

HAL
open science

The use of military bunkers by the European badger and red fox in Western Europe

Jonathan Jumeau, Déborah Wolf, Léo Guthmann, Nicolas Gorlero, Françoise Burel, Yves Handrich

► **To cite this version:**

Jonathan Jumeau, Déborah Wolf, Léo Guthmann, Nicolas Gorlero, Françoise Burel, et al.. The use of military bunkers by the European badger and red fox in Western Europe. *Urban Ecosystems*, 2018, 20 (78), pp.395-403. 10.1007/s11252-017-0721-y . hal-01683976

HAL Id: hal-01683976

<https://hal.science/hal-01683976>

Submitted on 9 Jun 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.

The use of military bunkers by the European badger and red fox in Western Europe

Jonathan Jumeau^{1,2,3}†, Déborah Wolf², Léo Guthmann², Nicolas Gorlero², Françoise Burel³, Yves Handrich¹

¹ Université de Strasbourg, CNRS, IPHC UMR 7178, F-67000 Strasbourg, France

² Conseil Départemental du Bas-Rhin, Place du Quartier Blanc, 67964 Strasbourg, Cedex 9, France

³ Université de Rennes 1, CNRS, UMR 6553 ECOBIO, 35042 Rennes Cedex, France

† Corresponding author. Tel.: +33 06 07 62 33 63

E-mail address: jumeau.jonathan@gmail.com

Post-Print version

Published online 02 December 2017

Urban Ecosystems

<https://doi.org/10.1007/s11252-017-0721-y>

[Click here to view linked References](#)

1 The use of military bunkers by the European badger and red fox in Western Europe

2 Jonathan Jumeau^{1,2,3†}, Déborah Wolf², Léo Guthmann², Nicolas Gorlero², Françoise Burel³, Yves Handrich¹

3 ¹ Université de Strasbourg, CNRS, IPHC UMR 7178, F-67000 Strasbourg, France

4 ² Conseil Départemental du Bas-Rhin, Place du Quartier Blanc, 67964 Strasbourg, Cedex 9, France

5 ³ Université de Rennes 1, CNRS, UMR 6553 ECOBIO, 35042 Rennes Cedex, France

6 **Running Title:** New homes for badgers and foxes

7 Abstract

8 Intensification of agriculture and land consolidation policy induced the removal of most
9 natural features from farmland, reducing the habitat of many wild species. Abandoned WWII
10 bunkers, unaffected by land consolidation, are a potential shelter for wildlife and could be
11 used as burrows by carnivores such as European badgers and red foxes.

12 We explored 182 abandoned bunkers in a farmland area in eastern France in summer 2016.
13 Bunkers were located in crops, forests, or groves. Over a three-month period, signs of
14 presence, the number and type of burrows inside the bunkers and in their immediate vicinity
15 were noted. Environmental variables were obtained using GIS, and binomial models were
16 created to reveal parameters influencing bunker use by badgers and foxes. The degree of
17 bunkers burrowing was used as a co-variable. Twenty-one groves without bunkers were also
18 studied in order to estimate the added value of bunkers in groves.

19 Badger and fox tracks were found on 34% of the sites, and burrows on 24% of them with
20 similar rates for badgers and foxes. Animals used partially buried bunkers more than
21 underground or overground bunkers. The sizes of annual crops and urban areas around the
22 bunker were positively correlated with bunker use. The presence of a bunker in groves was
23 positively correlated with the presence of burrows in groves.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

24 As bunkers were widely used by badgers and foxes, they may improve conservation in
25 intensive farming landscapes. We recommend the management of these ruins to facilitate the
26 sustainable installation of a variety of species.

27 *Keywords:* refuges, artificial habitat, military fortifications, farmlands, burrows

28 ‡ Corresponding author. Tel.: +33 06 07 62 33 63

29 *E-mail address:* jumeau.jonathan@gmail.com

30 Introduction

31 A huge number of military fortifications were built before and during the Second World
32 War, often located close to border areas like the Maginot Line or the Atlantic Wall. These
33 concrete bunkers (English), Blockhäuser (German) or casemates (French) are often located
34 underground, either by design or due to burying over time. They have a small number of
35 rooms, and the largest constructions have a well to collect water (van der Well & van Beveren
36 2016). Entrances to the larger defence bunkers are hard to reach, either due to ditches or
37 because they are completely underground. The entrances of bunkers used as storage units or
38 as garrisons (blockhouses) are larger and easier to reach. At the end of the war, these
39 structures were often abandoned. They are currently in a good state of conservation but are
40 less accessible. This is particularly true on farmland, where bunkers have been covered by
41 successive ploughing. As they were built in defensive or support lines, bunkers are widely
42 dispersed, covering large areas of land (Mermy et al. 2011). In Europe, they are found from
43 the Stalin Line in the East to the Atlantic Wall and the GHQ line in the West. There is no
44 precise inventory of these structures, but the number present along the different defensive
45 lines represented in **Figure 1** could be estimated between 120 000 and 200 000. Although the
46 majority of bunkers were constructed before and during WW2, some were built after the end

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47 of the war. For example, 700 000 bunkers were built in Albania in the second half of the 20th
48 century (Bajrovic & Satter 2014; Ayers & Parangoni 2015). On a local scale, bunkers are
49 clustered in small defensive lines located near strategic locations.
50

51
52
53
54
55
56
57
58 **Figure 1:** Location of defensive lines in Europe (according to Kaufmann & Jurga 1999).
59
60
61
62
63
64
65
66

67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
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
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
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
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

67 Bunkers can improve the quality of life and the survival of birds such as the common starling
68 (*Sturnus vulgaris* ; Evans, Ardia, & Flux, 2009) or the barn swallow (*Hirundo rustica* ; Zduniak,
69 Czechowski, & Jedro, 2011). However, bunkers do not generally appear to be an optimal
70 habitat. This is illustrated by an Albanian island where chiropterans were rare despite an
71 abundance of bunkers; however, the rarity of this species on the island may also be explained
72 by the remoteness of the island and the good habitat quality on the mainland (Théou & Bego
73 2013). To our knowledge, only one study has focused on the presence of carnivores in
74 bunkers (Crossland & Schöne 2007).

75 Urbanisation and the intensification of agriculture in developed countries led to the
76 creation of landscapes that are solely dedicated to agricultural production. Current intensive
77 agriculture landscapes are characterized by large monospecific farm plots (Foley et al. 2005;
78 Tschardt et al. 2005), where pesticide use is common. The habitat quality and biodiversity
79 of these environments are usually low (Benton et al. 2003; Maxwell et al. 2016). During the
80 second half of the 20th century, land consolidation policy led to the removal of natural
81 habitats such as wetlands or copses (Bonfanti et al. 1997; Butet & Leroux 2001; Robinson &
82 Sutherland 2002). This continuing agricultural intensification mainly has a negative impact on
83 biodiversity (Poschlod et al. 2005; Desjeux et al. 2014 ; Benton et al., 2003). However, bunkers
84 found in these areas can play a role in preserving semi-natural elements in their vicinity such
85 as hedges, pathway verges and groves, which can all be used by a variety of species in
86 including mesopredators (Dondina et al. 2016), or can even be used by animal species as
87 alternative habitats.

88 The red fox (*Vulpes vulpes*) and the European badger (*Meles meles*) are probably the most
89 common fossorial carnivores in Western European farmlands (Hoffmann & Sillero-Zubiri
90 2016; Kranz et al. 2016). In stable ecosystems, these mesopredators regulate agricultural

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

91 pests which have a huge impact on the productivity of agricultural areas or entail damage to
92 food stocked in warehouses and silos (König 2013). They also limit the dispersion of invasive
93 species, as illustrated by the reduction in the populations of American mink (*Neovison vison*)
94 by the red fox in Fennoscandia (Ritchie et al. 2012). Scavenging by foxes is considered as an
95 ecosystemic service by providing sanitary services (Sekercioglu 2006; DeVault et al. 2011). The
96 European badger provides services such as the dissemination of seeds and their resurfacing
97 from the soil seed bank, and abandons burrows that will then be used by other mammal
98 species (Kurek et al. 2013).

99 Burrow use is very different in these two species, which both use a number of burrows
100 that are spread across their territory. The red fox mainly has small burrows with one or two
101 entrances. The badger has a variety of burrows (called “setts”) that vary in size and function.
102 The main sett is large with up to hundred entrances and can be very old, sometimes having
103 been used by several generations of badgers (Roper et al. 1991). There is one main sett per
104 group territory, where breeding occurs. Annexe and subsidiary setts have fewer entrances
105 and are located near the main burrow. Outlier setts are located on the edge of the territory
106 and have just one or two entrances (Roper 1992). While the main sett is used for breeding,
107 thermoregulation and avoiding predators, the benefits provided by outlier burrows remain
108 unclear. They could play a role in regulating ectoparasite load, reducing the incidence of
109 breeding suppression and minimizing the costs of travelling through the territory (Davison et
110 al. 2008).

111 We hypothesized that bunkers are used as outlier burrows by both of these fossorial
112 species but that entrances located at an accessible height are necessary for this to occur.

113 The objectives of this study were (1) to quantify the proportion of bunkers used by
114 European badgers and by red foxes, (2) to identify how these species use them, and (3) to
115 understand the factors associated with this use.

116 **Materials and methods**

117 **Protocol**

118 *Studied area and bunkers*

119 The military bunkers studied are located on the German defensive line of Strasbourg and
120 at the eastern extremity of the Maginot Line, located in the Bas-Rhin (Alsace, Grand Est,
121 France). The annual average temperature of Bas-Rhin is 10.4 °C. Annual precipitation is about
122 700 mm/y with an average altitude of 150 m. Bunkers are scattered throughout the territory,
123 with the majority located on farmland that is mainly composed of corn and wheat crops with
124 rare groves. In this study, a *grove* was defined as a small group of trees (>3 m high) with a size
125 between 0.01 and 1 ha, with or without an understorey. If the area exceeded 1ha, the
126 landscape type was considered to be *forest*. Six hundred and fourteen fortifications have
127 been found and geolocated in this region, but this list is non-exhaustive and the overall
128 number could be far higher (Mermy et al. 2011). Indeed, new bunkers are regularly found
129 through archaeological excavations.

130 Not all the bunkers were studied; those located within towns and cities were excluded
131 from the present study. The remaining bunkers (N=120) were randomly sampled to obtain a
132 representation of all the bunkers in the studied area. In addition to the 120 selected bunkers,
133 a further 62 bunkers were found during inspections. The analyses therefore concern a total of
134 182 bunkers (**Figure 2**). Twenty-one groves without bunkers and surrounded by crops were
135 also studied over the same period in order to compare their attractiveness with that of groves

136 with bunkers. Groves within one km of selected bunkers were randomly selected to ensure
137 the same environmental type.

138
139 **Figure 2:** Location of the 182 bunkers and the 21 groves without bunkers

140 *Local variables*

141 Up to ten bunkers were inspected during daytime by groups of two to four field assistants
142 trained to identify signs of use by animals. Geographically close bunkers were inspected
143 during a randomly chosen day between June and August 2016. Any footprints and evidence of
144 the presence of badgers and foxes (fur, prey leftovers, faeces, burrows, freshly dug earth or
145 footprints) were identified within a 10 to 20 m range around and inside the bunkers. The
146 freshness of this evidence was assessed to evaluate the recentness of bunker use (latrine,
147 faeces and food, newly dug and humid ground). Badger and fox burrows were differentiated
148 by multiple signs including the number, shape and size of the entrances, odour, and presence
149 of in-proximity latrines and footprints (Marton et al. 2016). Any unidentified bunkers which

150 were found by chance were also inspected. Geolocation was carried out using GPS (Bushnell
1
2
3 151 Backtrack D-Tour). Freshness of evidence and the actual use of burrows were confirmed with
4
5 152 a second visit to each bunker one month after the initial visit. The relative position of each
6
7 153 burrow (inside or outside the bunker) was noted, as well as the type of badger sett (“central
8
9 154 sett” including main, annexe and subsidiary burrows if they had three or more entrances and
10
11
12 155 “outlier sett” if they had one or two entrances). The landscape type in which bunkers were
13
14
15 156 found was also written down for each of them (*Forest, Grove* or *Crops*). We evaluated the
16
17
18 157 accessibility of each bunker as follows:

- 21 158 • *Underground*: the bunker was entirely or almost entirely buried and all the entrances
22
23
24 159 created by humans were underground. Only the roof was visible. No animal could reach
25
26
27 160 it without digging;
- 28
29 161 • *Partially buried*: the bunker was partially buried and had one or more entrances created
30
31
32 162 by humans where carnivorous species of the studied area could enter, but humans
33
34
35 163 could not gain access without crawling;
- 36
37 164 • *Overground*: the bunker had at least one large human-made entrance that allowed easy
38
39
40 165 access to both carnivores and humans.

43 166 *Landscape analysis*

45 167 GIS was used to map landscape elements within an 800 m radius of each bunker. This
46
47
48 168 corresponds to an average badger home range in western Europe, and represents a smaller
49
50
51 169 home range than the red fox (Meia & Weber 1995; Balestrieri et al. 2016). The distance to the
52
53
54 170 nearest landscape element of each type was computed, and the size of each landscape
55
56 171 element type was calculated within each 800 m radial buffer. Landscape elements types were
57
58
59 172 as follows: watercourses, ponds and lakes, groves, hardwood forests, scrublands, mixed

173 forests, plantations, resinous forests, riparian forests, meadows, vineyards, urban area and
174 annual crops (CIGAL© data (CIGAL 2013), accuracy 1/10 000). The average distance between
175 bunkers of a same small defensive line was measured, as well as the size of all the groves.

176 Analysis

177 Method

178 Four dependent variables were used: (1) the use or non-use of the bunker/grove (use was
179 considered to occur if any evidence of badger or fox presence was observed), (2) the
180 presence of a burrow inside a bunker or in its immediate vicinity, (3) the presence of currently
181 occupied burrows (also called burrow in use) indicated by fresh evidence of their use, and (4)
182 the type of badger sett (central/outlier). These dependent variables were used for bunkers
183 and for groves without bunkers.

184 Statistics

185 Generalized linear binomial models (GLM β) were used to explain the variations of dependent
186 variables of bunkers, using the following variables as co-variables:

- 187 • The percentage of each landscape element type in each 800m radial buffer;
- 188 • The nearest distance to each landscape element type;
- 189 • The accessibility of each bunker (*underground, partially buried, overground*).

190 The three first dependent variables were also used to compare groves with and without a
191 bunker. To explain their variations, GLM β were also used with the following variables as co-
192 variables:

- 193 • The size of the grove;
- 194 • The absence/presence of a bunker in the grove;
- 195 • The species (fox, badger or both of these species).

196 Collinear variables were identified and removed using a stepwise procedure based on the
 197 Variance Inflation Factor (VIF), associated with ACP and Spearman tests. Models were
 198 selected using AIC backward elimination/forward selection. Modalities of variables were
 199 compared with a Tuckey-HSD post-hoc test. Statistics were performed with R software
 200 (v3.3.0) and GIS analysis using QGIS (v2.18.3). The significance threshold was set to $p < 0.05$.

201 Results

202 *Characteristics of bunkers*

203 Nineteen bunkers were located in groves (10.44%), 57 in forests (31.32%) and 106 on
 204 crops (58.24%). Accessibility type was more balanced, with 39 underground bunkers
 205 (21.43%), 60 partially buried bunkers (32.97%) and 83 overground bunkers (45.60%)(**Table 1**).
 206 Only five underground bunkers were located in groves and in forests. The small defensive
 207 lines in the studied area were composed of an average 9.4 bunkers (± 2.3 SE, $N=15$), with an
 208 average inter-distance of 389 metres (± 64.64 SE).

209 **Table 1:** *Number of studied bunkers per accessibility type and main surrounding*
 210 *landscape.*

Surroundings	Underground	Partially buried	Overground	Total
Crop	34	26	46	106
Grove	2	11	6	19
Forest	3	23	31	57
Total	39	60	83	182

212 *Use of bunkers*

213 Evidence of badger or fox presence was found in 61 of the 182 studied bunkers
 214 (33.52%). Each species used a significantly similar number of bunkers ($W = 21214$, $p=0.357$).
 215 Burrows were found on 43 sites (23.63%), 30 (69.77%) of which were still occupied at the
 216 time of the study. We found 18 (41.86%) burrows inside the bunkers and 25 (58.14%) outside.

217 Twenty-seven badger setts were found inside or in the vicinity of bunkers, of which 20 (74%)
 218 were outlier burrows and seven (26%) were central burrows. Five of these seven central
 219 burrows were found outside the bunkers. "Resting areas" composed of hay and badger/fox
 220 fur were found inside nine small partially buried bunkers. The latter were considered as
 221 outlier burrows in the analyses but with no assigned species. We identified three different
 222 burrow configurations in relation to the bunkers, as illustrated in **Figure 3**.

Figure 3: *The three different configurations of burrows observed in this study.*

233 On eight sites (4.4%), bunkers were used by humans (house, wood/tractor storage, waste
 234 disposal site). In two bunkers, several underfed amphibians were found with a number of
 235 dead animals of different species trapped in underground rooms that could only be reached
 236 using a ladder.

237 *Landscape analysis*

238 Selection of collinear variables resulted in 14 collinear groups. The 14 main
 239 explanatory variables were extracted (**Table 2**). Data for both species were pooled to obtain
 240 sufficient data for landscape analysis.

241 **Table 2:** List of used environmental variables

Distance to:	Watercourses, Ponds and lakes, Scrublands, Vineyards
Size of:	Groves, watercourses, annual crops, ponds and lakes, scrublands, mixed forests, meadows, urban area, orchards, vineyards

242 The use of bunkers and the use of groves without bunkers were both positively
 243 correlated to the annual crop size in the surrounding buffers (least significant values: $Z=2.831$;
 244 $p<0.01$). Both types of use were also negatively correlated to the distance to annual crops by
 245 a significant negative correlation between the annual crop size and distance to annual crops
 246 ($\rho=-0.905$; $p<0.01$).

247 The presence of burrows and the number of burrows in use were positively correlated
 248 to annual crop size (least significant values: $Z=3.044$; $p<0.01$) and to the size of urban area
 249 (least significant values: $Z=3.148$; $p<0.01$).

250 *The effect of accessibility*

251 The accessibility of bunkers had a significant effect on use ($\chi^2=72.074$, $df=2$, $p<0.01$), on
 252 the presence of burrows ($\chi^2=54.877$, $df=2$, $p<0.01$) and on the number of burrows in use
 253 ($\chi^2=35.037$, $df=2$, $p<0.01$) (Figure 4).

254

255 **Figure 4:** *Effects of the accessibility of bunkers on their use by animals (global use shown in*
256 *white, presence of burrows in grey, and presence of burrows in use in black), for each of the*
257 *three accessibility categories. Error bars are standard errors.*

258
259 *Comparison of groves with and without a bunker.*

260 Use of groves was not correlated to the presence of a bunker ($\chi^2=0.523$, $df=1$, $p=0.469$).
261 There were more burrows ($\chi^2=10.354$, $df=1$, $p<0.01$) and more burrows in use ($\chi^2=5.107$, $df=1$,
262 $p=0.02$) when a bunker was present. The area of the groves had no effect on grove use, on
263 the presence of burrows and on the number of burrows in use (most significant values: $Z=-$
264 0.361 ; $p=0.718$). Among the eleven species-determined burrows found in groves, seven were
265 badger setts and two were fox burrows.

266 Discussion

267 *Bunkers as habitat*

268 Bunkers form a network of habitats which provide resources for wildlife. The presence of
269 burrows in over one third of the studied bunkers and a relatively high occupation rate suggest
270 that badgers and foxes have had to adapt to a man-made habitat due to the reduction in their
271 natural environment. These are not the only carnivorous species using bunkers; wildcats (*Felis*
272 *silvestris*) are also known to inhabit a large number of bunkers (Crossland & Schöne 2007).
273 Camera traps could be a more appropriate tool to study this type of discrete species in forest
274 bunkers (Anile et al. 2009; Velli et al. 2015). This technique could also allow a more precise
275 quantification of bunker use and an evaluation of the effect of human disturbance.

276 The abundance of badgers in the studied area may be lower than that of foxes, as
277 badgers were less observed than foxes in non-exhaustive naturalist local surveys (Data 2008-

2017; 2 185 observations of badgers vs 3 036 observations of foxes (1.39 times more) in the
4 755 km² of the studied area; Odonat, 2017). If these figures are correct, the observation of
equal use of bunkers by each species in this study thus suggests that badgers are particularly
attracted by these remaining habitats in highly changed landscapes. These animals also have a
greater network of burrows than foxes, with setts that are composed of different types of
chamber. Most of the badger burrows found were outlier setts, characterized by few
entrances and usually a nest chamber. A similar configuration was found in partially buried
bunkers. They were regularly used by badgers and foxes. As nesting sites were found inside
these partially buried bunkers, we considered the latter to be burrows.

Partially buried bunkers provide shelter. However, entirely buried bunkers were never
used by the studied species, indicating that visible human-made openings are needed to
make them accessible to these animals. This observation suggests that badgers and foxes do
not dig to reach the underground rooms, even when the bunker roof is visible. Partially buried
bunkers could be habitat opportunities requiring an initial physical effort to gain access, yet
they are not particularly sought after by these species. Foxes and badgers can also use
bunkers that are highly accessible and can be easily entered by humans, but the quality of
these shelters seems lower than that provided by partially buried bunkers. This difference in
quality could be explained by the larger size of inner rooms, the luminosity and human
disturbances, all of which are greater when bunkers are not buried (Aaris-Sørensen 1987).
When burrows were found inside or in the vicinity of these highly accessible bunkers, it was
always in cases where the structures created a ground depression outside the bunker or
when a large amount of dirt was found inside. In both cases, a dirt slope was present, in which
burrows had been dug.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

301 A higher number of burrows and burrows in use were found in areas with larger
302 annual crops and greater urbanisation. The destruction of natural habitats for the benefit of
303 crops and urban area may force badgers and foxes to live in bunkers, which are preserved
304 from overly intense human action (Remonti et al. 2006). Bunkers may represent safe areas
305 where foxes and badgers could rest, feed and reproduce, i.e. a source of refuge on farmland.
306 The importance of refuge habitats has already been raised for other carnivores, such as the
307 polecat in the Mediterranean landscape (Rondinini et al. 2006). They also provide resources
308 for other species such as birds, plants, spiders, insects and other mammals (Sheperd &
309 Swihart 1995; Zollner 2000; Benton et al. 2003; Duelli & Obrist 2003; Grashof-Bokdam & van
310 Langevelde 2005; Billeter et al. 2008; Wretenberg et al. 2010; Redon (de) et al. 2015).

311 Wildlife obtains different services from bunkers and groves without bunkers when
312 they use them as refuge habitats. Indeed, the presence of a bunker in a grove increased the
313 probability of finding a burrow and a burrow in use there. A major difference between these
314 two landscape elements was the presence of slopes created by ground depression around
315 bunkers.

316 *Distribution of bunkers in the studied area*

317 Few bunkers were found in groves. These were mainly small bunkers used for storage and
318 were hidden from the enemy when constructed in wooded areas. However, as other storage
319 bunkers were found on crops, we presume that land consolidation strategy has ensured the
320 maintenance of groves. Administratively speaking, if the presence of a bunker made a piece
321 of land “uncultivable” on the land registry plan, the piece of land remained registered as such
322 and the bunker and grove were both preserved in their natural state. If not, the piece of land
323 became cultivable and farmers were free to plant crops around the bunker. Moreover, the
324 use of land for crops has led to the burial of bunkers, as shown by the high number of

1
2 325 underground bunkers found on farmland. As carnivores do not dig to reach buried bunkers,
3 326 these structures have lost their habitat potentiality.

4
5 327 As bunkers were built around strategic points in small defensive lines, they form a
6
7 328 network of potential shelters for wildlife. The distance between the successive bunkers of one
8
9 329 small defensive line allows badgers to have three or four outlier burrows in their territory,
10
11
12 330 whilst foxes have even more.

13
14
15 331 *Towards an ecological management of bunkers*

16
17
18 332 Although bunkers are widely used by carnivores, they are often unhealthy structures,
19
20
21 333 with stagnant water containing high numbers of mosquitoes and animal carcasses. Hygienic
22
23
24 334 conditions are usually poor, and it is unlikely that animals can live in these places for long
25
26 335 periods of time. The frequent presence of frogs trapped in bunker chambers that are only
27
28
29 336 reachable by a ladder merits attention and should be notified to the competent authorities to
30
31
32 337 ensure that the concerned bunkers are made safe, especially when they represent a danger
33
34 338 for children in urban areas.

35
36
37 339 Some trees were found close to the bunkers, even in middle of large crops fields. They
38
39
40 340 did not provide enough cover to form a grove but provided roosting areas for avian
41
42 341 mesopredators. Furthermore, preserved groves located on farmland can be used by these
43
44
45 342 species, including corvids, hawks, buzzards and owls. There was no evidence of badgers or
46
47 343 foxes around bunkers that did not have visible human-made openings, suggesting that access
48
49
50 344 was insufficient.

51
52 345 These results show that bunkers are currently used by wildlife, but some have lost
53
54
55 346 their habitat potentiality. This situation can be changed and improved by the management of
56
57
58 347 bunkers which would be advantageous not only for badger and foxes but also for a variety of
59
60 348 other species. First, the accessibility of bunkers with large apertures should be reduced by
61
62
63
64
65

349 leaving only small holes such as those used by carnivores and bats (Nowicki et al. 2008).
1
2 350 Indeed, even when entirely surrounded by scrubland, bunkers with large human-made
3
4
5 351 openings are attractive to people who sometimes put these spaces to surprising use, such as
6
7
8 352 the exhibition of thousands of hubcaps we found in one bunker. The surroundings of bunkers
9
10 353 located on cropland should be included on the land registry plan to ensure their
11
12
13 354 management. A ground depression should be created around underground bunkers to
14
15 355 excavate them and create slopes that can be used by wildlife to create burrows and settle
16
17
18 356 (Macdonald et al. 2004). Burrows were found inside or in the vicinity of 35 of the 99 bunkers
19
20
21 357 that had a slope (35.4%). This means that if all the studied bunkers (182) were managed with
22
23 358 a slope, 64 potential burrows could be expected, and hundreds could be observed if all the
24
25
26 359 bunkers in the study area (at least 614) managed in the same way. The planting of trees
27
28 360 would create small groves around the bunkers to provide benefits for avian predators. Finally,
29
30
31 361 certain interesting bunkers located close to urban areas could be video-equipped as an
32
33
34 362 awareness-raising project to educate people about wildlife.

363 **Conclusion**

364 Bunkers are widely used as shelters by red foxes and European badgers. However, a
37
38
39
40
41
42 365 high proportion of these military structures, especially on farmland, are in poor condition for
43
44
45 366 their use as a habitat. The present study provides the necessary information to significantly
46
47 367 improve the habitat potentiality of bunkers for the two most representative fossorial
48
49
50 368 carnivore species living on Western European farmlands. Knowing the high number of
51
52
53 369 bunkers concerned and their relatively equal distribution in the studied area, their
54
55 370 management could help to slow the inexorable deterioration and homogenisation of the
56
57 371 agricultural landscape.

372 **Acknowledgements**

61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

373 We thank all the students who participated in this study and the anonymous reviewers
374 for their comments on the previous version of this manuscript. We also thank Joanna Lignot
375 and Lana Petrod for the English editing.

376 **Author Contributions**

377 All authors approve this version of the manuscript. They agree to be accountable for
378 the aspects of the work that they conducted, and will ensure that any questions related to the
379 accuracy or integrity of any part of their work are appropriately investigated and resolved. JJ
380 conceived the idea and design methodology; JJ, DW, NG and LG collected the data; JJ and LG
381 carried out data analysis; JJ, YH and FB organised the writing of the manuscript. All authors
382 played an active part in the drafting of the manuscript and gave their final approval for
383 publication.

384 **Role of the funding source**

385 This study was conducted through the CERISE project research and was funded by the
386 French Minister of Ecology (DREAL Alsace) and the Departmental Council of the Bas-Rhin
387 (CD67). They had no role in the study design, writing, collection, analysis and interpretation of
388 data. They agree to the publication of this study.

389 **Bibliography**

- 390 Aaris-Sørensen, J. (1987). Past and present distribution of badgers *Meles meles* in the
391 Copenhagen area. *Biol. Conserv.*, 41, 159–165.
- 392 AFP. (2014). Forgotten war site now a bat cave [WWW Document]. *IOL*. URL
393 <http://www.iol.co.za/news/forgotten-war-site-now-a-bat-cave-1672065>
- 394 Anile, S.T., Bizzarri, L.O. & Ragni, B.E. (2009). Camera trapping the European wildcat (*Felis*
395 *silvestris silvestris*) in Sicily (southern Italy): Preliminary results. *Hystrix Ital. J. Mammal.*,
396 20, 55–60.
- 397 Ayers, B. & Parangoni, I. (2015). Industrial heritage in albania: an assessment. *Ind. Archaeol.*
398 *Rev.*, 37, 111–122.

- 399 Bajrovic, I. & Satter, J. (2014). Albania: from bunkers to ballots. *J. Democr.*, 25, 142–153.
- 1
2 400 Balestrieri, A., Cardarelli, E., Pandini, M., Remonti, L., Saino, N. & Prigioni, C. (2016). Spatial
3 401 organisation of European badger (*Meles meles*) in northern Italy as assessed by camera-
4 402 trapping. *Eur. J. Wildl. Res.*, 62, 219–226.
- 5
6 403 Benton, T.G., Vickery, J.A. & Wilson, J.D. (2003). Farmland biodiversity: is habitat
7 404 heterogeneity the key? *Trends Ecol. Evol.*, 18, 182–188.
- 8
9 405 Billeter, R., Liira, J., Bailey, D., Bugter, R., Arens, P., Augenstein, I., Aviron, S., Baudry, J.,
10 406 Bukacek, R., Burel, F., Cerny, M., De Blust, G., De Cock, R., Diekötter, T., Dietz, H.,
11 407 Dirksen, J., Dormann, C., Durka, W., Frenzel, M., Hamersky, R., Hendrickx, F., Herzog, F.,
12 408 Klotz, S., Koolstra, B., Lausch, A., Le Coeur, D., Maelfait, J.P., Opdam, P., Roubalova, M.,
13 409 Schermann, A., Schermann, N., Schmidt, T., Schweiger, O., Smulders, M.J.M., Speelmans,
14 410 M., Simova, P., Verboom, J., Van Wingerden, W.K.R.E., Zobel, M. & Edwards, P.J. (2008).
15 411 Indicators for biodiversity in agricultural landscapes: A pan-European study. *J. Appl. Ecol.*,
16 412 45, 141–150.
- 17
18 413 Bonfanti, P., Fregonese, A. & Sigura, M. (1997). Landscape analysis in areas affected by land
19 414 consolidation. *Landsc. Urban Plan.*, 37, 91–98.
- 20
21 415 Butet, A. & Leroux, A.B.A. (2001). Effects of agriculture development on vole dynamics and
22 416 conservation of Montagu’s harrier in western French wetlands. *Biol. Conserv.*, 100, 289–
23 417 295.
- 24
25 418 Ciechanowski, M. & Sachanowicz, K. (2014). Fat Dormouse *Glis glis* (Rodentia: Gliridae) in
26 419 Albania: Synopsis of Distributional Records with Notes on Habitat Use. *Acta Zool. Bulg.*,
27 420 66, 39–42.
- 28
29 421 CIGAL. (2013). Données faune Alsace [WWW Document]. *Coopération pour l’information*
30 422 *géographique en Alsace*. URL <https://www.cigalsace.org/portail/>
- 31
32 423 Crossland, D. & Schöne, S. (2007). From Wehrmacht to Wildcats: World War II Bunkers Turn
33 424 Into Wildlife Haven [WWW Document]. *SPIEGEL ONLINE*. URL
34 425 <http://www.spiegel.de/international/germany/from-wehrmacht-to-wildcats-world-war-ii-bunkers-turn-into-wildlife-haven-a-507880.html>
- 35
36 426
37 427 Davison, J., Huck, M., Delahay, R.J. & Roper, T.J. (2008). Urban badger setts: characteristics,
38 428 patterns of use and management implications. *J. Zool.*, 275, 190–200.
- 39
40 429 Desjeux, Y., Dupraz, P., Kuhlman, T., Paracchini, M.L., Michels, R., Maignan, E. & Reinhard, S.
41 430 (2014). Evaluating the impact of rural development measures on nature value indicators
42 431 at different spatial levels: Application to France and the Netherlands. *Ecol. Indic.*, 59, 41–
43 432 61.
- 44
45 433 DeVault, T.L., Olson, Z.H., Beasley, J.C. & Rhodes, O.E. (2011). Mesopredators dominate
46 434 competition for carrion in an agricultural landscape. *Basic Appl. Ecol.*, 12, 268–274.
- 47
48 435 Dondina, O., Kataoka, L., Orioli, V. & Bani, L. (2016). How to manage hedgerows as effective
49 436 ecological corridors for mammals: A two-species approach. *Agric. Ecosyst. Environ.*, 231,
50 437 283–290.
- 51
52 438 Duelli, P. & Obrist, M.K. (2003). Regional biodiversity in an agricultural landscape: the
53 439 contribution of seminatural habitat islands. *Basic Appl. Ecol.*, 4, 129–138.
- 54
55
56
57
58
59
60
61
62
63
64
65

- 440 Evans, L.E., Ardia, D.R. & Flux, J.E.C. (2009). Breeding synchrony through social stimulation in a
1 441 spatially segregated population of European starlings. *Anim. Behav.*, 78, 671–675.
2
- 3 442 Foley, J.A., Defries, R., Asner, G.P., Barford, C., Bonan, G., Carpenter, S.R., Chapin, F.S., Coe,
4 443 M.T., Daily, G.C., Gibbs, H.K., Helkowski, J.H., Holloway, T., Howard, E.A., Kucharik, C.J.,
5 444 Monfreda, C., Patz, J.A., Prentice, I.C., Ramankutty, N. & Snyder, P.K. (2005). Global
6 445 consequences of land use. *Science (80-.)*, 309, 570–4.
7
- 8
9 446 Grashof-Bokdam, C.J. & van Langevelde, F. (2005). Green veining: Landscape determinants of
10 447 biodiversity in European agricultural landscapes. *Landsc. Ecol.*, 20, 417–439.
11
- 12 448 Hoffmann, M. & Sillero-Zubiri, C. (2016). *Vulpes vulpes*, Red Fox. *IUCN Red List Threat. Species*
13 449 *2016*, e.T23062A4, 1–10.
14
- 15 450 Kaufmann, J. & Jurga, R. (1999). *Fortress Europe: European Fortifications Of World War II*. 1st
16 451 edn. First Da Capo Press.
17
- 18 452 König, C. (2013). Les ravageurs, menace pour nos céréales, 1–24.
19
- 20 453 Kranz, A., Abramov, A.V., Herrero, J. & Maran, T. (2016). *Meles meles*. *IUCN Red List Threat.*
21 454 *Species 2016*, 8235, e.T29673A45203002.
22
- 23 455 Kurek, P., Kapusta, P. & Holeksa, J. (2013). Burrowing by badgers (*Meles meles*) and foxes
24 456 (*Vulpes vulpes*) changes soil conditions and vegetation in a European temperate forest.
25 457 *Ecol. Res.*, 29, 1–11.
26
- 27
28 458 Macdonald, D.W., Newman, C., Dean, J., Buesching, C.D. & Johnson, P.J. (2004). The
29 459 distribution of Eurasian badger, *Meles meles*, setts in a high-density area: field
30 observations contradict the sett dispersion hypothesis. *Oikos*, 106, 295–307.
31
- 32 461 Marton, M., Markolt, F., Szabo, L., Kozak, L., Lanszki, J., Patko, L. & Heltai, M. (2016). Den site
33 462 selection of the European badger, *Meles meles* and the red fox, *Vulpes vulpes* in
34 463 Hungary. *FOLIA Zool.*, 65, 72–79.
35
- 36
37 464 Maxwell, S.L., Fuller, R.A., Brooks, T.M. & Watson, J.E.M. (2016). The ravages of guns, nets and
38 465 bulldozers. *Nature*, 536, 146–145.
39
- 40 466 Meia, J.-S. & Weber, J.-M. (1995). Home ranges and movements of red foxes in central
41 467 Europe: stability despite environmental changes. *Can. J. Zool.*, 73, 1960–1966.
42
- 43 468 Mermy, D.C., Guignat, H.S., Zammit, R., Heckenmeyer, E. & Lizée, M. (2011). *Inventaire*
44 469 *départemental des cavités souterraines hors mines du Bas-Rhin*.
45
- 46
47 470 Nowicki, F., Dadu, L., Carsignol, J., Bretaud, J.-F. & Bielsa, S. (2008). Rapport bibliographique :
48 471 Routes et chiroptères Etat des connaissances. *Les Rapp.*, 1–253.
49
- 50 472 Odonat : Office des données naturalistes du Grand-Est. (2017). Atlas des espèces d'Alsace
51 473 [WWW Document]. www.faune-alsace.org. URL http://www.faune-alsace.org/index.php?m_id=620
52 474 [alsace.org/index.php?m_id=620](http://www.faune-alsace.org/index.php?m_id=620)
53
- 54 475 Poschlod, P., Bakker, J.P. & Kahmen, S. (2005). Changing land use and its impact on
55 476 biodiversity. *Basic Appl. Ecol.*, 6, 93–98.
56
- 57
58 477 Redon (de), L., Le Viol, I., Jiguet, F., Machon, N., Scher, O. & Kerbiriou, C. (2015). Road
59 478 network in an agrarian landscape: Potential habitat, corridor or barrier for small
60 479 mammals? *Acta Oecologica*, 62, 58–65.
61
62
63
64
65

- 480 Remonti, L., Balestrieri, A. & Prigioni, C. (2006). Factors determining badger *Meles meles* sett
1 481 location in agricultural ecosystems of NW Italy. *Folia Zool.*, 55.1, 19–27.
2
- 3 482 Ritchie, E.G., Elmhagen, B., Glen, A.S., Letnic, M., Ludwig, G. & McDonald, R.A. (2012).
4 483 Ecosystem restoration with teeth: what role for predators? *Trends Ecol. Evol.*, 27, 265–
5 484 71.
6
- 7 485 Robinson, R.A. & Sutherland, W.J. (2002). Post-war changes in arable farming and biodiversity
8 486 in Great Britain. *J. Appl. Ecol.*, 39, 157–176.
9
- 10 487 Rondinini, C., Ercoli, V. & Boitani, L. (2006). Habitat use and preference by polecats (*Mustela*
11 488 *putorius* L.) in a Mediterranean agricultural landscape. *J. Zool.*, 269, 213–219.
12
- 13 489 Roper, T.J. (1992). The structure and function of badger setts. *J. Zool.*, 227, 691–694.
14
- 15 490 Roper, T.J., Tait, A.I., Fee, D. & Christian, S.F. (1991). Internal structure and contents of three
16 491 badger (*Meles meles*) setts. *J. Zool.*, 225, 115–124.
17
- 18 492 Sachanowicz, K. & Zub, K. (2002). Numbers of hibernating *Barbastella barbastellus* (Schreber,
19 493 1774) (Chiroptera, Vespertilionidae) and thermal conditions in military bunkers. *Mamm.*
20 494 *Biol. - Zeitschrift für Säugetierkd.*, 67, 179–184.
21
- 22 495 Sekercioglu, C.H. (2006). Increasing awareness of avian ecological function. *Trends Ecol. Evol.*,
23 496 21, 464–71.
24
- 25 497 Sheperd, B.F. & Swihart, R.K. (1995). Spatial dynamics of fox squirrels (*Sciurus niger*) in
26 498 fragmented landscapes. *Can. J. Zool.*, 73, 2098–2105.
27
- 28 499 Théou, P. & Bego, F. (2013). *Etude des populations de chiroptères de l'île de Sazani. Note*
29 500 *naturaliste Initiative PIM.*
30
- 31 501 Tscharncke, T., Klein, A.M., Kruess, A., Steffan-Dewenter, I. & Thies, C. (2005). Landscape
32 502 perspectives on agricultural intensification and biodiversity - Ecosystem service
33 503 management. *Ecol. Lett.*, 8, 857–874.
34
- 35 504 Velli, E., Bologna, M.A., Silvia, C., Ragni, B. & Randi, E. (2015). Non-invasive monitoring of the
36 505 European wildcat (*Felis silvestris silvestris* Schreber, 1777): comparative analysis of three
37 506 different monitoring techniques and evaluation of their integration. *Eur. J. Wildl. Res.*,
38 507 61, 657–668.
39
- 40 508 Warchałowski, M., Łupicki, D., Cichocki, J., Pietraszko, M., Rusek, A., Zawadzka, A. & Nikodem,
41 509 M. (2013). Zimowanie nietoperzy Chiroptera w wybranych obiektach wolno stojących
42 510 Frontu Fortecznego Łuku Odry i Warty. *Kulon*, 18, 139–147.
43
- 44 511 van der Well, L. & van Beveren, A. (2016). Bunkersite.com [WWW Document]. URL
45 512 <http://bunkersite.com/index.php>
46
- 47 513 Wretenberg, J., Pärt, T. & Berg, Å. (2010). Changes in local species richness of farmland birds
48 514 in relation to land-use changes and landscape structure. *Biol. Conserv.*, 143, 375–381.
49
- 50 515 Zduniak, P., Czechowski, P. & Jedro, G. (2011). The effect of nesting habitat on reproductive
51 516 output of the Barn Swallow (*Hirundo rustica*). A comparative study of populations from
52 517 atypical and typical nesting habitats in western Poland. *BELGIAN J. Zool.*, 141, 38–43.
53
- 54 518 Zollner, P.A. (2000). Comparing the landscape level perceptual abilities of forest sciurids in
55 519 fragmented agricultural landscapes. *Landsc. Ecol.*, 15, 523–533.
56
57
58
59
60
61
62
63
64
65

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25
- 26
- 27
- 28
- 29
- 30
- 31
- 32
- 33
- 34
- 35
- 36
- 37
- 38
- 39
- 40
- 41
- 42
- 43
- 44
- 45
- 46
- 47
- 48
- 49
- 50
- 51
- 52
- 53
- 54
- 55
- 56
- 57
- 58
- 59
- 60
- 61
- 62
- 63
- 64
- 65

[Click here to view linked References](#)

1 The use of military bunkers by the European badger and red fox in Western Europe

2 Jonathan Jumeau^{1,2,3†}, Déborah Wolf², Léo Guthmann², Nicolas Gorlero², Françoise Burel³, Yves Handrich¹

3 ¹ Université de Strasbourg, CNRS, IPHC UMR 7178, F-67000 Strasbourg, France

4 ² Conseil Départemental du Bas-Rhin, Place du Quartier Blanc, 67964 Strasbourg, Cedex 9, France

5 ³ Université de Rennes 1, CNRS, UMR 6553 ECOBIO, 35042 Rennes Cedex, France

6 **Running Title:** New homes for badgers and foxes

7 Abstract

8 Intensification of agriculture and land consolidation policy induced the removal of most
9 natural features from farmland, reducing the habitat of many wild species. Abandoned WWII
10 bunkers, unaffected by land consolidation, are a potential shelter for wildlife and could be
11 used as burrows by carnivores such as European badgers and red foxes.

12 We explored 182 abandoned bunkers in a farmland area in eastern France in summer 2016.
13 Bunkers were located in crops, forests, or groves. Over a three-month period, signs of
14 presence, the number and type of burrows inside the bunkers and in their immediate vicinity
15 were noted. Environmental variables were obtained using GIS, and binomial models were
16 created to reveal parameters influencing bunker use by badgers and foxes. The degree of
17 bunkers burrowing was used as a co-variable. Twenty-one groves without bunkers were also
18 studied in order to estimate the added value of bunkers in groves.

19 Badger and fox tracks were found on 34% of the sites, and burrows on 24% of them with
20 similar rates for badgers and foxes. Animals used partially buried bunkers more than
21 underground or overground bunkers. The sizes of annual crops and urban areas around the
22 bunker were positively correlated with bunker use. The presence of a bunker in groves was
23 positively correlated with the presence of burrows in groves.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

24 As bunkers were widely used by badgers and foxes, they may improve conservation in
25 intensive farming landscapes. We recommend the management of these ruins to facilitate the
26 sustainable installation of a variety of species.

27 *Keywords:* refuges, artificial habitat, military fortifications, farmlands, burrows

28 ‡ Corresponding author. Tel.: +33 06 07 62 33 63

29 *E-mail address:* jumeau.jonathan@gmail.com

30 Introduction

31 A huge number of military fortifications were built before and during the Second World
32 War, often located close to border areas like the Maginot Line or the Atlantic Wall. These
33 concrete bunkers (English), Blockhäuser (German) or casemates (French) are often located
34 underground, either by design or due to burying over time. They have a small number of
35 rooms, and the largest constructions have a well to collect water (van der Well & van Beveren
36 2016). Entrances to the larger defence bunkers are hard to reach, either due to ditches or
37 because they are completely underground. The entrances of bunkers used as storage units or
38 as garrisons (blockhouses) are larger and easier to reach. At the end of the war, these
39 structures were often abandoned. They are currently in a good state of conservation but are
40 less accessible. This is particularly true on farmland, where bunkers have been covered by
41 successive ploughing. As they were built in defensive or support lines, bunkers are widely
42 dispersed, covering large areas of land (Mermy et al. 2011). In Europe, they are found from
43 the Stalin Line in the East to the Atlantic Wall and the GHQ line in the West. There is no
44 precise inventory of these structures, but the number present along the different defensive
45 lines represented in **Figure 1** could be estimated between 120 000 and 200 000. Although the
46 majority of bunkers were constructed before and during WW2, some were built after the end

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47 of the war. For example, 700 000 bunkers were built in Albania in the second half of the 20th
48 century (Bajrovic & Satter 2014; Ayers & Parangoni 2015). On a local scale, bunkers are
49 clustered in small defensive lines located near strategic locations.
50

51
52
53
54
55
56
57
58 **Figure 1:** Location of defensive lines in Europe (according to Kaufmann & Jurga 1999).
59

60 Few studies have explored the impact of bunkers on biodiversity. The reduced variations
61 of temperatures in the wells of bunkers make them an ideal hibernation site for the
62 Barbastelle bat (*Barbastella barbastellus*) (Sachanowicz & Zub 2002). In Germany, the one
63 hundred bunkers and 32 kilometres of galleries making up the Festungsfront Oder-Warthe-
64 Bogen bunker network are colonized by 37 000 bats from ten different species, possibly
65 making it the artificial structure hosting the highest number of individuals in Europe
66 (Warchałowski et al. 2013; Jan Cichocki in AFP 2014). Small terrestrial mammals like the
edible dormouse (*Glis glis*) also colonize bunkers (Ciechanowski & Sachanowicz 2014).
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

67 Bunkers can improve the quality of life and the survival of birds such as the common starling
68 (*Sturnus vulgaris* ; Evans, Ardia, & Flux, 2009) or the barn swallow (*Hirundo rustica* ; Zduniak,
69 Czechowski, & Jedro, 2011). However, bunkers do not generally appear to be an optimal
70 habitat. This is illustrated by an Albanian island where chiropterans were rare despite an
71 abundance of bunkers; however, the rarity of this species on the island may also be explained
72 by the remoteness of the island and the good habitat quality on the mainland (Théou & Bego
73 2013). To our knowledge, only one study has focused on the presence of carnivores in
74 bunkers (Crossland & Schöne 2007).

75 Urbanisation and the intensification of agriculture in developed countries led to the
76 creation of landscapes that are solely dedicated to agricultural production. Current intensive
77 agriculture landscapes are characterized by large monospecific farm plots (Foley et al. 2005;
78 Tschardt et al. 2005), where pesticide use is common. The habitat quality and biodiversity
79 of these environments are usually low (Benton et al. 2003; Maxwell et al. 2016). During the
80 second half of the 20th century, land consolidation policy led to the removal of natural
81 habitats such as wetlands or copses (Bonfanti et al. 1997; Butet & Leroux 2001; Robinson &
82 Sutherland 2002). This continuing agricultural intensification mainly has a negative impact on
83 biodiversity (Poschlod et al. 2005; Desjeux et al. 2014 ; Benton et al., 2003). However, bunkers
84 found in these areas can play a role in preserving semi-natural elements in their vicinity such
85 as hedges, pathway verges and groves, which can all be used by a variety of species in
86 including mesopredators (Dondina et al. 2016), or can even be used by animal species as
87 alternative habitats.

88 The red fox (*Vulpes vulpes*) and the European badger (*Meles meles*) are probably the most
89 common fossorial carnivores in Western European farmlands (Hoffmann & Sillero-Zubiri
90 2016; Kranz et al. 2016). In stable ecosystems, these mesopredators regulate agricultural

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

91 pests which have a huge impact on the productivity of agricultural areas or entail damage to
92 food stocked in warehouses and silos (König 2013). They also limit the dispersion of invasive
93 species, as illustrated by the reduction in the populations of American mink (*Neovison vison*)
94 by the red fox in Fennoscandia (Ritchie et al. 2012). Scavenging by foxes is considered as an
95 ecosystemic service by providing sanitary services (Sekercioglu 2006; DeVault et al. 2011). The
96 European badger provides services such as the dissemination of seeds and their resurfacing
97 from the soil seed bank, and abandons burrows that will then be used by other mammal
98 species (Kurek et al. 2013).

99 Burrow use is very different in these two species, which both use a number of burrows
100 that are spread across their territory. The red fox mainly has small burrows with one or two
101 entrances. The badger has a variety of burrows (called “setts”) that vary in size and function.
102 The main sett is large with up to hundred entrances and can be very old, sometimes having
103 been used by several generations of badgers (Roper et al. 1991). There is one main sett per
104 group territory, where breeding occurs. Annexe and subsidiary setts have fewer entrances
105 and are located near the main burrow. Outlier setts are located on the edge of the territory
106 and have just one or two entrances (Roper 1992). While the main sett is used for breeding,
107 thermoregulation and avoiding predators, the benefits provided by outlier burrows remain
108 unclear. They could play a role in regulating ectoparasite load, reducing the incidence of
109 breeding suppression and minimizing the costs of travelling through the territory (Davison et
110 al. 2008).

111 We hypothesized that bunkers are used as outlier burrows by both of these fossorial
112 species but that entrances located at an accessible height are necessary for this to occur.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

113 The objectives of this study were (1) to quantify the proportion of bunkers used by
114 European badgers and by red foxes, (2) to identify how these species use them, and (3) to
115 understand the factors associated with this use.

116 **Materials and methods**

117 **Protocol**

118 *Studied area and bunkers*

119 The military bunkers studied are located on the German defensive line of Strasbourg and
120 at the eastern extremity of the Maginot Line, located in the Bas-Rhin (Alsace, Grand Est,
121 France). The annual average temperature of Bas-Rhin is 10.4 °C. Annual precipitation is about
122 700 mm/y with an average altitude of 150 m. Bunkers are scattered throughout the territory,
123 with the majority located on farmland that is mainly composed of corn and wheat crops with
124 rare groves. In this study, a *grove* was defined as a small group of trees (>3 m high) with a size
125 between 0.01 and 1 ha, with or without an understorey. If the area exceeded 1ha, the
126 landscape type was considered to be *forest*. Six hundred and fourteen fortifications have
127 been found and geolocated in this region, but this list is non-exhaustive and the overall
128 number could be far higher (Mermy et al. 2011). Indeed, new bunkers are regularly found
129 through archaeological excavations.

130 Not all the bunkers were studied; those located within towns and cities were excluded
131 from the present study. The remaining bunkers (N=120) were randomly sampled to obtain a
132 representation of all the bunkers in the studied area. In addition to the 120 selected bunkers,
133 a further 62 bunkers were found during inspections. The analyses therefore concern a total of
134 182 bunkers (**Figure 2**). Twenty-one groves without bunkers and surrounded by crops were
135 also studied over the same period in order to compare their attractiveness with that of groves

136 with bunkers. Groves within one km of selected bunkers were randomly selected to ensure
1 the same environmental type.
2
3 137 the same environmental type.
4

33 139 **Figure 2:** Location of the 182 bunkers and the 21 groves without bunkers
34

35
36 140 *Local variables*
37

38 141 Up to ten bunkers were inspected during daytime by groups of two to four field assistants
39
40
41 142 trained to identify signs of use by animals. Geographically close bunkers were inspected
42
43 143 during a randomly chosen day between June and August 2016. Any footprints and evidence of
44
45 144 the presence of badgers and foxes (fur, prey leftovers, faeces, burrows, freshly dug earth or
46
47 145 footprints) were identified within a 10 to 20 m range around and inside the bunkers. The
48
49 146 freshness of this evidence was assessed to evaluate the recentness of bunker use (latrine,
50
51 147 faeces and food, newly dug and humid ground). Badger and fox burrows were differentiated
52
53 148 by multiple signs including the number, shape and size of the entrances, odour, and presence
54
55
56 149 of in-proximity latrines and footprints (Marton et al. 2016). Any unidentified bunkers which
57
58
59
60
61
62
63
64
65

150 were found by chance were also inspected. Geolocation was carried out using GPS (Bushnell
1
2
3 151 Backtrack D-Tour). Freshness of evidence and the actual use of burrows were confirmed with
4
5 152 a second visit to each bunker one month after the initial visit. The relative position of each
6
7 153 burrow (inside or outside the bunker) was noted, as well as the type of badger sett (“central
8
9
10 154 sett” including main, annexe and subsidiary burrows if they had three or more entrances and
11
12 155 “outlier sett” if they had one or two entrances). The landscape type in which bunkers were
13
14
15 156 found was also written down for each of them (*Forest, Grove or Crops*). We evaluated the
16
17
18 157 accessibility of each bunker as follows:

- 19
20
21 158 • *Underground*: the bunker was entirely or almost entirely buried and all the entrances
22
23
24 159 created by humans were underground. Only the roof was visible. No animal could reach
25
26
27 160 it without digging;
- 28
29 161 • *Partially buried*: the bunker was partially buried and had one or more entrances created
30
31
32 162 by humans where carnivorous species of the studied area could enter, but humans
33
34
35 163 could not gain access without crawling;
- 36
37 164 • *Overground*: the bunker had at least one large human-made entrance that allowed easy
38
39
40 165 access to both carnivores and humans.

41 42 43 166 *Landscape analysis*

44
45 167 GIS was used to map landscape elements within an 800 m radius of each bunker. This
46
47
48 168 corresponds to an average badger home range in western Europe, and represents a smaller
49
50
51 169 home range than the red fox (Meia & Weber 1995; Balestrieri et al. 2016). The distance to the
52
53
54 170 nearest landscape element of each type was computed, and the size of each landscape
55
56 171 element type was calculated within each 800 m radial buffer. Landscape elements types were
57
58
59 172 as follows: watercourses, ponds and lakes, groves, hardwood forests, scrublands, mixed
60
61
62
63
64
65

173 forests, plantations, resinous forests, riparian forests, meadows, vineyards, urban area and
174 annual crops (CIGAL© data (CIGAL 2013), accuracy 1/10 000). The average distance between
175 bunkers of a same small defensive line was measured, as well as the size of all the groves.

176 Analysis

177 Method

178 Four dependent variables were used: (1) the use or non-use of the bunker/grove (use was
179 considered to occur if any evidence of badger or fox presence was observed), (2) the
180 presence of a burrow inside a bunker or in its immediate vicinity, (3) the presence of currently
181 occupied burrows (also called burrow in use) indicated by fresh evidence of their use, and (4)
182 the type of badger sett (central/outlier). These dependent variables were used for bunkers
183 and for groves without bunkers.

184 Statistics

185 Generalized linear binomial models (GLM β) were used to explain the variations of dependent
186 variables of bunkers, using the following variables as co-variables:

- 187 • The percentage of each landscape element type in each 800m radial buffer;
- 188 • The nearest distance to each landscape element type;
- 189 • The accessibility of each bunker (*underground, partially buried, overground*).

190 The three first dependent variables were also used to compare groves with and without a
191 bunker. To explain their variations, GLM β were also used with the following variables as co-
192 variables:

- 193 • The size of the grove;
- 194 • The absence/presence of a bunker in the grove;
- 195 • The species (fox, badger or both of these species).

196 Collinear variables were identified and removed using a stepwise procedure based on the
 197 Variance Inflation Factor (VIF), associated with ACP and Spearman tests. Models were
 198 selected using AIC backward elimination/forward selection. Modalities of variables were
 199 compared with a Tuckey-HSD post-hoc test. Statistics were performed with R software
 200 (v3.3.0) and GIS analysis using QGIS (v2.18.3). The significance threshold was set to $p < 0.05$.

201 Results

202 *Characteristics of bunkers*

203 Nineteen bunkers were located in groves (10.44%), 57 in forests (31.32%) and 106 on
 204 crops (58.24%). Accessibility type was more balanced, with 39 underground bunkers
 205 (21.43%), 60 partially buried bunkers (32.97%) and 83 overground bunkers (45.60%)(**Table 1**).
 206 Only five underground bunkers were located in groves and in forests. The small defensive
 207 lines in the studied area were composed of an average 9.4 bunkers (± 2.3 SE, $N=15$), with an
 208 average inter-distance of 389 metres (± 64.64 SE).

209 **Table 1:** *Number of studied bunkers per accessibility type and main surrounding*
 210 *landscape.*

Surroundings	Underground	Partially buried	Overground	Total
Crop	34	26	46	106
Grove	2	11	6	19
Forest	3	23	31	57
Total	39	60	83	182

212 *Use of bunkers*

213 Evidence of badger or fox presence was found in 61 of the 182 studied bunkers
 214 (33.52%). Each species used a significantly similar number of bunkers ($W = 21214$, $p=0.357$).
 215 Burrows were found on 43 sites (23.63%), 30 (69.77%) of which were still occupied at the
 216 time of the study. We found 18 (41.86%) burrows inside the bunkers and 25 (58.14%) outside.

217 Twenty-seven badger setts were found inside or in the vicinity of bunkers, of which 20 (74%)
 218 were outlier burrows and seven (26%) were central burrows. Five of these seven central
 219 burrows were found outside the bunkers. "Resting areas" composed of hay and badger/fox
 220 fur were found inside nine small partially buried bunkers. The latter were considered as
 221 outlier burrows in the analyses but with no assigned species. We identified three different
 222 burrow configurations in relation to the bunkers, as illustrated in **Figure 3**.

Figure 3: *The three different configurations of burrows observed in this study.*

233 On eight sites (4.4%), bunkers were used by humans (house, wood/tractor storage, waste
 234 disposal site). In two bunkers, several underferd amphibians were found with a number of
 235 dead animals of different species trapped in underground rooms that could only be reached
 236 using a ladder.

237 *Landscape analysis*

238 Selection of collinear variables resulted in 14 collinear groups. The 14 main
 239 explanatory variables were extracted (**Table 2**). Data for both species were pooled to obtain
 240 sufficient data for landscape analysis.

241 **Table 2:** List of used environmental variables

Distance to:	Watercourses, Ponds and lakes, Scrublands, Vineyards
Size of:	Groves, watercourses, annual crops, ponds and lakes, scrublands, mixed forests, meadows, urban area, orchards, vineyards

242 The use of bunkers and the use of groves without bunkers were both positively
 243 correlated to the annual crop size in the surrounding buffers (least significant values: $Z=2.831$;
 244 $p<0.01$). Both types of use were also negatively correlated to the distance to annual crops by
 245 a significant negative correlation between the annual crop size and distance to annual crops
 246 ($\rho=-0.905$; $p<0.01$).

247 The presence of burrows and the number of burrows in use were positively correlated
 248 to annual crop size (least significant values: $Z=3.044$; $p<0.01$) and to the size of urban area
 249 (least significant values: $Z=3.148$; $p<0.01$).

250 *The effect of accessibility*

251 The accessibility of bunkers had a significant effect on use ($\chi^2=72.074$, $df=2$, $p<0.01$), on
 252 the presence of burrows ($\chi^2=54.877$, $df=2$, $p<0.01$) and on the number of burrows in use
 253 ($\chi^2=35.037$, $df=2$, $p<0.01$) (Figure 4).

254

255 **Figure 4:** *Effects of the accessibility of bunkers on their use by animals (global use shown in*
256 *white, presence of burrows in grey, and presence of burrows in use in black), for each of the*
257 *three accessibility categories. Error bars are standard errors.*

258

259 *Comparison of groves with and without a bunker.*

260 Use of groves was not correlated to the presence of a bunker ($\chi^2=0.523$, $df=1$, $p=0.469$).

261 There were more burrows ($\chi^2=10.354$, $df=1$, $p<0.01$) and more burrows in use ($\chi^2=5.107$, $df=1$,
262 $p=0.02$) when a bunker was present. The area of the groves had no effect on grove use, on
263 the presence of burrows and on the number of burrows in use (most significant values: $Z=-$
264 0.361 ; $p=0.718$). Among the eleven species-determined burrows found in groves, seven were
265 badger setts and two were fox burrows.

266 **Discussion**

267 *Bunkers as habitat*

268 Bunkers form a network of habitats which provide resources for wildlife. The presence of
269 burrows in over one third of the studied bunkers and a relatively high occupation rate suggest
270 that badgers and foxes have had to adapt to a man-made habitat due to the reduction in their
271 natural environment. These are not the only carnivorous species using bunkers; wildcats (*Felis*
272 *silvestris*) are also known to inhabit a large number of bunkers (Crossland & Schöne 2007).
273 Camera traps could be a more appropriate tool to study this type of discrete species in forest
274 bunkers (Anile et al. 2009; Velli et al. 2015). This technique could also allow a more precise
275 quantification of bunker use and an evaluation of the effect of human disturbance.

276 The abundance of badgers in the studied area may be lower than that of foxes, as
277 badgers were less observed than foxes in non-exhaustive naturalist local surveys (Data 2008-

2017; 2 185 observations of badgers vs 3 036 observations of foxes (1.39 times more) in the
4 755 km² of the studied area; Odonat, 2017). If these figures are correct, the observation of
equal use of bunkers by each species in this study thus suggests that badgers are particularly
attracted by these remaining habitats in highly changed landscapes. These animals also have a
greater network of burrows than foxes, with setts that are composed of different types of
chamber. Most of the badger burrows found were outlier setts, characterized by few
entrances and usually a nest chamber. A similar configuration was found in partially buried
bunkers. They were regularly used by badgers and foxes. As nesting sites were found inside
these partially buried bunkers, we considered the latter to be burrows.

Partially buried bunkers provide shelter. However, entirely buried bunkers were never
used by the studied species, indicating that visible human-made openings are needed to
make them accessible to these animals. This observation suggests that badgers and foxes do
not dig to reach the underground rooms, even when the bunker roof is visible. Partially buried
bunkers could be habitat opportunities requiring an initial physical effort to gain access, yet
they are not particularly sought after by these species. Foxes and badgers can also use
bunkers that are highly accessible and can be easily entered by humans, but the quality of
these shelters seems lower than that provided by partially buried bunkers. This difference in
quality could be explained by the larger size of inner rooms, the luminosity and human
disturbances, all of which are greater when bunkers are not buried (Aaris-Sørensen 1987).
When burrows were found inside or in the vicinity of these highly accessible bunkers, it was
always in cases where the structures created a ground depression outside the bunker or
when a large amount of dirt was found inside. In both cases, a dirt slope was present, in which
burrows had been dug.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

301 A higher number of burrows and burrows in use were found in areas with larger
302 annual crops and greater urbanisation. The destruction of natural habitats for the benefit of
303 crops and urban area may force badgers and foxes to live in bunkers, which are preserved
304 from overly intense human action (Remonti et al. 2006). Bunkers may represent safe areas
305 where foxes and badgers could rest, feed and reproduce, i.e. a source of refuge on farmland.
306 The importance of refuge habitats has already been raised for other carnivores, such as the
307 polecat in the Mediterranean landscape (Rondinini et al. 2006). They also provide resources
308 for other species such as birds, plants, spiders, insects and other mammals (Sheperd &
309 Swihart 1995; Zollner 2000; Benton et al. 2003; Duelli & Obrist 2003; Grashof-Bokdam & van
310 Langevelde 2005; Billeter et al. 2008; Wretenberg et al. 2010; Redon (de) et al. 2015).

311 Wildlife obtains different services from bunkers and groves without bunkers when
312 they use them as refuge habitats. Indeed, the presence of a bunker in a grove increased the
313 probability of finding a burrow and a burrow in use there. A major difference between these
314 two landscape elements was the presence of slopes created by ground depression around
315 bunkers.

316 *Distribution of bunkers in the studied area*

317 Few bunkers were found in groves. These were mainly small bunkers used for storage and
318 were hidden from the enemy when constructed in wooded areas. However, as other storage
319 bunkers were found on crops, we presume that land consolidation strategy has ensured the
320 maintenance of groves. Administratively speaking, if the presence of a bunker made a piece
321 of land “uncultivable” on the land registry plan, the piece of land remained registered as such
322 and the bunker and grove were both preserved in their natural state. If not, the piece of land
323 became cultivable and farmers were free to plant crops around the bunker. Moreover, the
324 use of land for crops has led to the burial of bunkers, as shown by the high number of

1
2
3 325 underground bunkers found on farmland. As carnivores do not dig to reach buried bunkers,
4
5 326 these structures have lost their habitat potentiality.

6
7
8 327 As bunkers were built around strategic points in small defensive lines, they form a
9
10 328 network of potential shelters for wildlife. The distance between the successive bunkers of one
11
12 329 small defensive line allows badgers to have three or four outlier burrows in their territory,
13
14 330 whilst foxes have even more.

15 331 *Towards an ecological management of bunkers*

16
17
18
19 332 Although bunkers are widely used by carnivores, they are often unhealthy structures,
20
21 333 with stagnant water containing high numbers of mosquitoes and animal carcasses. Hygienic
22
23 334 conditions are usually poor, and it is unlikely that animals can live in these places for long
24
25 335 periods of time. The frequent presence of frogs trapped in bunker chambers that are only
26
27 336 reachable by a ladder merits attention and should be notified to the competent authorities to
28
29 337 ensure that the concerned bunkers are made safe, especially when they represent a danger
30
31 338 for children in urban areas.

32
33
34
35 339 Some trees were found close to the bunkers, even in middle of large crops fields. They
36
37 340 did not provide enough cover to form a grove but provided roosting areas for avian
38
39 341 mesopredators. Furthermore, preserved groves located on farmland can be used by these
40
41 342 species, including corvids, hawks, buzzards and owls. There was no evidence of badgers or
42
43 343 foxes around bunkers that did not have visible human-made openings, suggesting that access
44
45 344 was insufficient.

46
47
48
49 345 These results show that bunkers are currently used by wildlife, but some have lost
50
51 346 their habitat potentiality. This situation can be changed and improved by the management of
52
53 347 bunkers which would be advantageous not only for badger and foxes but also for a variety of
54
55 348 other species. First, the accessibility of bunkers with large apertures should be reduced by

1
2
3 350 leaving only small holes such as those used by carnivores and bats (Nowicki et al. 2008).
4
5 351 Indeed, even when entirely surrounded by scrubland, bunkers with large human-made
6
7 352 openings are attractive to people who sometimes put these spaces to surprising use, such as
8
9 353 the exhibition of thousands of hubcaps we found in one bunker. The surroundings of bunkers
10
11 354 located on cropland should be included on the land registry plan to ensure their
12
13 355 management. A ground depression should be created around underground bunkers to
14
15 356 excavate them and create slopes that can be used by wildlife to create burrows and settle
16
17 357 (Macdonald et al. 2004). Burrows were found inside or in the vicinity of 35 of the 99 bunkers
18
19 358 that had a slope (35.4%). This means that if all the studied bunkers (182) were managed with
20
21 359 a slope, 64 potential burrows could be expected, and hundreds could be observed if all the
22
23 360 bunkers in the study area (at least 614) managed in the same way. The planting of trees
24
25 361 would create small groves around the bunkers to provide benefits for avian predators. Finally,
26
27 362 certain interesting bunkers located close to urban areas could be video-equipped as an
28
29
30
31
32
33
34
35 awareness-raising project to educate people about wildlife.

363 **Conclusion**

36
37
38
39 364 Bunkers are widely used as shelters by red foxes and European badgers. However, a
40
41
42 365 high proportion of these military structures, especially on farmland, are in poor condition for
43
44 366 their use as a habitat. The present study provides the necessary information to significantly
45
46 367 improve the habitat potentiality of bunkers for the two most representative fossorial
47
48 368 carnivore species living on Western European farmlands. Knowing the high number of
49
50 369 bunkers concerned and their relatively equal distribution in the studied area, their
51
52 370 management could help to slow the inexorable deterioration and homogenisation of the
53
54 371 agricultural landscape.

372 **Acknowledgements**

61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

373 We thank all the students who participated in this study and the anonymous reviewers
374 for their comments on the previous version of this manuscript. We also thank Joanna Lignot
375 and Lana Petrod for the English editing.

376 **Author Contributions**

377 All authors approve this version of the manuscript. They agree to be accountable for
378 the aspects of the work that they conducted, and will ensure that any questions related to the
379 accuracy or integrity of any part of their work are appropriately investigated and resolved. JJ
380 conceived the idea and design methodology; JJ, DW, NG and LG collected the data; JJ and LG
381 carried out data analysis; JJ, YH and FB organised the writing of the manuscript. All authors
382 played an active part in the drafting of the manuscript and gave their final approval for
383 publication.

384 **Role of the funding source**

385 This study was conducted through the CERISE project research and was funded by the
386 French Minister of Ecology (DREAL Alsace) and the Departmental Council of the Bas-Rhin
387 (CD67). They had no role in the study design, writing, collection, analysis and interpretation of
388 data. They agree to the publication of this study.

389 **Bibliography**

- 390 Aaris-Sørensen, J. (1987). Past and present distribution of badgers *Meles meles* in the
391 Copenhagen area. *Biol. Conserv.*, 41, 159–165.
- 392 AFP. (2014). Forgotten war site now a bat cave [WWW Document]. *IOL*. URL
393 <http://www.iol.co.za/news/forgotten-war-site-now-a-bat-cave-1672065>
- 394 Anile, S.T., Bizzarri, L.O. & Ragni, B.E. (2009). Camera trapping the European wildcat (*Felis*
395 *silvestris silvestris*) in Sicily (southern Italy): Preliminary results. *Hystrix Ital. J. Mammal.*,
396 20, 55–60.
- 397 Ayers, B. & Parangoni, I. (2015). Industrial heritage in albania: an assessment. *Ind. Archaeol.*
398 *Rev.*, 37, 111–122.

- 399 Bajrovic, I. & Satter, J. (2014). Albania: from bunkers to ballots. *J. Democr.*, 25, 142–153.
- 1
2 400 Balestrieri, A., Cardarelli, E., Pandini, M., Remonti, L., Saino, N. & Prigioni, C. (2016). Spatial
3 401 organisation of European badger (*Meles meles*) in northern Italy as assessed by camera-
4 402 trapping. *Eur. J. Wildl. Res.*, 62, 219–226.
- 5
6 403 Benton, T.G., Vickery, J.A. & Wilson, J.D. (2003). Farmland biodiversity: is habitat
7 404 heterogeneity the key? *Trends Ecol. Evol.*, 18, 182–188.
- 8
9 405 Billeter, R., Liira, J., Bailey, D., Bugter, R., Arens, P., Augenstein, I., Aviron, S., Baudry, J.,
10 406 Bukacek, R., Burel, F., Cerny, M., De Blust, G., De Cock, R., Diekötter, T., Dietz, H.,
11 407 Dirksen, J., Dormann, C., Durka, W., Frenzel, M., Hamersky, R., Hendrickx, F., Herzog, F.,
12 408 Klotz, S., Koolstra, B., Lausch, A., Le Coeur, D., Maelfait, J.P., Opdam, P., Roubalova, M.,
13 409 Schermann, A., Schermann, N., Schmidt, T., Schweiger, O., Smulders, M.J.M., Speelmans,
14 410 M., Simova, P., Verboom, J., Van Wingerden, W.K.R.E., Zobel, M. & Edwards, P.J. (2008).
15 411 Indicators for biodiversity in agricultural landscapes: A pan-European study. *J. Appl. Ecol.*,
16 412 45, 141–150.
- 17
18 413 Bonfanti, P., Fregonese, A. & Sigura, M. (1997). Landscape analysis in areas affected by land
19 414 consolidation. *Landsc. Urban Plan.*, 37, 91–98.
- 20
21 415 Butet, A. & Leroux, A.B.A. (2001). Effects of agriculture development on vole dynamics and
22 416 conservation of Montagu’s harrier in western French wetlands. *Biol. Conserv.*, 100, 289–
23 417 295.
- 24
25 418 Ciechanowski, M. & Sachanowicz, K. (2014). Fat Dormouse *Glis glis* (Rodentia: Gliridae) in
26 419 Albania: Synopsis of Distributional Records with Notes on Habitat Use. *Acta Zool. Bulg.*,
27 420 66, 39–42.
- 28
29 421 CIGAL. (2013). Données faune Alsace [WWW Document]. *Coopération pour l’information*
30 422 *géographique en Alsace*. URL <https://www.cigalsace.org/portail/>
- 31
32 423 Crossland, D. & Schöne, S. (2007). From Wehrmacht to Wildcats: World War II Bunkers Turn
33 424 Into Wildlife Haven [WWW Document]. *SPIEGEL ONLINE*. URL
34 425 <http://www.spiegel.de/international/germany/from-wehrmacht-to-wildcats-world-war-ii-bunkers-turn-into-wildlife-haven-a-507880.html>
- 35
36 426
37 427 Davison, J., Huck, M., Delahay, R.J. & Roper, T.J. (2008). Urban badger setts: characteristics,
38 428 patterns of use and management implications. *J. Zool.*, 275, 190–200.
- 39
40 429 Desjeux, Y., Dupraz, P., Kuhlman, T., Paracchini, M.L., Michels, R., Maignan, E. & Reinhard, S.
41 430 (2014). Evaluating the impact of rural development measures on nature value indicators
42 431 at different spatial levels: Application to France and the Netherlands. *Ecol. Indic.*, 59, 41–
43 432 61.
- 44
45 433 DeVault, T.L., Olson, Z.H., Beasley, J.C. & Rhodes, O.E. (2011). Mesopredators dominate
46 434 competition for carrion in an agricultural landscape. *Basic Appl. Ecol.*, 12, 268–274.
- 47
48 435 Dondina, O., Kataoka, L., Orioli, V. & Bani, L. (2016). How to manage hedgerows as effective
49 436 ecological corridors for mammals: A two-species approach. *Agric. Ecosyst. Environ.*, 231,
50 437 283–290.
- 51
52 438 Duelli, P. & Obrist, M.K. (2003). Regional biodiversity in an agricultural landscape: the
53 439 contribution of seminatural habitat islands. *Basic Appl. Ecol.*, 4, 129–138.
- 54
55
56
57
58
59
60
61
62
63
64
65

- 440 Evans, L.E., Ardia, D.R. & Flux, J.E.C. (2009). Breeding synchrony through social stimulation in a
1 441 spatially segregated population of European starlings. *Anim. Behav.*, 78, 671–675.
2
- 3 442 Foley, J.A., Defries, R., Asner, G.P., Barford, C., Bonan, G., Carpenter, S.R., Chapin, F.S., Coe,
4 443 M.T., Daily, G.C., Gibbs, H.K., Helkowski, J.H., Holloway, T., Howard, E.A., Kucharik, C.J.,
5 444 Monfreda, C., Patz, J.A., Prentice, I.C., Ramankutty, N. & Snyder, P.K. (2005). Global
6 445 consequences of land use. *Science (80-.)*, 309, 570–4.
7
- 8
9 446 Grashof-Bokdam, C.J. & van Langevelde, F. (2005). Green veining: Landscape determinants of
10 447 biodiversity in European agricultural landscapes. *Landsc. Ecol.*, 20, 417–439.
11
- 12 448 Hoffmann, M. & Sillero-Zubiri, C. (2016). *Vulpes vulpes*, Red Fox. *IUCN Red List Threat. Species*
13 449 *2016*, e.T23062A4, 1–10.
14
- 15 450 Kaufmann, J. & Jurga, R. (1999). *Fortress Europe: European Fortifications Of World War II*. 1st
16 451 edn. First Da Capo Press.
17
- 18 452 König, C. (2013). Les ravageurs, menace pour nos céréales, 1–24.
19
- 20 453 Kranz, A., Abramov, A.V., Herrero, J. & Maran, T. (2016). *Meles meles*. *IUCN Red List Threat.*
21 454 *Species 2016*, 8235, e.T29673A45203002.
22
- 23 455 Kurek, P., Kapusta, P. & Holeksa, J. (2013). Burrowing by badgers (*Meles meles*) and foxes
24 456 (*Vulpes vulpes*) changes soil conditions and vegetation in a European temperate forest.
25 457 *Ecol. Res.*, 29, 1–11.
26
- 27
28 458 Macdonald, D.W., Newman, C., Dean, J., Buesching, C.D. & Johnson, P.J. (2004). The
29 459 distribution of Eurasian badger, *Meles meles*, setts in a high-density area: field
30 observations contradict the sett dispersion hypothesis. *Oikos*, 106, 295–307.
31
- 32 461 Marton, M., Markolt, F., Szabo, L., Kozak, L., Lanszki, J., Patko, L. & Heltai, M. (2016). Den site
33 462 selection of the European badger, *Meles meles* and the red fox, *Vulpes vulpes* in
34 463 Hungary. *FOLIA Zool.*, 65, 72–79.
35
- 36
37 464 Maxwell, S.L., Fuller, R.A., Brooks, T.M. & Watson, J.E.M. (2016). The ravages of guns, nets and
38 465 bulldozers. *Nature*, 536, 146–145.
39
- 40 466 Meia, J.-S. & Weber, J.-M. (1995). Home ranges and movements of red foxes in central
41 467 Europe: stability despite environmental changes. *Can. J. Zool.*, 73, 1960–1966.
42
- 43 468 Mermy, D.C., Guignat, H.S., Zammit, R., Heckenmeyer, E. & Lizée, M. (2011). *Inventaire*
44 469 *départemental des cavités souterraines hors mines du Bas-Rhin*.
45
- 46
47 470 Nowicki, F., Dadu, L., Carsignol, J., Bretaud, J.-F. & Bielsa, S. (2008). Rapport bibliographique :
48 471 Routes et chiroptères Etat des connaissances. *Les Rapp.*, 1–253.
49
- 50 472 Odonat : Office des données naturalistes du Grand-Est. (2017). Atlas des espèces d'Alsace
51 473 [WWW Document]. www.faune-alsace.org. URL http://www.faune-alsace.org/index.php?m_id=620
52 474 [alsace.org/index.php?m_id=620](http://www.faune-alsace.org/index.php?m_id=620)
53
- 54 475 Poschlod, P., Bakker, J.P. & Kahmen, S. (2005). Changing land use and its impact on
55 476 biodiversity. *Basic Appl. Ecol.*, 6, 93–98.
56
- 57
58 477 Redon (de), L., Le Viol, I., Jiguet, F., Machon, N., Scher, O. & Kerbiriou, C. (2015). Road
59 478 network in an agrarian landscape: Potential habitat, corridor or barrier for small
60 479 mammals? *Acta Oecologica*, 62, 58–65.
61
62
63
64
65

- 480 Remonti, L., Balestrieri, A. & Prigioni, C. (2006). Factors determining badger *Meles meles* sett
1 481 location in agricultural ecosystems of NW Italy. *Folia Zool.*, 55.1, 19–27.
2
- 3 482 Ritchie, E.G., Elmhagen, B., Glen, A.S., Letnic, M., Ludwig, G. & McDonald, R.A. (2012).
4 483 Ecosystem restoration with teeth: what role for predators? *Trends Ecol. Evol.*, 27, 265–
5 484 71.
6
- 7 485 Robinson, R.A. & Sutherland, W.J. (2002). Post-war changes in arable farming and biodiversity
8 486 in Great Britain. *J. Appl. Ecol.*, 39, 157–176.
9
- 10 487 Rondinini, C., Ercoli, V. & Boitani, L. (2006). Habitat use and preference by polecats (*Mustela*
11 488 *putorius* L.) in a Mediterranean agricultural landscape. *J. Zool.*, 269, 213–219.
12
- 13 489 Roper, T.J. (1992). The structure and function of badger setts. *J. Zool.*, 227, 691–694.
14
- 15 490 Roper, T.J., Tait, A.I., Fee, D. & Christian, S.F. (1991). Internal structure and contents of three
16 491 badger (*Meles meles*) setts. *J. Zool.*, 225, 115–124.
17
- 18 492 Sachanowicz, K. & Zub, K. (2002). Numbers of hibernating *Barbastella barbastellus* (Schreber,
19 493 1774) (Chiroptera, Vespertilionidae) and thermal conditions in military bunkers. *Mamm.*
20 494 *Biol. - Zeitschrift für Säugetierkd.*, 67, 179–184.
21
- 22 495 Sekercioglu, C.H. (2006). Increasing awareness of avian ecological function. *Trends Ecol. Evol.*,
23 496 21, 464–71.
24
- 25 497 Sheperd, B.F. & Swihart, R.K. (1995). Spatial dynamics of fox squirrels (*Sciurus niger*) in
26 498 fragmented landscapes. *Can. J. Zool.*, 73, 2098–2105.
27
- 28 499 Théou, P. & Bego, F. (2013). *Etude des populations de chiroptères de l'île de Sazani. Note*
29 500 *naturaliste Initiative PIM.*
30
- 31 501 Tschardtke, T., Klein, A.M., Kruess, A., Steffan-Dewenter, I. & Thies, C. (2005). Landscape
32 502 perspectives on agricultural intensification and biodiversity - Ecosystem service
33 503 management. *Ecol. Lett.*, 8, 857–874.
34
- 35 504 Velli, E., Bologna, M.A., Silvia, C., Ragni, B. & Randi, E. (2015). Non-invasive monitoring of the
36 505 European wildcat (*Felis silvestris silvestris* Schreber, 1777): comparative analysis of three
37 506 different monitoring techniques and evaluation of their integration. *Eur. J. Wildl. Res.*,
38 507 61, 657–668.
39
- 40 508 Warchałowski, M., Łupicki, D., Cichocki, J., Pietraszko, M., Rusek, A., Zawadzka, A. & Nikodem,
41 509 M. (2013). Zimowanie nietoperzy Chiroptera w wybranych obiektach wolno stojących
42 510 Frontu Fortecznego Łuku Odry i Warty. *Kulon*, 18, 139–147.
43
- 44 511 van der Well, L. & van Beveren, A. (2016). Bunkersite.com [WWW Document]. URL
45 512 <http://bunkersite.com/index.php>
46
- 47 513 Wretenberg, J., Pärt, T. & Berg, Å. (2010). Changes in local species richness of farmland birds
48 514 in relation to land-use changes and landscape structure. *Biol. Conserv.*, 143, 375–381.
49
- 50 515 Zduniak, P., Czechowski, P. & Jedro, G. (2011). The effect of nesting habitat on reproductive
51 516 output of the Barn Swallow (*Hirundo rustica*). A comparative study of populations from
52 517 atypical and typical nesting habitats in western Poland. *BELGIAN J. Zool.*, 141, 38–43.
53
- 54 518 Zollner, P.A. (2000). Comparing the landscape level perceptual abilities of forest sciurids in
55 519 fragmented agricultural landscapes. *Landsc. Ecol.*, 15, 523–533.
56
57
58
59
60
61
62
63
64
65

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25
- 26
- 27
- 28
- 29
- 30
- 31
- 32
- 33
- 34
- 35
- 36
- 37
- 38
- 39
- 40
- 41
- 42
- 43
- 44
- 45
- 46
- 47
- 48
- 49
- 50
- 51
- 52
- 53
- 54
- 55
- 56
- 57
- 58
- 59
- 60
- 61
- 62
- 63
- 64
- 65

1 **Table 1:** *Number of studied bunkers per accessibility type and main surrounding*
2 *landscape.*

Surroundings	Underground	Partially buried	Overground	Total
Crop	34	26	46	106
Grove	2	11	6	19
Forest	3	23	31	57
Total	39	60	83	182

3

4

5

6 **Table 2:** *List of used environmental variables*

Distance to:	Watercourses, Ponds and lakes, Scrublands, Vineyards
Size of:	Groves, watercourses, annual crops, ponds and lakes, scrublands, mixed forests, meadows, urban area, orchards, vineyards

7

1
2
3
4
5
6
7
8

9

Figure 1: Location of defensive lines in Europe (according to Kaufmann & Jurga 1999).

11

12

Figure 2: Location of the 182 bunkers and the 21 groves without bunkers

13

14

15

16

17

18

19

20

21

22

23

24 **Figure 3:** *The three different configurations of burrows observed in this study.*

25

26

27 **Figure 4:** *Effects of the accessibility of bunkers on their use by animals (global use shown in*
 28 *white, presence of burrows in grey, and presence of burrows in use in black), for each of the*
 29 *three accessibility categories. Error bars are standard errors.*

