

HAL
open science

LiDAR remote sensing of forest structure and GPS telemetry data provide insights on winter habitat selection of European Roe deer

M. Ewald, C. Dupke, M. Heurich, J. Müller, B. Reineking

► **To cite this version:**

M. Ewald, C. Dupke, M. Heurich, J. Müller, B. Reineking. LiDAR remote sensing of forest structure and GPS telemetry data provide insights on winter habitat selection of European Roe deer. *Forests*, 2014, 5 (6), p. 1374 - p. 1390. 10.3390/f5061374 . hal-01013962

HAL Id: hal-01013962

<https://hal.science/hal-01013962>

Submitted on 25 Jun 2014

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.

Article

LiDAR Remote Sensing of Forest Structure and GPS Telemetry Data Provide Insights on Winter Habitat Selection of European Roe Deer

Michael Ewald ¹, Claudia Dupke ¹, Marco Heurich ², Jörg Müller ^{2,3} and Björn Reineking ^{1,4,*}

¹ Biogeographical Modelling, Bay CEER, University of Bayreuth, Bayreuth 95447, Germany; E-Mails: michael.ewald@uni-bayreuth.de (M.E.); claudia.dupke@uni-bayreuth.de (C.D.)

² Bavarian Forest National Park, Grafenau 94481, Germany;

E-Mails: marco.heurich@npv-bw.bayern.de (M.H.); joerg.mueller@npv-bw.bayern.de (J.M.)

³ Terrestrial Ecology, Department of Ecology and Ecosystem Management, Technische Universität München, Freising 85354, Germany

⁴ UR EMGR Écosystèmes Montagnards, Irstea, St-Martin-d'Hères 38402, France

* Author to whom correspondence should be addressed; E-Mail: bjoern.reineking@uni-bayreuth.de.

Received: 10 March 2014; in revised form: 10 May 2014 / Accepted: 10 June 2014 /

Published: 16 June 2014

Abstract: The combination of GPS-Telemetry and resource selection functions is widely used to analyze animal habitat selection. Rapid large-scale assessment of vegetation structure allows bridging the requirements of habitat selection studies on grain size and extent, particularly in forest habitats. For roe deer, the cold period in winter forces individuals to optimize their trade off in searching for food and shelter. We analyzed the winter habitat selection of roe deer (*Capreolus capreolus*) in a montane forest landscape combining estimates of vegetation cover in three different height strata, derived from high resolution airborne Laser-scanning (LiDAR, Light detection and ranging), and activity data from GPS telemetry. Specifically, we tested the influence of temperature, snow height, and wind speed on site selection, differentiating between active and resting animals using mixed-effects conditional logistic regression models in a case-control design. Site selection was best explained by temperature deviations from hourly means, snow height, and activity status of the animals. Roe deer tended to use forests of high canopy cover more frequently with decreasing temperature, and when snow height exceeded 0.6 m. Active animals preferred lower canopy cover, but higher understory cover. Our approach demonstrates the

potential of LiDAR measures for studying fine scale habitat selection in complex three-dimensional habitats, such as forests.

Keywords: remote sensing; forest structure; animal behavior; site selection; step selection functions

1. Introduction

Understanding a species' habitat selection is a major prerequisite for wildlife management, concerning both conservation and forest management. Habitat selection can be analyzed at a very fine spatio-temporal resolution using GPS telemetry, which provides location data of cryptic organisms on an almost continuous scale [1]. Indeed, the availability of environmental covariates at an adequate spatial resolution to resolve site selection at the scale of the GPS telemetry data is an important methodological challenge, as conventional field measurement techniques require a prohibitively high effort when covering large areas [2]. High-resolution remote sensing, such as airborne Laser scanning (LiDAR, Light detection and ranging), promises to provide the unique possibility to describe forest structure in high detail and over large areas [3].

Here, we analyze winter habitat selection of European roe deer using metrics of forest structure derived from airborne LiDAR. The European roe deer is a medium sized ungulate that is distributed throughout Europe and adapted to a wide variety of landscape types [4], with a preference for wooded habitats [5]. Roe deer are selective feeders that browse on a large number of plant species [6,7]. By selecting palatable species, roe deer can greatly influence the composition of tree regeneration, in particular in areas where their natural enemies are missing [8,9]. In northern latitudes and parts of Continental Europe, animals have to face extreme winter conditions that strongly influence roe deer survival [10,11]. Winter is, in general, a time of food shortage, both in quantity and quality and animals lose a lot of energy to compensate for the thermal loss, due to low temperatures or wind chill. Additionally, deep snow restricts food availability and moving abilities, especially when snow cover exceeds a height of 50 cm [12].

LiDAR is an established remote sensing technique that provides accurate, high-resolution data for the assessment of three-dimensional vegetation structure over large areas [13]. In addition to many applications relevant for forest management [14], airborne LiDAR is increasingly used in wildlife-habitat studies [15–17]. Although Coops *et al.* [18] underlined the utility of airborne LiDAR to map potential winter habitat of mule deer (*Odocoileus hemionus*), to our knowledge, no study exists that utilized this technique to analyze movement behavior of forest habitat species.

Knowing the behavioral mode of an animal is a prerequisite to better understand an animals' habitat use [1]. For this purpose, acceleration sensors integrated in modern GPS collars are a promising technology for collecting behavioral data in wildlife habitat studies. These sensors are able to quantify activity intensity at short time intervals, and, thus, deliver information on the activity status of the animals, *i.e.*, if they are active or resting, on a quasi continuous basis [19]. This technique has been shown to be able to distinguish between locomotion, foraging, and resting for roe deer and red deer

(*Cervus elaphus*) [19,20]. Here, we utilize this technique to investigate differential habitat selection between active and resting animals.

We used GPS telemetry data of 15 individuals, and analyzed site selection depending on LiDAR derived estimates of vegetation cover in different height strata, using step selection functions (SSF). SSF compare the environmental conditions at locations of realized movement steps to the conditions at locations the animal could have alternatively chosen at a given step [21].

Specifically, our study aimed at utilizing LiDAR-derived measures of forest structure for testing three predictions on the winter habitat selection of roe deer in a mountain area with harsh weather conditions: We predicted that in winter: (1) Roe deer should prefer semi open habitats with short distances between vegetation structure providing suitable shelter and food; (2) With increasing harsh weather conditions (temperature, snow height) roe deer should prefer sites with dense canopy cover due to lower heat emission and lower snow levels; and (3) Sites used for resting should be characterized by higher canopy cover than sites visited by active roe deer due to higher thermal cover.

2. Experimental Section

2.1. Study Area

The study was conducted within the Bavarian Forest National Park (Figure 1), situated in Southeastern Germany along the border of the Czech Republic (center coordinates 49°3'19" N, 13°12'9" E). It covers an area of 24,369 hectares; elevation ranges from 600 to 1453 m above sea level (a.s.l.). Three major forest types characterize the vegetation: High altitudes are dominated by Norway spruce (*Picea abies*) forests, the slopes in medium elevations are dominated by mixed montane forests, mainly consisting of beech (*Fagus sylvatica*), fir (*Abies alba*), and Norway spruce, and depressions in low altitudes are dominated by alluvial spruce forests, mainly consisting of Norway spruce and birches (*Betula pendula* and *Betula pubescens*). Mean annual temperature ranges from 2 °C to 7.3 °C and annual precipitation from 830 to 2280 mm between valley bottoms and mountaintops. Snow cover lasts on average 139 days per year in medium altitudes with, on average, 50 days per year with snow depths higher than 50 cm [22]. Roe deer use the whole area of the national park in summer. In winter, they move to lower altitudes, where snow is less deep, and some individuals use the adjacent areas of the national park where they can find artificial feeding places on private hunting grounds. Within the national park, artificial feeding places are available in and around traps that are used to catch individuals for research purposes. Food mainly consists of apple pomace, occasionally also maize and silage, and is provided daily to keep animals close to the traps. Hunting is prohibited within the national park. As a predator of roe deer, the Eurasian lynx (*Lynx lynx*) occurs in the national park [23].

Figure 1. Study area and its location in Germany; The Bavarian Forest National Park is outlined in black; GPS-fixes of roe deer used in the analysis are shown as black circles, locations of weather stations as squares; T: Taferlrück, WH: Waldhäuser, WSH: Waldschmidthaus.

2.2. Telemetry Data

Roe deer were caught using wooden box traps. After fitting of GPS-collars animals were quickly released. GPS Telemetry data was recorded using GPS-GSM collars with integrated activity sensors (series 3.000 from VECTRONIC Aerospace, Berlin, Germany). Locations of roe deer were recorded with different time intervals, mainly ranging from 15 min to two hours between successive fixes. Individual animals were tracked for time periods ranging from 14 days to six months during the wintertime. Data from fawns and individuals with more than 10% missing positions due to GPS-errors were excluded from the analysis. For the remaining data, we removed recordings if velocities between successive locations exceeded 6.5 m/s. In order to get an equally spaced time series of roe deer locations, we only retained GPS-fixes with a time interval of 4 h. We checked independence of locations between individuals by visually inspecting movement trajectories. Furthermore, we restricted recorded locations to the leaf-off period from November to the end of April. This resulted in 1418 locations of nine adult females and six adult males recorded between April, 2007, and December, 2010, for the analysis. GPS-collars were equipped with activity sensors that are able to capture the animals' locomotion by measuring acceleration in forward/backward and sideward motion. Acceleration is measured six to eight times a second and averaged over a fixed time period, in this case over 5 min. Values were recorded on a linear scale between 0 and 255. In order to identify the activity status of individuals we used threshold levels for activity values that had been determined in a separate study [20], conducted in the same study area. Individuals were considered as active when the sum of both acceleration values (forward/backward and sideward) was greater than 4, and as resting otherwise.

2.3. Weather Data

We used temperature and wind speed data from three weather stations Taferlruck (769 m a.s.l.), Waldhäuser (940 m a.s.l.), and Waldschmidthaus (1356 m a.s.l.) (Figure 1) recorded in 10 min time intervals, and daily-recorded snow height data from the Waldhäuser weather station. Temperature and wind speed values for each roe deer position were taken from the nearest weather station. In order to exclude effects of daytime on habitat selection we calculated a generalized additive model (GAM) with temperature as response, and hour of day as predictor variable, and used the residuals for further analysis. This resulted in a variable representing the deviation from mean temperature at the corresponding daytime a GPS-fix was recorded.

2.4. LiDAR Data Acquisition

LiDAR data were provided by the “Bavarian State Office for Land Survey and Geo-information”. Data of the study area were acquired in leaf-off period between April, 2008, and November, 2009, using an airborne Riegl LMS-Q 560 (RIEGL Inc., Horn, Austria) system. The system operated with a wavelength of 1550 nm and recorded first and last return points with a vertical error of ± 0.16 m. Flight height was between 1194 and 2306 m a.s.l. (average height above ground: 776 m), and average flight velocity was 55 m/s. This resulted in a mean swath width of 832 m, a footprint with mean diameter of 38.8 cm, and an average point density of 9.8 points/m². Classification into ground and vegetation returns was performed using TerraScan (TerraSolid Ltd., Helsinki, Finland). A digital terrain model (DTM) in 1-m resolution was calculated with SCOP++ (inpho GmbH, Vienna, Austria) using “adaptable prediction” as interpolation method. The height of LiDAR returns above ground was calculated by subtracting the height value of the underlying DTM from the height of each point.

The resulting 3D point cloud, representing discrete returns of the land surface and vegetation cover, was used to calculate point statistics. Various metrics, describing different aspects of the vegetation structure, can be calculated [24]. Estimates of fractional vegetation cover, defined as the projection of the tree crowns onto the ground divided by ground surface area, can be calculated from point ratios in different strata [14]. Most applications of airborne LiDAR to derive fractional cover were focused on tree canopy cover, which can be estimated with high accuracy [25–27]. Some attention has also been paid on the estimation of understory cover in forests [28–30]. Wing *et al.* [31] received good results for estimating understory cover from high-resolution small-footprint LiDAR data.

We calculated fractional vegetation cover of three different strata; understory (0.5 m–2 m above ground), midstory (2 m–10 m above ground), and overstory vegetation cover (10 m–60 m above ground) (Figure 2). For this purpose points were aggregated into a 5 m \times 5 m grid and values were calculated for each grid cell using the following formula:

$$vc_{h12} = \frac{(n_{h2} - n_{h1})}{n_{h2}} \quad (1)$$

where vc_{h12} represents an estimate of vegetation cover between height above ground $h1$ and $h2$ ($h1 < h2$), while n_{h1} and n_{h2} represent the number of LiDAR return points below height $h1$ and

below height h_2 , respectively. The variables h_1 and h_2 represent the lower and upper height border of a stratum.

The estimation of fractional cover of vegetation directly above the ground is subject to errors, due to the imprecision of the DTM. A previous study conducted in the Bavarian Forest National Park revealed a root mean square error of 0.3 m for the DTM [32]; therefore, we did not estimate fractional cover below 0.5 m.

Figure 2. Vertical cross section of LiDAR point cloud data and derived fractional cover values for under-, mid- and overstory along an illustrative 50 m transect of 5 m width.

2.5. Statistical Analysis

To analyze habitat selection of roe deer, we applied a step selection function (SSF), a special form of a resource selection function (RSF) [33,34]. In the case of an SSF, control points are sampled based on empirical data of the monitored animals' movement behavior. The direct spatial connection between two successive GPS-fixes is thereby denoted as a step. For each observed step, a certain number of control steps are generated using the empirical distribution of step-lengths and turning angles between successive steps of the monitored animals. To analyze habitat preferences, the characteristics of observed steps from an individual are compared with that of control steps sharing the same starting point. In this study, we compared different values of vegetation cover at the endpoint of each step. By using a conditional logistic regression model with random effects, we accounted for between-individual heterogeneity. Additionally, we tested whether site selection of individuals is influenced by the proximity to the nearest artificial feeding site. Data processing and statistical analysis were carried out using R version 2.14.0 [35].

For the generation of random steps, we jointly sampled step lengths and turning angles from the distributions of observed steps lengths and angles. Step length is defined as the distance between the start and endpoint of a step and the turning angle as the angular deviation of a step's direction relative

to the direction of the previous step. As step lengths of male roe deer were significantly longer compared to females, values were calculated separately for these two groups. The length and turning angle of the observed step for which random steps had to be generated, were excluded from sampling. Following the framework of Fortin *et al.* [33], we generated 25 random steps for each observed step.

LiDAR-derived vegetation cover values were extracted from raster cells within a buffer of 5 m around observed and random locations. This buffer size was selected to compensate for possible imprecision in positioning of the animals. Extracted values were averaged for each location. To check the presence of collinearity between explanatory variables, we calculated Spearman’s rank correlation coefficient considering all possible pair wise variable combinations. All correlation coefficients were smaller than 0.5, indicating low collinearity between explanatory variables.

In order to compare characteristics of selected and random locations we fitted a mixed effects conditional logistic model with vegetation cover values as explanatory variables and individuals as random effects using the *coxme* function in the R package *coxme* [36]. Four separate models were fitted, differing in whether (1) both weather variables (temperature deviation, snow height, and wind speed) and activity information; (2) only weather; (3) only activity; or (4) neither were included (Table 1). Initial models included the linear and quadratic effects of vegetation cover, as well as their two-way interactions with the activity status. Models including weather conditions as co-variables additionally consisted of interaction terms between the terms described in the initial model and the three used weather variables. Furthermore, distance to the nearest feeding place was included as explanatory variable in all models.

In order to find minimum adequate models, an AIC (Akaike’s Information Criterion) based stepwise backward selection was performed.

Table 1. Summary of calculated mixed conditional logistic regression models explaining habitat selection and associated Akaike’s Information Criterion(AIC) values; model 1 incorporates weather variables and activity status, model 2 only weather variables, model 3 only activity status, and model 4 neither of the two; all models incorporated individuals as random effect; *dist_to_f*: distance to nearest artificial feeding place, OC: overstory cover, MC: midstory cover, UC: understory cover, *temp*: deviation from mean temperature at corresponding daytime, *act*: activity status of roe deer, *snow*: snow height, *wind*: wind speed.

Model	Included Variables	Fixed effects	AIC
1	LiDAR + activity + weather	OC + UC + MC + <i>Dist_to_f</i> + OC ² + MC ² + OC: <i>act</i> + UC: <i>act</i> + MC ² : <i>act</i> + MC: <i>temp</i> + OC ² : <i>temp</i> + OC: <i>snow</i> + MC: <i>snow</i> + OC ² : <i>snow</i>	9346
2	LiDAR + weather	OC + UC + MC + <i>Dist_to_f</i> + OC ² + MC ² + UC: <i>temp</i> + MC: <i>temp</i> + OC ² : <i>temp</i> + OC: <i>snow</i> + MC: <i>snow</i> + OC ² : <i>snow</i> + MC ² : <i>snow</i> + UC: <i>wind</i> + MC: <i>wind</i> + MC ² : <i>wind</i>	9362
3	LiDAR + activity	<i>Dist_to_f</i> + OC + MC + UC + OC ² + OC ² : <i>act</i> + MC: <i>act</i> + C: <i>act</i>	9394
4	LiDAR	OC + MC + <i>dist_to_f</i> + OC ²	9421

We used a re-sampling procedure to determine the importance of explanatory variables in the selected models [37]: We compared the prediction of the SSF calculated from original data to the prediction from randomized values of the explanatory variables. For this purpose, we first calculated

the predicted values of the SSF with given values of the explanatory variables for each observed location. Then, we calculated predicted values of the SSF randomizing each time one of the explanatory variables. Finally, the Pearson correlation between predictions, based on the randomized datasets and the original data, was calculated. Smaller correlation coefficients indicate a higher influence of the permuted variable.

3. Results

Male roe deer moved significantly longer distances (Wilcoxon test, $p < 0.001$, mean: 208 m in 4 h) than females (mean: 171 m in 4 h). Mean snow height for all GPS fixes used in the analysis was 26.3 cm. Maximum snow height was 105 cm, recorded in February 2010. Mean temperatures during the study period ranged from -4.7 °C in the night to 1.3 °C at noon. Mean observed wind speed was 1.5 m/s. Individuals stayed on average distances of 250 to 1200 m away from the nearest artificial feeding site.

Integration of weather conditions as well as including the activity status of the animals improved tested models on habitat selection of roe deer (Table 1). Model 1 containing interactions of weather conditions and activity status performed best as measured by AIC, *i.e.*, it has the best expected predictive performance on new observations at the same environmental conditions (AIC: 9346), followed by the models 2 and 3 only considering weather conditions (9362) or activity status (9394) as interactions. All following results refer to model 1, including weather variables and activity status of the animals.

The activity status of roe deer influenced habitat selection patterns (Table 2). Generally, active roe deer selected sites characterized by lower canopy (overstory and midstory) cover and higher understory cover than sites selected for resting (Figures 3–5).

Table 2. Results of mixed conditional logistic regression with individuals as random effect (Model 1); bold values indicate significant effects ($p < 0.05$) of model terms; dist_to_f: distance to nearest artificial feeding place, OC: overstory cover, MC: midstory cover, UC: understory cover, temp: deviation from mean temperature at corresponding daytime, act: activity status of roe deer, snow: snow height.

Variable	Coef.	SE	Z	P
Dist_to_f	-0.002	<0.001	-4.54	<0.001
OC	2.721	0.544	5.000	<0.001
MC	1.341	0.547	2.45	0.014
UC	-1.216	0.531	-2.29	0.022
OC ²	-2.902	0.584	-4.97	<0.001
MC ²	-1.805	0.789	-2.29	0.022
OC:act	-0.764	0.204	-3.74	<0.001
UC:act	1.812	0.717	2.53	0.011
MC:act	-0.911	0.385	-2.36	0.018
OC ² :temp	-0.092	0.024	-3.81	<0.001
MC:temp	-0.088	0.039	-2.25	0.024
OC:snow	-0.038	0.014	-2.68	0.008
MC:snow	0.030	0.007	4.27	<0.001
OC ² :snow	0.052	0.015	3.37	<0.001

Figure 3. Predicted relative preference values for overstory cover (2 m–10 m) and midstory cover (10 m–60 m) as a function of temperature deviation from mean temperature values at given daytime for active and resting roe deer; values represent expected values estimated by mixed conditional logistic regression; not-displayed variables were set to their data set mean. Preference values were scaled between 0 and 1 to keep results between different temperatures comparable.

Figure 4. Predicted relative preference values for overstory cover (10 m–60 m) and midstory cover (2 m–10 m) as a function of snow height for active and resting roe deer; values represent expected values estimated by mixed conditional logistic regression; not-displayed variables were set to their data set mean. Preference values were scaled between 0 and 1 to keep results between different temperatures comparable.

Figure 5. Predicted preference values for understory cover for active and resting roe deer; values represent expected values estimated by mixed conditional logistic regression; not-displayed variables were set to the corresponding data set mean.

While temperature and snow height influenced the preference for over- and midstory cover (Table 2), we found no influence of wind speed on roe deer habitat selection. Roe deer preferred higher over- and midstory cover when temperature decreased (Figure 3). At temperatures more than 5 °C above average daytime temperatures, animals preferred more open habitats characterized by low to medium over- and midstory cover (Figure 3). With increasing snow height, roe deer also preferred increasing midstory cover (Figure 4). Additionally, animals strongly selected sites characterized by high values of overstory cover when snow height exceeded 60 cm (Figure 4).

Distance to the nearest artificial feeding place was the most influencing variable describing habitat selection of roe deer (relative importance: 0.53). The most influencing cover value was overstory cover (relative importance: 0.104) followed by midstory cover (0.088) and understory cover (0.031). Comparison of used weather variables and activity data revealed that activity status was the most influencing variable (relative importance: 0.098), followed by temperature (0.09) and snow height (0.062).

4. Discussion

Winter habitat selection of roe deer strongly depended on the animal's activity status and on weather conditions. Specifically, we found some general habitat selection patterns: Roe deer either tended to use sites characterized by at least some degree of canopy cover, or sites characterized by high understory cover (Figure 6). Thus, roe deer avoided open sites in an area with harsh winter conditions. Roe deer primarily use open areas to forage and, under harsh winter conditions, we expect no food to be available there. Our findings are in line with Myrsetrud *et al.* [38], who also found roe deer avoiding open habitats in winter. Similarly, under high snow conditions, browse availability was found to be less important for relative patch use of white-tailed deer (*Odocoileus virginianus*) [39,40], and only shelter-related features were predictive of variation in habitat use [40].

Animals preferred higher canopy cover when it was cold compared to average temperatures or when snow heights of our reference weather station exceeded 60 cm. This result is consistent with previous studies on ungulates in general [41–44], and roe deer in particular [45,46]; these studies also observed a preference for higher canopy cover at low temperatures and in deep snow. The result confirms our expectations that roe deer use forests with high canopy cover as thermal shelter when temperatures are low.

We found no effect of wind speed on roe deer winter habitat selection. In a previous study, increased use of dense canopy cover was observed with increasing wind speed for roe deer [46]. The weak response in our study is probably due to a lack of information in the used weather data. Most of the observed wind speeds, at the time of GPS-fixes, were below 5 m/s, so that little information was available on behavior at extreme wind conditions. Additionally, wind exposure strongly depends on terrain and thus can locally differ considerably from values measured at weather stations.

Figure 6. Maps showing predicted values of roe deer habitat preference for different scenarios of weather conditions and activity status; prediction maps were calculated using model 1 (Table 2), keeping the distance to the nearest feeding place constant at the dataset mean; cold_active: prediction for active roe deer at temperatures kept constant at the 10th percentile and snow height kept constant at the 90th percentile of observed values; cold_resting: resting roe deer, 10th percentile temperature value, 90th percentile snow height value; warm_active: active roe deer, 90th percentile temperature value, no snow; warm_resting: resting roe deer, 90th percentile temperature value, no snow. Map projection: DHDN, Gauss-Krüger Zone 4.

Overall, roe deer tended to use sites with lower canopy cover when active. This is concordant with the result of Ratikainen *et al.* [47], who observed that bed-sites were characterized by higher canopy cover than foraging sites. This suggests that especially resting individuals utilize the thermal cover of dense canopies. Additionally, we found roe deer preferring dense understory when active, and low understory cover when resting. The high preference of resting animals for forests, characterized by little undergrowth is reasonable to avoid encounters by potential predators. Especially lynx depend on the presence of understory vegetation to stalk their prey [48]. On the other hand, active bouts of roe deer in winter are mainly used for foraging [49]. Therefore, it is a reasonable result that individuals prefer sites characterized by higher understory cover, also indicating higher winter food supply, when active. Overall, our results underline the findings of Mysterud *et al.* [46], who could show that roe deer particularly in winter face a trade-off between food availability and thermal cover. However, our study shows that this finding should be extended by a second trade-off between food availability and protection from predators such as lynx.

Distance to the nearest artificial feeding place was the most important variable explaining winter movement behavior of adult roe deer. This result is in line with a study by Guillet *et al.* [50], who observed that roe deer tended to concentrate around artificial feeding places at extreme weather conditions in winter. This is not surprising as roe deer only store small fat reserves and individuals have to cover most of their energy by permanent food intake [12]. Our finding underlines that low food availability is one of the major challenges roe deer face under harsh winter conditions. However, average distances to artificial feeding places in our study were fairly high compared to that observed by Guillet *et al.* [50]. Although most of the animals appeared at least once in close proximity to these places, animals typically kept a distance for most of the time. This finding can be explained by the small amount of food that is supplied only for the purpose of luring roe deer to the traps and that, thus, cannot be compared to a full winter-feeding.

Of the used LiDAR-variables, overstory cover was the most important variable, but did not differ strongly from midstory cover. Since roe deer showed no basic differences in usage of over- and midstory cover, we can assume that primarily the functional characteristics of these layers, such as reduced heat emission and snow interception, are important for the animals. In contrast, we found only little influence of understory cover. This result is in line with the findings by Torres *et al.* [51], who analyzed winter habitat selection in Norway and found no influence of shrub cover on habitat selection. In the Bavarian Forest National Park, the small influence may be explained by the presence of lynx. In this case, high understory cover serves as potential source of winter forage, but on the other hand enhances the risk of being killed.

In addition, the difference of importance between over- and understory could be influenced by the estimation accuracies. Using LiDAR with similar footprint and point density, as in this study, tree canopy cover can be estimated more accurately than understory cover [25,31].

5. Conclusions

Here we aimed at integrating high-resolution remote sensing data of forest structure and behavioral data on a forest-dwelling ungulate to study site selection, combining GPS-telemetry with a resource selection function approach. We could show that habitat selection of roe deer under rough winter

conditions cannot be generalized, but is strongly dependent on external influences, like weather, and on the activity status of the animal. Thus, our study underlines the importance of animal behavioral data in habitat use studies. Moreover, our results show that roe deer in winter are dependent on heterogeneous forest structures. These may comprise forest regeneration with high understory cover, which provide potential forage for roe deer particularly at high snow, and older forest stands with dense canopy cover, which potentially mitigates the effect of cold temperatures and high snow.

High-resolution LiDAR data were well suited to depict forest structure relevant for habitat selection in general, and dependencies of site selection on activity status and weather variables in particular. This underlines the importance of physical forest structure for site selection of roe deer and suggests the increased application of LiDAR technology in wildlife-habitat studies of ungulates. Particularly, the use of continuous and area-wide available environmental covariates allows generating detailed prediction maps on habitat use which can be extrapolated beyond the borders of the study area and may inform forest conservation or wildlife management. Thus, we highly recommend the use of high-resolution remote sensing data and behavioral data in studies on animal habitat use.

Acknowledgments

This publication was funded by the German Research Foundation (DFG) and the University of Bayreuth in the funding programme Open Access Publishing. This work was supported by the project, “Modelluntersuchungen zum Wildtiermanagement in Schutzgebieten am Beispiel des Nationalparks Bayerischer Wald“, of the German Federal Environmental Foundation (Deutsche Bundesstiftung Umwelt). The study is part of a project on the predator–prey relationship of the Eurasian lynx, roe deer, and red deer carried out by the Bavarian Forest National Park Administration, Department of Research and Documentation. Financial support was provided by the EU-program INTERREG IV (EFRE Ziel 3), and the Bavarian Forest National Park Administration. We kindly thank Horst Burghart, Martin Gahbauer, Helmut Penn, Michael Penn, and Lothar Ertl for technical support. LiDAR data were provided by the Bavarian State Office for Land Survey and Geo-information. We thank Karin Möst, who provided information on LiDAR data acquisition and processing.

Author Contributions

Michael Ewald performed LiDAR data processing, analysed GPS telemetry data and wrote the manuscript, with substantial contributions by Claudia Dupke. Marco Heurich was responsible for the study design and the supervision of the field work. Marco Heurich, Jörg Müller and Björn Reineking conceived the study and provided support in data analysis and interpretation; all authors contributed to revising of successive versions of the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

1. Beyer, H.L.; Haydon, D.T.; Morales, J.M.; Frair, J.L.; Hebblewhite, M.; Mitchell, M.; Matthiopoulos, J. The Interpretation of Habitat Preference Metrics under Use–Availability Designs. *Phil. Trans. R. Soc. B* **2010**, *365*, 2245–2254.
2. Hebblewhite, M.; Haydon, D.T. Distinguishing Technology from Biology: A Critical Review of the Use of GPS Telemetry Data in Ecology. *Phil. Trans. R. Soc. B* **2010**, *365*, 2303–2312.
3. Cagnacci, F.; Boitani, L.; Powell, R.A.; Boyce, M.S. Animal Ecology Meets GPS-Based Radiotelemetry: A Perfect Storm of Opportunities and Challenges. *Phil. Trans. R. Soc. B* **2010**, *365*, 2157–2162.
4. Linnell, J.D.C.; Duncan, P.; Anderson, R. The European Roe Deer: A Portrait of a Successful Species. In *The European Roe Deer: The Biology of Success*; Andersen, R., Ed.; Scandinavian University Press: Oslo, Norway, 1998; pp. 11–22.
5. Morellet, N.; van Moorter, B.; Cargnelutti, B.; Angibault, J.M.; Lourtet, B.; Merlet, J.; Ladet, S.; Hewison, A.J.M. Landscape Composition Influences Roe Deer Habitat Selection at Both Home Range and Landscape Scales. *Landsc. Ecol.* **2011**, *26*, 999–1010.
6. Tixier, H.; Duncan, P. Are European Roe Deer Browsers? A Review of Variations in the Composition of Their Diets. *Rev. Ecol.* **1996**, *51*, 3–17.
7. Barancekova, M.; Krojerova-Prokesova, J.; Sustr, P.; Heurich, M. Annual Changes in Roe Deer (*Capreolus capreolus* L.) Diet in the Bohemian Forest, Czech Republic/Germany. *Eur. J. Wildl. Res.* **2010**, *56*, 327–333.
8. Hothorn, T.; Müller, J. Large-Scale Reduction of Ungulate Browsing by Managed Sport Hunting. *For. Ecol. Manag.* **2010**, *260*, 1416–1423.
9. Côté, S.D.; Rooney, T.P.; Tremblay, J.P.; Dussault, C.; Waller, D.M. Ecological Impacts of Deer Overabundance. *Annu. Rev. Ecol. Evol. Syst.* **2004**, *35*, 113–147.
10. Gaillard, J.M.; Delorme, D.; Boutin, J.M.; Laere, G.V.; Boisaubert, B.; Pradel, R. Roe Deer Survival Patterns: A Comparative Analysis of Contrasting Populations. *J. Anim. Ecol.* **1993**, *62*, 778–791.
11. Heurich, M.; Möst, L.; Schauburger, G.; Reulen, H.; Sustr, P.; Hothorn, T. Survival and Causes of Death of European Roe Deer before and after Eurasian Lynx Reintroduction in the Bavarian Forest National Park. *Eur. J. Wildl. Res.* **2012**, *58*, 567–578.
12. Holand, O.; Mysterud, A.; Wannag, A.; Linnell, J.D.C. Roe Deer in Northern Environments: Physiology and Behaviour. In *The European Roe Deer: The Biology of Success*; Andersen, R., Ed.; Scandinavian University Press: Oslo, Norway, 1998; pp. 117–138.
13. Vierling, K.T.; Vierling, L.A.; Gould, W.A.; Martinuzzi, S.; Clawges, R.M. LiDAR: Shedding New Light on Habitat Characterization and Modeling. *Front. Ecol. Environ.* **2008**, *6*, 90–98.
14. Van Leeuwen, M.; Nieuwenhuis, M. Retrieval of Forest Structural Parameters Using LiDAR Remote Sensing. *Eur. J. For. Res.* **2010**, *129*, 749–770.
15. Müller, J.; Stadler, J.; Brandl, R. Composition versus Physiognomy of Vegetation as Predictors of Bird Assemblages: The Role of LiDAR. *Remote Sens. Environ.* **2010**, *114*, 490–495.
16. Vierling, K.T.; Baessler, C.; Brandl, R.; Vierling, L.A.; Weiss, I.; Mueller, J. Spinning A Laser Web: Predicting Spider Distributions Using LiDAR. *Ecol. Appl.* **2011**, *21*, 577–588.

17. Jung, K.; Kaiser, S.; Böhm, S.; Nieschulze, J.; Kalko, E.K. V. Moving in Three Dimensions: Effects of Structural Complexity on Occurrence and Activity of Insectivorous Bats in Managed Forest Stands. *J. Appl. Ecol.* **2012**, *49*, 523–531.
18. Coops, N.C.; Duffe, J.; Koot, C. Assessing the Utility of LiDAR Remote Sensing Technology to Identify Mule Deer Winter Habitat. *Can. J. Remote Sens.* **2010**, *36*, 81–88.
19. Löttker, P.; Rummel, A.; Traube, M.; Stache, A.; Šustr, P.; Müller, J.; Heurich, M. New Possibilities of Observing Animal Behaviour from a Distance Using Activity Sensors in Gps-Collars: An Attempt to Calibrate Remotely Collected Activity Data with Direct Behavioural Observations in Red Deer *Cervus Elaphus*. *Wildl. Biol.* **2009**, *15*, 425–434.
20. Heurich, M.; Traube, M.; Stache, A.; Loettker, P. Calibration of Remotely Collected Acceleration Data with Behavioral Observations of Roe Deer (*Capreolus capreolus* L). *Acta Theriol.* **2012**, *57*, 251–255.
21. Forester, J.D.; Im, H.K.; Rathouz, P.J. Accounting for Animal Movement in Estimation of Resource Selection Functions: Sampling and Data Analysis. *Ecology* **2009**, *90*, 3554–3565.
22. Heurich, M.; Neufanger, M. *Die Wälder des Nationalparks Bayerischer Wald: Ergebnisse der Waldinventur 2002/2003 im Geschichtlichen und Waldökologischen Kontext*; Nationalpark Bayerischer Wald: Grafenau, Germany, 2005; pp. 23–36.
23. Weingarth, K.; Heibl, C.; Knauer, F.; Zimmermann, F.; Bufka, L.; Heurich, M. First Estimation of Eurasian lynx (*Lynx lynx*) Abundance and Density Using Digital Cameras and Capture-Recapture Techniques in a German National Park. *Anim. Biodivers. Conserv.* **2012**, *35*, 197–207.
24. Wulder, M.A.; Bater, C.W.; Coops, N.C.; Hilker, T.; White, J.C. The Role of LiDAR in Sustainable Forest Management. *For. Chron.* **2008**, *84*, 807–826.
25. Korhonen, L.; Korpela, I.; Heiskanen, J.; Maltamo, M. Airborne Discrete-Return LiDAR Data in the Estimation of Vertical Canopy Cover, Angular Canopy Closure and Leaf Area Index. *Remote Sens. Environ.* **2011**, *115*, 1065–1080.
26. Riano, D.; Meier, E.; Allgower, B.; Chuvieco, E.; Ustin, S.L. Modeling Airborne Laser Scanning Data for the Spatial Generation of Critical Forest Parameters in Fire Behavior Modeling. *Remote Sens. Environ.* **2003**, *86*, 177–186.
27. Hyde, P.; Dubayah, R.; Peterson, B.; Blair, J.B.; Hofton, M.; Hunsaker, C.; Knox, R.; Walker, W. Mapping Forest Structure for Wildlife Habitat Analysis Using Waveform LiDAR: Validation of Montane Ecosystems. *Remote Sens. Environ.* **2005**, *96*, 427–437.
28. Martinuzzi, S.; Vierling, L.A.; Gould, W.A.; Falkowski, M.J.; Evans, J.S.; Hudak, A.T.; Vierling, K.T. Mapping Snags and Understory Shrubs for a LiDAR-Based Assessment of Wildlife Habitat Suitability. *Remote Sens. Environ.* **2009**, *113*, 2533–2546.
29. Morsdorf, F.; Marell, A.; Koetz, B.; Cassagne, N.; Pimont, F.; Rigolot, E.; Allgoewer, B. Discrimination of Vegetation Strata in a Multi-Layered Mediterranean Forest Ecosystem Using Height and Intensity Information Derived from Airborne Laser Scanning. *Remote Sens. Environ.* **2010**, *114*, 1403–1415.
30. Su, J.G.; Bork, E.W. Characterization of Diverse Plant Communities in Aspen Parkland Rangeland Using LiDAR Data. *Appl. Veg. Sci.* **2007**, *10*, 407–416.

31. Wing, B.M.; Ritchie, M.W.; Boston, K.; Cohen, W.B.; Gitelman, A.; Olsen, M.J. Prediction of Understory Vegetation Cover with Airborne LiDAR in an Interior Ponderosa Pine Forest. *Remote Sens. Environ.* **2012**, *124*, 730–741.
32. Heurich, M.; Fischer, F.; Knoerzer, O.; Krzystek, P. Assessment of Digital Terrain Models (DTM) from Data Gathered with Airborne Laser Scanning in Temperate European Beech (*Fagus sylvatica*) and Norway Spruce (*Picea abies*) Forests. *Photogramm. Fernerkund. Geoinf.* **2008**, *6*, 473–488.
33. Fortin, D.; Beyer, H.L.; Boyce, M.S.; Smith, D.W.; Duchesne, T.; Mao, J.S. Wolves Influence Elk Movements: Behavior Shapes a Trophic Cascade in Yellowstone National Park. *Ecology* **2005**, *86*, 1320–1330.
34. Thurfjell, H.; Ciuti, S.; Boyce, M.S. Applications of Step-Selection Functions in Ecology and Conservation. *Mov. Ecol.* **2014**, *2*, 1–12.
35. Anonymous. *R Development Core Team R: A Language and Environment for Statistical Computing*; R Foundation for Statistical Computing: Vienna, Austria, 2011.
36. Therneau, T. Coxme: Mixed Effects Cox Models, R Package Version 2.2-3, 2012. Available online: <http://CRAN.R-project.org/package=coxme> (accessed on 1 March 2014).
37. Thuiller, W. *BIOMOD: Species/Climate Modelling Functions, R Package Version 1.1-7.02/r289*; R Foundation for Statistical Computing: Vienna, Austria, 2012.
38. Mysterud, A.; Bjornsen, B.H.; Ostbye, E. Effects of Snow Depth on Food and Habitat Selection by Roe Deer *Capreolus Capreolus* along an Altitudinal Gradient in South-Central Norway. *Wildl. Biol.* **1997**, *3*, 27–33.
39. Witt, J.C.; Webster, C.R.; Froese, R.E.; Drummer, T.D.; Vucetich, J.A. Scale-Dependent Drivers of Ungulate Patch Use along a Temporal and Spatial Gradient of Snow Depth. *Can. J. Zool.* **2012**, *90*, 972–983.
40. Morrison, S.F.; Forbes, G.J.; Young, S.J.; Lusk, S. Within-Yard Habitat Use by White-Tailed Deer at Varying Winter Severity. *For. Ecol. Manag.* **2003**, *172*, 173–182.
41. Van Beest, F.M.; van Moorter, B.; Milner, J.M. Temperature-Mediated Habitat Use and Selection by a Heat-Sensitive Northern Ungulate. *Anim. Behav.* **2012**, *84*, 723–735.
42. Poole, K.G.; Mowat, G. Winter Habitat Relationships of Deer and Elk in the Temperate Interior Mountains of British Columbia. *Wildl. Soc. Bull.* **2005**, *33*, 1288–1302.
43. Parker, K.; Robbins, C. Thermoregulation in Mule Deer and Elk. *Can. J. Zool.* **1984**, *62*, 1409–1422.
44. Armleder, H.; Waterhouse, M.; Keisker, D.; Dawson, R. Winter Habitat Use by Mule Deer in the Central Interior of British-Columbia. *Can. J. Zool.* **1994**, *72*, 1721–1725.
45. Mysterud, A.; Østbye, E. Bed-site Selection by European roe Deer (*Capreolus capreolus*) in Southern Norway during Winter. *Can. J. Zool.* **1995**, *73*, 924–932.
46. Mysterud, A.; Lian, L.B.; Hjermann, D.O. Scale-Dependent Trade-offs in Foraging by European Roe Deer (*Capreolus capreolus*) during Winter. *Can. J. Zool.* **1999**, *77*, 1486–1493.
47. Ratikainen, I.I.; Panzacchi, M.; Mysterud, A.; Odden, J.; Linnell, J.; Andersen, R. Use of Winter Habitat by Roe Deer at a Northern Latitude Where Eurasian Lynx Are Present. *J. Zool.* **2007**, *273*, 192–199.

48. Belotti, E.; Červený, J.; Šustr, P.; Kreisinger, J.; Gaibani, G.; Bufka, L. Foraging Sites of Eurasian lynx *Lynx lynx*: Relative Importance of Microhabitat and Prey Occurrence. *Wildl. Biol.* **2013**, *19*, 188–201.
49. Krop-Benesch, A.; Berger, A.; Hofer, H.; Heurich, M. Long-Term Measurement of Roe Deer (*Capreolus capreolus*) (Mammalia: Cervidae) Activity Using Two-Axis Accelerometers in GPS-collars. *Ital. J. Zool.* **2013**, *80*, 69–81.
50. Guillet, C.; Bergstrom, R.; Cederlund, G. Size of Winter Home Range of Roe Deer *Capreolus Capreolus* in Two Forest Areas with Artificial Feeding in Sweden. *Wildl. Biol.* **1996**, *2*, 107–111.
51. Torres, R.T.; Carvalho, J.C.; Panzacchi, M.; Linnell, J.D.C.; Fonseca, C. Comparative Use of Forest Habitats by Roe Deer and Moose in a Human-Modified Landscape in Southeastern Norway during Winter. *Ecol. Res.* **2011**, *26*, 781–789.

© 2014 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (<http://creativecommons.org/licenses/by/3.0/>).