

Zurich Open Repository and Archive

University of Zurich University Library Strickhofstrasse 39 CH-8057 Zurich www.zora.uzh.ch

Year: 2016

Impacts of urban sprawl on species richness of plants, butterflies, gastropods and birds: not only built-up area matters

Concepción, Elena D; Obrist, Martin K; Moretti, Marco; Altermatt, Florian; Baur, Bruno; Nobis, Michael P

Abstract: Urban growth is a major factor of global environmental change and has important impacts on biodiversity, such as changes in species composition and biotic homogenization. Most previous studies have focused on effects of urban area as a general measure of urbanization, and on few or single taxa. Here, we analyzed the impacts of the different components of urban sprawl (i.e., scattered and widespread urban growth) on species richness of a variety of taxonomic groups covering mosses, vascular plants, gastropods, butterflies, and birds at the habitat and landscape scales. Besides urban area, we considered the average age,imperviousness, and dispersion degree of urban area, along with human population density, to disentangle the effects of the different components of urban sprawl on biodiversity. The study was carried out in the Swiss Plateau that has undergone substantial urban sprawl in recent decades. Vascular plants and birds showed the strongest responses to urban sprawl, especially at the landscape scale, with non-native and ruderal plants proliferating and common generalist birds increasing at the expense of specialist birds as urban sprawl grew. Overall, urban area had the greatest contribution on such impacts, but additional effects of urban dispersion (i.e., increase of non-native plants) and human population density (i.e., increases of ruderal plants and common generalist birds) were found. Our findings support the hypothesis that negative impacts of urban sprawl on biodiversity can be reduced by compacting urban growth while still avoiding the formation of very densely populated areas.

DOI: https://doi.org/10.1007/s11252-015-0474-4

Posted at the Zurich Open Repository and Archive, University of Zurich ZORA URL: https://doi.org/10.5167/uzh-123659
Journal Article
Accepted Version

Originally published at:

Concepción, Elena D; Obrist, Martin K; Moretti, Marco; Altermatt, Florian; Baur, Bruno; Nobis, Michael P (2016). Impacts of urban sprawl on species richness of plants, butterflies, gastropods and birds: not only built-up area matters. Urban Ecosystems, 19:225-242.

DOI: https://doi.org/10.1007/s11252-015-0474-4

- 1 Impacts of urban sprawl on species richness of plants, butterflies, gastropods and birds:
- 2 not only built-up area matters

3

- 4 Elena D. Concepción^{1,*}, Martin K. Obrist¹, Marco Moretti¹, Florian Altermatt^{2,3}, Bruno Baur⁴,
- 5 Michael P. Nobis¹

6

- ¹WSL Swiss Federal Institute for Forest, Snow and Landscape Research, Zürcherstrasse 111,
- 8 CH-8903 Birmensdorf, Switzerland, elena.concepcion@wsl.ch, martin.obrist@wsl.ch,
- 9 marco.moretti@wsl.ch, michael.nobis@wsl.ch
- ²Eawag: Swiss Federal Institute of Aquatic Science and Technology, Überlandstrasse
- 11 133,CH-8600 Dübendorf, Switzerland, florian.altermatt@eawag.ch
- ³Institute of Evolutionary Biology and Environmental Studies, University of Zurich
- Winterthurerstrasse 190, CH-8057 Zürich, Switzerland.
- ⁴Section of Conservation Biology, Department of Environmental Sciences, University of
- 15 Basel, St. Johanns-Vorstadt 10, CH-4056 Basel, Switzerland, bruno.baur@unibas.ch
- *Corresponding author:
- Phone: +34 666 75 52 30. E-mail address: elenadconcepcion@gmail.com (E.D. Concepción).

Abstract

19

20 Urban growth is a major factor of global environmental change and has important impacts on biodiversity, such as changes in species composition and biotic homogenization. Most 21 previous studies have focused on effects of urban area as a general measure of urbanization, 22 and on few or single taxa. Here, we analyzed the impacts of the different components of urban 23 sprawl (i.e., scattered and widespread urban growth) on species richness of a variety of 24 taxonomic groups covering mosses, vascular plants, gastropods, butterflies, and birds at the 25 26 habitat and landscape scales. Besides urban area, we considered the average age, imperviousness, and dispersion degree of urban area, along with human population density, to 27 disentangle the effects of the different components of urban sprawl on biodiversity. The study 28 was carried out in the Swiss Plateau that has undergone substantial urban sprawl in recent 29 decades. 30 Vascular plants and birds showed the strongest responses to urban sprawl, especially at the 31 landscape scale, with non-native and ruderal plants proliferating and common generalist birds 32 increasing at the expense of specialist birds as urban sprawl grew. Overall, urban area had the 33 greatest contribution on such impacts, but additional effects of urban dispersion (i.e., increase 34 35 of non-native plants) and human population density (i.e., increases of ruderal plants and common generalist birds) were found. Our findings support the hypothesis that negative 36 impacts of urban sprawl on biodiversity can be reduced by compacting urban growth while 37 38 still avoiding the formation of very densely populated areas.

Key words:

- 40 Built-up area; biotic homogenization; imperviousness; human population density; time-lagged
- 41 effects; urban dispersion.

Introduction

43

Land-use change is a central component of global change and a major threat to biodiversity 44 (Sala et al. 2000). Urban growth is in turn an important driver of such land-use changes 45 (Grimm et al. 2008; Elmqvist et al. 2013). The growth of urban areas worldwide was 46 especially pronounced during the second half of the 20th century, but rapid urban expansion 47 still continues and is expected to persist in the next decades as the world's population grows 48 and more people live in cities (Grimm et al. 2008; Mcdonald et al. 2008; Elmqvist et al. 49 50 2013). Species richness has frequently been found to peak at moderate levels of urban development 51 (Rebele 1994; Niemelä 1999; Blair 1999; Crooks et al. 2004). However, not all organisms are 52 equally affected, and the impact of urban growth may noticeably vary depending on species 53 54 characteristics, such as dispersal ability, habitat specialization, or use of resources (Wood and Pullin 2002; Devictor et al. 2007). The peak in species richness at moderate urbanization 55 levels usually results from an increase in common species adaptable to urban environments, 56 such as early successional plants (Deutschewitz et al. 2003) or generalist animals that take 57 advantage of high habitat heterogeneity and resource availability, as well as low competition 58 59 or predation rates in urban areas (Savard et al. 2000; Crooks et al. 2004; McKinney 2008). At the same time, some species from the original communities that are sensitive to urban 60 61 conditions may still survive in the remaining natural or semi-natural habitats, adding to the 62 overall species richness (McKinney 2002, 2006, 2008). Advanced stages of urbanization, however, usually cause a loss of native specialist in favor of 63 a few urban exploiters, such as ruderal and non-native plants, which tolerate high levels of 64 disturbance (Deutschewitz et al. 2003; Kühn and Klotz 2006; Nobis et al. 2009), or 65 synanthropic animals that depend on human-subsidized resources (Crooks et al. 2004; 66 Devictor et al. 2007). As a result, at high levels of urbanization species richness generally 67

68 decreases and urban biotas tend to become more and more similar – also called biotic homogenization - dominated by a few common native species and some ubiquitous non-69 native species (McKinney 2002, 2006; Clergeau et al. 2006; Lososová et al. 2012a, b; Le Viol 70 et al. 2012; Aronson et al. 2014; La Sorte et al. 2014). 71 72 The spatial scale at which effects of urbanization on biodiversity are analyzed has also been found to be relevant, with impacts like biotic homogenization being more evident at larger 73 spatial scales, both in terms of the extent of the study area and in terms of grain size 74 75 (Deutschewitz et al. 2003; Kühn and Klotz 2006; La Sorte et al. 2014). However, studies have traditionally focused on particular urban areas, and although some of them have compared 76 urban impacts in different cities across regions, countries, or even continents (see e.g. Pyšek 77 1993; Pyšek 1998; Aronson et al. 2014; La Sorte et al. 2014), large-scale analyses along broad 78 urbanization gradients are still scarce (Devictor et al. 2007; Lososová et al.2012a, b; Le Viol 79 80 et al. 2012). Most previous studies analyzing urban impacts on biodiversity focused on responses of 81 organisms along urbanization gradients that typically consider increasing proportion of urban 82 area or other urban parameters, such as the degree of imperviousness (i.e., soil sealing) or 83 84 human population density (see McDonnell and Hahs 2008 for a review). However, most 85 studies lacked reliable measures of other components of the so-called urban sprawl (i.e., 86 scattered and widespread urban growth; Jaeger et al. 2010). Specifically, the degree of urban 87 sprawl can be estimated with a combined measure of total urban area, intensity of urban land use (e.g., population density), and degree of urban dispersion (Jaeger and Schwick 2014). 88 Besides built-up area (hereinafter referred to as 'urban area') and other characteristics of 89 90 urban environments, the spatial configuration of urban area, as well as natural or semi-natural 91 areas at the landscape level, may also affect biodiversity (Marzluff and Ewing 2001; Croci et

al. 2008; Sattler et al. 2010; Fontana et al. 2011; Latta et al. 2013). Furthermore, time lags

may occur before impacts of urban sprawl on biodiversity are apparent (Ramalho and Hobbs 2012). However, such delayed effects of urban development have rarely been explored (but see Soga and Koike 2013). Here, we present a comprehensive analysis of the effects of different components of urban sprawl on species richness of various species groups in the Swiss Plateau, which represents the largest biogeographic region of Switzerland (ca. 11,200 km²) and is affected by severe past and current urban sprawl (Schwick et al. 2012). Overall, we aimed to contribute to a better understanding of the impacts driven by the distinct urban sprawl components on species richness and to generate guidelines for biodiversity monitoring and conservation under future urban development. We addressed the following specific questions: (1) Which types of organisms benefit and which suffer most under urban sprawl? (2) Which attributes or components of urban sprawl have the strongest impacts on species richness? And lastly, (3) at which spatial scales are effects of urban sprawl on biodiversity more evident? We considered five taxonomic groups (i.e., birds, butterflies, terrestrial gastropods, vascular plants, and mosses) that were covered in Swiss biodiversity monitoring programs at varying spatial scales from 10 m² (habitat level) to 1 km² (landscape level). We evaluated effects of

spatial scales from 10 m² (habitat level) to 1 km² (landscape level). We evaluated effects of urban sprawl on the species richness of each taxonomic group and of distinct ecological groups defined according to species characteristics that were expected to be sensitive to urban development (e.g., habitat and resource specialization, commonness, dispersal ability). We investigated urban effects along with other environmental variables (climate, topography, and land use) that are known to affect biodiversity. In addition, we used a wide set of urban predictors to disentangle relationships between different components of urban sprawl and species richness. Besides urban area, which was expected to strongly affect species richness, we analyzed the impact of additional urban attributes of likely influence, such as the degree of imperviousness, human population density, urban dispersion, and average age of urban area.

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

Methods

1) Study area, species richness, and ecological groups

Our study focused on the Swiss Plateau (Fig. 1), the central part of Switzerland between the Alps and the Jura Mountains delimited according to the definition of Swiss biogeographic regions (Gonseth et al. 2001). This region has a mean altitude of 540 m a.s.l. (range: 300–940 m a.s.l.), a mean annual temperature of 8.5 °C (6.5–9.5°C), and a mean annual precipitation of 1140 mm (730–2000 mm). In the Swiss Plateau, agricultural land use predominates (around 50% area), followed by forests (24%) and urban areas (15%). Total urban area has tripled since the beginning of the 20th century, especially between 1960 and 1980 when an increase of around 50% occurred, and is still expected to grow in the future, though at lower rates (Schwick et al. 2012). We analyzed data on species richness of five taxonomic groups (mosses, vascular plants, terrestrial gastropods, butterflies, and birds) regularly collected using a systematic sampling design in the biodiversity monitoring programs of Switzerland (BDM – Biodiversity Monitoring in Switzerland Coordination Office 2009) and of the Canton of Aargau (LANAG; Kanton Aargau 1996). From the BDM program, we used species lists of all available plots in the Swiss Plateau, that is, 109 plots at the landscape level (each 1 km² in area; including vascular plants, butterflies, and birds; BDM Z7 indicator) and 473 circular plots at the habitat level (each 10 m² in area; including mosses, vascular plants, and gastropods; BDM Z9 indicator; Table 1, Fig. 1). From the LANAG program, we analyzed 436 plots at the habitat level located within the Swiss Plateau (10 m² plots for vascular plants and gastropods, 100 m radius-plots for birds, and 250 m transects for butterflies). From both programs, we used data of surveys performed between 2007 and 2011 (see Table A.1 for further details about sampling designs of the different biodiversity monitoring programs).

For each taxonomic group and monitoring program, we calculated overall species richness per plot as well as species richness of a variety of ecological groups classified according to species-specific characteristics that we expected to influence species' responses to urban sprawl. Species characteristics were morphological, physiological, or phenological features (functional traits sensu Violle et al. 2007), such as dispersal ability, growth form, and resource use (e.g., diet, habitat use and specialization). Species were additionally classified according to their commonness or rarity (calculated as frequency of occurrence in the dataset), and in the case of vascular plants as native and non-native species. We further classified non-native vascular plant species according to time of introduction (archeophytes and neophytes, i.e., species introduced in Switzerland by humans before or after 1500 A.D.). Resource range and habitat requirements were used to classify species as specialists or generalists (for a detailed description of species characteristics and classification see Table A.2). To explicitly test for a qualitative shift in species composition along the urbanization gradient, we calculated ratios of generalist to specialist species, very common to rare species, and native to non-native plant species. Threatened species according to Swiss Red Lists were also considered.

2) <u>Urban sprawl data</u>

To describe urban sprawl, we calculated a set of explanatory variables at the different plot scales of the distinct biodiversity monitoring programs (see Table 1 for details). As urban variables, we used urban area (defined as built-up area, i.e., houses, industries, roads, and other infrastructures, but also gardens, parks, and other recreational areas), degree of imperviousness (i.e., soil-sealing), average age of urban area (considered over a period of 125 years, i.e. 1885–2010), human population density (number of inhabitants per area), and the spatial dispersion of urban areas. This last variable was quantified using the mean proximity index of urban areas (MPI, with low MPI values meaning high urban dispersion) for larger

plot sizes, or the nearest distance to urban areas in the case of the small plots at the habitat level. Overall, we investigated urban sprawl impacts along a broad urbanization gradient, which covers a range from 0% up to 66% of urban area at the landscape scale (see Table 2 for a detailed description of urban sprawl variables).

We also used other environmental predictors known to affect biodiversity, like climatic, topographic, and additional land use variables (see e.g. Blair 1999; Wood and Pullin 2002; Nobis et al. 2009; Lososová et al. 2012a), which were calculated at the same spatial scale as species richness data to control for possible confounding effects (see Tables 1 and 2 for details).

3) Data analyses

We followed a hierarchical approach to analyze the relationships between urban sprawl and species richness. In a first step, we compared the overall importance of all urban versus all non-urban predictors to explain the variability in species richness for the different taxonomic and ecological groups. Second, for those groups for which urban predictors explained a substantial amount of variability, independently from non-urban predictors, we looked at the effects of individual urban predictors.

For the first step, we performed generalized linear models (GLMs) with species richness of the different taxonomic and ecological groups as response and a Poisson error distribution for count data. For the ratios of generalist to specialist species, very common to rare species, and non-native to native plant species, we applied GLMs with a normal distribution of errors. We used two sets of predictors: (1) all urban variables and (2) all environmental variables other than urban ones (Tables 1 and 2). Pearson's product-moment correlations between single predictors were all below 0.8. To control for possible bias caused by collinearity, we compared results of models both excluding and including human population density, the only

predictor that showed noticeable correlations with other urban predictors ($0.8 \ge r \ge 0.7$; Dormann et al. 2013). Linear and quadratic terms of urban predictors were included in models to account for possible non-linear effects. For every response variable, we then calculated the percentage of null deviance explained by full models (i.e., including the whole set of urban and non-urban predictors; D^2_{full}), the percentage of null deviance (D^2) explained by the two sets of environmental predictors independently (D^2_{LUrban} and $D^2_{LNon-urban}$), as well as their joint contribution to deviance explanation (D^2_I) . In a second step, we examined the individual effects of urban predictors on species richness for those taxonomic and ecological groups that were substantially affected by urban predictors, independent from non-urban predictors ($D^2_{IUrban} \ge 15\%$). We selected this threshold because it coincided with significant effects ($p \le 0.05$) of single urban predictors included in full models. We used multi-model inference based on model averaging in order to calculate more robust estimates of the coefficients of urban predictors (Burnham and Anderson 2002). For each response variable, we performed GLMs with all possible combinations of predictors (including both urban and other environmental variables) and ranked them according to the second-order Akaike's information criterion (AICc), or its quasi-likelihood counterpart (QAICc) in cases where over-dispersion occurred. We then selected the most plausible models according to these criteria (delta AICc or QAICc \leq 4) and calculated averaged parameter estimates using Akaike's weights. To assess the relative contribution of each urban predictor to the overall effects of urban sprawl on species richness, we calculated the relative variable importance (RVI), that is, the sum of Akaike weights that measures the overall likelihood of the selected models in which the parameter of interest appears. RVI values range from 0 (for predictors excluded in all selected models) to 1 (for predictors included in all selected models; Burnham and Anderson 2002). Finally, we used partial residual plots of best-fit models (AIC-based) to graphically illustrate and explore the

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

direction of significant relationships between distinct urban predictors and species richness.

Partial residuals plots of models represent relationships between response variables and an explanatory variable of interest once the effects of all the other predictors have been accounted for.

All statistical analyses were done in R 3.0.2 (R Core Team 2014), using the package MuMIn (Bartón 2013) for model averaging. Urban and non-urban predictors were calculated using the R package raster (Hijmans 2015), as well as ArcGIS and its extension Patch Analyst (ESRI 2011).

Urban predictors explained together and independently of other environmental predictors a

Results

substantial proportion of the variability ($D^2_{LUrban} \ge 15\%$) in species richness of distinct ecological groups of vascular plants and birds. For these groups urban predictors were slightly more relevant than the other environmental variables (23% D^2_{LUrban} and 20% $D^2_{LNon-urban}$ on average; see Table 3 for details). These responses were found almost exclusively at the landscape level (BDM Z7; with 16 responding groups out of 80), with only a few groups of bird species being affected also at the habitat level (LANAG; 3 responding groups out of 82). All these species groups showed significant responses to specific urban predictors (Table 3; for additional details see Tables A.3 and A.4).

Urban area had on average the highest relative variable importance (RVI), followed by human population density, degree of urban dispersion (i.e., mean proximity index of urban areas [MPI] or nearest distance to urban areas), degree of imperviousness, and average age of urban areas (Table 3, Fig. 2). Models excluding human population density as a predictor to control

for slight collinearity with other predictors showed consistent results for the remaining urban variables, and therefore we only present the models including the complete set of predictors. For vascular plants, partial regression plots showed along the gradient of increasing urban area a considerable increase in species richness of non-natives, in particular neophytes (Table 3, Fig. 3a), specific growth forms (phanerophytes and chamaephytes), and human-dispersed (anthropochorous) plants. In addition, species richness of plants inhabiting eutrophic habitats (Fig. 3b), non-native, habitat specialist, and annual (therophytes) plants increased together with human population density. The degree of urban dispersion had additional positive effects on the ratio between non-native and native plant species and on the species richness of neophytes, phanerophytes, and chamaephytes (i.e., negative effects of MPI; Table 3 and Fig. 3c). Last, the degree of imperviousness of urban areas mostly increased species richness of highly dispersive and wind-dispersed (anemochorous) plants (Table 3 and Fig. 3d). Among birds, species groups showing responses relevant to urban sprawl variables were urban, zoophagous, ground breeding, and breeding generalist birds as well as the ratio of breeding generalist to specialist birds. All these groups showed positive responses to urban area and human population density, except ground breeding birds whose species richness significantly decreased with the amount of urban area (see Fig. 4 for examples of the most relevant effects of these variables on birds). When considered at the habitat level, species richness of zoophagous and urban birds and the ratio of breeding generalist to specialist birds significantly decreased as the nearest distance to urban areas increased, whereas the ratio of breeding generalists to specialists increased with the average age of urban areas (Table 3). Species richness of all other ecological and taxonomic groups (i.e., mosses, gastropods and butterflies), including endangered species of the different taxa, showed only weak (D²LUrban < 15 %) or non-significant responses to urban sprawl variables, and were more strongly affected

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

by non-urban variables (7% D²_{I.Urban} and 15% D²_{I.Non-urban} on average; see Tables A.3 and A.4 263 264 for details). 265 **Discussion** 266 Overall, our study showed important impacts of urban sprawl on species richness of distinct 267 taxonomic and ecological groups. As we hypothesized, these impacts considerably varied 268 depending on the species groups, urban sprawl components and spatial scales considered. 269 270 1) Taxonomic and ecological groups Time of introduction, dispersal mode, growth form and habitat specialization were the species 271 characteristics that mainly affected the responses of plant species richness to urban sprawl. 272 273 Non-native species, especially neophytes, benefitted most from urban sprawl, which confirms results of previous studies for our study area (Kühn and Klotz 2006; Nobis et al. 2009; 274 Lososová et al. 2012a). 275 Species richness of plants inhabiting eutrophic places, as well as annual, highly dispersive, 276 wind- and human dispersed plants, also benefitted from urban sprawl (see e.g. Knapp et al. 277 278 2009). These results are in line with previous findings revealing that native common 279 generalists still predominate in most urban areas (Lososová et al. 2012a, b; Schmidt et al. 2013; Aronson et al. 2014). 280 281 Habitat specialist plants also benefitted from intermediate levels of urbanization covered in our study, probably because of the wide variety of habitats and more extreme environmental 282 283 conditions in urban areas (Rebele 1994; Niemelä 1999). According to our definition (Table A.2), this group of plants consists of species with narrow ranges of habitat preferences, that is, 284

preferring habitat extremes with respect to temperature, continentality, light, or moisture, pH,

nutrients, humus, or aeration of soils. Valued species like native specialist or endangered

285

species are still known to inhabit less-disturbed urban sites (e.g. Kühn and Klotz 2006; Sattler et al. 2010; Fontana et al. 2011; Lososová et al. 2012a; Schmidt et al. 2013). However, we did not find significant responses of these valued species to urban sprawl, likely because they are affected by factors related to local habitat characteristics that were not included in our set of predictors. Likewise, specialist species from rare natural habitats are hardly covered in the distinct biodiversity monitoring programs used in this study, given the broad extension they cover and their regular sampling designs. In addition, whereas colonization by highly dispersive species may more directly track environmental change caused by urban sprawl, species that are negatively affected by urban sprawl may show less clear or direct responses due to the delay in the manifestation of such effects in species richness (i.e., extinction debt; Ramalho and Hobbs 2012; Soga and Koike 2013). Therefore, the positive response of habitat specialists in our study was most probably driven by species occurring in disturbed eutrophic or dry habitats, such as early successional plants, rather than specialist species from rare natural habitats (Knapp et al. 2009). Most habitat specialist plants in our study actually were common species inhabiting eutrophic places (around 70% of species occurrences), and both groups of plants in fact showed similar responses to urban sprawl, being affected most by population density (i.e., intensity of urban land use). Habitat specialization, together with foraging and breeding traits, also had a large influence on birds' responses to urban sprawl. As expected, birds pre-defined as urban benefitted most, confirming the classification developed by the Swiss Ornithological Institute (http://www.vogelwarte.ch/). More interestingly, our results indicate a shift towards breeding generalists, while species richness of ground breeding birds decreased as urban sprawl grew. Breeding specialists, especially ground-nesting birds, tend to be highly sensitive to urban development (McKinney 2002, 2006; Clergeau et al. 2006), whereas birds able to nest in

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

buildings and on other artificial substrates such as cavity and cliff nesters (e.g., swifts, doves, or falcons) benefit from urban areas (Blair 1996; Savard et al. 2000; Chace and Walsh 2006). Species richness of zoophagous birds was also positively affected by urban sprawl, probably driven by ground foragers and aerial insectivores that benefit from the high food availability and the variety of open spaces at the still moderate levels of urbanization gathered in our study (Beissinger 1982; Clergeau et al. 1998; McKinney 2002, 2006; Chace and Walsh 2006). According to additional data from the Swiss Ornithological Institute, the groups of birds that benefitted from urban sprawl hold larger population sizes in Switzerland than those that were negatively affected. Breeding generalist species have on average ca. 122,000 (± 32,000 [SE]) breeding pairs, whereas breeding specialists and especially ground breeding specialists in our study have on average only ca. $34,000 (\pm 7,000)$ breeding pairs. Birds pre-defined as urban (ca. $90,000 \pm 43,000$ breeding pairs) or zoophagous (ca. $64,000 \pm 12,000$ pairs) also exceed the mean population size of the overall set of bird species in our study (ca. $62,000 \pm 12,000$ pairs). Consequently, urban sprawl clearly favored more common generalist birds at the expense of less-abundant specialist species and thus tended to homogenize bird communities (see e.g. Savard et al. 2000; Devictor et al. 2007). Surprisingly, all species groups of mosses, gastropods, and butterflies showed only marginal responses to urban sprawl in our analyses. Lack of response of these groups is probably due to either spatial or temporal constraints in our study that are discussed in depth in the last section of the discussion, and therefore cannot directly be interpreted as a signal of insensitivity to urbanization of these species groups.

2) Components of urban sprawl

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

As expected, urban area had the largest effects, but the other components of urban sprawl also had a great influence. Besides urban area, relevant changes in species richness were also driven by human population density and the degree of urban dispersion.

Human population density in urban areas can be related to the intensity of urban land use and was positively related to groups of birds that are more tolerant of human disturbances. These groups include common generalists with respect to both breeding and foraging requirements, in contrast to more sensitive and specialist species (Blair 1996; Clergeau et al. 1998; Savard et al. 2000; McKinney 2002, 2006). For plants, increased human population density mostly favored species associated with eutrophic habitats. Likewise, degree of imperviousness, which is related to the extent of modification of the previous habitats, favored highly dispersive and wind-dispersed plant species. These species thus tend to occur in intensively used (i.e., human-populated) or altered (i.e., impervious) urban sites and take advantage of modified urban habitats that are maintained at early successional stages by recurrent urban disturbances (Deutschewitz et al. 2003; Kühn and Klotz 2006; Nobis et al. 2009; Lososová et al. 2012a, b).

The spatial configuration of urban areas also had relevant effects on species richness.

Increased urban dispersion (measured as mean proximity index [MPI] of urban area) mostly favored the proliferation of non-native plant species, in particular neophytes. Neophytes tend to proliferate in highly dispersed urban areas probably because these regions offer more opportunities for species spread, with the consequent risk of dispersal into rural or seminatural areas.

With respect to the temporal component of urban sprawl, increased age of urban areas augmented the ratio of breeding generalist to specialist birds at the habitat level. Despite possible effects of building typology and structure related to the age of urban areas, this result might indicate a time lag in the shift from breeding specialists to generalists related to urban

sprawl. Longer (i.e., more delayed) time-lagged effects of urbanization are usually expected for organisms with lower turnover rates, such as birds or perennial plants, compared to short-lived organisms like annual plants (Ramalho and Hobbs 2012; Soga and Koike 2013). Our results partially support this postulate since birds behaved as expected, but we only found marginally significant age-related effects for perennial plants.

3) Spatial scales and constraints

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

382

Most effects of urban sprawl on species richness were found at the landscape scale, and only a few groups of birds significantly responded at the habitat scale, demonstrating that larger spatial scales are more appropriate for monitoring impacts of urban sprawl on biodiversity. This is probably due to the small size of plots at the habitat level, especially the 10 m² plots, where factors related to local habitat characteristics or land-use intensity and history might be more important than our set of urban predictors, which describe a process occurring at the landscape level. Species groups that showed strong responses at the landscape level, like vascular plants, exhibited no clear responses at the habitat level at all. Hence, the lack of responses of those taxonomic groups that were exclusively surveyed at the habitat level (i.e., mosses and gastropods) may be partly due to the unsuitability of this spatial scale to explore impacts of urban sprawl. This is supported by the fact that birds that were surveyed at a larger habitat scale (3.14 ha plots) in the Canton of Aargau (LANAG) responded similarly to those sampled at the landscape scale (BDM Z7). Together with the typically large home ranges of birds, this finding suggests that responses of birds at the habitat level also reflect what occurs in the surrounding landscape (see e.g. Chace and Walsh 2006). The absence of a significant impact of urban sprawl for some groups of organisms (mosses, gastropods, butterflies, or endangered species), however, might also be due to strong declines in species richness of these groups between 1950 to 1980 due to large-scale changes and intensification of land uses in our study region (Lachat et al. 2010). Hence, past large-scale

declines of these taxonomic groups are likely to be masking potential urbanization signals in the present. Specifically in the case of butterflies, we did not find clear responses to urban variables at the landscape or at the habitat level. These results contradict previous studies that have found this taxon to be highly sensitive to the loss of natural and semi-natural habitats due to the expansion of urban areas and intensive agriculture (e.g. Blair 1999; Wood and Pullin 2002; Stefanescu et al. 2004; Altermatt 2012; Casner et al. 2014). However, contemporary levels of butterfly species richness in our study region are likely so low that no further urbanization impacts are detectable. Mean species richness of butterflies per plot in our dataset (22.4 species in landscape plots) was indeed lower than for those groups that markedly responded to urban sprawl (i.e., plants and birds, with 248.4 and 40.2 species per plot, respectively). Meta-community dynamics of butterflies that move across dispersed patches of suitable habitat in the landscape are probably influencing their responses to urban sprawl as well, so that urban impacts may only be evident at even larger spatial scales than those considered in our study (1 km²). Most studies showing urban impacts on butterfly diversity actually measured urbanization levels in large areas around the sites where diversity data were gathered (e.g., 5–10 km radius buffers; Stefanescu et al. 2004; Casner et al. 2014). Lastly, due to the fact that our study did not cover a whole urban gradient our survey, reaching only maxima of 66% urban area at the landscape scale (see Table A.5 for details), impacts of urban sprawl on species richness at the end of the urban gradient (i.e., completely urbanized areas) were not explored and may have been unnoticed. Nevertheless, our approach allowed us to investigate the impacts of urban sprawl in the transition from rural to urban landscapes, where most relevant impacts on biodiversity are expected to occur (Miller and Hobbs 2002; Mcdonald et al. 2008). The absence of response of some groups of organism, probably because of either spatial (i.e., unsuitable scale of analysis) or temporal (i.e.,

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

405

406

remarkable impacts happened in the past) constraints, also suggests that some impacts of urbanization may have gone undetected. These facts compel us to be cautious in the interpretation of our results, even more so if we consider possible time-lagged effects. A broader spatio-temporal perspective might thus be required to find relevant impacts of urban sprawl for groups that seemed to be unaffected in our analyses.

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

408

409

410

411

412

Conclusions

Urban sprawl was a strong predictor of species richness for distinct groups of plants and birds in the Swiss Plateau. It mostly related to the proliferation of non-native, especially neophyte, and ruderal plant species, as well as to the replacement of specialist birds with more common and generalist species, and thus to the homogenization of species assemblages. Moreover, we found that most impacts of urban sprawl were driven by the increase in urban area, but interestingly other components of this process greatly contributed to these impacts as well. In particular, the increases of ruderal plants and common generalist birds were highly related to the intensity of urban land use, whereas the spread of non-native plants was strongly related to urban dispersion. These results pointed out the negative impacts of urban spreading into natural or semi-natural areas on biodiversity. In the context of the current discussion on urban dispersion versus densification, the latter seems preferable (see also Soga et al. 2014). Hence, new urban areas should be developed close to already urbanized areas rather than dispersed into rural landscapes. However, such new developments should also provide enough highquality open spaces (i.e., parks, gardens and other green areas) that soften urban land use intensity in order to support biodiversity and concurrently foster residents' welfare (e.g., Miller and Hobbs 2002; Sattler et al. 2010; Fontana et al. 2011). Even though dense urban development may reduce opportunities for people to live close to nature, it facilitates public access (Sushinsky et al. 2013). Finally, if we consider present rates of land consumption by

urban development, both worldwide (Grimm et al. 2008; Mcdonald et al. 2008) and particularly in our study region (Schwick et al. 2012), and the likely time lag in the manifestation of some impacts of urban sprawl on biodiversity (Ramalho and Hobbs 2012), the balance inclines towards an urban densification. Upper limits of urban densification have however to be carefully investigated taking together into account biodiversity conservation and human quality of life.

Acknowledgements

This work was supported by the Project 'Biodiversitätskorrelate für Prozesse und Gradienten der Raumentwicklung (BIKORA)' of the WSL research program 'Room for People and Nature' (http://www.wsl.ch/raumanspruch). We gratefully acknowledge financial support from the Federal Office for the Environment and the cantonal authorities of Aargau. We wish to acknowledge M. Dawes for constructive comments. Suggestions made by two anonymous referees were also very helpful. We are also grateful to all the specialists who participated in the field surveys of the Swiss Biodiversity Monitoring Program (BDM) and LANAG.

References

- Altermatt F (2012) Temperature-related shifts in butterfly phenology depend on the habitat.
- 451 Glob Chang Biol 18:2429–2438.
- 452 Aronson MFJ, La Sorte FA, Nilon CH, Katti M, Goddard MA, Lepczyk CA, Warren PS,
- Williams NSG, Cilliers S, Clarkson B, Dobbs C, Dolan R, Hedblom M, Klotz S,
- Kooijmans JL, Kühn I, MacGregor-Fors I, McDonnell M, Mörtberg U, Pysek P,
- 455 Siebert S, Sushinsky J, Werner P, Winter M (2014) A global analysis of the impacts of

456	urbanization on bird and plant diversity reveals key anthropogenic drivers A global
457	analysis of the impacts of urbanization on bird and plant diversity reveals key
458	anthropogenic drivers. Proc R Biol Sci 281:20133330.
459	Bartón K (2013) MuMIn: multi-model inference. R package version 1.9.13.
460	BDM - Biodiversity Monitoring in Switzerland Coordination Office (2009) The state of
461	biodiversity in Switzerland. Overview of the findings of Biodiversity Monitoring
462	Switzerland (BDM) as of May 2009. Abridged version. State of the environment no.
463	0911. Federal Office for the Environment, Bern.
464	Beissinger SR (1982) Effects of urbanization on avian community organization. Condor
465	84:75–83.
466	Blair RB (1996) Land use and avian species diversity along an urban gradient. Ecol Appl
467	6:506–519.
468	Blair RB (1999) Birds and butterflies along an urban gradient: surrogate taxa for assessing
469	biodiversity? Ecol Appl 9:164–170.
470	Burnham KP, Anderson DR (2002) Model selection and multimodel inference: a practical
471	information-theoretic approach, 2nd edn. 488 p. Springer-Verlag, New York.
472	Casner KL, Forister ML, O'Brien JM, Thorne J, Waetjen D, Shapiro AM (2014) Contribution
473	of urban expansion and a changing climate to decline of a butterfly fauna. Conserv
474	Biol 28:773–782.
475	Chace JF, Walsh JJ (2006) Urban effects on native avifauna: a review. Landsc Urban Plann
476	74:46–69.

477	Clergeau P, Croci S, Jokimäki J, Kaisanlahti-Jokimäki M-L, Dinetti M (2006) Avifauna
478	homogenisation by urbanisation: Analysis at different European latitudes. Biol
479	Conserv 127:336–344.
480	Clergeau P, Savard JL, Mennechez G, Falardeau G (1998) Bird abundance and diversity
481	along an urban-rural gradient: a comparative study between two cities on different
482	continents. Condor 100:413–425.
483	Croci S, Butet A, Georges A, Aguejdad R, Clergeau P (2008) Small urban woodlands as
484	biodiversity conservation hot-spot: a multi-taxon approach. Landsc Ecol 23:1171–1186.
485	Crooks KR, Suarez A V, Bolger DT (2004) Avian assemblages along a gradient of
486	urbanization in a highly fragmented landscape. Biol Conserv 115:451–462.
487	Deutschewitz K, Lausch A, Kühn I, Klotz S (2003) Native and alien plant species richness in
488	relation to spatial heterogeneity on a regional scale in Germany. Glob Ecol Biogeogr
489	12:299–311.
490	Devictor V, Julliard R, Couvet D, Lee A, Jiguet F (2007) Functional homogenization effect of
491	urbanization on bird communities. Conserv Biol 21:741–751.
492	Dormann CF, Elith J, Bacher S, Buchmann C, Carl G, Carré G, García Marquéz JR, Gruber
493	B, Lafourcade B, Leitão PJ, Münkemüller T, McClean C, Osborne PE, Reineking B,
494	Schröder B, Skidmore AK, Zurell D, Lautenbach S (2013) Collinearity: a review of
495	methods to deal with it and a simulation study evaluating their performance.
496	Ecography 36:27–46.

497	Elmqvist T, Fragkias M, Goodness J, Güneralp B, Marcotullio PJ, Mcdonald RI, Parnell S,
498	Schewenius M, Sendstad M, Seto KC, Wilkinson C (2013) Urbanization, Biodiversity
499	and Ecosystem Services: Challenges and Opportunities. 755 p. Springer, New York.
500	ESRI (2011) ArcGIS Desktop: Release 10. Redlands, California: Environmental Systems
501	Research Institute.
502	Fontana S, Sattler T, Bontadina F, Moretti M (2011) How to manage the urban green to
503	improve bird diversity and community structure. Landsc Urban Plann 101:278–285.
504	Gonseth Y, Wohlgemuth T, Sansonnens B, Buttler A (2001) Die biogeographischen Regionen
505	der Schweiz. Erläuterungen und Einteilungsstandard. 48 p. Umwelt Materialien Nr.
506	137 Bundesamt für Umwelt, Wald und Landschaft, Bern.
507	Grimm NB, Faeth SH, Golubiewski NE, Redman CL, Wu J, Bai X, Briggs JM (2008) Global
508	change and the ecology of cities. Science 319:756–760.
509	Hijmans RJ (2015) raster: Geographic data analysis and modeling. R package version 2.3-24.
510	http://CRAN.R-project.org/package=raster.
511	Jaeger JAG, Bertiller R, Schwick C, Cavens D, Kienast F (2010) Urban permeation of
512	landscapes and sprawl per capita: New measures of urban sprawl. Ecol Indic 10:427-
513	441.
514	Jaeger JAG, Schwick C (2014) Improving the measurement of urban sprawl: Weighted Urban
515	Proliferation (WUP) and its application to Switzerland. Ecol Indic 38:294–308.
516	Kanton Aargau (1996) Das Projekt Langfristbeobachtung der Artenvielfalt in der
517	Normallandschaft des Kantons Aargau (LANAG). 3 p.

518	Knapp S, Kühn I, Bakker JP, Kleyer M, Klotz S, Ozinga W, Poschlod P, Thompson K,
519	Thuiller W, Römermann C (2009) How species traits and affinity to urban land use
520	control large-scale species frequency. Divers Distrib 15:533–546.
521	Kühn I, Klotz S (2006) Urbanization and homogenization – Comparing the floras of urban
522	and rural areas in Germany. Biol Conserv 127:292–300.
523	Lachat T, Pauli D, Gonseth Y, Klaus G, Scheidegger C, Vittoz P, Walter T (2010) Wandel der
524	Biodiversität in der Schweiz seit 1900: Ist die Talsohle erreicht? 435 p. Bristol-
525	Stiftung, Zürich.
526	La Sorte FA, Aronson MFJ, Williams NSG, Celesti-Grapow L, Cilliers S, Clarkson BD,
527	Dolan RW, Hipp A, Klotz S, Kühn I, Pyšek P, Siebert S, Winter M (2014) Beta diversity
528	of urban floras among European and non-European cities. Glob Ecol Biogeogr 23: 769-
529	779.
530	Latta SC, Musher LJ, Latta KN, Katzner TE (2013) Influence of human population size and
531	the built environment on avian assemblages in urban green spaces. Urban Ecosyst
532	16:463–479.
533	Le Viol I, Jiguet F, Brotons L, Herrando S, Lindström A, Pearce-Higgins JW, Reif J, Van
534	Turnhout C, Devictor V (2012) More and more generalists: two decades of changes in
535	the European avifauna. Biol Lett 8:780–782.
536	Lososová Z, Chytrý M, Tichý L, Danihelka J, Fajmon K, Hájek O, Kintrová K, Láníková D,
537	Otýpková Z, Řehořek V (2012a) Native and alien floras in urban habitats: a
538	comparison across 32 cities of central Europe. Glob Ecol Biogeogr 21:545-555.

539	Lososová Z, Chytry M, Tichy L, Danihelka J, Fajmon K, Hájek O, Kintrová K, Kuhn I,
540	Láníková D, Otýpková Z, Řehořek V (2012b) Biotic homogenization of Central
541	European urban floras depends on residence time of alien species and habitat types.
542	Biol Conserv 145:179–184.
543	Marzluff JM, Ewing K (2001) Restoration of fragmented fandscapes for the conservation of
544	birds: A general framework and specific recommendations for urbanizing landscapes.
545	Restor Ecol 9:280–292.
546	Mcdonald RI, Kareiva P, Forman RTT (2008) The implications of current and future
547	urbanization for global protected areas and biodiversity conservation. Biol Conserv
548	141:1695–1703.
549	McDonnell MJ, Hahs AK (2008) The use of gradient analysis studies in advancing our
550	understanding of the ecology of urbanizing landscapes: current status and future
551	directions. Landsc Ecol 23:1143–1155.
552	McKinney ML (2002) Urbanization, biodiversity, and conservation. BioScience 52:883–890.
553	McKinney ML (2006) Urbanization as a major cause of biotic homogenization. Biol Conserv
554	127:247–260.
555	McKinney ML (2008) Effects of urbanization on species richness: A review of plants and
556	animals. Urban Ecosyst 11:161–176.
557	Miller JR, Hobbs RJ (2002) Conservation where people live and work. Conserv Biol 16:330–
558	337.
559	Niemelä J (1999) Ecology and urban planning. Biodivers Conserv 119–131.

560	Nobis MP, Jaeger JAG, Zimmermann NE (2009) Neophyte species richness at the landscape
561	scale under urban sprawl and climate warming. Divers Distrib 15:928–939.
562	Pyšek P (1993) Factors affecting the diversity of flora and vegetation in central European
563	settlements. Vegetatio 106:89–100.
564	Pyšek P (1998) Alien and native species in Central European urban floras: a quantitative
565	comparison. J Biogeogr 25:155–163.
566	R Core Team (2014). R: A language and environment for statistical computing. R Foundation
567	for Statistical Computing, Vienna, Austria. URL http://www.R-project.org/.
568	Ramalho CE, Hobbs RJ (2012) Time for a change: dynamic urban ecology. Trends Ecol Evol
569	27:179–188.
570	Rebele F (1994) Urban ecology and special features of urban ecosystem. Glob Ecol Biogeographics and Special features of urban ecosystem.
571	Lett 4:173–187.
572	Sala OE, Chapin FS, Armesto JJ, Berlow E, Bloomfield J, Dirzo R, Huber-Sanwald E,
573	Huenneke LF, Jackson RB, Kinzig A, Leemans R, Lodge DM, Mooney HA,
574	Oesterheld M, Poff NL, Sykes MT, Walker BH, Walker M, Wall DH (2000) Global
575	Biodiversity Scenarios for the Year 2100. Science 287:1770–1774.
576	Sattler T, Duelli P, Obrist MK, Arlettaz R, Moretti M (2010) Response of arthropod species
577	richness and functional groups to urban habitat structure and management. Landscape
578	Ecol 25:941–954.
579	Savard J-PL, Clergeau P, Mennechez G (2000) Biodiversity concepts and urban ecosystems.
580	Landsc Urban Plann 48:131–142.

581	Schmidt KJ, Poppendieck H-H, Jensen K (2013) Effects of urban structure on plant species
582	richness in a large European city. Urban Ecosyst 17:427-444.
583	Schwick C, Jochen J, Bertiller R, Kienast F (2012) L'étalement urbain en Suisse - Impossible
584	à freiner? Analyse quantitative de 1935 à 2002 et conséquences pour l'aménagement
585	du territoire. Urban sprawl in Switzerland - Unstoppable? Quantitative analysis 1935
586	to 2002 and implications for regional planning. 216 p. Bristol-Stiftung, Zurich.
587	Soga M, Koike S (2013) Mapping the potential extinction debt of butterflies in a modern city:
588	implications for conservation priorities in urban landscapes. Anim Conserv 16:1–11.
589	Soga M, Yamaura Y, Koike S, Gaston KJ (2014) Land sharing vs. land sparing: does the
590	compact city reconcile urban development and biodiversity conservation? J Appl Ecol
591	51:1378–1386.
592	Stefanescu C, Herrando S, Páramo F (2004) Butterfly species richness in the north-west
593	Mediterranean Basin: the role of natural and human-induced factors. J Biogeogr
594	31:905–915.
595	Sushinsky JR, Rhodes JR, Possingham HP, Gill TK, Fuller RA (2013) How should we grow
596	cities to minimize their biodiversity impacts? Glob Chang Biol 19:401–410.
597	Violle C, Navas M-L, Vile D, Kazakou E, Fortunel C, Hummel I, Garnier E (2007) Let the
598	concept of trait be functional! Oikos 116:882–892.
599	Wood BC, Pullin AS (2002) Persistence of species in a fragmented urban landscape: the
600	importance of dispersal ability and habitat availability for grassland butterflies.
601	Biodivers Conserv 11:1451–1468.

Table 1. Details on species data from the different monitoring programs operating in the study areas at the habitat and landscape scales. The set of urban and other environmental predictors (i.e., climate, topography and land use) tested for each taxonomic group and monitoring program is provided. See also Table 2.

Spatial scale	Biodiversity monitoring program	Study area	Plot size	Taxonomic group	Urban variables	Other environmental variables		
Habitat	BDM Z9 Swiss 10 m ² Plateau		10 m ²	Mosses Urban area Vascular plants Age of urban area Gastropods Imperviousness		Mean annual temperature Mean annual precipitation Aspect		
	LANAG	Swiss Plateau of the Canton	10 m ² 3.14 ha (100 m-radius buffers)	Vascular plants Gastropods Birds	Human population density Nearest distance to urban areas (urban dispersion)	Slope (surface roughness) Forest area		
		of Aargau	78.54 ha (250 m-transects around plot centers within 500 m-radius buffers)	Butterflies	Urban area Age of urban area Imperviousness degree	Mean annual temperature Mean annual precipitation Aspect		
Landscape	BDM Z7	Swiss Plateau	1 km ²	Vascular plants Butterflies Birds	Human population density Mean proximity index (MPI) of urban area (urban dispersion)	Standard deviation of altitude (surface roughness) Forest area		

Table 2. Definitions and data sources of environmental predictors, including variables describing urban sprawl and other environmental variables for the plots of the distinct biodiversity monitoring programs at the habitat level (BDM Z9 and LANAG) and landscape level (BDM Z7). See also Table 1.

Predictor	Definition	Data source
Urban variables:		
Urban area	Proportion of plot area occupied by houses (including gardens), roads and other infrastructures, industries, parks and recreational areas, used for BDM Z7 plots and for butterflies in LANAG plots. Location in urban area, used for BDM Z9 plots and for LANAG plots (except butterflies)	Die Geographen schwick + spichtig http://www.wsl.ch/info/fokus/zersiedelung / (2010, 15 m resolution)
Age of urban area	Average age (weighted by area) of urban areas (in years) using 2011 as reference year, calculated from data on urban areas at different time points (1885, 1935, 1960, 1980, 2002 and 2010)	Die Geographen schwick + spichtig http://www.wsl.ch/info/fokus/zersiedelung / (time series: 1885–2010; 15 m resolution)
Imperviousness of urban area	Degree of soil-sealing of urban area (%)	Pan-European Copernicus Land Monitoring Services http://www.copernicus.eu/ (2009, 20 m resolution)
Human population density in urban area	Number of human inhabitants (residents) per ha of urban area	Swiss Federal Statistical Office http://www.statistics.admin.ch/ (2011, 100 m resolution)
Mean proximity index (MPI) of urban area	Degree of dispersion of urban area (low MPI values = high dispersion), calculated as the ratio between the mean size of urban patches and the nearest neighbor distance to other urban patches (dimensionless). Used for BDM Z7 plots and for butterflies from LANAG plots	Die Geographen schwick + spichtig http://www.wsl.ch/info/fokus/zersiedelung / (2010, 15 m resolution)
Nearest distance to urban areas	Distance from plots to the nearest neighbor urban area (m). Used for BDM Z9 plots and for LANAG plots (except butterflies)	
Non-urban variables:		
Mean annual temperature	Average value of monthly mean temperatures (°C)	Swiss Federal Office of Meteorology and Climatology
Annual precipitation	Sum of monthly precipitation (mm)	http://www.meteoswiss.ch (Data averaged for the period 1961–1990, at 25 and 100 m resolution for the habitat and landscape scales, respectively)
Northness (aspect)	Orientation or direction to which slope faces, ranges from 1 (north-	Swiss Federal Office of Topography

	facing slope) to -1 (south-facing slope)	http://www.swisstopo.ch/
		(Data at 25and100 m resolution for the
Surface roughness	Standard deviation (SD) of altitude (m a.s.l.), used for BDM Z7 plots and for butterflies in LANAG plots.	habitat and landscape scales, respectively)
	Slope (surface inclination relative to horizontal, 0–90°), used for BDM Z9 plots and for LANAG plots (except butterflies)	
Forest area	% plot area occupied by forest, used for BDM Z7 plots and for butterflies in LANAG plots. Location in forest area, used for BDM Z9 plots and for LANAG plots (except butterflies)	Federal Statistical Office (FSO) Land use statistics (2004/09, 100 m resolution) http://www.bfs.admin.ch/

Table 3. Results of the two steps of analysis. Step 1: Model performance D^2_{full} of the full models, i.e., percentage of null deviance explained by urban and non-urban predictors, and the corresponding values $D^2_{I.Urban}$, i.e., the percentage of null deviance independently explained by urban predictors based on hierarchical partitioning. All species groups with $D^2_{I.Urban} \ge 15\%$ are shown. Step 2: Relative variable importance (RVI) of single urban predictors from multi-model averaging. Values are provided for urban predictors included in best fitted models (delta AICc or QAICc ≤ 4) for each diversity variable. Arrows indicate the direction of effects (positive \nearrow and negative \searrow) based on partial regression plots of the best fitted model (AIC-based) and coefficients estimates which are significantly different from zero (P<0.05; values in bold).

Step 1: De	viance partitioning		Step 2: Multi-model averaging & partial regressions				
Species group (Monitoring program)	$egin{aligned} \mathbf{D^2_{full}} \ (\%) \end{aligned}$	D ² _{I.Urban} (%)	Urban area	Population density	Dispersion	Imperviousness	Average age
Vascular plants							
Non-native plants (BDM Z7)	64.2	28.4	0.45 (7)	0.97 (<i>></i>)	0.22	0.42 (**)	0.03
Neophytes (BDM Z7)	61.8	41.9	1.00 (7)	0.97 ()	1.00 (১)	0.12	0.07
Ratio non-native vs. native plants (BDM Z7)	66.4	17.7	0.67 (7)	0.69 (7)	0.64 (¥)	0.07	-
Habitat-specialist plants (BDM Z7)	43.8	15.7	-	0.67 (7)	0.03	0.43 (*/)	0.02
Phanerophytes (BDM Z7)	42.6	19.3	0.98 (7)	0.07	1.00 (১)	0.13 (7)	0.17
Chamaephytes (BDM Z7)	29.8	24.5	0.51 (7)	0.01	0.83 (১)	0.03	0.07
Therophytes (BDM Z7)	61.9	16.9	0.24 (7)	0.49 (7)	-	0.41 (/)	0.02
Eutrophic-habitat plants (BDM Z7)	52.9	24.1	-	0.97 (~)	0.04	0.41 (7)	0.05 (٧)
Anemochorous plants (BDM Z7)	42.0	17.4	-	-	0.07	1.00 (7)	0.10
Anthropochorous plants (BDM Z7)	45.2	29.7	1.00 (7)	_	0.05	0.18	_
Highly dispersive plants (BDM Z7)	42.0	16.1	0.05	0.11 (/)	0.05	0.95 (*/)	0.12
Birds							
Zoophagous birds (BDM Z7)	36.2	23.4	-	1.00 (~)	0.03	-	-
(LANAG)	27.3	18.5	0.96 (7)	0.03	0.96 (↘)	0.07	0.03
Ground-breeding birds (BDM Z7)	28.6	15.0	0.92 (১)	0.06	0.12	-	0.04
Urban birds (BDM Z7)	39.2	29.5	0.76 (2)	0.29 (/)	0.02	-	0.05
(LANAG)	37.9	31.7	1.00 (7)	0.03	1.00 (🛂)	0.05	0.04
Breeding-generalist birds (BDM Z7)	25.7	15.4	0.05	0.54 (/)	0.02	0.04	0.05
Ratio breeding-generalist vs. specialist birds (BDM Z7)	31.0	24.2	1.00 (7)	0.02	0.21	0.02	-
(LANAG)	41.7	28.9	0.02	1.00 (7)	0.75 (১)	0.14	1.00 (7)

Figure 1. Delimitation of study area within Switzerland (thin boundary line), i.e. the Swiss Plateau (thick solid boundary line; Gonseth et al. 2001), and the location of plots from the different monitoring programs are shown: BDM Z7 indicator *Species Diversity in Landscapes* (large dots; 109 plots of 1 km²); BDM Z9 indicator *Species Diversity in Habitats* (small dots; 473 circular plots of 10 m²); and LANAG program of the canton of Aargau (denser small dots; 436 plots of different sizes at the habitat level in the Swiss Plateau). The location of the main cities within the study area are indicated in grey.

Figure 2. Average (\pm SE) relative variable importance (RVI) of the different urban predictors (i.e., urban area, population density, dispersion, imperviousness, and average age of urban area) to explain the variation in species richness variables for all species groups that showed relevant responses to urban sprawl ($D^2_{I.Urban} \ge 15\%$) independent from other environmental predictors (see Table 3). Averaged-values are shown for all these groups (grey) and for the subsets of groups for vascular plants (white) and birds (black).

Figure 3. Partial residual plots of significant responses of species richness to single components of urban sprawl at the landscape scale for (a) neophytes and urban area (linear term), (b) plants from eutrophic habitats and human population density of urban area (linear and quadratic terms), (c) neophytes and urban disperson (MPI) (linear term), and (d) highly dispersive plants and imperviousness (linear term). Partial residual plots represent the estimated relationships between response variables and a predictor of interest (solid lines; ±1 SE, dotted lines) once the effects of other predictors have been accounted for. Mean values of species richness per plot (avg.sr) are provided to contextualize the size of effects.

Figure 4. Partial residual plots of significant responses of birds to single components of urban sprawl at the landscape scale for (a) species richness of ground breeding birds to urban area,

and (b) the ratio of breeding generalist to specialist bird species to urban area (linear terms).

For further details on partial residual plots see Figure 3.

