

Demographic response of Atlantic salmon populations to multiple stressors : a Bayesian hierarchical modelling approach at broad ocean scale

Félix Massiot-Granier, Etienne Prévost, Gerald Chaput, Gordon Smith, Jonathan White, Ted Potter, Etienne Rivot

► To cite this version:

Félix Massiot-Granier, Etienne Prévost, Gerald Chaput, Gordon Smith, Jonathan White, et al.. Demographic response of Atlantic salmon populations to multiple stressors : a Bayesian hierarchical modelling approach at broad ocean scale. ICES Annual Science Conference, International Council for the Exploration of the Sea (ICES). DNK., Sep 2013, Reykjavik, Iceland. 1 p. hal-01210279

HAL Id: hal-01210279

<https://hal.science/hal-01210279>

Submitted on 6 Jun 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.

Reference number 3139

ICES CM 2013/Q:04

**Demographic response of Atlantic salmon populations to multiple stressors:
a Bayesian hierarchical modelling approach at broad ocean scale**

Félix MASSIOT-GRANIER^{1,2,3,4}, Etienne PREVOST^{3,4}, Gérald CHAPUT⁵, Gordon SMITH⁶, Jonathan WHITE⁷, Ted POTTER⁸, Etienne RIVOT^{1,2}

¹Agrocampus Ouest, UMR 0985 ESE, Rennes, France

²INRA, UMR 0985 ESE, Rennes, France

³INRA, UMR 1224 Ecobiop, Aquapôle, St Pée sur Nivelle, France

⁴Univ Pau & Pays Adour, UMR 1224 Ecobiop, UFR Sciences et Techniques Côte Basque, Anglet, France

⁵Fisheries and Oceans, Moncton, Canada

⁶Marine Scotland FRS FL Field Station, Angus, United Kingdom

⁷Marine Institute, Galway, Ireland

⁸Centre for Environment, Fisheries and Aquaculture Science Lowestoft Laboratory, Suffolk, United Kingdom

Understanding the mechanisms of demographic response of populations to multiple stressors is a major challenge for research in ecology and for providing management advice. The life cycle of anadromous fishes is shaped by migrations and homing behaviour resulting in meta-population structures. They are therefore interesting ecological models to analyse the effect of anthropogenic and environmental pressures at multiple scales of space and time.

We developed a life cycle model of Atlantic salmon (*Salmo salar*) population dynamics for the six main stocks units considered by the Ices Working Group on North Atlantic Salmon (wgnas) for stock assessment in the eastern Atlantic Ocean. The model, carried out within the ecknows project, is developed in the Hierarchical Bayesian Modelling framework, which provides flexibility and consistency for embedding population dynamics within a statistical approach. The model assimilates a 40-years time series of data compiled by the ices wgnas. It integrates the recruitment process by separating freshwater and marine water phases and different migration strategies, and accounts for distant mixed-stock and homewater fisheries.

Results show that salmon survival during the first months at sea has decreased over the time series and support the hypothesis of a synchronous collapse of marine survival with ecosystem changes observed in the North Atlantic in the early 1990s. Simultaneously, the proportion of salmon returning to freshwater after one year at sea has increased. Ecological interpretations of these trends are discussed with regards to ecological literature on recent ecosystem changes in the Atlantic Ocean.

Keywords: Atlantic salmon, Bayesian Hierarchical Model, life cycle, scale, climate change

Contact author: Félix Massiot-Granier, Agrocampus Ouest, INRA, UMR 0985 ESE, Rennes, France/ INRA, UMR 1224 Ecobiop, Aquapôle, St Pée sur Nivelle, France

Email : fmassiot@agrocampus-ouest.fr