

HAL
open science

Disentangling the effects of environmental conditions on wintering and breeding grounds on age-specific survival rates in a trans-Saharan migratory raptor

Alexandre Millon, Cécile Danovaro, Thierry Printemps, Alain Leroux, Almut Schlaich, Alexandre Villers, Jean-Luc Bourrioux, Vincent Bretagnolle

► To cite this version:

Alexandre Millon, Cécile Danovaro, Thierry Printemps, Alain Leroux, Almut Schlaich, et al.. Disentangling the effects of environmental conditions on wintering and breeding grounds on age-specific survival rates in a trans-Saharan migratory raptor. *Journal of Avian Biology*, 2019, 50 (9), 10.1111/jav.02233 . hal-02472269

HAL Id: hal-02472269

<https://amu.hal.science/hal-02472269>

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.

Disentangling the effects of environmental conditions on wintering and breeding grounds on age-specific survival rates in a trans-Saharan migratory raptor

5 Alexandre MILLON¹, Cécile DANOVARO¹, Thierry PRINTEMPS², Alain B. LEROUX²,
Almut E. SCHLAICH^{3,4,5}, Alexandre VILLERS^{2,3,6}, Jean-Luc BOURRIOUX² & Vincent
BRETAGNOLLE^{3,7}

¹ Aix Marseille Univ, CNRS, IRD, Avignon Université, IMBE, Institut Méditerranéen de
10 Biodiversité et d'Ecologie marine et continentale, Technopôle Arbois-Méditerranée, Aix-en-
Provence, France

² Groupe d'Etudes et de Protection des Busards (GepB), Maison forestière de Blinfey, 52110
Beurville, France

³ Centre d'Etudes Biologiques de Chizé (CEBC), UMR7372, CNRS-Université La Rochelle,
15 79360 Beauvoir-sur-Niort, France

⁴ Dutch Montagu's Harrier Foundation, PO Box 46, 9679ZG Scheemda, The Netherlands

⁵ Conservation Ecology Group, GELIFES, University of Groningen, PO Box 11103, 9700CC
Groningen, The Netherlands

⁶ Office National de la Chasse et de la Faune Sauvage, DRE – Unité Avifaune Migratrice,
20 Station de Chizé, 79360 Villiers-en-Bois, France

⁷ LTSER Zone Atelier Plaine & Val de Sèvre, Centre d'Etudes Biologiques de Chizé, 79360
Villiers-en-Bois, France

Abstract

Migratory species are subject to environmental variability occurring on breeding and wintering grounds. Estimating the relative contribution of environmental factors experienced sequentially during breeding and wintering, and their potential interaction, to the variation of survival is crucial to predict population viability of migratory species. Here we investigated this issue for the Montagu's harrier *Circus pygargus*, a trans-Saharan migrant. We analysed capture-recapture data from a 29-yr long monitoring of wing-tagged offspring and adults at two study sites in France (Rochefort-RO & Maine-et-Loire-ML). The study period covers a climatic shift occurring in the Sahel with increasing rainfall following a period of droughts (Sahel greening). We found that harriers' adult survival in RO (between 1988 and 2005) varied over time and was sensitive to the interaction between the amount of rainfall in the Sahel and the annual mean breeding success, two proxies of prey availability. The occurrence of adverse conditions on breeding and wintering grounds in the same year decreased survival from 0.70-0.77 to 0.48 ± 0.05 . Juvenile survival in RO was slightly more sensitive to conditions in Europe than in the Sahel. Unexpectedly, lower survival rates were found in years with higher mean breeding success, suggesting compensatory density feedbacks may operate. By contrast, adult survival in ML, monitored between 1999 and 2017, was higher compared to RO (0.76 ± 0.03 vs. 0.66 ± 0.02), remained constant and unaffected by any proxy of prey availability. This difference seems consistent with the fact that harriers in ML experienced better and especially less variable environmental conditions during breeding and wintering seasons compared to RO. Overall, we showed that survival of a migratory bird is sensitive to the level of variability in environmental conditions and that adverse conditions on

wintering grounds can amplify the negative effects of conditions during the previous breeding
50 season on birds' survival.

*Key words: Capture-Recapture; Montagu's harrier; Circus pygargus; NDVI; Sahel rainfall;
Long-distance migrant; raptor*

Introduction

Migratory birds have to cope with two sequential – and geographically distinct – environments during their annual cycle. Environmental conditions encountered on breeding and wintering grounds can affect vital rates and entail potential cascading effects on population dynamics (Norris 2005, Ratikainen et al. 2008, Zwarts et al. 2009). It has often been assumed that the wintering period is the main limiting period for birds and particularly so for migrants (Lack 1954, 1968), although empirical tests remain rare to date.

Among the 495 bird species breeding in western Europe (Hagemeier and Blair 1997), about 25% cross the Sahara Desert to winter in the Sahel (Zwarts et al. 2009), and there is indeed accumulating evidence that population dynamics of migrating birds are affected by environmental conditions in the Sahel (review in Newton 2008; Zwarts *et al.* 2009). In this semi-arid region at the southern edge of the Sahara, the amount of rainfall during the rainy season (typically June-October, i.e. before the arrival of birds from Europe) is highly variable and drives to a large extent the variation in food resources available for birds (Zwarts *et al.* 2009; Schaub, Jakober & Stauber 2011; Norman & Peach 2013; Ockendon, Johnston & Baillie 2014). Rainfall is a major factor limiting vegetation growth and, in turn, the development of arthropod biomass, a key resource for many Palearctic migrants wintering there. Survival of migratory species has indeed been shown to positively correlate with rainfall (Kanyamibwa et al. 1990, Peach et al. 1991, Szep 1995, Boano et al. 2004, Cowley and Siriwardena 2005, Mihoub et al. 2010, Johnston et al. 2016). Other proxies have been used for measuring environmental conditions on their wintering grounds: annual survival has been shown to increase with vegetation greenness (Normalized Difference Vegetation Index - NDVI) in the white stork *Ciconia ciconia* (Schaub et al. 2005) or with the annual yield of cereals in the turtle dove *Streptotelia turtur* (Eraud et al. 2009). Understanding the environmental factors that affect population dynamics of migratory species is of paramount

importance for conservation as a recent analysis has revealed that long-distance migratory birds of Europe are experiencing a more pronounced decline than non-migratory species (Sanderson et al. 2006, Both et al. 2010, Vickery et al. 2014).

To date however, most studies focused on a single phase of the annual cycle or, at the best, 85 treated the sequential phases independently from each other (Kanyamibwa et al. 1990, Boano et al. 2004, Mihoub et al. 2010, Blackburn and Cresswell 2016a). Integrating all phases of the annual cycle, and potential effects associated with the sequential distribution of individuals across time and space, is likely to improve our understanding of population dynamics (Ratikainen et al. 2008, van de Pol et al. 2010). Studies trying to disentangle the relative 90 contribution of breeding and wintering conditions on survival of migratory populations remain rare (Cowley and Siriwardena 2005, Schaub et al. 2005, Grande et al. 2009, Halupka et al. 2017) and, moreover, do not investigate the potential interaction between successive seasons. Indeed, conditions in one area or season could affect the ability of individuals, not only to reproduce (i.e. carry-over or non-lethal effects, Norris 2005) but also to survive the 95 next one (Webster and Marra 2005, Morrison et al. 2013). For instance, poor conditions experienced on the breeding grounds might render the individuals more sensitive to the conditions they will experience on their wintering grounds. On the opposite, good conditions in one area could aid individuals to buffer subsequent adverse conditions.

As an attempt to fill this gap, we investigated the relative contribution of food resource 100 variation on breeding and wintering grounds, specifically testing for their potential interaction, on the survival of a trans-Saharan migratory bird of prey, the Montagu's harrier (*Circus pygargus*). The Montagu's harrier is a long-distance migrant breeding across the open farming landscapes of the western Palearctic, from northern Morocco to western Russia and Kazakhstan. Harriers breeding in western Europe spend the wintering season (October- 105 March) in the western Sahel (Limiñana et al. 2012, Trierweiler et al. 2013, 2014), where they

prey mostly on grasshoppers (Trierweiler & Koks 2009; Trierweiler *et al.* 2014; Augiron *et al.* 2015; Schlaich *et al.* 2016). In France, harrier diet is mainly composed by common voles *Microtus arvalis* which densities strongly affect the number of breeding pairs, reproductive success and possibly survival (Millon and Bretagnolle 2008). Here we took advantage of two
110 long-term capture-recapture datasets collected in two distinct breeding areas of western France, spanning 29 years, to investigate the response of harrier survival to environmental variation experienced during breeding and winter. Specifically, we estimated the relative contribution of environmental conditions experienced sequentially during the breeding and wintering periods on age- and sex-specific survival rates. During the study period occurred a
115 regime shift characterised by an increase in rainfall during the rainy season (the so-called ‘Sahel greening’; Dardel *et al.* 2014a). Therefore, we expected the strength of the relationship between wintering conditions and survival to be weaker as average environmental conditions improved and/or temporal variance decreased. Finally, we tested whether sequential environmental conditions interacted between each other to amplify, or alternatively buffer, the
120 variation in survival. Specifically, we hypothesised that harsh environmental conditions successively experienced on breeding and wintering grounds might exacerbate reproduction costs and thus reduce adult survival.

Material and methods

125 BREEDING AREAS AND CAPTURE-RECAPTURE DATASETS

The study was carried out in two distinct areas of central western France. The marshes of Rochefort (hereafter RO, 45°57’N, 0°55’W) are an agricultural region of 190 km² covered by a mix of wet meadows and cereal crops (wheat and maize). This study area was monitored between 1988 and 2005 and hosted an average of 24 breeding pairs (range: 7-46). The second
130 study area located in Maine-et-Loire (hereafter ML, 47°09’N, 0°14’W) covers 250 km² at the

eastern margin of the large cereal plains of the Poitou-Charentes region. This area is covered by vineyards and woods on hilltops whereas lower grounds are covered by annual crops, mostly wheat. ML was monitored between 1999 and 2016 and hosted an average of 44 breeding pairs (range: 28-59; Fig. S1). The two study sites are located about 140 km apart
135 from each other. The overall study period thus spans 29 years and the two areas share a common monitoring period of six years (1999-2005).

For each area, we built a capture-recapture dataset including birds marked as adults with a wing-tag attached to each patagium. We monitored a total of 180 individuals in RO (96 males, 84 females) and 429 in ML (256 males, 173 females). A third dataset was used for
140 estimating juvenile (i.e. first-year) survival rates, gathering 456 birds wing-tagged as chicks in RO between 1988 and 1999 (i.e. 12 cohorts composed of 239 males & 217 females; sex identification based on dimorphism of iris colour and biometry; Leroux & Bretagnolle 1996). The period of resighting for juveniles extended until 2003. Twenty-eight individuals with undetermined sex were removed from the dataset. Birds marked as chicks that subsequently
145 bred in RO were included in the adult dataset from their first breeding event onwards. Sites and capture methods remained similar throughout the study period. Birds were caught either at the nest during the chick-rearing period using a clap-net or with a lace on a pole located at the field margin. At the same time, and for each area, breeding data (localisation of breeding pairs, identification of wing-tagged individuals, clutch size, number of chicks fledged) were
150 collected and nests were protected from harvesting activities whenever required (Santangeli *et al.* 2015).

PROXIES FOR FOOD AVAILABILITY IN SUMMER AND WINTER

Because direct estimates of food resources available to harriers were lacking on breeding and
155 wintering grounds (except for RO, see below), we searched for relevant proxies of prey

availability. In RO, Millon & Bretagnolle (2008) showed a strong log-linear positive relationship between mean vole density (estimated by live trapping) and annual mean breeding success (number of fledglings per pair). We therefore used the annual mean number of fledglings per pair for each area as a proxy for food availability during the breeding season and further checked consistency between models incorporating either breeding success or vole density in RO (on log scale).

We defined the wintering range of Montagu's harriers based on GPS-tracking data of 33 birds caught during breeding in west-European countries (France: 5 males/3 females; Denmark: 3/3; Germany: 1/0, Holland: 14/4) between 2009 and 2015 (Schlaich *et al.* 2016). Each bird provided information regarding wintering locations for one to five years. The wintering area was derived from a total of 208 sites (two to 15 sites per bird), taking the centre of each site in which a bird stayed for at least 3 days within a 15-km radius. For this, we calculated a 75% kernel of all wintering sites ($N = 196$) using Kernel Density tool in ArcGIS 10.3.1 and derived a map of the overall wintering range (ca. $11^{\circ}13' - 18^{\circ}11'N$ & $17^{\circ}6'W - 8^{\circ}4'E$; Fig. S2).

We then produced three different proxies to estimate food availability on the wintering grounds. First, we used monthly rainfall anomalies occurring during the Sahel rainy season (June-October), assuming that a wetter rainy season typically induces higher vegetation growth which in turn results in higher abundance of herbivorous insects, such as grasshoppers (Cheke and Holt 1993, Todd *et al.* 2002). Rainfall anomalies were obtained at http://research.jisao.washington.edu/data_sets/sahel/ from 68 meteorological stations located throughout the western Sahel ($10^{\circ} - 20^{\circ}N$, $20^{\circ}W - 10^{\circ}E$). Second, we used the Normalized Difference Vegetation Index (NDVI), a measure of vegetation greenness, averaged over the wintering range between September and March, assuming the greener the vegetation the more abundant phytophagous orthopterans. NDVI maps were downloaded from the Land Processes

Distributed Active Archive Center (LP DAAC—<https://lpdaac.usgs.gov>) using two distinct datasets covering the entire study period: VIP15 (from 1980 to 2014) and MODIS13C1 (since 2014) and providing data every 16 days at a 5.6 km spatial resolution for the wintering period (September to March). Finally, we used a mechanistic approach based on the knowledge of harrier ecology during winter in the Sahel as an attempt to derive a more relevant index of environmental conditions in winter. The abundance of grasshoppers has been shown to positively correlate with NDVI (Augiron et al. 2015). Furthermore, the amount of time spent flying and hunting by GPS-tracked Montagu's harriers steeply increases in areas where NDVI values go below a threshold ranging between 0.19 and 0.25 (Schlaich *et al.* 2016). We considered that NDVI values below the median of this range (0.22) indicate low prey abundance and induced increased hunting effort. Considering this, we built an annual covariate, the aridity index, by summing $|\text{NDVI}_i - 0.22|$ for all NDVI values falling below 0.22. This index integrates thus both the duration and intensity of harsh conditions on the wintering grounds (Fig. S3). Finally, we checked for consistency between mean NDVI and aridity index for the wintering range derived from all birds vs. from only the eight birds breeding in western France. Correlation coefficients between ranges were high for both covariates ($r = 0.95$ & 0.99 , $P_s < 0.001$, for NDVI and aridity index respectively).

STATISTICAL ANALYSIS

We adopted a Cormack–Jolly–Seber (CJS) formulation (Lebreton et al. 1992) as umbrella model for all datasets and to estimate apparent survival rate S and recapture probability p . We performed goodness-of-fit tests (GOF) to confirm the validation of CJS-related hypotheses with U-Care 2.3.2 (Choquet et al. 2009a). Details on GOF results, modelling recapture and survival for these three datasets are presented as Online Supplementary Material.

205 Capture-recapture models were fitted using E-Surge 2.1.4 (Choquet et al. 2009b). We searched for the best model parameterisation according to a three-step process involving: (1) the simplification of p parameterisation keeping the survival one with the umbrella structure, (2) the search for the most adequate model structure for S regarding age and sex effects with the most parsimonious structure for recapture selected at step 1, and finally (3) the test for
 210 linear or logarithmic trends of the different environmental covariates related to breeding (average breeding success, vole density) and wintering conditions (western Sahel rainfall, NDVI and aridity index). Logarithmic trends would reveal an accelerated deterioration in survival below a given threshold (not used for aridity index). The difference in study period precluded a joint analysis of the two adult datasets. Environmental covariates were
 215 standardised such that their relative contribution can be evaluated by comparing their regression coefficients. All combinations of wintering and breeding proxies were tested in an additive way. In this last step, we tested for interactive effects between the best environmental covariates of each season in a ‘breeding–to–wintering’ sequence. Indeed, our monitoring based on resightings made in Europe did not allow us to test the ‘wintering-to-breeding’
 220 sequence. For this purpose, environmental covariates were categorised as two-level factors (below/above average). We selected models based on the Akaike’s information criterion corrected for small sample size (AICc; Burnham & Anderson 2002). The statistical significance of covariates was evaluated using an analysis of deviance (ANODEV) according to the following formula (Skalski 1996, Grosbois et al. 2008):

$$F = \frac{Dev_{(.)} - Dev_{(cov)}}{Dev_{(cov)} - Dev_{(t)}} \times (k_t - k_{cov})$$

225 where k_t and k_{cov} are the number of estimable parameters of time-dependent model and the model with covariates respectively. $Dev_{(.)}$ refers to the deviance of a model assuming

constant survival through time. We further evaluated the proportion of deviance explained by the covariates using:

$$\%DEV = \frac{Dev_{(.)} - Dev_{(cov)}}{Dev_{(.)} - Dev_{(t)}}$$

230

Environmental covariates were standardised so as to evaluate the relative contribution of each covariate using the comparison of the absolute value of their respective slope (β).

Descriptive statistics are presented as mean \pm 1 SD (with coefficient of variation, hereafter CV) and effect size as mean \pm 1 SE, using R 3.4.1 (R Core Team 2017).

235

Results

ENVIRONMENTAL VARIABILITY ON BREEDING AND WINTERING GROUNDS

On the breeding grounds, harriers in the two study areas experienced similar average breeding success, our proxy for summer food availability (Fig. 1a; RO: 1.65 ± 0.74 fledglings per pair, ML: 1.68 ± 0.39). However, RO experienced twice as high inter-annual variation of average breeding success compared to ML (RO: CV = 44.9%, ML: CV = 23.4%).

240

On the wintering grounds, harriers from RO encountered marginally harsher but especially more variable environmental conditions for the 1988-2005 period, compared to those from ML between 1999 and 2016. Average rainfall during the rainy season indicated drier years during the earlier study period of RO compared to the later study period of ML, although this difference was not significant (RO: 16.4 ± 57.4 cm; ML: 37.4 ± 59.5 ; $\beta = -21.1 \pm 20$, $P = 0.30$; Fig. 1b). The coefficient of variation was however twice as large for RO compared to ML (351% vs. 159%). The same pattern arose for mean NDVI (RO: 2.20 ± 0.18 , CV = 8.0%, ML: 2.31 ± 0.09 , CV = 3.7%; $\beta = -0.11 \pm 0.05$, $P = 0.03$) and the aridity index (RO: 3.47 ± 1.75 , CV = 50.5%, ML: 2.69 ± 0.49 , CV = 18.1%, $\beta = 0.78 \pm 0.44$, $P = 0.09$).

245

250

ENVIRONMENT-MEDIATED VARIATION IN AGE-SPECIFIC SURVIVAL

Capture-recapture data for adults showed no deviation from CJS hypotheses in RO ($\chi^2_{70} = 56.9, P = 0.87$). However, trap-dependence in both males and females and transience in only
255 females were detected in ML ($\chi^2_{116} = 143, P = 0.05$). Both sources of heterogeneity have been accounted for (see Online Supplementary). Adult survival in ML was constant over time and did not differ between males and non-transient females ($S_m = 0.76 \pm 0.03, S_{nt,f} = 0.76 \pm 0.02$; model a1, Table 1, Fig. 1c). We did not detect any significant effect of environmental covariates on both breeding and wintering grounds on adult survival. In contrast, adult
260 survival in RO was lower than in ML, averaging 0.66 ± 0.02 (model b12, Table 1). As for ML, survival did not differ between males and females. However, we found a significant among-year variation in RO ($\Delta AICc = 5.1$ compare models b6 and b12, Table 1, Fig. 1c). This temporal variation in adult survival was mainly driven by an interaction between environmental conditions experienced by harriers on breeding and wintering grounds (average
265 annual breeding success and rainfall in the Sahel, respectively; model b1, Table 1). Adult survival dropped at 0.48 ± 0.05 in years combining low rainfall level in the Sahel and poor breeding success in Europe (Fig. 2). Five years showed this detrimental environmental sequence: 1990, 1991, 1997, 2001 and 2004 (Fig. 1c). In all other years, adult survival rates were closed to values observed in ML (0.70-0.77). This model, accounting for an interaction
270 between average annual breeding success and rainfall in the Sahel, explained 46% of deviance in adult survival ($F_{2,13} = 11.13, P < 0.01$). We found no significant correlation between adult survival and NDVI or aridity index (model b14: $\beta = -0.08 \pm 0.12$ and model b10: $\beta = 0.20 \pm 0.13$, respectively). It is noteworthy that replacing mean annual breeding success by direct estimates of vole density produced similar results for RO ($\Delta AICc = 0.35$; Table S3). Despite

275 this contrast between RO and ML, annual adult survival rates were relatively synchronous
between areas during the six years in common (Fig. 1c).

Juvenile survival, estimated only in RO from a sample of harriers wing-tagged as chicks,
was lower and more variable than adult survival in the same area ($S_{a1} = 0.35 \pm 0.07$, $S_{a2+} =$
0.62 \pm 0.05, model c3, Table 1). As for adults, juvenile survival did not differ between males
280 and females and its temporal variation was driven by both breeding and wintering
environmental conditions. Juvenile survival was positively correlated with rainfall in the
Sahel (model c1, $\beta = 0.39 \pm 0.29$) but, in contrast to adults, was negatively correlated with
mean annual breeding success (model c1, $\beta = -0.45 \pm 0.29$). Unexpectedly, chicks born in
years with high mean breeding success (i.e. peak vole years) showed lower survival compared
285 to chicks born in years with low mean breeding success. The best model, accounting for an
additive effect of breeding success and Sahel rainfall during the rainy season, explained 38%
of deviance ($F_{11}^2 = 6.03$, $P < 0.025$, model c1; Fig. 3). Average annual breeding success
contributed more than rainfall to the variation in annual survival. Contrary to adults, we did
not detect a significant interaction between covariates related to wintering and breeding
290 environmental conditions (model 13, Table 1).

Discussion

SURVIVAL RESPONSE TO ENVIRONMENTAL VARIABILITY

This long-term study allowed us to apprehend how changes in environmental variability affect
295 survival of a long-distance migrant over the long-term. The two breeding areas in France were
subject to different between-year variations in mean breeding success, putatively in link with
the availability of harrier's main prey, the common vole (Millon and Bretagnolle 2008). If
mean breeding success was similar between the two study areas, the coefficient of variation
was twice as large in RO compared to ML. Over the course of the study period (1988-2016),

300 the amount rainfall in the Sahel increased from the 2000's onwards, following three decades
characterised by severe droughts at the end of the 20th century. This climatic shift, also called
'Sahel greening', has led to an enhanced primary production in the area (Olsson et al. 2005,
Dardel et al. 2014b), although concurrent changes in land use and vegetation communities
affect bird guilds differentially (Zwarts et al. 2015, 2018). Overall, environmental conditions
305 during the whole annual cycle were thus more favourable (slightly higher average values for
the wintering period), and especially less variable (reduced among-year variation in both
breeding and wintering conditions) for harriers in ML (1999-2016) than for harriers in RO
(1988-2005). Increased environmental variation is expected to reduce mean vital rates in most
instances (Henden et al. 2008, van de Pol et al. 2010) and, in line with this, adult survival in
310 ML was significantly higher than in RO (0.76 ± 0.03 vs. 0.66 ± 0.02 , respectively).
Furthermore, while we found significant effects of environmental proxies on adult survival in
RO, survival in ML remained relatively constant over time. These results suggest the
occurrence of a threshold in terms of environmental quality, below which adult survival
becomes sensitive to the environment and starts to deteriorate.

315 Apparent survival, however, includes both true survival and permanent emigration outside
the study area (Schaub and Royle 2014). Therefore, we cannot exclude that part of the
difference in adult survival rates between the two sites may arise from a higher dispersal
propensity of birds breeding in RO, as a response to deteriorating breeding conditions (Millon
& Bretagnolle 2008; see Figure S1 for time-series of breeding numbers). The positive effect
320 of the recent increase in Sahel rainfall on bird survival is also apparent when comparing the
results of studies conducted on different periods of time for the white stork (Kanyamibwa et
al. 1990, Nevoux et al. 2008) and the sand martin *Riparia riparia* (Szep 1995, Cowley and
Siriwardena 2005, Masoero et al. 2016).

Rainfall appeared as a better proxy than NDVI for environmental wintering conditions in
325 the western Sahel. Mihoub et al. (2010) also found a positive effect of Sahel rainfall, but not
of NDVI, on juvenile survival for the lesser kestrel *Falco naumanni*, a raptor with a similar
wintering ecology. These results seem to be in line with other studies comparing the relative
merit of NDVI and rainfall in the Sahel at a broad spatial scale (Ockendon et al. 2014). We
330 expected that our aridity index, derived from NDVI but including a species-relevant
threshold, would more closely reveal the quality of environmental conditions for harriers
during the critical final stage of wintering. However, as for NDVI, we did not detect any
significant correlation with harrier survival. Interestingly, NDVI does not strongly correlate
with rainfall ($r = 0.49$), possibly due to different timing of rainfall in various regions and land-
335 use types. Vegetation greenness alone does not directly explain food availability especially
when considering that the recent re-greening of the Sahel includes non-native plants with little
value for biodiversity (Herrmann et al. 2014). If NDVI has been previously associated with
survival in some bird species, studies conducted on a finer scale using individual foraging
data may shed some light on the contrasting results to date (Blackburn and Cresswell 2016b,
Schlaich et al. 2016a).

340

BOTH BREEDING AND WINTERING ENVIRONMENTS CONTRIBUTE TO AGE- SPECIFIC VARIATION IN SURVIVAL

Montagu's harriers spend about four months on their breeding grounds in Europe, migrate
between Europe and Africa, crossing the Sahara Desert, for 1-2 months and winter in the
345 Sahel region for the rest of the year (6-7 months; Augiron et al. 2015; Schlaich et al. 2016).
Adult survival significantly varied among years in RO during the 1988-2005 period. Our
results revealed the occurrence of an interactive effect of successive environmental conditions
Montagu's harriers are coping with throughout their life cycle. Adult survival rates were

above 0.70 providing birds experienced good conditions on either wintering or breeding
350 grounds. However, in years with both low levels of rainfall in the Sahel and poor breeding
success in France, adult survival rate dropped below 0.50. These two environmental proxies,
likely to reveal the level of prey available for harriers during the two longest phases of the
annual cycle (breeding and wintering season; Millon and Bretagnolle 2008, Schlaich et al.
2016b), explained almost half of the overall deviance in survival (46%).

355 Juvenile survival, estimated in RO only (12 cohorts from 1988 to 1999) was also sensitive
to both rainfall in Sahel and annual breeding success in France, with a proportion of deviance
explained however smaller than for adults (38%). In contrast with adult survival, we found no
interactive effect and juvenile survival was found to be primarily sensitive to environmental
conditions on the breeding grounds, with an additive effect of in the Sahel. Chicks were wing-
360 tagged when ca. 25 days old, i.e. about a week before fledging (note that some nests were
fenced to protect them from harvesting activities, which also reduces predation risk before
fledging). Juvenile survival thus included the critical phase of emancipation post-fledging
where a peak of mortality typically occurs in many birds, with reduced flight ability putting
young birds at risk of predation and starvation (Coles & Petty 1997; Cox *et al.* 2014).

365 Unexpectedly, the effect of mean breeding success was negative, meaning that juveniles
experienced lower survival when born in years with higher mean breeding success (i.e. higher
vole density). As a consequence, juvenile and adult survival rates were not correlated (Fig.
1c). Three non-mutually hypotheses can account for this. First, density-dependent processes
can increase mortality as population size increases, and young individuals are expected to
370 suffer more than adults from increased competition. Both adults and juveniles feed mainly on
voles and grasshoppers during the post-fledging period. The number of juvenile Montagu's
harriers produced varies drastically among years in link with vole density (Millon and
Bretagnolle 2008), and the variation can reach one order of magnitude (range in RO between

1987 and 2005: 4-112, mean: 44.6 ± 33.7). Following peak vole years, competition for food
375 resources can then be high and result in elevated mortality for inexperienced juveniles during
the critical phases of emancipation and migration. Second, it has been shown that juveniles
fledging in years with high vole abundance were carotenoid-limited compared to juveniles
born in poor vole years, the latter being fed with alternative prey, birds and insects mostly
(Salamolard et al. 2000). This pigment is involved in the immune response and birds with
380 higher levels may be fitter (Sternalski et al. 2010, 2012). Offspring fed with a lower
proportion of voles may actually benefit from an improved immune condition helping them to
survive the first winter, providing they overcome food limitation at birth. Third, in food-
restricted years, breeding individuals are a non-random sample of the adult population, of
high intrinsic quality, which are possibly able to compensate for food shortage and therefore
385 produce offspring with higher survival probability. On the opposite, in poor vole years, most
harriers are probably able to breed, including individuals of poor quality that may produce
chicks with lower survival probability.

To date, few studies looked simultaneously at environmental conditions influencing
migratory bird survival during wintering and breeding periods. In the Egyptian vulture
390 *Neophron percnopterus*, Grande *et al.* (2009) found a positive effect of environmental
conditions on the breeding grounds on juvenile survival only, while environmental conditions
on the wintering grounds affected survival in all age classes. Schaub *et al.* (2005) found that
age-specific survival positively correlated with primary production measured by NDVI in the
white stork, on a major stop-over for Polish and German populations in the eastern Sahel,
395 whereas environmental conditions during breeding had no effect. In a French population of
white storks, Nevoux *et al.* (2008) also found a greater impact on survival of Sahel rainfall
than a climatic index on the breeding grounds (winter North Atlantic Oscillation).
Interestingly in a shorter-lived species, the sand martin, annual survival rates (juveniles and

adults combined) were negatively affected by rainfall on the breeding grounds, because wetter
400 conditions reduce foraging, than by rainfall in the Sahel (positive effect with higher insect
biomass in wetter years; Cowley & Siriwardena 2005).

We are not aware of any study looking at the possible interaction between environmental
conditions experienced sequentially between breeding and wintering grounds on survival.
Here we specifically tested for such an interaction, hypothesising that good conditions on the
405 breeding grounds could allow birds to better cope with possibly adverse environmental
conditions on the wintering grounds or that the succession of a low vole year in Europe and a
low amount of rainfall in the Sahel would result in catastrophic mortality. We did find some
evidence for such an interaction and more attention should be paid to the link between
successive environments when investigating survival of migratory species. Note that the
410 interaction of the alternative sequence (wintering-breeding) has been extensively studied
regarding carry-over (i.e. non-lethal) effects on reproductive output (Norris 2005).

Based upon a sample of 69 individuals of three trans-Saharan migrating raptors tracked by
satellite transmitters, Klaassen *et al.* (2014) were able to measure where and when mortality
occurs during the whole annual cycle. For the Montagu's harrier, the two migration phases
415 were associated with the highest daily mortality risk, especially during spring migration.
When accounting for the duration of each phase however, mortality was roughly equally
spread among the four phases of the harrier's annual cycle (breeding, autumn migration,
wintering, spring migration). Mean annual mortality rates found in this study for the three
species suggested, however, that the burden imposed by the transmitters may have increased
420 mortality (0.59 for harriers tracked between 2005 and 2011 compared to our estimates of 0.76 ± 0.03 for ML). Our proxies for environmental conditions ignore the conditions during
migration. In the light of this, the proportion of deviance explained by our
breeding/wintering-related covariates (36-46%) were relatively high. Assessing the conditions

during the time-restricted, but crucial, migration periods remains a challenge. Indeed,
425 mortality during these periods seems to be associated to short-term, and spatially localised,
weather conditions to which birds might be confronted to (Klaassen et al. 2014). Wind data,
available at global scale from the National Oceanic and Atmospheric Administration since
May 2011 at a 0.5-degree resolution-scale, could be gathered in the future to test this
hypothesis.

430 In conclusion, we found that adult and juvenile survival rates of Montagu's harriers were
impacted by the conditions experienced on both breeding and wintering grounds, with
evidence for an interaction between the two successive environments for adults. Increased
variability in environmental conditions resulted, as expected, in lower survival rates. Studies
looking at the relative contribution of breeding and wintering environments on vital rates,
435 survival but also reproduction, are critically needed to understand the demography of long-
distance migratory birds and improve their conservation. Future studies should particularly
pay attention to provide results (standardised effect size) that would allow comparative work
to be performed, such a synthesis being currently lacking.

440 **Acknowledgements**

Many people helped with harrier fieldwork over the years in Rochefort and Maine-et-Loire
and we want to thank all of them here. We also thank J.M. Neto and an anonymous referee for
thoughtful comments.

445 **References**

Augiron, S., Gangloff, B., Brodier, S., Chevreux, F., Blanc, J., Pilard, P., Coly, A., Sonko, A.,
Schlaich, A., Bretagnolle, V. and Villers, A. 2015. Winter spatial distribution of
threatened acridivorous avian predators: Implications for their conservation in a

- changing landscape. - *J. Arid Environ.* 113: 145–153.
- 450 Blackburn, E. and Cresswell, W. 2016a. High within-winter and annual survival rates in a declining Afro-Palaeartic migratory bird suggest that wintering conditions do not limit populations. - *Ibis (Lond. 1859)*. 158: 92–105.
- Blackburn, E. and Cresswell, W. 2016b. High winter site fidelity in a long-distance migrant: implications for wintering ecology and survival estimates. - *J. Ornithol.* 157: 93–108.
- 455 Boano, G., Bonardi, A. and Silvano, F. 2004. Nightingale *Luscinia megarhynchos* survival rates in relation to Sahel rainfall. - *Avocetta* 28: 77–85.
- Both, C., Turnhout, C. A. M. Van, Bijlsma, R. G., Foppen, B., Siepel, H., Strien, A. J. Van and Ruud, P. 2010. Avian population consequences of climate change are most severe for long-distance migrants in seasonal habitats. - *Proc. R. Soc. London B Biol. Sci.* 277: 460 1259–1266.
- Burnham, K. P. and Anderson, D. R. 2002. *Model Selection and Multimodel Inference. A Practical Information-Theoretic Approach.* - Springer-Verlag.
- Cheke, R. A. and Holt, J. 1993. Complex dynamics of desert locust plague. - *Ecol. Entomol.* 18: 109–115.
- 465 Choquet, R., Lebreton, J. D., Gimenez, O., Reboulet, A. M. and Pradel, R. 2009a. U-CARE: Utilities for performing goodness of fit tests and manipulating CAPture-REcapture data. - *Ecography (Cop.)*. 32: 1071–1074.
- Choquet, R., Rouan, L. and Pradel, R. 2009b. Program E-SURGE: a software application for fitting multievent models. - In: *Modeling demographic processes in marked populations.* Springer, pp. 845–865.
- 470 Coles, C. F. and Petty, S. J. 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.

- 475 Cowley, E. and Siriwardena, G. M. 2005. Long-term variation in survival rates of Sand
Martins *Riparia riparia*: Dependence on breeding and wintering ground weather, age and
sex, and their population consequences. - *Bird Study* 52: 237–251.
- Cox, W. A., Thompson, F. R., Cox, A. S. and Faaborg, J. 2014. Post-fledging survival in
passerine birds and the value of post-fledging studies to conservation. - *J. Wildl.*
480 *Manage.* 78: 183–193.
- Dardel, C., Kergoat, L., Hiernaux, P., Mougin, E., Grippa, M. and Tucker, C. J. 2014a.
Remote Sensing of Environment Re-greening Sahel : 30 years of remote sensing data
and field observations (Mali, Niger). - *Remote Sens. Environ.* 140: 350–364.
- Dardel, C., Kergoat, L., Hiernaux, P., Grippa, M., Mougin, E., Ciais, P. and Nguyen, C. C.
485 2014b. Rain-use-efficiency: What it tells us about the conflicting sahel greening and
sahelian paradox. - *Remote Sens.* 6: 3446–3474.
- Eraud, C., Boutin, J.-M., Riviere, M., Brun, J., Barbraud, C. and Lormee, H. 2009. Survival of
Turtle Doves *Streptopelia turtur* in relation to western Africa environmental conditions. -
Ibis (Lond. 1859). 151: 186–190.
- 490 Grande, J. M., Serrano, D., Tavecchia, G., Carrete, M., Ceballos, O., Diaz-Delgado, R., Tella,
J. L. and Donázar, J. A. 2009. Survival in a long-lived territorial migrant: effects of life-
history traits and ecological conditions in wintering and breeding areas. - *Oikos* 118:
580–590.
- Grosbois, V., Gimenez, O., Gaillard, J. M., Pradel, R., Barbraud, C., Clobert, J., Moller, A. P.
495 and Weimerskirch, H. 2008. Assessing the impact of climate variation on survival in
vertebrate populations. - *Biol. Rev.* 83: 357–399.
- Hagemeier, W. and Blair, M. 1997. The European Bird Census Council Atlas of European
Breeding Birds. - Poyser.

- Halupka, L., Wierucka, K., Sztwiertnia, H. and Klimczuk, E. 2017. Conditions at autumn
500 stopover sites affect survival of a migratory passerine. - *J. Ornithol.* 158: 979–988.
- Henden, J.-A., Bårdsen, B.-J., Yoccoz, N. G. and Ims, R. A. 2008. Impacts of differential prey
dynamics on the potential recovery of endangered arctic fox populations. - *J. Appl. Ecol.*
45: 1086–1093.
- Herrmann, S. M., Sall, I. and Sy, O. 2014. People and pixels in the Sahel: a study linking
505 coarse-resolution remote sensing observations to land users' perceptions of their
changing environment in Senegal. - *Ecol. Soc.* 19: 29–36.
- Johnston, A., Robinson, R. A., Gargallo, G., Julliard, R., van der Jeugd, H. and Baillie, S. R.
2016. Survival of Afro-Palaeartic passerine migrants in western Europe and the impacts
of seasonal weather variables. - *Ibis (Lond. 1859)*. 158: 465–480.
- 510 Kanyamibwa, S., Schierer, A., Pradel, R. and Lebreton, J. D. 1990. Changes in adult annual
survival rates in a western European population of the White Stork *Ciconia ciconia*. -
Ibis (Lond. 1859). 132: 27–35.
- Klaassen, R. H. G., Hake, M., Strandberg, R., Koks, B. J., Exo, K., Bairlein, F. and Alerstam,
T. 2014. When and where does mortality occur in migratory birds? Direct evidence from
515 long-term satellite tracking of raptors. - *J. Anim. Ecol.* 83: 176–184.
- Lack, D. 1954. *The natural regulation of animal numbers*. - Oxford University Press.
- Lack, D. 1968. Bird migration and natural selection. - *Oikos* 19: 1–9.
- Lebreton, J.-D., Burnham, K. P., Clobert, J. and Anderson, D. R. 1992. Modeling survival and
testing biological hypotheses using marked animals: a unified approach with case
520 studies. - *Ecol. Monogr.* 62: 67–118.
- Leroux, A. B. A. and Bretagnolle, V. 1996. Sex ratio variations in broods of Montagu's
harriers *Circus pygargus*. - *J. Avian Biol.* 27: 63–69.
- Limiñana, R., Soutullo, A., Urios, V. and Reig-Ferrer, A. 2012. Migration and wintering areas

- of adult Montagu's Harriers (*Circus pygargus*) breeding in Spain. - *J. Ornithol.* 153: 85–
525 93.
- Masoero, G., Tamietti, A., Boano, G. and Caprio, E. 2016. Apparent constant adult survival
of a Sand Martin *Riparia riparia* population in relation to climatic variables. - *Ardea* 104:
253–262.
- Mihoub, J., Gimenez, O., Pilard, P. and Sarrazin, F. 2010. Challenging conservation of
530 migratory species : Sahelian rainfalls drive first-year survival of the vulnerable Lesser
Kestrel *Falco naumanni*. - *Biol. Conserv.* 143: 839–847.
- Millon, A. and Bretagnolle, V. 2008. Predator population dynamics under a cyclic prey
regime: Numerical responses, demographic parameters and growth rates. - *Oikos* 117:
1500–1510.
- 535 Morrison, C. A., Robinson, R. A., Clark, J. A., Risely, K. and Gill, J. A. 2013. Recent
population declines in Afro-Palaeartic migratory birds: The influence of breeding and
non-breeding seasons. - *Divers. Distrib.* 19: 1051–1058.
- Nevoux, M., Barbraud, J.-C. and Barbraud, C. 2008. Nonlinear impact of climate on survival
in a migratory white stork population. - *J. Anim. Ecol.* 77: 1143–1152.
- 540 Newton, I. 2008. *The migration ecology of birds.* - Elsevier-Academic Press.
- Norman, D. and Peach, W. J. 2013. Density-dependent survival and recruitment in a long-
distance Palaeartic migrant, the Sand Martin *Riparia riparia*. - *Ibis (Lond. 1859)*. 155:
284–296.
- Norris, D. R. 2005. Carry-over effects and habitat quality in migratory populations. - *Oikos*
545 109: 178–186.
- Ockendon, N., Johnston, A. and Baillie, S. R. 2014. Rainfall on wintering grounds affects
population change in many species of Afro-Palaeartic migrants. - *J. Ornithol.* 155: 905–
917.

- Olsson, L., Eklundh, L. and Ardo, J. 2005. A recent greening of the Sahel - trends, patterns
550 and potential causes. - *J. Arid Environ.* 63: 556–566.
- Peach, W., Baillie, S. and Underhill, L. 1991. Survival of British Sedge Warblers
Acrocephalus schoenobaenus in relation to west African rainfall. - *Ibis* (Lond. 1859).
133: 300–305.
- R Core Team 2017. R: A language and environment for statistical computing. R Foundation
555 for Statistical Computing, Vienna, Austria.
- Ratikainen, I. I., Gill, J. A., Gunnarsson, T. G., Sutherland, W. J. and Kokko, H. 2008. When
density dependence is not instantaneous: Theoretical developments and management
implications. - *Ecol. Lett.* 11: 184–198.
- Salamolard, M., Butet, A., Leroux, A. B. A. and Bretagnolle, V. 2000. Responses of an avian
560 predator to variations in prey density at a temperate latitude. - *Ecology* 81: 2428–2441.
- Sanderson, F. J., Donald, P. F., Pain, D. J., Burfield, I. J. and van Bommel, F. P. J. 2006.
Long-term population declines in Afro-Palearctic migrant birds. - *Biol. Conserv.* 131:
93–105.
- Santangeli, A., Arroyo, B., Millon, A. and Bretagnolle, V. 2015. Identifying effective actions
565 to guide volunteer-based and nationwide conservation efforts for a ground-nesting
farmland bird. - *J. Appl. Ecol.* 52: 1082–1091.
- Schaub, M. and Royle, J. A. 2014. Estimating true instead of apparent survival using spatial
Cormack–Jolly–Seber models. - *Methods Ecol. Evol.* 5: 1316–1326.
- Schaub, M., Kania, W. and Köppen, U. 2005. Variation of primary production during winter
570 induces synchrony in survival rates in migratory white storks *Ciconia ciconia*. - *J. Anim.*
Ecol. 74: 656–666.
- Schaub, M., Jakober, H., Stauber, W. and Lanius, N. Á. 2011. Demographic response to
environmental variation in breeding, stopover and non-breeding areas in a migratory

- passerine. - *Oecologia* 167: 445–459.
- 575 Schlaich, A. E., Klaassen, R. H. G., Bouten, W., Bretagnolle, V., Koks, B. J., Villers, A. and Both, C. 2016a. How individual Montagu's Harriers cope with Moreau's Paradox during the Sahelian winter. - *J. Anim. Ecol.* 85: 1491–1501.
- Schlaich, A. E., Klaassen, R. H. G., Bouten, W., Bretagnolle, V., Koks, B. J., Villers, A. and Both, C. 2016b. How individual Montagu's Harriers cope with Moreau's Paradox during
580 the Sahelian winter. - *J. Anim. Ecol.*: 1–11.
- Skalski, J. R. 1996. Regression of abundance estimates from mark recapture surveys against environmental covariates. - *Can. J. Fish. Aquat. Sci.* 53: 196–204.
- Sternalski, A., Mougeot, F., Eraud, C., Gangloff, B., Villers, A. and Bretagnolle, V. 2010. Carotenoids in nestling Montagu's harriers: Variations according to age, sex, body
585 condition and evidence for diet-related limitations. - *J. Comp. Physiol. B* 180: 33–43.
- Sternalski, A., Mougeot, F., Pérez-Rodríguez, L. and Bretagnolle, V. 2012. Carotenoid-Based Coloration, Condition, and Immune Responsiveness in the Nestlings of a Sexually Dimorphic Bird of Prey. - *Physiol. Biochem. Zool.* 85: 364–375.
- Szep, T. 1995. Relationship between west African rainfall and the survival of central
590 European Sand Martins *Riparia riparia*. - *Ibis (Lond. 1859)*. 137: 162–168.
- Todd, M. C., Washington, R., Cheke, R. A. and Kniveton, D. 2002. Brown locust outbreaks and climate variability in southern Africa. - *J. Appl. Ecol.* 39: 31–42.
- Trierweiler, C. and Koks, B. J. 2009. Montagu's Harrier *Circus pygargus*. - In: Zwarts, L. et al. (eds), *Living on the edge: Wetlands and birds in a changing Sahel*. KNNV Publishing,
595 pp. 312–327.
- Trierweiler, C., Mullié, W. C., Drent, R. H., Exo, K. M., Komdeur, J., Bairlein, F., Harouna, A., De Bakker, M. and Koks, B. J. 2013. A Palaearctic migratory raptor species tracks shifting prey availability within its wintering range in the Sahel. - *J. Anim. Ecol.* 82:

107–120.

- 600 Trierweiler, C., Klaassen, R. H. G., Drent, R. H., Exo, K. M., Komdeur, J., Bairlein, F. and
Koks, B. J. 2014. Migratory connectivity and population-specific migration routes in a
long-distance migratory bird. - *Proc. R. Soc. B Biol. Sci.* 281: 20132897.
- van de Pol, M., Vindenes, Y., Saether, B.-E., Engen, S., Ens, B. J., Oosterbeek, K. and
Tinbergen, J. M. 2010. Effects of climate change and variability on population dynamics
605 in a long-lived shorebird. - *Ecology* 91: 1192–1204.
- Vickery, J. A., Ewing, S. R., Smith, K. W., Pain, D. J., Bairlein, F., Gregory, R. D. and
Skorpilov, J. 2014. The decline of Afro-Palaeartic migrants and an assessment of
potential causes. - *Ibis (Lond. 1859)*. 156: 1–22.
- Webster, M. S. and Marra, P. P. 2005. The importance of understanding migratory
610 connectivity and seasonal interactions. - In: Greenberg, R. and Marra, P. P. (eds), *Birds
of Two Worlds: The Ecology and Evolution of Migrations*. John Hopkins University
Press, pp. 199–209.
- Zwarts, L., Bijlsma, R. G., Van Der Kamp, J. and Wymenga, E. 2009. *Living on the Edge:
wetlands and birds in a changing Sahel*. - KNNV Publishing.
- 615 Zwarts, L., Bijlsma, R. G., Kamp, J. Van Der, Sikkema, M. and Wymenga, E. 2015. Moreau'
s paradox reversed, or why insectivorous birds reach high densities in savanna trees. -
Ardea 103: 123–144.
- Zwarts, L., Bijlsma, R. G. and Kamp, J. Van Der 2018. Large decline of birds in Sahelian
rangelands due to loss of woody cover and soil seed bank. - *J. Arid Environ.* 155: 1–15.

620

Table 1: Results of model selection for age-specific survival of Montagu’s harriers wing-tagged in Maine-et-Loire (ML, adult birds only, 1999-2016) and Rochefort (RO, adult birds, 1988-2005, juveniles with 12 cohorts, 1988-1999). Akaike’s Information Criterion (*AICc*) and $\Delta AICc$ are provided (best model in bold) together with the number of parameters *k*. Apparent survival rates were modelled as constant (.), age-dependent (a) or time-dependent (t). Time-dependent models were also fitted with several combinations and transformations of the following covariates: average annual breeding success (BS) as a measure of environmental conditions experienced in Europe, and the amount of rainfall received during the rainy season (rain), mean NDVI (NDVI) and aridity index (aridity) in the western Sahel. Interactions between seasonal covariates were tested after transforming them as two-level factors (e.g. f.BS \times f.rain, see Methods). Only a subset of key models is shown here, see Online Supplementary Material for a full list of models.

Model	AICc	$\Delta AICc$	k	
(a) Adult survival ML				
1	S (.)	2040.34	0.00	7
3	S (aridity)	2042.62	2.28	9
4	S (log BS)	2043.96	3.62	9
5	S (rain)	2044.06	3.72	9
6	S (log rain)	2044.12	3.78	9
7	S (BS)	2044.19	3.85	9
8	S (BS + aridity)	2046.33	5.99	11
9	S (t)	2047.45	7.11	23
10	S (log BS + rain)	2047.70	7.35	11
11	S (log BS + log rain)	2047.74	7.39	11

12	S (BS + rain)	2047.92	7.58	11
13	S (BS + log rain)	2047.97	7.63	11
14	S (f.log BS × f.aridity)	2048.11	7.77	13

(b) Adult survival RO

1	S (f.BS × f.log rain)	843.90	0.00	5
2	S (BS + log rain)	845.76	1.86	4
3	S (BS + rain)	847.90	4.00	4
4	S (log rain)	848.79	4.89	3
6	S (t)	850.50	6.60	18
7	S (rain)	851.54	7.64	3
8	S (BS)	854.21	10.31	3
9	S (BS + aridity)	854.74	10.84	4
10	S (aridity)	855.23	11.33	3
11	S (log BS)	855.36	11.46	3
12	S (.)	855.64	11.74	2
13	S (log NDVI)	857.06	13.16	3
14	S (NDVI)	857.24	13.34	3

survival RO

1	S (BS + rain)	704.23	0.00	8
2	S (BS)	704.32	0.09	7
3	S (a (1,2 3))	704.65	0.42	6
4	S (BS + log rain)	704.73	0.50	8
5	S (log BS)	704.81	0.58	7
6	S (rain)	704.85	0.61	7
7	S (log rain)	705.79	1.55	7

8	S (BS + aridity)	706.37	2.13	8
9	S (aridity)	706.64	2.40	7
10	S (aridity)	706.68	2.44	7
11	S (log NDVI)	706.69	2.46	7
12	S (NDVI)	706.70	2.47	7
13	S (f.BS × f.rain)	708.33	4.10	9
14	S (a (1).t + a (2 3))	715.61	11.38	17

635

Captions

Figure 1: Time-series analyses of: (a) average annual breeding success (fledglings per pair) during the whole study period for Rochefort (green) and Maine et Loire (blue); (b) annual
640 rainfall anomalies during the Sahel rainy season (June-October, in cm, with respect to the 1980-2009 mean) and (c) Apparent adult (RO & ML) and juvenile (RO) survival rates of wing-tagged Montagu's harriers. Estimates are taken from time-dependent models with no covariates (models a9, b6 & c14; Table 1).

Figure 2: Variation in adult apparent survival of Montagu's harrier in Rochefort (1988-2005).
645 Averaged estimates (± 1 SE) are taken from model b1 (Table 1) that includes an interaction between average annual breeding success (BS) as a proxy for environmental conditions in Europe and the amount of rainfall during the rainy season in the western Sahel (rainfall in Sahel) as a proxy of wintering conditions. Environmental covariates were categorised as two-level factors according to whether the annual value was above or below the average (BS+/BS-
650 , high/low rainfall, see Methods).

Figure 3: Relationship between apparent juvenile survival and the amount of rainfall during the rainy season in the western Sahel (standardised values) for 12 cohorts of Montagu's harriers tagged between 1988 and 1999 in Rochefort. Estimates were taken from models c1 (Table 1). This model also includes an additive effect of average annual breeding success.
655 Black, red and blue lines indicate predicted values for the average, the first and third quartiles of average annual breeding success, respectively. Triangles present annual juvenile survival estimates from a time-dependent model without any covariate (same as in Fig. 1; model c14). Their colour refers to the categorisation described above.

660

Figure 1

Figure 2

Figure 3

