

HAL
open science

Factors driving the distribution of an amphibian community in stormwater ponds: a study case in the agricultural plain of Bas-Rhin, France

Jonathan Jumeau, Julien Lopez, Alain Morand, Lana Petrod, Françoise Burel,
Yves Handrich

► To cite this version:

Jonathan Jumeau, Julien Lopez, Alain Morand, Lana Petrod, Françoise Burel, et al.. Factors driving the distribution of an amphibian community in stormwater ponds: a study case in the agricultural plain of Bas-Rhin, France. *European Journal of Wildlife Research*, 2020, 66 (2), pp.33. 10.1007/s10344-020-1364-5 . hal-02556439

HAL Id: hal-02556439

<https://hal.science/hal-02556439>

Submitted on 14 May 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.

Factors driving the distribution of an amphibian community in stormwater ponds: a study case in the agricultural plain of the Bas-Rhin, France.

Jonathan Jumeau^{2†}, Julien Lopez², Alain Morand⁴, Lana Petrod², 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

⁴ CEREMA, 1 Boulevard Solidarité, 57070 Metz Cedex 3, France

[†] Corresponding author: jumeau.jonathan@gmail.com Tel: (0033)6 07 62 33 63, Postal address: CD67, SPI, Dr. J. Jumeau, Place du Quartier Blanc, 67967, Strasbourg Cedex 9, France. <https://orcid.org/0000-0002-6474-3052>

Post-Print version

Published online 23 March 2020

European Journal of Wildlife Research

<https://doi.org/10.1007/s10344-020-1364-5>

1 **Factors driving the distribution of an amphibian community in stormwater ponds: a study case**
2 **in the agricultural plain of the Bas-Rhin, France.**

3 Jonathan Jumeau^{2†}, Julien Lopez², Alain Morand⁴, Lana Petrod², Françoise Burel³, Yves
4 Handrich¹

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

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

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

8 ⁴ CEREMA, 1 Boulevard Solidarité, 57070 Metz Cedex 3, France

9 [†] Corresponding author: jumeau.jonathan@gmail.com Tel: (0033)6 07 62 33 63, Postal address: CD67, SPI, Dr. J.
10 Jumeau, Place du Quartier Blanc, 67967, Strasbourg Cedex 9, France. <https://orcid.org/0000-0002-6474-3052>

11 **Abstract**

12 During road construction, stormwater ponds are created to address sanitation, water treatment and the
13 containment of any accidental pollution issues. These environments are not intended to be habitats, so enclosure
14 measures (e.g., fences, barriers...) are implemented to prevent animals to gain access to them. However, the
15 modification of the natural landscape for human needs resulted in the disappearance of most wetlands. Our
16 hypothesis was that depending on the water pollutant concentrations, the stormwater water ponds could serve as
17 refuge habitat for wetlands species like amphibians. Thus, we evaluated the suitability of stormwater ponds as a
18 habitat for amphibians by studying 82 such structures in the agricultural plain of the Bas-Rhin. The proportion of
19 stormwater ponds hosting amphibians and specific species abundances and richness were quantified as
20 community parameters. They were explained using factors such as pond design (e.g., size, depth, slopes...), road-
21 induced pollutants, land use and enclosures measures. Significance of these factors was assessed by Boosted
22 Regression Tree models. Species dependent effects were studied using detrended correspondence analysis.
23 Amphibians were found in 84% of stormwater ponds, with an average of 19.51 adults and 2.44 species per pond.
24 We found 83% of species previously detected in Bas-Rhin, including rare and protected ones. Neither enclosures
25 measures nor pollutants concentration were correlated with community parameters. The best explanatory factors
26 were land use and pond design. For ponds with pollutant concentrations similar to those quantified in this study,
27 we recommend reallocating the efforts made for enclosure to improve pond design and to the creation of semi-
28 natural ponds as additional compensatory measures. Design of stormwater ponds should be systematically
29 validated by a herpetologist to avoid mortal traps. Ponds should be large and have a permanent minimum water
30 level even in droughts.

31 *Keywords:* refuge habitat, retention ponds, farmlands, semi-natural habitats, modified landscape, pollution

32 1. Introduction

1
2
3 33 Behind over-exploitation, agriculture is the next-leading cause of current biodiversity decline and
4
5 34 affects all taxonomic groups (Butchart et al., 2010; Maxwell et al., 2016). The habitat loss induced by land
6
7 35 consolidation leads to a great number of local population extinctions through the modification of the use and
8
9 36 layout of land (Fischer and Lindenmayer, 2007). The creation of vast monocultural farmlands causes the
10
11 37 fragmentation of residual semi-natural elements and has negative impacts on species richness, population
12
13 38 abundances, growth rate and distribution, trophic chain length, breeding and dispersal success (Benton et al.,
14
15 39 2003; Fahrig, 2017). Roads are another cause of biodiversity loss (Forman and Alexander, 1998; Maxwell et al.,
16
17 40 2016). Their negative impacts are observed in the *road-effect zone* and are numerous (Richard et al., 2000; Van
18
19 41 Der Ree et al., 2011). For example, roads decrease habitat sizes and quality, affect the life-history traits and
20
21 42 population characteristics of species and increase direct and indirect mortality rates (Redon (de) et al., 2015;
22
23 43 Spellerberg, 1998). They also contribute to landscape fragmentation through the linearization of landscape
24
25 44 (Holderegger and Di Giulio, 2010). These negative effects have numerous adaptations and evolutionary
26
27 45 consequences such as changes in vocal pitch and activities in response to traffic noise in birds and amphibians
28
29 46 species (Lengagne, 2008; Slabbekoorn and Peet, 2003), higher pollutants tolerance (Brady, 2012), or change of
30
31 47 bird wing length in response to roadkill (Brown and Bomberger Brown, 2013; Kiang, 1982). These
32
33 48 consequences should be taken into account on impacts studies so that the adaptation would not be
34
35 49 underestimated and protection measures would be effective (Brady and Richardson, 2017). Together, intensive
36
37 50 agricultural activities and roads form highly modified landscapes in which few natural and semi-natural elements
38
39 51 remain, where biodiversity can be very low, and where impacts from both roads and agricultural activities are
40
41 52 present (Donald et al., 2001; Foley et al., 2005; Stoate et al., 2001).

42
43
44 53 Wetlands are particularly impacted by anthropogenic activities like roads and agriculture. At least 64%
45
46 54 of them have disappeared over the past century, and little data is available for the conservation status of what
47
48 55 remains. There is a continuing decline of wetlands, accelerated by urban expansion, agricultural intensification,
49
50 56 land consolidation and the construction of motorways (Davidson, 2014). Thus, they are internationally protected
51
52 57 as they provide important ecosystemic services such as biomass and resource production, pollutant and climate
53
54 58 regulation, flood abatement and erosion decrease (Bolund and Hunhammar, 1999; Russi et al., 2013; Zedler,
55
56 59 2003). Moreover, one third of non-marine vertebrate species inhabit wetlands, giving them a high ecological
57
58 60 value (Dudgeon et al., 2006). In highly modified landscapes such as farmlands fragmented by roads, wetland
59
60
61
62
63
64
65

61 species can survive habitat loss by colonizing the poor quality, isolated remains of semi-natural habitats
1
2 62 (McKinney, 2006; Sinsch et al., 2012).
3

4 63 To prevent some of the alteration of aquatic systems, wetlands and other habitats in modified
5
6 64 landscapes, artificial ponds called stormwater ponds are built. Located next to roads, urban areas or industrial
7
8 65 ones, they are designed to collect, stock and decontaminate runoff otherwise released into a nearby stream. These
9
10 66 structures protect outside water from chronic and exceptional contamination (Karouna-Renier and Sparling,
11
12 67 2001; Scher and Thiéry, 2005). They also aim to prevent and control flooding events, and to store chenal and
13
14 68 canal volume (EPA, 2009). They are required by European legislation for certain surfaces and associated water
15
16 69 volumes, and for new or existing infrastructures (Le Viol et al., 2009). There are several types of stormwater
17
18 70 ponds (such as micropool, stormwater wetlands...), two of which are retention ponds, which permanently
19
20 71 maintain a pool of polluted water throughout the year (permanent hydroperiod), and detention ponds, which hold
21
22 72 clean water for a short period of time before it enters the stream (temporary hydroperiod). While detention ponds
23
24 73 are usually a simple hole, retention ponds are designed with additional characteristics such as waterflow
25
26 74 regulation structures, hydrocarbon separators and waterproof covers (EPA, 2009). Retention ponds can be
27
28 75 underground or open-air structures.
29
30

31
32 76 Although roads contribute to wetland loss (Van der Ree et al., 2015), amphibian roadkill (Fahrig et al.,
33
34 77 1995 ; Elzanowski et al., 2009) and the invasion of non-indigenous species (Jodoin et al., 2008), they may also
35
36 78 provide alternative semi-natural habitats for wetlands species. Like natural wetlands, stormwater ponds can
37
38 79 provide ecosystem services and are inhabited by flora, birds, invertebrates, snakes and fishes (Ackley and
39
40 80 Meylan, 2010; Bishop et al., 2000; Karouna-Renier and Sparling, 2001; Le Viol et al., 2009; Moore and Hunt,
41
42 81 2012). The biodiversity of stormwater ponds can be equivalent to that of semi-natural wetlands (Hassall and
43
44 82 Anderson, 2015) and these habitats can be inhabited by rare and protected species (Le Viol et al., 2012). A better
45
46 83 understanding of their ecological function on a large scale and in highly modified landscapes is however needed
47
48 84 (Brand and Snodgrass, 2010; Scheffers and Paszkowski, 2013). The small number of studies focusing on
49
50 85 stormwater pond biodiversity are relatively recent (Bishop et al., 2000). This scarcity of literature could be
51
52 86 explained by disinterest of pond managers for stormwater pond biodiversity (Hassall and Anderson, 2015), or by
53
54 87 their desire to avoid colonisation by amphibians as stormwater pond water can be polluted (Massal et al., 2007;
55
56 88 Snodgrass et al., 2008) and therefore these ponds could be ecological traps (Battin, 2004). Indeed, runoff
57
58 89 collected by stormwater ponds can contain agents toxic for aquatic fauna. They contain heavy metals (Wik et al.,
59
60 90 2008), polycyclic aromatic hydrocarbons PAHs (Neff et al., 2005) and chlorides (Gallagher et al., 2014). Water
61
62
63
64
65

91 column pollutants can vary through time, an example being the high increase in chloride concentrations in late
1 92 winter due to the use of road salt as de-icing agent (Collins and Russell, 2009). Overall pollutant concentrations
2 93 can quickly increase after storm rainfall on the road surface. However, only a small proportion of these
3 94 pollutants reaches stormwater ponds as the majority evaporates, stays on road surface, or is degraded by sun
4 95 exposure (Pagotto, 1999). Pollutant concentration of the sediment is more stable over time, and high
5 96 concentrations are accumulated, especially if sediment is rarely removed. This can be a non-negligible threat for
6 97 species that hide or winter in sediment and also for their predators because of the bioaccumulation effect (Bishop
7 98 et al., 1995; Brand et al., 2010). Concentrations of pollutants can also vary according to the landscape. Maximum
8 99 threshold levels of nitrites and nitrates from agricultural chemicals can be recorded in highly modified
9 100 landscapes such as farmlands (Hayes et al., 2006). Thus, despite evidence of the habitat potentiality of
10 101 stormwater ponds provided by a number of studies (Brown et al., 2012; Scheffers and Paszkowski, 2013), the
11 102 stormwater ponds could still be ecological traps. Therefore some countries including France demand, at great
12 103 expense, the installation of enclosure measures such as fences, walls, cattle grids or handrails (Morand and
13 104 Carsignol, 2019)

27
28
29 105 Amphibians are wetlands species which can be found in stormwater ponds (McCarthy and Lathrop,
30 106 2011; Sievers et al., 2019). One third of them is threatened with extinction all over the world, due to several
31 107 causes such as diseases and habitat loss (Arntzen et al., 2017; Becker et al., 2007; Dudgeon et al., 2006;
32 108 Eterovick et al., 2005; Mazerolle et al., 2005). This last threat is particularly serious as the habitat needs of pond-
33 109 breeding amphibians vary greatly according to the biological traits and biodemographic strategies of each
34 110 species (Van Buskirk, 2005). Amphibians are also vulnerable to the impact of road traffic due to their immobility
35 111 facing motor vehicles (Gibbs and Shriver, 2005; Mazerolle et al., 2005) and all their population-scale
36 112 movements (Joly, 2019). Indeed, the amphibian mass migration concerning most species can reach a distance of
37 113 15 km for anurans and occurs twice a year (Beebee, 1996; Sinsch, 1990). Therefore, it leads amphibians to cross
38 114 many roads. In highly modified landscapes where only few wetlands remain, it can be difficult for every
39 115 amphibian species to find suitable ponds (Hamer and McDonnell, 2008). By varying in location, shape, design,
40 116 function and management, stormwater ponds could serve as alternative habitat for some amphibian species.
41 117 However, there are very few studies focusing on amphibian community in stormwater ponds. Further research is
42 118 required to understand the factors, especially pollutants, driving these communities and to find ways of
43 119 improving the habitat quality of stormwater ponds for amphibians (Brand and Snodgrass, 2010; Scheffers and
44 120 Paszkowski, 2013; Scher and Thiéry, 2005). With sufficient concentration, pollutants can induce sterility and
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

121 external and internal abnormalities in amphibians, stunt their growth and increase difficulties during
122 metamorphosis (Bryer et al., 2006; Egea-Serrano et al., 2012; Sievers et al., 2018; Wagner et al., 2014).
123 Concurrently to a bad stormwater pond design which can trap amphibians in dead-end, pollutants could make
124 stormwater ponds ecological traps and therefore toll the bells for these species in modified landscape where few
125 wetlands remain (Clevenot et al., 2018).

126 **2. Research objectives**

127 This study focuses on the agricultural plain of the Bas-Rhin (Bas-Rhin: 4 755km², 23 inhabitants per
128 km²), a highly modified landscape composed of vast monoculture areas and roads. We performed a one-breeding
129 season survey of the Anura and Caudata amphibian communities found in stormwater ponds located along public
130 roads with moderate traffic.

131 Our objectives were to: (1) Qualify and quantify the amphibian community biodiversity and species
132 richness of stormwater ponds, and to; (2) Identify and quantify factors driving the constitution parameters of
133 amphibian communities of stormwater ponds (species and density of population).

134 We expected that: Firstly, a significant proportion of stormwater ponds hosted amphibians and that
135 inter-species differences existed, following factors like ponds design (size, depth, slopes, etc.) and surrounding
136 land use. Secondly, a negative influence of pollutants, and particularly chlorides, nitrites and nitrates, and no
137 effect of enclosure measures on amphibian communities.

138 **3. Material and Methods**

139 3.1. Protocol

140 *3.1.1. Studied area*

141 The Department of the Bas-Rhin (Alsace, Grand-Est, France, **Fig. 1**) has a semi-continental climate
142 with an average temperature of 10.4 °C and an atmospheric temperature range of 30 °C. The annual precipitation
143 is about 700 mm per year and the average altitude is 150 m. The road density is 1.9 km/km², with more than
144 3 654 km of public roads with moderate traffic and 240 km of major roads (mainly private large road with high
145 traffic). In the western part of the Bas-Rhin, a range of low mountains forms the geomorphological unit of the
146 Vosges. Its flora is mainly dominated by Picea, fir, common beech and oak. In the East, the Rhine river is
147 bordered by many wetlands that are certified by the RAMSAR convention (n°FR7200025) and protected by the

148 Natura 2000 European network (n°FR4211811, n°FR4211810). These wetlands make up less than 1% of the
149 Bas-Rhin area, the successive building of dykes along the Rhine (1842-1876, 1928-1959) having substantially
150 diminished the area of wetlands in this region. The intensification of agricultural practices also decreased their
151 surfaces through land consolidation. This is illustrated by the courses of the Rhine tributaries from the Vosges,
152 which cross a large agricultural plain landscape that is currently dominated by wheat and maize crops. There is
153 no precise inventory of wetland loss in the Bas-Rhin. On a national scale, France has lost over 67% of total
154 wetland area since the beginning of the 20th century (Ximenès et al., 2007). The studied area hosts 18 amphibian
155 species.

3.1.2. Studied ponds

157 We monitored 82 of the 84 open-air stormwater ponds of the Bas-Rhin public roads with moderate
158 traffic (**Fig. 1**), and could not safely access the two remaining ponds. Traffic on those public roads is mainly
159 below 10 000 vehicles/day. Stormwater ponds were mainly located in the agricultural plain. Six were located in
160 the Vosges Mountains and only one was in the RAMSAR area near the Rhine (**Fig. 1**). Stormwater ponds
161 differed substantially in terms of age (from less than one year old to 24), volume (from to 50 to 7 000 m³) and
162 design (e.g., nature of enclosure measures, type of substrate, angle of banks, etc.). Most (73) were retention
163 ponds (permanent hydroperiod).

3.1.3. Sampling design

165 The presence of amphibians was checked in all the studied stormwater ponds. Three one-night field
166 sessions were carried out for each pond between March and July 2016 to observe early and late-breeding season
167 amphibian species. Field groups included up to ten geographically close ponds. Each pond in a given field group
168 was inspected during the same night. The order in which field groups were checked was randomly chosen during
169 the first field session and replicated in the following sessions.

170 The sampling protocol was adapted from the “POP Amphibiens communauté” (Barrioz et al., 2016). Sampling
171 began at dusk. For each pond, sampling began by five minutes of listening to estimate the species richness and
172 number of adult males. Visual sampling was then performed with headlamps and flashlights. The sampling was
173 stopped after two patrols around each pond in order to have an equivalent sampling effort between ponds.
174 Indeed, most of them differed substantially in length but only slightly in width. The number of individuals,
175 amplexus, eggs and larvae was noted for each species. The number of floating carcasses and any visible

176 morphological abnormalities on adults was also recorded. To avoid any mistakes due to incorrect identification,
177 edible frogs (*Pelophylax kl. esculentus*), and pool frogs (*Pelophylax lessonae*) were gathered in a “green frogs”
178 group. We used the Miaud and Muratet, 2004 identification key. The experimental protocol was authorized by
179 the 5/6/2016 nominative authorisation of the French Environmental Code and followed EU Directive
180 2010/63/EU guidelines for animal experiments.

181 3.1.4. *Environmental factors*

182 Several factors were also checked and classified in factor groups (**Table 1**). Environmental factors (e.g.,
183 pH, water and air temperature, visibility, etc) were recorded immediately after samplings for each stormwater
184 pond at every field session. These factors were gathered in the “*immediate environmental factors*” group.
185 Simultaneously, biological factors were checked (e.g., presence of branches, aquatic plants, fishes, etc.) and
186 gathered in the “*biotic factors*” group. During the afternoons of the first field session, the stormwater pond
187 characteristics were noted (e.g., nature and state of enclosure measures, nature of substrate, slopes, volume...)
188 and gathered in the “*pond design*” group. The surface area of landscape elements (e.g., wetlands, crops, forests,
189 etc.) was calculated using GIS with a precision of 1:10 000 (data from CIGAL 2013) in a 500 m-wide buffer
190 (“*local-scale group*”) and 5 km-wide buffer (“*large-scale group*”) around each stormwater pond (Smith et green
191 2005). The pollutants of 34 stormwater ponds were quantified between November 2015 and January 2016 in
192 water samples (“*water fraction pollutants*” group) and sediment (“*sediment fraction pollutants*” group) collected
193 in the centre of ponds. The entire pollutant sampling protocol was performed by the road maintenance authority
194 as part of its pollutant survey, and was not part of the present study. The set up protocol to collect samples was
195 similar between ponds and pollutants. Samples were always collected after an intense rainy event, with a 10 L
196 flask, and close to the outlet without precise depth. Samples were individually homogenised without creating
197 vortex inside. The **SM Table in Supplementary Materials** summarizes the list of the measured pollutants, the
198 methods used, the ISO norms, French legal thresholds (Bas-Rhin, 2008; MEEM, 1998) authorized for
199 stormwater pond outlets, and sublethal thresholds, when available. PH was measured twice: once as part of the
200 *water fraction pollutants* group, and once for the *immediate environmental factors* group. Finally, the list and
201 number of species known to be present in the Bas-Rhin and in a 10 km radius around each stormwater pond was
202 evaluated using a local biodiversity atlas (Odonat, 2017).

203 3.2. Methods

204 3.2.1. *Objective (1): Qualifying and quantifying amphibian communities*

205 The global and specific presence (=occurrence), the global and specific abundance of adults and the
1 amphibian species richness were calculated for each stormwater pond. The global occurrence was set at 1 for a
2 206 stormwater pond when at least one amphibian adult, larvae, tadpole or egg was found during one of the three
3 207 field sessions, whatever the species. The specific occurrence was calculated in the same way, but for each
4 208 species. Specific abundance was defined as the maximal abundance of adult amphibians observed in a
5 209 stormwater pond among the three field sessions for each species. Global abundance was calculated as the sum of
6 210 specific abundances. Species richness was defined as the number of different amphibian species observed in one
7 211 stormwater pond during the three field sessions, whatever the developmental stage of individuals (adult, larvae,
8 212 tadpole or egg). However, as tadpole, eggs and larvae could be difficult to identify and find for some species, we
9 213 excluded them from species richness and abundance analysis. Shannon diversity (H) and equitability (E_H)
10 214 indices were also calculated (Beals et al., 2000). Descriptive statistics are mean \pm standard error of the mean.
11
12
13
14
15
16
17
18
19
20
21
22

23 216 3.2.2. Objective (2): Identifying factors driving the amphibian community of stormwater ponds

24
25
26 217 The global occurrence, global abundance and species richness values of each stormwater pond were
27 218 used as dependent variables (hereafter referred to as *Community Parameters*). The factors described in **Table 1**
28 219 were used to explain the three dependent variables. A mean of the three field sessions was calculated for the
29 220 “immediate environmental factors”. Measured pollutant concentrations were compared to French legal
30 221 thresholds and sublethal/lethal thresholds, when available in the literature.
31
32
33
34
35
36

37 222 The collinear factors were identified and removed with a stepwise procedure based on the Variance Inflation
38 223 Factor (significance threshold = 3) and associated with ACP and Spearman tests corrected by Holm’s method
39 224 (Holm, 1979). Factors with insufficient class sample size (<10) were removed from analysis. When possible,
40 225 different classes were gathered to increase class sample size (**Table 1**). Boosted regression tree (BRT) models
41 226 were created (Elith et al., 2008) to explain variations in dependent variables (community parameters: global
42 227 occurrence, global abundance and species richness). These models do not provide p-values but indicate the
43 228 relative influence of each factor on explained variation. As suggested by Albeare (2009), the learning rate Lr was
44 229 set to obtain at least 1 000 regression trees with a tree complexity of two. To avoid overparameterization, each
45 230 model created was simplified by using a cross-validation method (*dismo* package; Elith & Leathwick, 2017)
46 231 based on deviance reduction. For each dependant variable, a preliminary model was firstly created for each
47 232 group of factors (e.g., design, pollutants, etc.). A general model was then created using solely the factors
48 233 remaining after simplification procedures of preliminary models. Only factors with at least 3% of relative
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

234 influence and 5% of summed relative influences were considered significant and retained for analysis and the
1 discussion. For the three final models (one for each dependant variable), the pseudo-R², called D², was calculated
2 235
3
4 236 (Albeare, 2009). To analyse effects per species of these retained factors, a detrended correspondence analysis was
5
6 237 performed for each group of factor (*vegan* and *ggord* package) using specific abundances. Statistics were
7
8 238 performed with R software (v3.3.0) and GIS analysis with QGIS (v2.18.3).
9

10 239 4. Results

11 240 4.1. Objective (1): Qualifying and quantifying amphibian communities

12
13
14 241 The presence of amphibians was observed in 69 (84%) of the 82 stormwater ponds. Fourteen species
15
16 242 were found (summarized in **Figure 2**), representing 78% of the 18 species known in the study area if we
17
18 243 consider that the “green frogs” group counted as two species (Odonat, 2017). The four species that were not
19
20 244 found were the fire salamander (*Salamandra salamandra*), the moor frog (*Rana arvalis*), which has not however
21
22 245 been seen in the study area for nine years, the common midwife toad (*Alytes obstetricans*) and the yellow-bellied
23
24 246 toad (*Bombina variegata*). The species richness of stormwater ponds was 2.44 ± 0.19 species (as a reminder,
25
26 247 descriptive statistics are “mean \pm standard error of the mean”). We recorded a total of 2 046 adults, with an
27
28 248 average of $19.51 (\pm 3.42)$ adults per stormwater pond. Abundances differed substantially among species (**Figure**
29
30 249 **2**).
31
32
33
34

35 250 Shannon indices and Equitability index were 0.57 ± 0.06 and 0.71 ± 0.03 , respectively.
36
37

38 251 No morphological abnormalities were found on adults. Red fox carcasses were found floating in two stormwater
39
40 252 ponds. The first pond had vertical concrete banks and the second had steep banks covered with geomembrane.
41
42 253 No service bank or reachable exits were present on the latter, but claw marks were observed on the
43
44 254 geomembrane. The month after the study period (August 2016), we observed the death of all the tadpoles in five
45
46 255 detention ponds during drought events.
47
48

49 256 4.2. Objective (2): Identifying factors driving the amphibian community of stormwater ponds

50
51
52 257 The proportion of explained deviance D² was high for the three RBT models, one created for each
53
54 258 community parameter (global occurrence, global abundance and species richness; **Table 2**). Chlorides were the
55
56 259 only pollutant kept in the statistical BRT model. They had a relative influence of 2.69% on the global amphibian
57
58 260 abundance alone, with a minor negative correlation. No stormwater pond pollutants were above French legal
59
60
61
62
63
64
65

261 thresholds. For sediment pollutants, chromium and PCBs never exceeded thresholds in the ponds studied. For
1
2 262 other sediment pollutants, between 23.08% and 92.31% of stormwater ponds were above known sub-lethal
3
4 263 thresholds. For the water fraction, only Polycyclic Aromatic Hydrocarbons (PAHs) were above known sub-lethal
5
6 264 thresholds (17.5% of stormwater ponds). No characteristic of enclosures measures was correlated with any of the
7
8 265 studied community parameters. Fitted functions of each factor with more than 3% relative influence are
9
10 266 presented in **Figure 3** (occurrence), **Figure 4** (abundance) and **Figure 5** (species richness).

11
12
13 267 Detrended correspondance analysis (results of significant factors per species) show that the age of stormwater
14
15 268 ponds was negatively correlated with abundances of the European green toad and green frogs (**Figure 6**). The
16
17 269 presence of many helophytes was negatively correlated with the presence of vegetative fragements in water. The
18
19 270 alpine newt abundance was positively correlated with presence of helophytes whereas the agile frog and the
20
21 271 marsh frog were negatively correlated with it (**Figure 7**). The European green toad abundance was positively
22
23 272 correlated with pH and possibly with the water temperature too. Similar but less clear correlations were also
24
25 273 found for the march frog and for the smooth newt (**Figure 8**). At local scale (500 m ; **Figure 9**), green frogs and
26
27 274 the European green toad abundances were positively correlated with surface of annual crops (and also at large
28
29 275 scale for green frogs ; **Figure 10**). The surface of deciduous forest was positively correlated with the smooth
30
31 276 newt abundance (**Figure 9**). At large scale (5000 m), the European green toad abundance was positively
32
33 277 correlated with surface of road and green frogs abundance was also positively correlated with wetlands surface
34
35 278 (**Figure 10**).

36 37 38 279 **5. Discussion**

39 40 280 5.1. The amphibian communities of stormwater ponds

41
42 281 As hypothesised, most of the stormwater ponds (84%) hosted amphibians. This suggests a high
43
44 282 attractiveness of stormwater ponds for amphibians, probably driven by necessity as they cannot find suitable
45
46 283 ponds (semi-natural or other). The four species that were never observed on these sites (*Salamandra*
47
48 284 *salamandra*, *Rana arvalis*, *Alytes obstetricans*, *Bombina variegata*) were not expected to be seen in stormwater
49
50 285 ponds as they either avoid large ponds and modified landscapes, or are forest species (Räsänen et al., 2003; Vos
51
52 286 and Chardon, 1998). A previous study showed that more than a quarter of the total numbers of individuals of the
53
54 287 European green toad (*Bufo viridis*) in the study area were located in stormwater ponds (Sané and Didier,
55
56 288 2007). Our study shows a similar result, as it was the species with the second highest recorded mean abundances
57
58 289 in stormwater ponds. It suggests that stormwater ponds play a crucial role in the conservation of this species,
59
60 290 which is strongly protected in this study area. The marsh frog (*Pelophylax ridibundus*) was also frequently found
61
62
63
64
65

291 in stormwater ponds. Those two species were both pioneer species (Pagano et al., 2001; Sinsch et al., 2007), as
1
2 292 observed by Scher and Thiéry (2005) in Mediterranean motorway stormwater ponds. If the European green toad
3
4 293 tolerates small puddles and gravel pits, the marsh frog needs large ponds, with sufficient depth and high
5
6 294 exposure to sunlight (Kuzmin et al., 2009), such as retention stormwater ponds with concrete banks and riprap
7
8 295 providing basking sites. The other species, especially newts and those needing more natural conditions, were less
9
10 296 abundant. Indeed, even if some stormwater ponds looked like natural ponds with helophytes, clear water,
11
12 297 protected species (e.g., odonata, amphibians) and aquatic ecosystems, most (56%) were vegetation-free with
13
14 298 cloudy/turbid water. The number of amphibians found in studied ponds was probably underestimated as we did
15
16 299 not adjust numbers according to the species detection probability (Schmidt, 2004). However, the global number
17
18 300 of individuals per pond was quite high compared to other ponds in the studied area (2.95 time higher for green
19
20 301 toad ; Vacher et al., 2015). Stormwater ponds therefore host high number of adults and species with great
21
22 302 interspecies variations in population, as found by Scheffers & Paszkowski (2013) and Gallagher et al. (2014).
23
24 303 Shannon and Equitability values were low, suggesting long-standing populations. This is corroborated by the
25
26 304 presence of amphibians in the studied stormwater ponds, whatever the age of the latter. Although our single
27
28 305 breeding season observation study leads us to consider stormwater ponds as a real habitat or to have high
29
30 306 ecological potentiality in the Bas-Rhin, it is necessary to monitor populations over many years and to do so in
31
32 307 other landscapes. Indeed, pollutant-induced genotoxicity could significantly reduce population viability
33
34 308 throughout the years (Hamer et al., 2012). This would imply that a suitable stormwater pond can at terms
35
36 309 increase the extinction probability although it could contain high amphibian abundances and species richness. An
37
38 310 approach based on life-history traits is needed in order to conclude about the potential trap effect of stormwater
39
40 311 ponds (Sinsch et al., 2007). This approach should compare at least reproductive success between stormwater
41
42 312 ponds and controls. In the current study, we initially wanted to include semi-natural ponds as controls but they
43
44 313 were located in too different landscapes associated with other communities, or their number were too low to be
45
46 314 significant. Therefore, we can't exclude an ecological trap effect and caution is needed. However, the study
47
48 315 highlights the relevance of studying the ecological potentiality of stormwater ponds as they can be the last
49
50 316 wetlands remaining in highly modified landscapes.

5.2. Factors driving the amphibian community of stormwater ponds

56 318 Despite the known negative impacts of pollutants (Brand et al., 2010; Brand & Snodgrass, 2010; Collins
57
58 319 & Russell, 2009; Gallagher et al., 2014; Karraker, Gibbs, & Vonesh, 2008), the concentrations observed in this
59
60 320 study were probably too low to have a significant effect. Despite our initial hypothesis, no clear evidence was
61
62
63
64
65

321 found of an overall effect of pollutants on amphibian communities at the observed concentrations in stormwater
1
2 322 ponds in the Bas-Rhin. This result was supported by the absence of morphological abnormalities. However, the
3
4 323 method used in the present study (examination of adult abnormalities) is not as precise as the examination of
5
6 324 tadpoles (Wagner et al., 2014). Further experiments should therefore be performed to examine the effect of the
7
8 325 observed concentrations of pollutants on amphibian development and reproduction. pH had the highest relative
9
10 326 influence on the studied community parameters (global occurrence, global abundance and species richness), with
11
12 327 a negative correlation for pH values of eight to ten (**Fig. 3-5**). As only one stormwater pond had an acid water
13
14 328 (<7), only the basic effect of pH was revealed by models. The negative effect of basic pH (>7) on amphibian
15
16 329 communities can be due to herbicides, whose negative effects are amplified in this condition. Moreover,
17
18 330 pollutant analysis performed between November 2015 and January 2016 revealed a neutral pH in stormwater
19
20 331 ponds. This indicates that pH became basic during spring, probably due to nitrites from agricultural activities. As
21
22 332 these results are based on winter concentrations, the effects of nitrites may be also underestimated. However,
23
24 333 detrended correspondence analysis showed a positive relation between pH and abundance of the European green
25
26 334 toad (**Fig. 8**), which is consistent as the species mainly use ponds in farmlands (Michel et al., 2017 ; also shown
27
28 335 here **Fig. 9**)
29
30

31 336 Inside the “*pond design*” group, pond volume was the main predictive factor of amphibian communities.
32
33 337 Volumes of less than 1 000 m³ had a significant positive linear effect on community parameters. As the depth
34
35 338 was not correlated to the volume and was not retained in final models, we suggest that only the surface of
36
37 339 stormwater ponds and the perimeter size were of importance for amphibian communities (Guderyahn et al.,
38
39 340 2016; Morand and Joly, 1995). There were too few stormwater ponds with volumes of over 1 000 m³ to consider
40
41 341 any fitted function over this threshold to be significant. Moreover, the effect of volume seems only accurate for
42
43 342 global parameters as no specific correlation was observed (**Fig. 6**). The age of ponds is an interesting factor, as it
44
45 343 could reflect the long-term sustainability of amphibian populations. The age of ponds showed no correlation with
46
47 344 the presence of most species. However, it did show a reverse relationship with Green frogs and European green
48
49 345 toad population (**Fig. 6**). The main hypothesis is that those two species colonise the stormwater ponds as soon as
50
51 346 they are created, inducing a highest population in very young stormwater ponds, maybe decreasing later with the
52
53 347 colonization of ponds by helophytes (**Fig. 7**). In this case, a regular dredging should favour those species.
54
55

56 348 Until now, stormwater ponds were intended to be unreachable for any species due to the pollutants contained in
57
58 349 the water. However, enclosure measures were clearly demonstrated to be ineffective against amphibians. Even
59
60 350 the most overprotected stormwater ponds equipped with concrete walls hosted amphibians. Indeed, there are
61
62
63
64
65

351 many ways to enter stormwater ponds. Amphibians can follow street gutters and fall into the drain network.
1
2 352 Depending on the design of the pond, they can also enter via the outlet. Another hypothesis is that birds could
3
4 353 carry eggs of amphibian or fish on their legs, but no publication to date validates this popular thought. However,
5
6 354 local fishermen indicated us regular observation of Grey heron (*Adrea cinerea*) drop off in ponds living
7
8 355 amphibians and fishes kept in their beak. Eggs may also be involuntarily carried by humans during maintenance
9
10 356 process or fishing activities (some stormwater ponds were even used as stock ponds of Northern pike). Poor
11
12 357 vegetation maintenance also allows tall grass to grow against the fences and walls, helping amphibians to reach
13
14 358 the top. Access can also be gained through large holes left in small fences after careless maintenance work.
15
16 359 Finally, fence staples can eventually fall out, creating gaps through which amphibians can pass. If the current
17
18 360 exclosure measures cannot keep amphibians out of stormwater ponds, the overprotection of stormwater ponds
19
20 361 has to be questioned. The cost of creating completely unreachable stormwater ponds is high. It would require
21
22 362 high concrete walls, large cattle grids under portal access, bird netting, fine grids over floor drains and outlets,
23
24 363 etc., and would require permanent maintenance to avoid the obstruction of hydraulic pipes and the deterioration
25
26 364 of netting. Although creating an underground stormwater pond would be far less expensive, the potential
27
28 365 ecological value of stormwater ponds is not to be brushed aside in the current context of modified landscape
29
30 366 where the number of semi-natural ponds is limited.
31
32
33 367 Few biotic and immediate environmental factors (such as temperature or wind during the field sessions) were
34
35 368 retained in the final models. Surprisingly, the presence of fish in the ponds had no effect on community
36
37 369 parameters (a similar result to Le Viol et al., 2012), despite evidence that the predation by fish negatively affects
38
39 370 the occurrence of amphibians (Brown et al., 2012; McCarthy and Lathrop, 2011). It can indicate that amphibian
40
41 371 species had not enough evolutionary time to avoid stormwater ponds with higher densities of predators, or that
42
43 372 amphibian had no other ponds to go to. Surprisingly, abundances of odonata larvae were positively associated
44
45 373 with those of amphibians despite the fact that they are tadpole predators. However, odonata larvae presence
46
47 374 could highlight an overall-high water quality leading to higher number of amphibians (Corbet, 1999 in Kalkman
48
49 375 et al., 2008).
50
51
52 376 Abundant aquatic vegetation is known to be positively correlated with amphibian occurrence and species
53
54 377 richness (McCarthy and Lathrop, 2011; Shulse et al., 2010; Simon et al., 2009). This was partially confirmed in
55
56 378 this study, as the presence of helophytes increased global levels of amphibian abundance. However, high
57
58 379 quantities of helophytes slightly decreased the amphibian abundance levels. This may be explained by an
59
60 380 observational bias, because of the hard detectability of amphibians among dense vegetation rather than because
61
62
63
64
65

381 of a real effect of helophytes on the amphibians. A similar effect can probably be observed for algae and
1 382 vegetative fragments.

3 383 As commonly found in the literature, the main factors driving the parameters of amphibian communities were
4 384 the landscape element factors (Babbitt, Baber, & Brandt, 2006; Bix-Raybuck et al., 2010; Malmgren, 2002;
5 385 Pillsbury & Miller, 2008; Scheffers & Paszkowski, 2013; Scher & Thiéry, 2005; Sinsch et al., 2012). They alone
6 386 explained more than half of the observed variations. Some correlations (for example with wetlands, meadows,
7 387 surrounding species richness and deciduous forests) were self-explanatory given their accordance with the
8 388 biology of amphibians (Bix-Raybuck et al., 2010; Guderyahn et al., 2016; Le Viol et al., 2012; Simon et al.,
9 389 2009). One of the main discoveries was the unexpected negative correlation between species richness and
10 390 stormwater ponds located in intermediary zone between cultivated lands and deciduous forest (Grillet et al.,
11 391 2015). A shared hypothesis can be made for intermediate areas of annual crops as the same negative correlation
12 392 was found. In fact, the landscape dynamic of the studied area could be separated into two types of landscape
13 393 elements (as ponds were never located in cities): annual crops and semi-natural elements mainly composed of
14 394 forests and wetlands. When the surface of annual crops decreased, the landscape was mainly composed of more
15 395 natural elements and potentially suitable habitats for amphibians. Thus, the greater number of amphibians could
16 396 induce a greater number of amphibians in the stormwater ponds. A similar result was observed in newts by Joly
17 397 et al., 2001. Fewer semi-natural elements were present in the landscape when the surface area of annual crops
18 398 increased, so stormwater ponds were probably the only suitable habitats for amphibians and were used as
19 399 refuges (Le Viol et al., 2012, 2009). Another hypothesis could be simply the change in species composition as
20 400 the Smooth newt was mainly observed in deciduous forests landscape and as Green frogs and the European
21 401 green toad were mainly found in farmlands (**Fig. 9**). In this case, it would suggest that an “intermediate” pond
22 402 could be less efficient to hold large amphibian diversity than fully located in farmland or in deciduous forest
23 403 ponds. On the other hand, at a local scale, roads were found to have a strong negative effect on amphibians.
24 404 Although this effect could be due to road pollutants (light, noises, chemicals), we think the barrier effect of road
25 405 played the biggest role. Indeed, no amphibians were found when ponds were totally surrounded by roads, as
26 406 reported by Scheffers and Paszkowski (2013) and Parris (2006). However, at large scale, a positive correlation
27 407 was found between land covered by roads and abundances of European green toad (**Fig. 10**), possibly due to an
28 408 higher amount of stormwater ponds (roads or industrial ones).

58 409 5.3. Recommendations

410 As enclosure measures are inefficient in preventing stormwater ponds access to amphibians, the time
1
2 411 and financial means dedicated to them should be reallocated to developing a better sediment cleaning process
3
4 412 and creating substitute semi-natural ponds that are not connected to road runoff. Observed pollutant
5
6 413 concentrations were observed to have no effect on the studied amphibian community parameters (global
7
8 414 occurrence, global abundance and species richness) ; it is therefore futile to overprotect stormwater ponds which
9
10 415 have real ecological value, but caution is still required. A sensible approach could be to consider all newly
11
12 416 constructed stormwater ponds polluted, and remove the enclosure measures once the low pollutant
13
14 417 concentrations have been demonstrated. An easier alternative for road managers would be to install efficient
15
16 418 enclosure measures or other compensatory measures only if pollutant concentration reached sub-lethal known
17
18 419 thresholds after a five-year survey or before this time if very high pollutants concentrations are measured.
19
20

21 420 The design of stormwater ponds should be systematically validated by an herpetologist to avoid creating
22
23 421 potentially mortal traps for animals. For example, the unclimbable banks of two stormwater ponds in this study
24
25 422 were traps for mammals and possibly for amphibians too (Chang et al., 2011; Zhang et al., 2010). Exit ladders
26
27 423 should be systematically installed. As detention pond water is not permanent, all the tadpoles of these sites can
28
29 424 die during droughts (Brand and Snodgrass, 2010; Gallagher et al., 2014). Although some amphibian larvae can
30
31 425 accelerate their growth and development in harsh ecosystems, they cannot survive these sudden events, which
32
33 426 appear to be more frequent with global warming (Morand et al., 1997; Newman, 1992). We therefore
34
35 427 recommend the creation of a permanent minimum water level that can easily be dredged – not only in detention
36
37 428 ponds, but also in newly created semi-natural ponds. This extension of the hydroperiod would enhance species
38
39 429 occurrences and abundances (Guderyahn et al., 2016).
40
41

42 430 Other recommendations can be found in Clevenot et al. (2018) about other factors not developed in this
43
44 431 study, such as dredging and vegetation maintenance.
45
46

47 432 **6. Conclusions**

48
49

50 433 The present study demonstrated a high potential ecological value of stormwater ponds for amphibian
51
52 434 communities in the agricultural plain of the Bas-Rhin. Although no pollutant effect was observed on studied
53
54 435 community parameters, we cannot unequivocally conclude that pollutants have no effect on the viability of the
55
56 436 stormwater ponds amphibian populations and therefore that stormwater ponds are not ecological traps. However,
57
58 437 we have demonstrated the ineffectiveness of enclosure measures. In these conditions, we recommend avoiding
59
60 438 the installation of costly partitioning measures and reallocating efforts to ecological engineering to create better
61
62
63
64
65

439 ecological stormwater ponds and more semi-natural ponds in the study area to limit a possible ecological trap
1
2 440 effect. Further analysis are needed in other landscapes and over many years to generalise our results.
3

4 441 **Acknowledgements**

6
7 442 We thank Margaux Jost, Armando Espinosa and Théo Fort for the help in collecting data. We also thank
8
9 443 Pierre Joly, François Guérol, Pauline Jumeau and Éléonore Drais for their input on the manuscript and Joanna
10
11 444 Lignot for the English editing.
12
13

14 445 **Author Contributions**

16
17 446 All authors approve this version of the manuscript. They agree to be accountable for the aspects of the
18
19 447 work that they conducted, and will ensure that any questions related to the accuracy or integrity of any part of
20
21 448 their work are appropriately investigated and resolved. JJ conceived the idea and design methodology; JJ and JL
22
23 449 collected the data; JJ and JL carried out data analysis; JJ, YH, AM, LP and FB organised the writing of the
24
25 450 manuscript. All authors played an active part in the drafting of the manuscript.
26
27

28 451 **References**

- 29
30
31 452 Ackley, J., Meylan, P., 2010. Watersnake eden: use of stormwater retention ponds by mangrove salt marsh
32
33 453 snakes (*Nerodia clarkii compressicauda*) in urban Florida. *Herpetol. Conserv. Biol.* 5, 17–22.
34
35
36 454 Albeare, S.M., 2009. Comparisons of Boosted Regression Tree, GLM And GAM Performance In The
37
38 455 Standardization Of Yellowfin Tuna Catch-Rate Data From The Gulf Of Mexico Online Fishery 85.
39
40
41 456 Arntzen, J.W., Abrahams, C., Meilink, W.R.M., Iosif, R., Zuiderwijk, A., 2017. Amphibian decline, pond loss
42
43 457 and reduced population connectivity under agricultural intensification over a 38 year period. *Biodivers.*
44
45 458 *Conserv.* 26, 1411–1430. <https://doi.org/10.1007/s10531-017-1307-y>
46
47
48 459 Babbitt, K.J., Baber, M.J., Brandt, L.A., 2006. The effect of woodland proximity and wetland characteristics on
49
50 460 larval anuran assemblages in an agricultural landscape. *Can. J. Zool.* 84, 510–519.
51
52 461 <https://doi.org/10.1139/z06-020>
53
54
55 462 Barrioz, M., Miaud, C., (coord.), 2016. Protocoles de suivi des populations d’amphibiens de France,
56
57 463 POPAmphibien.
58
59
60 464 Bas-Rhin, 2008. Note de Doctrine relative à la gestion des eaux pluviales issues d’une imperméabilisation
61
62
63
64
65

465 nouvelle.

1
2 466 Battin, J., 2004. Bad habitats: Animal ecological traps and the conservation of populations. *Soc. Conserv. Biol.*

3
4 467 18, 1482–1491. <https://doi.org/10.1111/j.1523-1739.2004.00417.x>

5
6
7 468 Beals, M., Gross, L., Harrell, S., 2000. Diversity indices: Shannon's H and E [WWW Document]. URL

8
9 469 <http://www.tiem.utk.edu/~gross/bioed/bealsmodules/shannonDI.html> (accessed 2.2.17).

10
11
12 470 Becker, C.G., Fonseca, C.R., Haddad, C.F.B., Batista, R.F., Prado, P.I., 2007. Habitat Split and the Global

13
14 471 Decline of Amphibians. *Science* (80-.). 318, 1775–1777. <https://doi.org/10.1126/science.1149374>

15
16
17 472 Beebee, T., 1996. *Ecology and Conservation of Amphibians*, 1st ed. Chapman & Hall.

18
19
20 473 Benton, T.G., Vickery, J.A., Wilson, J.D., 2003. Farmland biodiversity: is habitat heterogeneity the key? *Trends*

21
22 474 *Ecol. Evol.* 18, 182–188. [https://doi.org/10.1016/S0169-5347\(03\)00011-9](https://doi.org/10.1016/S0169-5347(03)00011-9)

23
24
25 475 Bix-Raybuck, D.A., Price, S.J., Dorcas, M.E., 2010. Pond age and riparian zone proximity influence anuran

26
27 476 occupancy of urban retention ponds. *Urban Ecosyst.* 13, 181–190. <https://doi.org/10.1007/s11252-009->

28
29 477 0116-9

30
31
32 478 Bishop, C., Koster, M., Chek, A., Hussell, D., Jock, K., 1995. Chlorinated hydrocarbons and mercury in

33
34 479 sediments, Red-winged Blackbirds (*Agelaius phoeniceus*) and Tree Swallows (*Tachycineta bicolor*) from

35
36 480 wetlands in the Great Lakes-St. Lawrence river basin. *Environ. Toxicol. Chem.* 14, 491–501.

37
38
39 481 Bishop, C.A., Struger, J., Barton, D.R., Shirose, L.J., Dunn, L., Lang, A.L., Shepherd, D., 2000. Contamination

40
41 482 and wildlife communities in stormwater detention ponds in Guelph and the Greater Toronto Area, Ontario,

42
43 483 1997 and 1998. Part I - Wildlife communities. *Water Qual. Res. J. Canada* 35, 399–435.

44
45
46 484 Bolund, P., Hunhammar, S., 1999. Ecosystem services in urban areas. *Ecol. Econ.* 29, 293–301.

47
48 485 [https://doi.org/10.1016/S0921-8009\(99\)00013-0](https://doi.org/10.1016/S0921-8009(99)00013-0)

49
50
51 486 Brady, S.P., 2012. Road to evolution? Local adaptation to road adjacency in an amphibian (*Ambystoma*

52
53 487 *maculatum*). *Sci. Rep.* 2, 235. <https://doi.org/10.1038/srep00235>

54
55
56 488 Brady, S.P., Richardson, J.L., 2017. Road ecology: shifting gears toward evolutionary perspectives. *Front. Ecol.*

57
58 489 *Environ.* 15, 91–98. <https://doi.org/10.1002/fec.1458>

59
60
61
62
63
64
65

- 490 Brand, A., Snodgrass, J.W., 2010. Value of Artificial Habitats for Amphibian Reproduction in Altered
1
2 491 Landscapes. *Conserv. Biol.* 24, 295–301. <https://doi.org/10.1111/j.1523-1739.2009.01301.x>
3
- 4
5 492 Brand, A.B., Snodgrass, J.W., Gallagher, M.T., Casey, R.E., Van Meter, R., 2010. Lethal and sublethal effects of
6
7 493 embryonic and larval exposure of *Hyla versicolor* to stormwater pond sediments. *Arch. Environ. Contam.*
8
9 494 *Toxicol.* 58, 325–331. <https://doi.org/10.1007/s00244-009-9373-0>
10
- 11
12 495 Brown, C.R., Bomberger Brown, M., 2013. Where has all the road kill gone? *Curr. Biol.*
13
14 496 <https://doi.org/10.1016/j.cub.2013.02.023>
15
- 16
17 497 Brown, D.J., Street, G.M., Nairn, R.W., Forstner, M.R.J., 2012. A place to call home: Amphibian use of created
18
19 498 and restored wetlands. *Int. J. Ecol.* 2012. <https://doi.org/10.1155/2012/989872>
20
- 21
22 499 Bryer, P.J., Elliott, J.N., Willingham, E.J., 2006. The effects of coal tar based pavement sealer on amphibian
23
24 500 development and metamorphosis. *Ecotoxicology* 15, 241–247. <https://doi.org/10.1007/s10646-005-0055-z>
25
- 26
27 501 Butchart, S.H.M., Walpole, M., Collen, B., van Strien, A., Scharlemann, J.P.W., Almond, R.E.A., Baillie,
28
29 502 J.E.M., Bomhard, B., Brown, C., Bruno, J., Carpenter, K.E., Carr, G.M., Chanson, J., Chenery, A.M.,
30
31 503 Csirke, J., Davidson, N.C., Dentener, F., Foster, M., Galli, A., Galloway, J.N., Genovesi, P., Gregory,
32
33 504 R.D., Hockings, M., Kapos, V., Lamarque, J.-F., Leverington, F., Loh, J., McGeoch, M.A., McRae, L.,
34
35 505 Minasyan, A., Morcillo, M.H., Oldfield, T.E.E., Pauly, D., Quader, S., Revenga, C., Sauer, J.R., Skolnik,
36
37 506 B., Spear, D., Stanwell-Smith, D., Stuart, S.N., Symes, A., Tierney, M., Tyrrell, T.D., Vie, J.-C., Watson,
38
39 507 R., 2010. Global Biodiversity: Indicators of Recent Declines. *Science* (80-.). 328, 1164–1168.
40
41 508 <https://doi.org/10.1126/science.1187512>
42
- 43
44 509 Chang, Y.-H., Wang, H.-W., Hou, W.-S., 2011. Effects of construction materials and design of lake and stream
45
46 510 banks on climbing ability of frogs and salamanders. *Ecol. Eng.* 37, 1726–1733.
47
48 511 <https://doi.org/10.1016/j.ecoleng.2011.07.005>
49
- 50
51 512 CIGAL, 2013. Données faune Alsace [WWW Document]. Coopération pour l’information géographique en
52
53 513 Alsace. URL <https://www.cigalsace.org/portail/>
54
- 55
56 514 Clevenot, L., Carré, C., Pech, P., 2018. A Review of the Factors That Determine Whether Stormwater Ponds Are
57
58 515 Ecological Traps And/or High-Quality Breeding Sites for Amphibians. *Front. Ecol. Evol.* 6.
59
60 516 <https://doi.org/10.3389/fevo.2018.00040>
61
62
63
64
65

- 517 Collins, S.J., Russell, R.W., 2009. Toxicity of road salt to Nova Scotia amphibians. *Environ. Pollut.* 157, 320–4.
1
2 518 <https://doi.org/10.1016/j.envpol.2008.06.032>
3
- 4 519 Corbet, P.S., 1999. *Dragonflies: behaviour and ecology of Odonata.*, *Dragonflies: behaviour and ecology of*
5
6 520 *Odonata.* Harley Books.
7
8
- 9 521 Davidson, N.C., 2014. How much wetland has the world lost? Long-term and recent trends in global wetland
10
11 522 area. *Mar. Freshw. Res.* 65, 934. <https://doi.org/10.1071/MF14173>
12
13
- 14 523 Donald, P., Green, R., Heath, M., 2001. Agricultural intensification and the collapse of Europe’s farmland bird
15
16 524 populations. *Proc. of R. Soc. B-Biological Sci.* 268, 25–29.
17
18
- 19 525 Dudgeon, D., Arthington, A.H., Gessner, M.O., Kawabata, Z.-I., Knowler, D.J., Lévêque, C., Naiman, R.J.,
20
21 526 Prieur-Richard, A.-H., Soto, D., Stiassny, M.L.J., Sullivan, C.A., 2006. Freshwater biodiversity:
22
23 527 importance, threats, status and conservation challenges. *Biol. Rev.* 81, 163.
24
25 528 <https://doi.org/10.1017/S1464793105006950>
26
27
- 28 529 Egea-Serrano, A., Relyea, R.A., Tejedo, M., Torralva, M., 2012. Understanding of the impact of chemicals on
29
30 530 amphibians: A meta-analytic review. *Ecol. Evol.* 2, 1382–1397. <https://doi.org/10.1002/ece3.249>
31
32
- 33 531 Elith, J., Leathwick, J.R., 2017. Boosted regression trees for ecological modeling. [https://doi.org/10.1890/0012-](https://doi.org/10.1890/0012-9658(2007)88[243:BTFFEMA]2.0.CO;2)
34
35 532 [9658\(2007\)88\[243:BTFFEMA\]2.0.CO;2](https://doi.org/10.1890/0012-9658(2007)88[243:BTFFEMA]2.0.CO;2)
36
37
- 38 533 Elith, J., Leathwick, J.R., Hastie, T., 2008. A working guide to boosted regression trees. *J. Anim. Ecol.* 77, 802–
39
40 534 813. <https://doi.org/10.1111/j.1365-2656.2008.01390.x>
41
42
- 43 535 EPA Environmental protection agency, 2009. *Stormwater wet pond and wetland management guidebook.*
44
45
- 46 536 Eterovick, P.C., de Queiroz Carnaval, A.C.O., Borges-Nojosa, D.M., Silvano, D.L., Segalla, M.V., Sazima, I.,
47
48 537 2005. Amphibian Declines in Brazil: An Overview1. *Biotropica* 37, 166–179.
49
50 538 <https://doi.org/10.1111/j.1744-7429.2005.00024.x>
51
52
- 53 539 Fahrig, L., 2017. Ecological responses to habitat fragmentation per se. *Annu. Rev. Ecol. Evol. Syst.* 48, 1–23.
54
55 540 <https://doi.org/https://doi.org/10.1146/annurev-ecolsys-110316-022612>
56
57
- 58 541 Fahrig, L., Pedlar, J.H., Pope, S.E., Taylor, P.D., Wegner, J.F., 1995. Effect of road traffic on amphibian density.
59
60 542 *Biol. Conserv.* 73, 177–182. [https://doi.org/10.1016/0006-3207\(94\)00102-V](https://doi.org/10.1016/0006-3207(94)00102-V)
61
62
63
64
65

- 543 Fischer, J., Lindenmayer, D.B., 2007. Landscape modification and habitat fragmentation: a synthesis. Glob.
1 Ecol. Biogeogr. 16, 265–280. <https://doi.org/10.1111/j.1466-8238.2007.00287>
2
3
- 4 545 Foley, J.A., Defries, R., Asner, G.P., Barford, C., Bonan, G., Carpenter, S.R., Chapin, F.S., Coe, M.T., Daily,
5
6 546 G.C., Gibbs, H.K., Helkowski, J.H., Holloway, T., Howard, E.A., Kucharik, C.J., Monfreda, C., Patz, J.A.,
7
8 547 Prentice, I.C., Ramankutty, N., Snyder, P.K., 2005. Global consequences of land use. Science (80-.). 309,
9
10 548 570–4. <https://doi.org/10.1126/science.1111772>
11
12
- 13 549 Forman, R.T.T., Alexander, L.E., 1998. Roads and their major ecological effects. Annu. Rev. Ecol. Syst. 29,
14
15 550 207–231. <https://doi.org/10.1146/annurev.ecolsys.29.1.207>
16
17
- 18 551 Gallagher, M.T., Snodgrass, J.W., Brand, A.B., Casey, R.E., Lev, S.M., Van Meter, R.J., 2014. The role of
19
20 552 pollutant accumulation in determining the use of stormwater ponds by amphibians. Wetl. Ecol. Manag.
21
22 553 551–564. <https://doi.org/10.1007/s11273-014-9351-9>
23
24
- 25 554 Gibbs, J.P., Shriver, W.G., 2005. Can road mortality limit populations of pool-breeding amphibians? Wetl. Ecol.
26
27 555 Manag. 13, 281–289. <https://doi.org/10.1007/s11273-004-7522-9>
28
29
- 30 556 Grillet, P., Lourdais, O., Boissinot, A., Besnard, A., 2015. Small woods positively influence the occurrence and
31
32 557 abundance of the common frog (*Rana temporaria*) in a traditional farming landscape. Amphibia-Reptilia
33
34 558 36, 417–424. <https://doi.org/10.1163/15685381-00003013>
35
36
- 37 559 Guderyahn, L.B., Smithers, A.P., Mims, M.C., 2016. Assessing habitat requirements of pond-breeding
38
39 560 amphibians in a highly urbanized landscape: implications for management. Urban Ecosyst. 19, 1801–1821.
40
41 561 <https://doi.org/10.1007/s11252-016-0569-6>
42
43
- 44 562 Hamer, A.J., McDonnell, M.J., 2008. Amphibian ecology and conservation in the urbanising world: A review.
45
46 563 Biol. Conserv. 141, 2432–2449. <https://doi.org/10.1016/j.biocon.2008.07.020>
47
48
- 49 564 Hamer, A.J., Smith, P.J., McDonnell, M.J., 2012. The importance of habitat design and aquatic connectivity in
50
51 565 amphibian use of urban stormwater retention ponds. Urban Ecosyst. 15, 451–471.
52
53 566 <https://doi.org/10.1007/s11252-011-0212-5>
54
55
- 56 567 Hassall, C., Anderson, S., 2015. Stormwater ponds can contain comparable biodiversity to unmanaged wetlands
57
58 568 in urban areas. Hydrobiologia 745, 137–149. <https://doi.org/10.1007/s10750-014-2100-5>
59
60
61
62
63
64
65

- 569 Hayes, T.B., Case, P., Chui, S., Chung, D., Haeffele, C., Haston, K., Lee, M., Mai, V.P., Marjuoa, Y., Parker, J.,
1
2 570 Tsui, M., 2006. Pesticide Mixtures, Endocrine Disruption, and Amphibian Declines: Are We
3
4 571 Underestimating the Impact? *Environ. Health Perspect.* 114, 40–50. <https://doi.org/10.1289/ehp.8051>
5
6
7 572 Holderegger, R., Di Giulio, M., 2010. The genetic effects of roads: A review of empirical evidence. *Basic Appl.*
8
9 573 *Ecol.* 11, 522–531. <https://doi.org/10.1016/j.baae.2010.06.006>
10
11
12 574 Holm, S., 1979. A simple sequentially rejective multiple test procedure. *Scand. J. Stat.* 6, 65–70.
13
14
15 575 Jodoin, Y., Lavoie, C., Villeneuve, P., Theriault, M., Beaulieu, J., Belzile, F., 2008. Highways as corridors and
16
17 576 habitats for the invasive common reed *Phragmites australis* in Quebec, Canada. *J. Appl. Ecol.* 45, 459–
18
19 577 466. <https://doi.org/10.1111/j.1365-2664.2007.01362.x>
20
21
22 578 Joly, P., 2019. Behavior in a Changing Landscape: Using Movement Ecology to Inform the Conservation of
23
24 579 Pond-Breeding Amphibians. *Front. Ecol. Evol.* 7, 155. <https://doi.org/10.3389/fevo.2019.00155>
25
26
27 580 Joly, P., Miaud, C., Lehmann, A., Grolet, O., 2001. Habitat Matrix Effects on Pond Occupancy in Newts.
28
29 581 *Conserv. Biol.* 15, 239–248. <https://doi.org/10.1046/j.1523-1739.2001.99200.x>
30
31
32 582 Kalkman, V.J., Clausnitzer, V., Dijkstra, K.-D.B., Orr, A.G., Paulson, D.R., van Tol, J., 2008. Global diversity
33
34 583 of dragonflies (Odonata) in freshwater. *Hydrobiologia* 595, 351–363. <https://doi.org/10.1007/s10750-007->
35
36 584 9029-x
37
38
39 585 Karouna-Renier, N.K., Sparling, D.W., 2001. Relationships between ambient geochemistry, watershed land-use
40
41 586 and trace metal concentrations in aquatic invertebrates living in stormwater treatment ponds. *Environ.*
42
43 587 *Pollut.* 112, 183–192. [https://doi.org/10.1016/S0269-7491\(00\)00119-6](https://doi.org/10.1016/S0269-7491(00)00119-6)
44
45
46 588 Karraker, N.E., Gibbs, J.P., Vonesh, J.R., 2008. Impacts of Road Deicing Salt on the Demography of Vernal
47
48 589 Pool-Breeding Amphibians. *Ecol. Appl.* 18, 724–734. <https://doi.org/10.1890/07-1644.1>
49
50
51 590 Kiang, Y.T., 1982. Local Differentiation of *Anthoxanthum odoratum* L. Populations on Roadsides. *Am. Midl.*
52
53 591 *Nat.* 107, 340. <https://doi.org/10.2307/2425384>
54
55
56 592 Kuzmin, S., Tarkhnishvili, D., Ishchenko, V., Dujsebayaeva, T., Tuniyev, B., Papenfuss, T., Beebee, T., Ugurtas,
57
58 593 I.H., Sparreboom, M., Rastegar-Pouyani, N., Disi, A.M.M., Anderson, S., Denoël, M., Andreone, F., 2009.
59
60 594 *Pelophylax ridibundus*, Eurasian Marsh Frog. IUCN Red List Threat. Species 2009 e.T58705A11825745
61
62
63
64
65

595 8235.

1
2
3 596 Le Viol, I., Chiron, F., Julliard, R., Kerbiriou, C., 2012. More amphibians than expected in highway stormwater
4
5 597 ponds. *Ecol. Eng.* 47, 146–154. <https://doi.org/10.1016/j.ecoleng.2012.06.031>
6

7 598 Le Viol, I., Mocq, J., Julliard, R., Kerbiriou, C., 2009. The contribution of motorway stormwater retention ponds
8
9 599 to the biodiversity of aquatic macroinvertebrates. *Biol. Conserv.* 142, 3163–3171.
10
11 600 <https://doi.org/10.1016/j.biocon.2009.08.018>
12
13

14 601 Lengagne, T., 2008. Traffic noise affects communication behaviour in a breeding anuran, *Hyla arborea*. *Biol.*
15
16 602 *Conserv.* 141, 2023–2031. <https://doi.org/10.1016/j.biocon.2008.05.017>
17
18

19 603 Malmgren, J.C., 2002. How does a newt find its way from a pond? Migration patterns after breeding and
20
21 604 metamorphosis in great crested newts (*Triturus cristatus*) and smooth newts (*T. vulgaris*). *Herpetol. J.* 12,
22
23 605 29–35.
24
25

26 606 Massal, L.R., Snodgrass, J.W., Casey, R.E., 2007. Nitrogen pollution of stormwater ponds: Potential for toxic
27
28 607 effects on amphibian embryos and larvae. *Appl. Herpetol.* 4, 19–29.
29
30

31 608 Maxwell, S.L., Fuller, R.A., Brooks, T.M., Watson, J.E.M., 2016. The ravages of guns, nets and bulldozers.
32
33 609 *Nature* 536, 146–145. <https://doi.org/10.1038/536143a>
34
35

36 610 Mazerolle, M.J., Huot, M., Gravel, M., 2005. Behavior of amphibians on the road in response to car traffic.
37
38 611 *Herpetologica* 61, 380–388. <https://doi.org/10.1655/04-79.1>
39
40

41 612 McCarthy, K., Lathrop, R.G., 2011. Stormwater basins of the New Jersey coastal plain: Subsidies or sinks for
42
43 613 frogs and toads? *Urban Ecosyst.* 14, 395–413. <https://doi.org/10.1007/s11252-011-0161-z>
44
45

46 614 McKinney, M.L., 2006. Urbanization as a major cause of biotic homogenization. *Biol. Conserv.* 127, 247–260.
47
48 615 <https://doi.org/10.1016/j.biocon.2005.09.005>
49
50

51 616 MEEM, 1998. Arrêté du 8 janvier 1998 fixant les prescriptions techniques applicables aux épandages de boues
52
53 617 sur les sols agricoles pris en application du décret n ° 97-1133 du 8 décembre 1997 relatif à l'épandage des
54
55 618 boues issues du traitement des eaux usées, Jo.
56
57

58 619 Miaud, C., Muratet, J., 2004. Identifier les oeufs et les larves des amphibiens de France, 1st ed. Broché.
59
60
61
62
63
64
65

- 620 Michel, V., Gosselin, F., Fizesan, A., 2017. Convention pluriannuelle d'objectifs : Suivi des populations de
1
2 621 crapaud vert, *Bufo viridis* (Laurenti, 1768) dans le Bas-Rhin.
3
- 4
5 622 Moore, T.L.C., Hunt, W.F., 2012. Ecosystem service provision by stormwater wetlands and ponds – A means for
6
7 623 evaluation? *Water Res.* 46, 6811–6823. <https://doi.org/10.1016/j.watres.2011.11.026>
8
- 9
10 624 Morand, A., Carsignol, J., 2019. Amphibiens et dispositifs de franchissement des infrastructures de transport
11
12 625 terrestre.
13
- 14
15 626 Morand, A., Joly, P., 1995. Habitat variability and space utilization by the amphibian communities of the French
16
17 627 upper-rhone floodplain. *Hydrobiologia* 300–301, 249–257. <https://doi.org/10.1007/BF00024465>
18
- 19
20 628 Morand, A., Joly, P., Grolet, O., 1997. Phenotypic variation in metamorphosis in five anuran species along a
21
22 629 gradient of stream influence. *Comptes Rendus l'Académie des Sci. - Ser. III - Sci. la Vie* 320, 645–652.
23
24 630 [https://doi.org/10.1016/S0764-4469\(97\)85698-3](https://doi.org/10.1016/S0764-4469(97)85698-3)
25
- 26
27 631 Neff, J.M., Stout, S.A., Gunster, D.G., 2005. Ecological Risk Assessment of Polycyclic Aromatic Hydrocarbons
28
29 632 in Sediments: Identifying Sources and Ecological Hazard. *Integr. Environ. Assess. Manag.* 1, 22.
30
31 633 https://doi.org/10.1897/IEAM_2004a-016.1
32
- 33
34 634 Newman, R., 1992. Adaptive plasticity in amphibian metamorphosis. *BioSc* 42, 671–678.
35
- 36
37 635 Odonat : Office des données naturalistes du Grand-Est, 2017. Atlas des espèces d'Alsace [WWW Document].
38
- 39
40 636 Pagano, A., Crochet, P.A., Graf, J.-D., Joly, P., Lode, T., 2001. Distribution and habitat use of water frog hybrid
41
42 637 complexes in France. *Glob. Ecol. Biogeogr.* 10, 433–441. [https://doi.org/10.1046/j.1466-](https://doi.org/10.1046/j.1466-822X.2001.00246.x)
43
44 638 [822X.2001.00246.x](https://doi.org/10.1046/j.1466-822X.2001.00246.x)
45
- 46
47 639 Pagotto, C., 1999. Etude sur l'émission et le transfert dans les eaux et les sols des éléments-trace métalliques et
48
49 640 des hydrocarbures en domaine routier. Université de Poitiers.
50
- 51
52 641 Parris, K.M., 2006. Urban amphibian assemblages as metacommunities. *J. Anim. Ecol.* 75, 757–764.
53
54 642 <https://doi.org/10.1111/j.1365-2656.2006.01096.x>
55
- 56
57 643 Pillsbury, F.C., Miller, J.R., 2008. Habitat and landscape characteristics underlying anuran community structure
58
59 644 along an urban-rural gradient. *Ecol. Appl.* 18, 1107–1118. <https://doi.org/10.1890/07-1899.1>
60
61
62
63
64
65

- 645 Räsänen, K., Laurila, A., Merilä, J., 2003. Geographic variation in acide stress tolerance of the moor frog *Rana*
1 *arvalis* I. Local adaptation. *Evolution* (N. Y). 57, 352. <https://doi.org/10.1554/0014->
2
3
4 647 3820(2003)057[0352:GVIAST]2.0.CO;2
5
- 6 648 Redon (de), L., Le Viol, I., Jiguet, F., Machon, N., Scher, O., Kerbiriou, C., 2015. Road network in an agrarian
7
8
9 649 landscape: Potential habitat, corridor or barrier for small mammals? *Acta Oecologica* 62, 58–65.
10
11 650 <https://doi.org/10.1016/j.actao.2014.12.003>
12
- 13
14 651 Richard, T., Forman, T., Deblinger, R.D., 2000. The ecological road-effect zone of a Massachusetts (U.S.A.)
15
16 652 suburban highway. *Conserv. Biol.* 14, 36–46. <https://doi.org/10.1046/j.1523-1739.2000.99088.x>
17
- 18 653 Russi, D., ten Brik, P., Farmer, A., Badura, T., Coates, D., Förster, J., Kumar, R., Davidson, N., 2013. The
19
20 654 economics of ecosystems and biodiversity for water and wetlands. IEEP, London and Brussels; Ramsar
21
22 655 Secretariat, Gland.
23
24
- 25 656 Sané, F., Didier, S., 2007. Typologie des sites de reproduction du crapaud vert (*Bufo viridis* Laurenti, 1768) en
26
27 657 Alsace. *Ciconia* 31, 19–28.
28
29
- 30 658 Scheffers, B.R., Paszkowski, C.A., 2013. Amphibian use of urban stormwater wetlands: The role of natural
31
32 659 habitat features. *Landsc. Urban Plan.* 113, 139–149. <https://doi.org/10.1016/j.landurbplan.2013.01.001>
33
34
- 35 660 Scher, O., Thiéry, A., 2005. Odonata, Amphibia and environmental characteristics in motorway stormwater
36
37 661 retention ponds (Southern France). *Hydrobiologia* 551, 237–251. <https://doi.org/10.1007/s10750-005->
38
39 662 4464-z
40
41
- 42 663 Schmidt, B.R., 2004. Declining amphibian populations: The pitfalls of count data in the study of diversity,
43
44 664 distributions, dynamics, and demography. *Herpetol. J.* 14, 167–174. <https://doi.org/10.5167/uzh-58012>
45
46
- 47 665 Shulse, C.D., Semlitsch, R.D., Trauth, K.M., Williams, A.D., 2010. Influences of Design and Landscape
48
49 666 Placement Parameters on Amphibian Abundance in Constructed Wetlands. *Wetlands* 30, 915–928.
50
51 667 <https://doi.org/10.1007/s13157-010-0069-z>
52
53
- 54 668 Sievers, M., Hale, R., Swearer, S.E., Parris, K.M., 2019. Frog occupancy of polluted wetlands in urban
55
56 669 landscapes. *Conserv. Biol.* 33, 389–402. <https://doi.org/10.1111/cobi.13210>
57
58
- 59 670 Sievers, M., Parris, K.M., Swearer, S.E., Hale, R., 2018. Stormwater wetlands can function as ecological traps
60
61
62
63
64
65

- 671 for urban frogs. *Ecol. Appl.* 28, 1106–1115. <https://doi.org/10.1002/eap.1714>
- 672 Simon, J.A., Snodgrass, J.W., Casey, R.E., Sparling, D.W., 2009. Spatial correlates of amphibian use of
673 constructed wetlands in an urban landscape. *Landsc. Ecol.* 24, 361–373. [https://doi.org/10.1007/s10980-](https://doi.org/10.1007/s10980-008-9311-y)
674 008-9311-y
- 675 Sinsch, U., 1990. Migration And Orientation In Anuran Amphibians. *Ethol. Ecol. Evol. - ETHOL ECOL EVOL*
676 2, 65–79. <https://doi.org/10.1080/08927014.1990.9525494>
- 677 Sinsch, U., Leskovar, C., Drobig, A., König, A., Grosse, W.-R., 2007. Life-history traits in green toad (*Bufo*
678 *viridis*) populations: indicators of habitat quality. *Can. J. Zool.* 85, 665–673. [https://doi.org/10.1139/Z07-](https://doi.org/10.1139/Z07-046)
679 046
- 680 Sinsch, U., Oromi, N., Miaud, C., Denton, J., Sanuy, D., 2012. Connectivity of local amphibian populations:
681 Modelling the migratory capacity of radio-tracked natterjack toads. *Anim. Conserv.* 15, 388–396.
682 <https://doi.org/10.1111/j.1469-1795.2012.00527.x>
- 683 Slabbekoorn, H., Peet, M., 2003. Birds sing at a higher pitch in urban noise. *Nature* 424, 267–267.
684 <https://doi.org/10.1038/424267a>
- 685 Snodgrass, J.W., Casey, R.E., Joseph, D., Simon, J.A., 2008. Microcosm investigations of stormwater pond
686 sediment toxicity to embryonic and larval amphibians: Variation in sensitivity among species. *Environ.*
687 *Pollut.* 154, 291–297. <https://doi.org/10.1016/j.envpol.2007.10.003>
- 688 Spellerberg, I., 1998. Ecological effects of roads and traffic : a literature review. *Glob. Ecol. Biogeogr. Lett.* 7,
689 317–333.
- 690 Stoate, C., Boatman, N., Borralho, R., Carvalho, C.R., Snoo, G.R. d., Eden, P., 2001. Ecological impacts of
691 arable intensification in Europe. *J. Environ. Manage.* 63, 337–365. <https://doi.org/10.1006/jema.2001.0473>
- 692 Vacher, J., Michel, V., Fizesan, A., Thiriet, J., Zrak, E., Gosselin, F., 2015. Bilan de dix années de suivi des
693 indicateurs de la biodiversité en Alsace. Richesse et diversité spécifiques des communautés d'amphibiens
694 au sein d'un réseau de mares. *Ciconia* 39, 128–136.
- 695 Van Buskirk, J., 2005. Local and landscape influence on amphibian occurrence and abundance. *Ecology* 86,
696 1936–1947. <https://doi.org/10.1890/04-1237>

697 Van Der Ree, R., Jaeger, J.A.G., Van Der Grift, E.A., Clevenger, A.P., 2011. Effects of roads and traffic on
1 wildlife populations and landscape function : Road Ecology is moving toward larger scales. *Ecol. Soc.* 16,
2 698
3 48.
4 699
5

6 700 Van der Ree, R., Smith, J., Grilo, C., 2015. The ecological effects of linear infrastructure and traffic: challenges
7 and opportunities of rapid global growth, in: *Handbook of Road Ecology*. pp. 1–9.
8 701
9

10 702 Vos, C., Chardon, J., 1998. Effects of habitat fragmentation and road density on the distribution pattern of the
11 moor frog *Rana arvalis*. *J. Appl. Ecol.* 35, 44–56.
12 703
13
14

15 704 Wagner, N., Züghart, W., Mingo, V., Lötters, S., 2014. Are deformation rates of anuran developmental stages
16 suitable indicators for environmental pollution? Possibilities and limitations. *Ecol. Indic.* 45, 394–401.
17 705
18 <https://doi.org/10.1016/j.ecolind.2014.04.039>
19 706
20
21

22 707 Wik, A., Lycken, J., Dave, G., 2008. Sediment Quality Assessment of Road Runoff Detention Systems in
23 Sweden and the Potential Contribution of Tire Wear. *Water. Air. Soil Pollut.* 194, 301–314.
24 708
25 <https://doi.org/10.1007/s11270-008-9718-8>
26 709
27
28

29 710 Ximenès, M., Fouque, C., Barnaud, G., 2007. Etat 2000 et évolution 1990-2000 des zones humides d '
30 importance majeure, Document technique IFEN-ONCFS-MNHN-FNC.
31 711
32
33
34

35 712 Zedler, J.B., 2003. Wetlands at your service: reducing impacts of agriculture at the watershed scale. *Front. Ecol.*
36 *Environ.* 1, 65–72. [https://doi.org/10.1890/1540-9295\(2003\)001\[0065:WAYSRI\]2.0.CO;2](https://doi.org/10.1890/1540-9295(2003)001[0065:WAYSRI]2.0.CO;2)
37 713
38
39

40 714 Zhang, Z., Yang, H., Yang, H., Li, Y., Wang, T., 2010. The impact of roadside ditches on juvenile and sub-adult
41 *Bufo melanostictus* migration. *Ecol. Eng.* 36, 1242–1250. <https://doi.org/10.1016/j.ecoleng.2010.04.025>
42 715
43
44

45 716
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figures

Figure 1: Bas-Rhin (Alsace, Eastern France). Map, left: location of studied stormwater ponds (orange). The stormwater ponds were grouped in clusters (purple), forming linear networks of ponds. Map, centre: motorways (wide black line), primary roads (thin black line) and secondary roads (red line) forming fragmented landscapes. Map, right: Location of wetlands (blue) and RAMSAR certified wetlands (purple). Most are located close to the Rhine river in the eastern part of the territory.

Figure 2: Specific mean abundances per stormwater pond. Error bars are standard error of the mean. Abundances are the maximal number of adult amphibians observed in a stormwater pond among the three field sessions for each species. Most observed species were Green frogs, European green toad, Smooth newt and Marsh frog.

Figure 3: Fitted functions of factors with more than 3% relative influence on the deviance of the **global occurrence model**. Meaning of factors lettering is in **Tab.1**. Basic pH, roads at local scale (presumably a barrier effect), and annual crops were the main factors having negative impacts on amphibian presence in stormwater ponds. Wetlands and ponds volume were the main positive ones.

Figure 4: Fitted functions of factors with more than 3% relative influence on the deviance of the **global abundance model**. Meaning of factors lettering is in **Tab.1**. Basic pH and surface of deciduous forests at large scale were the main factors having negative impacts on amphibian abundances in stormwater ponds. Road at large scale, meadows, wetlands and ponds volume were the main positive ones.

Figure 5: Fitted functions of factors with more than 3% relative influence on the deviance of the *species richness model*. Meaning of factors lettering is in **Tab.1**. Basic pH and roads at local scale were the main factors having negative impacts on amphibian abundances in stormwater ponds. Ponds volume, deciduous forests, wetlands and annual crops (possible a refuge effect) were the main positive ones.

Figure 6: Correlation between species abundances (based on adults) and significant factors of Pond Design group. The abundance of a species whose name is located near the extremity of a factor is positively correlated with the factor. When the name is at the opposite, the correlation is negative. Greens frogs and the European green toad were more abundant in recent stormwater ponds and no clear species correlation was found with the pond volume.

Figure 7: Correlation between species abundances (based on adults) and significant factors of Biotic factors group. The abundance of a species whose name is located near the extremity of a factor is positively correlated with the factor. When the name is at the opposite, the correlation is negative. Agile frog was more abundant when no vegetative fragments were present in ponds. Conversely, Alpine newt seemed to prefer ponds with many Helophytes.

Figure 8: Correlation between species abundances (based on adults) and significant factors of immediate environmental factors group. The abundance of a species whose name is located near the extremity of a factor is positively correlated with the factor. When the name is at the opposite, the correlation is negative. The European green toad was more abundant in ponds with basic pH (note that pH range of ponds was 5.8-12.35 with a mean value of 9.05).

Figure 9: Correlation between species abundances (based on adults) and significant factors of Land use at Local scale group. The abundance of a species whose name is located near the extremity of a factor is positively correlated with the factor. When the name is at the opposite, the correlation is negative. Greens frogs and the European green toad were more abundant in stormwater ponds located in farmland whereas the Smooth newt was mainly present in stormwater ponds located in deciduous forests.

Figure 10: Correlation between species abundances (based on adults) and significant factors of Land use at Large scale group. The abundance of a species whose name is located near the extremity of a factor is positively correlated with the factor. When the name is at the opposite, the correlation is negative. Greens frogs and the European green toad were more abundant in stormwater ponds located in farmland whereas the Smooth newt was mainly present in stormwater ponds located in deciduous forests.

Tables

Table 1: Description of factors used to explain variations of dependent variables. (a): factors which initially included more classes but were pooled due to low sample size; bold: factors with sufficient sample size that were retained after correlation analyses.

Group	Factors	Min/class1	Max/class2	Median/class3	IQ range/class4	Var. Type	Measurement type
Pond design	Volume (m ³)	50	7 000	539	667	Quantitative	Data from road manager
	Depth (m)	0.3	2.5	1	0,25	Quantitative	Data from road manager
	Age (y)	0	35	8	15	Quantitative	Data from road manager
	Large fauna fence (12cm mesh)	No	Yes			Qualitative	Visual
	Small fauna fence (6.5mm mesh)	No	Yes, but without bent top	Yes, with bent top		Qualitative	Visual
	Small fauna fence condition (a)	Intact	1-2 holes >3cm	3+ holes >3cm		Qualitative	Visual
	Service gate condition (a)	Intact	With holes >3cm			Qualitative	Visual
	Cattle grid under service gate	No	Yes			Qualitative	Visual
	Concrete wall	No	Yes			Qualitative	Visual
	Pond watertightness/Permanent water	No	Yes			Qualitative	Visual
	Pond enclosure by vegetation/stagnant water	No	Yes			Qualitative	Visual
	Distance to the main road	< 3m	3 - 10m	> 10m		Qualitative	Laser telemeter
	Service bank	No	Yes			Qualitative	Visual
	Length of banks	< 3m	> 3m			Qualitative	Laser telemeter
	Bank soil	Natural	Artificial			Qualitative	Visual
	Bank steepness (a)	Steep (U)	Gentle (V)			Qualitative	Visual
Hydrocarbon separator (upstream)	No	Yes			Qualitative	Visual	
Hydrocarbon separator (downstream)	No	Yes			Qualitative	Visual	
Service ladder	No	Yes			Qualitative	Visual	
Sunlight	Low	High			Qualitative	Visual	
Biotic factors	Vegetative fragments in water (as food)	None	Few	Many		Qualitative	Visual
	Branches (for fastening eggs)	None	Few	Many		Qualitative	Visual
	Helophytes (for fastening eggs and as shelters)	None	Few	Many		Qualitative	Visual
	Helophyte types	None	Phragmites	Molinia	Both	Qualitative	Visual
	Algae and hydrophytes (for fastening eggs and as shelters)	None	Few	Many		Qualitative	Visual
	Odonata larvae (as predators)	No	Yes			Qualitative	Visual
	Leaves (for food and sunlight reduction)	None	Few	Many		Qualitative	Visual
	Fishes (as predators)	No	Yes			Qualitative	Visual
	Snakes (as predators)	No	Yes			Qualitative	Visual
Surrounding species richness	3	11	5	2	Quantitative	Odonat, 2017	
Immediate environmental factors	Waste on bank (a)	No	Yes			Qualitative	Visual
	Waste on water (a)	No	Yes			Qualitative	Visual
	Luminosity (as visibility control) (a)	Low (has been regrouped)	High			Qualitative	Visual
	Rain (as visibility control) (a)	No	Yes			Qualitative	Visual
	Wind (as visibility control) (a)	Low	High			Qualitative	Visual
	Turbidity (as visibility control)	Transparent	Cloudy	Opaque		Qualitative	Visual
	HAP on surface (a)	No	Cloudy			Qualitative	Visual
Visibility (as visibility control)	<3m	3-10m	>10m		Qualitative	Visual	
Air temperature (°C)	9	24	16	8	Quantitative	thermometer	

	Water temperature (°C)	11	19.5	16.33	2	Quantitative	thermometer
	pH	5.8	12.35	9.05	1,3	Quantitative	pH-meter
Local scale (500m wide buffer) / Large scale (5000m wide buffer)	Hedgerows (ha)	0 / 14.83	5.28 / 96.72	0.15 / 50.19	0.84 / 18.65	Quantitative	SIG
	Roads (ha)	0 / 43.69	10.40 / 263.80	3.12 / 104.37	4.15 / 47.78	Quantitative	SIG
	Railways (ha)	0 / 0	3.63 / 177.49	0 / 22.31	0.54 / 23.48	Quantitative	SIG
	Meadows (ha)	0 / 329.77	47.16 / 2 538.59	11.04 / 819.07	17.14 / 500.97	Quantitative	SIG
	Vines (ha)	0 / 0	35.50 / 1 926.15	0 / 0	0 / 5.46	Quantitative	SIG
	Urban (ha)	0 / 264.60	65.90 / 3 761.17	9.32 / 929.51	18.69 / 659.77	Quantitative	SIG
	Plantations (ha)	0 / 0	6.00 / 274.36	0 / 7.87	0 / 31.01	Quantitative	SIG
	Wetlands (ha)	0 / 4.19	5.20 / 125.11	0 / 38.49	1.49 / 43.77	Quantitative	SIG
	Grasslands (ha)	0 / 0	5.05 / 211.21	0 / 12.22	0 / 23.21	Quantitative	SIG
	Moors (ha)	0 / 0.96	7.78 / 343.89	0 / 28.42	<0.01 / 59.01	Quantitative	SIG
	Ponds (ha)	0 / 0.55	7.71 / 132.56	0 / 4.79	0.10 / 7.06	Quantitative	SIG
	Annual crops (ha)	0 / 0	77.26 / 6 269.13	23.28 / 3 223.69	43.60 / 2 188.04	Quantitative	SIG
	Softwood forests (ha)	0 / 0	24.97 / 2 816.30	0 / 23.42	0 / 271.32	Quantitative	SIG
Mixed forests (ha)	0 / 0	29.77 / 1 759.29	0 / 64.57	0 / 213.64	Quantitative	SIG	
Deciduous forests (ha)	0 / 80.92	75.23 / 4 925.78	0.81 / 1 128.07	10.90 / 1 066.59	Quantitative	SIG	
Pollutants (Water / Sediment)	(µS/cm) Conductivity	64 / -	937 / -	162.6 / -	140.8 / -	Quantitative	See Tab SM
	(mg/l) Salinity	0 / -	420 / -	0 / -	127.92 / -	Quantitative	See Tab SM
	pH	5.8 / -	12.35 / -	9.05 / -	1.3 / -	Quantitative	See Tab SM
	(mg/l) Chloride	1.7 / -	107.6 / -	8.9 / -	15.6 / -	Quantitative	See Tab SM
	(mg/l) Suspended materials	0 / -	260 / -	11.45 / -	19.07 / -	Quantitative	See Tab SM
	(mg/l) Nitrates	0 / -	21.3 / -	0.77 / -	1.25 / -	Quantitative	See Tab SM
	(mg/l) Nitrites	0 / -	0.21 / -	0.03 / -	0.07 / -	Quantitative	See Tab SM
	(mg/l) PAH (mg/kgMS)	0 / 0.07 / -	0.68 / 15.51	0 / 0.53 / -	0 / 10.90	Quantitative	See Tab SM
	(mg/l) Phosphorus	0 / -	0.4 / -	0 / -	0.1 / -	Quantitative	See Tab SM
	(mg/l) Mercury (mg/kgMS)	0 / 0.01	0 / 0.34	0 / 0.13	0 / 0.06	Quantitative	See Tab SM
	(µg/l) Arsenic (mg/kgMS)	0 / <0.01	6.7 / 16.4	0.7 / 7.70	1.39 / 8.99	Quantitative	See Tab SM
	(µg/l) Cadmium (mg/kgMS)	0 / <0.01	0.02 / 95	<0.01 / 0.5	<0.01 / 0.9	Quantitative	See Tab SM
	(µg/l) Chromium (mg/kgMS)	0 / 0.1	18 / 95	1.67 / 41.6	1.32 / 69.6	Quantitative	See Tab SM
	(µg/l) Copper (mg/kgMS)	1.1 / <0.01	23.1 / 390	6.77 / 84.5	6.27 / 212.5	Quantitative	See Tab SM
	(µg/l) Nickel (mg/kgMS)	0 / 0.1	13.4 / 45.4	0 / 20.6	0 / 29	Quantitative	See Tab SM
	(µg/l) Lead (mg/kgMS)	0 / 0.12	16.9 / 118	0.74 / 40	1.7 / 69.70	Quantitative	See Tab SM
	(µg/l) Zinc (mg/kgMS)	0 / 0.2	99 / 3 085.2	25.5 / 685.4	25.25 / 1 214.2	Quantitative	See Tab SM
	Fluoranthene (µg/kgMS)	- / 0.05	- / 1748	- / 1.682	- / 414.42	Quantitative	See Tab SM
Benzo(b)fluoranthene (µg/kgMS)	- / 0.06	- / 913	- / 1.37	- / 235.01	Quantitative	See Tab SM	
Benzo(a)pyrene (µg/kgMS)	- / 0.05	- / 793	- / 23	- / 228.78	Quantitative	See Tab SM	
Sum 7 PCB (µg/kgMS)	- / 0.04	- / 29.5	- / 0.10	- / 0.01	Quantitative	See Tab SM	

Table 2: Relative influences of significant factors on deviance in each model. In line one, the pH explained 16.55% of variations of the global occurrence model, which itself explained 64% of the variation of the global occurrence. Landscape element factors explained 56% of the summed relative influences.

Factor	Relative influence (%)			
	Global Occurrence D ² =0.64	Global Abundance D ² =0.76	Species richness D ² =0.54	Sum of relative influence (%)
pH	16.55	8.05	9.56	34.15
Volume (m ³)	4.44	6.53	20.83	31.81
Roads 500 (m ²)	14.81	4.66	4.37	23.84
Wetlands 5000 (m ²)	6.94	10.02	6.24	23.20
Deciduous forests 500 (m ²) (c.t. Mixed and Softwood forest)	4.17	2.64	13.73	20.54
Roads 5000 (m ²)	2.18	14.57	3.30	20.04
Annual crops 500 (m ²) (Meadows, Urban)	i.e. 6.26	4.06	6.05	16.37
Deciduous forests 5000 (m ²) (i.e. Mixed and Softwood forest)	1.87	6.22	6.83	14.92
Annual crops 5000 (m ²) (i.e. vines, copses)	6.96	3.21	3.57	13.73
Meadows 5000 (m ²)	1.08	12.46	0	13.54
Helophytes (to fix eggs to branches and as shelters)	1.87	5.93	3.54	11.34
Algae and hydrophytes (to fix eggs to branches and as shelters)	2.85	5.17	0	8.02
Water temperature (°C) (i.e. Air temperature)	2.87	2.12	2.71	7.70
Odonata larvae (as predators)	2.65	1.39	3.54	7.58
Hedgerows 500 (m ²)	2.10	1.76	3.52	7.38
Age (y)	1.45	2.52	2.99	6.95
Surrounding species richness	3.85	0.62	1.77	6.24
Vegetative fragments in water (as food)	3.87	0	2.00	5.87
Hedgerows 500 (m ²)	2.10	0	3.52	5.62
Surrounding species richness	3.85	0	1.77	5.62