Lisette Fritzon

Lisette Fritzon

Breif communication
Vulnerability of moose and roe-deer to wolf predation in Scandinavia- does habitat matter?

Wolves are known to prey on a variety of different animal species and in most areas are ungulates the by far most important prey. Wolves are often argued to be selective in their search for prey (Ballard et al. 1987), i.e. on different prey populations there are a disproportional predation rate.

 Despite the fact that the wolf population on the Scandinavian Peninsula is small, it is growing and having impact on the ecosystem witch it lives in. Knowing how wolves regulate moose and roe-deer is a central question in wildlife management because it can influence moose-management decisions (Ballard and Van Ballenberghe 1997).
Little research has been done so far on the effects in large mammal predator–prey systems of habitat alternation. In order to affect predation rates more knowledge of how habitat and spatial factors affect vulnerability of prey may suggest how wildlife managers can manage habitats and landscapes in the most efficient way.

In cases documented in Canada and America, moose seems to prefer habitats that give them shelter from predation, as well as from deep snow. In Québec females with calves had a higher preference for stand types providing protection from predation, i.e. mixed and deciduous forests (Dussault et al 2005). The solitary moose in the same study showed a higher preference for the stand type providing moderate protection from predation, moderate food abundance and substantial shelter against deep snow, i.e. mixed and deciduous forests with intolerant hardwoods. In northwestern Montana were moose calving areas characterized by greater levels of hiding cover than were random sites according to Langley and Pletscher (1994). These habitats seem to provide prey to evade predators and to detect them before the get killed. On the other hand found Kunkel (1997) that cougars and wolves killed deer more frequently in habitats that had more hiding cover for prey. This could be an effect of predators being able to sneak up to its prey from the hiding cover. In a study about habitat factors affecting vulnerability of moose to predation by wolves (Kunkel and Pletscher 2000) , it seems that moose that are on high elevations and in areas with high road density can reduce their vulnerability to predation by wolves.

In this study we examine if moose are killed with a higher frequency in some parts of Scandinavian wolf territories compared with other parts in the same wolf territory.

This study was conducted in the south-central part of Sweden, in 11 wolf territories, from June throughout August 2006 (Figure 1).

[image: image1.emf]1

3

5

10

11

7

2

4

6

8

9

Figure 1. Study area showing the 11 wolf territories on the Scandinavian Peninsula. Territory nr 1 and 11 is partly on the Swedish-Norwegian border.

Reconnaissance in field

Moose carcasses and roe deer carcasses were located and recording of habitat and landscape variables were measured within a 30-m radius of the sites centre for 253 kill sites and 253 control sites. The control sites were located 500 m in a random direction from the kill sites. From this fieldwork we created a field-analysis dataset including 27 variables.

 Geographic information system spatial analysis
GIS-analysis will examine the characteristics in the location where the moose/roe deer have been killed; this to be compared with control location and randomly selected locations in the territory. For each site spatial and vegetative attributes were generated, a total of 24 variables.
Discussion

Predation is a fundamental ecological and evolutionary process that varies in space, and the avoidance of predation risk is of central importance in foraging theory. Kunkel and Pletcher (2000) compared landscape features where wolves killed moose to those at random sites, and found moose were more likely to be killed closer to roads and trails and farther from forest cover. Insights into the mechanisms of predation may have important management and conservation implications. The woodland caribou migrates spatially to high elevations to reduce the risk of encountering wolves (Seip 1992)
The snow depth has also impact on the ability for both predator and prey to move. Higher elevations have more snow, and lower elevation increases the risk for encountering wolves. Moose chooses also to migrate between different habitats during different times of the year. In the Scandinavian Peninsula there are a long tradition to use dogs for hunting both moose and roe-deer. The roe-deer’s anti predator behaviour are simply to not encounter the hunting dog and instead just try to flee away from it. In larger prey like the moose, the individuals that fight rather than flight have a greater chance of survival when encountering a predator. Hunting success of the predators are also related to environmental factors such as type of habitat and season. According to our study there seem to be patterns in which habitats moose and roe-deer are being killed by wolves in Scandinavia, but more studies are needed.
7. References

Ballard WB, Whitman JS & Gardner CL (1987) Ecology of an exploited wolf population in south-centrla Alaska. Wildlife Monographs 98

Ballard WB & Van Ballenberghe V (1997) Predator/prey relationships. In Ecology and management of the North American moose. Edited by A.W. Franzmann and C.C. Schwartz. Smithsonian Institute Press. Washington. D.C. pp. 247–273.

Dussault C, Oullet J-P, Courtois R, Hout J, Breton L & Jolicoeur (2005) Linking moose habitat selection to limiting factors. Ecoghrapy 28, 619-628.
Kunkel KE (1997) Predation by wolves and other large carnivores in northwestern Montana and southeastern British Columbia. Ph.D thesis. University of Monatan. Missoula.

Kunkel KE & Pletscher DH (2000) Habitat factors affecting vulnerability of moose to predation by wolves in southeastern British Columbia. Canadian Journal of Zoology 78, (1) 150-157.
Langley MA & Pletscher DH (1994) Calving areas of moose in northwestern Montana and southeastern British Columbia. Alces. 30, 127-135.
Seip D R (1992) Factors limiting woodland caribou populations and their relationships with wolves and moose in southeastern British Columbia. Canadian Journal of Zoology 70, 1494-1503.

Application 4-3

Example: Despite the fact that the wolf population on the Scandinavian Peninsula is small, it is growing and having impact on the ecosystem witch it lives in. Knowing how wolves regulate moose and roe-deer is a central question in wildlife management because it can influence moose-management decisions. Due to several factors, such as absence of natural predators, changes in forestry practice and harvest strategies, has the Scandinavian moose population experienced a dramatic growth under the last 50 years. Economically, moose became an important species, both for hunters and for forestry business. This started a debate about how to regulate and manage the moose population. The annual growth rate of moose and roe deer populations is today mainly regulated by human hunters by harvest. These ungulates are considered as important game species, i.e. to get knowledge about how wolves influence these populations is of great concern.

Why it is important: Knowing how wolves regulate moose and roe-deer is a central question in wildlife management because it can influence moose-management decisions.
How it supports the main idea: It boosts the idea that it is need of knowledge what impact predator and prey have on each other.

Application 4-4
Example: In larger prey like the moose, the individuals that fight rather than flight have a greater chance of survival when encountering a predator.

What it implies: Moose that flight doesn’t have much experience of wolves and don’t know how to do when encountering them.
Example: Kunkel and Pletcher (2000) compared landscape features where wolves killed moose to those at random sites, and found moose were more likely to be killed closer to roads and trails and farther from forest cover.
What it implies: On wintertime it is easier to move along trails and roads both for wolves and ungulates, i.e the encounters are more frequent during that time.
Example: Wolves are known to prey on a variety of different animal species and in most areas are ungulates the by far most important prey.
What it implies: In Scandinavia is moose, along with roe-deer, the far most important prey species for wolves. This has great impact on forestry management and as well for hunters that have a great concern in this issue.
Application 4-5

Topic: HIV/AIDS

Possible examples:

1. HIV/AIDS- a threat against the influence of democracy

2. Catholic church against HIV/AIDS and condoms

3. Effects of treatment of HIV/AIDS on fetus
4. Nutrient requirements for recovering from HIV/AIDS

Ranked examples:

1. Effects of treatment of HIV/AIDS on fetuses
2. Nutrient requirements for recovering from HIV/AIDS

3. HIV/AIDS- a threath against the influence of democracy
4. Catholic church against HIV/AIDS and condoms

Application 4-6

General example 1: In Sweden many municipalities have been suffering from bad budgets.

Why it is General: This example doesn’t tell anything about witch municipalities or how much money it´s all about.
General example 2: New York has many problems with burglary, especially in grocer stores. This implies that many owners don’t want to continue with their business.
Why it is General: This example doesn’t say anything about in what area or whom that is suffering from this problem.
General example 3: Children suffer from overweight due to much fast-food.
Why it is General: This example doesn’t say anything about in what age the children are or where this happens
Specific example 1: The municipality of Linköping has been suffering from bad budgets. An additional 5 million are necessary to the school and social services according the mayor Lena Smith.
Why it is Specific: This example tells about a particular municipality and the mayor.
Specific example 2: New York has many problems with burglary, especially in grocer stores. This implies that many owners don’t want to continue with their business. Uma Thurman, owner to The west end grocery, says that she have had her business for 13 years without any problems, until now. The last month have her shop been robbed three times. The consequences are that she now will sell her shop and move to Sweden.
Why it is Specific: This example tells about a specific shop and its owner and what she will do now when her shop have been robbed so many times.
Specific example 3: Nichole, 5 years, 40kg, from Texas suffers from over weight. According to her mother Claudia Schaffer must her little daughter eat whatever she likes. This problem with young children and over weight are an issue for the western world. Little Nichole have to loose weight because it’s a danger for her health otherwise.
Why it is Specific: This example tells about a specific girl, age and weight.

PAGE
1

