JENOUVRIER Stéphanie

Seabird ecologist

Nationality: French

Date of birth: 3 august 1977

Woods Hole Oceanographic Institution
(: 266 Woods Hole Rd. MS# 50- Woods Hole, MA 02543-1050

(: +1 508 289 3245
sjenouvrier@whoi.edu
http://www.whoi.edu/people/sjenouvrier
http://www.whoi.edu/science/B/people/sjenouvrier/JENOUVRIER_LAB
Research interest and expertise

My research interests focus on population responses to climate change, particularly seabirds from the southern ocean. As such, my research is highly inter-disciplinary, centered in population dynamics and seabird ecology, but with strong linkages to conservation biology, physical oceanography and climate modeling. I have been conducting research and publishing in this field for over 11 years and I developed a three steps approach.

(1) Monitoring and describing the ecology and demography of seabirds. To do so, I’m participating in long-term field programs on several seabirds breeding colonies in the southern ocean. I am proficient in the use of statistical analysis (time series analysis, capture- recapture models) to analyze population fluctuations, vital rates and their responses to climate change.

(2) Understanding the population dynamics of seabirds and population responses to climate change. To do so, I develop demographic models, particularly stage- structure matrix models using the latest development in the field of mathematical ecology.

(3) Projecting the population responses to future climate change using climate forecast models developed in the assessment report of the Intergovernmental Panel on Climate Change (IPCC). To do so, I develop novel approaches to link climate to demographic models by working directly with physical oceanographers and climatologists.

Academic qualifications

· PhD in Population Ecology, University of Pierre and Marie Curie (UPMC), Paris, France. 2001-2004.

Effects of climate variability on the population dynamics of an Antarctic seabird community; supervised by Dr. Weimerskirch and Dr. Barbraud; Centre d’Etudes Biologiques de Chizé (CEBC) and Centre National de la Recherche Scientifique (CNRS), Villiers en Bois, France.

Members of the jury: Dr. Caswell, Pr. Cazelles, Dr. Clobert, Dr. Croxall, Dr. Gaillard, Dr. Weimerskirch
· Master in Ecology, UPMC, department of ecology. 2001-1999.

· Biodiversity dynamics: reliability of the estimate; supervised by Dr. Boulinier. 2001- 2000.

· Conservation of the golden eagle in the Mercantour National Park, France; supervised by Dr. Sarazin. 2000-1999.

· BSc of Science in Biology and Ecology, University Paris-Sud, Orsay. 1999-1996.

· Monitoring brown bears in the Pyrenees National Park: a statistical method to identify individuals from their tracks; supervised by J.J. Camarra and E. Corda; Office National de la Chasse, Pau and St Benoît, France. 1999.

· Population monitoring: the example of the brown bear in the Pyrenees National Park; supervised by Dr. Berducou; Office National des Forêts, Pau. 1998.
Appointment/ professional experience

· 1st August 2011- present: Assistant Scientist, at Woods Hole Oceanographic Institution (WHOI).

· 1st October 2009- present: Tenured position, at the Centre d’Etudes Biologiques de Chizé (CEBC) and Centre National de la Recherche Scientifique (CNRS). Chargé de recherché première classe.
· May 2010- present: NSIDC Affiliate at the National Snow and Ice Data Center.
· June 2010- July2011: Visiting Investigator at WHOI.

· April 2010- June: 2010: Guest Investigator at WHOI.

· May 2009- March 2010: Visiting Fellow at the Cooperative Institute for Research in Environmental Sciences (CIRES), University of Colorado at Boulder sponsored by a CIRES visiting fellowship.

· April 2006- March 2010: Post- doctorate position at WHOI and CEBC- CNRS. Effects of climate change on Antarctic seabirds; sponsored by Marie Curie fellowship (2007-2010) and L’OREAL-UNESCO fellowship for young woman in science (2006-2007).

· April- June and September- February 2005: Post- doctorate position, CEBC-CNRS. Demography of cory’s shearwater (calonectris diomedea); sponsored by Life program on Cory’s shearwater at Frioul Island.

· 2005 – 2001: Teaching assistant, CEBC: lectures in population ecology, biodiversity dynamics and the ecological effects of climate change for graduate and master students.
Field research
· Demographic survey of seabirds in Terre Adélie, Antarctica; October 2011 – January 2012.
· Invited scientist: Foraging ecology and demography of Adélie penguin in the Ross sea, Antarctica; NSF research programs directed by David Ainley (H.T. Harvey and Associates), Grant Ballad (PRBO Conservation Science) and Katie Dugger (Oregon State University). December 2009- February 2010.

· Research assistant: Foraging ecology of Adélie penguin in Terre Adélie, Antarctica; CEBC research programs directed by Dr. Bost. December 2005- February 2006.

· PHD: Demographic survey of seabirds in Terre Adélie, Antarctica; December 2002 – February 2003.

· PHD: Demographic survey of seabirds and fur seals in Kerguelen Islands; CEBC research programs directed by Dr. Weimerskirch. January – April 2002.
· Research assistant: Predation risk and departure behavior in common guillemot chicks, habitat selection in kittiwakes and population genetic structure in the seabirds tick, research programs directed by Dr. T. Boulinier and Dr K.D. McCoy. June-July 2000.

This field work involved monitoring population, breeding phenology, productivity, and foraging trips using standardized protocols: trapping and measuring of breeding adults, measuring chick growth parameters; tagging for longitudinal analyses of breeding and survival; satellite-tracking; characterization of diet using regurgitates; blood sampling; parasite sample.

Publications
· Jenouvrier S. Holland M. Stroeve J. Barbraud C. Weimerskirch. H. Serreze M. Caswell H. 2012. Effects of climate change on an emperor penguin population: analysis of coupled demographic and climate models. Global Change Biology. In press:
http://onlinelibrary.wiley.com/doi/10.1111/j.1365-2486.2012.02744.x/abstract
· Barbraud C. Rolland V. Jenouvrier S. Nevoux M. Delord K. and Weimerskirch H. 2012. Southern Ocean seabirds, climate change and fisheries: a review. Marine Ecology Progress Series, 454: 285–307

· Descamps S. Jenouvrier S. Gilchrist H.G. and Forbes M.R. 2012. Avian cholera, a threat to the viability of an arctic seabird colony? PLoS ONE 7(2): e29659. doi:10.1371/journal.pone.0029659.
· Jenouvrier S. and Visser M. 2011. Climate change, phenological shifts, eco-evolutionary responses and population viability: toward a unifying predictive approach. Journal of Biometeorology, 458: 1-15.

· Jenouvrier S. Caswell H. Barbraud C. and Weimerskirch H. 2010. Mating behavior, population growth and the operational sex ratio: a periodic two-sex model approach. American Naturalist, 175: 739–752.

· Ainley, D. Russell J. Jenouvrier S. Woehler E. Lyvers P. Fraser W. and Kooyman G. 2010. Antarctic penguin response to habitat change as Earth's troposphere nears 2 degrees Celsius above pre-industrial levels. Ecological Monographs, 80: 49–66.

· Jenouvrier S. Barbraud C. Weimerskirch H. and Caswell H. 2009. Limitation of population recovery: a stochastic approach to the case of emperor penguin. Oikos, 118: 1292-1298.

· Igual M. Tavecchia G. Jenouvrier S. Forero M. and Oro D. 2009. Buying years to extinction: is compensatory mitigation for marine bycatch a sufficient conservation measure for seabirds? Plos One, 4:e4826.

· Jenouvrier S. Caswell H. Barbraud C. Holland M. Stroeve J. Weimerskirch. H. 2009. Demographic models and IPCC climate projections predict the decline of an emperor penguin population. Proceedings of the National Academy of Sciences, 106: 1844-1847

· Jenouvrier S. Thibault J.C. Viallefont A. Vidal P. Ristow D. Mougin J.L. Brichetti P. Borg J.J and Bretagnolle V. 2008. Global climate patterns explain range-wide synchronicity in survival of a migratory seabird. Global Change Biology, 14:1-12

· Cazelles B. Chavez M. Berteaux D. Ménard F. Vik J.O. Jenouvrier S. and Stenseth N.C. 2008. Wavelet analysis of ecological time series. Oecologia, 156: 287-304.

· Jenouvrier S. Thibault J.C. Tavechia G. Choquet R. and Bretagnolle V. 2008. Recruitment processes in long-lived species with delayed maturity: estimating key demographic parameters. Oikos, 117: 620-628.

· Thibault, J-C. and Jenouvrier S. 2006. Annual survival rates of adult male Corsican Nuthatches. Ringing and migration, 23: 85-88.

· Jenouvrier S. and Boulinier T. 2006. Estimation of local extinction rates when species detectability covaries with extinction probability: is it a problem ? Oikos, 113: 132-138.

· Jenouvrier S. Barbraud C. and Weimerskirch. H. 2006. Sea ice affects the population dynamics of Adélie penguins in Terre Adélie. Polar Biology, 1432-2056.
· Poisbleau M. Jenouvrier S. and Fritz H. 2006. Use of dominance scores for assigning an individual rank in hierarchy. Animal Behaviour, 72: 835-843.
· Jenouvrier S. Barbraud C. and Weimerskirch. H. 2005. Long-term contrasted responses to climate of two Antarctic seabirds species. Ecology, 86:2889-2903.

· Jenouvrier S. Weimerskirch. H. Barbraud C. Park Y-H. and Cazelles B. 2005. Evidence of a shift in cyclicity of Antarctic seabirds dynamics link to climate. Proceedings of the Royal Society, 272: 887-895.
· Gimenez O. Barbraud C. Crainiceanu C. Jenouvrier S and Morgan B.J.T. 2005. Semiparametric regression in capture-recapture modeling. Biometrics, 62: 691-698.
· Jenouvrier S. Barbraud C. Cazelles B. and Weimerskirch H. 2005. Modelling population dynamics of seabirds: importance of the effects of climate fluctuations on breeding proportions. Oikos, 108: 511-522.

· Jenouvrier S. Barbraud C. and Weimerskirch. H. 2003. Effects of climate variability on the temporal population dynamics of southern fulmars. Journal of Animal Ecology, 72: 576-587.

Selected communications

· Predicting population responses to climate change: a stochastic approach using IPCC-class climate models. Workshop “Stochastic Demography in Fluctuating Environments: Theory and Empirical Patterns”. April 23-27 2012, Helgeland, Norway. Invited speaker.

· Contrasting seabird population responses to climate change: winners and losers? 1st World Seabird Conference. September 7- 11 2010, Victoria, Canada. Plenary invited speaker.
· Predicting seabird population responses to climate change: linking demographic models and IPCC climate projections. 1st World Seabird Conference. September 7- 11 2010, Victoria, Canada. Invited speaker.
· Climate change threatens emperor penguin. 7th International Penguin Conference. August 30th - September 3rd 2010, Boston, USA.
· Seabirds population responses to climate change. Phenology 2010: Climate change impacts and adaptation. June 14 – 17 2010, Dublin, Ireland. Plenary invited speaker.
· Population responses of Antarctic top predators to climate change. 14th Annual Community Climate System Model Workshop. June 15 – 18 2009, Breckenridge, Colorado, USA. Invited speaker.
· Linking demographic models and IPCC climate predictions to project the population responses to future climate changes. University of Québec in Rimouski, Canada. November 4th 2008. Invited speaker.
· Penguins in jeopardy under global warming in Antarctica. 33rd annual congress of La societé québecoise pour l'étude du comportement. October 31th –November 2nd 2008, Canada. Invited speaker (opening lecture).

· Penguins in jeopardy under global warming in Antarctica. Annual Barrett-Hamilton lecture, University of Manitoba, October 28th 2008, Canada. Invited speaker (public lecture).
· Impact of phenological changes on population dynamic: sensitivity analysis. Workshop - Instituto Mediterraneo de Estudios Avanzados (IMEDEA), Majorca, Spain. July 22-25 2008.

· Stochastic demography and population viability: Are emperor penguins marching toward their extinction? Ecological Society of America conference, San Jose, California, USA. August 5-10 2007.
· Modeling breeding processes in long-lived species with delayed maturity and skipping breeding. (poster). EURING Technical / Meeting: The quantitative study of marked individuals in ecology, evolution and conservation biology Dunedin, New Zealand. January 14-19 2007.
· Long-term contrasted responses to climate of two Antarctic seabirds species. Centre d’Ecologie Fonctionnelle et Evolutive, Montpellier, France, October 27th 2006. Invited speaker (lecture).
· Working Group on Albatross Demography. CNRS- CEBC, Chizé, France. May 15-19 2006 ; May 1-7 2005; September 21–26 2004
· The March of the Emperor against the Flight of Petrels. Dissertations initiative for advancement of Climate Change Research. Asilomar Conference Center, Pacific Grove, California. March 26th- April 2nd 2006. Invited speaker.
· Climate change: the March of the Emperor against the Flight of Petrels. University of Aberdeen, Scotland, May 2006. Invited speaker (lecture).
· Comparison of adult survival of Cory's shearwater across six localities. IMEDEA, Spain, November 2005. Invited speaker (lecture).
· Population responses to climate change. Workshop ACI quantitative, CLIM POP, Montpellier 2004.

· Effects of climate variability on a southern fulmar population dynamics. 3rd International Wildlife Management Congress, Christchurch, New Zealand. 2003.
· Modeling the population dynamics of two Antarctic seabirds. EURING Technical Meeting: The quantitative study of marked individuals in ecology, evolution and conservation biology. 2003
Fellowship and Awards

· Cooperative Institute for Research in Environmental Sciences visiting fellowship (2009- 2010)

· Marie Curie fellowship (2007-2010)

· L’OREAL-UNESCO fellowship for young woman in science (2006).

· PHD fellowship from the French Government and University Pierre and Marie Curie (Paris 11).
Students
· Undergraduate students: Luke Wakeen.

· Samara Ocher, June- November 2012: Professional Master’s student from Northeastern University, USA.

· Lorelei Guery, 2011- present: Ph.D student at the University of Rimouski (Université du Québec à Rimouski: UQAR), Rismouski, Canada.

· Lorelei Guery, 2011-2010: Master of University of Pierre and Marie Curie (UPMC), Paris, France.
· Julien Collet, 2011: Undergraduate student of “Ecole Normale Supérieure de Lyon”, Lyon, France.
Synergistic activities

Reviewer for the National Science Foundation and Biology Letters, Ecography, Ecological Applications, Ecology, Endangered Species Research, Global Change Biology, Ibis, Journal of Animal Ecology, Journal of Applied Ecology, Journal of Ornithology, Marine Ecology Progress Series, Science, Oecologia, Polar Biology, Proceedings of the Royal Society, Science, Journal of the Royal Society of New Zealand.

Education of non-scientific community:

· documentary: e.g. Un été en Antarctique by Yvon Legars et Katell Pierre; podcast from Science Fondation: http://www.nsf.gov/news/special_reports/science_nation/emperorpenguins.jsp;
· press e.g. Oceanus : http://www.whoi.edu/oceanus/viewArticle.do?id=59246&archives=true; abooklet for SCIENCE magazine to promote the role of woman in science sciencecareers.sciencemag.org/lorealwis
Media interviews (radio, TV show, press)

