

HAL
open science

Bat flight height monitored from wind masts predicts mortality risk at wind farms

Charlotte Roemer, Thierry Disca, Aurélie Coulon, Yves Bas

► **To cite this version:**

Charlotte Roemer, Thierry Disca, Aurélie Coulon, Yves Bas. Bat flight height monitored from wind masts predicts mortality risk at wind farms. *Biological Conservation*, 2017, 215, pp.116-122. 10.1016/j.biocon.2017.09.002 . hal-02563981

HAL Id: hal-02563981

<https://hal.science/hal-02563981v1>

Submitted on 5 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.

1 **Bat flight height monitored from wind masts predicts mortality risk at wind farms**

2

3 C. Roemer^{1,2}, T. Disca², A. Coulon^{1,3} & Y. Bas¹

4 ¹ UMR 7204 CESCO, Museum National d'Histoire Naturelle (MNHN), Paris, France

5 ² Biotope, Mèze, France

6 ³ CEFE UMR 5175, CNRS - Université de Montpellier - Université Paul-Valéry Montpellier - EPHE,

7 Laboratoire Biogéographie et Ecologie des Vertébrés - 1919 route de Mende, 34293 Montpellier,

8 France

9

10 *Corresponding author:*

11 Charlotte Roemer

12 22 Boulevard Maréchal Foch, BP 58 - 34140 Mèze, France

13 +33 (0)4 67 18 46 20

14 croemer@biotope.fr

15

16 **Abstract**

17 Bat fatalities by collision or barotrauma at wind farms currently raise high conservation concerns. In
18 many countries, pre-installation acoustic surveys are mandatory in order to assess the impacts of wind
19 farm projects. In this purpose, the use of wind masts to estimate bat activity and hence predict
20 collision risk is highly recommended by conservation committees worldwide. Yet, the degree to which
21 collisions may be predicted from acoustic monitoring at wind masts has been strongly debated.

22

23 To assess this relationship, microphone arrays were installed on 23 wind masts in order to record and
24 locate bat activity on the vertical axis during 3,260 nights. For each species, we also calculated a
25 collision susceptibility index, based on fatality data gathered in the literature and corrected for species
26 abundance. We demonstrate that the collision susceptibility index is correlated with the percentage of
27 bat passes at blade height.

28

29 The acoustic recordings allowed us to establish a reference for the ratios of flight activity above
30 heights of 20-45 m high for more than 16 European bat species. The correlation we demonstrate here
31 between the percentage of bat passes at height – recorded from acoustic surveys on wind masts - and
32 bat fatalities strongly supports that activity estimates from wind masts are appropriate for wind turbine
33 impact assessments.

34

35 *Highlights*

- 36 • The most complete dataset of bat flight height distribution is presented
- 37 • A bat collision susceptibility index to wind turbine collisions was calculated
- 38 • The collision susceptibility index is correlated with time spent at blade height
- 39 • Results support the relevance of using wind masts for impact assessment studies

40

41

42 **Key words**

43 bat, wind turbine, carcass, impact assessment study, wind mast, actichiro

44

45

46 **Introduction**

47 Green energy development is today one of the top priorities of European governments. To answer this
48 requirement, wind farm implantations have increased tremendously over the last years (Leung and
49 Yang, 2012). Meanwhile, their impact has been proven lethal for numerous bird and bat species
50 (Rydell *et al.*, 2010a; Drewit and Langston, 2006; Frick *et al.*, 2017; Hammerson *et al.*, 2017). In
51 Europe, cases of fatalities by collision or barotrauma around wind turbines (WT) have been reported in
52 27 bat species over the 51 extant European species for a total amount of circa 7,000 individuals and
53 France alone has an impact on at least 17 species (Rodrigues *et al.*, 2015). Since a very small
54 proportion of wind farms were surveyed and for a limited period of time, this number is only the tip of
55 the iceberg. Estimates show that in Germany alone, wind turbines may account for more than two

56 million bats killed over the past 10 years, if mitigation measures were not practiced (Voigt *et al.*,
57 2015).

58

59 All European bat species are under strict protection (Habitat Directive, Annex IV - Council Directive
60 92/43/EEC, 1992), hence the necessity to develop proper tools to assess as accurately as possible the
61 impacts of human activities before their occurrence on bat populations. Today, European impact
62 assessment studies monitor bat activity with methods ranging from evening transects with ultrasound
63 detectors or autonomous overnight recordings from the ground to long-term recordings with
64 microphones at height (Rodrigues *et al.*, 2015).

65

66 To explain bat fatalities at WT and in the hope of predicting them, numerous hypotheses have
67 emerged concerning the ultimate causes of collisions (Cryan and Barclay, 2009). The simplest
68 explanation would be that mortality is directly linked to specific activity rates on site, independently
69 from altitudinal distributions. However, uncommon species are sometimes more impacted than others
70 (e.g. Georgiakakis *et al.*, 2012). Some hypotheses suggest that species mostly impacted are annual
71 migrants that might be seasonally manoeuvring at heights with collision risks, or that they are tree
72 roosting species that might mistake wind towers for trees (Cryan and Barclay, 2009; Cryan *et al.*, 2014;
73 Jameson and Willis, 2014). Rydell *et al.* (2010b and 2016) doubt that migration is the only explanation
74 for collisions because resident species are very often the most impacted species, and because insects
75 resting on WT were identified in the stomach contents of bat carcasses found at wind farms. They
76 conclude that there might not be a single explanation to the complex phenomenon of bat collisions at
77 wind farms.

78

79 Before investigating complex hypotheses, it is important to focus on straightforward relationships. In
80 all simplicity, bats spending most of their time foraging and commuting at similar heights as blade
81 heights should be more susceptible to collisions. This assumption of coincidental collisions (Cryan and
82 Barclay, 2009) has never been thoroughly investigated because of the lack of appropriate tools, i.e.
83 tools that would not produce any attraction phenomenon.

84

85 Yet, in order to estimate impacts before the setting up of wind farms, the more the setting resembles a
86 WT, the easier it will be to estimate future impacts and draw conclusions. Hence it is not necessarily
87 desirable to free the survey material from any effect on bat behaviour. Korner-Nievergelt *et al.* (2013)
88 demonstrated that bat activity at WT nacelles is correlated with the number of carcasses found at their
89 foot. But it has never been formally proven that this correlation is also valid for pre-construction
90 acoustic surveys from wind masts, which are recommended for impact assessment studies (Rodrigues
91 *et al.*, 2015). An attempt by Hein *et al.* (2013) was not conclusive because of the variability in the
92 methods of the studies that were available. Yet, this relationship most probably exists, notably because
93 there is evidence that tall anthropogenic structures engender an attraction phenomenon toward tree
94 roosting/migratory bats at the same time of the year where mortality peaks at WT are found (Jameson
95 and Willis, 2014). Those bats are not the only species affected by WT collisions and others such as
96 exclusive cave roosting species are also implicated although at much lower rates (e.g. *Miniopterus*
97 *schreibersii*, Rodrigues *et al.*, 2015). It might be that specific differences in flight behaviour play an
98 important role in explaining differences in collision susceptibility among tree roosting/migratory
99 species but more generally among all bats, and this concomitantly to an attraction phenomenon.
100 Müller *et al.* (2013) showed that wind turbine fatality counts are numerous for most species flying
101 more often around tree canopy than close to the ground. But a clear identification of the role played by
102 bat flight height distribution in species susceptibilities to collisions, independently of species relative
103 densities, is still missing. This distinction is for instance essential in order to rank species
104 susceptibility. To perform this distinction between species behaviour and density, the latter must be
105 corrected by using a reference scale for species activity levels (see Haquart, 2013).

106

107 Our study aims at testing the relevance of using activity data from wind masts in wind farm impact
108 assessment studies. Our hypotheses are that (1) WT collision susceptibility is strongly linked to the
109 preference of species flying at altitudes similar to those of WT blades, and that (2) this correlation can
110 be established from observations at wind masts, as they act as a similar stimulus as WT toward bats.

111

112

113 **Material and Methods**

114 *Acoustic recordings*

115 Recordings were conducted at 23 sites in France and Belgium (see Figure 1) between 2011 and 2016.
116 Habitats consisted in pine, spruce and mixed forest clearings (11 sites), bocage (3 sites) wetlands (1
117 site) and cultivated fields (8 sites). Sites in Southern and Eastern France were either located in
118 mountainous areas or in plains while the remaining sites were in plains only. Months between April
119 and October cumulated the maximum number of sites surveyed per night (Figure 2). In total, bat
120 activity was monitored on 3,260 nights ($\mu = 142$, $\sigma = 72$ nights per site). The recording period at each
121 site did not exceed one year.

122

123 In order to establish a link between bat behaviour before the presence of WT and the collision risk
124 after their activation, a proper manner to assess bat flight height distribution had to be chosen. Collins
125 and Jones (2009) obtained differences between bat activity at ground level and at height by mounting
126 one microphone at ground level and one at 30 m on a mast. With two unsynchronised microphones
127 however, the most detectable species might be counted twice (i.e. at both microphones). Some species
128 can indeed be acoustically detected at more than 90 m (Holderied and von Helversen, 2003; Barataud,
129 2015). Here, we performed a binary location of the bat position (i.e. near the nacelle height or near the
130 ground), without any double count, while at the same time enabling a specific identification through
131 the echolocation calls.

132

133 We installed microphones on lattice or monopole wind masts of 50-100 m high that all had aviation
134 lighting at night. Arrays with two microphones were achieved with two SMX-US microphones
135 plugged to an SM2BAT (all models, Wildlife Acoustics, Massachusetts, USA). Microphones were
136 inserted into aluminium tubes, facing downward, in protection from weather alterations. The
137 omnidirectionality of the setting was ensured by a custom-made round shaped 6 cm diameter
138 aluminium reflector placed below the microphone with a 45° angle. Microphones were respectively

139 installed at heights ranging from 4 to 85 m (see Figure 3). Recorders were programmed to start each
140 day 30 min before sunset and stop 30 min after sunrise. For study sites between 2013 and 2016 (13
141 sites), whole night recordings were performed. On study sites from before 2013 (10 sites), samplings
142 were collected during 10 minutes every 20 minutes. Gain was set at 36 dB, sampling rate at 192 kHz,
143 trigger at 6 dB above background noise and trigger window at 2.5 sec. A 1 kHz high pass filter was
144 used. Files were compressed in WAC4 format and analysed in WAV format.

145

146 *Species identification and flight height classification*

147 Files were decompressed using the WAC2WAV (Wildlife Acoustics, Massachusetts, USA) software.
148 When longer, files were automatically cut in 5 second bouts after each triggered recording to be used
149 as a proxy for a bat pass, according to Barataud's method (2015). Species identifications were
150 performed on SonoChiro (Biotope, France) (Newson *et al.* 2015). The verification of acoustic
151 sequences was done on Syrinx (John Burt, USA) or BatSound (Pettersson Elektronik AB, Sweden)
152 with spectrogram representations, allowing to measure acoustical parameters. Identification criteria are
153 based on the association between acoustic call type, call shapes and measurable parameters (initial
154 frequency, terminal frequency, signal length, maximum energy and its repartition ...), their rhythms
155 (interval duration between calls) and the environment (distance to obstacles). With the knowledge
156 accumulated today, this method born from Barataud's work (2015) allows the identification, in good
157 recording conditions, of 29 species from the 33 extant in France and Belgium. Yet, sonar calls of
158 certain species are sometimes very close, even identical in certain flight circumstances. Hence, they
159 are assembled in species groups. In the present case, *Myotis* were grouped in two categories: *Myotis*
160 *myotis* and *M. blythii* in a "large *Myotis*" group and all others in a "small *Myotis*" group, and all
161 *Plecotus* individuals in the *Plecotus sp.* group. Within those two groups, species present flight heights
162 comparable to the other species of their group (Rodrigues *et al.*, 2015). It was however not acceptable
163 to group unidentified species from *Pipistrellus* or *Nyctalus/Eptesicus/Vespertilio* genera, because they
164 display very different flight heights within their group. These unidentified bat passes (2.95 % of all bat
165 passes) were not used for further analyses.

166

167 In order to classify flight heights, SonoChiro was used to automatically determine the time at which
168 each call starts on each microphone. Then, using the find.matches function of Hmisc package (Harrell,
169 2014) from R (R Core Team, 2014), we obtained the time differences of arrival for each call detected.

170

171 For each site, a height threshold was defined as the median height between the two microphones (see
172 figure 3). This threshold corresponds for each site to the lowest height at which the planned WT blade
173 would operate and therefore the altitude above which collisions can occur. This means that in forests
174 also, the median height represents the height above which bats would be at collision risk. This
175 threshold was used to assign bat calls to two classes: “at height” if the source of the signal is above the
176 threshold and “at ground level” if it is below the threshold. If a bat call is detected by the highest or the
177 lowest microphone only, the call is considered to be respectively located at height or at ground level.
178 If several calls of the same bat pass give different location results (both at ground level and at height),
179 location is determined by a majority vote among the calls (e.g. if 12 calls are at ground level and three
180 calls are at height, the bat pass is assigned to “at ground level”). We then calculated a ratio of the time
181 spent at height for each species. This method has also the advantage of freeing the comparison of
182 several study sites from detectability bias linked to the type or the quality of the recording equipment.
183 The count of the number of bat passes at height would be itself more prone to such bias.

184

185 *Calculation of collision susceptibility index*

186 Mortality data (total amount of bat carcasses found at WT) were transmitted by the agreement on the
187 conservation of populations of European bats EUROBATS (2015 update). The identity of the sites
188 surveyed and the months during which carcass searching was performed were not available for data
189 after 2014. Before 2014, the surveyed months were not available for half of the sites. From the
190 information we could obtain, the seasonal distribution of fatality searches during the year was very
191 similar to the distribution of our acoustic samplings (see figure A1 in suppl. Material). The spatial
192 distribution of the mortality survey sites was very similar to the one of wind masts (see figure A2 in
193 suppl. material), except for Northern and Eastern France, where we had more wind masts. Fatality data
194 were collected from 2008 to 2012. From the information available, the zone swept by the rotor blades

195 was then above 32 (+/- 8) meters high. We defined species susceptibility to collisions as the mortality
196 rate relative to species density. To calculate this latter value, we used acoustic data and accounted for
197 variations in acoustic detectability between species. For each species, for the whole French territory,
198 the density index was calculated as follows:

199

200 eqn 1 $Density\ index = \frac{Mean\ activity}{Detection\ distance}$,

201

202 where detection distance is the approximate maximal distance from which an individual of a species
203 can be acoustically detected (Barataud, 2015) and where mean activity was taken from the French
204 reference scale of activity levels “Actichiro” (Haquart, 2013). The latter was built from acoustic
205 recordings on more than 2,757 nights between 2007 and 2011 and orders species on a scale from the
206 least to the most commonly recorded. This reference scale used recordings from microphones installed
207 at ground level only. However, in our dataset, species relative activity recorded from ground is similar
208 to species relative total activity (sum of ground level and height activity) (Pearson’s $r = 0.98$; see table
209 A1 in suppl. material). The recordings in Actichiro oversampled the Mediterranean region (see table
210 A2 in supplementary material) while our sampling was more balanced (see table A5 in supplementary
211 material). Thus, we used a mean activity weighted by the areas of the four biogeographical regions to
212 get more accurate measures of species relative density all over the country. To do this, we multiplied
213 the mean activities for each of the four biogeographical regions by a regional area ratio (i.e. region
214 area divided by the area of the whole French territory). We then summed all weighted mean activities
215 to obtain a French mean activity. Since no activity data was available for Belgium, our collision
216 susceptibility index relied only on data from France. It was calculated as follows for each species:

217

218 eqn 2 $Collision\ susceptibility\ index = \frac{Number\ of\ carcasses + 1}{Density\ index}$,

219

220 where number of carcasses is the total amount of bat carcasses found at French wind farms. We added
221 one to the number of carcasses for each species to avoid a multiplication by zero. The limit of this
222 method lies in the overcorrection of the susceptibility of rare species.

223

224 *Correlation between the ratio of time spent at height and collision susceptibility index*

225 We used a generalised linear mixed model (GLMM) to estimate rates of flight at height for each
226 species. Bat pass height was modelled as a binomial variable (at height or at ground level) according
227 to species as a fixed effect. In order to take into account the local environment effect on flight
228 behaviour, study sites were introduced as a random variable. The GLMM was built using the
229 `glmmPQL` function of the MASS package (Venables and Ripley, 2002) of R (R Core Team, 2014).
230 The estimated species rate of flight at height was then correlated to species collision susceptibility
231 index. The first variable did not follow a normal distribution and for this reason a Spearman's rank
232 correlation test was performed. The same method has been applied to test the correlation between the
233 total amount of bat passes at height and the raw fatality counts.

234

235 **Results**

236 Flight heights of 340,797 bat passes have been recorded, among which 330,740 could be attributed to
237 a species or a group of species and used for further analysis. At least 28 species have been determined.
238 The most commonly recorded species was *P. pipistrellus*. On average, 10 % of its time was spent at
239 height (Table A3: Ratio of time spent at height for each species. Figure 4). The small *Myotis* group
240 contains data from at least *M. alcaethoe*, *M. bechsteinii*, *M. brandtii*, *M. capaccinii*, *M. emarginatus*, *M.*
241 *nattereri*, *M. daubentonii*, *M. dasycneme* and *M. mystacinus* (see table A4 in suppl. material for
242 details). The only bat passes at height that could be identified for this group were from *M. daubentonii*
243 and for a probable *M. dasycneme*. The *Plecotus* group contains data from at least *P. auritus* and *P.*
244 *austriacus* and both have been recorded at height. *Rhinolophus* bats are the only genus that was never
245 recorded at height. All *Nyctalus* bats, *Tadarida teniotis* and *Vespertilio murinus* spent more than 40 %
246 of their time at height.

247

248 The collision susceptibility index, which takes into account the abundance of species, classified *V.*
249 *murinus*, *Nyctalus* bats and *P. nathusii* as most susceptible to WT collisions (**Erreur ! Source du**
250 **renvoi introuvable.**) *P. pipistrellus* had a low level of susceptibility to collisions (**Erreur ! Source**
251 **du renvoi introuvable.**) despite being the most common species found in mortality surveys
252 (Rodrigues *et al.*, 2015). Small *Myotis*, *Plecotus*, *Barbastella* and *Rhinolophus* had a very low level of
253 susceptibility (**Erreur ! Source du renvoi introuvable.**).

254
255 A significant correlation ($\rho = 0.94$; $p = 4.57e-06$) could be demonstrated between species'
256 susceptibility to WT collisions and their preference to fly at height (Figure 5). Low flying species
257 (*Rhinolophus*, small *Myotis* and *Plecotus* bats) correspond to species with a low index and high flying
258 species (*Nyctalus*, *Vespertilio* and *Tadarida* bats) to a high index. A significant correlation has also
259 been found between the total amount of bat passes at height and the raw fatality counts (see figure A3
260 in suppl. material).

261
262 There was a high correlation between the number of bat passes recorded from the ground microphone
263 and the number of bat passes recorded from the upper microphone for certain species (e.g. *N. noctula*
264 and *N. leisleri*), however the activity at height of several species (e.g. Small *Myotis* or *P. pipistrellus*)
265 could not be explained by the ground microphone only, or poorly (see Table A1 in suppl. Material).

266

267 **Discussion**

268 *Flight behaviour*

269 The dataset presented here is the first objective assessment of flight height distribution of European
270 species, at similar environments to where wind blades operate. It extends the results found by Müller
271 *et al.* (2013) by covering several landscape types with a very large sample size, ensuring a fair
272 representativeness of the variability that may occur across several biogeographical regions.

273

274 Our results show that species flight behaviour can be organised into three different categories
275 embracing Denzinger and Schnitzler (2013) guilds definitions. The first category includes four

276 different guilds, namely edge space trawling foragers and narrow space active gleaning foragers (i.e.
277 small *Myotis*), narrow space flutter detecting foragers (i.e. *Rhinolophus*) and narrow space passive
278 gleaning foragers (i.e. *Plecotus*, *Barbastella* and large *Myotis*). These species were always or almost
279 exclusively located at ground level. The second category corresponds to the guild of edge space aerial
280 foragers with species flying more often close to the ground or vegetation than at height (i.e.
281 *Miniopterus*, *Pipistrellus*, *Eptesicus* and *Hypsugo* species). The third category corresponds to the guild
282 of open space aerial foragers (i.e. *Nyctalus*, *Tadarida* and *Vespertilio* species), that spent a
283 considerable proportion of time at high heights. These results underline the close relationship between
284 bat sonar and flight behaviour. Indeed, the first group mainly uses very high-pitched frequencies
285 and/or strongly modulated frequencies, with short duration (*Rhinolophus* excluded because of their use
286 of a specific strategy to detect prey flutter (Schnitzler and Denzinger, 2011)), implying a short
287 acoustical range. The third group on the other hand often uses quasi-constant frequencies with very
288 short bandwidth and long duration calls, which carries a signal over long distances (Barataud, 2015).
289 The first acoustical strategy is adequate to forage and commute close to the ground and vegetation
290 whereas the second is on the contrary best suited for high flight. Between those two groups, one can
291 clearly observe a progressive range of those acoustical strategies (e.g. *Eptesicus serotinus*, which
292 displays low frequencies but large bandwidths). The specific distribution of flight heights found in our
293 study is concordant with what is described in the literature (Arthur and Lemaire, 2015; Dietz *et al.*,
294 2009; Rodrigues *et al.*, 2015).

295

296 *Correlation between fatalities and behaviour*

297 In order to establish a relationship between species distinctive flight height distribution and their
298 susceptibility to WT collisions, a proper method for the assessment of this susceptibility had to be
299 chosen. Since study sites with standardised methods in both pre-construction acoustic surveys and
300 post-activation fatality surveys are very scarce, we chose to use publicly available mortality data from
301 French wind farms. Here, to distinguish between the effect of behaviour and density, French carcass
302 counts had to be corrected for species abundance. Relative densities for bat species are only available

303 in the literature for the French territory (Haquart, 2013). This approach is worth considering for other
304 territories and opens novel possibilities for assessing correlations such as the one presented here.

305
306 Our results demonstrate that species susceptibility to WT collision is highly correlated with their
307 propensity to spend time at height (i.e. at collision risk) when monitored from wind masts. This novel
308 finding disentangles the roles played by species densities on one hand, and by species flight height on
309 the other hand, and brings new elements to the understanding of the ultimate causes of WT collisions
310 (see Cryan and Barclay, 2009). Furthermore, the behavioural relevance of this relationship is that tall
311 structures like wind masts or WT seem to act as similar auditory or visual stimuli to bats, as this was
312 suggested by Jameson and Willis (2014) for North American species.

313
314 *Limits and proposals for improvement*

315 The robustness of the correlation has to be enhanced with more observations for rare species. *T.*
316 *teniotis* and *N. lasiopterus* populations for instance are suspected to be significantly impacted by WT,
317 although few data have been reported in France – 1 and 6 carcasses respectively (Rodrigues *et al.*,
318 2015). Spain and Portugal studies report the majority of mortality data for these two large European
319 species. According to French population densities calculated by Haquart (2013), they are among the
320 five rarest species in the French Mediterranean region (57 000 km²). The estimates are of about 16 000
321 individuals for *T. teniotis* and about 600 individuals for *N. lasiopterus*. The impact of WT might be
322 underestimated because of the low probability to find the carcasses of rare species.

323
324 The results presented here were obtained from data originating from relatively small WT (rotor blades
325 above 32 (+/- 8) meters high) or wind masts compared to many WT that are currently being built.
326 However, we can assume that flight height distribution of each species are simple gradients, thus
327 species ordering along the susceptibility gradient should not change according to WT height.

328
329 Bat fatalities at wind farms collected by EUROBATS are not corrected for predation rates, the
330 efficiency of the observer and the surface prospected. It is one of the reasons why the correlation

331 established in our study is a relative correlation and cannot be used as such to predict the number of
332 carcasses that would be found at a WT by an acoustic survey alone. To achieve this goal, a different
333 method has to be used, where flight height monitoring and carcass searches would be performed at the
334 same sites. Korner-Nievergelt *et al.* (2013) achieved this work in Germany with the formulation of an
335 N-mixture model from acoustic surveys at WT nacelles. This allowed the prediction of bat fatalities
336 from acoustic monitoring data at the WT nacelle. The same undertaking has to be done before and
337 after the wind farm installation in order to predict bat fatalities from pre-construction acoustic surveys.
338 This has been attempted by Hein *et al.* (2013) but the relationship between both variables was not
339 conclusive. It will be greatly improved if the data collection methods are standardised and if precision
340 in bat species identification is enhanced.

341

342 *Applications of the collision susceptibility index*

343 Finally, the creation of an index for species susceptibility to WT collisions, independently of their
344 abundance, is an important achievement for the objectivity of impact assessment studies. The latter
345 need this index in order to assess a local susceptibility to collisions, using additional information such
346 as local activity level recorded from the ground and site function (e.g. presence of roost, presence of
347 foraging activity). Unless bat flight height distribution is significantly different from one geographical
348 region to another – which remains to be studied – this index could potentially be used in studies from
349 any European region where those species are extant. But this index neglects possible variations in
350 flight behaviour across locations, that can be assessed with recordings from wind masts. Our results
351 indeed support that studying bat acoustic activity on a wind mast is a powerful method to assess
352 impacts prior to the settlement of wind farms.

353

354 *Variability of flight height*

355 Abiotic and biotic factors, such as wind speed, insect concentrations, or vegetation height are known
356 to influence bats flying heights (e.g. Menzel *et al.*, 2005; Arthur and Lemaire, 2015; Kunz *et al.*, 2007,
357 Rydell *et al.*, 2010). In addition, knowledge about the precise distribution of migration flight routes is
358 missing in the literature. The position of a study site on one of these routes might significantly alter

359 flight heights. While the response of bats to meteorological factors that fluctuate year-round at one
360 study site are easily monitored, very little information exists about the precise influence operated by
361 habitat variables on bat flight altitude. Some studies explored the link between, on one hand, bat
362 mortality and activity, and on the other hand, bat mortality and habitat (e.g. Ferreira et al., 2015,
363 Johnson et al., 2004, Arnett *et al.*, 2016). However, the question of how habitat alters flight height was
364 to our knowledge only addressed by Menzel *et al.* (2005) on five bat species with one sampling per
365 habitat. Throughout Europe, a multitude of small datasets with similar methodologies are collected
366 each year for the purpose of WT impact assessment studies. Put together, they would offer an
367 excellent opportunity to study this relationship more thoroughly.

368

369 **Acknowledgments**

370 The present work was a collaboration between Biotope and the Muséum national d'Histoire naturelle
371 in the form of a PhD thesis funded by Biotope and the Association Nationale de la Recherche et de la
372 Technologie. We would like to thank EUROBATS and all the contributors for providing mortality
373 data and Alexandre Haquart for his remarkable work developing Actichiro, and for advising us for this
374 study. We would also like to thank Sébastien Devos, Marie-Lilith Patou, Julien Mérot, Alexandre
375 Haquart, Julien Tranchard, Philippe Ferragne, Matthieu Guyot, Antonin Dhellemme and Julien
376 Renglet for their important contributions to equipment design and installation, data collection and
377 acoustic analysis.

378

379 **Conflict of interest**

380 Biotope is an environmental consultancy involved in wind turbine impact assessment studies. Two of
381 the authors, Charlotte Roemer and Thierry Disca, were employees at Biotope at the time of
382 submission. Yves Bas was an employee at Biotope until March 2014. Authors thus declare a direct
383 conflict of interest according to Elsevier ethics. However, all data used to calculate bat susceptibility to
384 wind turbines were taken from the literature and are completely independent from Biotope's activities
385 and clients. Authors furthermore take complete responsibility for the integrity of the data related to
386 flight behaviour and the accuracy of their analysis.

388 **References**

- 389 Arnett, E. B., Baerwald, E. F., Mathews, F., Rodrigues, L., Rodríguez-Durán, A., Rydell, J., Villegas-
 390 Patraca R. & Voigt, C. C. (2016). Impacts of wind energy development on bats: a global perspective.
 391 In *Bats in the Anthropocene: Conservation of Bats in a Changing World* (pp. 295-323). Springer
 392 International Publishing.
- 393 Arthur, L., & Lemaire, M. (2015). *Les Chauves-souris de France, Belgique, Luxembourg et Suisse*. 2nd
 394 ed. Biotope.
- 395 Barataud, M. (2015). *Acoustic Ecology of European Bats. Species Identification, Study of Their*
 396 *Habitats and Foraging Behaviour*. Biotope, Mèze/Muséum national d'Histoire naturelle, Paris.
- 397 Collins, J. & Jones, G. (2009) Differences in Bat Activity in Relation to Bat Detector Height:
 398 Implications for Bat Surveys at Proposed Windfarm Sites. *Acta Chiropterologica*, 11, 343-350.
- 399 Council Directive 92/43/EEC 1992. Conservation of natural habitats and of wild flora and fauna.
 400 *International Journal of the European Communities*, L206: 7–49.
- 401 Cryan, P.M. & Barclay, R.M.R. (2009) Causes of bat fatalities at wind turbines: hypotheses and
 402 predictions. *Journal of Mammalogy*, 90, 1330-1340.
- 403 Cryan, P. M., Gorresen, P. M., Hein, C. D., Schirmacher, M. R., Diehl, R. H., Huso, M. M., Hayman,
 404 D. T. S., Fricker, P. D., Bonaccorso, F. J., Johnson, D. H., Heist, K. and Dalton, D.C. (2014). Behavior
 405 of bats at wind turbines. *Proceedings of the National Academy of Sciences*, 111(42), 15126-15131.
- 406 Denzinger, A & Schnitzler, H.U. (2013) Bat guilds, a concept to classify the highly diverse foraging
 407 and echolocation behaviors of microchiropteran bats. *Frontiers in Physiology*, 4, 164.
- 408 Dietz, C., von Helversen, O., & Nill, D. (2009). *Bats of Britain, Europe and Northwest Africa* (p. 400).
- 409 Ferreira, D., Freixo, C., Cabral, J. A., Santos, R. & Santos, M. (2015) Do habitat characteristics
 410 determine mortality risk for bats at wind farms? Modelling susceptible species activity patterns and
 411 anticipating possible mortality events. *Ecological Informatics*, 28, 7-18.
- 412 Frick, W. F., Baerwald, E. F., Pollock, J. F., Barclay, R. M. R., Szymanski, J. A., Weller, T. J., Russel,
 413 A.L., Loeb S.C., Medellin R.A. & McGuire, L. P. (2017). Fatalities at wind turbines may threaten
 414 population viability of a migratory bat. *Biological Conservation*, 209, 172–177.
- 415 Georgiakakis, P., Kret, E., Cárcamo, B., Doutau, B., Kafkaletou-Diez, A., Vasilakis, D. & Papadatou,
 416 E. (2012) Bat Fatalities at Wind Farms in North-Eastern Greece. *Acta Chiropterologica*, 14, 459-468.
- 417 Hammerson, G. A., Kling, M., Harkness, M., Ormes, M., & Young, B. E. (2017). Strong geographic
 418 and temporal patterns in conservation status of North American bats. *Biological Conservation*, 212,
 419 144–152.
- 420 Haquart, A. (2013) Actichiro. Référentiel d'activité des chiroptères : éléments pour l'interprétation des
 421 dénombrements de chiroptères avec les méthodes acoustiques en zone méditerranéenne française.
 422 Mémoire de l'EPHE, septembre 2013.

- 423 Harrell, F. E. with contributions from Charles Dupont and many others (2014) Hmisc: Harrell
424 Miscellaneous. R package version 3.14-6. <http://CRAN.R-project.org/package=Hmisc>
- 425 Hein, C. D., Gruver, J. & Arnett, E. B. (2013) Relating pre-construction bat activity and post-
426 construction bat fatality to predict risk at wind energy facilities: a synthesis. A report submitted to the
427 National Renewable Energy Laboratory. Bat Conservation International, Austin, TX, USA.
- 428 Holderied, M.W. & von Helversen, O. (2003) Echolocation range and wingbeat period match in aerial-
429 hawking bats. *Proc Biol Sci*, 270, 2293-2299.
- 430 Holderied, M. W., & Jones, G. (2009) Flight dynamics. In : *Ecological and behavioral methods for the*
431 *study of bats*. Johns Hopkins University Press, Baltimore, MD, USA, 459-475.
- 432 Jameson, J. W. & Willis, C. K. (2014) Activity of tree bats at anthropogenic tall structures:
433 Implications for mortality of bats at wind turbines. *Animal Behaviour*, 97, 145-152.
- 434 Jensen, M.E. & Miller, L.A. (1999) Echolocation signals of the bat *Eptesicus serotinus* recorded using
435 a vertical microphone array: effect of flight altitude on searching signals. *Behavioural Ecology and*
436 *Sociobiology*, 47, 60-69.
- 437 Johnson, G. D., Perlik, M. K., Erickson, W. P. & Strickland, M. D. (2004) Bat activity, composition,
438 and collision mortality at a large wind plant in Minnesota. *Wildlife Society Bulletin*, 32(4), 1278-
439 1288.
- 440 Korner-Nievergelt, F., Brinkmann, R., Niermann, I. & Behr, O. (2013) Estimating bat and bird
441 mortality occurring at wind energy turbines from covariates and carcass searches using mixture
442 models. *PLoS ONE* 8(7):e67997.
- 443 Kunz, T.H., Arnett, E.B., Erickson, W.P., Hoar, A.R., Johnson, G.D., Larkin, R.P., Strickland, M.D.,
444 Thresher, R.W. & Tuttle, M. (2007) Ecological impacts of wind energy development on bats:
445 questions, research needs, and hypotheses. The Ecological Society of America.
- 446 Leung, D. Y. & Yang, Y. (2012). Wind energy development and its environmental impact: a review.
447 *Renewable and Sustainable Energy Reviews*, 16(1), 1031-1039.
- 448 Menzel, J. M., Menzel, M. A., Kilgo, J. C., Ford, W. M., Edwards, J. W. & McCracken, G. F. (2005)
449 Effect of habitat and foraging height on bat activity in the coastal plain of South Carolina. *Journal of*
450 *Wildlife Management*, 69(1), 235-245.
- 451 Müller, J., Brandl, R., Buchner, J., Pretzsch, H., Seifert, S., Strätz, C., Veith, M. & Fenton, B. (2013)
452 From ground to above canopy ? Bat activity in mature forests is driven by vegetation density and
453 height. *Forest Ecology and Management* 306, 179–84.
- 454 Newson, S. E., Evans, H. E. & Gillings, S. (2015) A novel citizen science approach for large-scale
455 standardised monitoring of bat activity and distribution, evaluated in eastern England. *Biological*
456 *Conservation*, 191, 38-49.
- 457 Rodrigues, L., Bach, L., Duborg-Savage, M. J., Karapandza, B., Kovac, D., Kervyn, T., Dekker, J.,
458 Kepel, A., Bach, P., Collins, J., Harbusch, C., Park, K., Micevski, B. & Minderman, J. (2015).
459 Guidelines for consideration of bats in wind farm projects—Revision 2014. EUROBATS Publication
460 Series, (3).

461 Rydell, J., Bach, L., Dubourg-Savage, M. J., Green, M., Rodrigues, L., & Hedenström, A. (2010a). Bat
462 mortality at wind turbines in northwestern Europe. *Acta Chiropterologica*, 12(2), 261-274.

463 Rydell, J., Bach, L., Dubourg-Savage, M.-J., Green, M., Rodrigues, L. & Hedenström, A. (2010b)
464 Mortality of bats at wind turbines links to nocturnal insect migration? *European Journal of Wildlife
465 Research*, 56, 823-827.

466 Rydell, J., Bogdanowicz, W., Boonman, A., Pettersson, S., Suchecka, E. & Pomorski, J. J. (2016).
467 Bats may eat diurnal flies that rest on wind turbines. *Mammalian Biology-Zeitschrift für
468 Säugetierkunde*, 81(3), 331-339.

469 R Development Core Team (2008) R: A language and environment for statistical computing. R
470 Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0, URL [http://www.R-
471 project.org](http://www.R-project.org).

472 Schnitzler, H. U. & Denzinger, A. (2011). Auditory fovea and Doppler shift compensation: adaptations
473 for flutter detection in echolocating bats using CF-FM signals. *Journal of Comparative Physiology A*,
474 197(5), 541-559.

475 Voigt, C. C., Lehnert, L. S., Petersons, G., Adorf, F. & Bach, L. (2015) Wildlife and renewable
476 energy: German politics cross migratory bats. *European Journal of Wildlife Research*, 61(2), 213-219.

477

478 **Tables and Figures**

479

Figure 1: Study sites locations in France and Belgium and the different biogeographical areas.

480

481

Figure 2: Cumulative number of sites surveyed per month for the six study years.

482

Figure 3: Microphone height and median height for all 23 study sites.

483

Figure 4 : Ratio of time spent at height for each species. Predicted rates are calculated from the GLMM output and are available in more details in Table A3 in the supplementary material.

484

Table 1 : Values taken from the literature to calculate a collision susceptibility index to WT. Mean activity at ground and at height microphones correspond to the values of our study sites which contain continuous recordings overnight (i.e. after 2013), for comparison with Actichiro.

Species	Mean activity (Positive minutes of activity /night) (Haquart , 2013)	Detection distance (m) (Barataud, 2015)	Number of carcasses FR (EUROBATS , 2015)	Collision susceptibility index	Mean activity at ground	Mean activity at height
small Myotis	19.59	15	3	3	2.32	0.02
<i>R. hipposideros</i>	0.66	5	0	8	0	0
<i>Plecotus sp.</i>	1.52	23	0	14	0.8	0.01
<i>R. ferrumequinum</i>	0.52	10	0	19	0.04	0
<i>B. barbastellus</i>	3.21	15	3	19	0.35	0
<i>M. schreibersii</i>	1.44	30	5	125	0.11	0.02
large Myotis	0.49	20	4	204	0.11	0.01
<i>P. pipistrellus</i>	79.85	35	622	273	27.08	5.86
<i>E. serotinus</i>	3.34	40	23	287	1.28	0.36
<i>P. kuhlii</i>	9.55	30	130	411	3.48	1.97
<i>P. pygmaeus</i>	5.93	25	125	532	2.61	0.33
<i>T. teniotis</i>	0.18	150	1	815	0.02	0.01
<i>H. savii</i>	1.78	40	36	833	0.2	0.11
<i>P. nathusii</i>	3.15	35	178	1991	1.36	0.89

<i>E. nilsonii</i>	0.02	50	0	2500	0	0
<i>N. noctula</i>	1.15	100	31	2783	0.07	0.14
<i>N. leisleri</i>	0.87	70	63	5155	0.6	0.7
<i>N. lasiopterus</i>	0.08	150	6	12755	0	0.02
<i>V. murinus</i>	0.01	50	8	81678	0	0.01

485

486

Figure 5: Ratio of time spent at height in function to susceptibility to WT collision. Spearman correlation coefficient $\rho = 0.94$; $p = 4.58e-06$. Species names are the three first letters of the genus and of the species name excepted for small *Myotis* (Smyo) and large *Myotis* (Lmyo).

Supplementary material

Figure A1: Annual distribution of the acoustic surveys at wind masts used for flight height assessment (black) and of the carcass searches at wind farms (white) (when data was available).

Figure A2: Spatial distribution of the wind masts used for flight height assessment (dots) and of the wind farms where carcass searches were performed (stars) (when data was available). The different biogeographical areas are showed for France and Belgium.

Table A1: Comparison of activity (number of bat passes) recorded from both microphones. Species names are the three first letters of the genus and of the species name excepted for small Myotis (Smyo) and large Myotis (Lmyo). R^2 is the correlation between the activity recorded at the ground

microphone and the activity recorded at the upper microphone where each study site in an observation. NA stands for species that were not observed at height (i.e. *Rhinolophus*) and for species that were not recorded at more than 15 study sites.

Source Species	< median height		> median height		Total	Percentage of bat passes recorded from ground mic	R ² between ground and height mic
	Ground mic	Ground and height mic	Ground and height mic	Height mic			
<i>Barbar</i>	4,600	55	1	6	4,662	99.87	0.14
<i>Eptnil</i>	123	6	5	33	167	80.24	NA
<i>Eptser</i>	7,631	696	219	768	9,314	91.75	0.39
<i>Hypsav</i>	666	56	24	135	881	84.68	NA
<i>Minsch</i>	192	4	9	9	214	95.79	NA
<i>L Myotis</i>	617	14	3	22	656	96.65	0.55
<i>S Myotis</i>	8,104	118	3	30	8,255	99.64	0.03
<i>Nyclas</i>	1	1	3	24	29	17.24	NA
<i>Nyclei</i>	1,629	353	626	2,684	5,292	49.28	0.85
<i>Nycnoc</i>	1,298	194	292	445	2,229	80.04	0.80
<i>Pipkuh</i>	33,454	2,779	491	6,136	42,860	85.68	0.79
<i>Pipnat</i>	3406	135	90	1,869	5,500	66.02	0.74
<i>Pippip</i>	207,392	5,029	1,608	22,856	236,885	90.35	0.52
<i>Pippyg</i>	8,743	66	59	471	9,339	94.96	NA
<i>Plesp</i>	4,023	44	2	22	4,091	99.46	0.23
<i>Rhifer</i>	198				198	100	NA
<i>Rhihip</i>	9				9	100	NA
<i>Tadten</i>	38	5	21	21	85	75.29	NA
<i>Vesmur</i>	4	4	16	50	74	32.43	NA

Table A2: Data used for estimations of species density. Sampling effort for each of the biogeographical areas in Haquart (2013).

Biogeographical area	Number of sampling sites	Area (km ²)	Number of sampling sites per 1000 km ²
<i>Alpine</i>	28	30,658	0.91
<i>Atlantic</i>	768	268,155	2.86
<i>Continental</i>	169	184,203	0.92
<i>Mediterranean (Corsica excluded)</i>	752	56,918	13.21

Table A3: Ratio of time spent at height for each species. Predicted rates are calculated from the GLMM output. Standard error for *Rhinolophus* species could not be estimated (NE)

because of the nonexistence of occurrences at height.

Species	GLMM value	Standard error	Predicted rate	N bat passes
<i>R. ferrumequinum</i>	-24.30	NE	0	198
<i>R. hipposideros</i>	-22.93	NE	0	9
<i>B. barbastellus</i>	-6.38	3.06	0.002	4,662
small <i>Myotis</i>	-5.94	1.43	0.003	8,255
<i>Plecotus sp.</i>	-5.29	1.67	0.005	4,091
large <i>Myotis</i>	-3.58	1.7	0.027	656
<i>P. pygmaeus</i>	-3.05	0.44	0.045	9,339
<i>M. schreibersii</i>	-2.68	2.04	0.064	214
<i>P. pipistrellus</i>	-2.06	0.23	0.113	236,885
<i>E. serotinus</i>	-1.93	0.36	0.127	9,314
<i>P. kuhlii</i>	-1.41	0.25	0.197	42,860
<i>H. savii</i>	-1.36	0.75	0.205	881
<i>E. nilsonii</i>	-1.18	1.51	0.235	167
<i>P. nathusii</i>	-1.01	0.33	0.267	5,500
<i>N. noctula</i>	-0.30	0.48	0.427	2,229
<i>T. teniotis</i>	-0.12	1.93	0.470	85
<i>N. leisleri</i>	0.68	0.34	0.664	5,292
<i>V. bicolor</i>	2.23	3.06	0.903	74
<i>N. lasiopterus</i>	2.57	6.03	0.929	29

Table A4: Detailed number of bat passes located at ground or at height for all species, before pooling species into groups for further analysis.

Species	Ground	Height	Total
<i>B. barbastellus</i>	4,655	7	4,662
<i>Chiroptera sp.</i>	317	73	390
<i>Eptesicus/Nyctalus/Vespertillio sp.</i>	1,205	1,101	2,306
<i>E. nilssonii</i>	129	38	167
<i>E. serotinus</i>	8,327	987	9,314
<i>H. savii</i>	722	159	881
<i>M. schreibersii</i>	196	18	214
<i>M. alcathoe</i>	1		1
<i>M. bechsteinii</i>	150		150
<i>M. brandtii</i>	9		9
<i>M. capaccinii</i>	1		1
<i>M. dasycneme</i>	3		3
<i>M. dasycneme (probable)</i>		1	1
<i>M. daubentonii</i>	236	2	238
<i>M. emmarginatus</i>	38		38
Large <i>Myotis</i>	631	25	656

<i>M. mystacinus</i>	48		48
<i>M. mystacinus/brandtii</i>	6		6
<i>M. nattereri</i>	781		781
<i>Small myotis</i>	6,949	30	6,979
<i>N. lasiopterus</i>	2	27	29
<i>N. leisleri</i>	1,982	3,310	5,292
<i>N. noctula</i>	1,492	737	2,229
<i>P. kuhlii/nathusii</i>	6,256	1,114	7,370
<i>P. kuhlii</i>	36,233	6,627	42,860
<i>P. nathusii</i>	3,541	1,959	5,500
<i>P. pipistrellus</i>	212,421	24,464	236,885
<i>P. pygmaeus</i>	8,809	530	9,339
<i>Plecotus sp.</i>	3,582	17	3,599
<i>P. auritus</i>	382	3	385
<i>P. austriacus</i>	99	1	100
<i>R. ferrumequinum</i>	198		198
<i>R. hipposideros</i>	9		9
<i>T. teniotis</i>	43	42	85
<i>V. murinus</i>	8	66	74
Total	299,461	41,336	340,797

Figure A3: Correlation between the raw count of bat carcasses and the estimated species number of bat passes at height ($\rho = 0.84$). We used the same generalised linear mixed model (GLMM) structure as the one described in Material and Methods to estimate the numbers of bat passes at

height (and respectively at ground) for each species. These estimates were then correlated to species fatality counts.

Table A5: Detail of the proportion of bat passes between microphones at ground and height for the three different biogeographical regions. Species names are the three first letters of the genus and of the species name excepted for small *Myotis* (Smyo) and large *Myotis* (Lmyo).

<i>Source localisation</i>	<i>Atlantic</i>		<i>Continental</i>		<i>Mediterranean</i>	
	Ground	Height	Ground	Height	Ground	Height
<i>Barbar</i>	4,472	5	174	1	9	1
<i>Eptnil</i>			129	38		
<i>Eptser</i>	6,450	750	469	81	1,408	156
<i>Hypsav</i>		2	33	2	689	155
<i>Minsch</i>			15	1	181	17
<i>L Myotis</i>	163	8	442	17	26	
<i>S Myotis</i>	4,927	16	2,987	5	308	12
<i>Nyclas</i>			2	27		
<i>Nyclei</i>	1,115	1,090	511	1,746	356	474
<i>Nycnoc</i>	1,463	683	13	31	16	23
<i>Pipkuh</i>	14,238	790	4,836	189	17,159	5,648
<i>Pipnat</i>	1,357	771	344	938	1840	250
<i>Pippip</i>	99,881	8,789	80,993	13,119	31,547	2,556
<i>Pippyg</i>	69	3	9		8,731	527
<i>Plesp</i>	3,508	17	395	2	164	5
<i>Rhifer</i>	184		2		12	
<i>Rhihip</i>	5		2		2	
<i>Tadten</i>			6	7	37	35
<i>Vesmur</i>	3	4	2	59	3	3