49.45

B) Kerguelen Island

Ratmanoff
King penguin
colony

v ‘ _
| I Pointe Morne
3 colony
| | | | | |
70.3 70.4 70.5 70.6 70.7 70.8
Longitude

Fig.4. Example ARGOS tracks from Crozet, for northern giant petrel during rearing period (solid lines) and Southern giant petrel during incubation period (dashed lines). Males are represented in blue and females in red.
	Parameters
	
	
	
	
	AIC
	Δ AIC
	AICw

	Population
	Sex
	Month
	-
	Sex*Month
	36555.46
	0
	0.51

	Population
	Sex
	Month
	Population*Sex
	Sex*Month
	36555.65
	0.19
	0.47

	-
	Sex
	Month
	-
	Sex*Month
	36563.41
	7.95
	0.01

	Population
	Sex
	Month
	-
	-
	36596.39
	40.93
	<0.01

	Population
	Sex
	Month
	Population*Sex
	-
	36596.42
	40.95
	<0.01

	Population
	Sex
	-
	Population*Sex
	-
	37794.06
	1238.60
	<0.01

	-
	-
	-
	-
	-
	37816.97
	1261.51
	<0.01

Table 1. Ranked set of the best candidates models of time spent on the water for NOGP from Crozet and Kerguelen archipelagos. AIC, Delta AIC and Akaike Weight (AICw) are presented for each model tested.

	Parameters
	
	
	
	
	
	AIC
	Δ AIC
	AICw

	Species
	Sex
	Month
	-
	Species*Month
	Sex*Month
	46407.3
	0
	0.71

	Species
	Sex
	Month
	Species*Sex
	Species*Month
	Sex*Month
	46409.15
	1.77
	0.29

	Species
	Sex
	Month
	Species*Sex
	-
	-
	46486.41
	79.11
	<0.01

	Species
	Sex
	Month
	Species*Sex
	Species*Month
	-
	46488.22
	80.92
	<0.01

	Species
	-
	Species
	-
	Species*Month
	-
	46506.80
	99.5
	<0.01

	Species
	Sex
	Month
	-
	-
	Sex*Month
	46644.52
	237.22
	<0.01

	Species
	Sex
	Month
	 Species*Sex
	-
	Sex*Month
	46646.49
	239.19
	<0.01

	-
	Sex
	Month
	-
	-
	Sex*Month
	46648.16
	240.86
	<0.01

	Species
	Sex
	Month
	-
	-
	-
	46771.71
	364.41
	<0.01

	Species
	Sex
	Month
	Species*Sex
	-
	-
	46773.50
	366.20
	<0.01

	Species
	Sex
	-
	Species*Sex
	-
	-
	47426.84
	1019.54
	<0.01

	-
	-
	-
	-
	-
	-
	47444.91
	1037.61
	<0.01

Table 2. Ranked set of the best candidates models of time spent on the water for NOGP and SOGP from Crozet archipelago. AIC, Delta AIC and Akaike Weight (AICw) are presented for each model tested.

	Int
	TPPS.0
	Fishing Effort Class
	Species
	Sex
	Fishing Effort Class*Species
	Fishing Effort Class*Sex
	Species*Sex
	AIC
	Δ AIC
	AICw

	-1.03 ± 0.07
	-90.24 ± 42.60
	0.15 ± 0.04
	0.22 ± 0.09
	0.31 ± 0.09
	-0.42 ± 0.07
	-
	-
	12316.68
	0
	0.45

	-0.99 ± 0.07
	-91.29 ± 42.58
	0.08 ± 0.05
	0.20 ± 0.09
	0.22 ± 0.09
	-0.39 ± 0.07
	0.15 ± 0.07
	-
	12317.26
	0.58
	0.34

	-1.0 ± 0.08
	-90.92 ± 42.61
	0.15 ± 0.04
	0.16 ± 0.11
	0.26 ± 0.10
	-0.42 ± 0.07
	-
	0.14 ± 0.18
	12319.58
	2.9
	0.11

	-0.96 ± 0.08
	-92.11 ± 42.59
	0.08 ± 0.05
	0.14 ± 0.12
	0.16 ± 0.11
	-0.39 ± 0.07
	0.15 ± 0.07
	0.17 ± 0.18
	12319.96
	3.28
	0.09

	-0.87 ± 0.06
	-91.89 ± 42.62
	0.15 ± 0.04
	0.16 ± 0.11
	-
	-0.42 ± 0.07
	-
	-
	12323.05
	6.37
	0.02

	-0.90 ± 0.07
	-93.08 ±42.77
	-0.08 ± 0.04
	0.01 ± 0.09
	0.18 ± 0.09
	-
	0.22 ± 0.07
	-
	12343.16
	26.48
	<0.01

	-0.80 0.05
	-93.89 42.74
	-
	-
	-
	-
	-
	-
	12344.67
	27.99
	<0.01

	-0.9 ± 0.07
	-92.50 ± 42.74
	-
	-0.05 ± 0.11
	0.27 ± 0.11
	-
	-
	0.13 ± 0.18
	12345.37
	28.69
	<0.01

	-0.87 ± 0.08
	-93.84 ± 42.78
	-0.08 ± 0.04
	-0.05 ± 0.11
	0.12 ± 0.11
	-
	0.23 ± 0.07
	0.16 ± 0.18
	12345.94
	29.26
	<0.01

	-0.94 ± 0.07
	-91.65 ± 42.84
	0.01 ± 0.03
	-0.01 ± 0.09
	0.32 ± 0.09
	-
	-
	-
	12349.31
	32.63
	<0.01

	-0.92 ± 0.08
	-92.21 ± 42.85
	0.01 ± 0.03
	-0.05 ±0.11
	0.27 ± 0.11
	-

	-
	0.13 ±0.18
	12352.38
	35.7
	<0.01

Table 3. Ranked set of the best candidates models of time spent per square for adults birds. Estimates and standard deviation of the parameters, AIC, Delta AIC and Akaike Weight (AICw) are presented for each model tested.

	Int
	Fishing Effort Class
	Species
	Sex
	Fishing Effort Class*Species
	Fishing Effort Class*Sex
	Species*Sex
	AIC
	Δ AIC
	AICw

	-0.74 ± 0.20
	 0.20 ± 0.04
	0.04 ± 0.34
	0.35 ± 0.38
	-
	-
	1.06 ± 0.73
	4753.90
	0
	0.54

	-0.82 ± 0.21
	0.21 ± 0.04
	0.26 ± 0.31
	0.63 ± 0.34
	*
	-
	-
	4755.15
	1.25
	0.29

	-0.74 ± 020
	0.22 ± 0.04
	0.04 ± 0.34
	0.37 ± 0.38
	-
	-0.05 ± 0.09
	1.06 ± 0.73
	4758.51
	4.61
	0.05

	-0.74 ± 0.20
	0.21 ± 0.05
	0.04 ± 0.34
	0.35 ± 0.38
	-0.01 ± 0.08
	-
	1.06 ± 0.73
	4759.06
	5.16
	0.04

	0.82 ± 0.21
	0.22 ± 0.04
	0.26 ± 0.31
	0.65 ± 0.34
	-
	-0.05 ± 0.09
	-
	4759.78
	5.88
	0.03

	-0.82 ± 0.21
	0.21 ± 0.05
	0.26 ± 0.32
	0.63 ± 0.34
	-0.01 ± 0.08
	-
	-
	4760.32
	6.42
	0.02

	-0.63 ± 0.20
	0.21 ± 0.05
	0.20 ± 0.34
	*
	-0.01 ± 0.08
	-
	-
	4761.30
	7.4
	0.01

	-0.74 ± 0.21
	0.23 ± 0.05
	0.04 ± 0.34
	0.37 ± 0.38
	-0.01 ± 0.08
	-0.05 ± 0.10
	1.06 ± 0.73
	4763.59
	9.69
	<0.01

	-0.82 ± 0.21
	0.23 ± 0.05
	0.27 ± 0.05
	0.65 ± 0.34
	0.01 ± 0.08
	-0.05 ± 0.10
	-
	4764.86
	10.96
	<0.01

	-0.66 ± 0.20
	-
	0.03 ± 0.33
	0.35 ± 0.37
	-
	-
	1.08 ± 0.73
	4777.49
	23.59
	<0.01

	-0.49 ± 0.15
	-
	-
	-
	-
	-
	-
	4777.89
	23.99
	<0.01

Table 4. Ranked set of the best candidates models of time spent per square for juveniles birds. Estimates and standard deviation of the parameters, AIC, Delta AIC and Akaike Weight (AICw) are presented for each model tested.

PAGE
1

