

HAL
open science

Population responses of roe deer to the recolonization of the French Vercors by wolves

Malory Randon, Christophe Bonenfant, Jacques Michallet, Thierry Chevrier, Carole Toïgo, Jean-Michel Gaillard, Marion Valeix

► **To cite this version:**

Malory Randon, Christophe Bonenfant, Jacques Michallet, Thierry Chevrier, Carole Toïgo, et al.. Population responses of roe deer to the recolonization of the French Vercors by wolves. *Population Ecology*, 2020, 62 (2), 10.1002/1438-390X.12043 . hal-02495932

HAL Id: hal-02495932

<https://hal.science/hal-02495932v1>

Submitted on 19 Nov 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.

1 **Population responses of roe deer to the recolonization of the French Vercors by wolves**

2

3

4 Malory Randon^{1,*}, Christophe Bonenfant², Jacques Michallet³, Thierry Chevrier³, Carole Toïgo³, Jean-
5 Michel Gaillard², Marion Valeix²

6

7

8 ¹ Fédération Départementale des Chasseurs de la Drôme, les Hautes Sétérées, 26400 Crest, France.

9 ² CNRS, Université de Lyon, Université de Lyon 1, Laboratoire de Biométrie et Biologie Évolutive UMR
10 5558, F-69622 Villeurbanne, France.

11 ³ Office National de la Chasse et de la Faune Sauvage (ONCFS), 5 allée Bethléem, 38610 Gières,
12 France.

13

14 * Corresponding author: randon@chasseurs-drome.fr

15

16

17 **Abstract**

18 In a context of changing carnivore populations worldwide, it is crucial to understand the
19 consequences of these changes for prey populations. The recolonization by wolves of the French
20 Vercors mountain range and the long-term monitoring (2001-2017) of roe deer in this area provided
21 a unique opportunity to assess the effects of wolves on this prey. Roe deer was the main prey of
22 wolves in the west Vercors mountain range during this recolonization. We compared roe deer
23 abundance and fawn body mass in two contrasted areas of a wolf pack territory: a central area (core
24 of the territory characterized by an intense use by wolves) and a peripheral area (used more
25 occasionally). Roe deer population growth rates were lower in the central area between 2001 and
26 2006, resulting in a decline in roe deer abundance. Roe deer abundance substantially dropped in the
27 two study areas after an extremely severe winter but the abundance of roe deer in the central area
28 facing with wolves was slower to recover and remained at lower abundance levels for 6 years. Fawn
29 body mass was consistently lower in the central area, varied similarly as roe deer abundance, and
30 was not influenced by weather conditions or red deer population abundance. Altogether, the effects
31 of wolves on roe deer in the central area occurred during a 10-year period following the
32 establishment of wolves, through the interplay between wolf predation (before wolves started
33 preying on red deer), harsh winter conditions and possibly naivety of prey to this recolonizing
34 predator.

35

36 **Key words:** body mass, *Canis lupus*, *Capreolus capreolus*, population abundance, predation.

37 **Introduction**

38 For large herbivores, the main drivers of population dynamics have been studied in great detail over
39 the last few decades (e.g. Coulson et al. 2001; Gaillard et al. 2013 for case studies). The
40 consequences of density, weather, habitat quality or hunting on age-specific survival and
41 reproduction are well documented in many species, with increasing empirical evidence of
42 interactions among these factors (Bonenfant et al. 2009; Hone and Clutton-Brock 2007). Predation is
43 clearly a major driver of evolution and population dynamics of prey (Reznick et al. 2004; Volterra
44 1931). Understanding and measuring the consequences of predation on the population dynamics of
45 large herbivores is, however, much more complex than for most other environmental variables.
46 Consequently, important ecological questions such as whether large herbivores are undergoing
47 bottom-up or top-down limitation are still debated (Hopcraft et al. 2010; Laundré et al. 2014).

48 By increasing mortality, predators are strongly expected to limit the population growth rate
49 of their prey. However, there are several arguments suggesting that prey populations can withstand
50 strong predation pressure. If predation is compensatory because of density-dependence, prey
51 population dynamics may remain little affected until attack rates become really high and predation
52 becomes additive to other sources of mortality (Errington 1946). Similarly, the difference in spatial
53 scale between the ranging behaviour of large carnivores and herbivores leads to differences in
54 densities of several orders of magnitude between predators and prey (Skogland 1991). Consequently,
55 large predators may have limited consequences for population growth rate of prey. This is
56 particularly the case if predators are generalists and can switch between different prey species
57 (Murdoch 1969). This is also the case if predators select juvenile or senescent individuals because the
58 population growth rate of large herbivores is most sensitive to variation in the survival of prime-aged
59 adults (Gaillard et al. 2000). However, highly specialized predator species or individuals can clearly
60 reduce population growth rate and the abundance of large herbivores (Bourbeau-Lémieux et al.
61 2011; Festa-Bianchet et al. 2006). For instance, roe deer *Capreolus capreolus* dynamics are markedly

62 affected by lynx *Lynx lynx* predation (Andrén and Liberg 2015; Heurich et al. 2012) particularly so in
63 winter when snow depth is thick, which greatly limits roe deer mobility (Heurich et al. 2012).

64 Evidence has also accumulated in the past decades about the numerous anti-predation
65 behaviours that prey have evolved such as grouping (Fortin et al. 2009), vigilance (Creel et al. 2014),
66 habitat shift (Courbin et al. 2016), and temporal niche shift (Valeix et al. 2009a) that may affect
67 foraging behaviour (Barnier et al. 2014). However little is known about the consequences of these
68 behaviours in large mammals and on the overall non-lethal effects of predators on their prey, that is
69 the decrease of prey performance generated by the presence of a predator and hence, not involving
70 killing and prey consumption (Creel et al. 2007, Middleton et al. 2013; review in Say-Sallaz et al.
71 2019).By

72 In a context of rapidly changing abundance and distribution of large carnivore populations
73 worldwide (Chapron et al. 2014; Ripple et al. 2014), it is important to understand the consequences
74 of these changes for prey populations and ultimately for ecosystem functioning. Even though studies
75 on these consequences have accumulated over the past decades, most of our current knowledge
76 comes from studies in North American National Parks, and particularly from the grey wolf *Canis lupus*
77 and elk *Cervus canadensis* of the Greater Yellowstone Ecosystem (Kuijper et al. 2016; Say-Sallaz et al.
78 2019). There is thus a need for studies from different contexts, particularly in Europe where large
79 carnivores live in or are recolonizing anthropogenic landscapes (Chapron et al. 2014). Further,
80 whether prey have continuously co-evolved with their predator or have evolved in a predator-free
81 environment for several generations due to predator extirpation from some ecosystems may
82 ultimately influence the extent to which prey are vulnerable to predators (Berger et al. 2001; Byers
83 1997). Indeed, naive prey may fail to recognise the cues of a novel predator (but see Chamaillé-
84 Jammes et al. 2014) or may fail to respond appropriately and effectively to the risk of predation by
85 this predator due to the lack of experience (Banks and Dickman 2007; Carthey and Banks 2014). For
86 instance, along brown bear *Ursus arctos* recolonization fronts, brown bears killed adult moose *Alces*
87 *alces* at disproportionately high rates compared to sites where brown bears have always been

88 present (Berger et al. 2001). However, very little is known on how naive prey respond to recolonizing
89 predators and how quickly they become effective at efficiently escaping these predators.

90 In 1992, wolves crossed the Italian border to recolonize eastern France from where this
91 predator had been missing for ca. 100 years (Valière et al. 2003; Supporting Information 1). In this
92 work, we preliminarily checked that roe deer is an important prey for wolves during this
93 recolonization. We then used the long-term monitoring (17 years) of roe deer in the west Vercors
94 mountain range covering contrasting areas in terms on wolf occupancy to assess the effects of
95 wolves on roe deer. If predation by wolves and the associated predation risk affect roe deer, we
96 expect a decrease in the roe deer population abundance and growth rate, and a decrease in roe deer
97 fawn body mass, following the return of wolves.

98

99

100 **Materials and Methods**

101

102 ***Study area***

103 The study was carried out between 2001 and 2017 over a study area of 30 776 ha encompassing six
104 neighbouring counties (Bouvante (8 431 ha), La Chapelle-en-Vercors (4 562 ha), Vassieux-en-Vercors
105 (4 798 ha), Saint-Julien-en-Vercors (1 867 ha), Saint-Martin-en-Vercors (2 700 ha), Saint-Agnan-en-
106 Vercors (8418 ha)) in the French department of Drôme, in the west Vercors mountain range (Fig. 1).

107 The west Vercors mountain range is characterized by an Alpine climate (identical to the Northern
108 Alps) with a forest dominated by beech *Fagus sylvatica* and silver fir *Abies alba*. The large herbivore
109 community is composed of roe deer, red deer *Cervus elaphus*, chamois *Rupicapra rupicapra*, mouflon
110 *Ovis gmelini*, and wild boar *Sus scrofa*. The six counties are used by people for agriculture, livestock
111 breeding, forestry, hunting, and outdoor recreational activities (see Supporting Information 2(a) for
112 detail on land use type). The mean altitude is 1,110m (range: 305m-1,729m; see Supporting
113 Information 2(b) for detail by county).

114

115 ***History of wolf presence in the west Vercors mountain range***

116 Wolves were extirpated from the Drôme department in 1901 (Faton and Ladreyt 1982). In 1998, the
117 first field evidence from prey carcasses, tracks and faeces suggesting the return of wolves from the
118 Italian Alps to the west Vercors mountain range were found (Valière et al. 2003). The ONCFS (French
119 National Hunting and Wildlife Agency) network “Grands Prédateurs” later confirmed the permanent
120 occupancy (3 individuals identified based on DNA analyses) and reproduction of wolves in the west
121 Vercors mountain range in 2003/2004 (ONCFS 2006). At this early stage of the recolonization, only
122 lone wolves or single pairs were observed. Since 2007/2008, wolves form packs of a minimum of five
123 individuals. In this study, we contrasted two main study areas based on the intensity of use by
124 wolves. The central area is the core of the west Vercors wolf pack territory (central area hereafter),
125 and encompasses the counties of Bouvante, Vassieux-en-Vercors and the western sector of La
126 Chapelle-en-Vercors (Fig. 1). The central area is characterized by an intensive use of the area by
127 wolves where sightings of wolves, wolf tracks, and wild prey carcasses are frequently reported. In
128 contrast, the peripheral area is used by wolves more occasionally, and encompasses the eastern
129 sector of La Chapelle-en-Vercors, Saint-Julien-en-Vercors, Saint-Martin-en-Vercors, and Saint-Agnan-
130 en-Vercors (Fig. 1). We extracted data on land use type from the Corine Land Cover 2006 database
131 (Table 1 for summarized information for the 2 study areas; Supporting Information 2(a) for detailed
132 information by county). The central and peripheral areas differ in terms of land use type ($\chi^2=4711.1$;
133 $p = 0.0005$) but the main change is that the central area mostly includes broad-leaved forests,
134 whereas the peripheral area is dominated by coniferous forests (Table 1). Agricultural lands
135 represent a low proportion of land use types in both study areas (Table 1).

136

137 ***Weather data***

138 We obtained weather data (daily rainfall and mean daily temperature) from Météo France for the
139 weather station La Chapelle-en-Vercors. It is the only existing weather station in the two study areas

140 as they are very close geographically (see scale on Fig. 1) and the weather is not likely to differ
141 between the two study areas. The weather indices calculated below are therefore average weather
142 indices considered to be representative of the weather of the west Vercors mountain range, and
143 hence they are the same for the two study areas. We calculated the Gausсен index (i.e. the amount
144 of precipitation minus twice the mean temperature) to measure the water deficit of plants in spring
145 (April-June) and summer (July-August) (e.g. Gaillard et al. 1997; Garel et al. 2004) to which roe deer
146 are particularly susceptible (Pettorelli et al. 2005). The Gausсен index is a proxy of the balance
147 between rainfall and evapo-transpiration of plants (Gausсен and Bagnouls 1953). High values of the
148 Gausсен index mean positive water balance, higher plant growth, and hence better foraging
149 conditions for large herbivores, and conversely (Toïgo et al. 2006). Winter can be very long in the
150 west Vercors mountain range so this season was defined from October to March. To characterize
151 winter conditions, we collected information on snow-fall, snow depth, and number of days with
152 snow cover from the local skiing resorts in Bouvante. Because of the strong correlation existing
153 among winter variables, we performed a Principal Component Analysis (PCA) on these standardized
154 variables. The first principal component (PC1) accounted for 62% of the overall variance, so we used
155 the point projections on PC1 as a winter harshness index. Low values of this index were associated
156 with severe winters and hence more difficult conditions for roe deer as harsh winters are generally
157 associated with a lower survival of fawns (Gaillard et al. 1993), especially at high latitude/elevation,
158 and costly movements for large herbivores (Parker et al. 1984), which, in turn, could increase
159 predation rates (Mech et al. 2001).

160

161 ***Predation by wolves***

162 Large herbivore carcasses due to predation by wolf were recorded in the study areas between 1998,
163 when the first carcass was attributed to wolf predation, and 2010, when predation by wolf was
164 common and not reported any more. Carcass report only took place in the winter months (October
165 to March) when snow allowed easier detection of carcasses. Because the return of the wolf was of

166 high concern to local people (most of them being hunters), any wildlife carcass found during that
167 period was reported to the “Fédération Départementale des Chasseurs de la Drôme” (local hunting
168 agency in charge of game management in the study area). Qualified staff then performed autopsy of
169 the carcasses, identifying species and confirming whether they were due to wolf predation.

170

171 ***Roe deer abundance***

172 We monitored the abundance of roe deer after winter, in March-April, when vegetation flush has not
173 started yet, along roads known to be practicable at that time of the year. This monitoring was carried
174 out in 5 of the 6 study counties because deep snow cover made most roads in Bouvante county
175 inaccessible at the time of surveys in all years. We drove along 3 transects located in the central area
176 (1 transect in the western sector of La Chapelle-en-Vercors and 2 transects in Vassieux-en-Vercors)
177 and 3 transects in the peripheral area (1 transect in Saint-Agnan-en-Vercors, 1 transect across St-
178 Julien-en-Vercors and St-Martin-en-Vercors, and 1 transect in the eastern sector of La Chapelle-en-
179 Vercors – see Fig. 1). Ninety percent of the total transect length included departmental roads, which
180 were regularly snow-cleared and intensively used by cars. The remaining 10% was forest roads.
181 Previous works suggest that wolves select trails and low-use roads, but avoid highly used roads
182 (Fahrig and Rytwinski 2009; Theuerkauf et al. 2003; Whittington et al. 2009). It is thus unlikely that
183 wolves preferentially used transects we sampled for monitoring roe deer abundance. We carried out
184 counts at night with a powerful spotlight reflecting animals’ eyes. We drove transects at low speed
185 (10-15 km/h) with one driver, two observers who spotted and identified all animals seen, and one
186 person who recorded the observations. Spatial information was not available for the observations for
187 the whole study period so habitat covariates could not be taken into account in the subsequent
188 analyses. However, transects sampled similar habitats in the two study areas (central area: 80% of
189 forests, 15% of pastures or agricultural lands, and 5% of natural open areas; peripheral area: 84% of
190 forests, 15% of pastures or agricultural lands, and 1% of natural open areas). We repeated counts
191 twice a year between 2001 and 2004, three times a year between 2005 and 2012, and four times a

192 year since 2013. For the central and peripheral areas, we obtained an abundance index of roe deer
193 population (AI) by calculating the mean number of roe deer seen per kilometre (see Pellerin et al.
194 2017 for a similar approach applied to diurnal car counts). Although spotlight counts do not allow
195 accurate assessment of roe deer population size and are unlikely to detect small changes in
196 population abundance (Cederlund et al. 1998), this method can still be used to detect marked
197 changes in population abundance.

198

199 ***Red deer abundance***

200 Roe deer suffer competition from red deer (Richard et al. 2010). Red deer observations were also
201 recorded during the roe deer spotlight counts described above. Hence, for the central and peripheral
202 areas, we were able to obtain an abundance index of red deer population (AI) by calculating the
203 mean number of red deer seen per kilometre. Contrary to the roe deer case, spotlight counts have
204 been shown to be a reliable method to monitor population abundance of red deer (Garel et al. 2010).

205

206 ***Roe deer fawn body mass***

207 Twenty local hunting associations (which encompass 500 hunters) contributed to this study and were
208 equipped with a digital scale with an accuracy of 100 grams to weigh hunted roe deer. Between 2002
209 and 2007, hunters measured the full body mass of harvested roe deer, but have switched to dressed
210 body mass (i.e. guts, liver, heart and lungs removed) since 2007. Between 2007 and 2009, 43 local
211 hunting associations in the whole Drôme department were asked to measure both full and dressed
212 body masses. From a sample of 170 roe deer with the two measurements, we checked that a close
213 relationship existed between dressed and full body masses (dressed body mass = $(0.837 \times \text{full body mass}) - 1.054$; $R^2 = 0.92$) and used this relationship to estimate dressed body mass of roe deer
214 harvested during 2002-2007. We used dressed body mass in all subsequent analyses. Because roe
215 deer are income breeders with limited fat reserves (Andersen et al. 2000), and variation in adult body
216 mass is mainly caused by early-life conditions (Pettorelli et al. 2002), we analyzed body mass of roe
217

218 deer fawns (individuals < 1 year when shot). We excluded body mass data from la Chapelle-en-
219 Vercors because the exact locations of where animals were shot were not recorded, which prevented
220 us from assigning the hunted roe deer of this county to the central vs. peripheral area.

221

222

223 **Analyses**

224 ***Predation by wolves***

225 We calculated the percentage that roe deer represented in the large herbivore carcasses attributed
226 to predation by wolves. We then compared if the distribution of the carcasses differed in terms of
227 large herbivore species between the early stage of the recolonization, when only lone wolves or
228 single pairs were observed, and the later stage of the recolonization, when wolves formed a pack of a
229 minimum of five individuals, using a χ^2 test with bootstrap p-value calculation.

230

231 ***Roe deer population abundance and growth rate***

232 We analysed variation in roe deer abundance (assessed using the AI) in time with a state-space
233 model to tease apart sampling from process variances (also known as Kalman filter; de Valpine and
234 Hastings 2002) in its Bayesian formulation (Kéry and Schaub 2011). We built a Generalised Linear
235 Models (GLMs) setting a logarithmic link function and a negative binomial distribution. We opted for
236 a negative binomial distribution because the model with a Poisson distribution did not fit the data
237 well (goodness-of-fit test: $\chi^2 = 1\,451.71$, $df = 287$, $P < 0.001$) resulting from over-dispersed count data
238 (ver Hoef and Boveng 2007). Even if we did our best not to change the road count protocol, transect
239 length did vary among years and across transects. We included an offset variable (log-transformed
240 number of kilometres) to account for this heterogeneity in the length of the driven transects. Our
241 observation process equation hence was:

$$\ln(AI_{z,t}) = \mu + \ln(km) + B_t \times year + B_z \times wolf\ area + B_i \times year \times wolf\ area,$$

242 where $AI_{z,t}$ is the number of observed roe deer in each transect per year, μ is the intercept, B_t are the
243 $t-1$ coefficients of the variable ‘year’ (a categorical variable with 16 levels), B_z is the effect of the
244 variable ‘wolf area’ (a 2-level categorical variable: “central area” vs. “peripheral area”), and B_i are the
245 coefficients for the interaction between ‘time’ and ‘wolf area’. Corresponding to the state process of
246 our model, the predicted number of roe deer seen per km $\hat{AI}_{z,t}$ was then linked to the unobserved
247 variable $D_{z,t}$ by the following equation:

$$\ln(D_{z,t}) \sim N(\ln(\hat{AI}_{z,t}), \sigma_{proc}^2)$$

248 where $D_{z,t}$ is a normally distributed random variable of mean $\hat{AI}_{z,t}$ and variance σ_{proc}^2 . This baseline
249 state-space model hence returns $D_{z,t}$ the predicted roe deer abundance per km, accounting for the
250 sampling variance of the counts.

251 We first investigated differences in roe deer abundance in time and between the central and
252 peripheral areas by modelling $D_{z,t}$ as a function of ‘year’, ‘wolf area’, and the interaction term
253 between the effects of ‘year’ and ‘wolf area’. We selected the best model describing the spatio-
254 temporal variation of $D_{z,t}$ with the Widely Applicable Information Criterion (WAIC; Vehtari et al. 2017;
255 Watanabe 2010). The lower the WAIC is, the better the compromise between the relative fit of the
256 model and the number of parameters entered to describe the data is. We calculated 95% credible
257 intervals for predicted abundance without any attempt to model spatial autocorrelation of
258 observations because the exact location of seen roe deer was not recorded during the protocol. We
259 then assessed whether there were contrasted periods in terms of roe deer population abundance by
260 modelling and $D_{z,t}$ as a function of ‘year’, ‘wolf area’, and the interaction term between ‘wolf area’
261 and ‘period’, with ‘period’ (a three-level categorical variable with ‘period 2001-2005’ the beginning of
262 wolf settlement when they were either alone or in pairs and preyed mainly on roe deer (see results),
263 ‘period 2006-2010’ the establishment of wolf packs and the increase in red deer consumption (see
264 results), and ‘period 2011-2016’ the period with wolf packs of a minimum of 5 individuals clearly
265 established and preying mainly on red deer).

266 We derived the annual population growth rate in each wolf area ($r_{z,t}$) from our baseline state-
 267 space model with a simple exponential demographic model linking roe deer abundance at t and $t+1$
 268 (see Knappe et al. 2011 for a similar approach). This was achieved by adding the following constraints
 269 on $D_{z,t}$:

$$D_{z,t+1} = r_{z,t} + D_{z,t},$$

$$r_{z,t} \sim N(\bar{r}, \sigma_r^2)$$

270 where the annual growth rate $r_{z,t}$ is a normally distributed random variable with mean \bar{r} and variance
 271 σ_r^2 . Note that we ended up with $t-1$ estimates of annual growth rates in each area. We first tested
 272 whether roe deer population growth rates differed among periods, once the yearly variation was
 273 accounted for, by fitting the following model:

$$r_{z,t} = B_t \times year + B_z \times wolf\ area + B_i \times wolf\ area \times period$$

274 whereby B_t are the coefficients of the variable 'year', B_z the coefficients of the variable 'wolf area',
 275 and B_i the coefficients for the interaction between 'wolf area' and 'period'. We then tested the
 276 association between an ecological variable and $r_{z,t}$ with an additional level of analysis in the state-
 277 space model:

$$r_{z,t} = \gamma_0 + \gamma_1 \times E_{z,t} + \epsilon_{z,t}$$

278 where γ_0 and γ_1 are the intercept and slope of the effect of variable E on the annual
 279 population growth rate, respectively. The four different ecological variables E we considered were
 280 winter harshness index, spring and summer Gaussens indices, and the red deer abundance. We
 281 concluded to the statistical significance of the different ecological variables on $r_{z,t}$ if the 95% credible
 282 interval of the posterior MCMC (Monte Carlo Markov Chains) distribution of the
 283 corresponding γ_1 excluded 0. Modelling the interaction between 'wolf area' and the environmental
 284 variable is straightforward and we proceeded the same way to test its statistical significance.

285 We implemented the Bayesian state-space model on roe deer abundance using JAGS
 286 (Plummer 2003). We ran all models with 50 000 iterations, 3 MCMC, and a burn-in stage of 30 000
 287 iterations. With a thinning factor of 5, we estimated the posterior distributions of model parameters

288 from a 5 000 MCMC samples and report the mean and its associated 95% credible intervals. We
289 checked model convergence graphically, looking for a good mixing of MCMC chains, in combination
290 with the Rhat statistic (Brooks and Gelman 1998), which should read 1 at convergence for all
291 estimated parameters. All distributions for priors were flat and non-informative. The JAGS code of
292 our baseline model is provided in Supporting Information (Supporting Information 3).

293

294

295 ***Fawn body mass***

296 We analysed fawn body mass of roe deer using Gaussian linear models. All models consistently
297 included both sex (a 2-level categorical variable) and date of harvest (the number of days elapsed
298 since June 1st of the year of birth) as explanatory variables to account for sex differences and fawn
299 body growth over the hunting season. In a first model, we tested for temporal variation in average
300 body mass of fawns and whether the temporal dynamics of roe deer fawn body mass differed
301 between the central and peripheral areas by modelling fawn body mass depending on 'year' (a
302 categorical variable with 16 levels), wolf area (a 2-level categorical variable: "central area" vs.
303 "peripheral area"), and the interaction term between the effects of 'year' and 'wolf area'. We then
304 quantified and tested for the effects of five environmental variables: spring Gausse index at year t ,
305 summer Gausse index at year t , winter harshness index for the winter season covering years t and
306 $t+1$, roe deer population abundance at year t (to test for density-dependence) and red deer
307 population at year t (to test for interspecific competition) on fawn body mass from the hunting
308 season covering years t and $t+1$ by replacing 'year' in the model described above with the
309 corresponding environmental variable, one at a time (i.e. 5 different models for the 5 environmental
310 covariates). For example, to test for the effect of the spring Gausse index, we modelled fawn body
311 mass depending on 'spring Gausse index', 'wolf area', and the interaction term between the effects
312 of 'spring Gausse index' and 'wolf area'. For our model selection, we sequentially removed non-
313 statistically significant variables starting from the most complex model. We tested for the effect of

314 sex, date of harvest and year using LRT. For the effect of environmental covariates, we tested their
315 significance using an analysis of deviance (ANODEV) (Grosbois et al. 2008; Skalski 1996).
316 We performed the analyses with the statistical software R 3.4 (R Core Team 2018) extended with the
317 MASS package (Venables and Ripley 2002). We set the significance level to $\alpha = 0.05$ and reported
318 estimates as mean \pm 95% confidence interval unless otherwise stated.

319

320

321 **Results**

322

323 Weather variables (i.e. winter harshness index, spring and summer Gausson indices) during the study
324 period are provided in Supporting Information (Supporting Information 4). Winter 2004/2005 was
325 the harshest of the time series, with a record of snow-fall (total snow-fall = 498 mm, max snow depth
326 = 140 mm) and snow duration (number of days with snow cover = 110).

327

328 ***Predation by wolves***

329 Overall, we recorded 178 large herbivore carcasses attributed to predation by wolves during the
330 period 1998-2010 in the west Vercors mountain range. Roe deer represented the main prey of
331 wolves (37% of these carcasses), together with red deer (36 % of the carcasses). Additionally, the
332 contribution of the different prey species changed between the early stage of the recolonization
333 (1998-2005), when only lone wolves or single pairs were observed, and the later stage of the
334 recolonization (2006-2010), when wolves formed a pack of a minimum of five individuals ($\chi^2=10.56$;
335 $p = 0.019$). This change is mainly characterized by a decrease of the contribution of roe deer and an
336 increase in the contribution of red deer (Fig. 2).

337

338 ***Roe deer population abundance and growth rate***

339 The negative binomial model fitted the data satisfactorily (goodness-of-fit test: $\chi^2 = 292.55$, $df = 287$,
340 $P = 0.40$). According WAIC, the roe deer population abundance varied between years, with different
341 patterns between the central and peripheral areas (Table 2; Fig. 3A). Roe deer AI decreased
342 continuously between 2001 and 2006 in the central area (Fig. 3A), and roe deer AI decreased
343 dramatically in both areas in 2005 (Fig. 3A), coinciding with the most severe winter of the study
344 period (2004-2005). Between 2005 and 2010, roe deer AI remained low in the central area while it
345 increased in the peripheral area (Fig. 3A). Since 2011, the annual variation in roe deer AI was
346 synchronous in the two areas (Fig. 3A). Overall, roe deer AIs were significantly lower in the central
347 area in the period 2005-2010 only (mean difference in AI = - 0.400 [CI: - 0.677; -0.119]; see the
348 horizontal grey bar in Fig. 3A).

349

350 Roe deer population growth rates were lower in the central area in the period 2001-2005 only (mean
351 difference in growth rates = - 0.124 [CI: -0.327; 0.070]; see the horizontal grey bar in Fig. 3B). This
352 explains the decline in AIs in the central area during that period. It further shows that the difference
353 in roe deer AI between the two areas for the period 2005-2010 did not result from lower growth
354 rates in the central area these years but resulted from the combined lower growth rates in the
355 central area between 2001 and 2005. After 2006, the annual growth rates were rather similar in the
356 two study areas (Fig. 3B). Despite the lowest growth rate occurring between 2004 and 2005
357 henceforth including the harshest winter, we did not detect an effect of the winter harshness index
358 on roe deer population growth rate (Table 3). Only the Gausse index in spring at year t had a
359 significant positive effect on the population growth between year t and $t+1$ (Table 3).

360

361 ***Roe deer fawn body mass***

362 Overall, we collected dressed body mass measurements for $n = 422$ roe deer fawns in the study area
363 from 2002 to 2016, both in the central (Vassieux-en-Vercors, Bouvante; $n = 243$) and the peripheral
364 (Saint-Julien-en-Vercors, Saint-Martin-en-Vercors, Saint-Agnan-en-Vercors; $n = 179$) areas. The mean

365 difference in fawn body mass between sexes was 0.30 ± 0.24 kg (males heavier, as expected;
366 Douhard et al. 2017), and fawns gained on average 0.29 ± 0.09 kg per month over the hunting season
367 from September to the following March. Mean body mass of fawns varied among years ($F = 1.80$, $df =$
368 $(14, 404)$, $P = 0.03$; see Supporting Information 5 for detailed coefficients per year) but not differently
369 between the central and peripheral wolf areas (interaction term between 'year' and 'wolf area' ($F =$
370 1.51 , $df = (14, 390)$, $P = 0.10$)). Fawn body mass was on average lower in the central than in the
371 peripheral wolf area ($F = 9.19$, $df = (1, 404)$, $P = 0.02$; 0.79 ± 0.26 kg; Fig. 4). The first years of the
372 study were characterized by a high variability due to lower sample sizes in those years. Between
373 2006 and 2008, roe deer fawn body mass decreased in the two areas and has increased since 2008.
374 The differences in mean fawn body mass among years and between areas were, however, rather low
375 (≤ 1 kg). Of the five environmental covariates (i.e. the 3 weather indices, the roe deer population
376 abundance index, and the red deer population index), none accounted for annual variation in fawn
377 body mass (Table 4), but the positive relationship between roe deer abundance and roe deer fawn
378 body mass approached significance.

379

380

381 **Discussion**

382 At the early stage of the recolonization of the west Vercors mountain range by wolves (before 2005),
383 roe deer was one of the main prey killed by wolves (with red deer). This result is in line with a
384 previous analysis of wolf diet from 41 wolf scats carried out during the same period in the same area,
385 which showed that roe deer represented 43.8% of the scats found and was the main prey of wolves
386 (ONCFS network "Grands Prédateurs", unpublished data; Fluhr 2011). In parallel, roe deer abundance
387 dropped in the central area, which corresponds to the core of a wolf pack territory and is
388 characterized by an intense use of the area by wolves, with lower population growth rates in the
389 central area than in the peripheral area between 2001 and 2005. The abundance of roe deer strongly
390 dropped between 2004 and 2005 in both the central and the peripheral areas most likely because of

391 the extreme severity of the winter 2004-2005, which was the harshest winter throughout the 17-year
392 study period. This is consistent with several previous studies that showed that severe winters
393 decrease survival of young and old individuals in populations of large herbivores (e.g. Gaillard et al.
394 2000; Saether 1997 for reviews). Wolf predation is expected to increase with snow depth. For
395 instance, on the Isle Royale, wolves hunted in larger packs and tripled the number of moose they
396 killed per day in the snowiest years (Post et al. 1999). Likewise, the relative importance of wolf
397 predation on white-tailed deer *Odocoileus virginianus* mortality increased with winter severity in
398 Minnesota (DelGiudice et al. 2002). Such higher susceptibility of ungulates to wolf predation during
399 severe winters is associated with costlier and less efficient movements of ungulates in deep snow
400 (Parker et al. 1984). Between 2006 and 2010, roe deer abundance remained lower in the central
401 area. This difference in population abundance results from the consistent lower growth rates
402 reported in the AI between 2001 and 2005. Additionally, our findings are in line with previous studies
403 that showed that the presence of established wolves suppress the recovery of prey populations after
404 a stochastic density-independent event, such as a severe winter (Hebblewhite et al. 2002).

405 The decrease of roe deer AI in the central area between 2001 and 2005 combined with the
406 slower recovery of the roe deer population in the central area after the severe winter reveals that
407 something different occurred between the two study areas during the period 2001-2010. When
408 studying the effect of a carnivore on a prey, it is important to consider alternative hypotheses that
409 could underline the patterns observed in prey (see fig. 2 in Ford and Goheen 2015): (i) alternative
410 predator species, (ii) resource limitation, and (iii) disease. Regarding (i), no other large carnivore is
411 present in the study areas. Since roe deer are hunted in both study areas, it is important to note that
412 the yearly variation in roe deer harvest bags was similar in the two areas (Supporting Information 6).
413 Regarding (ii), differences in forest species composition obviously affect the resource availability in
414 the two areas and differences in resource availability between the two areas may exist and affect roe
415 deer population abundance. However, no change in forest management occurred, so we can discard
416 big changes in resource availability within an area to account for the difference observed. Likewise,

417 possible competition with red deer (Richard et al. 2010) seems unlikely because we did not find any
418 effect of red deer population abundance on roe deer population growth rate and fawn body mass
419 (supported by the lack of increase of the browsing index – see Supporting Information 7). The two
420 wolf areas being very close geographically, differences in local weather conditions can also be
421 excluded. Regarding (iii), no disease outbreak was reported over the study period. Predation by
422 wolves is thus the most likely factor to explain the difference we reported in population dynamics
423 between the central and peripheral areas. However, the changes in the roe deer abundance we
424 detected based on spotlight counts correspond to local changes in the areas close to the transects
425 sampled and can thus arise from either true changes in the study areas' roe deer population
426 abundance or changes in roe deer space use and habitat selection that would affect the detection
427 probability of roe deer on the driven transects. A change in the foraging behaviour of roe deer with
428 an increased use of suboptimal habitats may have occurred (as shown in other systems, e.g. Creel et
429 al. 2005; Valeix et al. 2009b). However, future studies involving detailed GPS monitoring of individual
430 roe deer are needed to investigate whether roe deer alter their habitat use and selection as a
431 response to predation risk by wolves. Unfortunately our data did not allow us to disentangle
432 between the lethal and non-lethal effects of wolves. Wolves clearly killed roe deer but we cannot
433 assess whether this mortality was additive or compensatory.

434 The sample sizes of roe deer fawn body mass were rather low but still allowed us to depict
435 that body mass was lower in the central area than in the peripheral area. It is noteworthy that the
436 difference in fawn body mass between the two areas was low (~1kg) compared to differences
437 previously reported in roe deer in response to changes in density (about 2 kg in response to spatial
438 variation in resources, Pettorelli et al. 2003; > 3kg in response to population density, Douhard et al.
439 2013). This difference could arise from non-lethal effects of predation risk through stress-mediated
440 and food-mediated costs, which occur even at a low density of predators (Ramler et al. 2014; Creel
441 2018; MacLeod et al. 2018), but because the temporal dynamics of changes in roe deer fawn body
442 mass were similar in the two study areas, it is more likely that an unmeasured/unknown variable

443 explains this body mass difference. The positive relationship between roe deer fawn body mass and
444 roe deer AI we reported is opposite to what was expected in presence of density-dependence
445 (Bonenfant et al. 2009). Indeed, fawn body masses were lower in 2006-2010 when roe deer AI was
446 low abundance in the central area. Such positive relationship has already been demonstrated in a
447 study whereby bighorn sheep *Ovis canadensis* lambs suffered mortality through reduced growth
448 during years of high predation by cougars *Puma concolor*, contributing a third of the total impact of
449 predation on lamb survival (Bourbeau-Lémieux et al. 2011); a study that illustrated a case of non-
450 consumptive effects of predation on a prey population. While our results may suggest such a
451 mechanism, the alternative of a delayed effect of the extremely rigorous winter 2004/2005 that led
452 several consecutive cohorts to be light, and hence prevented any relationship between average fawn
453 body mass and population AI cannot be discarded. Overall, our results do not provide strong support
454 for non-lethal effects of wolves on roe deer fawn body mass. This result aligns with some existing
455 evidence in the literature about weak to non-existent non-lethal effects of wolf predation on prey
456 because behavioural responses of prey are not strong or frequent enough to lead to major changes
457 in individual performance (White et al. 2011, Middleton et al. 2013). However, the two study areas
458 were characterized by wolf presence with different levels of utilization by wolves. Because non-lethal
459 effects may occur even at a low density of predators, it is also possible that they have occurred in
460 both study areas and future studies will need to focus on areas with strictly no wolf before firm
461 conclusions on the existence of non-lethal effects can be drawn.

462 Roe deer populations in the central and peripheral areas had similar patterns of temporal
463 variation of AI and growth rates after 2011. This suggests that the effects of wolves on the roe deer
464 population in the central area occurred mainly during a 10-year period following the establishment
465 of the pack, with effects at the population level detected during a 6-year period only (2005-2010).
466 The little difference we reported between the central and peripheral areas after 2011 may be
467 explained by (i) a learning process to recognize wolf cues allowing roe deer to escape from wolf
468 predation (end of naive period), and/or (ii) a predation shift by wolves, which targeted their

469 predation on red deer instead of roe deer (Fig. 2) with increasing pack size. This second explanation is
470 supported by the fact that the attack success of wolves on red deer increases with larger pack size
471 between 1 and 5 wolves (MacNulty et al. 2012).

472 Altogether, our findings suggest that the settlement of a wolf pack in an area from where the
473 predator was absent for a very long time leads to a 10-year period of impact of the predator on the
474 naive prey living in this area. Our study highlights the importance of long-term studies as different
475 phases were detected in this work after the arrival of wolves. Indeed, after a first period when
476 differences in roe population growth rates between the two study areas were detected, we detected
477 a 6-year period when differences in roe deer abundance between the two areas were detected, and
478 after no long-lasting detectable effect of wolves on roe deer populations could be detected. Our
479 study further shows the difficulty of disentangling the lethal versus non-lethal effects of predators on
480 their prey and encourage future studies to study (i) the spatial distribution of prey before and after
481 the settlement of the predator, and (ii) the population dynamics of prey using capture-mark-
482 recapture monitoring whenever possible. Finally, from a management or conservation perspective,
483 our results suggest that a new equilibrium has been reached between wolves and the roe deer in the
484 west Vercors mountain range.

485

486 **Acknowledgements**

487 We sincerely thank the successive Presidents of the “Fédération Départementale des Chasseurs de la
488 Drôme” (Alain Golin, Alain Hurtevent, Rémi Gandy), the Director of the “Fédération Départementale
489 des Chasseurs de la Drôme” (Denis Rix) and all board members of the “Fédération Départementale
490 des Chasseurs de la Drôme” for providing all means (technical, funding, staff) to carry out this
491 research. We also thank the ONF technicians of the Vercors and Lente-Léoncel for their invaluable
492 help with data collection and our fruitful discussions, particularly Jean-Pierre Lacour, Eric Rousset,
493 Yves Pesenti, Gaël Gauthier, Franck Millat Carus, Philippe Joanin and Thierry Rozand. We are
494 indebted to all the hunters, and particularly to all the Presidents of the ACCA, without whom this

495 study would not have been possible. We thank Simon Chamaillé-Jammes for fruitful discussions
496 about the interpretation of the results of this study, and Eric Marboutin and Maryline Pellerin for
497 comments on the manuscript. Finally, we thank Jean-Pierre Fermond (“Bubu”), Jérôme Guilloud and
498 Christophe Randon who have supported this study since the beginning, provided guidance
499 throughout and commented earlier versions of this draft. We thank two anonymous reviewers for
500 their helpful suggestions that improved the quality of this manuscript.

501

502

503 **References**

- 504 Andersen R, Gaillard J-M, Linnell JDC, Duncan P (2000) Factors affecting maternal care in an income
505 breeder, the European roe deer. *Journal of Animal Ecology* 69: 672-682.
506 <https://doi.org/10.1046/j.1365-2656.2000.00425.x>.
- 507 Andrén H, Liberg O (2015) Large impacts of Eurasian lynx predation on roe deer population dynamics.
508 *PLoS ONE* e0120570. <https://doi.org/10.1371/journal.pone.0120570>.
- 509 Banks PB, Dickman CR (2007) Alien predation and the effects of multiple levels of prey naiveté.
510 *Trends in Ecology and Evolution* 22: 229-230. <https://doi.org/10.1016/j.tree.2007.02.006>.
- 511 Barnier F, Valeix M, Duncan P, Chamaillé-Jammes S, Barre P, Loveridge AJ, Macdonald DW, Fritz H
512 (2014) Diet quality in a wild grazer declines under the threat of an ambush predator.
513 *Proceedings of the Royal Society of London B* 281: e20140446.
514 <https://doi.org/10.1098/rspb.2014.0446>.
- 515 Berger J, Swenson JE, Persson I-L (2001) Recolonizing carnivores and naïve prey: conservation lessons
516 from Pleistocene extinctions. *Science* 291: 1036-1039.
517 <https://doi.org/10.1126/science.1056466>.
- 518 Bonenfant C, Gaillard J-M, Coulson T, Festa-Bianchet M, Loison A, Garel M, Loe LE et al. (2009)
519 Empirical evidence of density-dependence in populations of large herbivores. *Advances in
520 Ecological Research* 41: 313-357. [https://doi.org/10.1016/S0065-2504\(09\)00405-X](https://doi.org/10.1016/S0065-2504(09)00405-X).

521 Bourbeau-Lemieux A, Festa-Bianchet M, Gaillard J-M, Pelletier F (2011) Predator-driven component
522 Allee effects in a wild ungulate. *Ecology letters* 14: 358-363.
523 <https://doi.org/10.1111/j.1461.0248.2011.01595.x>.

524 Brooks SP, Gelman A (1998) General methods for monitoring convergence of iterative simulations.
525 *Journal of Computational and Graphical Statistics* 7: 434-455.
526 <https://www.jstor.org/stable/1390675>.

527 Byers JA (1997) *American pronghorns: social adaptations and ghosts of predators past*. University of
528 Chicago Press, Chicago.

529 Carthey AJR, Banks PB (2014) Naïveté in novel ecological interactions: lessons from theory and
530 experimental evidence. *Biological Reviews* 89: 932-949. <https://doi.org/10.1111/brv.12087>.

531 Cederlund G, Bergqvist J, Kjellander P, Gaillard J-M, Boisubert B, Ballon P, Duncan P (1998)
532 Managing roe deer and their impact on the environment: maximising the net benefits to society.
533 In R Andersen, P Duncan & JDC Linnell (Eds.), *The European Roe Deer: The Biology of Success*
534 (pp. 337-372). Scandinavian University Press.

535 Chamaillé-Jammes S, Malcuit H, Le Saout S, Martin J-L (2014) Innate threat-sensitive foraging: black-
536 tailed deer remain more fearful of wolves than of the less dangerous black bear even after 100
537 years of wolf absence. *Oecologia* 174: 1151-1158. <https://doi.org/10.1007/s00442-013-2843-0>.

538 Chapron G, Kaczensky P, Linnell JDC, von Arx M, Huber D, Andrén H, Lopez-Bao JV et al. (2014)
539 Recovery of large carnivores in Europe's modern human-dominated landscapes. *Science* 346:
540 1517-1519. <https://doi.org/10.1126/science.1257553>.

541 Coulson T, Catchpole EA, Albon SD, Morgan BJT, Pemberton JM, Clutton-Borck TH, Carwley MJ et al.
542 (2001) Age, sex, density, winter weather, and population crashes in Soay sheep. *Science* 292:
543 1528-1531. <https://doi.org/10.1126/science.292.5521.1528>.

544 Courbin N, Loveridge AJ, Macdonald DW, Fritz H, Valeix M, Makuwe ET, Chamaillé-Jammes S (2016)
545 Reactive response of zebras to lion encounters shape their predator-prey space game at large
546 scale. *Oikos* 125: 829-838. <https://doi.org/10.1111/oik.02555>.

547 Creel S, Winnie J, Maxwell B, Hamlin K, Creel M (2005) Elk alter habitat selection as an anti-predator
548 response to wolves. *Ecology* 86: 3387-3397. <https://doi.org/10.1890/05-0032>.

549 Creel S, Christianson D, Liley S, Winnie JA (2007) Predation risk affects reproductive physiology and
550 demography of elk. *Science* 315: 960. <https://doi.org/10.1126/science.1135918>.

551 Creel S, Winnie JA, Christianson D (2009) Glucocorticoid stress hormones and the effect of predation
552 risk on elf reproduction. *Proceedings of the National Academy of Sciences* 106: 12388-12393.
553 <https://doi.org/10.1073/pnas.0902235106>.

554 Creel S, Schuette P, Christianson D (2014) Effects of predation risk on group size, vigilance and
555 foraging behaviour in an African ungulate community. *Behavioral Ecology* 25: 773-784.
556 <https://doi.org/10.1093/beheco/aru050>.

557 Creel S (2018) The control of risk hypothesis: reactive vs. proactive antipredator responses and
558 stress-mediated vs. food-mediated costs of response. *Ecology letters* 21: 947-956.
559 <https://doi.org/10.1111/ele.12975>.

560 DelGiudice GD, Riggs MR, Joly P, Pan W (2002) Winter severity, survival, and cause-specific mortality
561 of female white-tailed deer in north-central Minnesota. *Journal of Wildlife Management* 66:
562 698-717. <https://www.jstor.org/stable/3803136>.

563 de Valpine P, Hastings A (2002) Fitting population models incorporating process noise and
564 observation error. *Ecological Monographs* 72: 57-76. [https://doi.org/10.1890/0012-9615\(2002\)072\[0057:FPMIPN\]2.0.CO;2](https://doi.org/10.1890/0012-9615(2002)072[0057:FPMIPN]2.0.CO;2).

566 Douhard M, Gaillard J-M, Delorme D, Capron G, Duncan P, Klein F, Bonenfant C (2013) Variation in
567 adult body mass of roe deer: early environmental conditions influence early and late body
568 growth of females. *Ecology* 94: 1805-1814. <https://doi.org/10.1890/13-0034.1>.

569 Douhard M, Gaillard J-M, Pellerin M, Jacob L, Lemaître J-F (2017) The cost of growing large: costs of
570 post-weaning growth on body mass senescence in a wild mammal. *Oikos* 126: 1329-1338.
571 <https://doi.org/10.1111/oik.04421>.

572 Errington PL (1946) Predation and vertebrate populations. *The Quarterly Review of Biology* 21: 144-
573 177. <https://doi.org/10.1086/395220>.

574 Farhig L, Rytwinski T (2009) Effects of roads on animal abundance: an empirical review and synthesis.
575 *Ecology and Society* 14: 21. <http://www.ecologyandsociety.org/vol14/iss1/art21>.

576 Faton J-M, Ladreyt R (1982) Mammifères (*Mammalia*) drômois : ongulés et carnivores. DDA, FDC,
577 FRAPNA, ONF, Valence, 92p.

578 Festa-Bianchet M, Coulson T, Gaillard J-M, Hogg JT, Pelletier F (2006) Stochastic predation events and
579 population persistence in bighorn sheep. *Proceedings of the Royal Society B* 273. doi:
580 [10.1098/rspb.2006.3467](https://doi.org/10.1098/rspb.2006.3467).

581 Fluhr J (2011) Analyse spatio-temporelle du régime alimentaire du loup (*Canis lupus*) dans les Alpes
582 françaises. Master Report, University of Montpellier, France.

583 Fortin D, Fortin M-E, Beyer HL, Duchesne T, Courant S, Dancose K (2009) Group-size-mediated habitat
584 selection and group fusion-fission dynamics of bison under predation risk. *Ecology* 90: 2480-
585 2490. <https://doi.org/10.1890/08-0345.1>.

586 Gaillard J-M, Delorme D, Boutin J-M, Van Laere G, Boisaubert B, Pradel R (1993) Roe deer survival
587 patterns: a comparative analysis of contrasting populations. *Journal of Animal Ecology* 62: 778-
588 791. <https://www.jstor.org/stable/5396>.

589 Gaillard J-M, Boutin J-M, Delorme D, Van Laere G, Duncan P, Lebreton J-D (1997) Early survival in roe
590 deer: causes and consequences of cohort variation in two contrasted populations. *Oecologia*
591 112: 502-513. <https://doi.org/10.1007/s004420050338>.

592 Gaillard J-M, Festa-Bianchet M, Yoccoz NG, Loison A, Toïgo C (2000) Temporal variation in fitness
593 components and population dynamics of large herbivores. *Annual Review of Ecology and*
594 *Systematics* 31: 367-393. <https://doi.org/10.1146/annurev.ecolsys.31.1.367>.

595 Gaillard J-M, Hewison AJM, Klein F, Plard F, Douhard M, Davison R, Bonenfant C (2013) How does
596 climate change influence demographic processes of widespread species? Lessons from the

597 comparative analysis of contrasted populations of roe deer. Ecology Letters 16: 48-57.
598 <https://doi.org/10.1111/ele.12059>.

599 Garel M, Loison A, Gaillard J-M, Cugnasse J-M, Maillard D (2004) The effects of a severe drought on
600 mouflon lamb survival. Proceedings of the Royal Society B 271: 471-473.
601 <https://doi.org/10.1098/rsbl.2004.0219>.

602 Garel M, Bonenfant C, Hamann J-L, Klein F, Gaillard J-M (2010) Are abundance indices derived from
603 spotlight counts reliable to monitor red deer *Cervus elaphus* populations? Wildlife Biology 16:
604 77-84. <https://doi.org/10.2981/09-022>.

605 Gaussen H, Bagnouls F (1953) Les climats biologiques et leur classification. Annales de Géographie 6.
606 <https://doi.org/10.3406/geo.1957.18273>.

607 Grosbois V, Gimenez O, Gaillard J-M, Pradel R, Barbraud C, Clobert J, Möller AP, Weimerskirch H
608 (2008) Assessing the impact of climate variation on survival in vertebrate populations. Biological
609 Reviews 83: 357-399. <https://doi.org/10.1111/j.1469-185X.2008.00047.x>.

610 Hebblewhite M, Pletscher DH, Paquet PC (2002) Elk population dynamics in areas with and without
611 predation by recolonizing wolves in Banff National Park, Alberta. Canadian Journal of Zoology
612 80: 789-799. <https://doi.org/10.1139/Z02-058>.

613 Heurich M, Möst L, Schauburger G, Reulen H, Sustr P, Hothorn T (2012) Survival and causes of death
614 of European roe deer before and after Eurasian lynx reintroduction in the Bavarian Forest
615 National Park. European Journal of Wildlife Research 58: 567-578.
616 <https://doi.org/10.1007/s10344-011-0606-y>.

617 Hone J, Clutton-Brock TH (2007) Climate, food, density and wildlife population growth rate. Journal
618 of Animal Ecology 76: 361-367. <https://doi.org/10.1111/j.1365-2656.2006.01200.x>.

619 Hopcraft JGC, Olff H, Sinclair ARE (2010) Herbivores, resources and risks: alternating regulation along
620 primary environmental gradients in savannas. Trends in Ecology and Evolution 25: 119-128.
621 <https://doi.org/10.1016/j.tree.2009.08.001>.

622 Kéry M, Schaub M (2011) Bayesian population analysis using WinBUGS: a hierarchical perspective.
623 Academic Press.

624 Knappe J, Jonzén N, Sköld M (2011) On observation distributions for state space models of population
625 survey data. *Journal of Animal Ecology* 80: 1269-1277. [https://doi.org/10.1111/j.1365-](https://doi.org/10.1111/j.1365-2656.2011.01868.x)
626 [2656.2011.01868.x](https://doi.org/10.1111/j.1365-2656.2011.01868.x).

627 Kuijper DPJ, Sahlén E, Elmhagen B, Chamaillé-Jammes S, Sand H, Lone K, Cromsigt J (2016) Paws
628 without claws? Ecological effects of large carnivores in anthropogenic landscapes. *Proceedings*
629 *of the Royal Society B* 283: 20161625. <https://doi.org/10.1098/rspb.2016.1625>.

630 Laundré JW, Hernandez L, Medina PL, Campanella A, Lopez-Portillo J, Gonzalez-Romero A, Grajales-
631 Tam KM et al. (2014) The landscape of fear: the missing link to understand top-down and
632 bottom-up controls of prey abundance? *Ecology* 95: 1141-1152. [https://doi.org/10.1890/13-](https://doi.org/10.1890/13-1083.1)
633 [1083.1](https://doi.org/10.1890/13-1083.1).

634 MacLeod KJ, Krebs CJ, Boonstra R, Sheriff MJ (2018) Fear and lethality in snowshoe hares: the deadly
635 effects of non-consumptive predation risk. *Oikos* 127: 375-380.
636 <https://doi.org/10.1111/oik.04890>.

637 MacNulty DR, Smith DW, Mech DL, Vucetich JA, Packer C (2012) Nonlinear effects of group size on
638 the success of wolves hunting elk. *Behavioral Ecology* 23: 75-82.
639 <https://doi.org/10.1093/beheco/arr159>.

640 Mech DL, Smith DW, Murphy KM, MacNulty DR (2001) Winter severity and wolf predation on a
641 formerly wolf-free elk herd. *Journal of Wildlife Management* 65: 998-1003.
642 <https://www.jstor.org/stable/3803048>.

643 Middleton et al. 2013. Linking anti-predator behaviour to prey demography reveals limited effects of
644 an actively hunting large carnivore. *Ecology Letters* 16: 1023-1030.
645 <https://doi.org/10.1111/ele.12133>.

646 Murdoch WW (1969) Switching in general predators: experiments on predator specificity and
647 stability of prey populations. *Ecological Monographs* 39: 335-354.
648 <https://doi.org/10.2307/1942352>.

649 ONCFS (2006) Quoi de neuf n°15 – Juin 2006 – Bulletin d'information du réseau loup.

650 Parker KL, Robbins CT, Hanley TA (1984) Energy expenditures for locomotion by mule deer and elk.
651 *Journal of Wildlife Management* 48: 474-488. <https://www.jstor.org/stable/3801180>.

652 Pellerin M, Bessièrè A, Maillard D, Capron G, Gaillard J-M, Michallet J, Bonenfant C (2017) Saving
653 time and money by using diurnal vehicle counts to monitor roe deer abundance. *Wildlife*
654 *Biology*. <https://doi.org/10.2981/wlb.00274>.

655 Pettorelli N, Gaillard J-M, Van Laere G, Duncan P, Kjellander P, Liberg O, Delorme D et al. (2002)
656 Variations in adult body mass in roe deer: the effects of population density at birth and of
657 habitat quality. *Proceedings of the Royal Society London B* 269. [https://doi.org/10.1098/](https://doi.org/10.1098/rspb.2001.1791)
658 [rspb.2001.1791](https://doi.org/10.1098/rspb.2001.1791).

659 Pettorelli N, Dray S, Gaillard J-M, Chessel D, Duncan P, Illius A, Guillon N et al. (2003) Spatial
660 variations in springtime food resources influences the winter body mass of roe deer fawns.
661 *Oecologia* 137: 363-369. <https://doi.org/10.1007/s00442-003-1364-7>.

662 Pettorelli N, Gaillard J-M, Yoccoz NG, Duncan P, Maillard D, Delorme D, Van Laere G et al. (2005) The
663 response of fawn survival to changes in habitat quality varies according to cohort quality and
664 spatial scale. *Journal of Animal Ecology* 74: 972-981. [https://doi.org/10.1111/j.1365-](https://doi.org/10.1111/j.1365-2656.2005.00988.x)
665 [2656.2005.00988.x](https://doi.org/10.1111/j.1365-2656.2005.00988.x).

666 Plummer M (2003) JAGS: A program for analysis of Bayesian graphical models using Gibbs sampling.
667 In *Proceedings of the 3rd international workshop on distributed statistical computing* (vol. 124,
668 No 125, p.10)

669 Post E, Peterson RO, Stenseth NC, McLaren BE (1999) Ecosystem consequences of wolf behavioural
670 response to climate. *Nature* 401: 905-907. <https://doi.org/10.1038/44814>.

671 Ramler JP, Hebblewhite M, Kellenberg D, Sime C (2014) Crying wolves? A spatial analysis of wolf
672 location and depredations on calf weight. *American Journal of Agricultural Economics* 96: 631-
673 656. <https://doi.org/10.1093/ajae/aat100>.

674 R Core Team (2018) R: a language and environment for statistical computing. R Foundation for
675 Statistical Computing, Vienna, Austria. (<https://www.R-project.org/>).

676 Reznick DN, Bryant MJ, Roff D, Ghalambor CK, Ghalambor DE (2004) Effect of extrinsic mortality on
677 the evolution of senescence in guppies. *Nature* 431: 1095-1099.
678 <https://doi.org/10.1038/nature02936>.

679 Richard E, Gaillard J-M, Saïd S, Hamann J-L, Klein F (2010) High red deer density depresses body mass
680 of roe deer fawns. *Oecologia* 163: 91-97. <https://doi.org/10.1007/s00442-009-1538-z>.

681 Ripple WJ, Estes JA, Beschta RL, Wilmers C, Ritchie EG, Hebblewhite M, Berger J et al. (2014) Status
682 and ecological effects of the world's largest carnivores. *Science* 343: 1241484.
683 <https://doi.org/10.1126/science.1241484>.

684 Saether B-E (1997) Environmental stochasticity and population dynamics of large herbivores: a
685 search for mechanisms. *Trends in Ecology and Evolution* 12: 143-149.
686 [https://doi.org/10.1016/S0169-5347\(97\)10068-9](https://doi.org/10.1016/S0169-5347(97)10068-9).

687 Say-Sallaz E, Chamaillé-Jammes S, Fritz H, Valeix M (2019) Non-consumptive effects of predation in
688 large terrestrial mammals: mapping our knowledge and revealing the tip of the iceberg.
689 *Biological Conservation* 235: 36-52. <https://doi.org/10.1016/j.biocon.2019.03.044>.

690 Skalski JR (1996) Regression of abundance estimates from mark-recapture surveys against
691 environmental covariates. *Canadian Journal of Fisheries and aquatic Sciences* 53: 196-204.
692 <https://doi.org/10.1139/f95-169>.

693 Skogland T (1991) What are the effects of predators on large ungulate populations? *Oikos* 61: 401-
694 411. <https://doi.org/10.2307/3545248>.

695 Theuerkauf J, Jedrzejewski W, Schmidt K, Gula R (2003) Spatiotemporal segregation of wolves from
696 humans in the Bialoweza Forest (Poland). *Journal of Wildlife Management* 67: 706-716.
697 <https://www.jstor.org/stable/3802677>.

698 Toïgo C, Gaillard J-M, Van Laere G, Hewison M, Morellet N (2006) How does environmental variation
699 influence body mass, body size, and body condition? Roe deer as a case study. *Ecography* 29:
700 301-308. <https://doi.org/10.1111/j.2006.0906-7590.04394.x>.

701 Valeix M, Fritz H, Loveridge AJ, Davidson Z, Hunt JE, Murindagomo F, Macdonald DW (2009a) Does
702 the risk of encountering lions influence African herbivore behaviour at waterholes? *Behavioral*
703 *Ecology and Sociobiology* 63: 1483-1494. <https://doi.org/10.1007/s00265-009-0760-3>.

704 Valeix M, Loveridge AJ, Chamaillé-Jammes S, Davidson Z, Murindagomo F, Fritz H, Macdonald DW
705 (2009b) Behavioral adjustments of African herbivores to predation risk by lions: spatiotemporal
706 variations influence habitat use. *Ecology* 90: 23-30. <https://doi.org/10.1890/08-0607.1>.

707 Valière N, Fumagalli L, Gielly L, Miquel C, Lequette B, Poulle M-L, Weber J-M et al. (2003) Long-
708 distance wolf recolonization of France and Switzerland inferred from non-invasive genetic
709 sampling over a period of 10 years. *Animal Conservation* 6: 83-92.
710 <https://doi.org/10.1017/s1367943003003111>.

711 Ver Hoef JM, Boveng PL (2007) Quasi-Poisson vs. negative binomial regression: how should we model
712 overdispersed count data? *Ecology* 88: 2766-2772. <https://doi.org/10.1890/07-0043.1>.

713 Volterra V (1931) *Leçons sur la théorie mathématique de la lutte pour la vie*. Goutliers-Vallars, Paris.

714 Vehtari A, Gelman A, Gabry J (2017) Practical Bayesian model evaluation using leave-one-out cross-
715 validation and WAIC. *Statistics and Computing* 27: 1413-1432.
716 <http://dx.doi.org/10.1007/s11222-016-9709-3>.

717 Venables WN, Ripley BD (2002) *Modern Applied Statistics with S*. Springer, New York, ISBN 0-387-
718 95457-0.

719 Watanabe S (2010) Asymptotic equivalence of Bayes cross validation and widely applicable
720 information criterion in singular learning theory. *Journal of Machine Learning Research* 11:
721 3571-3594.

722 White PJ, Garrott RA, Hamlin KL, Cook RC, Cook JG, Cunningham JA (2011) Body condition and
723 pregnancy in northern Yellowstone elk: evidence for predation risk effects? *Ecological*
724 *Applications* 21: 3-8. <https://doi.org/10.1890/09-2123.1>.

725 Whittington J, St Clair CC, Mercer G (2005) Spatial responses of wolves to roads and trails in
726 mountain valleys. *Ecological Applications* 15: 543-553. <https://doi.org/10.1890/03-5317>.

727

728 **Table 1**

729 Composition of the study areas in terms of land use type (data from the Corine Land Cover 2006
 730 database). Numbers in brackets show the proportion each land use type represent.

731

Code from Corine Land Cover	Land use type	Central area	Peripheral area
		(ha)	(ha)
112 + 142	Discontinuous urban fabric + Sport and leisure facilities	114 [0.01]	0 [0.00]
211 + 242 + 243	Land principally occupied by agriculture	822 [0.05]	249 [0.02]
231	Pastures	2,238 [0.14]	1,955 [0.14]
311	Broad-leaved forest	5,295 [0.32]	2,380 [0.17]
312	Coniferous forest	323 [0.02]	3471 [0.24]
313	Mixed forest	5,300 [0.32]	4,983 [0.35]
321	Natural grasslands	2012 [0.12]	709 [0.05]
322 + 324	Moors and heathland + Transitional woodland-shrub	236 [0.01]	371 [0.02]
332 + 333	Bare rocks + Sparsely vegetated areas	117 [0.01]	201 [0.01]
TOTAL		16,457	14,319

742

743

744 **Table 2**

745 Model selection with Widely Application Information Criterion (WAIC) for the state-space Bayesian
746 models used to describe the spatio-temporal variation in roe deer abundance in the west Vercors
747 mountain range, France, between 2001 and 2017. We compared here the temporal variation in roe
748 deer abundance between the central and peripheral wolf areas.

749

Model description	WAIC	ΔWAIC
Different temporal variation in roe deer abundance between wolf areas	-27.79	0.00
Same temporal variation in roe deer abundance in the wolf areas	-26.18	1.61
No temporal variation in roe deer abundance	2.32	30.11

750

751 **Table 3**

752 Effects of ecological variables on the annual population growth rate of roe deer in the west Vercors
 753 mountain range between 2001 and 2017, France. We computed annual population growth rates
 754 from roe deer abundance accounting for sampling variance with a Bayesian state-space model. We
 755 considered the additive and interactive effects of 4 ecological variables on annual population growth
 756 rates and present the estimated slope (estimates) along with its 95% credible intervals (95 CI_low; 95
 757 CI_up). We standardized all ecological variables to ease comparison of relative effects.

758

Tested ecological variable	Estimate	95 CI_low	95 CI_up
wolf area	-0.001	-0.141	0.141
spring Gausсен	0.122	0.012	0.242
summer Gausсен	0.066	-0.050	0.178
winter harshness	0.027	-0.081	0.136
red deer abundance	0.000	-0.083	0.075
wolf area x spring Gausсен	0.004	-0.239	0.253
wolf area x summer Gausсен	0.096	-0.155	0.352
wolf area x winter harshness	-0.023	-0.262	0.210
wolf area x red deer abundance	-0.072	-0.255	0.107

759

760

761

762

763

764

765 **Table 4**

766 Effects of the five ecological variables tested on dressed body mass of roe deer fawns ($n = 422$)
 767 harvested during the autumn-winter of years 2002 to 2016 in the west Vercors mountain range (both
 768 the central and peripheral areas of the wolf pack territory). We present the standardized coefficients
 769 (and their 95% confidence limits) and the analysis of deviance (ANODEV) of the effect of
 770 environmental covariates on roe deer fawn body mass, accounting for the harvest date and the sex.
 771 The ANODEV quantifies the proportion of temporal variability in the yearly average body mass of roe
 772 deer fawns accounted for by the cohort-specific ecological variable. No interaction term between
 773 'wolf area' and an ecological variable was found significant so that only the additive effect is
 774 presented.

775

Environmental variable	Estimate	R²	ANODEV
Winter harshness index	0.210 (0.112)	0.08	F = 2.09, df = (1, 14), P = 0.15
Spring Gausсен index	-0.093 (0.116)	0.02	F = 1.41, df = (1, 15), P = 0.52
Summer Gausсен index	0.052 (0.115)	0.00	F = 0.13, df = (1, 15), P = 0.72
Roe deer population abundance index	0.254 (0.120)	0.11	F = 3.12, df = (1, 15), P = 0.09
Red deer population abundance index	0.168 (0.117)	0.05	F = 1.36, df = (1, 15), P = 0.25

776

777

778 **Figure legends**

779

780 **Figure 1:** Map of the study area in the French department of Drôme with the location of the six study
781 counties (the small map of France shows the location of the Drôme department in France). The dark
782 grey area represents the central area of the west Vercors wolf pack territory, while the pale grey area
783 represents the peripheral area. Lines show transects for the monitoring of roe deer population
784 abundance.

785

786 **Figure 2:** Changes in the contribution of large herbivore species to the diet of wolves in the west
787 Vercors mountain range, based on carcasses retrieved in winter months, between the early stage of
788 the recolonization, when only lone wolves or a single pair were observed, and the later stage of the
789 recolonization, when wolves formed a pack of a minimum of five individuals. It is worth noting that
790 the number of carcasses detected reflects the prey's perspective of predation, and not necessarily
791 the predator's perspective, as the results presented are not controlled for prey biomass.

792

793 **Figure 3: (A)** Changes in the roe deer population abundance index (AI; small circles) and in the
794 predicted roe deer abundance per km, accounting for the sampling variance of the counts ($D_{z,t}$; large
795 circles) in the central and peripheral areas of a wolf pack territory in the French west Vercors
796 mountain range for the period 2001-2017. The shaded areas represent the 95% credible intervals.
797 The horizontal grey bar represent the years for which the roe deer abundance differed between the
798 central and peripheral areas.

799 **(B)** Changes in the annual population growth rate of the roe deer population in the central and
800 peripheral areas of a wolf pack territory in the French west Vercors mountain range for the period
801 2001-2017. The annual population growth rates represented are calculated from our baseline state-
802 space model (see details in the text). The horizontal grey bar represent the period for which the roe

803 deer population growth rate differed between the central and peripheral areas. The dotted
804 horizontal line shows a null population growth rate.

805

806 **Figure 4:** Changes in the roe deer fawn body mass (small circles: corrected dressed body mass – see
807 text for details; large circles: predicted values of dressed body mass from the model) in the central
808 and peripheral areas of a wolf pack territory in the French west Vercors mountain range. Bars
809 represent the 95% confidence interval.

810

811

812 **Figure 1**

813

814

815

816

817

818

819

820

821

822

823

824

825

826

827

828

829

830

831

832

833

834

835

836

837 **Figure 2**

838

839

840

841

842

843

844

845

846

847

848

849

850

851

852

853

854

855 **Figure 3**

856

857

858

859

860

861

862

863

864

865

866

867

868

869

870

871

872

873

874

875

876 **Figure 4**

877

878

879

880

881

882

883

884

885

886

887

888

889

890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915

Supporting Information

Supporting Information 1: Picture of a wolf in the French Vercors mountain range (picture from a camera trap).

Supporting Information 2: (a) Composition of the study counties in terms of land use type (data extracted from Corine Land Cover). **(b)** Information on the altitude in the study counties.

Supporting Information 3: JAGS code used for our baseline model for the analysis of roe deer abundance and population growth rate.

Supporting Information 4: Weather conditions in the French west Vercors mountain range between 2001 and 2017. Weather indices (**(a)** winter harshness index, **(b)** Spring Gausсен index, and **(c)** Summer Gausсен index) were calculated from weather data from Météo France for the weather station La Chapelle-en-Vercors. See text for details.

Supporting Information 5: Coefficients of the effect of the interaction “year”*“wolf area” on roe deer fawn body mass in the French west Vercors mountain range between 2002 and 2016.

Supporting Information 6: Changes in the number of roe deer quotas and off-takes for the period 2001-2017 in **(a)** the central area of the west Vercors wolf pack territory, and **(b)** the peripheral area of the west Vercors wolf pack territory. The county of La Chapelle-en-Vercors was excluded as it belongs to both the central and peripheral areas.

Supporting Information 7: Changes in the browsing index in the central area of a wolf pack territory in the French west Vercors mountain range.

917 **Supporting Information 1**

918

919

920

921

922

923

924

925

926

927

928

929

930 **Supporting Information 2**931 **(a)**

Code from Corine Land Cover	Land use type	Central area			Peripheral area			
		Bouvante (ha)	Vassieux-en- Vercors (ha)	La Chapelle- en-Vercors (ha)	La Chapelle- en-Vercors (ha)	St-Agnan-en- Vercors (ha)	St-Julien- en-Vercors (ha)	St-Martin- en-Vercors (ha)
112 + 142	Discontinuous urban fabric + Sport and leisure facilities	26	27	61	0	0	0	0
211 + 242 + 243	Land principally occupied by agriculture	124	408	290	1	105	0	143
231	Pastures	557	897	784	97	861	405	592
311	Broad-leaved forest	2,520	1,116	1,659	198	961	660	561
312	Coniferous forest	165	95	63	289	2,792	10	380
313	Mixed forest	3,706	1,357	237	623	2,738	677	945
321	Natural grasslands	1,177	782	53	63	621	0	25
322 + 324	Moors and heathland + Transitional woodland-shrub	82	107	47	63	275	14	19
332 + 333	Bare rocks + Sparsely vegetated areas	74	9	34	0	65	101	35
TOTAL		8,431	4,798	3,228	1,334	8,418	1,867	2,700

932

933

934 **(b)**

935

County	Mean altitude (m)	SD altitude (m)	Minimal altitude (m)	Maximal altitude (m)
Bouvante	1,120	305	305	1,690
Vassieux-en-Vercors	1,204	141	1,036	1,647
La Chapelle-en-Vercors	1,026	192	598	1,508
St-Agnan-en-Vercors	1,275	238	728	1,729
St-Julien-en-Vercors	992	162	413	1,591
St-Martin-en-Vercors	1,044	228	565	1,559

936

937

938 **Supporting Information 3**

939

```

940 sink(file = "pois.bug")
941 cat("
942 model{
943 ## ----- ##
944 ## ##
945 ## Definition of priors ##
946 ## ##
947 ## ----- ##
948
949 theta ~ dunif(0, 50)
950 beta ~ dnorm(mu.beta, tau.beta)
951 for(i in 1:2){
952 sigma.r[i] ~ dunif(0, 100) # Prior for sd of observation process
953 sigma2.r[i] <- pow(sigma.r[i], 2)
954 tau.r[i] <- pow(sigma.r[i], -2)
955 mean.r[i] ~ dnorm(0, 0.001)
956 }
957 sigma.proc ~ dunif(0, 100)
958 sigma2.proc <- pow(sigma.proc, 2)
959 tau.proc <- pow(sigma.proc, -2)
960
961 ## ----- ##
962 ## ##
963 ## Likelihood for the negative binomial regression model ##
964 ## ##
965 ## ----- ##
966
967 for(i in 1:n){
968 y[i] ~ dnegbin(p[i], theta)
969 p[i] <- theta/(theta + lambda[i])
970 log(lambda[i]) <- f[i]
971 f[i] <- inprod(beta[, ], X[i, ]) + offset[i]
972 }
973
974 ## ----- ##
975 ## ##
976 ## Likelihood for the state-space model ##
977 ## ##
978 ## ----- ##
979
980 C <- 10000

```

```

981 for(i in 1:34){
982 fit[i] <- inprod(beta[], X.fit[i, ])
983 zeros[i] ~ dpois(zero.mean[i])
984 zero.mean[i] <- -L[i] + C
985 l1[i] <- -0.5 * log(2 * pi) - 0.5 * log(sigma2.proc)
986 l2[i] <- -0.5 * pow(fit[i] - fit.tild[i], 2) / sigma2.proc
987 L[i] <- l1[i] + l2[i]
988 Lik[i] <- dnorm(fit[i], fit.tild[i], tau.proc)
989 }
990
991 ## ----- ##
992 ## ##
993 ## Annual population growth estimation ##
994 ## ##
995 ## ----- ##
996
997 ## ## Recursive equation linking Nt and Nt+1 for central zone
998 fit.tild[1] ~ dnorm(0, 0.001)
999 for(i in 1:16){
1000 r[i, 1] ~ dnorm(mean.r[1], tau.r[1])
1001 fit.tild[i+1] <- r[i, 1] + fit.tild[i]
1002 }
1003
1004 ## Recursive equation linking Nt and Nt+1 for periphery zone
1005 fit.tild[18] ~ dnorm(0, 0.001)
1006 for(i in (1:16 + 17)){
1007 r[i, 2] ~ dnorm(mean.r[2], tau.r[2])
1008 fit.tild[i+1] <- r[i, 2] + fit.tild[i]
1009 }
1010
1011 }")
1012 sink()
1013
1014 forJags <- list(
1015 X = model.matrix(~ as.factor(yr) * zone, data = ikchev),
1016 X.fit = model.matrix(~ as.factor(yr) * zone, data = ikout),
1017 offset = log(ikchev$km),
1018 y = as.numeric(ikchev$N),
1019 n = dim(ikchev)[1],
1020 mu.beta = rep(0, 34),
1021 tau.beta = diag(.0001, 34),
1022 zeros = rep(0, 34),
1023 pi = pi
1024 )
1025

```


```

1026 # Initial values
1027 inits <- function(){list(
1028 sigma.r = runif(2, 0, 2),
1029 fit.tild = c(0.5, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
1030 NA, NA, NA, NA, 0.5, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA, NA,
1031 NA, NA, NA, NA, NA)
1032 )}
1033
1034 # Parameters monitored
1035 parameters <- c("fit", "fit.tild", "r", "mean.r", "sigma.r", "sigma.proc")#, "Lik")
1036
1037 # MCMC settings
1038 ni <- 20000
1039 nt <- 5
1040 nb <- 15000
1041 nc <- 3
1042
1043 # Call JAGS
1044 jagsmodel <- jags(forJags,
1045 inits,
1046 parameters,
1047 "pois.bug",
1048 n.chains = nc,
1049 n.thin = nt,
1050 n.iter = ni,
1051 n.burnin = nb,
1052 working.directory = getwd()
1053 )
1054 jagsmodel
1055 #save(jagsmodel, file = "jagsmodel.RData")
1056 #load("jagsmodel.RData")

```

1057 **Supporting Information 4**

1058 **(a)**

1065

1066

1067 **(b)**

1073

1074

1075 **(c)**

1080

1081

1082

1083 **Supporting Information 5**

1084

Term	Estimate	Standard error
(Intercept)	11.75	1.35
Sex_Male	0.34	0.24
Julian_date	0.01	0
as.factor(year)2002	-4.58	2.61
as.factor(year)2003	-3.4	1.48
as.factor(year)2004	-1.81	1.41
as.factor(year)2005	-4.69	2.6
as.factor(year)2006	-2.62	1.65
as.factor(year)2007	-2.61	1.38
as.factor(year)2008	-3.16	1.32
as.factor(year)2009	-3.45	1.33
as.factor(year)2010	-3.18	1.3
as.factor(year)2011	-2.03	1.27
as.factor(year)2012	-2	1.31
as.factor(year)2013	-2.18	1.28
as.factor(year)2014	-2.31	1.29
as.factor(year)2015	-1.22	1.3
as.factor(year)2016	-1.2	1.12
area_periphery	-0.44	0.68
as.factor(year)2002:area_periphery	4.73	2.57
as.factor(year)2003:area_periphery	2.75	1.99
as.factor(year)2004:area_periphery	1.69	2.54
as.factor(year)2005:area_periphery	3.38	2.94
as.factor(year)2006:area_periphery	2.66	1.62
as.factor(year)2007:area_periphery	0.71	1.25
as.factor(year)2008:area_periphery	0.73	1.03
as.factor(year)2009:area_periphery	2.65	1.07
as.factor(year)2010:area_periphery	2.92	1.24
as.factor(year)2011:area_periphery	0.97	1
as.factor(year)2012:area_periphery	0.17	1.03
as.factor(year)2013:area_periphery	1.65	1.05
as.factor(year)2014:area_periphery	2.25	0.96
as.factor(year)2015:area_periphery	0.05	1

1085

1086

1087

1088 **Supporting Information 6**

1089

1090 **(a)**

1098

1099

1100 **(b)**

1108

1109

1110

1111 **Supporting Information 7**

1112

1113 ***Herbivore pressure on the woody vegetation***

1114 Because changes in browsing pressure correlate with changes in the abundance of populations of
1115 large herbivores (Chevrier et al. 2012; Morellet et al. 2001), we monitored the browsing pressure in
1116 the forest habitats of the central area of the wolf pack territory (Bouvante, Vassieux-en-Vercors, and
1117 the western sector of La Chapelle-en-Vercors) from 2001 to 2014. Unfortunately, such monitoring did
1118 not take place in the peripheral area. One limit of such index is that it encompasses the browsing
1119 pressure from all herbivore species. In the study system, this index encompasses the browsing
1120 pressure from both roe deer and red deer. For this monitoring, we focused on the four main woody
1121 plant species of the west Vercors mountain range (beech, silver fir, Norway spruce *Picea abies*, and
1122 sycamore *Acer pseudoplatanus*). Every year in April-May, between snow melt and spring vegetation
1123 flush, we monitored 86 quadrats (1 m²) distributed in the central area. In each quadrat, we recorded
1124 whether one of these four species was present and whether these plants had been browsed in the
1125 past growing season. Following Morellet et al. (2001), the browsing index was defined as
1126 $B = (n_c + 1)/(n_p + 2)$ where n_p is the number of plots where at least one of the monitored species was
1127 present, and n_c is the number of plots with at least one species consumed.

1128

1129

1130

1131

1132

1133

1134

1135

1136

1137
1138
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159

References

Chevrier T, Saïd S, Widmer O, Hamard J-P, Saint-Andrieux C, Gaillard J-M (2012) The oak browsing index correlates linearly with roe deer density: a new indicator for deer management? *European Journal of Wildlife Research* 58: 17-22. <https://doi.org/10.1007/s10344-011-0535-9>.

Morellet N, Champely S, Gaillard J-M, Ballon P, Boscardin Y (2001) The browsing index: new tool uses browsing pressure to monitor deer populations. *Wildlife Society Bulletin* 29: 1243-1252. <https://www.jstor.org/stable/3784150>.