Evaluation of Vegetation Characteristics and Habitat Utilization by Birds in Some Airports in Nigeria

Ву

DANMALLAM, Bello Adamu (UJ/2018/PGNS/051)
(B.Tech. Applied Ecology)

Supervisors:

Prof. Shiiwua A. Manu

Dr. Yahkat Barshep

March, 2020

Introduction

Introduction

Birdstrikes in Nigeria (2002-2015)

- Murtala Muhammad Int'l Airport (MMIA)(106)
- Port Harcourt Int'l airport (41)
- Nnmandi Azikwe Int'l Airport (40)
- Yakubu Gowon Airport (3)
- Sir Abubakar Tafawa Balewa Int'l Airport (SATBIA) (1) amongst others (NCAA, 2015).
- Black Kite *Milvus migrans* and Cattle Egret *Bubulcus ibis* identified as some of the hazardous species

(Oduntan et al., 2012; NCAA, 2015)

Justification

 Given that birds utilize habitats differently, the knowledge of vegetation characteristics and what birds are using airports landscape is critical to reducing bird strikes.

Aim and Objectives

 The aim of this study was to evaluate vegetation characteristics and how it influence avian habitat utilization and birdstrike occurrences in some airports in Nigeria.

Objectives

- To determine the influence of vegetation characteristics on abundance and richness of birds within and between airports.
- To determine how birds utilize the habitat within the airport landscape.
- To determine the effect of vegetation characteristics and aircraft movement on birdstrike occurrence.

Methodology

Figure 1: Map Showing study sites with reported birdstrikes and aircraft movement records (centered) and ground observation sites (A & B); Murtala Muhammed International Airport (MMIA) and Sir Abubakar Tafawa Balewa International Airport (SATBIA)

Collection of bird data

- Point count method (Bibby et al., 2000).
 - 40 point count stations in each airport (>100m apart)
 - 5 minutes for bird count (from 7:00 to 11:00 AM and 3:00 to 6:00 PM).
 - 10 visits to each point except for 5 points and 8 others in MMIA that were visited twice and once, respectively due to accessibility challenges to the airside.
- Focal-bird approach was employed to hazardous species.

Vegetation measurement

- 30m² quadrat was laid for woody vegetation (short and tall shrubs, small and big trees) measurement at each point count station.
- Five 1m² quadrat was used for grass vegetation (grass height and percentage grass cover) measurement at each point count station.
- Habitats: Grassland, woody vegetation, developed areas, and farmland.

Geospatial vegetation data

- MODIS (Moderate Imaging Spectrodiometer)
 Vegetation Continuous Fields product of 10
 airports was downloaded at two extents:
 - within-airport (proximate scale) and 13 km radius (landscape scale).

Geospatial veg. variables

- 1. percentage tree cover,
- 2. percentage non-tree vegetation,
- and percentage nonvegetated

Figure 2: Illustration of 13 km radius buffer of Nmandi Azikwe International Airport

Data analysis

Normalized difference vegetation index (NDVI)

• NDVI =
$$\frac{NIR - RED}{NIR + RED}$$

• Heterogeneity index =
$$\sum (max - min)$$

 $\sum x$

- Frequency distribution histogram and kolmogorov smirnov test
- Collinearity test of explanatory variables

Data analysis

 Independent sample t-test was used to compare vegetation characteristics between airports.

 Generalized Linear Mixed Models were used to model the effects of vegetation characteristics on bird abundance, richness, and to relate birdstrikes with vegetation cover data.

Manual backward deletion model refinement and AIC function to select best models.

• Performed Generalized Linear Models (family binomial) for focal species data.

Results and Discussion

 A total of 5373 individuals belonging to 88 species in 39 families were recorded in the two airports.

• Of the focal species in the study, Cattle Egret was more abundant in MMIA (217 individuals; proportion: of 10.8%) than in SATBIA (117 individuals with a proportion of 3.6%).

• Black Kite was more abundant in SATBIA (66 individuals with a proportion of 2%) than MMIA (22 individuals with a proportion of 1.1%).

Table 1: Difference in vegetation characteristics between airports

Vegetation variable	mean (MMIA)	mean (SATBIA)	t	df	р
Heterogeneity index	0.31	0.70	-5.20	73.74	<0.001
Grass height	35.31	86.89	-5.75	63.68	<0.001
Tall shrubs	0.95	3.90	-2.09	77.28	0.04
Percentage grass cover	25.96	60.21	-5.74	67.19	<0.001
Short shrubs	1.68	19.73	-5.71	45.90	<0.001
Small trees	1.18	2.20	-0.70	2.20	0.49
NDVI	0.21	0.44	-8.69	77.95	<0.001
Woody sp. richness	0.38	4.68	-7.05	45.26	<0.001

Figure 5: Differences in bird species richness between airports

 SATBIA had higher scores in all vegetation characteristics metric, hence more complex and heterogenous.

Habitat heterogeneity and complexity in vegetation composition supports higher bird species richness by providing more ecological niches (MacArthur & MacArthur, 1961; Rotenberry & Wiens, 1980; Lee & Rotenberry, 2005; Ghadiri et

al., 2012; Carrasco et al., 2018).

Bird species richness by habitat types in MMIA and SATBIA

- Woody vegetation, such as trees and shrubs serve as habitats for different bird species in airports (Lefebvre & Mott, 1987; Dolbeer, 1994; Cleary and Dolbeer 2005; Marcus et al., 2000; Barras et al., 2003).
- Also, well managed grassland could effectively reduce bird species richness within airports (DeVault et al., 2013; Deacon & Rochard, 2000; Walmsley & Turf, 2010).

Figure 6: Differences in bird species richness across habitat types

Relationship between grass cover and bird species abundance in MMIA and SATBIA

Figure 3: Effect of percentage grass cover on bird abundance by airports

MMIA was highly characterized by turf
grasses (such as Axonopus compressus
and Cynodon dactylon) which have been
shown that when maintained well, can
reduce the abundance of bird species in
airports (Deacon & Rochard, 2000; DeVault
et al., 2013).

Distinguishing between airside and landside based on their bird species richness

Figure 4: Difference in bird abundance between airside and landside

Table 2: Generalized Linear Model showing the influence of vegetation characteristics on the occurrence of Black Kite

Variables	Estimate	±SE	z value	р
(Intercept)	7.89	4.69	1.68	0.09
Heterogeneity Index	-0.31	1.63	-0.19	0.85
Grass Cover	-0.06	0.04	-1.40	0.16
NDVI	-14.23	10.61	-1.34	0.18
Tall shrub	0.34	0.30	1.11	0.27

Effect of vegetation characteristics on occurrence of hazardous bird species

Table 3: Generalized Linear Model showing the influence of vegetation characteristics on the occurrence of Cattle Egret

Variables	Estimate	±SE	z value	р
(Intercept)	-1.41	1.31	-1.08	0.28
Heterogeneity index	0.90	1.61	0.56	0.58
Grass cover	0.03	0.03	1.00	0.32
NDVI	1.08	4.68	0.23	0.82
small tree	-0.12	0.11	-1.06	0.29

[❖] Habitat preference in Black Kite and Cattle Egret may be contrasting...

Table 4. Effect of vegetation characteristics and aircraft movement on birdstrike

Variables	Estimate	±SE	z-value	р
(Intercept)	1.171	0.172	6.820	<0.001
Aircraft movement	1.631	0.589	2.769	<0.01
Proximate non-tree vegetation	-2.238	0.728	-3.074	<0.01
Proximate tree cover	-0.378	0.811	-0.466	0.641
Landscape non-tree vegetation	1.318	0.709	1.860	0.063
Landscape tree cover	-0.854	0.742	-1.151	0.250
Landscape non-tree vegetation:				
Landscape tree cover	6.960	1.737	4.007	<0.001

Results and Discussion

• The relationship of birdstrike with proximate non-tree vegetation is similar to the effect of grass cover on bird species abundance observed during ground observations at MMIA.

 However, the relationship obtained with proximate tree cover is not consistent with the ground observation that have shown woody vegetation support higher bird species richness than other vegetation types.

 Land cover and landscape diversity in areas surrounding airports influence birdstrike occurrence (DeVault et al, 2016; Iglay et al., 2017; Coccon et al., 2015; Pfei et al., 2018).

Conclusion

 Birdstrikes occurrence is not only dependent on within-airport vegetation or bird species abundance and richness but is also dependent on the vegetation surrounding airports as well as aircraft movement.

 Woody vegetation supports bird species richness and the presence of managed grass-dominated landcover in the airports could reduce bird species richness.

 Human activities on the landside of the airports support a high number of bird species and which can be hazardous to aircraft if care is not taken.

Recommendation

 Vegetation management should be airport-specific and targeted at hazardous species present considering their habitat requirements.

 Also, grass management practices should consider using grass species that are unattractive to birds instead of having it bare ground.

 Awareness programmes should be carried out on the landside and developed areas to curb human activities that may attract bird species abundance.

Thank you

Acknowledgement

- Dr. A. P. Leventis
- Prof. Shiiwua A. Manu
- Dr. Yahkat Barshep
- Dr. Adams Chaskda
- All staff (academic and non academic) of the university and APLORI
- Mr. Abdullahi Umar, Federal Airport Authority of Nigeria (FAAN)
- Mrs. Peters Temitope, Mr. E.Y. Pukumah, FAAN
- Mr. Kazeem Azeez, FAAN
- Miss Claudia Tapia
- Mr Paul Ezenwani

Appendices

Appendix 1: Effect of vegetation characteristics on bird species richness

Parameters	Marginal mean (±95CI)	Slope(±SE)	Df	F	p
Site			1	118	<0.001
MMIA	2.31 (2.18; 2.44)				
SATBIA	2.85 (2.74;2.96)				
Habitat			3	5.29	0.01
developed areas	2.64 (2.47;2.80)				
farmland	2.55 (2.39;2.72)				
grassland	2.43 (2.29;2.56)				
woody vegetation	2.71 (2.58;2.84)				
Airport Section			1	3.43	0.067
airside	2.49 (2.39;2.60)				
landside	2.64 (2.54;2.74)				
NDVI		0.66 (0.34)	1	3.48	0.051
heterogeneity index		0.11 (0.10)	1	0.86	0.257

Appendix 2: Pairwise Tukey post hoc test of the difference in bird species richness across different habitat types in SATBIA and MMIA

Contrast	Estimate	SE	z ratio	<u> </u>
developed areas – farmland	0.084	0.134	0.627	0.924
developed areas – grassland	0.213	0.126	1.687	0.331
developed areas – woody vegetation	-0.071	0.124	-0.570	0.941
farmland – grassland	0.129	0.101	1.280	0.575
farmland – woody vegetation	-0.155	0.096	-1.616	0.370
grassland – woody vegetation	-0.283	0.088	-3.224	0.007

Appendix 3. Effect of vegetation characteristics on bird abundance

Parameters	Marginal means (±95Cl)	Slope(±SE)	Df	F	р
Site			1	9.52	0.001
MMIA	3.40 (3.06, 3.74)				
SATBIA	4.36 (3.87.4.85)				
Water source			1	3.25	0.079
present	3.79 (3.49;4.09)				
absent	3.97 (3.65;4.28)				
Habitat			3	5.4	0.055
developed areas	4.10 (3.72;4.48)				
farmland	3.82 (3.46;4.17)				
grassland	3.68 (3.37;4.00)				
woody vegetation	3.92 (3.59;4.24)				
Airport Section			1	2.64	0.043
airside	3.78 (3.47;4.10)				
landside	3.98 (3.68;4.27)				
NDVI		0.32(0.445)	1	5.43	0.471
heterogeneity index		0.059(0.124)	1	0.05	0.634
tall shrubs		-0.036(0.025)	1	12	0.16
I(tall shrubs^2)		0.002(0.001)	1	0.01	0.055
grass cover		-0.007(0.002)	1	7.73	0.054
small trees		0.009(0.006)	1	0.26	0.16
site:Gcover		0.008(0.003)	1	6.65	0.01