Preliminary program

Workshop

Understanding the role of mammalian herbivores in shaping woody plant communities; what can we learn from a cross-continental comparison?

11 - 15 October 2010, Białowieża, Poland

Organized by the Mammal Research Institute PAS (MRI, Poland) funded by the EU BIOCONSUS program

Organisation team:

Scientific part: Dries Kuijper (MRI), Joris Cromsigt (University of Oslo), Bogumiła Jędrzejewska (MRI), Chris Smit (University of Groningen), Marcin Churski ((MRI)

Administrative part: Kasia Kubicka (MRI)

Aim of the workshop
The aim of this workshop is to discuss how large mammalian herbivores shape woody plant communities around the world. There is a strong history in studying this on the southern hemisphere as well as on the northern hemisphere but these research lines seem to be quite separated. We believe it would be hugely beneficial to bring together both research lines and discuss key questions that are currently debated on both hemispheres. Discussions will be focused on identifying key differences or generalities in the way herbivores interact with woody plant communities across the globe. The workshop should be a platform for open-minded presentations /discussions at a conceptual level that result in syntheses and thought-provoking ideas. We aim at three things: 1) generating and exchange of ideas, 2) maximise discussion, 3) exploring possible joint publications and/or other activities.

The workshop is a 5-days event and consists of a series of mini-workshops, each focussing on one central theme during one day. Each mini-workshop is introduced by 1 or 2 specialists on the specific theme with a 45 minute talk, where she/he introduces the theme using her/his study areas and then philosophises about how it might work in other areas (other continents). After the introductions, we will have short (max 20 minutes) presentations by participants from other continents presenting their view on the theme. This is open to everybody willing to contribute to the discussion. Each afternoon there will be an excursion in the Białowieża Primeval forest to visit a specific site or running experiment connected with the theme. These excursions are aimed at providing the setting for lively discussions and exchange of ideas. We plan to keep the workshop small (ca. 20 people in total) to achieve high levels of interactions and to be able to explore potential for joint papers (for example for a special issue) and/or other follow-up activities. During the end of each day and the last day of the workshop there is opportunity to work in smaller groups on synthesizing ideas around each theme for preparation of publications. Please see the preliminary program and short introduction to proposed themes below.
Location of the workshop
The workshop will be organised in the Białowieża National Park, which belongs to one of the best preserved temperate European lowland forests. The park consists of strictly protected old-growth forest in which no human intervention has been allowed since 1921 and tourist access is only permitted with a guide. But also before 1921, human impact on tree stand structure and composition has been very limited which is why the park represents such a unique example of undisturbed ancient European lowland forest. The following main forest types can be distinguished along a gradient of soil richness and water availability: deciduous forest (Quercus robur, Tilia cordata and Carpinus betulus), mixed deciduous forest (Picea abies, Quercus robur, Tilia cordata and Carpinus betulus), black alder bog forest and streamside alder ash forest (Alnus glutinosa and Fraxinus excelsior), mixed coniferous forest (Pinus sylvestris, Picea abies and Quercus robur) and coniferous forest (Pinus sylvestris and Picea abies). The area harbours the complete native ungulate community (Red deer, Roe deer, Wild boar, Moose, European bison) together with their natural predators (Wolf and Lynx). The workshop falls in the middle of Red Deer rutting season and we will have an excellent chance to witness this spectacle from up close. We will also have an opportunity to track European bison; Europe’s largest remaining wild herbivore.
Travel to Białowieża and accomodation

Participants of the workshop will arrive at Warsaw Chopin airport (formerly Okęcie International Airport) and from there collected by an employee of the Mammal Research Institute. A minibus from the institute will take you to Białowieża. We will wait for other participants and therefore some of you have to wait unfortunately for max. 2.5 hrs. While waiting, you can use the internet-cafe at the airport if you like. Departures from Warsaw airport are scheduled at 10 October 13:30 & 14:30. Białowieża is located 230 km north-east of Warsaw and the trip will take circa 3.5 hrs. You will be dropped off at your cosy accomodation 'Gawra' where each will have a single bedroom (in the rooms: bathrooms, TV, wireless Internet):

GAWRA

17-230 Białowieża

Ul. Gen. M. Polecha 2

http://www.gawra.bialowieza.com/
Transport from Białowieża back to Warsaw by minibus will be arranged during the workshop.
The accomodation and transport to and from Białowieża will be paid by the Mammal Research Institute. During the workshop we will also provide breakfast, lunch and dinner.
[image: image1.jpg]| was not
accepted to speak
at the workshop.
Why?

[told you, eating grass
all day does not make
you an expert in
biodiversity research

Workshop themes
Theme 1:

Bottom-up versus top-down; how does the importance of herbivory (top-down) vary with abiotic gradients across the world?

How does the role of herbivores depend on abiotic conditions? Do changes in abiotic conditions or herbivore communities lead to important changes in the way herbivores structure ecosystems? One interesting point, for example, is that some key papers link the importance of herbivory to rainfall gradients. It is only below a certain rainfall threshold that herbivores can control woody cover leading to the typical savanna landscape in Africa. Interestingly, Europe has the similar rainfall gradients but is (originally) mostly covered with closed canopy forest.

Theme 2:

The role of key herbivore species in determining grassland-woody species interactions.

Can we explain differences between continents regarding herbivore-woody plant interactions by differences in the presence (or absence) of key herbivore species? For example, are megaherbivores central in shaping ecosystems? Are large mammalian grazers the key species that we are presently missing in some systems?
Theme 3:

Cascading effects of carnivores on herbivore-woody plant interactions

Do large carnivores have similar trophic cascading effects on different continents? Do we have any evidence for this from Africa, Australia and Europe (besides the well-known North American examples)? Are the effects of large carnivores predominantly indirect via alteration of herbivore behaviour (vigilance/ecology of fear) or predominantly direct via control of herbivore numbers (predation)?
Theme 4:

The role of plant-response in shaping herbivore-woody plant interactions

Plant traits that evolved in response to herbivory are generally divided in the three strategies tolerance, resistance or avoidance. How do these plant responses shape herbivore-plant interactions? And how are then the nutrient cycling between plants and soil influenced by these strategies? Are these three strategies evenly distributed across the globe?

Preliminary program
Arrival on Sunday 10 October.
19.00. [image: image2.jpg]

Icebreaker bonfire dinner

8:00-8:30: Welcome address/opening of workshop (Dries Kuijper & Joris Cromsigt) and presentation of the Mammal Research Institute (Director Andrzej Zalewski).
Theme 1: Bottom-up versus top-down; how does the importance of herbivory (top-down) vary with abiotic gradients and vary across the world?

Chairman: William Bond
Introductory seminar:
8:30-9:30
William Bond, University of Cape Town, South Africa: “Mammal herbivory

and other processes influencing woody plant cover in savannas”

Short contributions

9:30-10:00
Christina Skarpe, Hedmark University College, Norway: “Browsers shape the woody plant communities in rich and poor savanna”
10:00-10:30
A.J. Tanentzap, University of Cambridge, UK: “Intercontinental variation in

responses of vegetation to herbivore removal: potential abiotic controls”
10:30-10:45
[image: image3.jpg]

 Coffee break
10:45-11:15
Mahesh Sankaran, University of Leeds, UK. "Large-scale determinants of

woody cover in African savannas"
11:15- 11:45
Dries Kuijper, Mammal Research Institute (MRI), Poland: “Herbivore top-

down effects in old-growth temperate forest; positive feed-back on habitat

quality?"
 11:45- 12:15. Chris Smit, University of Groningen, The Netherlands: “Associational

resistance vs. abiotic stress: decreased or increased importance of

herbivory?”
12:30-13:30 [image: image4.jpg]

 Lunch
13:30-18:00 [image: image5.wmf] Excursion to Białowieża National Park that has been protected since
1921. No wood exploitation and hunting has occurred ever since. It belongs to
the largest and the best preserved lowland temperate European forest
systems. The excursion will be guided by Bogdan Jaroszewicz from the
Geobotanical Institute, Białowieża. We will also visit exclosure studies inside
this area (Dries Kuijper & Marcin Churski) illustrating the role that
ungulates
play in structuring this forest.
18:00-18:15
[image: image6.jpg]

 Coffee/tea break
18:15-19:30
Plenary brainstorm session [image: image7.wmf]what are key-questions for future studies,
preparation for syntheses/perspectives paper

Chairman: William Bond & Chris Smit

19:30-20:30: Supper

Theme 2: The role of key herbivore species in determining grassland-woody species interactions.

Chairmen: David Bowman
Introductory seminar:

8:30-9:30
David Bowman, University of Tasmania, Australia: “What does Australia's 'new megafauna' teach us about ecology?”
Short contributions

9:30-10:00

Rafał Kowalczyk, Graham Kerley & Joris Cromsight, MRI, Poland: “The
European bison - king of the forest or refuge in a marginal habitat?"
10:00-10:30
Joris Cromsigt, University of Oslo, Norway: “Liberating the role of substitute

and refugee species’’
10:30-10:45
[image: image8.jpg]

 Coffee break

10:45- 11:15
Jasper Ruifrok, “University of Groningen, the Netherlands: Impact of
introduced large herbivores on woody species recruitment in a highly
productive ecosystem”
11:15-11:45
Robert L. Beschta, Oregon State University, USA: Herbivory-altered riparian
ecosystems and their effects on rivers and streams
11:45-12:15
Amy Eycott, Forestry Commission, United Kingdom & MRI: "Herbivore seed
dispersal may maintain species diversity: an example from a clearfell
forest landscape."

12:15-12:45
Glenn Moncrieff, How to quantify and model browse impacts
13:00-14:00
[image: image9.jpg]

 Lunch
14:15-16:30 [image: image10.wmf] Excursion to Stara Białowieża. At this place a high density of royal oak
trees (Quercus robur) can be found. Frans Vera was inspired among other by
this place as an example of the role that extinct key-herbivores (Auerochs,
Tarpan) played in forest systems in Europe to create a half-open parkland
landscape. Alternatively, humans created such a landscape and facilitated
large ungulates. Both views will be shortly presented (Chris Smit & Tomasz
Samojlik) followed by some inspiring moments while walking under these
mighty trees.
16:30-16:45 [image: image11.jpg]

 Coffee/tea break
16:45-18:00:
Plenary brainstorm session[image: image12.wmf]: what are key-questions for future studies,
preparation for syntheses/perspectives paper

Chairmen: David Bowman & Joris Cromsigt
18:00-19:00: [image: image13.jpg]

Supper

Theme 3: Cascading effects of carnivores on herbivore-woody plant interactions

Chairman: Graham Kerley

Introductory seminar:
8:30-9:30

Robert L. Beschta, Oregon State University, USA: Large Predators: “Trophic Cascades, and other Ecosystem Effects in Western North America.”
Short contributions

9:30-10:00
Herbert Prins, University of Wageningen, "Large carnivores in Africa
10:00-10:30
Bogumiła Jędrzejewska, MRI: “Large carnivores and ungulates in European
temperate forests: bottom-up and top-down”
10:30-10:45
[image: image14.jpg]

 Coffee break

10:45-11:15
Krzysztof Schmidt & Dries Kuijper, MRI: “Predator prey relations; Lynx-roe

deer interactions and link with vegetation impact...”

11:15-11:45
Marcin Churski, MRI: MRI: “Landscape of fear in an European context: do

large carnivores shape ungulate distribution and their impact?
11:45-12:15
Graham Kerley, Centre for African Conservation Ecology, Nelson Mandela
Metropolitan University, South Africa: "Buffalo responses to lion- integrating
demographic, behavioural, resource availability and foraging responses."
12:15-12:45
.........
13:00-14:00 [image: image15.jpg]

 Lunch

14:15-16:00 [image: image16.wmf] Excursion to the Bison show reserve in Białowieża. This small park

shows the natural herbivores (bison, moose, red deer, roe deer) and

carnivores (wolf, lynx) occurring in Białowieża Primeval Forest. Also

examples of the closest relatives of the extinct Tarpan horse are present. It

offers the opportunity to see all these animals from close by while Krzystof

Schmidt will tell something about the ecology of each species.

16:00-16:15
[image: image17.jpg]

 Coffee/tea break
16:15-18:00:
Plenary brainstorm session[image: image18.wmf]: what are key-questions for future studies,
preparation for syntheses/perspectives paper

Chairmen: Graham Kerley & Robert L. Beschta
18:00-19:00: [image: image19.jpg]

 Supper

Theme 4: The role of plant-responses in shaping herbivore-woody plant interactions

Chairman: Johan DuToit

Introductory seminars

8:30-9:30
Johan Du Toit, Utah State University, USA: “The browsing web:

responses of woody plants to browsers and plant – mediated responses

of browsers to other browsers”

Short contributions

9:30-10:00
Dario Fornara, University of Ulster, UK: “"Browser-mediated linkages

between woody plants and belowground processes: what do we know?"
10:00-10:30
Julia Koricheva, Royal Holloway University of London, UK. "Effects of tree

ontogeny and tree species diversity on mammalian herbivory in boreal

ecosystems"
10:30-10:45
[image: image20.jpg]

 Coffee break
10:45-11:15
David Coomes, University of Cambridge, UK: “Predicting the influence of
plant traits on herbivore diet selection within a phylogenetic framework”
11:15-11:45
Clare McArthur: Sidney Biological School of Sciences, Australia: “The role of
plant – response in shaping herbivore woody plant interactions”

11:45-12:15
Glenn Iason: Macaulay Land use and Research institute, Scotland: “Do

high impact herbivores provide selective pressure for plant secondary metabolities in Scots pine?”

12:15-12:45
Joris Cromsigt & Dries Kuijper: “Browsing lawns inside temperate

European forests.”

13:00-14:00
[image: image21.jpg]

Lunch

14:00-16:00
[image: image22.wmf]Excursion: Browsing lawns inside and outside strict reserve of
Białowieża Primeval forest (Joris Cromsigt & Dries Kuijper). Discussing the
existence of browsing lawns in temperate forest systems and the potential of
co-evolution between temperate trees and herbivores.

16:00-16:15
[image: image23.jpg]

 Coffee/tea break
16:15-18:00:
Plenary brainstorm session[image: image24.wmf]: what are key-questions for future studies,
preparation for syntheses/perspectives paper

Chairmen: Johan DuToit & Dries Kuijper
18:00-19:00: Supper

We have the last day of the workshop open for two alternatives. People can choose to continue to work on the preparation of theme papers working in smaller groups. We can explore the possibilities to create a series of papers for a special issue of a scientific journal trying to answer the main question of the workshop; "Understanding the role of mammalian herbivores in shaping woody plant communities; what can we learn from a cross-continental comparison?”. Obviously, cross-overs between the four themes can also be considered. As an alternative, people may profit from the possibility to look around on their own in this exiting area.
Chairmen discussion[image: image25.wmf]:
Graham Kerley, William Bond, David Bowman, Robert L. Beschta, Andrew Tanentzap, Chris Smit, Joris Cromsigt, Dries Kuijper
12:30-13:30 Lunch
19:30-: Supper in hunting room of restaurant Zurbrówka.
Day 5 (Friday, 15 October 2010)

Day 4 (Thursday, 14 October 2010)

Day 3 (Wednesday, 13 October 2010)

Day 2 (Tuesday, 12 October 2010)

Day 1 (Monday, 11 October 2010)

