

Ecosystem scenarios shape fishermen spatial behavior. The case of the Peruvian anchovy fishery in the Northern Humboldt Current system

Rocio de Abril Joo Arakawa, Arnaud Bertrand, Marilu Bouchon, Alexis Chaigneau, Hervé Demarcq, Jorge Tam, Monique Simier, Dimitri Gutierrez, Mariano Gutierrez, Marceliano Segura, et al.

► To cite this version:

Rocio de Abril Joo Arakawa, Arnaud Bertrand, Marilu Bouchon, Alexis Chaigneau, Hervé Demarcq, et al.. Ecosystem scenarios shape fishermen spatial behavior. The case of the Peruvian anchovy fishery in the Northern Humboldt Current system. Progress in Oceanography, 2014, 128 (11), pp.60 - 73. 10.1016/j.pocean.2014.08.009 . hal-01190688

HAL Id: hal-01190688

<https://hal.science/hal-01190688>

Submitted on 2 Sep 2015

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.

Title: Ecosystem scenarios shape fishermen spatial behavior. The case of the Peruvian anchovy fishery in the Northern Humboldt Current system.

Rocio Joo^{a,b}, Arnaud Bertrand^a, Marilu Bouchon^b, Alexis Chaigneau^c, Hervé Demarcq^a, Jorge Tam^b, Monique Simier^a, Dimitri Gutierrez^b, Mariano Gutierrez^d, Marceliano Segura^b, Ronan Fablet^e, Sophie Bertrand^a

^a Institut de Recherche pour le Développement (IRD), Centre de Recherche Halieutique Méditerranéenne et Tropicale, Avenue Jean Monnet, CS 30171, 34203 Sète Cedex, France.

^b IMARPE, Esquina Gamarra y General Valle S/N Chucuito, Callao, Lima, Perú.

^c Institut de Recherche pour le Développement (IRD), UMR LEGOS, CNES/CNRS/IRD/UPS, 18 Avenue Edouard Belin, 31400 Toulouse, France.

^d Facultad de Oceanografía y Pesquería, Universidad Nacional Federico Villareal, Calle Roma 350, Miraflores, Lima, Perú

^e Institut Telecom/Telecom Bretagne, UMR 6285 LabSTICC, TOMS (Statistical Signal Processing and Remote Sensing), Technopole Brest-Iroise – CS 83818, 29238 Brest Cedex 3, France.

E-mails:

Rocío Joo (Corresponding author)

IMARPE, Esquina Gamarra y General Valle S/N Chucuito, Callao, Lima, Perú.

Tel/Fax: +(511) 441 32 23

And Institut de Recherche pour le Développement (IRD), Centre de Recherche Halieutique Méditerranéenne et Tropicale, Avenue Jean Monnet, CS 30171, 34203 Sète Cedex, France.

Tel: +(33) 04 99 57 32 09

Fax: +(33) 04 99 57 32 95

E-mail: rocio.joo@gmail.com

Arnaud Bertrand

E-mail: Arnaud.Bertrand@ird.fr

Marilu Bouchon

E-mail: mbouchon@imarpe.gob.pe

Alexis Chaigneau

E-mail: alexis.chaigneau@ird.fr

38

139 Hervé Demarcq

2
340 E-mail: herve.demarcq@ird.fr4
415
642 Jorge Tam7
843 E-mail: jtam@imarpe.gob.pe9
1044

1145 Monique Simier

12
1346 E-mail: Monique.Simier@ird.fr14
1547

1648 Dimitri Gutierrez

17
1849 E-mail: dgutierrez@imarpe.pe19
2050

2151 Mariano Gutierrez

22
2352 E-mail: MarianoG@unops.org24
255326
2754 Marceliano Segura2855 E-mail: msegura@imarpe.gob.pe29
305631
3257 Ronan Fablet3358 E-mail: ronan.fablet@telecom-bretagne.eu34
355936
3760 Sophie Bertrand38
3961 E-mail: Sophie.Bertrand@ird.fr40
4162

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

63

164 Abstract

2
365 A major goal in marine ecology is the understanding of the interactions between the dynamics of
466 the different ecosystem components, from physics to top predators. While fishermen are among
566 the main top predators at sea, almost none of the existing studies on ecology from physics to top
766 predators contemplate fishermen as part of the system. The present work focuses on the coastal
866 processes in the Northern Humboldt Current System, which encompasses both an intense climatic
966 variability and the largest monospecific fishery of the world. From concomitant satellite, acoustic
1066 survey and Vessel Monitoring System data (~90000 fishing trips) for a ten-year period (2000-2009),
1166 we quantify the associations between the dynamics of the spatial behavior of fishermen,
1266 environmental conditions and anchovy (*Engraulis ringens*) biomass and spatial distribution. Using
1366 multivariate statistical analyses we show that environmental and anchovy conditions do
1466 significantly shape fishermen spatial behavior and present evidences that environmental
1566 fluctuations smoothed out along trophic levels. We propose a retrospective analysis of the study
166 period in the light of the ecosystem scenarios evidenced and we finally discuss the potential use of
1766 fishermen spatial behavior as ecosystem indicator.

2679

27

2880

29

3081

3182

32

3383 Relationships between the environment, fish and fishermen were quantified in the Northern
3484 Humboldt Current System.

35

3685

37

3886

39

4087

4188

42

4389

44

4590

4691

47

4892

49

5093

5194

52

5395

54

5596

5697

57

5898

59

6099

61

62

63

64

65

1. Introduction

Marine ecosystems are highly structured in space (Margalef, 1979) and pelagic ecosystems, where habitats are made of constantly moving water masses, are also highly dynamic in time (Levin, 1992; Fréon and Misund, 1999). Because those natural systems tend to be out of balance (Pimm, 1991), it is fundamental to consider their spatio-temporal variability to understand the relative contributions of bottom-up and top-down controls in their functioning (Matson and

Hunter, 1992; Gripenberg and Roslin, 2007; Polishchuk *et al.*, 2013). Also, in general, since each organism tends to feed on smaller organisms, the high-frequency environmental variations tend to smooth out along trophic levels (Mann and Lazier, 2006).

Observation limitations to examine such processes have been largely overcome in the last decades thanks to new technologies and ecosystem models. There are now, in several ecosystems, spatially explicit data on abiotic factors, prey and predator distribution and abundance at high time resolution (Costa, 1993; Decker and O'Dor, 2003; Boyd *et al.*, 2004; Rutz and Hays, 2009; Bograd *et al.*, 2010). Recent works studied the linkages between environmental conditions, prey distribution and predators' behavior in time and space. The predators studied included sea mammals (Croll *et al.*, 2005; Stevick *et al.*, 2008; Cotté and Guinet, 2011; Hazen *et al.*, 2011; Santora *et al.*, 2012; Thompson *et al.*, 2012), seabirds (Embling *et al.*, 2012; Santora *et al.*, 2012; Thompson *et al.*, 2012) and fish (Thompson *et al.*, 2012; Embling *et al.*, 2013).

Those studies identified critical processes and key areas that can be directly useful in conservation, marine spatial planning, or in the management of human activities in marine ecosystems. Nevertheless, while fishing represents world catches of ~89.8 million of tonnes per year (between 2006 and 2011; FAO, 2012) and competes directly with natural predators, none of those studies on spatial ecology from physics to top predators contemplated fishermen as part of the system. Admittedly, fishermen are peculiar top predators because they rely on technology and are driven by a distinct currency than that of natural predators. Nonetheless, in pelagic ecosystems water masses and fish schools are constantly moving (Swartzman *et al.*, 2008; Peraltila and Bertrand, 2014). Thus, fishermen do face the same uncertainty on prey localization as natural predators do and their spatial behavior reflects their need for solving the same challenge. In that sense, it has been shown that fishermen in the Peruvian anchovy fishery deploy similar spatial foraging strategies to those of other animal predators (Bertrand *et al.*, 2007).

The Northern Humboldt Current System (NHCS) off Peru provides a great opportunity for studying the association between the dynamics of ecosystem components in a bottom-up-controlled exploited ecosystem (Ayón *et al.*, 2008; Bertrand *et al.*, 2008a). The NHCS is characterized by an intense variability from secular to intra-seasonal timescales. Variations of the Eastern Pacific intertropical convergence zone or the Pacific decadal oscillation can impact the NHCS at inter-decadal and secular scales (Chavez *et al.*, 2003; Gutierrez *et al.*, 2009; Salvatecci *et al.*, 2012). At inter-annual scales, El Niño Southern Oscillation – characterized by relatively warm/cold El Niño / La Niña events – has a strong effect on the eastern south Pacific region (Colas *et al.*, 2008; Takahashi *et al.*, 2011; Dewitte *et al.*, 2012; among others). At seasonal and intra-seasonal scales, the NHCS is mostly modulated by wave dynamics of equatorial origin and local wind forcing (Penven *et al.*, 2005; Echevin *et al.*, 2011, 2014; Dewitte *et al.*, 2012; Chaigneau *et*

al., 2013; Pietri *et al.*, 2014). The resulting environmental scenarios directly determine the extent of the tridimensional anchovy habitat (Bertrand *et al.*, 2004a, 2011), which in turn conditions fish availability for the main predators in this system, the fishermen (Bertrand *et al.*, 2008a). Besides, the NHCS produces more fish per unit area than any other region in the world oceans and sustains the world's largest monospecific fishery (Peruvian anchovy or anchoveta, *Engraulis ringens*). To cope with the intense climatic variability, the management of the anchovy fishery is adaptive, i.e. catch limits are re-assessed every ~6 months and opening and closure periods decided on the basis of daily monitoring of the ecosystem, the fish population and the fishery (Chavez *et al.*, 2008). The Peruvian Marine Research Institute (IMARPE) is in charge of this intense monitoring. It comprises satellite information on environmental conditions (e.g. sea surface temperature, chlorophyll-a and sea level anomaly, among others) at daily and weekly resolutions. Fish population distribution and biomass are monitored through scientific acoustic surveys (two to three times a year). The fishing activity is supervised through landing statistics, Vessel Monitoring System (VMS) and on-board observers reports (Bertrand *et al.*, 2008b; Joo *et al.*, 2011). The amount of available data makes the NHCS a highly appealing ecosystem for an integrated approach on ecosystem dynamics. In this highly-variable and data-rich ecosystem, Bertrand *et al.* (2008a) analyzed how large-scale oceanic forcing, via Kelvin waves, affected the coastal ecosystem (from oceanography to fishermen). They pioneered the incorporation of fishermen as a top predator for studying ecological dynamics and proposed contrasting scenarios of coastal oceanography, anchovy distribution and fishing activity, during the passage of coastally trapped upwelling and downwelling Kelvin waves.

The present work focuses more closely on the coastal processes in the NHCS, and on the spatial response of fishermen to varying environmental and anchovy conditions. In particular, we explore and quantify the associations between the dynamics of three ecosystem compartments: environmental conditions (Environment), anchovy biomass and distribution (Anchovy) and fishermen spatial behavior (Fishermen), for a ten-year period (2000-2009). Data on Environment and Anchovy were obtained from acoustic surveys performed by IMARPE and satellite observations. Data on Fishermen were based on VMS data (~90000 fishing trips from 2000 to 2009), processed with a state-space model so that the nature of the behavior in which fishermen are engaged is known at each position (Joo *et al.*, 2013). The existent evidence of bottom-up forcing in the NHCS (Ayón *et al.*, 2008; Bertrand *et al.*, 2008a) indicates that strong Environment-Anchovy and Anchovy-Fishermen associations should be expected. Since Fishermen have shown similar spatial foraging strategies to those of other predators (Bertrand *et al.*, 2007), we hypothesize that – as for other predators – their spatial behavior responds to prey and environmental conditions. Then, significant Environment-Fishermen associations are expected, though not as strong as for Anchovy and Fishermen (direct prey-predator relationship). The studied decade does not encompass strong ENSO (El Niño Southern Oscillation) events. Season is thus

expected to be the main scale of variability for environmental conditions. We tested for differences between two seasonal modes, summer and spring/winter, within each ecological compartment and analyzed trends separately for each seasonal mode. We eventually propose ecosystem scenarios based on the linkages evidenced between the three compartments and discuss the potential use of fishermen spatial behavior as ecosystem indicator.

2. Materials and Methods

We focused on several time-periods from 2000 to 2009 such that concomitant data on the environment, fisheries acoustic and VMS were available. In total, 16 time-periods were available, 6 in austral summer and 10 in austral winter/spring (Table 1). Since only one value per time-period was obtained for each Anchovy descriptor, one representative value per time-period was computed for each Environment and Fishermen descriptor. This measure allowed for multivariate analyses involving the three compartments.

2.1. Environmental data

For each time-period, we produced a description of the environment as detailed in Table 2. We used sea surface temperature (SST) from the AVHRR sensor of NOAA satellites from 2000 to 2009. The chlorophyll-a (CHL) satellite data from 2000 to 2007 were obtained from the SeaWiFS sensor and from 2008 to 2009 from the MODIS sensor. In order to correct the MODIS CHL data from significant departures from the better calibrated SeaWiFS sensor, the seasonal and spatial differences were previously computed during the common period between both sensors (2003-2007) and then applied to the 2008-2009 MODIS data. All satellite data, initially at a spatial resolution of 4 km and a weekly time resolution, were averaged the entire time period and the whole study area (from 3°S to 16°S and from the shore up to the 2500 m isobath) to obtain one representative value per time-period (Table 1).

To account for the vertical distribution of the oxygen minimum zone (OMZ), a critical parameter of the NHCS (Bertrand *et al.*, 2011), we computed the depth of the oxycline (OXY), i.e. the depth at which the dissolved oxygen equals 2 mL L⁻¹. All measurements were made from Niskin bottles and CTD data sampled during IMARPE scientific surveys. For each time-period, the mean oxycline depth was computed as a weighted average of monthly values, taking into account the number of observations per month. Those observations correspond to a latitudinal range between 7°S and 16°S. A sharp change in oxygen concentration and oxygen minimum zone intensity occurs at ca. 7°S (Fuenzalida *et al.*, 2009; Bertrand *et al.*, 2010). North of 7°S the intensity of the OMZ is highly variable and depends on the dynamics of Tropical/Equatorial water masses.

The range 7°S - 16°S provides a more robust proxy of oxygen condition where most of the anchovy is distributed (i.e. not in Tropical/Equatorial water masses).

2.2. Anchovy data

Since 1983, IMARPE has been conducting on average two acoustic surveys per year to monitor fish population distribution and biomass. These surveys consist of parallel cross-shore transects of ~100 nm long, with a ~15 nm inter-transect spacing. Simrad (Kongsberg Maritime AS, Norway) scientific echosounders working at several frequencies are used to estimate biomasses (see Gutiérrez *et al.*, 2007; Castillo *et al.*, 2009; Simmonds *et al.*, 2009). An extensive midwater-trawl sampling completes the acoustic surveys for species identification. The nautical-area-backscattering coefficient (NASC, in $\text{m}^2 \text{mn}^{-2}$), an index of fish biomass (Simmonds and MacLennan, 2005), is recorded at each georeferenced elementary distance sampling unit (EDSU) of 1 nm. From each acoustic survey, we extracted five descriptors of the spatial distribution of anchovy (Table 2): (i) the mean anchovy NASC, used as an index of fish biomass (s_A); (ii) an index of local biomass (s_{A+}), i.e. the mean anchovy NASC for the set of ESDUs with non-zero fish biomass; (iii) an index of spatial occupation (ISO), i.e. the percentage of ESDU with anchovy; and (iv) the center of gravity and the inertia of the distance to the coast of anchovy NASC (DC and I, respectively).

2.3. Fishermen spatial behavior

The pelagic fishery in the NHCS is mono-specific, since anchovy represents 95% of the total catches (Fréon *et al.*, 2008). The anchovy fishing trips, which exclusively aim at fishing anchovy, constitute the world's largest mono-specific fishery (average annual catch of 6.8 millions of tonnes between 2000 and 2011; FAO, 2013). The fishing activity in the NHCS is monitored by IMARPE through landing statistics, VMS and on-board observers' data. Since 2000, VMS records precise geographical positions once an hour for the entire industrial fleet. Only fishing trips from the industrial fleet along the north-center (3°S-16°S) Peruvian coast were considered for the analysis (the southern region was excluded because of its lesser contribution to the catches and a different management policy). We report in Table 1 the number of fishing trips documented for each time-period.

Pre-processing of VMS data was performed as described in Bertrand *et al.* (2005, 2007) and Joo *et al.* (2011). We identified positions at sea or at port based on their distance to the nearest port and their speed. We considered each series of consecutive positions at sea as a trip. To select fishing trips only, we excluded trips with a minimum speed greater than 3 knots (indicating the impossibility of fishing activity). To exclude the few trips targeting other pelagic species (e.g.

jack mackerel), trips from vessels with fishing authorization for multiple species and lasting more than 5 days were not considered (anchovy fishing trips typically last ~24 hours).

Eventually, for each fishing trip, the following global indicators were computed: the duration (Dur), the total distance traveled (Dist) and the maximum distance from the coast (Max.DC). Additionally, we used two metrics, k and σ , that characterize the geometry of the fishermen movements (Bertrand *et al.*, in review). They are derived from the fit of a Generalized Pareto random walk model to the move-length distribution displayed by fishing trip trajectories. This random walk model involves two parameters of interest: a shape parameter k which characterizes the movement diffusion (finite and light tails with normal diffusion patterns for $k < 0$, and k between 0 and 0.5, respectively, and heavy tails with super diffusion patterns for $k > 0.5$), and a scale parameter σ (where $\sigma > 0$) which relates to the average length of the moves used to search for fish. Super diffusion is characterized by the mixing of rare, long and relatively straight movements with movement bouts composed of short moves and high turning rates (Dubkov *et al.*, 2008). Metrics k and σ were computed for each vessel from the fishing trips performed within each time-period.

Another source of information regarding fishing activities comes from the program of on-board observers 'Bitácoras de Pesca' deployed by IMARPE. For ~1% of the fishing trips, on-board observers record the location and time of three main activities occurring during the trips: fishing, searching and cruising. In order to infer the activities for the remaining 99% of the fishing trips, a supervised hidden semi-Markov model was trained and validated using the on-board observer dataset (Joo *et al.*, 2013). This model reached a mean accuracy of 80% in the determination of the correct activities from the VMS data. From the reconstructed sequence of fishing activities, we computed four additional features: the proportion of time spent searching (Searching), fishing (Fishing) and cruising (Cruising), and the time spent from the beginning of the trip until the first fishing set (Bef.Fishing).

For the multivariate analyses, we computed a median per time-period over all fishing vessels for each descriptor.

2.4. Statistical analyses

A synoptic sketch of the statistical analyses between the ecosystem compartments is reported in Figure 1. After pre-processing the data, univariate statistics were computed for each variable to test for differences between seasonal modes and characterize overall tendencies and potentially remarkable time-periods. The Wilcoxon rank sum test (Wilcoxon, 1945) was performed

for testing for mean differences between summer and winter/spring periods. This test is one of the best non-parametric alternatives to the t-test when its assumptions are not met (at least 95% of statistical power compared to the t-test when assumptions are met; Siegel, 1956). Trends were computed using least trimmed squares robust regression (Rousseeuw, 1984). It is based on the subset of h observations (out of n) whose least squares fit possesses the smallest sum of squared residuals. The parameter h is computed as $n/2 + (p+1)/2$ (Rousseeuw, 1984), where p is the number of explanatory variables (equal to 1 in our case).

For multivariate analyses, all variables were standardized (Z-scores). Since we first aimed at characterizing each compartment and then associations between them, we first carried out a Principal Component Analysis (PCA; Pearson, 1901; Husson *et al.*, 2010) for each compartment at the scale of the time-periods. These PCAs identify the main modes of variability. For quantifying the linear association between the first principal component of Environment, Anchovy and Fishermen, we computed Kendall's Tau rank correlation coefficients (Kendall, 1938; Siegel, 1956) between each pair of first components. Kendall's Tau was preferred as correlation coefficient since it allows computing asymptotically distribution-free confidence intervals (Hollander and Wolfe, 1999).

In addition to Kendall's tau, the overall association between each pair of compartments (Environment and Anchovy, Anchovy and Fishermen, and Environment and Fishermen) was analyzed through RV coefficients (Escoufier, 1973). The RV coefficient is a multivariate generalization of the squared Pearson correlation coefficient. RV values range between 0 and 1, where 0 means no association and 1 means perfect association. Confidence intervals were computed using a bootstrap procedure (Claude, 2008) at a 90% confidence level. The significance of the RV coefficient was estimated by means of a permutation test (Heo and Gabriel, 1998).

We also performed a multiple coinertia analysis (Chessel and Hanafi, 1996) between the three PCAs. This is a multivariate method for coupling k tables ($k > 2$) sharing the same rows (individuals or variables). The tables must be previously analyzed by separate inertia analyses (for instance, PCAs). With the multiple coinertia analysis, we aim at resorting a synoptic understanding of the three compartments by: (i) calculating a synthetic table representing the common structure of the PCAs, and (ii) projecting individuals (i.e. time-periods) and variables from the three ecosystem compartments in a common space. Tables are weighted equally for the multiple coinertia analysis. Finally, we performed a hierarchical clustering on the scores of the time-periods in the synthetic table with a view to discriminating groups of time-periods.

Statistical analyses were performed with R software (R Core Team, 2013). Robustbase package (Rousseeuw *et al.*, 2012) was used for least trimmed regression, FactoMineR package

(Husson *et al.*, 2013) was used for PCA and ade4 (Dray *et al.*, 2007) for multiple coinertia analyses, and the stats package (R Core Team, 2013) for the hierarchical clustering analysis.

3. Results

3.1. Univariate analyses

Series of environmental conditions are shown in Figure 2a-c. SST and CHL values were greater in summer than in winter/spring periods ($p < 0.001$ for both variables) and exhibited increasing trends ($p < 0.01$ for both variables) on winter/spring periods. The differences in SST and CHL between seasons were larger at the first half of the series than at the second half. For OXY no significant differences between seasons were observed and no trend was observed either. Still, the October - December 2003 time-period (denoted 2003/10-12 hereafter) was characterized by a remarkably deep oxycline.

Fish distribution also varied in time (Fig. 2d-h). The s_A and s_{A+} indexes differed significantly among seasonal modes ($p < 0.01$) and an increasing trend ($p < 0.01$) was observed for s_{A+} in winter/spring periods. Two periods presenting the greatest s_A (and s_{A+}) values lied out of the general trend: 2008/02-04 and 2002/02-03. The former period, 2008/02-04, along with 2003/10-12, were also characterized by the lowest ISO. Finally, 2000/06-07, 2000/10-11 and 2001/10-11 had the greatest DC and I features.

Since hundreds of fishing trips were comprised in each time-period (Table 1), we analyzed the temporal evolution of both the median values and the distribution of each Fishermen variable. In order to facilitate visualization, the values associated with the greatest occurrences are shown in Figure 3. The complete range of values is available in Figure A.1 in Appendix A.

Only Cruising showed significant differences between seasonal modes ($p < 0.01$). Therefore, for Fishermen variables robust trends were computed for the whole series without discriminating between seasonal modes. Negative trends were observed for Dur, Dist, Bef.Fishing, Cruising and sigma ($p < 0.0001$). By contrast, Searching, Fishing and k reported increasing trends ($p < 0.0001$). 2001/10-11, 2003/10-12 and to a lesser extent 2002/10-11 presented the greatest values for Dur, Dist, Max.DC, Bef.Fishing and Cruising, and 2001/10-11 and 2003/10-12 presented the greatest variability for Dur, Dist, Max.DC, Bef.Fishing (cf. distributions in Fig. 3a,b,c,d). Conversely, in 2002/02-03, Dist, Max.DC, Bef.Fishing and Cruising were low and Fishing was high.

3.2 Multivariate Analyses

Significant correlations between variables and principal components are shown in Table 3.

We also present the scores of each time-period for the first principal components (Fig. 4).

3.2.1. Environmental conditions

In the Environment PCA, the first principal component, which accounted for 75% of the variance, was positively correlated with CHL and SST, and negatively with OXY (Table 3 and Fig. A.2 in Appendix A). These relations mainly refer to the seasonal cycles. During summer, waters are warmer (greater SST values), and due to a reduced cloud cover, more light penetrates into the water column, what positively impacts the productivity at sea (higher CHL; Echevin *et al.*, 2008). The thermocline and oxycline are also shallower during summer (lower OXY; Gutiérrez *et al.*, 2011). The opposite phenomenon occurs during winter. The reported scores reflected the seasonality: all summer periods had greater scores than winter and spring periods (Fig. 4; $p < 0.001$ for differences in scores between seasonal modes). Nonetheless, the intensity of the seasonality (difference summer – winter/spring) was reduced during the second half of the series. This was accounted for by fitting a linear regression to the scores and computing the sums of squared residuals for the first and second half of the series. Large differences were found (10.9 vs. 1.2, for first and second half, respectively; Table B). The second principal component represented 21% of the variance and was significantly correlated with OXY (Table 3). This component did not reflect a significant seasonality. Although the temporal variability of the oxycline depth is partly related to the seasonal cycle, specific large scale forcing events such as downwelling Kelvin waves can deepen the oxycline (Gutiérrez *et al.*, 2008). Within the studied period, 2003/10-12 and 2007/02-04 had the lowest scores (deepest oxycline depth) for this component (Fig. 4).

3.2.2. Anchovy distribution

The first principal component, accounting for 60% of the variance, was positively correlated with s_A and s_{A+} , and negatively correlated with DC and I (Table 3 and Figure A.3 in Appendix A). This axis can be interpreted as an index of fish biomass and proximity to the coast. Scores reflected, although with less intensity, the seasonality observed in the first axis of the Environment PCA (Fig. 4; $p < 0.01$). A significant increasing trend over time was observed for this first component ($p < 0.01$) through a linear regression. The second component, explaining 23% of the variance, was significantly correlated to ISO (Table 3). It can be seen as fish evenness, and it should be interpreted considering the scenarios in terms of s_A , s_{A+} and DC: high evenness is favorable to fishermen activity if the global biomass is high, since there is lot of anchovy everywhere. On the opposite, if the biomass is low, a high evenness means highly dispersed anchovy (low s_{A+}), which are difficult to catch (Bertrand *et al.*, 2004b). The latter scenario corresponds to 2003/10-12, which had by far the lowest score (Fig. 4).

3.2.3. Fishermen spatial behavior

Due to the relatively large number of variables for a small number of individuals, we discarded from the multivariate analyses the variables presenting very strong correlations ($r > 0.9$; i.e. Dist., Bef.Fishing and Dur, all of them strongly correlated with Cruising). We also discarded Searching since the proportions of the time spent Cruising, Fishing and Searching sum to one (no variable should be expressed as a linear combination of others). Overall, we used Max.DC, Fishing, Cruising, k and sigma. The other variables were still used as supplementary variables and projected in the PCA space (Fig. A.4 in Appendix A). The first principal component, explaining 71% of the variance (Table 3), refers to fishermen activity budget, which indicates the investment in energy and time necessary for their activities (Altmann, 1974; Defler, 1995). High values on this activity budget axis correspond to 'cheap foraging' (more time is allocated to searching and fishing than to cruising), while low values indicate 'expensive foraging' (more time is dedicated to cruising, longer distances are traveled, more time is spent before the first fishing set, farther distances from the coast are traveled). Scores showed an increasing linear trend (towards 'cheap foraging') with time ($p < 0.0001$; Fig. 4). Those scores are coherent with the overall increasing 'efficiency' shown by the fishermen through the years (i.e., increasing trend in daily catches and decreasing trend in the number of fishing days until the quota was filled, until the individual vessel quota system was established; IMARPE, 2013). The second principal component (not shown) accounted for 23% of the variance (Table 3). It had significant correlations with only two variables (k and Max.DC) and could not be properly interpreted.

3.2.4. Environment vs. Anchovy vs. Fishermen

Regarding the association between the first principal components only, the activity budget component of Fishermen PCA was strongly correlated with the fish biomass and proximity component of Anchovy PCA (0.65 ± 0.20 ; $p < 0.001$). The latter was also correlated with the seasonal cycle component of Environment PCA (0.68 ± 0.18 ; $p < 0.0001$). Likewise, the seasonal cycle was positively correlated with activity budget (0.60 ± 0.25 ; $p < 0.001$). However, none of these correlations is statistically greater than the others, since their confidence intervals overlap. The three RV coefficients were also strong, i.e. Environment and Anchovy (0.61 ; $p < 0.001$), Anchovy and Fishermen (0.63 ; $p < 0.001$) and Environment and Fishermen (0.56 ; $p < 0.01$). Their 90% confidence intervals overlapped: $<0.28, 0.65>$, $<0.37, 0.63>$ and $<0.29, 0.59>$, for Environment and Anchovy, Anchovy and Fishermen, and Environment and Fishermen, respectively. Nevertheless, those significant associations provide a powerful way to quantify the strength of the relationships between the ecosystem compartments.

A multiple coinertia analysis was applied to Environment, Anchovy and Fishermen PCAs (Fig. 5; Table 4). The multiple coinertia space was composed of two axes, accounting for 73% and 17% of the variance each. The interpretation of the graphical projection of the variables on the coinertia space (Fig. 5; left panel) is analogous to that on a PCA space (see Fig. A.2, A.3, A.4 in Appendix A). High SST and CHL values were strongly related to high s_A (local biomass), high Fishing, low Cruising, low DC and I (distance from the coast of anchovy and its inertia). To a lesser extent, high SST and CHL were also related to high s_A and low Max.DC (distance to the coast of fishermen). Deep oxycline (OXY) was partly associated with low s_A and ISO (anchovy spatial occupation), and high Max.DC. Low ISO was also associated with high k (diffusivity of fishermen movements).

Regarding the time-periods, a hierarchical clustering analysis was performed. Based on the computed dendrogram (Fig. A.5 in Appendix A) and the explained variance (i.e. the percentage of total variance represented by the between-cluster variance; Husson *et al.* 2010; Table A.2 in Appendix A), the 4-cluster structure, which accounted for 80% of the explained variance, was retained. The time-periods that correspond to each cluster are represented by distinct colors in Figure 5 (right panel). Because of the great variability within each cluster, we characterized only one time-period per cluster. We chose the ones that stood out in the preceding analyses: 2008/02-04, 2002/02-03, 2003/10-12 (the only period in its cluster) and 2001/10-11. 2002/02-03 was characterized by a superficial OXY, very large ISO and s_A values, and to a lesser extent, high SST, CHL, s_A and Fishing values. 2008/02-04 was characterized by the greatest SST, CHL, s_A and Fishing, and low DC, I, Cruising and Max.DC values. 2003/10-12, on the contrary, corresponded to the deepest OXY, the lowest ISO, low s_A , the highest Cruising, high Max.DC and k. 2001/10-11 corresponded to the lowest SST, the highest I, a very high ISO, the highest Max.DC and low Fishing.

4. Discussion

4.1 Environment, Anchovy, Fishermen and the bottom-up transfer

In this study, we explored and quantified the associations between the dynamics of three ecosystem compartments (Environment, Anchovy and Fishermen) and showed that ecosystem scenarios – abiotic and biotic conditions – do shape fishing spatial behavior. Most of the existent literature in fisheries deduces fish abundance and distribution from catchability indicators, making the implicit assumption that fishing effort reflects fish conditions. Only a few works have studied the actual relationships between the patterns of fisheries and their target species (e.g., Hancock *et al.*, 1995; Bertrand *et al.*, 2004b, 2005, 2008b). Here, we used a richer dataset in terms of the amounts

of data - 16 concomitant fishing seasons and scientific acoustic surveys – and in the nature of the variables used. To cope with the uncertainties and complexities related to data from different sources, sampling methods and scales, the analyses were kept as simple as possible: the scale of analysis was constrained by the lowest resolution of the available data and exploratory methods were used.

A major drawback related to our dataset – as mentioned above – is that we did not have both summer and winter/spring periods for all years. Moreover, winter/spring periods did not always comprise the same months (e.g., 06-07 and 10-11). Therefore, the trends fitted should only be used for interpreting the variations experienced during the studied time-periods; not as increasing SST and CHL trends for the whole 2000-2009 decade. When compared with complete monthly 2000-2009 series, no linear trend in winter was found for SST nor CHL. However, we did find a reduction in the intensity of the seasonality in the second half of the decade, observed in Fig. 2a-b and Fig. 4.

Regarding the associations between ecosystem compartments, the three pairwise associations were statistically significant. Concerning point estimates, Environment-Anchovy and Anchovy-Fishermen links were the strongest compared with the least direct one (Environment-Fishermen) whatever the metric considered (RV and Kendall's tau). We cannot conclude on the superiority of the direct links since the confidence intervals overlapped. The computation of confidence intervals was strongly penalized by the low number of observations (Hollander and Wolfer, 1999). Gathering data from more time-periods could contribute to reduce confidence intervals and improve correlation estimates.

Nevertheless, our findings are consistent with a bottom-up transfer that was already evidenced by Bertrand *et al.* (2008a) when analyzing the effect of upwelling and downwelling Kelvin waves on several descriptors of the Peruvian coastal oceanography, anchovy distribution and fishing fleet behavior. They characterized contrasting ecological scenarios that corresponded to strong El Niño events (warm scenarios) and to average upwelling periods (cold scenarios).

Unlike Bertrand *et al.* (2008a), we focus on the coastal processes of the NHCS, and our studied period, 2000-2009, does not encompass strong El Niño events, but only 'weak' events (2002-03, 2004-05 and 2009-10). These events correspond to 'El Niño Modoki' or 'Central Pacific El Niño' that are distinct from the extraordinary warm events such as the ones from 1982-83 and 1997-98 (Takahashi *et al.*, 2011). When Central Pacific El Niño occurs, the conditions off Peru can even be slightly cooler than average (Dewitte *et al.*, 2012), far from the archetypal El Niño effects on the Peruvian ecosystem (Barber and Chavez, 1983; Alheit and Ñiquen, 2004; Bertrand *et al.*, 2004a, Ñiquen and Bouchon, 2004). The studied period therefore lies within the dominant

ecosystem state corresponding to an average 'upwelling dominant scenario' without extreme El Niño events (Bertrand *et al.*, 2008a). Indeed, 'El Niño Modoki' did not show to impact on fishermen behavior. In this context, the seasonal scale becomes the scale of greatest environmental variability.

An important contribution of our work concerns the Fishermen compartment. Based on statistics computed from an unprecedented rich dataset (spatially-explicit data from ~90000 fishing trips), we showed that Fishermen spatial behavior could be seen as a function of anchovy biomass and distribution, and environmental conditions. Fishermen-Anchovy association ($RV=0.63$) suggested that, despite the available technology and all the economic drivers involved in fishermen behavior, uncertainty on prey location is a major driver of their spatial behavior. This finding supports the evidence that fishermen deploy spatial foraging strategies comparable to that of other animal predators (Bertrand *et al.*, 2007). Fishermen-Environment association was not at all despicable ($RV=0.56$), showing that fishermen behavior is sensitive to changes in environmental conditions, most likely through transfer via Anchovy ($RV=0.61$ for Environment-Anchovy). The association between Environment and Fishermen is regarded as an indirect link, since Fishermen are not directly shaped by the Environment: SST, CHL and OXY only affect Fishermen through their effects on anchovy biomass and distribution. Moreover, in the NHCS off Peru, there are no extreme weather conditions that could affect fishermen tactics and strategies directly.

Looking closely at the trends of the first principal components (Fig. 4), the strong seasonality observed for Environment (seasonal cycle component) is less pronounced for Anchovy (fish biomass and proximity) and almost unnoticeable for Fishermen (activity budget). Conversely, the marked increasing trend observed for Fishermen, seemed to be occluded for Anchovy and then for Environment by the seasonal variability. These results are regarded as empirical evidence of high-frequency environmental variations being smoothed out through trophic levels (Mann and Lazier, 2006; Di Lorenzo and Ohman, 2013). Future studies based on the analysis of longer time series, with more regularly-sampled time-periods (with at least one winter and one spring/summer period per year), could provide a definitive statistical demonstration of this result.

How environmental fluctuations influence population dynamics and animal behavior are questions that have been examined in several studies. McManus and Woodson (2012) showed that the more organism size and motility increase, the weaker are the relations between organism behavior and physical processes. Other studies (e.g. Miramontes and Rohani, 1998; Petchey, 2000; Greenman and Benton, 2003) showed transfer of environmental variability in *ex situ* and theoretical populations. Rouyer *et al.* (2012) showed, using empirical data, that mortality of larger fish lead to more prevalent short-term fluctuations in fish populations. However, to our knowledge, no work had shown empirical evidences of smoothed out transfer through several ecosystem

compartments, from the environment to top predators. Here we provide – for the first time – empirical evidence of (1) bottom-up and smoothed out transfer of the high-frequency environmental fluctuations through the main compartments of an ecosystem (i.e. seasonal effect through Environment-Anchovy-Fishermen); and (2) magnification of low-frequency fluctuations by trophic transfer (i.e. magnified temporal trends through Fishermen-Anchovy-Environment). Furthermore, after the first half of the time-series, the scores of the first component of Environment and, to a lesser extent, Anchovy and then Fishermen, showed a weaker variability though continued showing a positive trend (Fig. 4). For each compartment, the variability – computed as the sum of squared residuals from a fitted linear regression – was greater during the first half of the studied series than after (Table A.3 in Appendix A). Moreover, variability values decreased when rising into the ecological levels.

4.2 Fishermen response to ecosystem scenarios

Based on the statistical analyses, we identified four ecosystem scenarios (Fig. 6). Each scenario involved a distinct cluster in the coinertia space (Fig. 5, right panel). The first two scenarios corresponded to favorable ecosystem conditions and are associated with the time-periods 2002/02-03 and 2008/02-04 while the third and fourth are less favorable and can be illustrated by the time-periods 2003/10-12 and 2001/10-11. Here, we analyze and discuss those scenarios taking into account that changes in biomass of organisms and in environmental conditions are not always simultaneous. Whereas unfavorable environmental conditions can trigger mortality and translate into low biomass almost instantaneously, favorable environmental conditions will affect recruitment, producing increased population biomass with delay. By contrast, patterns of geographic distribution or organism movements may adjust rapidly to physical forcing (Bertrand *et al.*, 2008a).

4.2.1 The favorable scenarios

Scenarios I and II (Fig. 6, upper panels), illustrated by the time-periods 2002/02-03 and 2008/02-04, were characterized by relatively high SST (relatively to the range of temperatures encompassed in our dataset), high primary production and a shallow oxycline. Under both scenarios, anchovy was abundant and close to the coast. High SST and CHL values characterized productive summertime conditions (Echevin *et al.*, 2008; Gutiérrez *et al.*, 2011) with cold coastal waters close to the coast that favored locally-concentrated anchovy biomass (Gutiérrez *et al.*, 2007; Swartzman *et al.*, 2008). Evidence of negative relation between anchovy acoustic biomass and oxycline depth was also shown by Bertrand *et al.* (2011). They suggested that anchovy is capable of surviving in areas where the oxygen minimum zone is very shallow, where they escape from predation by larger fish that need more oxygen, and forage on prey concentrated over a thin

surface layer. The two scenarios described above represent favorable conditions for fishermen because fish is easily catchable. Overall, fishermen had an efficient activity budget: more time was spent fishing rather than cruising and vessels did not need to go far from the coast. Nevertheless, in 2008/02-04 (Fig. 6, right-upper panel), local biomass was higher, and highly concentrated near the coast. Compared to 2002/02-03, this scenario was even more favorable for fishermen not only in terms of activity budget but also in terms of movement geometry. Strong patchiness of anchovy led to more diffusive spatial behavior of fishermen (Bertrand *et al.*, 2005, 2007). Since anchovy patches were very close to the coast, fishermen did not need to go far to fish, so the average length of the moves was very small. Because fish was very close and highly patchy, only a small proportion of time was spent cruising; most of the time they were searching and fishing (Fig. 3). That translated into movements composed of a large proportion of small moves (searching behavior within fish aggregation) and a small proportion of large moves (straight transit between port and anchovy aggregation), creating a super diffusive, Lévy-like movement (Codling *et al.*, 2008).

Conversely, in 2002/02-03 (Fig. 6, left-upper panel) anchovy was spread over more space and exhibited a lower local biomass than in 2008/02-04. That meant that, in spite of the overall availability of anchovy, it was not very patchy so it pushed fishermen to visit more patches to fill the vessel hold. Thus, the relationship rare-large-moves vs. numerous-small-moves was not observed; instead moves were about the same length, producing a normally diffusive movement. Nonetheless, fish was close to the coast, so the average length of the moves was small.

4.2.2 The unfavorable scenarios

Scenarios III and IV (Fig. 6, lower panels), illustrated by the time-periods 2003/10-12 and 2001/10-11, were characterized by relatively low SST (relatively to the range of temperatures encompassed by our dataset), low primary production and deep oxycline. In both scenarios, anchovy was scarce. Low SST and CHL characterized winter conditions (Echevin *et al.*, 2008; Gutiérrez *et al.*, 2011), associated to low local biomass (Gutiérrez *et al.*, 2007).

2003/10-12 was the only member of its cluster, indicating it was an extreme scenario among the ones analyzed in this work. In 2003/10-12, the extent of cold coastal upwelling waters was very limited, and so was anchovy habitat (Bertrand *et al.*, 2004a; Swartzman *et al.*, 2008), explaining the lowest ISO of the series. Although anchovy was not too far from the coast, it was very scarce (the lowest s_A value of the series), concentrated in very few spots and most likely deep (since oxycline was remarkably deep). This corresponded to an adverse scenario for fishermen. For starters, fishermen went far from the coast and made fishing trips that lasted longer (Fig. 3) due to the scarceness of anchovy and the difficulty to find them. They spent most of the time

cruising, and low time searching and fishing. Since the scarce anchovy was concentrated (low ISO), this led to super diffusive movements (less diffusive than in Scenario II). Fishermen made few large moves – 'large' compared to the 'small' ones – looking for a zone they presumed to be of high prey density, and many small moves within these zones trying to find attractive densities of prey to fish. Since fishermen went far from the coast looking for fish, the average length of moves (large and small altogether) was higher than in Scenario II.

In 2001/10-11, the extent of cold coastal upwelling waters was high, and so was the area occupied by anchovy (Bertrand *et al.*, 2004a; Swartzman *et al.*, 2008). Anchovy distribution was even but extended very far from the coast in the form of sparse aggregations. This was a difficult scenario for fishermen too, mostly expressed through the high variability in their behavior (the highest variability in most Fishermen variables; Fig. 3 and Fig. A.1 in Appendix A). In general, fishermen went farther from the coast looking for prey. Because scarce anchovy was distributed in many ESDUs, close and far from the coast, fishermen seemed to use normally diffusive movements, moving constantly between aggregations of dispersed anchovy. That spatial behavior produces inefficient activity budgets, since most of the time at sea was spent cruising between aggregations and going far from the coast, rather than fishing/searching. Moreover and as a consequence, the average length of the moves was larger.

It should be stressed that both unfavorable scenarios presented the greatest variability in fishermen spatial behavior among all the studied periods (greater in 2001/10-11 than in 2003/10-12; Fig. 3 and Fig. A.6 in Appendix A). It may evidence that in scenarios of high accessibility to prey, fishermen act more homogeneously, as it is easy for everyone to find fish and to catch it. But when conditions are difficult, each fisherman manages risks differently, and personal strategies count more. This type of behavior is likely to be enhanced in El Niño/La Niña conditions, for which a similar scenario-based analysis would be appealing.

4.3 Fishermen behavior and ecosystem approach to fisheries

This work provides a better understanding of how changes in environment and prey conditions shape fishermen behavior. We call it spatio-temporal or spatial behavior because it is characterized by spatial and temporal descriptors of fishing trips (e.g. distance traveled, maximum distance to the coast, duration of the fishing trip, time spent cruising, fishing, etc.).

As stated by Boyd *et al.* (2004), we intuitively think in terms of space and time dimensions partly because these are the easiest to measure but there are many other dimensions that characterize an animal's – or in this case human's – state. Some other variables may explain an

important part of the behavioral variability, such as the vessel holding capacity, the personality of the captain, oil and fish meal prices, technology improvements, government management measures for specific seasons, company strategies and tactics (i.e. how many vessels to deploy each day and in which zones, at which factories to land the fish), the degree of competition or cooperation between fishing vessels. Taking into account these other variables would improve our understanding of fishermen behavior, which is under the joint influence of economics, politics, oceanographic and biological conditions (Wilen, 2004). A remaining challenge is the characterization of the collective behavior, since we always consider all fishing trips as independent from the others (the same approach is usually taken in animal behavior; Boyd *et al.*, 2004). Despite we did not consider all these potential factors, we have shown that prey availability and environmental conditions already play a great and significant role in shaping fishermen behavior, at least at the scale of average characteristics of fishing trips during two or three months periods.

In synthesis, this study showed how ecosystem scenarios shape fishermen spatial behavior. We also provided empirical evidences of bottom-up and smoothed out transfer of the high-frequency environmental fluctuations and magnification of low-frequency fluctuations along the ecosystem compartments. Top predators are increasingly seen as integrators of the state of the ecosystem they inhabit (Boyd *et al.*, 2006). In the need for information to support the ecosystem approach to fisheries (EAF; Browman and Stergiou, 2004; Garcia and Cochrane, 2005; Jennings, 2005), top predators could be used as indicators of the ecosystem they inhabit. Because ecosystems are spatially heterogeneous, and spatial patterns and processes are important to ecosystem structure and function (Babcock *et al.*, 2005), indicators on top predators should be spatially explicit for accounting for the spatial variations in the ecosystem. Here we have used spatially explicit descriptors on fishermen behavior. In the bottom-up dynamics we described, the first Fishermen component (i.e. activity budget) was significantly associated with the first components of Anchovy and Environment, and the ecological implications of these associations in several ecosystem scenarios were described previously. Therefore, fishermen PCA scores could be considered for use as ecosystem indicators of ecosystem scenarios. Interestingly, two specific fishermen movement characteristic features, namely Max.DC and k, might provide complementary characterization of the main variations on the other ecosystem compartments. However, to test for the robustness of such indicators it is necessary to rely on larger time series. Besides, strong El Niño events should be encompassed to cope with scales of variability in the NHCS that have not been included in the studied period. Larger time series would also allow detecting reference points for the statistical discrimination between ecosystem scenarios.

The pertinence of ecosystem indicators have been commonly examined through multivariate methods (e.g. Link *et al.*, 2002 and 2010) or through the discussion on their pertinence for effective management (Jennings, 2005). The use of a model – for instance, simplified food-web models (Plitzko *et al.*, 2012) could be a complementary approach to check the sensibility of data-constructed indicators. Those models would require several assumptions on relationships between the considered ecosystem compartments and other predator-prey relationships that have not been accounted for in this study. The interactions between fishermen; other top-predators competing for the same prey (e.g. seabirds and mammals; Bertrand *et al.*, 2012) and ecosystem scenarios (Pikitch *et al.*, 2004; Hooker *et al.*, 2011) should also be understood for implementing conservation plans and EAF management. For that reason, spatio-temporal data on top predators, including fishermen, are key for fisheries ecology and sustainable management of the fisheries (Hinz *et al.*, 2013).

References

- Alheit, J., Ñiquen, M., 2004. Regime shifts in the Humboldt Current ecosystem. Progress in Oceanography 60, 201–222.
- Altmann, J., 1974. Observational study of behavior: sampling methods. Behaviour 49, 227–265.
- Ayón, P., Swartzman, G., Bertrand, A., Gutiérrez, M., Bertrand, S., 2008. Zooplankton and forage fish species off Peru: Large-scale bottom-up forcing and local-scale depletion. Progress in Oceanography 79, 208–214.
- Babcock, E. A., Pikitch, E. K., McAllister, M. K., Apostolaki, P., Santora, C., 2005. A perspective on the use of spatialized indicators for ecosystem-based fishery management through spatial zoning. ICES Journal of Marine Science 62, 469–476.
- Barber, R.T., Chavez, F.P., 1983. Biological Consequences of El Niño. Science 222, 1203–1210.
- Bertrand, A., Chaigneau, A., Peraltilla, S., Ledesma, J., Graco, M., Monetti, F., Chavez, F.P., 2011. Oxygen: a fundamental property regulating pelagic ecosystem structure in the coastal southeastern tropical Pacific. PloS one 6, e29558.
- Bertrand, A., Segura, M., Gutierrez, M., Vasquez, L., 2004a. From small-scale habitat loopholes to decadal cycles: a habitat-based hypothesis explaining fluctuation in pelagic fish populations off Peru. Fish and Fisheries 5, 296–316.
- Bertrand, S., Bertrand, A., Guevara-Carrasco, R., Gerlotto, F., 2007. Scale-invariant movements of fishermen: The same foraging strategy as natural predators. Ecological Applications 17, 331–337.

- 738 Bertrand, S., Burgos, J.M., Gerlotto, F., Atiquipa, J., 2005. Lévy trajectories of Peruvian purse-
739 seiners as an indicator of the spatial distribution of anchovy (*Engraulis ringens*). ICES Journal of
740 Marine Science 62, 477–482.
- 741 Bertrand, S., Dewitte, B., Tam, J., Díaz, E., Bertrand, A., 2008a. Impacts of Kelvin wave forcing in
742 the Peru Humboldt Current system: Scenarios of spatial reorganizations from physics to fishers.
743 Progress in Oceanography 79, 278–289.
- 744 Bertrand, S., Diaz, E., Lengaigne, M., 2008b. Patterns in the spatial distribution of Peruvian
745 anchovy (*Engraulis ringens*) revealed by spatially explicit fishing data. Progress In Oceanography
746 79, 379–389.
- 747 Bertrand, S., Diaz, E., Niquen, M., 2004b. Interactions between fish and fisher's spatial distribution
748 and behaviour: an empirical study of the anchovy fishery of Peru. ICES Journal of Marine Science
749 61, 1127–1136.
- 750 Bertrand S., Joo R., Fablet R., in review. Generalized Pareto for a pattern-oriented random walk
751 modelling of organisms' move.
- 752 Bertrand, S., Joo, R., Smet, C.A., Tremblay, Y., Weimerskirch, H., 2012. Local depletion by a
753 fishery can affect seabird foraging. Journal of Applied Ecology.
- 754 Bograd, S.J., Block, B.A., Costa, D.P., Godley, B.J., 2010. Biologging technologies: new tools for
755 conservation. Introduction. Endangered Species Research 10, 1–7.
- 756 Boyd, I.L., Kato, A., Ropert-coudert, Y., 2004. Bio-logging science : sensing beyond the
757 boundaries. Memoirs of National Institute of Polar Research 58, 1–14.
- 758 Boyd, I.L., Wanless, S., Camphuysen, C. (Eds.), 2006. Top predators in marine ecosystems: their
759 role in monitoring and management. Cambridge University Press.
- 760 Browman, H.I., Stergiou, K.I., 2004. Marine Protected Areas as a central element of ecosystem-
761 based management : defining their location, size and number. Marine Ecology Progress Series
762 274, 269–303.
- 763 Castillo, R., Peraltilla, S., Aliaga, A., Flores, M., Ballón, M., Calderón, J., Gutiérrez, M., 2009.
764 Protocolo técnico para la evaluación acústica de las áreas de distribución y abundancia de
765 recursos pelágicos en el mar peruano. Instituto del Mar del Perú.
- 766 Chaigneau, A., Dominguez, N., Eldin, G., Vasquez, L., 2013. Near-coastal circulation in the
767 Northern Humboldt Current System from shipboard ADCP data. Journal of Geophysical Research:
768 Oceans 118, 5251–5266.
- 769 Chavez, F., Bertrand, A., Guevara-Carrasco, R., Soler, P., Csirke, J., 2008. The northern Humboldt
770 Current System: Brief history, present status and a view towards the future. Progress in
771 Oceanography 79, 95–105.

- Chavez, F., Ryan, J., Lluch-Cota, S., Niquen, M., 2003. From anchovies to sardines and back : multidecadal changes in the Pacific Ocean. *Science* 299, 217-221.
- Chessel, D., Hanafi, M., 1996. Analyses de la co-inertie de K nuages de points. *Revue de Statistique Appliquee XLIV*, 35–60.
- Claude, J., 2008. *Morphometrics with R*. Springer.
- Codling, E.A., Plank, M.J., Benhamou, S., 2008. Random walk models in biology. *Journal of the Royal Society Interface* 5, 813-834.
- Colas, F., Capet, X., McWilliams, J., Shchepetkin, a, 2008. 1997–1998 El Niño off Peru: A numerical study. *Progress in Oceanography* 79, 138–155.
- Costa, D.P., 1993. The secret life of marine mammals. *Oceanography* 6, 120–128.
- Cotté, C., Guinet, C., 2011. The importance of a seasonal ice zone and krill density in the historical abundance of humpback whale catches in the Southern Ocean. *Journal of Cetacean Research and Management* 3, 101–106.
- Croll, D., Marinovic, B., Benson, S., Chavez, F., Black, N., Ternullo, R., Tershy, B., 2005. From wind to whales: trophic links in a coastal upwelling system. *Marine Ecology Progress Series* 289, 117–130.
- Decker, C.J., O'Dor, R., 2003. A Census of marine life : unknowable or just unknown ? Un recensement de la vie marine : impossible à connaître ou simplement inconnu ? *Oceanologica Acta* 25, 179–186.
- Defler, T., 1995. The time budget of a group of wild woolly monkeys (*Lagothrix lagotricha*). *International Journal of Primatology* 16, 107-120.
- Dewitte, B., Vazquez-Cuervo, J., Goubanova, K., Illig, S., Takahashi, K., Cambon, G., Purca, S., Correa, D., Gutierrez, D., Sifeddine, A., Ortlieb, L., 2012. Change in El Niño flavours over 1958–2008: Implications for the long-term trend of the upwelling off Peru. *Deep Sea Research Part II: Topical Studies in Oceanography* 77-80, 143–156.
- Di Lorenzo, E., Ohman, M.D., 2013. A double-integration hypothesis to explain ocean ecosystem response to climate forcing. *Proceedings of the National Academy of Sciences of the United States of America* 110, 2496–9.
- Dray, S., Dufour, A.B., Chessel, D., 2007. The ade4 package-II: Two-table and K-table methods. *R News* 7, 47-52.
- Dubkov, A. A., Spagnolo, B., Uchaikin, V. V., 2008. Lévy Flight Superdiffusion: An Introduction. *International Journal of Bifurcation and Chaos* 18, 2649–2672.

- Echevin, V., Albert, A., Lévy, M., Graco, M., Aumont, O., Piétri, A., Garric, G., 2014. Intraseasonal variability of nearshore productivity in the Northern Humboldt Current System: The role of coastal trapped waves. *Continental Shelf Research* 73, 14–30.
- Echevin, V., Aumont, O., Ledesma, J., Flores, G., 2008. The seasonal cycle of surface chlorophyll in the Peruvian upwelling system: A modelling study. *Progress in Oceanography* 79, 167–176.
- Echevin, V., Colas, F., Chaigneau, A., Penven, P., 2011. Sensitivity of the Northern Humboldt Current System nearshore modeled circulation to initial and boundary conditions. *Journal of Geophysical Research: Oceans* 116, C07002.
- Embling, C. B., Illian, J., Armstrong, E., van der Kooij, J., Sharples, J., Camphuysen, K. C. J., Scott, B. E., 2012. Investigating fine-scale spatio-temporal predator-prey patterns in dynamic marine ecosystems: a functional data analysis approach. *Journal of Applied Ecology* 49, 481–492.
- Embling, C. B., Sharples, J., Armstrong, E., Palmer, M. R., Scott, B. E., 2013. Fish behaviour in response to tidal variability and internal waves over a shelf sea bank. *Progress in Oceanography* 117, 106–117.
- Escoufier, Y., 1973. Le traitement des variables vectorielles. *Biometrics* 29, 751–760.
- FAO, 2012. The state of world fisheries and aquaculture 2012. Rome.
- FAO, 2013. Global capture production 1950-2011.
- http://www.fao.org/figis/servlet/TabSelector?tb_ds=Capture&tb_mode=TABLE&tb_act=SELECT&tb_grp=SPECIES. Accessed: 2013-10-03.
- Freón, P., Bouchon, M., Mullon, C., García, C., Ñiquen, M., 2008. Interdecadal variability of anchoveta abundance and overcapacity of the fishery in Peru. *Progress in Oceanography* 79, 401–412.
- Fréon, P., Misund, O.A., 1999. Dynamics of Pelagic Fish Distribution and Behaviour: Effects on Fisheries and Stock Assessment, 1st ed. Oxford.
- Garcia, S., Cochrane, K., 2005. Ecosystem approach to fisheries: a review of implementation guidelines. *ICES Journal of Marine Science* 62, 311–318.
- Greenman, J. V., Benton, T.G., 2003. The amplification of environmental noise in population models: causes and consequences. *The American Naturalist* 161, 225–239.
- Gripenberg, S., Roslin, T., 2007. Up or down in space? Uniting the bottom-up versus top-down paradigm and spatial ecology. *Oikos* 116, 181–188.
- Gutiérrez, D., Bouloubassi, I., Sifeddine, A., Purca, S., Goubanova, K., Graco, M., Field, D., Méjanelle, L., Velazco, F., Lorre, A., Salvattecí, R., Quispe, D., Vargas, G., Dewitte, B., Ortlieb, L., 2011. Coastal cooling and increased productivity in the main upwelling zone off Peru since the mid-twentieth century. *Geophysical Research Letters* 38, n/a–n/a.

- Gutiérrez, D., Enríquez, E., Purca, S., Quipúzcoa, L., Marquina, R., Flores, G., Graco, M., 2008. Oxygenation episodes on the continental shelf of central Peru: Remote forcing and benthic ecosystem response. *Progress in Oceanography* 79, 177–189.
- Gutierrez, D., Sifeddine, A., Field, D.B., Ortlieb, L., Vargas, G., Chavez, F., Velazco, F., Ferreira, V., Tapia, P., Salvatecci, R., Boucher, H., Morales, M., Valdes, J., Reyss, J.-L., Campusano, A., Boussafir, M., Mandeng-Yogo, M., Garcia, M., Baumgartner, T., 2009. Rapid reorganization in ocean biogeochemistry off Peru towards the end of the Little Ice Age. *Biogeosciences* 6, 835–848.
- Gutiérrez, M., Swartzman, G., Bertrand, A., Bertrand, S., 2007. Anchovy (*Engraulis ringens*) and sardine (*Sardinops sagax*) spatial dynamics and aggregation patterns in the Humboldt Current ecosystem, Peru, from 1983-2003. *Fisheries Oceanography* 16, 155–168.
- Hancock, J., Hart, P. J. B., Antezana, T., 1995. Searching behaviour and catch of horse mackerel (*Trachurus murphyi*) by industrial purse-seiners off south-central Chile. *ICES Journal of Marine Science* 52, 991–1004.
- Hazen, E.L., Nowacek, D.P., St Laurent, L., Halpin, P.N., Moretti, D.J., 2011. The relationship among oceanography, prey fields, and beaked whale foraging habitat in the Tongue of the Ocean. *PloS one* 6, e19269.
- Heo, M., Gabriel, K.R., 1998. A permutation test of association between configurations by means of the RV coefficient. *Communications in Statistics - Simulation and Computation* 27, 843–856.
- Hinz, H., Murray, L.G., Lambert, G.I., Hiddink, J.G., Kaiser, M.J., 2013. Confidentiality over fishing effort data threatens science and management progress. *Fish and Fisheries* 14, 110–117.
- Hollander, M., Wolfe, D. A., 1999. *Nonparametric Statistical Methods*, Second Edition. John Wiley & Sons. New York.
- Hooker, S., Cañadas, A., Hyrenbach, K., Corrigan, C., Polovina, J., Reeves, R., 2011. Making protected area networks effective for marine top predators. *Endangered Species Research* 13, 203–218.
- Husson, F., Josse, J., Le, S., Mazet, J., 2013. *FactoMineR: Multivariate Exploratory Data Analysis and Data Mining with R*. R package version 1.25. <http://CRAN.R-project.org/package=FactoMineR>.
- Husson, F., Lê, S., Pagès, J., 2010. *Exploratory Multivariate Analysis by Example Using R* (Vol. 20105550). CRC Press.
- IMARPE, 2013. Recursos pelágicos. http://www.imarpe.pe/imarpe/index.php?id_seccion=I0131040000000000000000
- Jennings, S., 2005. Indicators to support an ecosystem approach to fisheries. *Fish and Fisheries* 6, 212–232.

- Joo, R., Bertrand, S., Chaigneau, A., Ñiquen, M., 2011. Optimization of an artificial neural network for identifying fishing set positions from VMS data: An example from the Peruvian anchovy purse seine fishery. *Ecological Modelling* 222, 1048–1059.
- Joo, R., Bertrand, S., Tam, J., Fablet, R., 2013. Hidden Markov models : the best models for forager movements? *PLOS ONE* 8, e71246.
- Kendall, M. G., 1938. A New Measure of Rank Correlation. *Biometrika* 30, 81–93.
- Levin, S.A., 1992. The Problem of Pattern and Scale in Ecology. *Ecology* 73(6), 1943–1967.
- Link, J.S., Brodziak, J.K.T., Edwards, S.F., Overholtz, W.J., Mountain, D., Jossi, J.W., Smith, T.D., Fogarty, M.J., 2002. Marine ecosystem assessment in a fisheries management context. *Canadian Journal of Fisheries and Aquatic Sciences* 59, 1429–1440.
- Link, J.S., Yemane, D., Shannon, L.J., Coll, M., Shin, Y.J., Hill, L., Borges, M.D.F., 2010. Relating marine ecosystem indicators to fishing and environmental drivers: an elucidation of contrasting responses. *ICES Journal of Marine Science* 67, 787–795.
- Mann, K.H., Lazier, J.R.N., 2006. *Dynamics of Marine Ecosystems. Biological-Physical Interactions in the Oceans*, 3rd Edition. Backwell Publishing.
- Margalef, R., 1979. The organization of space. *Oikos* 33, 152–159.
- Matson, P.A., Hunter, M.D., 1992. Special Feature: The Relative Contributions to Top-Down and Bottom-Up Forces in Population and Community Ecology. *Ecology* 73, 723.
- McManus, M.A., Woodson, C.B., 2012. Plankton distribution and ocean dispersal. *The Journal of experimental biology* 215, 1008–1016.
- Miramontes, O., Rohani, P., 1998. Intrinsically generated coloured noise in laboratory insect populations. *Proceedings of the Royal Society of London, Series B* 265, 785–792.
- Ñiquen, M., Bouchon, M., 2004. Impact of El Niño events on pelagic fisheries in Peruvian waters. *Deep Sea Research Part II: Topical Studies in Oceanography* 51, 563–574.
- Pearson, K., 1901. On lines and planes of closest fit to systems of points in space. *Philosophical Magazine* 2, 559–572.
- Penven, P., Echevin, V., Pasapera, J., Colas, F., Tam, J., 2005. Average circulation, seasonal cycle, and mesoscale dynamics of the Peru Current System: A modeling approach. *Journal of Geophysical Research: Oceans* 110, C10021.
- Peraltilla, S., Bertrand, S., 2014. In situ measurements of the speed of Peruvian anchovy schools. *Fisheries Research* 149, 92–94.
- Petchey, O.L., 2000. Environmental colour affects aspects of single-species population dynamics. *Proceedings of the Royal Society of London, Series B* 267, 747–754.

- Pietri, A., Echevin, V., Testor, P., Chaigneau, A., Mortier, L., Grados, C., Albert, A., 2014. Circulation of the Peru upwelling system from glider data. *Journal of Geophysical Research: Oceans* 119, 2109–2120.
- Pikitch, E.K., Santora, C., Babcock, E.A., Bakun, A., Bonfil, R., Conover, D.O., Dayton, P., Doukakis, P., Fluharty, D., Heneman, B., Houde, E.D., Link, J., Livingston, P.A., Mangel, M., McAllister, M.K., Pope, J., Sainsbury, K.J., 2004. *Science* 305, 346–347.
- Pimm, S.L., 1991. *The balance of nature?: ecological issues in the conservation of species and communities*. University of Chicago Press.
- Plitzko, S.J., Drossel, B., Guill, C., 2012. Complexity-stability relations in generalized food-web models with realistic parameters. *Journal of Theoretical Biology* 306, 7–14.
- Polishchuk, L. V., Vijverberg, J., Voronov, D.A., Mooij, W.M., 2013. How to measure top-down vs bottom-up effects: a new population metric and its calibration on *Daphnia*. *Oikos* 122, 1177–1186.
- R Core Team, 2013. *A language and environment for statistical computing*. R Foundation for Statistical Computing, Vienna, Austria. URL <http://www.R-project.org/>.
- Rousseeuw, P.J., 1984. Least Median of Squares Regression. *Journal of the American Statistical Association* 79, 871–880.
- Rousseeuw, P., Croux, C., Todorov, V., Ruckstuhl, A., Salibian-Barrera, M., Verbeke, T., Koller, M., Maechler, M., 2012. *robustbase: Basic Robust Statistics*. R package version 0.9-7. URL <http://CRAN.R-project.org/package=robustbase>.
- Rouyer, T., Sadykov, A., Ohlberger, J., Stenseth, N.C., 2012. Does increasing mortality change the response of fish populations to environmental fluctuations? *Ecology letters* 15, 658–65.
- Rutz, C., Hays, G.C., 2009. New frontiers in biologging science. *Biology letters* 5, 289–292.
- Salvatecci, R., Field, D.B., Baumgartner, T., Ferreira, V., Gutierrez, D., 2012. Evaluating fish scale preservation in sediment records from the oxygen minimum zone off Peru. *Paleobiology* 38, 52–78.
- Santora, J. A., Field, J.C., Schroeder, I.D., Sakuma, K.M., Wells, B.K., Sydeman, W.J., 2012. Spatial ecology of krill, micronekton and top predators in the central California Current: Implications for defining ecologically important areas. *Progress in Oceanography* 106, 154–174.
- Siegel, S., 1956. *Nonparametric statistics for the behavioral sciences*. McGraw-Hill, New York.
- Simmonds, E.J., Gutiérrez, M., Chipollini, A., Gerlotto, F., Woillez, M., Bertrand, A., 2009. Optimizing the design of acoustic surveys of Peruvian anchoveta. *ICES Journal of Marine Science* 1–8.
- Simmonds, J., MacLennan, D., 2005. *Fisheries Acoustics: Theory and Practice*, 2nd ed. Blackwell Science Ltd.

Stevick, P. T., Incze, L. S., Kraus, S. D., Rosen, S., Wolff, N., Baukus, A., 2008. Trophic relationships and oceanography on and around a small offshore bank. *Marine Ecology Progress Series* 363, 15–28.

Swartzman, G., Bertrand, A., Gutiérrez, M., Bertrand, S., Vasquez, L., 2008. The relationship of anchovy and sardine to water masses in the Peruvian Humboldt Current System from 1983 to 2005. *Progress in Oceanography* 79, 228–237.

Takahashi, K., Montecinos, A., Goubanova, K., Dewitte, B., 2011. ENSO regimes: Reinterpreting the canonical and Modoki El Niño. *Geophysical Research Letters* 38, n/a–n/a.

Thompson, S. A., Sydeman, W. J., Santora, J. A., Black, B. A., Suryan, R. M., Calambokidis, J., Bograd, S. J., 2012. Linking predators to seasonality of upwelling: Using food web indicators and path analysis to infer trophic connections. *Progress in Oceanography* 101, 106–120.

Wilcoxon, F., 1945. Individual Comparisons by Ranking Methods. *Biometrics Bulletin* 1, 80–83.

Wilen, J.E., 2004. Spatial Management of Fisheries. *Marine Resource Economics* 19, 7–19.

Acknowledgements

We would like to express our gratitude to Pierre Lopez for the valuable support in editing the graphical material. We highly appreciated the discussions with Tristan Rouyer and David Nerini. This work is a contribution to the cooperative agreement between the Instituto del Mar del Perú (IMARPE), the Institut de Recherche pour le Développement (IRD), the Agence Nationale de la Recherche (ANR) project 'Top Predators as Indicators of Exploited Marine Ecosystem dynamics' (TOPINEME), and the International Joint Laboratory DISCOH. R. Joo was financially supported by an ARTS grant from IRD and managed by Campus France.

Appendices

Appendix A. Supplementary figures and tables for the analyses.

Figure captions.

Figure 1. Synoptic sketch of the statistical analyses.

Figure 2. Univariate series of Environment and Anchovy variables: sea surface temperature or SST (a), chlorophyll-a or CHL (b), oxycline depth or OXY (c), global biomass or s_A (d), local biomass or s_A^+ (e), index of spatial occupation or ISO (f), center of gravity of distance from the coast or DC (g), inertia of DC or I (h). Blue points correspond to winter/spring time-periods, and red points correspond to summer periods. Blue dashed lines indicate the significant winter/spring trends. Here, the time-periods at the x axes are plotted at regular steps, but the trends were actually fitted considering the real intervals between time-periods. Standard deviations of Environment variables are shown in Appendix A, Table A.1.

Figure 3. Marginal distributions and median by time-period for each Fishermen variable: fishing trip duration (a), distance traveled (b), maximum distance from the coast (c), absolute time from the beginning of the trip until the first fishing set (d), proportion of trip duration spent searching (e), proportion of trip duration spent fishing (f), proportion of trip duration spent cruising (g), shape parameter from random walk modeling (h), scale parameter from random walk modeling (i). In each subplot, the colors relate to the marginal distribution of the corresponding variable at each time-period (i.e. column). Therefore, colors represent values between 0 and 1. Each colorbar is bounded by the minimum and the maximum value of the marginal distributions comprised in the subplot. Blue solid lines indicate significant trends ($p < 0.01$) over the whole studied period. Here, the time-periods at the x axes are plotted at regular steps, but the trends were actually fitted considering the real intervals between time-periods. Complete ranges of values are shown in Appendix A; here, the values associated with the highest marginal distributions are shown.

Figure 4. Time series of PCA scores for each ecosystem compartment. Percentage of explained variance are in parentheses at the top of each subplot. Red points correspond to summer time-periods and blue points to winter and spring periods. At the right side of each subplot, a label is given to each principal component. (+) and (-) symbols indicate favorable and unfavorable conditions for Fishermen, respectively. *Oxycline depth follows the seasonal cycling. But some specific events such as downwelling Kelvin wave could deepen the oxycline. **This component is only useful when comparing similar scenarios in terms of s_A , s_A^+ and DC.

Figure 5. Multiple coinertia analysis between Environment, Anchovy and Fishermen compartments. Left panel: projection of variables in the coinertia space. The definition of each variable is given in Table 2. Fishermen variables are in black, Anchovy in blue and Environment in red. Right panel: projection of time-periods in the coinertia space. Each period has three associated points, corresponding to the position of the period described by each compartment. The position of the label of each period corresponds to its location according to the synthetic table. Roman numerals and colors indicate the different clusters of time-periods.

1009

1010 Figure 6. Idealized 3D representation of the ecological conditions in scenarios I (2002/02-03), II
1011 (2008/02-04), III (2003/10-12) and IV (2001/10-11).

1012 The sun or clouds and their size represent the amount of SST which for this study. Tones of blue-
1013 green color represent the amount of chlorophyll-a. Spots in dark yellow and red represent anchovy
1014 aggregations; the level of local aggregation is proportional to the darkness of the red color. Local
1015 aggregation is also represented by the amount of fish in the school. Arrows represent fishermen
1016 movements; each color is associated to a fishing trip. At the right, a table indicates the level of
1017 each variable for the given scenario. Levels can take values of: --, -, + and ++ and are associated
1018 to the values taken by each variable in Figures 2 and 3.

1019

1020

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

Table 1: Number of fishing trips corresponding to each time-period.

Time-period	Fishing trips
2000/06 – 07	5839
2000/10 – 11	5750
2001/03 – 04	7012
2001/07 – 08	865
2001/10 – 11	1612
2002/02 – 03	1368
2002/10 – 11	6409
2003/10 – 12	6262
2004/11 – 12	8983
2005/11 – 12	15252
2006/02 – 04	2990
2006/11 – 12	8593
2007/02 – 04	2395
2008/02 – 04	4611
2008/11 – 12	8604
2009/02 – 04	3151

Table 2: Description of Environment, Anchovy and Fishermen variables.

Ecosystem compartment	Variable acronym	Description	Data type	Scale of data
Environment	SST	Averaged sea surface temperature from 3°S to 16°S and from the shore up to the 2500 m isobath (in °C)	AHRRR	Monthly data
	CHL	Averaged Chlorophyll-a from 3°S to 16°S and up to the 2500 m isobath (in mg.m ⁻³)	SEAWIFS and MODIS	Monthly data
	OXY	Average of oxycline depth from 7°S to 16°S (in m)	CTD and NISKIN	Scientific survey
	s_A	Index of global fish acoustic biomass equal to $\log((\sum_{i=1}^n \text{NASC}_i/n) + 1)$ (in m ² .nm ⁻²)	Output from acoustic surveys (Bertrand et al., 2004)	Acoustic survey
Anchovy	s_{A+}	Index of local fish biomass equal to $\log((\sum_{i=1}^n \text{NASC}_i/n) + 1)$, $\forall \text{NASC} > 0$ (in m ² .nm ⁻²)	Output from acoustic surveys (Gutierrez et al., 2007)	Acoustic survey
	ISO	Index of spatial occupation. Percentage of ESDU where anchovy is present ($\text{NASC} > 0$)	Output from acoustic surveys (Gutierrez et al., 2007)	Acoustic survey
	DC	Center of gravity of the distance to the coast of the acoustically observed anchovy (in km)	Output from acoustic surveys (Gutierrez et al., 2007)	Acoustic survey
	I	$\text{DC} = \sum_{i=1}^n (\text{dc}_i \log(\text{NASC}_i + 1)) / \sum_{i=1}^n \log(\text{NASC}_i + 1)$ Inertia of DC (in km)	Output from acoustic surveys	Acoustic survey
Fishermen	Dur	$\text{I} = \sum_{i=1}^n (\text{dc}_i - \text{DC})^2 \log(\text{NASC}_i + 1) / \sum_{i=1}^n \log(\text{NASC}_i + 1)$ Fishing trip duration (in hours)	Computed from VMS data	Fishing trip
	Dist	Distance traveled during a fishing trip (in nm)	Computed from VMS data	Fishing trip
	Max.DC	Maximum distance to the coast during a fishing trip (in nm)	Computed from VMS data	Fishing trip
	Searching	Proportion of fishing trip duration spent searching	Model output from VMS and observers data (Joo et al., 2013)	Fishing trip
	Fishing	Proportion of fishing trip duration spent fishing	Model output from VMS and observers data (Joo et al., 2013)	Fishing trip
	Cruising	Proportion of fishing trip duration spent cruising	Model output from VMS and observers data (Joo et al., 2013)	Fishing trip
	Bef.Fishing	Absolute time from the beginning of the trip until the first fishing set (in hours)	Model output from VMS and observers data (Joo et al., 2013)	Fishing trip
	k	Shape parameter from random walk modeling	Model output from VMS data (Bertrand et al. in review)	Vessel moves by season
	sigma	Scale parameter from random walk modeling	Model output from VMS data (Bertrand et al. in review)	Vessel moves by season

Notes: NASC_i : nautical-area-backscattering coefficient at i^{th} georeferenced elementary distance sampling unit (ESDU). dc_i : distance to the coast at the i^{th} ESDU.

Table 3: Significant correlations between variables and their principal components ($p < 0.05$). The percentage of explained variance of each component at each compartment is showed in italic.

Ecosystem Compartment	Variables	Components	
		1	2
Environment	CHL	0.93	—
	SST	0.94	—
	OXY	−0.71	−0.70
	<i>Explained variance</i>	75%	21%
Anchovy	s_{A+}	0.88	—
	s_A	0.84	—
	DC	−0.87	—
	I	−0.87	—
	ISO	—	0.94
	<i>Explained variance</i>	60%	23%
Fishermen	Fishing	0.92	—
	k	0.70	−0.69
	Searching	0.67	—
	Dur	−0.70	—
	Max.DC	−0.78	−0.59
	Bef.Fishing	−0.81	—
	Dist	−0.83	—
	sigma	−0.86	—
	Cruising	−0.93	—
	<i>Explained variance</i>	71%	23%

Table 4: Correlations between variables and the multiple coinertia axes.

Variables	Axis 1 (73%)	Axis 2 (17%)
SST	0.89	0.03
CHL	0.84	0.01
OXY	-0.55	-0.64
s_A^+	0.86	0.02
s_A	0.80	0.37
ISO	-0.13	0.74
DC	-0.81	0.15
I	-0.81	0.12
Fishing	0.88	0.10
k	0.64	-0.62
Max.DC	-0.77	-0.35
sigma	-0.82	0.49
Cruising	-0.86	-0.05

Figure1

Figure 2

Figure3

Figure4

Figure5

Figure6

[Click here to download high resolution image](#)

Variable	Level
SST	++
CHL	++
OXY	-
θ_A	++
θ_A^*	+
ISO	++
DC	-
I	--
Max.DC	-
Fishing	+
Cruising	-
k	-
sigma	-

Variable	Level
SST	+
CHL	++
OXY	-
θ_A	++
θ_A^*	++
ISO	--
DC	--
I	--
Max.DC	--
Fishing	++
Cruising	--
k	+
sigma	--

Variable	Level
SST	-
CHL	-
OXY	++
θ_A	--
θ_A^*	-
ISO	--
DC	-
I	-
Max.DC	++
Fishing	-
Cruising	++
k	+
sigma	-

Variable	Level
SST	--
CHL	--
OXY	+
θ_A	-
θ_A^*	--
ISO	++
DC	+
I	++
Max.DC	++
Fishing	--
Cruising	++
k	-
sigma	+

Supplementary Material

[Click here to download e-component: AppA.pdf](#)