

Biodivers Conserv (2007) 16:2883–2901
DOI 10.1007/s10531-006-9078-x

ORIGINAL PAPER

Biotic integrity of the arthropod communities in the natural forests of Azores

Pedro Cardoso · Paulo A. V. Borges · Clara Gaspar

Received: 2 December 2005 / Accepted: 29 May 2006 / Published online: 16 August 2006
© Springer Science+Business Media B.V. 2006

Abstract The loss of biotic integrity in ecosystems due to human pressure has been receiving much attention from the scientific community. The primary aim of this study is to understand how the increasing human pressure on natural forests in the Azorean archipelago (North Atlantic) is affecting their epigeal arthropod communities and which biological parameters it affects most. An expert team did fieldwork covering most of the natural forests (mainly inside nature reserves) of the archipelago using standardized pitfall trapping. To build a multimetric index we tested a number of taxonomic and ecological parameters that can potentially be influenced by disturbance. Sixteen of these were found to be significantly influenced by disturbance in forests. We retained seven metrics due to both, desirable scalability properties and relatively low correlation between them. These included the percentages of endemic and predator species richness and also predator abundance, which are inversely related to disturbance; and the percentages of native and saprophagous species richness and introduced and herbivore abundance, which are positively related to disturbance. All seven metrics were combined in an Index of Biotic Integrity (IBI) value. We then proceeded to understand which potential disturbance factors are influencing the biotic integrity of communities and how such influence is felt. Five disturbance factors were found to influence the IBI, although in different ways: the size and fragmentation of reserves, the distance of sites to the reserve borders, the invasion by alien plants and the density of human paths at the sites. Given that only percentages of taxonomical or ecological characteristics were

P. Cardoso (✉)
Zoological Museum and Centre for Macroecology, University of Copenhagen,
Universitetsparken 15, DK-2100 Copenhagen Ø, Denmark
e-mail: pcardoso@ennor.org

P. A. V. Borges · C. Gaspar
Departamento de Ciências Agrárias - CITAA, Universidade dos Açores, Terra-Chã, 9700-851
Angra do Heroísmo, Terceira, Açores, Portugal

C. Gaspar
Department of Animal and Plant Sciences, University of Sheffield, Sheffield S10 2TN, UK

chosen as metrics, we tested and found the scalability of the IBI to be possible, allowing the comparison of sites with different collecting effort or even the comparison of reserves with different areas and numbers of collecting sites in each. Finally, we propose a novel graphical representation for multimetric indices like the IBI, one which allows retaining much of the information that is usually lost in multimetric indices.

Keywords Disturbance · Endemic species · IBI · Invasive species · Island ecosystems · Macaronesia · Metrics · Multimetric index · Naturalness · Scalability

Introduction

The loss of natural forests in the Azorean islands started when the first Portuguese settlers arrived during the 15th century. Nowadays, we have a completely changed landscape and the original ecosystems are restricted to high altitude protected reserves (see Borges et al. 2000, 2005a, 2006). Moreover, we showed elsewhere (Borges et al. 2006) that there are some remarkable differences in the species distribution between sites, those which are located in the centre and those that are found at the borders of reserves: the endemic specialized taxa are restricted to the centre and in less disturbed parts of the reserves. Today the Azorean islands have a combination of pristine forests (notably in Terceira, Pico and Flores) and disturbed primary and secondary native forests mainly as a consequence of the impact caused by the invasion of alien species (see Silva and Smith 2004). However, there is no historical data that can be used to determine the degree of resemblance of the present forests to the ones that occupied the islands before the human settlement.

Biotic (or biological, or biodiversity) integrity was defined as “the capability of supporting and maintaining a balanced, integrated, adaptive community of organisms having a species composition, diversity and functional organization comparable to that of the natural habitat of the region” (Karr and Dudley 1981, see also Trombulak et al. 2004). Communities showing full integrity are expected, then, to follow their natural path of succession and evolution. Many authors even suggest that the main conservation targets should be the naturalness of the areas and the integrity of respective communities, instead of species diversity or endangered species in particular (Karr 1990; Angermeier 1994; Angermeier and Karr 1994; Majer and Beeston 1996; Trombulak et al. 2004).

The biotic integrity concept is often used in a sense that implies absence of external human influence, if such conditions exist nowadays (Margules and Usher 1981). In order to measure the degree of integrity of a site we have to define as benchmark of high biotic integrity pristine sites (or ideal theoretical conditions) that, following previously defined criteria, seem to be untouched by human influence. Each site and criterion we want to evaluate is then compared with its corresponding benchmark (Angermeier and Karr 1994; Lyons et al. 1995; Schwartz 1999). The closer the site is to the benchmark, the higher biotic integrity value it has.

The simplest useful surrogate measures of integrity proposed until the present are the site quality indices (SQI of Angermeier and Davideanu 2004) and the naturalness indices (Machado 2004). They incorporate rough measures of site disturbance, mainly human related, are very simple to apply and can be extremely useful for rapid

integrity assessment. However, such measures are not always possible to apply and are mostly based on subjective criteria that often depend on the personal experience or opinion of researchers, whose perception of the ecosystem can vary substantially.

An index of biotic integrity (IBI) usually incorporates a number of taxonomical and ecological measures that are tested for their ability to respond significantly to human disturbance. Measures that are found to have such characteristics are called metrics and are incorporated, usually summed up, in the index. This way, any index developed for a specific situation is by definition a multimetric index. Although multimetric measures may present some problems, like the possible loss of or masking of important individual metrics, they can, however, be very powerful, allowing for example stakeholders to understand and manage a single value that reflects the overall condition of a site (see discussion in Failing and Gregory 2003). Therefore, the integrity indices can provide an easily understandable measure of the degree of health of an ecosystem, which is powerful enough to be scientifically useful, sufficiently flexible to be applied in any place and with any taxon, and easily separated in its various components in order to understand what exactly is happening in a non-pristine site (Karr and Chu 2000; Failing and Gregory 2003). Moreover, this type of indices can be used both to assess and to monitor the health status of a site, in order to perceive the influence of human pressure in a site over a certain period of time. Biotic integrity indices were primarily developed for inland aquatic systems and have been mostly used with freshwater fish, invertebrate and plant communities (e.g., Angermeier and Davideanu 2004 for fishes; Blocksom et al. 2002 for invertebrates; Ferreira et al. 2005 for plants; Griffith et al. 2005 for a comparison of all three taxa). They have had an increasing use during the past years with obvious benefits to stakeholders. However, caution should be advised to generalize the scope of an integrity index, it always needs to be modified and tested for different biogeographical areas and/or taxa (e.g., Lyons et al. 1995; Kesminas and Virbickas 2000). In terrestrial ecosystems the IBI approach has seldom been tested, although its usefulness is potentially as large as in aquatic ecosystems (Andreasen et al. 2001). Bradford et al. (1998), O'Connell et al. (1998) and Browder et al. (2002) followed similar approaches with the objective of reaching an index based on bird communities. For terrestrial arthropods, Majer and Beeston (1996) have tested the approach in Australian ant fauna, although this was on a very broad scale and using a very restricted set of metrics. Kimberling et al. (2001) have made a more comprehensive study of arthropod fauna within a delimited area, testing a considerable number of initial potential metrics. The latter authors have also tested some of the disturbance factors present in the study area in order to perceive which ones significantly influence the biotic integrity of a site and to what degree do they influence it.

A desirable attribute of an IBI is that it should be multiscaleable and therefore applied at both local and regional levels without any need to change the metrics and respective threshold values (Andreasen et al. 2001). It should also not be influenced by collecting effort and consequent differences in communities caused not by intrinsic characteristics but solely by effort and stochastic effects. Although the importance of these attributes in any IBI is relatively straightforward, they have not been taken into account in any previous studies, at least not to our knowledge (but see Andreasen et al. 2001).

As already mentioned, a single value can mask or oversimplify a number of other values that led to it. Rightfully, Andreasen et al. (2001) pointed out that a dangerously low metric can be eclipsed by a large value of all the other metrics.

Hence, it is important to understand what exactly is happening to all metrics at a glance, making it perceptible even to the less informed stakeholders. These authors have suggested the use of charts to ease comprehension by scientists and stakeholders alike, also facilitating their communication (also see Machado 2004).

This work is a first attempt to develop an index of biotic integrity for the Azorean natural forests using a large dataset of epigean arthropods. Our main aims are: (1) to understand how several taxonomic and ecologic attributes of arthropod communities vary with respect to different levels of disturbance; (2) to develop an index of biotic integrity that can be applied in all Azorean forests; (3) to assess to what extent potential disturbance factors are influencing the integrity of sites; (4) to test the multiscaling possibilities of the proposed IBI; (5) to demonstrate the utility of a novel graphical representation for multimetric indices like the IBI.

Materials and methods

Fieldwork

For this work we used data of epigean arthropods obtained in 84 natural forest sites distributed in 21 protected areas (hereafter called reserves for simplification purposes) with varying management status. This was in 7 of the 9 Azorean islands distributed over the three island groups, i.e., western, central and eastern (see also Borges et al. 2000, 2005a for further details regarding the reserves). The fieldwork was developed under the BALA project—“Biodiversity of Arthropods in the Laurisilva of the Azores”, which intends to inventory and study the distribution patterns of almost all orders of arthropods (excluding Crustacea, Acari, Collembola, Hymenoptera and Diptera) in the natural forests of the archipelago. Thirty-nine sites out of 84 were located in one of the islands, Terceira, which showed the largest range of disturbance levels in natural forests. Each reserve was represented by at least two sampled sites, larger reserves had more sites (Borges et al. unpublished data). At each site, a 150 m long transect was used to capture epigean fauna. Thirty pitfall traps, which are plastic cups with a top diameter of 42 mm and 78 mm deep, were dug into the ground so that the rim of the cup was flush with the soil surface. Half of the traps were filled with approximately 60 ml of a low-attractive solution (anti-freeze liquid) with a small proportion of ethylene glycol, and the other half with the same volume of a general attractive solution (Turquin), made of dark beer and some preservatives (for further details see Turquin 1973). Traps were spaced 5 m from one another, starting with a Turquin trap and alternating with the ethylene traps and were left in the field for 2 weeks, once per site, usually during the months of June, July or September of different years (Borges et al. 2005a).

Choosing and testing candidate metrics

As a starting point for further testing we used a number of taxonomic and ecological measures, which we thought *a priori* as being potentially influenced by human disturbance. These were:

- the total abundance and species richness of studied arthropod taxa (2 metrics);
- different ecological diversity indices: Shannon–Wiener, Simpson, Margalef, inverse Berger–Parker, McIntosh diversity, Brillouin diversity, Fisher’s alpha, Q

- statistic, Maximum equitability (J), Average equitability (J) per sample, McIntosh equitability, Brillouin equitability (12 metrics). All these metrics were calculated using the software Species Diversity and Richness (SDR) *version 3.0* (Pisces Conservation) (see Henderson and Seaby 2002);
- the ecological diversity indices above applied only to endemic species (12 metrics). Calculated also using SDR software;
 - the abundance and richness of endemic, native and introduced species and respective percentages in each site (12 metrics);
 - the abundance and richness of locally rare species according to three criteria: abundance—species that had only one captured individual (which were 31% of all captured species); distribution—species that were only captured in one site (40% of all species), and habitat—species exclusive to natural forests (50% of all species), and respective percentages (12 metrics);
 - the abundance and richness of species belonging to four different trophic groups: fungivores, herbivores, predators and saprophagous, and respective percentages (16 metrics);
 - the abundance and richness of species belonging to the five most diverse orders: Araneae, Coleoptera, Diplopoda, Hemiptera and Lepidoptera and respective percentages (20 metrics);
 - the abundance of the 16 species that were found to be endemic, exclusive of natural forests and with at least 10 captured individuals, and their respective percentages (32 metrics).

A total of 118 parameters were then available to be tested for their ability to reflect habitat disturbance. The objective was to know which of these parameters are significantly different when looking at disturbed and undisturbed sites. To test the hypothesis we compared two independent datasets from two different islands, Flores (in the western group) and Terceira (in the central group). For each island we chose eight pristine or close to pristine sites and four highly disturbed sites in order to find which parameters were significantly different between disturbed and undisturbed areas. We applied the Mann–Whitney U test to both datasets and retained for further testing only those parameters that were found to be always significantly different between disturbed and undisturbed sites and following the same trend (that is consistently higher or lower according to disturbance level). This way each island acted as an independent test validated by the other island.

Some of the parameters that are chosen in the previous step can be made redundant, either because they reflect the same reality or because they are highly correlated. We assumed that parameters were redundant if chosen as both an absolute value and a relative value (e.g., the richness and the percentage of endemic species). We also built a square spearman rank correlation table to check if any two parameters had $r > 0.8$ in which case redundancy was considered. All calculations were made with Statistica 6 software (Statsoft Inc. 2001).

Calculating the IBI

Once the parameters to enter the index were chosen as metrics we had to standardize them and make them unitless, a fundamental requisite of any multimetric index. For that, and taking into account the 24 initial sites, we divided the range of

values of each metric in three and attributed 0 to the third that was mostly represented at disturbed sites, 1 to the middle third and 2 to the third that was mostly represented by pristine sites. This way we had a number of metrics varying from 0 for much degraded sites to 2 for pristine sites. For the IBI value, we summed up the values of all metrics so that the IBI of a site would potentially vary between 0 and $2n$, n being the number of metrics. We then calculated the IBI for all sites, reserves and islands.

Evaluating potential disturbance factors

We evaluated the influence of six human disturbance factors for each of the 84 sampled sites: area of the forest reserve where the site was included, fragmentation of the reserve, distance of the transect to the border of the reserve, dominance of alien plants, presence of grazing cattle and abundance of human paths that often cross natural forests. These factors can be easily evaluated and, according to our previous empirical knowledge, could be the most important sources of disturbance for arthropod communities in the Azores. For each factor at each site, we gave a value according to a semi-quantitative scale ranging from zero for no influence of the potential disturbing factor to three for a high degree of influence (Table 1). This evaluation was made by visual assessment of each site by PB and CG, which in some cases may be subjective. As an example, there are several fragmentation indices, but the lack of information regarding many of the areas disallowed their use. In this specific case, fragmentation was visually evaluated by also taking personal field experience of the sites into account, given that it is constantly changing and in most cases not evaluated in a rigorous way.

The Kruskal–Wallis test was used to compare the average IBI of different degrees of each disturbance factor. If disturbance values in a factor were found to be significantly different, we applied the Mann–Whitney U test for every combination of two values in order to find which pairs were in fact different. This way we can know which of the potential disturbance factors are in fact disrupting the arthropod communities, to what degree they are doing it and how strong a factor has to be in order to cause disruption.

Scaling properties of the index

In order to test the multiscaling properties of the IBI and to find out if it is adequate to compare sites, reserves or islands with different collecting effort, number of

Table 1 Evaluation of the degree of influence of each disturbance factor

Disturbance score	0	1	2	3
Area of reserve (ha)	>1,000	100–1,000	10–100	<10
Fragmentation of reserve	None	Weak	Moderate	Strong
Distance of site to reserve border (m)	>400	200–400	100–200	<100
Dominance of alien plants	None	Weak	Moderate	Strong
Presence of cattle	None	Weak	Moderate	Strong
Incidence of human paths	None	Weak	Moderate	Strong

The stronger the potential disturbance, the higher the score for each factor

collecting sites or area, we did a spearman rank correlation test between the IBI as calculated from the data for an entire reserve or island against the average IBI of all sites inside the respective reserve or island. This way we could confirm if the values were consistent and if the scalability properties of the IBI were real.

Graphical display

As already pointed out by Andreassen et al. (2001), a dangerously low metric can be eclipsed by a large value of all the other metrics. Hence, it is important to understand what exactly is happening to all metrics at a glance, making it clear even to the less informed stakeholders. For that, we suggest to represent all metrics graphically, as well as the IBI by itself. In fact, charts ease comprehension by scientists and stakeholders alike, also facilitating their communication (Andreassen et al. 2001; Machado 2004). A pie chart with a number of slices equivalent to the number of metrics, in which the radius of each slice is proportional to the value of the respective metric, allows an easy perception of all metrics. The IBI value itself completes the graphical representation of the index. With such graphical display the index and its metrics can be immediately perceived and evaluated, with no need to look at a quantity of less obvious numbers.

Results

About 28,681 arthropod specimens (excluding Crustacea, Acari, Collembola, Hymenoptera and Diptera) were identified to species or in some cases to morpho-species level and considered in this study. These corresponded to 291 species of epigeal arthropods (Table 2).

Metrics

Out of the 118 tested parameters, we found 29 to be significantly different between disturbed and undisturbed sites in Flores and 30 in Terceira. Of these, 17 were common for both islands. The abundance of *Aphrodes hamiltoni* Quartau and Borges was significantly higher in disturbed sites in Flores but lower in disturbed sites in Terceira. This inconsistency relegated the parameter to be inappropriate for our purposes. Therefore, 16 parameters showed significant and consistent response to disturbance in both islands (Fig. 1). Of all the parameters, only the percentage of endemic species and of predator species and individuals were higher in pristine sites, all the other 13 metrics were positively related to disturbance. Many of the parameters (10 out of 16) were represented by both absolute and relative numbers. Given that they are in fact representing the same reality only one of each pair was worth retaining for further testing. In fact, the spearman correlation of all pairs was always higher than the previously set threshold to consider one of them as redundant (spearman $r > 0.8$). Our aim was to reach a multiscalable index and for that purpose, preference was given to the relative measures, that is, percentages. Of the absolute measures, only three, total abundance, abundance of saprophagous species and richness of Diplopoda, were not represented as relative measures. But the latter two were highly correlated to the percentage of introduced individuals (spearman $r = 0.83$ and 0.84 , respectively), mainly because all these three parameters were

Table 2 Taxa and specimens included in the study

Order	Species	Specimens
Araneae	60	5,730
Blattaria	1	126
Chilopoda	6	2,801
Coleoptera	91	4,433
Dermoptera	2	16
Diplopoda	13	5,216
Hemiptera	48	1,987
Lepidoptera	42	1,432
Microcoryphia	2	24
Neuroptera	1	3
Opiliones	2	6453
Orthoptera	1	2
Pseudoscorpiones	3	353
Psocoptera	11	20
Thysanoptera	7	82
Trichoptera	1	3

Fig. 1 The 16 parameters showing significant and consistent response to disturbance in both tested islands (*n*—number of individuals; *sNat*—richness of native species; *nInt*—abundance of introduced species; *nHerb*—abundance of herbivores; *nSapr*—abundance of saprophagous species; *sSapr*—richness of saprophagous species; *nDipl*—abundance of Diplopoda; *sDipl*—richness of Diplopoda species; %*sEnd*—percentage of endemic species; %*sNat*—percentage of native species; %*nInt*—percentage of introduced individuals; %*nHerb*—percentage of herbivorous individuals; %*nPred*—percentage of predator individuals; %*sPred*—percentage of predator species; %*sSapr*—percentage of saprophagous species; %*nDipl*—percentage of Diplopoda individuals). Error bars represent the standard error. * metrics included in the IBI

mostly influenced by the presence of introduced saprophagous Diplopoda. For this same reason, the percentages of Diplopoda and introduced individuals were highly correlated (spearman $r = 0.85$). Therefore, the three measures were found to be redundant if we were to include the percentage of introduced individuals in the IBI. Only the absolute measure *n*, total number of individuals, was not found to be highly

correlated with any other parameter (spearman $r < 0.6$ in all cases). But it is a measure that has a linear correlation with sampling effort or area of the reserve, so it would not allow the scalability of the IBI if included as a metric or the comparison of sites with different collecting effort. Therefore, and taking into account that the other seven parameters left at this point presented desirable scalability properties, we decided not to include it as a metric. Thus the IBI includes seven metrics, all relative measures, three related to the origins of the species (endemic and native species richness and abundance of introduced species) and four related to the trophic group (predator and saprophagous species richness and abundance of herbivores and predators).

Index of biotic integrity

The range of values for each metric present at the 24 initial sites was divided in three (Table 3) and it was now possible to calculate the score of each metric and the IBI for all sites, reserves and islands.

The site found to present the most pristine status, with an IBI of 14, was located in the “Morro Alto e Pico da Sé” reserve in Flores, in fact, one of the most pristine forests in the archipelago. The most disturbed sites, with IBI 0, were located at “Cabeço do Fogo” and “Caldeiras Funda e Rasa”, which are located in two of the most disturbed reserves, lacking a recognizable original forest (in Faial and Flores, respectively).

Disturbance factors

Of the six potential disturbance factors evaluated, only one, the presence of grazing cattle, did not significantly influence the value of the IBI (Kruskal–Wallis test $P > 0.05$; Fig. 2e). All the other five factors were found to be strongly influencing the integrity of forest arthropod communities (Kruskal–Wallis test $P < 0.01$ in all cases; Fig. 2).

We found the area of the reserve to be influencing the IBI only above 100ha (Fig. 2a). But the influence is increasingly felt over this value and only above 1,000 ha it is possible to have maximum integrity (Mann–Whitney U test $P < 0.01$).

The fragmentation of reserves shows that below a certain threshold there are no differences in the IBI (Fig. 2b). But fragmentation is an important factor at the higher level of the scale, while higher levels cause a decrease in integrity.

Table 3 Quantitative values for each metric and scores for the IBI

Score	0	1	2
%sEnd	<24	24–40	>40
%sNat	>53	41–53	<41
%nInt	>48	27–48	<27
%nHerb	>50	30–50	<30
%nPred	<43	43–66	>66
%sPred	<48	48–60	>60
%sSapr	>15	8–15	<8

Higher scores are given to conditions typical of pristine sites

Fig. 2 IBI of sites according to the respective disturbance scores (see Table 1). (a) area of reserve; (b) fragmentation of reserve; (c) distance of site to reserve border; (d) dominance of alien plants; (e) presence of cattle; (f) incidence of human paths. Error bars represent the standard error

The distance to borders reveals that only above 400 m of distance it is possible to have high integrity (Fig. 2c). Sites closer to the border are much influenced by edge effects which are as strong at the periphery as up to such distance (Mann–Whitney U test $P > 0.05$).

The IBI shows an apparently negative linear function with the dominance of alien vegetation (Fig. 2d). The more the plant community is disrupted by invasive species, the more the arthropod community decreases its IBI in a regular manner.

The existence of human paths is never strong in these forests but a moderate amount of paths causes a decrease in the IBI (Fig. 2f). There is no significant difference however, between sites with no human paths or with only a weak influence of this factor (Mann–Whitney U test $P > 0.05$).

Scaling

The spearman rank correlation test between the IBI as calculated for entire reserves against the average IBI of all sites inside each reserve was highly significant ($r = 0.891$, $P < 0.001$; Fig. 3a). This means the IBI is multiscalable and allows the comparison between sites with different numbers of collected sites, collecting effort or area. Likewise, the same happened with the IBI for entire islands ($r = 0.945$, $P < 0.01$; Fig. 3b). The reserves found to have a higher integrity were “Topo” in São Jorge Island (IBI 13) followed by “Santa Bárbara” in Terceira and “Morro Alto e Pico da Sé” in Flores (IBI 11). In contrast to these, the reserves with the most decreased integrity were “Cabeço do Fogo” (Faial), “Caldeiras Funda e Rasa” (Flores), “Manhenha” (Pico), “Pico Alto” (Santa Maria), “Algar do Carvão” and “Matela” (both in Terceira) (IBI 3).

Graphical display

The proposed graphical display for the IBI is demonstrated by the representation of one of the reserves, the one with the highest number of collected sites and respective variation in the value of the index (Santa Bárbara at Terceira; Fig. 4a). In a different scale, its usefulness is shown by the representation of the island where that reserve is located, which is also one of the islands with the larger number of reserves and with a great variation of IBI values (Terceira; Fig. 4b).

Discussion

The Azorean archipelago’s native forests are experiencing multiple impacts due to land use changes, biological invasions and, indirectly, economic growth (see Borges et al. 2006, *in press*). Moreover, the Azorean terrestrial invertebrates (mainly arthropod fauna) are of overwhelming importance since they compose most of the native fauna of the archipelago (Borges et al. 2005b). It is, therefore, urgent to develop indicators to evaluate and monitor biotic integrity that can specifically be applied to arthropods in terrestrial island ecosystems. There is a long tradition of

Fig. 3 Comparison of the IBI as determined from the raw data for entire reserves/islands and the average of the IBI values of the respective sites. **(a)** reserves; **(b)** islands

ecologists trying to find reliable biological indicators of human disturbance in natural habitats. Invertebrates have been systematically pointed out as the ideal candidates for such purpose due to their ubiquity, but at the same time due to their limited distribution of many species, enormous diversity, ease of sampling, their ecological importance in ecosystems, and their fast response to environmental changes, with high spatial and temporal precision (see Kremen et al. 1993 for a review).

Kimberling et al. (2001) were the first to use terrestrial invertebrates to build an Index of Biotic Integrity. Contrary to our results, they observed that richness of several taxa and trophic groups consistently decreased with increasing disturbance. Exceptions of such general trends were the polyphagous carabid species richness and the relative abundance of Collembola that consistently increased. In our case, most

Fig. 4 Proposed graphical representation of the index, with the reserve/island limits and the respective site/reserve graphical representation of IBI and its component metrics. **(a)** “Santa Bárbara” forest reserve with sampled sites; **(b)** Terceira Island with respective reserves. The overall IBI for the reserve/island and the metrics corresponding to each “slice” are shown outside the limits

of the parameters we found to respond to disturbance were positively related to it. Only the percentage of endemic species and of predator species and individuals were found to decrease with disturbance.

Influence of disturbance in community parameters

Although the total species richness of sites is not influenced by disturbance, the number of captured individuals was found to be strongly influenced by it. This may be due to the exploitation of available resources by species with high reproduction capacity.

None of the tested ecological indices, including the once much used ecological diversity indices like Shannon–Wiener or Simpson, responded consistently to disturbance. Although disturbance was once advocated to have a strong effect on species diversity (Huston 1994), this cannot be supported by our findings. The same result was obtained for at least 28% of the studies relating disturbance and diversity as reported in Mackey and Currie (2001).

All possible origins of species (endemic, native or introduced) respond to disturbance and are related to integrity with respect to at least one of their tested parameters (richness, abundance and respective percentages). The percentage of endemic species was the only one of these to be found to increase with the degree of naturalness of a site. This result was somewhat expected as the endemic species are usually extremely adapted to their habitat, having a high degree of fidelity to it and a low tolerance to changes in environmental or biotic conditions, hence, they usually are the first to suffer from human disturbance. Borges et al. (2006) suggested that there may be two kinds of endemic species in the Azores with regard to resistance to disturbance: a group of fragile oceanic-type forest-dwelling endemic relict arthropods, which are less tolerant to disturbance, and a group of more generalist endemic arthropods that are able to survive in disturbed marginal sites particularly rich in introduced species (e.g., the abundance of the endemic cicadellid *Aphrodes hamiltoni* was significantly higher in disturbed sites in Flores). This pattern may also explain why native species richness was found to increase with disturbance, as generalist endemic and native species may have contributed to the increase of the metric with disturbance. Although disturbance may lead to a significant decrease of native species diversity (e.g., McIntyre and Lavorel 1994; Kimberling et al. 2001), this is not always true. In several studies it has been observed that a moderately to heavily disturbed area experiences a raise in the number of species compared to a pristine state (Majer and Beeston 1996; Brown 1997; Lawton et al. 1998). This implies that a peak of diversity could occur at intermediate intensities of disturbance (the so-called “intermediate-disturbance hypothesis”) due to the coexistence of competitive species and disturbance-tolerant species (see Mackey and Currie 2001). The same pattern was found in our study for native species. The negative relation between species richness and integrity may seem a dilemma, suggesting that a trade-off between diversity and integrity needs to be made. However, it helps to underline the usefulness of these indices, by showing that diversity measures are often no surrogates of biotic integrity. The importance of the IBI becomes even more obvious if we consider that most of those species that gained with increasing disturbance are of limited importance for conservation, as they represent those species which are widely spread in different types of habitats or have even been introduced. In fact, the percentage of introduced species abundance is one of our final metrics. Other studies

showed that biotic integrity is strongly influenced by deliberate or incidentally introduced species, since their richness seems to consistently decrease integrity values (Angermeier 1994; Angermeier and Karr 1994). Usually, no conservation value is attributed to the introduced species diversity. In fact, given that those species may partly exploit the same resources as native ones, which ultimately leads to their local or global extinction (e.g., Human and Gordon 1997), such an apparent increase in diversity may have a negative conservation value (Chown et al. 2001; Kier and Barthlott 2001; Borges et al. 2006). Borges et al. (2006) proposed that, in Terceira, richness of introduced species is spatially related to disturbance related factors at the edges of reserves, whereas richness of endemic species is driven by abiotic factors. It was also proposed that richest endemic assemblages are more prone to invasion due probably to a facilitation process (Borges et al. 2006). Our IBI takes these invasion patterns into account by locating the sites where the biotic integrity is decreasing due to an increase in abundance of introduced species.

In previous works and in the present study, the number or proportion of locally rare species may not be related to integrity (e.g., Kirkpatrick and Gilfedder 1995). This may be due to the fact that species that are rare in an archipelago scale may not be restricted to it, many even had been introduced from outside the region, or species that are abundant, may in fact be restricted to its pristine forests. Many other factors have to be taken into account, namely the invasion patterns, the extent of the natural forests and other historical causes.

Almost all possible trophic groups (except the fungivores which are represented by only 11 species) respond to disturbance and are related to integrity according to at least one of the tested parameters. The only parameters to respond negatively to disturbance were the richness and abundance of predators. This agrees with the studies of Davies et al. (2000) and Kimberling et al. (2001) (see also Gilbert et al. 1997, Didham et al. 1998), which may support the common assumption that high trophic level taxa are relatively intolerant to habitat changes, especially those of human related causes. On the other hand, herbivorous and saprophagous arthropods gained with disturbance. Although the reason for this finding is not straightforward, there may be an explanation for the Azorean forests. In both cases, this holds mostly true for introduced herbivorous and saprophagous species that easily occupy degraded forests in search of food resources (e.g., the millipede *Ommatoiulus moreleti* (Lucas)). Those species probably have a higher capability of invading natural forests since there are plenty of opportunities and resources in a system characterized by herbivorous and saprophagous native species-poor assemblages.

Only one of the tested orders responded to disturbance, the Diplopoda. As explained, this was reflected in the abundance of introduced and herbivore species given that it is partly caused by the above mentioned species of Diplopoda, an opportunistic species.

None of the endemic species that are exclusive to natural forests responded to disturbance, which can be explained by the fact that most of these species are restricted to an island or group of islands, which imply that they are not useful indicators for the whole archipelago.

Disturbance factors of Azorean forests

Five disturbance factors are the main causes for the loss of integrity in the natural forests of the Azores and for the disruption of the arthropod communities. These

factors respond in different ways to their sources of influence. The forest area is a very important factor to take into account. As expected, the larger the area, the more its integrity is preserved. But it is apparent that smaller than 100 ha (1 km²) areas are not capable of maintaining the integrity of their arthropod communities, probably because the edge effects are felt in a constant way down to the core. Although small forests may be important for other reasons (e.g., unique species, high endemicity; see Borges et al. 2005a) it is important to acknowledge the fact that probably many species are being lost due to disturbance. It is imperative therefore to protect as large an area as possible, moreover because above that threshold, the larger the area, the higher the integrity that can be reached.

Fragmentation is another cause of concern. However, a small level of fragmentation is not decisive, and it is usually not enough for arthropod communities to change in any perceptible way (see Margules et al. 1994; Didham et al. 1998). Meanwhile, moderate to strong fragmentation that should be avoided and this is the problem in many of the Azorean forests, mainly caused by the use of large areas for cattle and agriculture (see also Borges et al. 2006, *in press*).

Related to the previous two factors, edge effects have also an impact on the IBI. This type of disturbance is practically the same up to 400 m from the forest border; only above this distance it is possible to have maximum site integrity values. Given that a site can only be at a large distance from the border if the area is large enough and with a limited fragmentation, this is further evidence for supporting the existence of large reserves and for granting them protection status.

The integrity of arthropod communities is a linear function of the dominance of alien vegetation. This comes as no surprise given that arthropods, especially herbivores, are strongly influenced by the vegetation species composition (but see Ribeiro et al. 2005). But this may also be because both, plant and arthropod communities, are probably influenced by the other disturbance factors (area, fragmentation, distance to border, paths) in much the same way, that is to say, both taxa respond to disturbance in similar manners. Although this assumption requires further and more thorough testing, this finding is especially important if we realize that one group can probably work as an ecological indicator for the other. If it is possible, for example, to know the degree of dominance of alien plants in any area through remote sensing, it will be possible with a certain degree of confidence to predict the IBI values of arthropod communities in such areas. Then, as with any remote sensing tool, fieldwork can be directed to certain sites in order to corroborate the estimated values.

Natural forests in the Azores usually are not strongly trodden by human beings, mainly because they comprise rather closed and difficult to penetrate vegetation. However, a moderate use of the forest by people can affect integrity, with all the trampling, vegetation cutting and other causes associated. This effect is not significant though if this use is limited; sites with weak prevalence of paths usually present no decrease in the IBI.

Conclusion

At a moment when there is a strong emphasis on finding measures of ecosystem sustainability and resilience (see Mayer et al. 2004), the index now developed is one possible approach to monitor simple island arthropod communities. Moreover, it is a scalable index that does not depend on collecting effort. With this index we expect in

the near future to: (1) map sites of high and low biotic integrity in the Azores; (2) further explore its utility in other important island habitats such as natural and semi-natural grasslands and canopies of endemic tree species; (3) assess its utility to define different scenarios of ecosystem change in the islands and (4) predict spatial patterns of alien species invasion.

Acknowledgements We are indebted to Joaquín Hortal for his suggestions which much improved previous drafts of the manuscript. We also acknowledge Regina Meneses for the English editing of the manuscript. We should also thank all the persons committed in collecting and identifying an enormous number of arthropods, namely: C. Aguiar, J. Amaral, G. André, A. Arraiol, A. Baz, H. Enghoff, F. Ilharco, V. Mahnert, C. Melo, F. Pereira, J.A. Quartau, S. Ribeiro, J. Ribes, A.R.M. Serrano, A.B. Sousa, R.Z. Strassen, L. Vieira, V. Vieira, A. Vitorino and J. Wunderlich. PC was supported by CITAA under the Project “Critérios de escolha de áreas-padrão em estudos de Integridade Biótica e sua influência na priorização de áreas naturais para conservação”. CG was supported by Fundação para a Ciência e a Tecnologia BD/11049/2002. This paper is part of the BALA project (Biodiversity of Arthropods in the Laurisilva of the Azores), which is supported by the Azorean Government (PROJ. 17.01-080203).

References

- Andreasen JK, O'Neill RV, Noss R, Slosser NC (2001) Considerations for the development of a terrestrial index of ecological integrity. *Ecol Indicators* 1:21–35
- Angermeier PL (1994) Does biodiversity include artificial diversity? *Conserv Biol* 8:600–602
- Angermeier PL, Davideanu G (2004) Using fish communities to assess streams in Romania: initial development of an index of biotic integrity. *Hydrobiologia* 511:65–78
- Angermeier PL, Karr JR (1994) Biological integrity versus biological diversity as policy directives. *Bioscience* 44:690–697
- Blocksom KA, Kurtenbach JP, Klemm DJ, Fulk FA, Cormier SM (2002) Development and evaluation of the lake macroinvertebrate integrity index (LMII) for New Jersey lakes and reservoirs. *Environ Monit Assess* 77:311–333
- Borges PAV, Serrano ARM, Quartau JA (2000) Ranking the Azorean Natural Forest Reserves for conservation using their endemic arthropods. *J Insect Conserv* 4:129–147
- Borges PAV, Aguiar C, Amaral J, Amorim IR, André G, Arraiol A, Baz A, Dinis F, Enghoff H, Gaspar C, Ilharco F, Mahnert V, Melo C, Pereira F, Quartau JA, Ribeiro S, Ribes J, Serrano ARM, Sousa AB, Strassen RZ, Vieira L, Vieira V, Vitorino A, Wunderlich J (2005a) Ranking protected areas in the Azores using standardized sampling of soil epigeal arthropods. *Biod Conserv* 14:2029–2060
- Borges PAV, Cunha R, Gabriel R, Martins AF, Silva L, Vieira V (2005b) A list of the terrestrial fauna (Mollusca and Arthropoda) and flora (Bryophyta, Pteridophyta and Spermatophyta) from the Azores. Universidade dos Açores and Secretaria Regional do Ambiente dos Açores, Angra do Heroísmo, Horta, Açores
- Borges PAV, Lobo JM, Azevedo EB, Gaspar C, Melo C, Nunes LV (2006) Invasibility and species richness of island endemic arthropods: a general model of endemic vs. exotic species. *J Biogeogr* 33:169–187
- Borges PAV, Azevedo EB, Borba A (in press) Biodiversidade e conservação da natureza em ilhas oceânicas: o caso dos Açores. In: Pereira HM (ed) Portugal Millennium Ecosystem Assessment. Celta Editora, Lisboa
- Bradford DF, Franson SE, Neale AC, Heggem DT, Miller GR, Canterbury GE (1998) Bird species assemblages as indicators of biological integrity in Great Basin rangeland. *Environ Monit Assess* 49:1–22
- Browder SF, Johnson DH, Ball IJ (2002) Assemblages of breeding birds as indicators of grassland condition. *Ecol Indicators* 2:257–270
- Brown KS (1997) Diversity, disturbance, and sustainable use of Neotropical forests: insects as indicators for conservation monitoring. *J Insect Conserv* 1:25–42
- Chown SL, Rodrigues ASL, Gremmen NJM, Gaston KJ (2001) World heritage status and conservation of Southern Ocean islands. *Conserv Biol* 15:550–557

- Davies KF, Margules CR, Lawrence JF (2000) Which traits of species predict population declines in experimental forest fragments? *Ecology* 81:1450–1461
- Didham RK, Lawton JH, Hammond PM, Eggleton P (1998) Trophic structure stability and extinction dynamics of beetles (Coleoptera) in tropical forest fragments. *Philos Trans Roy Soc Lond B* 353:437–451
- Failing L, Gregory R (2003) Ten common mistakes in designing biodiversity indicators for forest policy. *J Environ Manage* 68:121–132
- Ferreira MT, Rodríguez-González PM, Aguiar FC, Albuquerque A (2005) Assessing biotic integrity in Iberian rivers: development of a multimetric plant index. *Ecol Indicators* 5:137–149
- Gilbert F, Gonzalez A, Evans-Freke I (1997) Corridors maintain species richness in the fragmented landscape of microecosystem. *Philos Trans Roy Soc Lond B* 265:577–582
- Griffith MB, Hill BH, McCormick FH, Kaufmann PR, Herlihy AT, Selle AR (2005) Comparative application of indices of biotic integrity based on periphyton, macroinvertebrates, and fish to southern Rocky Mountain streams. *Ecol Indicators* 5:117–136
- Henderson PA, Seaby RMH (2002) Species diversity and Richness-Projecto Mamirauá, Version 3.0. Pisces Conservation Ltd
- Human KG, Gordon DM (1997) Effects of argentine ants on invertebrate biodiversity in Northern California. *Conserv Biol* 11:1242–1248
- Huston MA (1994) Biological diversity—the coexistence of species on changing landscapes. Cambridge University Press, Cambridge
- Karr JR (1990) Biological integrity and the goal of environmental legislation: lessons for conservation biology. *Conserv Biol* 4:244–250
- Karr JR, Chu EW (2000) Sustaining living rivers. *Hydrobiologia* 422/423:1–14
- Karr JR, Dudley DR (1981) Ecological perspective on water quality. *Environ Manage* 5:55–68
- Kesminas V, Virbickas T (2000) Application of an adapted index of biotic integrity to rivers of Lithuania. *Hydrobiologia* 422/423:257–270
- Kier G, Barthlott W (2001) Measuring and mapping endemism and species richness: a new methodological approach and its application to the flora of Africa. *Biod Conserv* 10:1513–1529
- Kimberling DN, Karr JR, Fore LS (2001) Measuring human disturbance using terrestrial invertebrates in the shrub-steppe of eastern Washington (USA). *Ecol Indicators* 1:63–81
- Kirkpatrick JB, Gilfedder L (1995) Maintaining integrity compared with maintaining rare and threatened taxa in remnant bushland in subhumid Tasmania. *Biol Conserv* 74:1–8
- Kremen C, Colwell RK, Erwin TL, Murphy DD, Noss RF, Sanjayan MA (1993) Terrestrial arthropod assemblages: their use in conservation planning. *Conserv Biol* 7:796–808
- Lawton JH, Bignell DE, Bolton B, Bloemers GF, Eggleton P, Hammond PM, Hodda M, Holt RD, Larsen TB, Mawdsley NA, Stork NE, Srivastava DS., Watt AD (1998) Biodiversity inventories, indicator taxa and effects of habitat modification in tropical forest. *Nature* 391:72–76
- Lyons J, Navarro-Pérez S, Cochran PA, Santana E, Guzmán-Arroyo M (1995) Index of biotic integrity based on fish assemblages for the conservation of streams and rivers in west-central Mexico. *Conserv Biol* 9:569–584
- Mackey RL, Currie DJ (2001) The diversity-disturbance relationship: is it generally strong and peaked? *Ecology* 82:3479–3492
- Margules CR, Milkovits GA, Smith GT (1994) Contrasting effects of habitat fragmentation on the scorpion *Cercophonius squama* and amphipod *Arcitalitrus sylvaticus*. *Ecology* 75:2033–2042
- McIntyre S, Lavorel S (1994) Predicting richness of native, rare, and exotic plants in response to habitat and disturbance variables across a variegated landscape. *Conserv Biol* 8:521–531
- Machado A (2004) An index of naturalness. *J Nature Conserv* 12:95–110
- Majer JD, Beeston G (1996) The Biodiversity Integrity Index: an illustration using ants in western Australia. *Conserv Biol* 10:65–73
- Margules CR, Usher MB (1981) Criteria used in assessing wildlife conservation potential: a review. *Biol Conserv* 21:79–109
- Mayer AL, Thurston HW, Pawlowski CW (2004) The multidisciplinary influence of common sustainability indices. *Front Ecol Environ* 8:419–426
- O'Connell TJ, Jackson LE, Brooks RP (1998) A bird community index of biotic integrity for the mid-Atlantic highlands. *Environ Monit Assess* 51:145–156
- Ribeiro SP, Borges PAV, Gaspar C, Melo C, Serrano ARM, Amaral J, Aguiar C, Andre G, Quartau JA (2005) Canopy insect herbivores in the Azorean Laurisilva forests: key host plant species in a highly generalist insect community. *Ecography* 28:315–330
- Schwartz MW (1999) Choosing the appropriate scale of reserves for conservation. *Ann Rev Ecol Syst* 30:83–108

- Silva L, Smith CW (2004) A characterization of the non-indigenous flora of the Azores Archipelago. *Biol Invasions* 6:193–204
- StatSoft Inc. (2001) STATISTICA (data analysis software system), version 6
- Trombulak SC, Omland KS, Robinson JA, Lusk JL, Fleischner TL, Brown G, Domroese M (2004) Principles of conservation biology: recommended guidelines for conservation literacy from the education committee of the Society for Conservation Biology. *Conserv Biol* 18:1180–1190
- Turquin MJ (1973) Une biocenose cavernicole originale pour le Bugey: Le puits de Rappe. *Comptes Rendus 96e Congresse Naturel Sociétés Savantes, Toulouse 1971, Sciences* 3:235–256