

Assessing the effectiveness of bird rehabilitation: temporarily captive-reared Little Owls (Athene noctua) experience a similar recruitment rate as wild birds

Olivier Hameau, Alexandre Millon

▶ To cite this version:

Olivier Hameau, Alexandre Millon. Assessing the effectiveness of bird rehabilitation: temporarily captive-reared Little Owls (Athene noctua) experience a similar recruitment rate as wild birds. Journal für Ornithologie = Journal of Ornithology, 2019, 160 (2), pp.581-585. 10.1007/s10336-019-01633-2. hal-02472247

HAL Id: hal-02472247 https://amu.hal.science/hal-02472247

Submitted on 10 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

- Assessing the effectiveness of bird rehabilitation: temporarily 1 captive-reared Little Owls (Athene noctua) experience similar 2 recruitment rate to wild birds. 3 4 Olivier HAMEAU¹ & Alexandre MILLON² 5 6 ¹ Ligue pour la Protection des Oiseaux Provence Alpes Côte d'Azur (LPO PACA), villa Saint 7 8 Jules, 6 avenue Jean Jaurès, 83400 Hyères, France ² Aix Marseille Université, CNRS, IRD, Avignon Université, Institut Méditerranéen 9 Biodiversité & Ecologie (IMBE), Technopôle Arbois-Méditerranée, 13545 Aix-en-Provence, 10 France 11 12 Corresponding author: alexandre.millon@imbe.fr +33 442908474 13 AM orcid ID: 0000-0002-9475-4123 14 Keywords: owls, bird care centre, population reinforcement, breeding success 15 Running title: Measuring the effectiveness of owl rehabilitation 16 17 For consideration in Journal of Ornithology as a short note 18 19
- 20 Acknowledgments

We thank the Ligue pour la Protection des Oiseaux (LPO) team from the bird care centre of Buoux and the network of volunteers dedicated to bird rescue in Provence. The care center received fundings from Vaucluse and Bouches-du-Rhône councils, Provence-Alpes-Côte d'Azur region and Direction Régionale de l'Environnement, de l'Aménagement et du Logement-PACA. Owl monitoring received initial support from a LEADER scheme in partnership with Luberon natural park and Fondation Nature & Découvertes. Ringing was achieved under a licence delivered by the Centre de Recherche sur la Biologie des Populations d'Oiseaux. Finally, we thank M. Grüebler and an anynomous reviewer for their helpful and relevant comments.

Abstract: A large amount of young birds are caught each year, shortly after having left the nest, and brought to care centers by people. Those birds are temporarily hand-raised before release. The effectiveness of this action remains however largely unassessed. Here we monitored the fate of 119 rehabilitated Little Owls (*Athene noctua*) and found a recruitment rate similar to wild birds (11.8% of 119 rehabilitated birds vs. 10.7% of 382 wild fledglings). Whether rehabilitated birds were released in autumn, or in following spring, seems not to affect recruitment probabilities, although the latter showed a tendency for reduced breeding success and dispersal compared to wild birds, suggesting autumn releases may be favoured.

Introduction

40	The period after fledging is a critical phase during which young birds leave their nest with
41	only limited flight skills (Cox et al. 2014). During this period, they are highly vulnerable to
42	predation, but can also be collected by unaware people and brought to bird care centres.
43	There, they will be hand-reared and usually kept in conditions where they can improve flight
44	skills, before being released into the wild.
45	This ex-situ conservation action is widespread, especially for nocturnal raptor species in
46	which chicks leave their nest well before being able to fly. In France for instance, a total of
47	2333 young owls of seven species have been brought to eight bird care centres between 2009
48	and 2015, a collect which was unnecessary in 78% of the cases (AL. Dugué & Ligue pour la
49	Protection des Oiseaux, pers. comm.). The effectiveness of this action has however been
50	rarely assessed and dedicated studies often suffer from data paucity and/or the lack of a proper
51	control group (Joys et al. 2003). Whether temporary captivity at young age affect bird
52	probability to recruit into the wild population and successfully reproduce has not been
53	properly investigated to date (Ellis et al. 2000, Goldsworthy et al. 2000).
54	Here we assessed the rehabilitation effectiveness of young Little Owls (Athene noctua) by
55	monitoring the fate of birds released in an intensively-monitored study area and comparing
56	recruitment probability, dispersal and annual breeding success to wild birds. We further tested
57	whether releasing rehabilitated birds in the next spring, instead of in the autumn, can reduce
58	overwinter mortality and therefore could enhance the efficacy of reinforcement/reintroduction
59	schemes (Van Nieuwenhuyse et al. 2008, Mitchell et al. 2011).

Methods

Study species, study area and population monitoring

The Little Owl is a small-sized nocturnal raptor occurring in temperate and Mediterranean regions of the Western Palearctic. There the species inhabits open farmland, including vineyards and orchards. Chicks leave their nest at 28-32 days, with limited flight skills (Van Nieuwenhuyse et al. 2008). Another 10-14 days are required to the owlets for flying properly

67 (Schönn et al. 1991).

We monitored a wild population of Little Owls over 100 km^2 in the Apt valley $(43^\circ54'11''N\ 5^\circ17'37''E)$, Luberon natural park, south-eastern France (Fig. S1). The area consists in a mix of farming areas including vineyards, orchards, cereals (74%) with wooded areas (21%). Between 97 and 115 nest-boxes have been monitored annually between 2006 and 2017, according to a standardised protocol (see online resource). The number of nest-box occupied by a breeding pair increased from 5 to 24 between 2006 and 2009, then oscillated between 25 and 34 from 2010 onwards. An unknown number of pairs bred outside nest-boxes, in natural cavities or buildings, and were therefore not monitored. A peak of vocal activities occurred in March-April and the median date of first-egg laying was April 29^{th} (N = 204). Nest-box monitoring included the capture and ringing of breeding adults and of all chicks when 15-20 days old (see online resource for a detailed protocol). We considered an owl as a recruit when it has been caught in a nest-box containing eggs or chicks. Dispersal distances were calculated between the birth nest-box (wild birds), or the release nest-box (rehabilitated birds), and the nest-box used for prime reproduction.

Captive-rearing techniques and release

Between 5 and 25 fledglings (mean = 14 ± 6 individuals), typically 4-6 weeks old, were brought annually to the bird care centre held by LPO-PACA in Buoux ($43^{\circ}49'55''N$) 5°22'42"E), 5 km from the centre of the study area. Birds were brought from the Provence-Alpes-Côte-d'Azur region (PACA), within a radius of ca. 100 km around Buoux. Owls were kept indoor for a week in a box to ascertain they were able to feed by themselves. They were

then transferred to small outdoor aviaries (dimensions L×W×H: $8\times6\times3m$) for four weeks and finally into a larger pre-release aviary ($30\times6\times2.5m$). Contacts with humans were limited to a unique daily feeding event. Food items were a mix of dead 1-day-old chicken and mice (2 prey.day⁻¹). No live prey were given.

A total of 119 Little Owls have been released between 2008 and 2015 (Table 1). Birds were fitted with a metal ring (Museum Paris) and sexed using molecular techniques (see online resource). Thirty-two birds have been additionally fitted with a radio-transmitter weighing 2.5g glued on central tail feathers (see online resource for details). Releases systematically consisted in one female and one male (one exception in 2013, see Table 1) put together in a nest-box that was unoccupied during the previous breeding season. No food was provided in the nest-box. Four cohorts (birds born in 2007-2010; N = 74) were released in March of the subsequent year t+1, i.e. at the start of the breeding season. The rationale behind this was to allow the owls to spend the winter under benign conditions, fed *ad libitum*, for reducing overwinter mortality. Then, three cohorts (birds born in 2013-2015; N = 45) were released in September of their birth year. This period precedes the autumn peak of vocal activity in Little Owls, when dispersal and territory acquisition takes place (Exo 1988). No owls born in 2011-2012 were released in the study area.

Statistical analyses

Statistical analyses were run using R 3.4.3 (R Development Core Team 2017). Recruitment probabilities were modelled using generalised linear mixed models with binomial distribution of error and year as random factor (function glmmPQL). Dispersal data were modelled using linear models with log10-transformed distances (adding the minimal non-zero recorded distance, δ). Breeding success was measured as the number of fledglings raised by a female Little Owl (male data were too sparse for conducting similar analyses) minus the annual mean number of fledgling per pair, to account for among-year variability. Relative breeding success

was then modelled using mixed linear models with female identity as random factor. Individual age was included as an explanatory covariate (log-transformed). Residuals from Gaussian models (dispersal and breeding success) were checked for normality and homoscedasticity. Regression coefficients (β) were shown \pm 1 SE.

Results & Discussion

Recruitment probability

Overall, owls passed through the care centre had a recruitment probability similar to wild birds from the same cohorts (14 recruits out of 119 rehabilitated birds, 11.8% vs. 41/382 wild birds, 10.7%; $\beta=0.10\pm0.33$, P=0.76; Table 1). Annual recruitment rates for the two groups were slightly correlated (r=0.74, N=7, P=0.057), suggesting similar processes were governing temporal variation in recruitment. Transmitters did not seem to affect the probability of an owl to recruit (6 recruits out of 32 birds with transmitters, 3 out of 42 without transmitters; $\beta=0.68\pm0.48$, P=0.15). This result is not surprising given most birds had lost their transmitters before the start of the breeding season, therefore limiting the burden of carrying extra-weight (for details see Fig. S2).

What is the best season for releasing rehabilitated owls?

To answer this question, we compared the fate of birds released in autumn t vs. spring t+1. Although we acknowledge the optimal setting would have been to release birds from a same cohort at the two seasons, the within-cohort comparison of recruitment probabilities between rehabilitated and wild birds provides nevertheless some relevant information. Among the 79 birds kept in captivity during their first winter, 5 died overwinter (6.3%), indicating captivity strongly reduced winter mortality, apparent survival of first-year Little Owls ranges between 8 and 30% (Exo and Hennes 1980, Schaub et al. 2006, Le Gouar et al. 2011). However,

recruitment probabilities were not higher than for birds released during the autumn of their

first year of life (12.2% vs. 11.1%; Table 1). Overall, recruitment probability of wild birds did

not differ from rehabilitated birds released in either period ($\beta = 0.19 \pm 0.42$, P = 0.66; $\beta =$

- -0.40 ± 0.54 , P = 0.46, for spring and autumn release respectively).
- Dispersal distances between natal or release and breeding nest-boxes ranged from 0 to
- 142 14010 m (median = 1960, N = 86). Females dispersed slightly further than males (log10-
- transformed values + δ = 190; β = 0.20 \pm 0.08, P = 0.02). Rehabilitated birds released in
- spring showed shorter dispersal distance compared to wild birds ($\beta = -0.56 \pm 0.14$, P <
- 145 0.001), while there was no such difference when release took place in autumn ($\beta = -0.01 \pm$
- 146 0.17, P = 0.95; Fig. 1).

139

- Breeding success of female Little Owls increased with age (log-transformed age; $\beta = 0.61$
- ± 0.26 , P = 0.02, N = 114 breeding events from 60 known-age females, including rehabilitated
- birds). Rehabilitated females released in spring t+1 tended to have lower breeding success
- than wild females ($\beta = -1.21 \pm 0.70$, P = 0.09, N = 5 females for 6 breeding events vs. 50/99),
- while those released in autumn t did not suffer from such a reduction ($\beta = -0.30 \pm 0.62$, P =
- 152 0.63, N = 4/9).
- 153 Towards efficient owl release techniques
- Here we took advantage of the intensive monitoring of a wild population to accurately record
- the recruitment of rehabilitated young Little Owls and released into the wild. The fate of
- rehabilitated birds is rarely assessed and usually focus on survival, ignoring recruitment (i.e.
- survival till effective reproduction), although this measurement is crucial to evaluate the
- effectiveness of bird care centre (Van Nieuwenhuyse et al. 2008). Despite a hard-release
- protocol (Haase 1993, Mitchell et al. 2011), our results showed that temporarily captive-raised
- Little Owls had recruitment probabilities similar to wild birds and reproduced successfully.

However, we cannot rule out the possibility that wild birds have actually higher recruitment rate than rehabilitated ones, associated to a higher propensity to successfully disperse outside the study area (Amar et al. 2000). Our dispersal results, however, did not provide evidence for this hypothesis. Contrary to our expectations, birds kept in captivity and thus provided with food throughout winter, did not show higher recruitment rates than birds released in autumn. This result suggest that mortality of juveniles may occur to a large extent shortly after fledging, rather than throughout the winter season (Exo and Hennes 1980, Coles and Petty 1997, Cox et al. 2014, Perrig et al. 2017). Rehabilitated birds, whatever their timing of release, escaped this critical period. Furthermore, evidences for reduced breeding success and dispersal for birds released in spring suggest it may be preferable to release rehabilitated Little Owls in autumn, during the dispersal phase, rather than in next year's spring. Under such conditions, breeding success of rehabilitated birds did not significantly differ from wild birds. Spring release might however be of interest in a reintroduction program for setting birds locally. In conclusion, while people education should be implemented to reduce the unnecessary collect of young birds, our results demonstrate that simple hand-rearing and release

177

178

179

180

181

182

183

184

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

References

Amar A, Arroyo, BE, Bretagnolle V (2000) Post-fledging dependence and dispersal in hacked and wild Montagu's Harriers *Circus pygargus*. Ibis 142: 21–28.

techniques are appropriate for rehabilitating young Little Owls.

Coles CF, Petty SJ (1997) Dispersal behaviour and survival of juvenile tawny owls (*Strix aluco*) during the low point in a vole cycle. In Duncan, J. R. et al. (eds), Biology and conservation of owls of the northern hemisphere. USDA Forest Service, North Central

Research Station, General Technical Report NC-190, pp. 111–118. 185 Cox AW, Thompson FRI, Cox AS, Faaborg J (2014) Post-fledging survival in passerine birds 186 and the value of post-ledging studies to conservation. J Wildl Manage 78: 183–193. 187 Ellis DH, Sullivan KA, Thomas NJ (2000) Post-realease survival of hand-reared and parent-188 reared Mississippi Sandhill cranes. Condor 102: 104–112. 189 Exo KM (1988) Jahreszeitliche ökologische Anpassungen des Steinkauzes (Athene noctua). J 190 191 für Ornithol 129: 393-415. Exo KM, Hennes R (1980) Beitrag zur Populationsökologie des Steinkauzes (Athene noctua) 192 Eine analyse deutscher und niederländischer ringfunde. Vogelwarte 30: 162–179. 193 194 Goldsworthy SD, Giese M, Gales RP, Brothers N, Hamill J (2000) Effects of the Iron Baron 195 oil spill on little penguins (Eudyptula minor). II. Post-release survival of rehabilitated oiled birds. Wildl Res 27: 573-582. 196 Haase P (1993) Zur situation und brutbiologie des steinkauzes Athene n. noctua SCOP., 1769 197 im Westhaveland. Naturshcutz und Landschatspfl. Brand. 2: 29–37. 198 Joys AC, Clark JA, Clark NA, Robinson RA (2003) An investigation of the effectiveness of 199 200 rehabilitation of birds as shown by ringing recoveries. British Trust for Ornithology report, 49p. 201 Le Gouar PJ, Schekkerman H, van der Jeugd HP, Boele A, van Harxen R, Fuchs P, Stroeken 202 203 P, van Noordwijk AJ (2011) Long-term trends in survival of a declining population: the case of the little owl (*Athene noctua*) in the Netherlands. Oecologia: 369–379. 204 Mitchell AM, Wellicome TI, Brodie D, Cheng KM (2011) Captive-reared burrowing owls 205 show higher site-affinity, survival, and reproductive performance when reintroduced 206 using a soft-release. Biol Conserv 144: 1382–1391. 207

208	Perrig M, Grüebler MU, Keil H, NaefDaenzer B (2017) Post-fledging survival of Little Owls
209	Athene noctua in relation to nestling food supply. Ibis 159: 532–540.
210	R Development Core Team (2017) R: A language and environment for statistical computing.
211	R Foundation for Statistical Computing, Vienna, Austria.
212	Schaub M., Ullrich B, Knötzsch G, Albrecht P, Meisser C. (2006) Local population dynamics
213	and the impact of scale and isolation: a study on different little owl populations. Oikos
214	115: 389–400.
215	Schönn S, Scherzinger W, Exo KM, Ille R (1991) Der Steinkauz. Die Neue Brehm-Bücherei
216	Ziemsen Verlag.
217	Van Nieuwenhuyse D, Genot J-C, Johnson DH (2008) The little owl, Conservation, Ecology
218	and Behavior of Athene noctua. Cambridge University Press.
219	
220	

Table 1: Numbers of young Little Owls released annually after being brought to bird care centre and later recaptured as breeder, to be compared with wild birds monitored in the same study area (Luberon natural park). Rehabilitated birds were released either in autumn of their first year of life (autumn t) or in next spring (spring t+1), after a winter kept in captivity.

Cohort	Release	Number	Number of	%	Number	Number	%
	period	of birds	rehabilitated		of ringed	of wild	
		released	birds		wild	birds	
			recruited		birds	recruited	
2007	Spring <i>t</i> +1	20	1	5%	16	1	6.3%
2008	Spring $t+1$	14	3	21.4%	37	7	18.9%
2009	Spring $t+1$	18	3	16.7%	63	8	12.7%
2010	Spring $t+1$	22	2	9.1%	59	9	15.3%
Total in spring $t+1$		74	9	12.2%	175	25	14.3%
2013	Autumn t	13	2	15.4%	65	7	10.8%
2014	Autumn t	12	1	8.3%	71	5	7%
2015	Autumn t	20	2	10%	71	4	5.6%
Total in autumn t		45	5	11.1%	207	16	7.7%
Grand total		119	14	11.8%	382	41	10.7%

Figure 1: Dispersal distances (\pm 1 SD) between natal or release nest-boxes and nest-boxes where first breeding was recorded for Little Owls according to sex and bird type (rehabilitated birds released in autumn [N = 5 females, 1 male] or in spring [N = 5, 4], and wild birds [N = 32, 39]).

