

Contribution of private gardens to habitat availability, connectivity and conservation of the common pipistrelle in Paris

Anne Mimet, Christian Kerbiriou, Laurent Simon, Jean-Francois Julien, Richard Raymond

▶ To cite this version:

Anne Mimet, Christian Kerbiriou, Laurent Simon, Jean-Francois Julien, Richard Raymond. Contribution of private gardens to habitat availability, connectivity and conservation of the common pipistrelle in Paris. Landscape and Urban Planning, 2020, 193, pp.103671. 10.1016/j.landurbplan.2019.103671. hal-03102973

HAL Id: hal-03102973

https://hal.science/hal-03102973

Submitted on 7 Jan 2021

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.

Contribution of private gardens to habitat availability, connectivity and conservation of the common pipistrelle in Paris

Anne Mimet a,b , \square , Christian Kerbiriou c,d , Laurent Simon e , Jean-Francois Julien c , Richard Raymond e,f

a Helmholtz Center for Environmental Research, Department Computational Landscape Ecology, Permoserstraße 15, 04318 Leipzig, Leipzig, Germany

b German Center for Integrative Biodiversity Research (iDiv) Halle-Jena-Leipzig,

Biodiversity Conservation Group, Deutscher Platz 5e, 04103 Leipzig, Germany

c Muséum National d'Histoire Naturelle, Centre d'Ecologie et de Sciences de la

Conservation, UMR 7204 MNHN-CNRS-UPMC, 75005 Paris, France

d Muséum National d'Histoire Naturelle, Station de Biologie Marine, 29900 Concarneau,

France

e Université Paris 1, Laboratoire dynamiques sociales et recomposition des espaces (LADYSS) UMR7533 CNRS-Paris 1-Paris 7-Paris 8-Paris 10, 2 rue Valette, FR-75005 Paris, France

f Centre National de la Recherche Scientifique (CNRS), Laboratoire dynamiques sociales et recomposition des espaces (LADYSS) UMR7533 CNRS-Paris 1-Paris 7-Paris 8-Paris 10, 2 rue Valette, FR-75005 Paris, France

Abstract

Urban sprawl is one of the greatest global changes with major negative impacts on biodiversity and human well-being. Recent policies have acknowledged the value of urban green areas in counterbalancing such impacts. However, these policies are largely focused on public green areas, ignoring the role and potential of private green areas for urban ecological value. This paper aims at evaluating the importance of private gardens for habitat availability and connectivity in Paris, France, using the common pipistrelle as model. We hypothesize that public green areas contribute more to habitat availability than private gardens because of their large area, and that private gardens contribute more to connectivity than public green areas because of their scattered locations in the city. Using data on common pipistrelle activity and information on vegetation and building height, we quantify the respective contribution of public green areas and private gardens in the bat habitat availability and connectivity. Our results show that despite the low proportion of private green areas in Paris (36% of the total green areas), they still contributed up to 47.9% of bat habitat availability and decrease the resistance of the city matrix by 57%. The distribution in the city matrix and vegetation composition of those areas appeared especially beneficial for bat habitat availability and connectivity. The study demonstrates the importance of private gardens in the ecological value of cities in complementing public green areas. Our results confirm the need to develop more inclusive urban conservation strategies that include both public and private stakeholders.

Highlights

• The urban ecological value of private gardens outweighs that of public gardens

- This is true for both habitat availability and connectivity
- Biodiversity policies in cities should also focus on private green areas
- Inclusive conservation strategies are also needed in cities

Keywords

Greenveining; bats; urban policies; land use complementation; ecological network;

Circuitscape

Word count (body of manuscript + references): 8144

1. Introduction

- 3 Urbanization is one of the main drivers of the biodiversity crisis, leading to the erosion of
- 4 species diversity (Mcdonald, Kareiva, & Forman, 2008; Olden, Poff, & McKinney, 2006), a
- 5 decrease in both total abundance in communities (Newbold et al., 2015; Pellissier, Mimet,
- 6 Fontaine, Svenning, & Couvet, 2017) and in the number of individuals of most species (C. G.
- 7 Threlfall, Law, & Banks, 2012), and biotic homogenization (McKinney, 2006). The
- 8 underlying mechanisms include direct loss of natural habitat (Devictor et al., 2008; Devictor,
- 9 Julliard, Couvet, Lee, & Jiguet, 2007), as well as disconnection of the habitat patches of
- populations, thus impeding movement (Clauzel, Jeliazkov, & Mimet, 2018; Tannier,
- Bourgeois, Houot, & Foltête, 2016). Depending on their size, composition, configuration and
- management, urban green areas have the potential to support wildlife populations by
- providing habitat and by contributing to the connectivity of natural populations (Alberti,
- 14 2005; Muratet & Fontaine, 2015; Muratet, Machon, Jiguet, Moret, & Porcher, 2007; Pellissier,
- 15 Cohen, Boulay, & Clergeau, 2012; Politi Bertoncini, Machon, Pavoine, & Muratet, 2012;
- 16 Shwartz, Turbé, Julliard, Simon, & Prévot, 2014). There is increasing recognition that urban
- green areas have ecological value (Breuste, Niemelä, & Snep, 2008; Goddard, Dougill, &
- Benton, 2010), a recognition going along with a call to develop a better understanding of the
- 19 roles of urban green areas in biodiversity in order to guide conservation actions within urban
- 20 areas (Dearborn & Kark, 2010; Shwartz et al., 2014).
- 21 The benefits of urban green areas are tracked by urban authorities and policies, which
- favor different types of actions to promote urban biodiversity such as ecological management
- 23 (e.g., delay mowing the grass in the parks to live time to insects and plans for reproduction),
- 24 reduction of pesticides and maintaining and developing ecological corridors, as in London,
- Dublin, Berlin or Paris (City of Berlin, 2012; City of Dublin, 2016; City of London, 2016;
- 26 Conseil de Paris, 2018; Ville de Paris, 2017). These policies aim to make cities crossable and

livable to natural populations, usually by targeting the larger public green areas but overlooking private ones, such as gardens (Evans et al., 2012; Goddard et al., 2010). Yet gardens provide significant amounts of green areas and resources for wildlife in urban areas (Cameron et al., 2012; Davies et al., 2009), complementing large public green areas such as parks by increasing habitat availability and connectivity (Colding, 2007; Loram et al., 2008; Melles, Glenn, & Martin, 2003; Rudd, Vala, & Schaefer, 2002). However, our understanding of this complementation process remains incomplete. We do not have estimates or a general understanding of the relative contributions of gardens and public green areas to habitat availability and connectivity in cities, especially considering that said contributions are expected to be species-dependent (Lepczyk et al., 2017) and configuration-dependent (Goddard et al., 2010). Urban ecology literature has stressed the importance of different scales (i.e. local to the landscape scale) and of vegetation structure and heterogeneity in explaining the distribution of species and diversity in an urban context (Goddard et al., 2010; Goddard, Dougill, & Benton, 2013; Lepczyk et al., 2017; Melles et al., 2003). Getting accurate estimates of the relative contributions of gardens and public areas to habitat availability and connectivity therefore requires multiscale analyses including vegetation structure and heterogeneity. Bats are one of the few strictly protected mammals living within urban environments (they are included in Annex IV Council Directive 92/43/EEC, 1992). Previous researches have shown the detrimental effects of urbanization on bat populations (Azam, Le Viol, Julien, Bas, & Kerbiriou, 2016; Walsh & Harris, 1996) but certain bat species occur in cities, using trees planted along streets and parks as urban substitutes for their natural foraging habitat Some species use man-made structures for breeding roosts and can live in cities if other basic requirements, like access to water, are also met (Marnell & Presetnik, 2010; Simon, Huttenbugel, & Smit-Viergutz, 2004). (Oprea, Mendes, Vieira, & Ditchfield, 2009; C.

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

Threlfall, Law, Penman, & Banks, 2011). As long-lived insectivorous species with a slow reproductive rate, bats are considered good indicators of the response of biodiversity to anthropogenic pressure (Jones, Jacobs, Kunz, Wilig, & Racey, 2009). The strength of the impacts of urbanization on bats appears to be context-dependent, i.e., the degree of urbanization, the amount of vegetation remaining and patch connectivity have been shown to largely explain observed distribution patterns (Oprea et al., 2009; C. Threlfall et al., 2011). Among common bat species, *Pipistrellus pipistrellus* (common pipistrelle) is one of the most abundant in North European urban areas (Gaisler, Zukal, Rehak, & Homolka, 1998; Hale, Fairbrass, Matthews, & Sadler, 2012; Lintott et al., 2015).

With the goal of evaluating the benefits of including private green areas (i.e. gardens) in urban conservation initiatives, this study aims to quantify the respective contributions of public and private green areas to habitat availability and connectivity for the common

pipistrelle, focusing the analysis on the city of Paris.

The study focuses on testing three hypotheses. First, we hypothesize that the bat pass abundance depends on the vegetation spatial heterogeneity and on the area and height of vegetation and buildings, at different spatial scales. Because of their large size, we secondly hypothesize that public green areas are the most important contributors to the availability of habitat area for the common pipistrelle, only marginally complemented by private green areas. Because of their scattered spatial configuration, we thirdly hypothesize private green areas to be the main providers of habitat connectivity in the city, providing the bats with stepping-stone connectivity across the urban matrix between larger habitat patches centred on public green areas.

- 14m² of public green area / inhabitant (21m² for Berlin, 68m² for Madrid, 31m² in
 average for the large french cities)
- 450 public green areas (parcs, gardens, promenades ...)

2. Methods

2.1. Study area

The study was conducted in intramural Paris, a densely populated city of 105 km² (21,067 inhab/km² in 2014) in the heart of the Greater Paris region. Intramural Paris refers to the central part of this agglomeration, bounded by the *Périphérique* ring-road, and administered by the *Mairie de Paris* (city council). Built areas are dominated by low-rise buildings of six to seven floors (i.e., 18 to 30 meters high) (Pellissier et al., 2012). The number and size of green areas is low compared to most other European big cities. The percentage of public green space is about 9.5% of the Paris area, while it is around 18.8% in Brussel and 38.9% in Rome (http://www.worldcitiescultureforum.com). Two woods – Vincennes (9.95 km², east of Paris), and Boulogne (8.5 km², west of Paris) – are the largest green areas in the city, bringing some nature right into the heart of Paris (Figure 2). These two woods are known to house roosts of large viable populations of the common pipistrelle, while very little is known about roosts location in intramural Paris. This study therefore considers these two woods as viable source habitat patches of the common pipistrelle, that can be connected by foraging movement or dispersal. We model the foraging-commuting habitat availability and connectivity between these woods through the rest of Paris, acoun.

Figure 1: Map of the study area, i.e. intramural Paris. a. shows the location of the bat pass acoustic samplings used in the study and the two large parks (Boulognes and Vincennes) identified as the two habitat patches for the focal species *P. pipistrellus*; b. shows intramural Paris in its densified urban context, at the centre of the Paris megalopolis.

2.2. Methods overview

The general method applied in the paper is to quantify the respective contributions of public and private green areas to habitat availability and connectivity for the common pipistrelle by comparing its habitat availability and connectivity in a scenario that includes all of the green areas in Paris (the All green areas scenario) one that includes only public green areas (the Only public green areas scenario). To do so, we organized the workflow of the methods in three steps, following the three hypotheses detailed in the introduction. In a **first step**, we fit a model explaining the abundance of common pipistrelle echolocation calls using environmental variables. In a **second step**, we estimate foraging-commuting habitat availability for the common pipistrelle by using the fitted model to predict the pass abundance for the All green areas and Only public green areas scenarios. We isolate the

contribution of private green area to foraging-commuting habitat availability for the common pipistrelle by comparing the foraging-commuting habitat availability values obtained under the two scenarios. In a **third step**, we directly derive conductance from predicted foraging-commuting habitat availability and estimate habitat connectivity under the two scenarios using a circuit modeling approach. We isolate the contribution of private green area to habitat connectivity of the common pipistrelle by comparing the connectivity values obtained under the two scenarios.

2.3. Step 1: Modeling and predicting bat pass abundance in Paris

2.3.1 Bat sampling

We produced foraging-commuting habitat availability and connectivity maps for *P. pipistrellus* using data from the French Bat Monitoring Programme (FBMP) for 2008 to 2013. The FBMP is coordinated by the French National Museum of Natural History and follows a standardized data recording methodology (Kerbiriou et al., 2018) (Appendix S1). The sampling scheme consists of randomly chosen 2x2 km squares from a 2x2 km grid. Within each square, observers selected and visited 10 points: at least five of these points were representative of the habitats of the square and the others were located in 'favorable' places for bats such as along the edge of woods. Each point was sampled using a continuous recording of 6 minutes and the ten points of a site were sampled on the same night and always in the same order at each visit. Observers recorded bats only when weather conditions were favorable (i.e., no rain, temperature higher than 12°C and wind speed of less than 5 m/sec; Appendix S1). Observers conducted the sampling during peak daily activity, i.e. beginning thirty minutes after dusk (FBMP recommendations). It generally took less than 3 hours to sample the 10 recording points of the square (Vandevelde, Bouhours, Julien, Couvet, & Kerbiriou, 2014). Data was recorded from 2008 to 2013, between the 16th June and the 5th

August, during the reproduction period. We extracted the 224 intramural Parisian points from the FBMP database for 2008 to 2013 (Figure 1). Depending on observers' availability over the years, the sampling effort at each point varied from one to five years. The dataset included 552 recordings at 224 points (139 points in 2008, 158 points in 2009, 72 points in 2010, 30 points in 2011, 68 points in 2012, 77 points in 2013).

We cannot distinguish individual bats from their echolocation calls, making it impossible to calculate absolute bat density, so we used the number of bat passes recorded every 6 minutes as a measure of bat activity (for more detail see Appendix S1). A bat pass is defined as one or more bat echolocation calls during a sound recording of 1.2 s at \times 10 time expansion (see Appendix S1 for the methodology used to detect the number of bat passes). The identification of the common pipistrelle does not raise issue in Paris, where species overlapping on acoustic repertoires (such as *Pipistrellu. pygmaeus* or *Miniopterus* scherbersii) do no occur. The duration of the recording (1.2 s) is predefined by the ultrasound detector (Tranquility Transect; David Bale, Courtpan. Design Ltd, Cheltenham, UK) (Roche et al., 2011). We used bat activity as a proxy of habitat suitability in terms of food resources and accessibility, hereafter called foraging-commuting habitat (Frey-Ehrenbold, Bontadina, Arlettaz, & Obrist, 2013; Pinaud, Claireau, Leuchtmann, & Kerbiriou, 2018; Raino, 2007; Russo & Jones, 2003). Our data showed zero-inflation and were highly overdispersed, with a lot of sites with zero pass and very few over 4 passes, the maximum being 60 passes in a site. In order to account for over-dispersion in the statistical analyses, we applied an adapted method (Hurdle model, see dedicated section) and thresholded the maximum pass abundance at 4, meaning that recordings with more than 4 bat passes were attributed a number of 4. For all analyses, we averaged the abundance of bats passes observed per sample point over the different years.

159

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

2.3.2. Creating variables for built areas and vegetation

We described the vegetation and built environment of Paris on a raster grid of 2m resolution. We used a set of 18 built areas and vegetation variables to around each pixel or the raster (see below for description and in Appendix S2). We chose variables known to influence the probability of observing the common pipistrelle because of their power to indicate resource availability, roosting opportunities, movement facilitation, or avoidance behaviour. Each variable was computed for three radii around the pixel, i.e., 20 m, 200 m and 500 m, to account for very local (street and garden scale, choice of the local flying route) to foraging home-range-scale processes. 20 m corresponds to the minimum detection distance for the echolocation signal of search flight (i.e. echolocation calls before prey detection) (Barataud, 2015; Kalko & Schnitzler, 1993). 200 m and 500 m are in the order of magnitude of the common pipistrelle home range during the reproduction period, as 75% of the foraging activity occurs in a radius of 100 m and 100% in a radius of 750 m (Davidson-Watts, Walls, & Jones, 2006; Nicholls & Racey, 2006). Because Paris is a small geographic area (about 12*9 km) with a high density of sampling points (224), 500 m was also a good compromise to capture larger home-range scale processes while limiting extreme overlap between the larger buffers around the sampling points.

178

179

180

181

182

183

184

185

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

Built areas and vegetation data

APUR (Agence Parisienne d'URbanisme: Parisian Urban Planning Agency) provided the data on building and vegetation location and height for the year 2012. The data were prepared by APUR based on several orthophoto images with a resolution of 0.5 m that we aggregated to a resolution of 2m. The data and their metadata containing more detailed information about data preparation are freely downloadable from the APUR's website (Atelier Parisien d'Urbanisme, 2014; Atelier Parisien D'urbanisme, 2016). We also obtained the location of

the public green areas from the *APUR* website (Atelier Parisien d'Urbanisme, 2016). The location of the private green areas was estimated by subtracting the vegetation of public green areas from overall vegetation. In order to provide a broad overview of the respective spatial organization of public and private green areas in Paris, we computed three simple landscape metrics from the raw data: total area, total number of patches and average area of patches, a patch being defined as a unit composed of adjacent pixels of vegetation. For this simple descriptive analysis, a patch of green area was defined as continuous cells covered by vegetation.

Variables describing the vegetation

We computed four different variables based on vegetation height to describe the vegetation environment of the pixel. *P. pipistrellus* is known to respond to vegetation: it typically commutes at a height of ~3–10 m (Berthinussen & Altringham, 2012; Verboom & Spoelstra, 1999); it tends to avoid open habitats and vegetation higher than 3m mitigates the negative effects of urbanization (Hale et al., 2012). We therefore classified vegetation height into three classes: (i) < 1m, (ii) 1 to 3m and (iii) > 3m. We computed the total area covered by these three classes of vegetation and estimated a fourth variable, i.e., the spatial heterogeneity of the height of the vegetation around each pixel, using the standard deviation of vegetation height. We computed these four variables for the three radii (20 m, 200 m and 500 m radius), resulting in 12 vegetation variables in total. We calculated these 12 variables accounting for all green areas in the All green areas scenario, and repeated this process for the Only public green areas scenario, only accounting for vegetation located in the public green areas (i.e. excluding the vegetation located outside of the public green areas).

Variables describing built areas

Buildings can be a barrier to movement (Hale et al. 2015) but may also be used for roosting (Simon et al., 2004). Furthermore, intermediate building height has been shown to be linked to higher abundance of insectivorous bird species in Paris (Pellissier et al., 2012). Beyond their direct effects on movement and habitat availability, buildings' height and density can also be considered as a more general indicator of anthropogenic pressure, correlating with light and noise disturbance on an urbanization gradient (Grimm et al., 2008). We classified buildings within two height classes. Buildings under 15 m mainly consisted of low-rise buildings and individual houses. This class of building was dominant in the external districts of Paris (Figure 1). Buildings over 15 m were mainly located in the old center of Paris and in the north-west. For each of the three scales detailed earlier (i.e., 20 m, 200 m and 500 m radius), we computed the area covered by the two building classes and attributed the value to the central pixel.

2.3.3. Modeling bat pass abundance using vegetation and built areas

We modeled the relative pass abundance of *P. pipistrellus* with the previously described vegetation (12 variables) and built areas (six variables), using a boosted regression tree modeling approach (gbm) (gbm package; Greg Ridgeway with contributions from others, 2017) using R 3.4.0 (R Core Development Team, 2018). The gbm approach was relevant in this study because it can handle a large number of predictors – even collinear ones – and deal with spatial autocorrelation effectively, and it also has a strong predictive performance (J. Elith, Leathwick, & Hastie, 2008). Because the data contained a lot of zeros (130 points out of a total of 224 points), we employed a Hurdle modeling approach to account for zero-inflation (Potts & Elith, 2006; Povak et al., 2013). This approach is consistent with previous studies modeling bat passes (Aurelie Lacoeuilhe, Machon, Julien, Le Bocq, & Kerbiriou, 2014; Vandevelde et al., 2014). The Hurdle model is a two-step modeling approach. The first

model, run on data transformed into Presence/Absence pass data, calculates the probability of pass occurrence. The second model is fitted on the pass abundance data (excluding absence data), and aims to predict pass abundance only where bat passes are predicted to potentially occur in the first model. When used for prediction purpose on a new set of environmental data, the Presence/ Absence model is run first. If the predicted value is below a fixed pass occurrence probability (assimilated to predicted absence), the predicted value is maintained. If the predicted value is above the fixed threshold, then it is the value predicted by the abundance model that is retained. Based on the results of Presence/ Absence modeling, we fixed the threshold between absence and presence at 0.45. Because the number of years of observation varied between the different points, we weighted the points by the number of years of observation. We calibrated the models with a learning rate of 0.0005, an interaction depth of 4 (meaning that we consider interactions), a minimal number of individuals per leaf of 10, and a fraction of 0.6 for training the algorithm (J. Elith et al., 2008). We checked for and did not find any significant residual spatial autocorrelation. As output, the boosted regression tree provides the scaled contribution summing up at 100 (or importance, or influence) of the environmental variables included in the model (Jane Elith, Leathwick, & Hastie, 2008).

253

254

255

256

257

258

259

260

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

2.4. Step 2: Evaluating the contribution of private green areas to foraging-

commuting habitat availability

2.4.1. Estimating foraging-commuting habitat availability

We used the fitted Hurdle model to predict the bat pass abundances over the entire study area for the Only public green areas and the All green areas scenarios. We then used the resulting bat pass abundance as foraging-commuting habitat availability maps. For the All green areas scenario, predictions were based on the vegetation variables encompassing all

green areas, whereas for the Only public green areas scenario, vegetation variables were restricted to the green public areas. We measured total foraging-commuting habitat availability (hereafter referred to simply as habitat availability) for each scenario as the sum of all predicted pass abundance in intramural Paris.

2.4.2. Contribution of private green areas to foraging-commuting habitat availability

We estimated the contribution of private green areas to habitat availability by subtracting
the total predicted pass abundance of *P. pipistrellus* over the entire study area of the Only
public green areas scenario from the predicted pass abundance for the All green areas

scenario.

2.5. Step 3: Evaluating the contribution of private green areas to foraging-

commuting habitat connectivity

2.5.1. Conductance maps

Conductance maps depict the ease of movement across the mapped area that varies, for example, with land cover, habitat quality or slope. Conductance maps are used as input data to model connectivity under the Circuit approach. We used the habitat availability maps as conductance maps. This data-based approach is expected to produce more realistic conductance values than would be obtained using expert opinion. We changed the resolution of the two habitat availability maps from 2 m to 20 m by averaging the values of the cells. This change in resolution was needed to be coherent with the bat's perceptual grain, defined as the grain at which an organism responds to the heterogeneity of the landscape (Wade, Mckelvey, & Schwartz, 2015; Wiens & Milne, 1989) (see Appendix S3 for details). As *P. pipistrellus* can only detect its prey within a maximum radius of 3.5 m for small prey and of 15m for large prey (Holderied & Helversen, 2003), we consider a resolution of 20 m would

adequate fit its perceptual range. We then summed predicted bat passes within all pixels for intramural Paris (excluding the Vincennes and Boulogne parks) to obtain a simple indicator of habitat availability. We obtained the conductance maps by rescaling the predicted pass abundances to values between 0 and 10,000.

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

286

287

288

289

2.5.2. Building connectivity maps

We modelled connectivity using Circuitscape, a program that uses circuit theory to model connectivity in heterogeneous landscapes (McRae & Beier, 2007). The Circuit theory approach provides a continuous estimate of connectivity within the area studied, i.e., for each pixel, integrating all possible pathways. We identified two areas, i.e., Boulogne and Vincennes woods, as habitat patches known to house roosts of viable populations of the common pipistrelle and able to act as source for smaller populations within intramural Paris. Furthermore, we know that intramural Paris houses roosts of the common pipistrelle, but their location is unknown. We therefore created and randomly placed a fishnet of points distant of 2 km, each point simulating a possible location of an intramural roost and a potential foraging area. A distance of 2 km corresponds to the higher estimate of the mean distance flight by the common pipistrelle between the roost and the core of the foraging area (Nicholls & Racey, 2006). We added the two woods to these points for a total of roosts / foraging areas. We then simulate the connectivity between pairs of points distant of maximum 2 km (for a total of 38 pairwise connectivity measures), representing that way the connectivity between each roost and foraging areas located at flying distances. Each roost was therefore connected to one to four other points depending on its location in intramural Paris. We used a pairwise modelling mode, meaning that connectivity was assessed accounting for flows coming from and going to each point, meaning that each point was considered acting as roost and as foraging area. Each node (raster cell) was connected to eight neighbours. For each of the 38 pairwise

connectivity measure, Circuitscape provides a connectivity map based on conductance, and a measure of the total conductance between the two points. We obtained a map of connectivity for the entire intramural Paris summing up the 38 connectivity maps to, and estimated the total conductance of intramural Paris summing up the total conductance of the 38 pairwise connectivity measures. 2.5.2. Contribution of private green areas to foraging-commuting habitat connectivity We estimated the contribution of private green areas to habitat connectivity by subtracting the total conductance value for the Only public green areas scenario from the total conductance value for the All green areas scenario for the entire study area. 3. Results 3.1. Spatial characteristics of public and private green areas in Paris The total green area belonging to private owners was smaller than the total public green area (36.4% and 63.6%, respectively; Figure 2a). The private green areas were much more fragmented, as illustrated by a number of patches that was three times higher than for public

areas and an average patch size five times smaller (Figure 2b and 2c).

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

Figure 2: Comparison of public and private green areas in the Paris area using three basic landscape metrics: a. total area, b. total number of patches and c. average area of patches with the standard deviation. The metrics have been computed for intramural Paris, excluding the Parks of Vincennes and Boulogne which were excluded from the modeling of the bat pass abundance.

3.2. Step 1: Modeling and predicting bat pass abundance in Paris

The gbm analyses produced contrasting results for Presence/Absence and abundance of passes data for the built areas and vegetation variables and their scale of impact, suggesting different processes underpinning pass occurrence and abundance (Figure 3, Appendix S4). The Presence/ Absence of bat passes was dependent on home-range scale (200 m to 500 m radius). The passes were more likely to occur in areas with a high proportion of vegetation and less likely to occur in areas with large concentrations of buildings under 15 m high. The occurrence of bat passes revealed a higher abundance of bat passes when buildings are smaller (under 15 m high), at these scales. The abundance of passes was mainly driven by very local conditions (20 m) and to a lesser extent by home-range scale conditions (200 m and 500 m). Locally, the high proportion of tall buildings was the strongest driver, negatively

impacting the bat pass abundance. Overall, the proportion of buildings tended to decrease the abundance of passes at all scales. Conversely, a large proportion of tall vegetation as well as the variation in vegetation height at 20 m and 200 m tended to be beneficial (Figure 3, Appendix S4).

Figure 3: Variables ordered by their contribution to the occurrence and bat pass abundance as estimated by the two gbm analyses (in percent). a. the Presence/ Absence data, and b. the abundance of passes data. The contribution is the relative influence of each variable on the response variable. The signs (increasing and decreasing arrows and unimodal shape) indicate the general form of the response of the bat pass abundance to each variable, i.e., increasing, decreasing or unimodal. Only the variables with higher contributions are shown.

3.3. Step 3: Evaluating the contribution of private green areas to foraging-

commuting habitat availability

The interpolated predictions of bat pass abundance for the All green areas scenario, showed that larger predicted pass abundances were mainly concentrated in the two large parks of Boulogne and Vincennes (Figure 4) and to a lesser extent within Paris' larger parks. In intramural Paris, the highest predicted pass abundances were found mostly in the southern and eastern peripheral areas. The map of predicted pass abundances under the Only public green areas scenario also identified the two large parks as main areas of habitat (Figure 4). The areas with higher predicted habitat availability were the same in the two scenarios, but the predicted abundances were much lower in the No private areas scenario. The predicted pass abundances were extremely low in the dense city center, north of the Seine River.

The total number of predicted bat passes (summed over Paris excluding the woods) was 12,874,960 in the All green areas scenario, and 6,709,623 in the Only public green areas scenario. The difference, i.e., 6,165,337 bat passes, corresponded to the contribution of private green areas to available habitat, and therefore represents 47.9% of the contribution of total green areas to available habitat while private green areas represent just 36.4% of the total green area.

Figure 4: Habitat availability maps of *P. pipistrellus* in Paris showing the bat pass abundance as predicted by the gbm for a. the all green areas scenario and b. the Only public green areas scenario. The bat pass abundance values showed in these maps were rescaled between 0 and 10,000 to give the conductance maps used as input maps for Circuitscape.

367

368

369

370

3.4. Step 3: Evaluating the contribution of private green areas to foragingcommuting habitat connectivity The spatial structuring of the conductance maps under the two scenarios revealed close spatial structures with connectivity paths mainly located in the south of Paris (Figure 5). However, the total resistance in intramural Paris was estimated to be 3.55 in the All green areas scenario, compared to 5.59 for the Only public green areas scenario, meaning that private green areas decreased the city's total resistance by 57.6% when compared to the resistance of the Only public green areas scenario.

The connectivity map for the All green areas scenario shows stronger connectivity paths passing through the peripheral areas of the city with the southern area showing higher connectivity levels. In the Only public green areas scenario, the Seine River appeared as the preferred path across Paris, concentrating a large proportion of the flow. The contribution of private green areas to connectivity did not follow clear spatial patterns, either creating new paths or strengthening exiting paths between public green areas, especially in the south (Figure 5).

Figure 5: Conductance maps for *P. pipistrellus* in Paris representing potential fluxes between simulated colonies (including the Boulogne and Vincennes woods, dark green patches) and foraging areas located at a maximum distance of 2 km, for a. the All green areas scenario and b. the Only public green areas scenario.

4. Discussion

P. Pipistrellus is among the more habitat generalist of bat species (Regnery, Couvet, Kubarek, Julien, & Kerbiriou, 2013) and is regularly found in urban areas (Bartonicka & Zukal, 2003; Hale et al., 2012; Vandevelde et al., 2014). In line with previous findings, we

observed a positive impact on bat occurrence of the total area covered by vegetation at homerange scales (200 m and 500 m) (Azam et al., 2015; Aurélie Lacoeuilhe, Machon, Julien, & Kerbiriou, 2016). However, while occurrence was more effectively predicted by home-range scale environmental conditions (200m to 500m), bat pass abundance was largely driven by very local conditions (20 m). In other words, while the probability of bat presence was linked to conditions in 200 to 500 m radii, conditions in 20 m to 200 m radii were predominant in explaining the location of the paths. At such very local scales and in line with previous findings, our results showed that higher bat pass abundance is linked to a selection of woody habitats and the avoidance of open habitats (Bartonicka & Zukal, 2003; Hale et al., 2012; C. G. Threlfall, Williams, Hahs, & Livesley, 2016) and to variation in vegetation height (Suarez-Rubio, Ille, & Bruckner, 2018). The proportion of built areas had a negative overall impact on the presence and abundance of passes although an intermediate proportion of higher buildings appeared to be beneficial for the species (Hale et al., 2012). A similar high building effect has previously been observed in Paris for insectivorous birds, so we may hypothesize that this building structure benefits insectivorous species' foraging activity possibly by concentrating the insects in certain areas (Pellissier et al., 2012).

406

407

408

409

410

411

412

413

414

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

Regarding habitat availability, higher bat activity was recorded and predicted in the peripheral areas of Paris where the higher density of private green areas both enhanced the attractiveness of large public green areas and greatly extended their benefits for the species to the surrounding areas of the city via a net buffering effect. These results highlight the complementary contribution of private and public green areas to habitat availability and quality, a process known as Ecological land-use complementation in research literature (Colding, 2007). Here, we observed that large public green areas constitute the main patches of available habitat in the city (core areas) while private green areas increase their capacity to

support individuals and enlarge their effective area. Comparable complementation effects of gardens for public areas have been documented elsewhere. While the importance of private green areas for the common pipistrelle has already been demonstrated in previous studies (Hale et al., 2012), here we have shown that in Paris private green areas have a disproportionately positive impact on habitat availability *vis-à-vis* their total coverage. Thus, while private green areas only represented 36.4% of the total green area, we found that they actually supported 47.9% of total habitat availability (i.e. foraging-commuting activity) for the common pipistrelle. This importance could be attributable to the differential types of vegetation favored in private green areas when compared with public green areas. Thus, the areas with high density of private green areas also appear to have higher availability of taller vegetation, which is an important driver of bat activity in our study.

The complementation effect between private and public green areas for the common pipistrelle was even stronger in the case of connectivity, as private green areas decreased the total resistance of the city by 88.7% even though they only represented 36.5% of the total green area. Thus, the spatial configuration of private green areas in the city appeared to be very important for the common pipistrelle, providing the stepping stones between the public green areas that serve as the nodes of the urban network (Rudd et al., 2002). If private green areas consist of small patches uniformly distributed across the city, they appear fragmented but not isolated, with the notable exception of the city center which appears highly resistant for the species. A study focusing on the role of green areas at business sites in the Parisian ecological network drew comparable conclusions, enhancing the functional connectivity role of green areas at business sites as stepping stones (Serret et al., 2014).

Despite reducing potential connectivity modeling biases using outputs of a model instead of costs for land covers defined by expert opinion, the overall approach we used still has certain limitations. First, as we did not have information about the location of private green areas, we bypassed this problem by only considering public green areas and inferring the importance of private green areas by subtracting the values obtained for the Only public green areas scenario from the All green areas scenario. This method can induce small biases if the delineation of public areas is not perfect, i.e. if the vegetation of the public areas slightly exceeds the shape of the polygons delineating the public green areas. This problem leads at not recognizing those exceeding pixels as being part of the public green areas, while they should be. This translates into an underestimation of the area of public green spaces, while the impact on the location is very little as those pixels are adjacent to the public green areas. It is not possible to quantify the amount or proportion of area concerned by this bias, but it concerns maximum few pixels per public green area. As a consequence, such error is likely to induce a small underestimation of the abundance predicted for the "Only public areas" scenario compared to what would be obtain without this error. Such small variation is expected to have only very small impact on the estimations of the relative importance of public versus private areas for habitat availability and connectivity that could not change the general conclusions of the study. Second, we limited our study area to intramural Paris, excluding the surrounding urban areas where the density of built areas is sometimes lower than in intramural Paris. In other words, we excluded potential connectivity paths linking the two parks but bypassing Paris. The existence of such paths would reduce the flux of individuals flying in/through Paris but would not change the observations concerning habitat availability and connectivity patterns.

462

463

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

5. Conclusions

First, it shows the disproportionally high contribution of private green areas to the common pipistrelle habitat availability and connectivity as compared with their total area. Second, it gives support to previous finding on public and private green areas complementary effects. These findings tend to confirm the benefits of moving towards more inclusive conservation strategies that include both public and private stakeholders in cities (Rands et al., 2010). Private areas have been found to contain more plant diversity and rarer species than public areas (Politi Bertoncini et al., 2012). Wildlife-friendly gardening, as time investment in the garden and reducing pesticide, has been shown to positively impact wildlife (Goddard et al., 2013; Muratet & Fontaine, 2015). Thus, it is the way in which private green areas are managed that could be targeted by new conservation initiatives in cities, following the ones applied to public green areas over the past few years (City of Dublin, 2016; City of London, 2016; Conseil de Paris, 2018; Ville de Paris, 2017). The challenge for conservation is therefore to organize and manage these human-occupied areas to increase their ecological value (Dearborn & Kark 2010). This objective for conservation comes with important difficulties linked to the lack of space in cities and changes in owners' needs (Warhurst et al. 2014). Such changes have for instance led in the past decades to a trend toward gardens' conversion to impervious surfaces, as car parks, clearly antagonistic to conservation objectives (Perry & Nawaz 2008; Warhurst et al. 2014).

This study has two outcomes important for management and conservation strategies in city.

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

486	References
487	Alberti, M. (2005). The effects of urban patterns on ecosystem function. <i>International</i>
488	Regional Science Review, 28(2), 168–192. https://doi.org/10.1177/0160017605275160
489	Atelier Parisien d'Urbanisme. (2014). APUR, données de rérérence. Hauteurs de la
490	végétation. Retrieved from
491	https://www.apur.org/open_data/HAUTEUR_VEGETATION_OD.pdf
492	Atelier Parisien d'Urbanisme. (2016). APUR, données de référence. Emprise d'équipement.
493	Retrieved from https://www.apur.org/open_data/EQUIPEMENT_EMPRISE_OD.pdf
494	Atelier Parisien D'urbanisme. (2016). APUR, données de références. Hauteur des bâtiments.
495	Retrieved from https://www.apur.org/open_data/HAUTEUR_BATI_OD.pdf
496	Azam, C., Kerbiriou, C., Vernet, A., Julien, J. F., Bas, Y., Plichard, L., Le Viol, I. (2015).
497	Is part-night lighting an effective measure to limit the impacts of artificial lighting on
498	bats? Global Change Biology, 21(12), 4333–4341. https://doi.org/10.1111/gcb.13036
499	Azam, C., Le Viol, I., Julien, J. F., Bas, Y., & Kerbiriou, C. (2016). Disentangling the relative
500	effect of light pollution, impervious surfaces and intensive agriculture on bat activity
501	with a national-scale monitoring program. Landscape Ecology, 31(10), 2471–2483.
502	https://doi.org/10.1007/s10980-016-0417-3
503	Barataud, M. (2015). Acoustic Ecology of European bats: species identification, study of their
504	habitats and foraging behavior ((Inventair). Paris: French National Museum Natural
505	History. https://doi.org/10.1093/jmammal/gyw143
506	Bartonicka, T., & Zukal, J. (2003). Flight acitvity and habitat use of four bat species in a
507	small town revealed by bat detectors. Folia Zoologica, 52(2), 155–166.
508	Berthinussen, A., & Altringham, J. (2012). Do bat gantries and underpasses help bats cross
509	roads safely? PLoS ONE, 7(6). https://doi.org/10.1371/journal.pone.0038775
510	Breuste, J., Niemelä, J., & Snep, R. P. H. (2008). Applying landscape ecological principles in

511	urban environments. Landscape Ecology, 23(10), 1139–1142.
512	https://doi.org/10.1007/s10980-008-9273-0
513	Cameron, R. W. F., Blanuša, T., Taylor, J. E., Salisbury, A., Halstead, A. J., Henricot, B., &
514	Thompson, K. (2012). The domestic garden - Its contribution to urban green
515	infrastructure. Urban Forestry and Urban Greening, 11(2), 129–137.
516	https://doi.org/10.1016/j.ufug.2012.01.002
517	City of Berlin. (2012). Berliner Strategie zur Biologischen Vielfalt. Retrieved from
518	https://www.berlin.de/senuvk/natur_gruen/naturschutz/downloads/publikationen/biologi
519	sche_vielfalt_strategie.pdf
520	City of Dublin. (2016). Dublin City Biodiversity Action Plan 2015-2020. Retrieved from
521	http://www.dublincity.ie/sites/default/files/content/Recreation and Culture/DublinCityParameters
522	ks/Biodiversity/Documents/Dublin City Biodiversity Action Plan 2015-2020. pdf
523	City of London. (2016). City of London Biodiversity Action Plan 2016-2020. Retrieved from
524	https://www.cityoflondon.gov.uk/things-to-do/green-spaces/city-gardens/wildlife-and-
525	nature/Documents/city-of-london-biodiversity-action-plan-2016-2020.pdf
526	Clauzel, C., Jeliazkov, A., & Mimet, A. (2018). Coupling a landscape-based approach and
527	graph theory to maximize multispecific connectivity in bird communities. Landscape
528	and Urban Planning, 179(July), 1–16.
529	https://doi.org/10.1016/J.LANDURBPLAN.2018.07.002
530	Colding, J. (2007). "Ecological land-use complementation" for building resilience in urban
531	ecosystems. Landscape and Urban Planning, 81(1-2), 46-55.
532	https://doi.org/10.1016/j.landurbplan.2006.10.016
533	Conseil de Paris. (2018). Plan Biodiversité 2018-2024. Retrieved from
534	https://www.paris.fr/biodiversite
535	Davidson-Watts, I., Walls, S., & Jones, G. (2006). Differential habitat selection by

536 Pipistrellus pipistrellus and Pipistrellus pygmaeus identifies distinct conservation needs for cryptic species of echolocating bats. Biological Conservation, 133(1), 118–127. 537 538 https://doi.org/10.1016/j.biocon.2006.05.027 539 Davies, Z. G., Fuller, R. A., Loram, A., Irvine, K. N., Sims, V., & Gaston, K. J. (2009). A 540 national scale inventory of resource provision for biodiversity within domestic gardens. 541 Biological Conservation, 142(4), 761–771. https://doi.org/10.1016/j.biocon.2008.12.016 Dearborn, D. C., & Kark, S. (2010). Motivations for Conserving Urban Biodiversity. 542 543 Conservation Biology, 24(2), 432–440. https://doi.org/10.1111/j.1523-544 1739.2009.01328.x 545 Devictor, V., Julliard, R., Clavel, J., Jiguet, F., Lee, A., & Couvet, D. (2008). Functional 546 biotic homogenization of bird communities in disturbed landscapes. Global Ecology and 547 Biogeography, 17(2), 252–261. https://doi.org/10.1111/j.1466-8238.2007.00364.x 548 Devictor, V., Julliard, R., Couvet, D., Lee, A., & Jiguet, F. (2007). Functional 549 homogenization effect of urbanization on bird communities. Conservation Biology, 550 21(3), 741–751. https://doi.org/10.1111/j.1523-1739.2007.00671.x Elith, J., Leathwick, J. R., & Hastie, T. (2008). A working guide to boosted regression trees. 551 552 Journal of Animal Ecology, 77(4), 802–813. https://doi.org/10.1111/j.1365-553 2656.2008.01390.x 554 Elith, J., Leathwick, J. R., & Hastie, T. (2008). A working guide to boosted regression trees. 555 Journal of Animal Ecology, 77(4), 802–813. https://doi.org/10.1111/j.1365-556 2656.2008.01390.x Evans, K. L., Newton, J., Gaston, K. J., Sharp, S. P., McGowan, A., & Hatchwell, B. J. 557 558 (2012). Colonisation of urban environments is associated with reduced migratory 559 behaviour, facilitating divergence from ancestral populations. Oikos, 121(4), 634–640.

https://doi.org/10.1111/j.1600-0706.2011.19722.x

561 Frey-Ehrenbold, A., Bontadina, F., Arlettaz, R., & Obrist, M. K. (2013). Landscape 562 connectivity, habitat structure and activity of bat guilds in farmland-dominated matrices. 563 Journal of Applied Ecology, 50(1), 252–261. https://doi.org/10.1111/1365-2664.12034 564 Gaisler, J., Zukal, J., Rehak, Z., & Homolka, M. (1998). Habitat preference and fight activity of bats in a city. Journal of Zoology, 244, 439-445. 565 566 https://doi.org/10.1017/S0952836998003148 Goddard, M. A., Dougill, A. J., & Benton, T. G. (2010). Scaling up from gardens: 567 568 biodiversity conservation in urban environments. Trends in Ecology and Evolution, 569 25(2), 90–98. https://doi.org/10.1016/j.tree.2009.07.016 570 Goddard, M. A., Dougill, A. J., & Benton, T. G. (2013). Why garden for wildlife? Social and 571 ecological drivers, motivation and barriers for biodiversity management in residential 572 landscapes. Ecological Economics, 86(5), 258–273. 573 https://doi.org/10.1016/j.rx.2011.04.003 Greg Ridgeway with contributions from others. (2017). gbm: Generalized Boosted 574 575 Regression Models. R Package Version 2.1.3. Retrieved from https://cran.r-576 project.org/package=gbm%0A Grimm, N. B., Faeth, S. H., Golubiewski, N. E., Redman, C. L., Wu, J., Bai, X., & Briggs, J. 577 578 M. (2008). Global change and the ecology of cities. *Science*, 319(5864), 756–760. 579 https://doi.org/10.1126/science.1150195 580 Hale, J. D., Fairbrass, A. J., Matthews, T. J., & Sadler, J. P. (2012). Habitat composition and 581 connectivity predicts bat presence and activity at foraging sites in a large uk conurbation. PLoS ONE, 7(3). https://doi.org/10.1371/journal.pone.0033300 582 Holderied, A. M. W., & Helversen, O. Von. (2003). Echolocation range and wingbeat period 583 584 match in aerial-hawking bats. Proceedings of the Royal Society B, 270(1530), 2293– 2299. https://doi.org/10.1098/rspb.2003.2487 585

- Jones, G., Jacobs, D. S., Kunz, T. H., Wilig, M. R., & Racey, P. A. (2009). Carpe noctem:
- The importance of bats as bioindicators. *Endangered Species Research*, 8(1–2), 93–115.
- 588 https://doi.org/10.3354/esr00182
- Kalko, E. K. V, & Schnitzler, H. (1993). Plasticity in Echolocation Signals of European
- 590 Pipistrelle Bats in Search Flight: Implications for Habitat Use and Prey Detection.
- *Behavioral Ecology and Sociobiology*, *33*, 415–428.
- Kerbiriou, C., Azam, C., Touroult, J., Marmet, J., Julien, J. F., & Pellissier, V. (2018).
- Common bats are more abundant within Natura 2000 areas. *Biological Conservation*,
- 594 *217*(November 2017), 66–74. https://doi.org/10.1016/j.biocon.2017.10.029
- Lacoeuilhe, A., Machon, N., Julien, J. F., & Kerbiriou, C. (2016). Effects of hedgerows on
- bats and bush crickets at different spatial scales. *Acta Oecologica*, 71, 61–72.
- 597 https://doi.org/10.1016/j.actao.2016.01.009
- Lacoeuilhe, A., Machon, N., Julien, J. F., Le Bocq, A., & Kerbiriou, C. (2014). The influence
- of low intensities of light pollution on bat communities in a semi-natural context. *PLoS*
- 600 *ONE*, 9(10). https://doi.org/10.1371/journal.pone.0103042
- 601 Lepczyk, C. A., Aronson, M. F. J., Evans, K. L., Goddard, M. A., Lerman, S. B., & Macivor,
- J. S. (2017). Biodiversity in the City: Fundamental Questions for Understanding the
- Ecology of Urban Green Spaces for Biodiversity Conservation. *BioScience*, 67(9), 799–
- 807. https://doi.org/10.1093/biosci/bix079
- 605 Lintott, P. R., Bunnefeld, N., Minderman, J., Fuentes-Montemayor, E., Mayhew, R. J., Olley,
- 606 L., & Park, K. J. (2015). Differential responses to woodland character and landscape
- context by cryptic bats in urban environments. *PLoS ONE*, 10(5), 1–14.
- 608 https://doi.org/10.1371/journal.pone.0126850
- 609 Loram, A., Thompson, K., Warren, P. H., Gaston, K. J., Philip, H., & J, G. K. (2008). Urban
- domestic gardens (XII): The richness and composition of the flora in five UK cities.

611	Journal of Vegetation Science, 19(3), 321–330. https://doi.org/10.3170/2007-8-18373
612	Marnell, F., & Presetnik, P. (2010). Protection of overground roosts for bats (Vol. Eurobats
613	4).
614	Mcdonald, R. I., Kareiva, P., & Forman, R. T. T. (2008). The implications of current and
615	future urbanization for global protected areas and biodiversity conservation. Biological
616	Conservation, 141(6), 1695–1703. https://doi.org/10.1016/j.biocon.2008.04.025
617	McKinney, M. L. (2006). Urbanization as a major cause of biotic homogenization. Biological
618	Conservation, 127(3), 247–260. https://doi.org/10.1016/j.biocon.2005.09.005
619	McRae, B. H., & Beier, P. (2007). Circuit theory predicts gene flow in plant and animal
620	populations. Proceedings of the National Academy of Sciences of the United States of
621	America, 104(50), 19885–90. https://doi.org/10.1073/pnas.0706568104
622	Melles, S., Glenn, S., & Martin, K. (2003). Urban bird diversity and landscape complexity:
623	Species-environment associations along a multiscale habitat gradient. Conservation
624	Ecology, 7(1). https://doi.org/10.5751/ES-00478-070105
625	Muratet, A., & Fontaine, B. (2015). Contrasting impacts of pesticides on butterflies and
626	bumblebees in private gardens in France. Biological Conservation, 182, 148–154.
627	https://doi.org/10.1016/j.biocon.2014.11.045
628	Muratet, A., Machon, N., Jiguet, F., Moret, J., & Porcher, E. (2007). The role of urban
629	structures in the distribution of wasteland flora in the Greater Paris area, France.
630	Ecosystems, 10(4), 661-671. https://doi.org/10.1007/s10021-007-9047-6
631	Newbold, T., Hudson, L. N., Hill, S. L. L., Contu, S., Lysenko, I., Senior, R. A., Purvis, A
632	(2015). Global effects of land use on local terrestrial biodiversity. <i>Nature</i> , 520(7545),
633	45–50. https://doi.org/10.1038/nature14324
634	Nicholls, B., & Racey, P. A. (2006). Contrasting home-range size and spatial partitioning in
635	cryptic and sympatric pipistrelle bats. Behavioral Ecology and Sociobiology, 61(1),

636	131–142. https://doi.org/10.1007/s00265-006-0244-7
637	Olden, J. D., Poff, N. L. R., & McKinney, M. L. (2006). Forecasting faunal and floral
638	homogenization associated with human population geography in North America.
639	Biological Conservation, 127(3), 261–271. https://doi.org/10.1016/j.biocon.2005.04.027
640	Oprea, M., Mendes, P., Vieira, T. B., & Ditchfield, A. D. (2009). Do wooded streets provide
641	connectivity for bats in an urban landscape? Biodiversity and Conservation, 18(9),
642	2361–2371. https://doi.org/10.1007/s10531-009-9593-7
643	Pellissier, V., Cohen, M., Boulay, A., & Clergeau, P. (2012). Birds are also sensitive to
644	landscape composition and configuration within the city centre. Landscape and Urban
645	Planning, 104(2), 181–188. https://doi.org/10.1016/j.landurbplan.2011.10.011
646	Pellissier, V., Mimet, A., Fontaine, C., Svenning, J. C. JC., & Couvet, D. (2017). Relative
647	importance of the land-use composition and intensity for the bird community
648	composition in anthropogenic landscapes. Ecology and Evolution, 7(September),
649	10513-10535. https://doi.org/10.1002/ece3.3534
650	Perry, T., & Nawaz, R. (2008). An investigation into the extent and impacts of hard surfacing
651	of domestic gardens in an area of Leeds, United Kingdom. Landscape and Urban
652	Planning, 86(1), 1–13. https://doi.org/10.1016/j.landurbplan.2007.12.004
653	Pinaud, D., Claireau, F., Leuchtmann, M., & Kerbiriou, C. (2018). Modelling landscape
654	connectivity for greater horseshoe bat using an empirical quantification of resistance.
655	Journal of Applied Ecology, 55(6), 2600–2611. https://doi.org/10.1111/1365-
656	2664.13228
657	Politi Bertoncini, A., Machon, N., Pavoine, S., & Muratet, A. (2012). Local gardening
658	practices shape urban lawn floristic communities. Landscape and Urban Planning,
659	105(1–2), 53–61. https://doi.org/10.1016/j.landurbplan.2011.11.017
660	Potts, J. M., & Elith, J. (2006). Comparing species abundance models. <i>Ecological Modelling</i> ,

- 661 199(2), 153–163. https://doi.org/10.1016/j.ecolmodel.2006.05.025
- Povak, N. A., Hessburg, P. F., Reynolds, K. M., Sullivan, T. J., McDonnell, T. C., & Salter,
- R. B. (2013). Machine learning and hurdle models for improving regional predictions of
- stream water acid neutralizing capacity. Water Resources Research, 49(6), 3531–3546.
- https://doi.org/10.1002/wrcr.20308
- R Core Development Team. (2018). R: A language and environment for statistical computing.
- Vienna, Austria: R Foundation for Statistical Computing.
- Raino, A. (2007). Summer foraging habitats of bats in a Mediterranean region of the Iberian
- Peninsula Relating Echolocation Calls to Bat Species. *Acta Chiropterologica*, 9(1), 171–
- 670 181.
- Rands, M. R. W., Adams, W. M., Bennun, L., Butchart, S. H. M., Clements, A., Coomes, D.,
- 672 ... Vira, B. (2010). Biodiversity conservation: challenges beyond 2010. Science,
- 673 329(5997), 1298–1303. https://doi.org/10.1126/science.1189138
- Regnery, B., Couvet, D., Kubarek, L., Julien, J. F., & Kerbiriou, C. (2013). Tree
- microhabitats as indicators of bird and bat communities in Mediterranean forests.
- 676 Ecological Indicators, 34, 221–230. https://doi.org/10.1016/j.ecolind.2013.05.003
- Roche, N., Langton, S., Aughney, T., Russ, J. M., Marnell, F., Lynn, D., & Catto, C. (2011).
- A car-based monitoring method reveals new information on bat populations and
- distributions in Ireland. *Animal Conservation*, 14(6), 642–651.
- https://doi.org/10.1111/j.1469-1795.2011.00470.x
- Rudd, H., Vala, J., & Schaefer, V. (2002). Importance of backyard habitat in a
- comprehensive biodiversity conservation strategy: a connectivity analysis of urban green
- 683 spaces. *Restoration Ecology*, *10*(2), 368–375.
- Russo, D., & Jones, G. (2003). Use of Foraging Habitats by Bats in a Mediterranean Area
- Determined by Acoustic Surveys: Conservation Implications Author (s): Danilo Russo

- and Gareth Jones Published by: Wiley on behalf of Nordic Society Oikos Stable URL:
- 687 http:/, 26(2), 197–209.
- 688 Serret, H., Raymond, R., Foltête, J. C., Clergeau, P., Simon, L., & Machon, N. (2014).
- Potential contributions of green spaces at business sites to the ecological network in an
- 690 urban agglomeration: The case of the Ile-de-France region, France. Landscape and
- 691 *Urban Planning*, 131, 27–35. https://doi.org/10.1016/j.landurbplan.2014.07.003
- 692 Shwartz, A., Turbé, A., Julliard, R., Simon, L., & Prévot, A. C. (2014). Outstanding
- challenges for urban conservation research and action. Global Environmental Change,
- 694 28(1), 39–49. https://doi.org/10.1016/j.gloenvcha.2014.06.002
- 695 Simon, M., Huttenbugel, S., & Smit-Viergutz, J. (2004). Ecology and conservation of bats in
- 696 villages and town. Federal Agency for Nature Conservation, 76, 1–275.
- 697 Suarez-Rubio, M., Ille, C., & Bruckner, A. (2018). Insectivorous bats respond to vegetation
- complexity in urban green spaces. *Ecology and Evolution*, 8(6), 3240–3253.
- 699 https://doi.org/10.1002/ece3.3897
- 700 Tannier, C., Bourgeois, M., Houot, H., & Foltête, J. C. (2016). Impact of urban developments
- on the functional connectivity of forested habitats: A joint contribution of advanced
- urban models and landscape graphs. *Land Use Policy*, 52, 76–91.
- 703 https://doi.org/10.1016/j.landusepol.2015.12.002
- Threlfall, C. G., Law, B., & Banks, P. B. (2012). Sensitivity of insectivorous bats to
- urbanization: Implications for suburban conservation planning. *Biological Conservation*,
- 706 *146*(1), 41–52. https://doi.org/10.1016/j.biocon.2011.11.026
- 707 Threlfall, C. G., Williams, N. S. G., Hahs, A. K., & Livesley, S. J. (2016). Approaches to
- urban vegetation management and the impacts on urban bird and bat assemblages.
- 709 Landscape and Urban Planning, 153, 28–39.
- 710 https://doi.org/10.1016/j.landurbplan.2016.04.011

- 711 Threlfall, C., Law, B., Penman, T., & Banks, P. B. (2011). Ecological processes in urban
- landscapes: Mechanisms influencing the distribution and activity of insectivorous bats.
- 713 *Ecography*, 34(5), 814–826. https://doi.org/10.1111/j.1600-0587.2010.06939.x
- Vandevelde, J. C., Bouhours, A., Julien, J. F., Couvet, D., & Kerbiriou, C. (2014). Activity of
- European common bats along railway verges. *Ecological Engineering*, 64, 49–56.
- 716 https://doi.org/10.1016/j.ecoleng.2013.12.025
- 717 Verboom, B., & Spoelstra, K. (1999). Effects of food abundance and wind on the use of tree
- lines by an insectivorous bat, Pipistrellus pipistrellus. Canadian Journal of Zoology,
- 719 77(9), 1393–1401. https://doi.org/10.1139/cjz-77-9-1393
- 720 Ville de Paris. (2017). Zéro-phyto à Paris. Retrieved from
- https://www.paris.fr/actualites/paris-s-engage-pour-le-zero-phyto-6160
- Wade, A. A., Mckelvey, K. S., & Schwartz, M. K. (2015). Resistance-surface-based wildlife
- 723 conservation connectivity modeling: Summary of efforts in the United States and guide
- for practitioners. Gen. Tech. Rep. https://doi.org/Gen. Tech. Rep. RMRS-GTR-333
- Walsh, A. L., & Harris, S. (1996). Foraging Habitat Preferences of Vespertilionid Bats in
- Britain Author (s): Allyson L. Walsh and Stephen Harris Source: Journal of Applied
- Ecology, Vol. 33, No. 3 (Jun., 1996), pp. 508-518 Published by: British Ecological
- Society Stable URL: *Journal of Applied Ecology*, *33*(3), 508–518.
- 729 https://doi.org/10.1186/s13071-015-0712-x
- Warhurst, J. R., Parks, K. E., McCulloch, L., & Hudson, M. D. (2014). Front gardens to car
- parks: Changes in garden permeability and effects on flood regulation. Science of the
- 732 *Total Environment*, 485–486(1), 329–339.
- 733 https://doi.org/10.1016/j.scitotenv.2014.03.035
- Wiens, J. A., & Milne, B. T. (1989). Scaling of \textquoterightlandscapes\textquoteright in
- landscape ecology, or, landscape ecology from a beetle\textquoterights perspective.

736 Landscape Ecology, 3(2), 87–96. Retrieved from
 737 papers3://publication/uuid/8C0BC8BC-B501-49EF-B870-A2D80832E345
 738

Appendices

Appendix S1: Detailed information on recording settings and conditions

1. Protocol

1.1. General description

- 739 **Table S1-1**: Characteristics of the protocol and sampling design used for the monitoring of
- the temporal trends of bat populations on a national scale by the French Bat Monitoring
- Programme (Vigie-Chiro, 2018), supervised by the French Museum of Natural History. In
- brackets and bold are indicated the small adaptations of the protocol made for the data used in
- 743 the present study.

Count point survey sampling	<u> </u>		
Scope	2x2 km square randomly selected by the Museum.		
Number of point per circuit	10		
Recording duration	6 minutes		
Period of sampling	from the 15th June to 31the July (to 5th August)		
Weather conditions	no rain, low wind speed (< 7m/s i.e 25km/h), temperature > 12°C		
Survey start	if possible 30 minutes after sunset		
Bat recording			
Acoustic detectors	Tranquility Transect Bat detector (Courtpan Design Ltd., Cheltenham, UK)		
Intercalibration of detectors	Sensitivity levels were set to enable the detection of echolocation calls while minimizing background noise due to wind or insects, intercalibration of detectors were operate at the MNHN		
Acoustic settings			
Time expansion factor	10		
The duration of the record predefined by the ultra-sound detector	2 1.2 sec		
High pass filter	5 kHz		
Frequency	96 000 sample/sec		
Recording device	Zoom H2 digital recorder (Samson technologies, USA)		
File storage format	WAV		
Bat identification			
Software	Syrinx 2.6		
Procedure	 Training: The majority of volunteers involved in bat monitoring had participated in 2-day training courses organized since 2007, providing homogeneity in the identification criteria. Bat first identification: by volunteers 		
	- Bat identification validation: by MNHN (all calls were checked)		
Meteorological data	- Temperature (°C) and cloud cover (% in four classes: 0-25%, 25-50%, 50-75%, 75-100% were recorded by volunteers during the survey.		
	- Wind speed (km/h) was provided by the closest meteorological station, (i.e. Paris Monsouris using public archives available at Infoclimat [http://www.infoclimat.fir/]		

1.2. Bat activity records

We used Syrinx software version 2.6 (Burt, 2006) for spectrogram and Adobe Audition for spectral analysis together with Scan'R (Binary Acoustic Technology, 2010) to isolate each bat vocalization and automate measurement of relevant parameters (Gannon et al., 2004, Obrist et al., 2004, Barataud 2012). Sound species identification was verified by coordinators of the French Bat Monitoring Program (Jean-François Julien & Christian Kerbiriou). *P. pipistrellus* is a bat which identification does not raise noticeable identification uncertainty,

and even less in continuous urban fabric context such as Paris where species overlapping on acoustic repertoires (such as *P. pygmaeus* or *Miniopterus scherbersii*) do no occur.

1.3. Measurement of bat activity

Bat activity at the point scale is calculated as the sum of the number of bat passes recorded per 6 minutes (Fig S1-2a). We identified a bat pass as a call sequence containing one or more pulses and when the time between calls exceeded four times the inter-pulse interval (Parsons & Jones, 2000, Kerbiriou et al. 2019). In the protocol followed in this study, the duration of the record is fixed at 1.2 seconde. Within each 1.2 s recording, the minimum number of bat recorded simultaneously were estimate using inter-pulse interval and frequency (Fig S1-2b).

Figure S1-2a: example of a 6 minutes recording period (expressed in ms) including 10 records of sound event at a \times 10 time expansion. A sound event is triggered by a bat echolocation call or any other ultrasonic emission.

Figure S1-2b: focus on a 1.2s sound sample (time expansion, expressed in ms) recorded at the time 130ms of the previous recording period example (see red inset in Fig. S1-2a). This sound event includes 2 individuals of *P. pipistrellus* (highlighted by red and yellow arrows).

1.4. Relationship between bat activity and the number of recorded individuals

Figure S1-3: Relationship between bat activity and the number of individuals recorded simultaneously

Number of individuals recorded simultaneously

Model structure:

bat activity ~ number of individuals recorded simultaneously + site | recording session

where $recording\ session$ identify a point i sample at a date k

GLMM Negative Binomial (theta= 0.979)

P<0.0001,

Deviance explained: 71%,

 $R^2 = 0.49$

2. Data sampling conditions

Figure S1-1: Time and weather sampling conditions

3. Exploring potential biases

3.1. Patterns of nightly activity of P. pipistrellus

Volunteers are strongly encouraged to conduct their sampling during daily peak activity (Roche et al., 2005), i.e. beginning thirty minutes after dusk (FBMP recommendations). It usually takes less than 3 hours to sample the 10 recording points of each square: 97% of data collected in Paris occurred between 30 minutes and 3h30 after sunset. During this period the pattern of nightly activity in urban context for *P. pipistrellus* is relatively flat (Fig. S1-4)

Figure S1-4: Pattern of nightly activity of *P. pipistrellus* in Paris, with the data of the present study (n = 552 6-minutes recordings, 224 points, averaged over the years 2008 to 2013). The time section highlighted in light grey represent the daily sampling time (between 30 minutes and 3 hours and 30 minutes after sunset, as recommend by the FBMP).

Time after sunset (in Minutes)

3.2. Correlation between time of recording and the set of explanatory variables

Table S1-2: Correlation (Spearman's *rho*) between time of recording and the explanatory variables (all explanatory variables are in m²).

Landscape-scale	20	200	500
Buildings over 15 m	rho=0.048; P=0.265	rho=0.054; P=0.209	rho=0.027; P=0.522
Buildings under 15 m	rho=0.055; P=0.200	rho=-0.070 : P=0.1039	rho=-0.109; <i>P</i> = 0.011
Tree vegetation	rho=0.029; P=0.503	rho=-0.017; P=0.690	rho=-0.023 ; P=0.593
Shrub	rho=-0.013; P=0.758	rho=-0.004; P=0.931	rho=-0.040; P=0.352
Herbaceous	rho=-0.014; P=0.743	rho=0.010; P=0.823	rho=-0.039; P=0.362
Sd vegetation height	rho=-0.042; P= 0.325	rho= 0.100 ; P= 0.020	rho= 0.082 ; P= 0.056

To protect from Type I error, a Bonferroni correction should be considered: for an alpha-

determine if any of the 18 correlations is statistically significant, the *P-value* must be

value ($\alpha_{original} = 0.05$) the Bonferroni correction ($\alpha_{adjusted} = \alpha_{original}/k$; $\alpha_{adjusted} = 0.0028$), thus to

746

744

745

747

748

749

750

751

P<0.0028

Figure S1-5: Boxplots of the explanatory variables of the samples ordered along recording nights. The figure shows that there is no relationship between the type of urban space sampled and the sampling period within the year.

Nights of recording (in chronological order)

References

- Barataud, M. 2015. Acoustic Ecology of European Bats, Species identification, study of their habitat and foraging behavior. Biotope, Mèze; Muséum national d'histoire naturelle, Paris (Inventaires et biodiversité Series), 352 p.
- Burt J (2006) Syrinx a software for real time spectrographic recording, analysis and playback of sound [http://www.syrinxpc.com].
 - Binary Acoustics Technology 2010. http://binaryacoustictech.com/batpages_files/scanr.htm
 - Kerbiriou C., Bas Y., Le Viol I., Lorrilliere R., Mougnot J.& Julien J.-F. 2019. Potential of bat pass duration measures for studies of bat activity. Bioacoustics 28 (2), 177 -192
 - Gannon, W.L., O'Farell M.J., Corben, C., Bedrick, E., 2004. Call character Lexicon and analysis of field recorded bat echolocation calls. Echolocation in bats and dolphins-Edited by J.A. Thomas, CF Moss, and Vater. 2004. University of Chicago Press, Chicago, IL, USA, 604 pp.
 - Obrist, M. K., Boesch, R., Flückiger, P. F., 2004. Variability in echolocation call design of 26 Swiss bat species: consequences, limits and options for automated field identification with a synergetic pattern recognition approach. Mammalia 68 (4), 307-322.
 - Parsons, S., & Jones, G. (2000). Acoustic identification of twelve species of echolocating bat by discriminant function analysis and artificial neural networks. Journal of Experimental Biology, 203, 2641–2656.
 - Pauwels J., Le Viol I., Azam C., Valet N., Julien J.F., Lemarchand C., Bas Y., Sanchez de Miguel A., Kerbiriou C. Accounting for artificial light impact on bat activity for a biodiversity-friendly urban planning. *Landscape and Urban planning 183*, 12-25 https://doi.org/10.1016/j.landurbplan.2018.08.030
- Roche N, Catto C, Langton S, Aughney T, Russ J. 2005. Development of a car-based bat
 monitoring protocol for the republic of Ireland. Irish Wildlife Manuals, No 19. Dublin
 (Ireland): National Parks and Wildlife Service, Department of Environment, Heritage and
- 763 Local Government.
- Vigie-Chiro, 2018. http://www.open-sciences-participatives.org/fiche-observatoire/161

766		dix S2: List of environmental variables used to model the abundance of the		
767	common pipistrelle in Paris (step 1)			
768	• •			
769	20 m radius:			
770	-	Area of building over 15 m height		
771	-	Area of building under 15 m height		
772	-	Area of vegetation under 1 m		
773	-	Area of vegetation between 1 m and 3 m		
774	-	Area of vegetation over 3 m		
775	-	Standard deviation of vegetation height		
776	200 m	n radius:		
777	-	Area of building over 15 m height		
778	-	Area of building under 15 m height		
779	-	Area of vegetation under 1 m		
780	-	Area of vegetation between 1 m and 3 m		
781	-	Area of vegetation over 3 m		
782	-	Standard deviation of vegetation height		
783	500 m radius:			
784	-	Area of building over 15 m height		
785	-	Area of building under 15 m height		
786	-	Area of vegetation under 1 m		
787	-	Area of vegetation between 1 m and 3 m		
788	-	Area of vegetation over 3 m		
789	-	Standard deviation of vegetation height		
790				

Appendix S3

Too small a resolution would result in increasing the resistance of the matrix by allowing very small elements (in this case 2m) to counter the movement, while the individual could in reality bypass the element.

We chose to aggregate data at this step, and not earlier in the analyses, mainly because the private green areas are usually small areas and would have disappeared with the degradation of the vegetation raster, resulting in an extensive loss of primary information for the object being studied. When tackled at this stage, the problem is much less important because we are dealing with continuous data that are simply averaged at the coarser resolution.

Appendix S4: Response of the common pipistrelle Presence/ Absence and abundance to the vegetation and building drivers, as produced by the gbms: a. for Presence/ Absence, and b. for abundance. Only the drivers with an importance over 5% are shown (see Figure 4).

a. Presence/ Absence

