
ARTICLE

Global effects of land-use intensity on local
pollinator biodiversity
Joseph Millard 1,2✉, Charlotte L. Outhwaite 1, Robyn Kinnersley1, Robin Freeman2, Richard D. Gregory 1,3,

Opeyemi Adedoja 4, Sabrina Gavini 5, Esther Kioko 6, Michael Kuhlmann7,8, Jeff Ollerton 9,

Zong-Xin Ren 10 & Tim Newbold 1

Pollinating species are in decline globally, with land use an important driver. However, most

of the evidence on which these claims are made is patchy, based on studies with low

taxonomic and geographic representativeness. Here, we model the effect of land-use type

and intensity on global pollinator biodiversity, using a local-scale database covering

303 studies, 12,170 sites, and 4502 pollinating species. Relative to a primary vegetation

baseline, we show that low levels of intensity can have beneficial effects on pollinator bio-

diversity. Within most anthropogenic land-use types however, increasing intensity is asso-

ciated with significant reductions, particularly in urban (43% richness and 62% abundance

reduction compared to the least intensive urban sites), and pasture (75% abundance

reduction) areas. We further show that on cropland, the strongly negative response to

intensity is restricted to tropical areas, and that the direction and magnitude of response

differs among taxonomic groups. Our findings confirm widespread effects of land-use

intensity on pollinators, most significantly in the tropics, where land use is predicted to

change rapidly.

https://doi.org/10.1038/s41467-021-23228-3 OPEN

1 Department of Genetics, Evolution & Environment, University College London, London, United Kingdom. 2 Institute of Zoology, Zoological Society of London,
London, United Kingdom. 3 RSPB Centre for Conservation Science, RSPB, The Lodge, Sandy, United Kingdom. 4 Department of Conservation and Marine
Sciences, Cape Peninsula University of Technology, Cape Town, South Africa. 5 INIBIOMA, CONICET-Universidad Nacional del Comahue, Rio
Negro, Argentina. 6 Zoology Department, National Museums of Kenya (NMK), Nairobi, Kenya. 7 Zoological Museum, Kiel University, Kiel, Germany.
8 Department of Life Sciences, Natural History Museum, London, United Kingdom. 9 Faculty of Arts, Science and Technology, University of Northampton,
Northampton, United Kingdom. 10 Key Laboratory for Plant Diversity and Biogeography of East Asia, Kunming Institute of Botany, Chinese Academy of
Sciences, Kunming, PR China. ✉email: joseph.millard.17@ucl.ac.uk

NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications 1

12
34

56
78

9
0
()
:,;

http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-021-23228-3&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-021-23228-3&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-021-23228-3&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1038/s41467-021-23228-3&domain=pdf
http://orcid.org/0000-0002-3025-3565
http://orcid.org/0000-0002-3025-3565
http://orcid.org/0000-0002-3025-3565
http://orcid.org/0000-0002-3025-3565
http://orcid.org/0000-0002-3025-3565
http://orcid.org/0000-0001-9997-6780
http://orcid.org/0000-0001-9997-6780
http://orcid.org/0000-0001-9997-6780
http://orcid.org/0000-0001-9997-6780
http://orcid.org/0000-0001-9997-6780
http://orcid.org/0000-0002-7419-5053
http://orcid.org/0000-0002-7419-5053
http://orcid.org/0000-0002-7419-5053
http://orcid.org/0000-0002-7419-5053
http://orcid.org/0000-0002-7419-5053
http://orcid.org/0000-0001-6163-3424
http://orcid.org/0000-0001-6163-3424
http://orcid.org/0000-0001-6163-3424
http://orcid.org/0000-0001-6163-3424
http://orcid.org/0000-0001-6163-3424
http://orcid.org/0000-0001-8138-8155
http://orcid.org/0000-0001-8138-8155
http://orcid.org/0000-0001-8138-8155
http://orcid.org/0000-0001-8138-8155
http://orcid.org/0000-0001-8138-8155
http://orcid.org/0000-0003-1214-8283
http://orcid.org/0000-0003-1214-8283
http://orcid.org/0000-0003-1214-8283
http://orcid.org/0000-0003-1214-8283
http://orcid.org/0000-0003-1214-8283
http://orcid.org/0000-0002-0887-8235
http://orcid.org/0000-0002-0887-8235
http://orcid.org/0000-0002-0887-8235
http://orcid.org/0000-0002-0887-8235
http://orcid.org/0000-0002-0887-8235
http://orcid.org/0000-0001-7265-065X
http://orcid.org/0000-0001-7265-065X
http://orcid.org/0000-0001-7265-065X
http://orcid.org/0000-0001-7265-065X
http://orcid.org/0000-0001-7265-065X
http://orcid.org/0000-0001-7361-0051
http://orcid.org/0000-0001-7361-0051
http://orcid.org/0000-0001-7361-0051
http://orcid.org/0000-0001-7361-0051
http://orcid.org/0000-0001-7361-0051
mailto:joseph.millard.17@ucl.ac.uk
www.nature.com/naturecommunications
www.nature.com/naturecommunications

Pollinating species, particularly insect pollinators, are
reported to be in decline, with change in land-cover, land-
use intensity, and climate thought to be the primary

drivers1–7. In the media, insect pollinator biodiversity change has
been reported to constitute an ecological Armageddon8. However,
the evidence on which these claims are made is patchy and
contested, based on studies with low taxonomic and geographic
representativeness9–13. For pollinators more broadly, declines
have been reported in wild bees, honeybees, hoverflies, butterflies
and moths, flower-visiting wasps, birds, and mammals (see
Ollerton14 for a summary of the evidence), but comprehensive
studies of change tend to be biased towards North America and
Europe15, which are unlikely to be globally representative16.
Moreover, even within well-studied taxonomic groups and
regions, the magnitude and direction of change can vary
depending on methodological approach, spatial scale, and metric
of biodiversity change17,18. Recent research indicates there may
be pollinator information for other geographic regions and
taxonomic groups, previously untapped in synthetic analyses of
pollinator biodiversity change19. Given the value of animal pol-
lination to the global economy, at an estimated $235–577 billion
US dollars per annum6, further research considering multiple
metrics of biodiversity, across a broader spectrum of taxa and
geographies, is required.

The reliance of global crop production on animal pollinators
makes pollinator biodiversity research highly relevant to policy-
makers. More than 75% of globally important food crops are at
least partially reliant on animal pollination, including fruits,
vegetables, coffee, cocoa and almonds20. Three recent policy
initiatives demonstrate recognition from the international com-
munity that pollinator biodiversity change represents a significant
problem, and needs to be addressed: 1) the EU Pollinators
Initiative called for improved knowledge of declines and causes,
action to tackle drivers, and raised awareness across society on the
importance of pollinators21; 2) the International Pollinator
Initiative plan of action aims to coordinate global action for
pollinator conservation22; and 3) more broadly, the draft post-
2020 framework of the Convention on Biological Diversity
describes the need for the sustainable use of biodiversity to
support the productivity of ecosystems23.

Much of the Earth’s terrestrial surface is subject to anthro-
pogenic use. More than 75% of the terrestrial world exhibits
direct evidence of historical or current transformation24, with just
over 50% (~67 million km²) currently used by humans25. This
area is comprised of ~44% for agriculture and forestry, and ~7%
for infrastructure including urban areas25. Within both natural
and disturbed land-use types, intensity of human use varies
markedly. Broadly capturing the inputs used in managing land,
high-intensity farming refers to a suite of technological practices
designed—although not always successfully—to increase yield26.
Treatments of the land are often in the form of chemical appli-
cants, such as pesticides, fungicides, herbicides, and fertilisers, as
well as mechanical management (tillage). Such intensive agri-
cultural practices are commonplace in much of the modern
world27,28.

Anthropogenic land-use and land-use intensity are interrelated
drivers of pollinator biodiversity change6,29,30. Much of the
research investigating land-use effects on pollinator biodiversity
has demonstrated the importance of landscape-level habitat
composition, often as distance to natural habitat31 and distance to
managed land30,32, or habitat fragmentation33 and edge density10.
Land-use intensity effects are generally typified by chemical
application3,34–37. Pesticides such as neonicotinoids have been
a focal point of study, given their association with declining
bee populations3,34,35 honey bee health36, and bumblebee
behaviour38. Other chemical inputs such as fungicides and

herbicides have also been subject to investigation, tending to have
indirect effects on pollinator biodiversity by increasing pesticide
toxicity37,39 and reducing floral diversity40. Similar indirect
effects have also been shown for fertiliser application. For
example, nitrogen-based fertilisers reduce plant species
diversity41, and dispense with the requirement for clover field
crop rotation, further reducing floral availability for pollinators42.

Pollinator response to landscape-level land use is mixed, with
the magnitude and direction of change differing among taxo-
nomic groups. For example, some bees, butterflies, syrphid flies,
and nectarivorous pollinating birds have been found to favour
open, intermediate-level forested areas of semi-natural grassland
or agroforestry43–46. Similarly, species rich and abundant wild bee
communities have been found in urban environments, indicating
that for some species anthropogenic activity can be beneficial47.
For both open and urban areas, benefits to pollinators can in part
be attributed to floral availability42,47. More broadly however,
differences in pollinator response are often attributed to
traits48–51, such as dietary specialism, mobility, and nesting
behaviour52,53. Trait data are not available for many pollinating
species, but given that phylogeny to some extent predicts traits,
one would expect broad differences in response among taxo-
nomic groups54.

Differences in pollinator response to intensity are also likely
between tropical and non-tropical regions. There are a number of
reasons why this is the case. First, temperate non-tropical regions
have a longer history of agricultural activity, which may have
acted to filter more sensitive species55, meaning more recent shifts
towards intensive agriculture may have a smaller effect. Second,
with the exception of high latitude Arctic pollinators56, tropical
biodiversity has been reported to be more sensitive to the effects
of climate change57, which may magnify the effect of land-use58.
In terms of insect pollinators specifically, tropical insects are
thought to exist closer to their thermal tolerance limits, meaning
small magnitude changes in temperature have a disproportionate
effect on biodiversity59. Third, functional specialisation tends to
be higher in tropical pollination systems (i.e. there is a narrower
breadth of visitors to a flower across broad taxonomic levels),
which may also relate to community sensitivity to land-use
change. Although recent research has addressed patterns of
overall biodiversity change between geographical zones60,61, for
pollinating taxa the extent to which response to land-use intensity
differs between tropical and non-tropical regions is unclear.

Here we present a global space-for-time synthesis of pollinator
responses to land-use intensity. We test for global differences in
responses among land-use types, taxonomic groups, geographic
regions, and biodiversity metrics. We do so using two global
compilations of data: 1) The PREDICTS database, a global
compilation of site-level ecological survey data across different
land uses and land-use intensities62; and 2) a new database of
animal species judged to be pollinators (see Millard et al.19 and
Methods). Our final dataset includes 3862 invertebrate and 640
vertebrate species identified as potential pollinators, across
303 studies and 12,170 sites, primarily across North and South
America, Europe, and Africa. We hypothesise that land-use
intensity decreases site-level biodiversity (species richness,
Simpson diversity, and total abundance) for pollinating species
overall, but that response differs between taxonomic orders, and
is more negative in the tropical zone than elsewhere. Specifically,
we answer three questions related to land-use intensity and global
pollinator biodiversity: 1) What are the overall effects of land-use
intensity on pollinator biodiversity across all land-use types?
Then focusing on croplands, for which there is the most extensive
data: 2) How does the effect of land-use intensity on pollinator
biodiversity differ between tropical and non-tropical areas? and 3)
How does pollinator response to land-use intensity vary among

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-23228-3

2 NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

taxa? Within an anthropogenic land-use type, we show that
intensity often decreases pollinator biodiversity. But relative to
the primary vegetation minimal-use baseline, pollinator biodi-
versity is often greater at low and intermediate levels of intensity,
suggesting that some level of disturbance can be beneficial. Across
taxa within croplands, we again show a mixed response to
intensity, varying according to both facet of intensity and taxo-
nomic group. Specifically in the tropics however, pollinators
appear highly sensitive to land-use intensity; a situation that may
worsen as intensive agriculture continues to expand.

Results
Pollinator dataset. We identified 1013 possible pollinating genera
across 3974 abstracts in the initial automatic search of the pol-
lination literature. After reading the abstracts associated with each
genus, we confirmed 545 genera as likely pollinators at confidence
levels 1–4. These 545 genera represented 141 unique families, of
which 46 families, 10 subfamilies, and 5 tribes were judged to
consist entirely of pollinators. Whilst consulting literature
prioritised by the automatic search, we also identified an addi-
tional 51 genera with direct pollination evidence, which we
assigned a confidence level between 1 and 4, and 18 additional
families with extrapolated evidence. After building our set of
potentially pollinating species, we then sought the opinion of 7
experts in pollination ecology (authors OA, SG, EK, MK, JO, Z-
XR, and also Dr. Manu Saunders; see Supplementary Table 1),
and removed or added taxa according to their suggestions. Fil-
tering all expert-assessed pollinators from the PREDICTS data-
base returned records for 4502 species in total, sampled at
12,170 sites. After selecting only sites in which land-use intensity
and type were recorded in the PREDICTS database, a total
8,639 sites remained. Site coverage was highest in Europe (26.2%),
North America (24.4%), and Africa (20%), and lowest in South
America & the Caribbean (12.3%), Oceania (15.2%), and Asia
(8.6%) (Fig. 1).

Effect of land use and land-use intensity on global pollinator
biodiversity. Increasing land-use intensity from minimal to
intense use was associated with a significant change in pollinator
biodiversity (species richness, F= 9.4384; total abundance, F=
4.8075, p < 0.01; Simpson diversity, F= 11.6691, p < 0.01; Fig. 2;
see Supplementary Table 3 for ANOVA tables of land-use
intensity and type fitted separately). Land-use type was also a
significant predictor (species richness, F= 8.9440; total abun-
dance, F= 8.0346, p < 0.01; Simpson diversity, F= 4.4150, p <
0.01; see Supplementary Table 3), although declines occur more
strongly within a land-use type as opposed to among land-use
types. Relative to the primary vegetation minimal use baseline, for
both natural and anthropogenic land-use types, biodiversity was
often higher at low intensity (Fig. 2). Indeed, with the exception
of cropland and young secondary vegetation, all land-use types
had species richness and total abundance significantly greater
than the baseline, for at least one of low or intermediate intensity
(Fig. 2).

Effects of land-use intensity were strongest in urban areas, with
a 43% reduction for species richness and 62% for total abundance,
between minimal and intense use. Plantation forest also
experienced strong declines, decreasing by 38% for species
richness. For anthropogenic land uses the weakest effects of
land-use intensity were seen in pasture and cropland. Species
richness did not decline significantly for pasture—although there
was a 75% decline for total abundance—or for cropland for both
total abundance and species richness. Young secondary vegeta-
tion did not significantly differ for total abundance, but species
richness declined between minimal and high intensity by 16%. All

other secondary-vegetation types (mature and intermediate
secondary vegetation) did not show significant differences in
pollinator biodiversity among intensity levels (Fig. 2). The AIC
value for our Simpson diversity LUI model was greater than the
intercept-only model, meaning it was excluded from further
analysis (see Supplementary Table 4). A zero-inflated negative
binomial model for total abundance did not markedly change our
predictions (Supplementary Fig. 1). Similarly, neither did jack-
knifing total abundance and species richness by continent
(Supplementary Fig. 2), including environmental covariates
(Supplementary Fig. 3), or controlling for abundance in our
measure of species richness (Supplementary Fig. 4). There was
significant spatial-autocorrelation in the residuals of only a small
proportion of studies (2.33% of species richness studies and
4.65% of total abundance studies; Supplementary Fig. 5).

Effect of land-use intensity on pollinator biodiversity within
croplands. Land-use intensity had a divergent effect on cropland
pollinator biodiversity between the non-tropical and tropical
geographical zones (Fig. 3). In the non-tropical zone, species
richness and total abundance did not differ significantly among
cropland intensity classes, and were significantly higher in
minimal-intensity cropland compared to the primary-vegetation
baseline. In contrast, in the tropical zone, species richness and
total abundance decreased between primary vegetation and high-
intensity cropland by 44 and 49%, respectively. Forest cover for
the primary vegetation baseline did change the magnitude of
response relative to cropland, with relatively bigger declines from
a low forest cover baseline, although the relative difference within
cropland remains largely unchanged (Supplementary Fig. 6).
Greater variation in non-tropical areas is not predicted by high
sample size (Supplementary Fig. 7), and response for the main
crop pollinators is likely consistent with all pollinators (Supple-
mentary Fig. 8). The AIC value for our Simpson diversity zone
model was greater than the intercept-only model, meaning it was
excluded from further analysis (see Supplementary Table 4).
Response to total fertiliser application rate between the non-
tropical and tropical zones was also insignificant for all of species
richness, total abundance, and Simpson diversity (Supplementary
Table 4), meaning it was excluded from further analysis.

Increasing land-use intensity in croplands had varying effects
among taxa (Fig. 4). Relative to primary vegetation, abundance
declines at high intensity for the invertebrate pollinators were
greater than 70% for all orders, and as high as 80% for
the Lepidoptera and Diptera. The most consistent invertebrate
declines were in the Lepidoptera, exhibiting a negative response
across a gradient of intensity for species richness, total
abundance, and Simpson diversity. For flies on the other hand,
relative to minimally used cropland, intermediate levels of
intensity were associated with higher species richness and total
abundance. For the vertebrates, the Apodiformes exhibited a
strong negative response to land-use intensity, declining by at
least 20% from medium-intensity cropland to primary vegetation
for all three metrics (high-intensity cropland was not sampled for
this taxonomic group). The Passeriformes experienced a
significant reduction from the baseline to high intensity, of 30%
for total abundance, 36% for species richness, and 26% for
Simpson diversity.

Response to total fertiliser application rate in surrounding
cropland landscape differed strongly in magnitude and direction
(Fig. 5). Both Hymenoptera and Lepidoptera showed a strong
negative response to increasing fertiliser application rate for both
species richness and total abundance. In particular, an increase of
1000 kg/ha in fertiliser application rate was associated with a
reduction of 44% in hymenopteran total abundance, whereas

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-23228-3 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications 3

www.nature.com/naturecommunications
www.nature.com/naturecommunications

Predominant land−use
Primary vegetation

Mature secondary vegetation

Intermediate secondary vegetation

Young secondary vegetation

Plantation forest

Pasture

Cropland

Urban

A

0

500

1000

1500

2000

2500

Le
pid

op
ter

a

Hym
en

op
ter

a

Pas
se

rifo
rm

es

Cole
op

ter
a

Dipt
era

Apo
dif

orm
es

Chir
op

ter
a

Psit
tac

ifo
rm

es
Othe

r

Sp
ec

ie
s

co
un

t

B

0

1000

2000

3000

Direct Extrapolated

Pollination confidence

Class
Insecta

Aves

Mammalia

Reptilia

C

Fig. 1 Data on species in the PREDICTS database identified as likely pollinators, after automatic text-mining, manual filtering, and expert consultation.
A The global distribution of PREDICTS sites containing likely pollinating species, for which both the land-use type and intensity of that site are known (nsites
= 8639). Colours represent land-use type: orange (primary vegetation), green (mature secondary vegetation), yellow (intermediate secondary vegetation),
blue (young secondary vegetation), dark orange (plantation forest), pink (pasture), grey (cropland), and black (urban). B The taxonomic distribution of
likely pollinating species in PREDICTS for all sites (nspecies= 4502). The number of species indicated here will be an underestimate of the number of
pollinating species in PREDICTS, since this figure only includes records for which there is a full scientific binomial in the database. Some biodiversity
records in the PREDICTS database are recorded above the level of species. C The source of information (direct evidence at the genus level or extrapolated
to groups based on information for groups at higher taxonomic levels) for pollinators in PREDICTS, broken down by taxonomic class. In both B and C, there
are four taxonomic classes: Insecta (black), Aves (purple), Mammalia (red), and Reptilia (yellow). The reptiles are represented by only 5 species with
‘Direct’ confidence (see Supplementary Table 2).

−20

0

20

40

Prim
ar

y

M
SV

IS
V

YSV

Plan
ta

tio
n

Pas
tu

re

Cro
pla

nd

Urb
an

S
pe

ci
es

 r
ic

hn
es

s
di

ffe
re

nc
e

(%
)

Minimal use
Light use
Intense use

A

0

50

100

Prim
ar

y

M
SV

IS
V

YSV

Plan
ta

tio
n

Pas
tu

re

Cro
pla

nd

Urb
an

To
ta

l a
bu

nd
an

ce
 d

iff
er

en
ce

 (
%

)

B

Fig. 2 Responses of pollinator biodiversity to LUI (a combined variable of land-use type and intensity). Each panel represents a linear or generalised
linear mixed-effects model for: A species richness; and B total abundance. We excluded Simpson diversity here since AIC was greater for the main model
than the intercept-only model. Colours represent land-use type: orange (primary vegetation, Primary), green (mature secondary vegetation, MSV), yellow
(intermediate secondary vegetation, ISV), blue (young secondary vegetation, YSV), dark orange (plantation forest, Plantation), pink (Pasture), grey
(Cropland), and black (Urban), and point shape represents land-use intensity: circle (minimal use), triangles (light use), and squares (intense use). Effect
sizes were adjusted to a percentage by drawing fixed effects 1000 times based on the variance-covariance matrix, expressing each fixed effect within each
random draw as a percentage of the baseline (primary vegetation minimal use), and then calculating the median value (shown as points) and 2.5th and
97.5th percentiles (shown as error bars). See Supplementary Table 5 for the number of sites and Supplementary Tables 6 and 7 for the model summaries.
Source data are provided as a Source Data file.

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-23228-3

4 NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

−50

0

50

100

Sp
ec

ie
s

ric
hn

es
s

di
ffe

re
nc

e
(%

)

Non−tropical Tropical

Land−use intensity
Primary vegetation

Cropland (Minimal use)

Cropland (Light use)

Cropland (Intense use)

A

−50

0

50

100

To
ta

l a
bu

nd
an

ce
 d

iff
er

en
ce

 (%
)

Non−tropical Tropical

B

Fig. 3 Response of pollinators to land-use intensity on cropland, for non-tropical and tropical sites. Each panel represents a linear or generalised linear
mixed-effects model for a given biodiversity metric: A species richness; and B total abundance. We excluded Simpson diversity here since AIC was greater
for the main model than the intercept-only model. Colours represent the land-use intensity level, with primary vegetation (minimal use) as the reference
factor: black (primary vegetation, minimal use); yellow (cropland, minimal use), orange (cropland, light use), and red (cropland, intense use). Effect sizes
were adjusted to a percentage by sampling fixed effects 1000 times based on the variance-covariance matrix, expressing each fixed effect as a percentage
of the value in primary vegetation for that geographical zone, and then calculating the median value (shown as points), and 2.5th and 97.5th percentiles
(shown as error bars). See Supplementary Table 8 for the number of sites and Supplementary Tables 9 and 10 for the model summaries. Source data are
provided as a Source Data file.

−100

−50

0

50

100

Sp
ec

ie
s

ric
hn

es
s

di
ff.

 (%
) A

−100

−50

0

50

To
ta

l a
bu

nd
an

ce
 d

iff
. (

%
)

Land−use intensity

Primary vegetation

Cropland (Minimal use)

Cropland (Light use)

Cropland (Intense use)

B

−50

−25

0

25

Hymenoptera Diptera Lepidoptera Coleoptera Passeriformes ApodiformesSi
m

ps
on

 d
iv

er
si

ty
 d

iff
. (

%
) C

Fig. 4 Response of different pollinator groups to land-use intensity in cropland. Each panel represents a linear or generalised linear mixed-effects model
for a given biodiversity metric: A species richness; B total abundance; and C Simpson diversity. Colours represent the land-use intensity level, with primary
vegetation (minimal use) as a reference factor: black (primary vegetation, minimal use); yellow (cropland, minimal use), orange (cropland, light use), and
red (cropland, intense use). Effect sizes were adjusted to a percentage by sampling fixed effects 1000 times based on the variance-covariance matrix,
expressing each fixed effect within each random sample as a percentage of the value in primary vegetation for that taxonomic order, and then calculating
the median value (shown as points), and 2.5th and 97.5th percentiles (shown as error bars). See Supplementary Table 11 for the number of sites and
Supplementary Tables 12, 13, and 14 for the model summaries. Source data are provided as a Source Data file.

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-23228-3 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications 5

www.nature.com/naturecommunications
www.nature.com/naturecommunications

lepidopteran abundance fell 50% over the same range. Dipteran
richness and abundance, on the other hand, increased markedly
by 760% and 374% respectively. Coleopteran response to total
fertiliser application rate was insignificant for all of species
richness, total abundance, and Simpson diversity. For the
vertebrates, the Apodiformes increased by 163% for species
richness, whereas the Passeriformes experienced no marked
change for any of species richness, total abundance, or Simpson
diversity. Although the AIC value for our Simpson diversity
model was less than the null model (Supplementary Table 4), all
interactions between total fertiliser application rate and taxo-
nomic order for Simpson diversity were insignificant (Fig. 5).

Discussion
Using a space-for-time approach, here we showed that land-use
intensity is associated with significant changes (both positive and
negative) in pollinator species richness, total abundance, and
Simpson diversity, particularly for invertebrate pollinators. This
study represents, as far as we know, the largest global analysis of
the response of animal pollinator biodiversity to land-use type
and intensity, and the first to consider large-scale differences in
responses among taxa, geographic regions, and biodiversity
metrics. Our results are consistent with previous analyses show-
ing reductions in overall pollinator biodiversity at high land-use
intensity63, and increases at low-intermediate intensity64. In
particular, low-intensity urban sites (villages and green spaces62)

have higher pollinator biodiversity than the primary vegetation
baseline, but at high intensity urban pollinator species richness is
significantly lower than the baseline (although this was not the
case for abundance). This is concordant with previous research
demonstrating that urban areas can support species-rich and
abundant pollinator populations47,65. We also highlight that
strong negative responses to land-use intensity within croplands
are largely restricted to the tropics, with no apparent effect (and
even increases at low intensity) in non-tropical cropland. This is
an important result, given the dominance of animal pollinated
plants in tropical environments66, and that rapid agricultural
expansion is predicted to occur in the near future67. Furthermore,
we show pronounced differences in response among taxonomic
groups, consistent with time-series studies showing differential
trends among UK invertebrate taxa68. Pollinator biodiversity
change resulting from land-use intensity may have consequences
for pollination69 and crop yields70, especially in the tropics:
Although the abundance of some pollinating groups (i.e. flies) is
greater on intensively fertilised cropland, increases may not
compensate for overall losses across other pollinating groups.

Differences in response to intensity between tropical and non-
tropical areas are likely driven by the interacting effects of his-
torical land-use and climate sensitivity, which differ between the
temperate and tropical zones. Non-tropical temperate regions
have a long history of anthropogenic land-use, which has likely
filtered out many sensitive species55, meaning that contemporary
differences in land use and land-use intensity may be weakly

0.25

0.5

1

2

4

8
Sp

ec
ie

s
ric

hn
es

s

A
Invertebrates

0.38

0.75

1.5

3

Non−significant

Significant

B
Vertebrates

2

4

8

16

32

To
ta

l a
bu

nd
an

ce

C

2

4

8

16
Hymenoptera

Lepidoptera

Diptera

Coleoptera

Apodiformes

Passeriformes

D

3

4

5

250 500 1000 2500
Total fertiliser application rate (kg/ha)

Si
m

ps
on

 d
iv

er
si

ty

E

3

4

5

100 250 500 1000
Total fertiliser application rate (kg/ha)

F

Fig. 5 Response of pollinator biodiversity in cropland sites to total fertiliser application rate in the landscape (kg/ha) (note that each metric is plotted
on a log scale), predicted across 95% of the range of sampled fertiliser values for each taxonomic order. Each panel represents a linear or generalised
linear mixed-effects model for a given biodiversity metric for four invertebrate orders: A, C, and E invertebrate species richness, total abundance, and
Simpson diversity respectively; and B, D, and F vertebrate species richness, total abundance, and Simpson diversity respectively. Coloured lines represent
median fitted estimates for each taxonomic order, with shading representing 95% confidence intervals: light blue (Coleoptera), light orange (Diptera), dark
blue (Hymenoptera), pink (Lepidoptera), green (Apodiformes), and black (Passeriformes). Dashed lines represent significant interactions (p < 0.05)
between taxonomic order and total fertiliser application rate, and solid lines non-significant interactions. See Supplementary Table 15 for the number of
sites, Supplementary Tables 16, 17, and 18 for the model summaries, and Supplementary Fig. 9 for the global distribution of total fertiliser application rate.
Source data are provided as a Source Data file.

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-23228-3

6 NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

associated with pollinator biodiversity. Indeed, historical land-use
has been shown to be strongly associated with current species
richness and abundance of insect pollinators54, and may con-
tribute towards an overall increase in pollinator biodiversity at
low land-use intensity71. The tropical zone, on the other hand,
has a shorter history of intensive agricultural land-use72, meaning
recent intensification has stronger effects on pollinator commu-
nity composition. Tropical biodiversity is also thought to be more
sensitive to the effects of climate change59, which may be
exacerbating the effects of land use58. Further research is required
to tease out the relative contribution of historical land-use and
climate change to tropical pollinator biodiversity.

Pollinating insects across multiple geographic locations and
taxonomic groups have been reported to have declined, particu-
larly for biomass and abundance13,73. In our space-for-time
analysis, we found significantly lower abundance on high-
intensity cropland—relative to primary vegetation—for all
insect orders, especially for the hymenopterans, lepidopterans,
and coleopterans. We also found significant reductions in insect
abundance and richness in response to increasing fertiliser
application rate on croplands, particularly for the hymenopterans
and lepidopterans. Sensitivity to land-use for butterflies has
previously been attributed to dietary specialism: relative to flies,
many butterflies are known to be dietary specialists as larvae4,
making a reduction in lepidopteran species richness and diversity
likely when plant species richness is reduced, which is known to
occur at high fertiliser application rates3,41. Previous research in
the temperate zone has indicated beetle flower visitors are sen-
sitive to land-use change74. Although we found a decrease in
coleopteran abundance relative to the primary vegetation base-
line, response to fertiliser application rate was mixed and insig-
nificant. It may be that fertiliser application buffers against the
more negative effects of associated intensity, since some polli-
nating coleopterans are known to have a larval preference for
fertile soils75. For the hymenopterans, sensitivity to land-use has
been reported previously, particularly for solitary bees69 which
are on average highly specialised74.

Dipteran abundance and species richness increased with fer-
tiliser application rate, concordant with previous studies
demonstrating increased dipteran biodiversity on managed
land7,74,76. Dipteran resilience to land use and land-use intensity
has been attributed to a number of traits, including low dietary
specialisation on floral resources74, high mobility77, absence of
parental care76, and larval preference for agricultural habitats76.
Syrphid fly larval development in agricultural land is particularly
of note. Semi-aquatic syrphid larvae are known to favour
eutrophic or manure-contaminated habitats78, which is consistent
with the strong positive gradient for fly richness and abundance
in response to increasing fertiliser application rate. In contrast,
the response of fly abundance and species richness to our overall
measure of land-use intensity was negative, suggesting that fer-
tiliser application does not sufficiently capture all aspects of land-
use intensity on cropland. Neonicotinoids such as imidacloprid,
for example, have adverse effects on flies, given their association
with declines in insects in general34, and visitation rate in flies
specifically79. As an additional analysis, we used the PEST-
CHEMGRIDS global estimation of pesticide application rate80 to
build additional models of pollinator response between tropical
and non-tropical croplands. We found that the response for flies
to pesticide application rate is in fact similar to fertiliser (Sup-
plementary Figs. 10 and 11), the cause of which is unclear,
although it may be that fertiliser and pesticide application rate are
correlated. Further analysis is required to tease out the relative
effects of fertiliser and pesticide application at the global scale.

Compared to invertebrates, vertebrate pollinators appear to be
less sensitive to the effects of land-use intensity, particularly with

respect to change in total abundance. Relatively higher resilience
to land-use intensity has been found for vertebrate pollinators in
tropical forests46, and suggested in broad comparisons across
taxa4. However, although previous work found that vertebrate
resilience diminishes after controlling for study design4, our
results suggest that vertebrate pollinators are indeed less sensitive
than invertebrate pollinators to increasing land-use intensity.
Such relative vertebrate resilience likely relates to body size and
mobility81, both of which are typically greater in vertebrate
pollinators.

Change in global pollinator biodiversity resulting from land-
use intensity may have consequences for crop pollination. If the
loss in pollination service provided by sensitive crop-pollinating
taxa (Hymenoptera) cannot be offset by gains in more resilient
taxa (Passeriformes), then the service will experience a net loss.
Four lines of evidence indicate losses in sensitive taxa may not be
buffered by more resilient taxa: first, response to land-use
intensity of the main crop-pollinating groups (bees, flies, beetles,
wasps, thrips, birds, and bats) appears consistent with responses
across all pollinators (Supplementary Fig. 8); second, there is
evidence from multiple historical localities that significant polli-
nator deficits can result from the losses associated with intensive
agriculture82,83, irrespective of differences among taxonomic
groups; third, crop-yield reduction has been linked to changes in
pollinator biodiversity32,84, and fourth, relative to bees, those
species which are increasing (i.e. dipterans) are known to con-
tribute less to crop pollination85.

Our analysis of pollinator biodiversity change is subject to
limitations. First, the nature of our study as a space-for-time
analysis means we may overlook extinction-debt effects. Such
effects can be controlled for by assessing change over time at a
specific location or region13,73. However, at the global scale, given
that long-term studies are lacking, space-for-time analyses
represent a necessary alternative86. Second, most of the results we
present here are relative to a baseline of primary vegetation with
minimal human use, which inevitably varies in nature, especially
between tropical and non-tropical sites (Supplementary Figs. 12
and 13). In particular, we might expect non-tropical primary
habitats to be more open than tropical primary habitats, which is
likely to be more favourable to pollinators, and thus might partly
explain the absence of responses to land-use intensity in non-
tropical areas. Indeed, we show that the margin of reduction from
a low forest-cover baseline is greater than from a high forest-
cover baseline (Supplementary Fig. 6). Nevertheless, the overall
responses for tropical and non-tropical areas remain unchanged.
Third, we recognise that the explanatory power of our models
(see Supplementary Table 19 for pseudo R-squared values) is low,
with the random effects explaining a large degree of variation.
However, we emphasise that the aim of our analysis was not to
predict pollinator biodiversity for a specific location, but rather to
investigate general trends in the direction and magnitude of
change. Fourth, we analyse raw species richness which we
recognise may be confounded by abundance. However, since our
validation model predicting estimated species richness (using the
Chao1 estimator) does not differ markedly from raw richness, a
confounding effect of abundance is unlikely (Supplementary
Fig. 4). Fifth, our dataset of pollinator biodiversity responses is
spatially biased towards the non-tropics, particularly Europe and
North America. Given that tropical pollinators are affected more
negatively, our overall results therefore likely underestimate the
impact of land-use intensity. However, our continental jack-knife
for our overall LUI models showed that the exclusion of any of
the Americas, Europe, or Africa (the continents for which we
have the most sites) did not markedly influence our predictions
(Supplementary Fig. 2). Moreover, our additional validation
analysis in which we re-sampled 1000 sites from each of the

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-23228-3 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications 7

www.nature.com/naturecommunications
www.nature.com/naturecommunications

tropics and non-tropics would indicate that greater variation in
non-tropical regions is likely not predicted by greater sample size
(Supplementary Fig. 7). Sixth, total fertiliser application rate was
estimated at a relatively coarse spatial scale, which for some
pollinators—particularly those such as insect pollinators which
respond strongly to more localised change—will not be mean-
ingful. Since spatial scale is known to predict pollinator response
to land-use intensity87, we could infer a different response if more
localised fertiliser estimates were available globally. Seventh, we
recognise that evidence for a given species will not always be
representative of all species in a whole genus, or all life-history
stages within a species. For example, the species Crocidura cyanea
has been found to feed on and carry pollen, but most other
Crocidurans are insectivorous88. As a result, pollination con-
fidence for many species in the genus Crocidura will be less than
the genus-level evidence would imply. In the main, we assumed
evidence for a single species would be representative of whole
genera, given the association between phylogeny and traits54. We
also reasoned that for some insect groups, searching at the species
level would be ineffective, given the large number of species with
little evidence. Eighth, species confirmed as pollinating one
flowering plant will not necessarily make an important con-
tribution to all flowering plants, or to the pollination of crops.

Anthropogenic activity has significantly altered the biosphere.
Such changes have had, and will continue to have, profound
consequences for animal pollinator biodiversity. Here we show
significant pollinator biodiversity change in response to land-use
intensity, with both negative and positive effects. It is likely that
climate change will drive further changes in pollinator biodi-
versity, particularly for insects which respond strongly to changes
in ambient temperature5. Further research is required to better
resolve the way in which these threats interact at the global level.
For crop pollination services in the tropics, the repercussions of
land-use and climate change could be great, with a growing body
of evidence indicating high wild pollinator biodiversity is required
to sustain productive yields84. Although the complexities of this
relationship are not yet fully understood, there is sufficient evi-
dence to suggest that pollination shortfalls in the tropics could
result from continuing anthropogenic intensification and
expansion.

Methods
Pollinator dataset construction. We built an animal pollinator dataset through a
semi-automatic approach, combining an automatic text-analysis method (see
Millard et al.19) with manual inspection of the automated output. Here we describe
the full methodology used to derive this dataset, and in the supplementary infor-
mation release the final set of taxa both sampled in PREDICTS and identified as
potential pollinators (Supplementary Data 1).

We first created a list of possible pollinating animal genera through automatic
text analysis of the pollination literature. We used an initial automated search to
avoid biasing towards well-known pollinators, and to markedly reduce the input
required in searching. We considered the pollination literature to be any primary
research article published in English returned through a search for the term
‘pollinat*’ in Scopus, and which mentioned an animal species in the abstract. We
considered a possible pollinating genus to be any animal genus appearing as part of
a Latin binomial in a pollination-related abstract returned from Scopus. Genus
scraping was accomplished using the Taxonfinder and Neti Neti algorithms
implemented in the taxize R package, with animal species confirmed through a
series of character string matches to the Catalogue of Life (see Millard et al.19 for a
detailed methodology).

For each possible pollinating genus, we then read the abstracts in which these
animals appeared, searching for evidence confirming that genus as pollinating. For
any situation in which the abstract was inconclusive, we also searched the full text
of the paper. For each confirmed pollinating genus, we then assigned a level of
confidence between 1 and 4 based on the type of evidence, following Ollerton and
Leide89: 1) experimental evidence confirming pollination; 2) evidence of pollen
carrying; 3) evidence of nectar/pollen feeding; 4) evidence of non-destructive/non-
predatory flower visitation. We read abstracts for each genus searching for the
highest level of evidence, either until we could be sure that the confidence value
should be 1, or we ran out of abstracts for that genus. Non-destructive flower
visitor refers to any animal which visits a flower without causing damage to the

plant. This meant the exclusion of ants, which are typically referred to as poor
pollen vectors, given that they damage pollen through secretions from the meta-
pleural gland90. Non-predatory flower visitor refers to any animal which visits for
some purpose other than predation. This meant the exclusion of animals such as
crab spiders, which predate on pollinators during visitation, and therefore
contribute minimally or negatively to pollination91. We did not classify broad
statements as evidence for pollination—for example, one study stated that
Phylidonyris novaehollandiae is a key pollinator92—unless it was associated with
specific evidence reinforcing that statement, or some claim that pollination in that
genus is well-known or widely acknowledged.

Given that we only had direct evidence for a sample of all pollinating genera, we
then searched for higher-level groups of likely pollinators. From the confirmed
pollinators in the original list of genera, we identified all unique families with at
least one pollinator. For each family, we assessed the breadth of evidence for
pollination through consulting the abstracts and taxonomic group reference books
(see Supplementary Data 2). For any family with evidence of pollination across
multiple branches of that family, and no evidence of any species definitely not
pollinating, we assumed that the whole family is pollinating. If unable to
extrapolate across the whole family, we then searched progressively lower
taxonomic groups (i.e. subfamily, tribe, subtribe), searching for the point at which
we could be relatively confident that the entire group contributes to pollination. If
unable to extrapolate for a given group, we kept only the genera with direct
evidence. For example, within the family Macroscelididae (elephant shrews), we
found only one genus (Elephantulus) with pollination evidence, and no evidence
across the rest of the family, meaning we kept only that genus.

To compile the final list of pollinators, we merged all genera identified directly
as pollinators, and then all taxonomic groups identified indirectly, with all
biodiversity records in the PREDICTS database. Any record in the PREDICTS
database not for a pollinating genus or extrapolated taxonomic group was thereby
filtered out. As a result, specific sites or studies were only kept if they were
represented by at least 1 pollinator record. Merging direct evidence pollinators first
means any species is picked up at its highest level of confidence, and only assigned
one confidence value. PREDICTS does not record additional taxonomic ranks
between family and genus, so for any species extrapolated at a taxonomic level
below the level of family (i.e. subfamily, tribe, subtribe), we consulted compiled
genera lists for each group, using taxonomic references (see Supplementary Data 2)
and Wikispecies, and then filtered these genera from PREDICTS. As an additional
check of our final list of likely pollinating species, we sought the opinion of experts
in pollination ecology. We sent lists of the likely pollinating genera in PREDICTS
to 7 experts (OA, SG, EK, MK, JO, Z-XR, MS; see Supplementary Table 1), and
removed any taxa identified as highly unlikely pollinators (see Supplementary
Data 1 for the final list of likely pollinating genera in PREDICTS).

Effect of land use and land-use intensity on global pollinator biodiversity. We
used the PREDICTS database to model responses of animal pollinators to land-use
type and intensity62. The PREDICTS database is structured such that each site is
nested at a series of levels (Supplementary Fig. 14), allowing one to account for
variation owing to study methodology. The database contains variables for land-use
intensity (minimal, low, and high) and land-use type (primary vegetation, mature
secondary vegetation, intermediate secondary vegetation, young secondary vege-
tation, plantation, pasture, cropland, and urban). Land-use intensity for each land-
use type is defined according to a series of variables, such as fertiliser and pesticide
application, mechanisation, and hunting (see Newbold et al.93 for more details).

After merging the PREDICTS database with our set of likely pollinating species
we performed a series of data-processing steps. We removed any sites for which
land-use type and land-use intensity was unknown. We also removed sites in
secondary vegetation at an unknown stage of recovery. We combined the factors
for land-use intensity and type to create a single variable (henceforth referred to as
LUI), following the methodology of De Palma et al.16. After combining land-use
intensity and type, we then removed the class “Mature secondary vegetation-
Intense use”, which was represented by only 5 sites, and “Intermediate secondary
vegetation-Intense use”, which was represented by only 23 sites. After removing
these factors, site representation was ≥43 sites for all land use type and land-use
intensity combinations (see Supplementary Table 5). We then calculated site-level
species richness (the number of uniquely named species sampled at a site), Chao1-
estimated species richness (the number of species at a site controlled for
abundance94), total abundance (the sum of all species sampled abundances at a
site), and the Simpson diversity index (the reciprocal of the sum of squared
proportional abundances for all species sampled at a site). Sampling effort was
accounted for by dividing the abundance values for each measurement by the
sampling effort (rescaled to a max value of 1 for each study) for that record, as in
De Palma et al.16. For any subsequent analyses we worked only from the sampling
effort adjusted measurements. Given sampling effort adjustments, and that raw
abundances were in some cases measured as densities, many total abundances will
be non-integer values.

We built generalised linear mixed-effects models with a Poisson error
distribution for species richness and Chao1-estimated species richness94, and linear
mixed-effects models for Simpson diversity and total abundance. In an initial set of
models all biodiversity metrics were fitted as a function of land-use intensity, land-
use type, and their interaction, for all likely pollinators in PREDICTS (see

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-23228-3

8 NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

Supplementary Table 3). We then built a set of models predicting each biodiversity
metric as a function of LUI, for the same set of pollinators. We did not use a
generalised model with Poisson errors for total abundance or Simpson diversity
because most recorded measurements are not integer counts of individuals. Instead
we loge-transformed all total abundance and Simpson diversity values (adding one
because of zero values) to normalise the model residuals. Due to the nested nature
of the database (see Supplementary Fig. 14 and Hudson et al.62), we included a
random intercept of study identity to account for variation in sampling methods,
sampling effort and broad geographical differences among studies, and a random
intercept of spatial block within study to account for the spatial structuring of sites.
An additional (observation-level) random intercept of site identity was included in
the species richness model, to control for the over-dispersion present in species
richness estimates95. Random-effects structures were selected to minimise AIC
values. We checked for overdispersion in the species richness models using the
function GLMEROverdispersion in the R package StatisticalModels. We compared
each model against an intercept-only model, and discarded any main model for
which AIC was greater than the null model (see Supplementary Table 19 for
pseudo R squared values for all significant models).

We carried out a series of additional validation analyses for our set of LUI
models. 1) We checked for study-level spatial autocorrelation in the residuals of
any significant model, using the Moran’s I test (Supplementary Fig. 5). 2) We
checked the extent to which a negative binomial zero-inflated model for total
abundance would have differed from a linear model approach (Supplementary
Fig. 1). 3) We checked the extent to which the fixed effects would have differed if
we had fit a model with climatic variables as potentially confounding covariates
(Supplementary Fig. 3), including both the maximum temperature of the hottest
month and the total precipitation of the wettest month—both over the 12 months
previous to the end data of each sample—which have previously been indicated as
important biological variables58. 4) We jack-knifed the sites for each significant
model by continental region to check the extent to which geographic biases
influenced our predictions (Supplementary Fig. 2). 5) We checked the extent to
which an abundance-controlled estimate of species richness (Chao1-estimated
species richness94 would have differed from species richness alone (Supplementary
Fig. 4).

Effect of land-use intensity on cropland pollinator biodiversity. We focused on
cropland in our remaining analyses, given the importance of animal pollination to
crop production. We built 3 models for all potential pollinating species, modelling
each of three biodiversity metrics (species richness, total abundance, and Simpson
diversity) in cropland as a function of land-use intensity (minimal, low, high),
geographical zone (temperate/tropical), and their interaction. We included mini-
mally used primary vegetation in these models as a baseline. Given that the
structure of this baseline differs among sites—particularly between tropical and
non-tropical areas (see Supplementary Figs. 12 and 13)—and that this may affect
our predictions for pollinator biodiversity, we also built a set of models with a high
(≥60% cover) and low (≤40% cover) forest cover baseline, using Hansen et al.96

forest cover data (Supplementary Fig. 6). We also carried out two additional
validation analyses. 1) We checked whether unequal site number between our
tropical and non-tropical data predicted the size of our 95% confidence intervals.
Specifically, we resampled 1000 sites from each of the tropical and non-tropical
sites a total of 100 times, and then for each group of 2000 (tropical and non-
tropical) fitted total abundance as a function of land-use intensity, geographical
zone, and their interaction. We then plotted the distribution of the size of the 95%
confidence intervals for all models (Supplementary Fig. 7). 2) We checked whether
response to land-use intensity between the tropics and non-tropics would have
been the same if we had analysed only the main crop-pollinating groups (Sup-
plementary Fig. 8; i.e. bees, wasps, beetles, thrips, flies, birds, and bats; see
OIlerton85).

We also built 3 models for a vertebrate and invertebrate cropland subset of the
database, modelling the same biodiversity metrics as a function of land-use
intensity, taxonomic order, and their interaction, again including minimally used
primary vegetation as a baseline. Our taxonomic subset included the better-
sampled invertebrate orders Hymenoptera, Lepidoptera, Diptera, and Coleoptera,
and the vertebrate orders Apodiformes and Passeriformes, and represented
3006 sites in total (see Supplementary Table 11). For both our geographical zone
and taxonomic order models, we selected from the same set of random-effects
structures (as in the main models), aiming to minimise AIC values. We tested each
model against an intercept-only model and a model with one fixed effect for land-
use intensity, and discarded any main model for which AIC was greater than the
null model (see Supplementary Table 4).

We also explored the effect of a continuous variable describing a specific aspect
of land-use intensity (fertiliser application rate) on pollinator biodiversity,
specifically for cropland. We used Earthstat fertiliser data97,98 at a spatial scale of
5 × 5 min—equivalent to 10 × 10 km at the equator—largely for the years
1999–2000, aggregated as the total application in kg per hectare for nitrogen,
phosphorous, and potassium on 17 major crops (see Supplementary Table 20 for
the full list crops). We aggregated the Earthstat fertiliser data by summing the per
hectare application rate rasters for all crop/fertiliser combinations, and then
extracting the summed fertiliser values at each site (see Supplementary Fig. 9, note
that site-level geographic distribution is lesser relative to our overall pollinator

biodiversity models). Given that the spatial scale of this aggregated application rate
data is greater than that of specific sites, our fertiliser metric refers to application
rate in the surrounding landscape, rather than at that specific site. We chose to use
fertiliser data given its availability at the global scale, reasoning that its application
would both drive change itself, and broadly act as a surrogate for intensity. We
built models for all potential pollinating species, modelling each of three
biodiversity metrics (species richness, total abundance, and Simpson diversity) in
cropland as a function of log10(fertiliser application rate +1), geographical zone
(temperate/tropical), and their interaction. We also built models for the
invertebrate and vertebrate subset (Hymenoptera, Lepidoptera, Diptera,
Coleoptera, Apodiformes, and Passeriformes), modelling each of three biodiversity
metrics as a function of total fertiliser application rate, taxonomic order, and their
interaction. We compared each model against an intercept model and a model with
one fixed effect for total fertiliser application rate, and excluded any main model for
which AIC was greater than the null model. As a supplement to our total fertiliser
application rate analyses, we also used PEST-CHEMGRIDS80 to build an analogous
set of total pesticide application rate models (Supplementary Fig. 11). PEST-
CHEMGRIDS represents 20 of the most common pesticides for 6 individual crops
and 4 aggregated crop groups, again at a scale of 5 × 5 min (Supplementary Fig. 10).
All analysis and data processing were carried out in R v.4.0.3. Source data for all
model predicted values are included as a Source Data file.

Reporting summary. Further information on research design is available in the Nature
Research Reporting Summary linked to this article.

Data availability
All data sets required to replicate this study are available online. We used the PREDICTS
database for biodiversity records of pollinating species and site-level categorical factors of
land-use type and intensity (https://doi.org/10.5519/0066354). Our subset of pollinating
species in the PREDICTS database is available on FigShare (https://doi.org/10.6084/m9.
figshare.12815669.v2). We used EarthStat fertiliser application rate data to calculate site-
level fertiliser application for the years 1999–2000 (https://doi.org/10.1038/nature11420
and https://doi.org/10.1126/science.1246067). We used WorldClim 2.1 to calculate
potentially confounding climatic variables (https://www.worldclim.org/data/index.html).
We used Hansen et al96 data to calculate site-level forest cover (https://doi.org/10.1126/
science.1244693). We used PEST-CHEMGRIDS to calculate site-level pesticide
application rate (https://doi.org/10.1038/s41597-019-0169-4). Source data for all figures
are provided with this paper. Source data are provided with this paper.

Code availability
All data compilation, cleaning, and analysis were carried out in R v4.0.3. All code used is
available on Zenodo via GitHub (https://doi.org/10.5281/zenodo.4593493)99.

Received: 31 July 2020; Accepted: 13 April 2021;

References
1. Potts, S. G. et al. Global pollinator declines: trends, impacts and drivers.

Trends Ecol. Evol. 25, 345–353 (2010).
2. Steffan-Dewenter, I. & Westphal, C. The interplay of pollinator diversity,

pollination services and landscape change. J. Appl. Ecol. 45, 737–741 (2007).
3. Woodcock, B. A. et al. Impacts of neonicotinoid use on long-term population

changes in wild bees in England. Nat. Commun. 7, 12459 (2016).
4. Winfree, R., Bartomeus, I. & Cariveau, D. P. Native pollinators in

anthropogenic habitats. Annu. Rev. Ecol. Evol. Syst. 42, 1–22 (2011).
5. Soroye, P., Newbold, T. & Kerr, J. Climate change contributes to widespread

declines among bumble bees across continents. Science 367, 685–688 (2020).
6. IPBES (2017). The Assessment Report on Pollinators, Pollination and Food

Production. Bonn.
7. Biesmeijer, J. C. et al. Parallel declines in pollinators and insect-pollinated

plants in Britain and the Netherlands. Science 313, 351–354 (2006).
8. Embury-Dennis, T. The Independent. 19 October. (2017) http://www.

independent.co.uk/news/science/flying-insects-numbers-drop-ecological-
armageddon-75-per-cent-plummet-a8008406.html. Accessed 03 Dec 2020.

9. Sánchez-Bayo, F. & Wyckhuys, K. A. G. Worldwide decline of the
entomofauna: a review of its drivers. Biol. Conserv. 232, 8–27 (2019).

10. Martin, E. A. et al. The interplay of landscape composition and configuration:
new pathways to manage functional biodiversity and agroecosystem services
across Europe. Ecol. Lett. 22, 1083–1094 (2019).

11. Powney, G. D. et al. Widespread losses of pollinating insects in Britain. Nat.
Commun. 10, 1–6 (2019).

12. Lister, B. C. & Garcia, A. Climate-driven declines in arthropod abundance
restructure a rainforest food web. Proc. Natl Acad. Sci. USA 115,
E10397–E10406. (2018).

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-23228-3 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications 9

https://doi.org/10.5519/0066354
https://doi.org/10.6084/m9.figshare.12815669.v2
https://doi.org/10.6084/m9.figshare.12815669.v2
https://doi.org/10.1038/nature11420
https://doi.org/10.1126/science.1246067
https://www.worldclim.org/data/index.html
https://doi.org/10.1126/science.1244693
https://doi.org/10.1126/science.1244693
https://doi.org/10.1038/s41597-019-0169-4
https://doi.org/10.5281/zenodo.4593493
http://www.independent.co.uk/news/science/flying-insects-numbers-drop-ecological-armageddon-75-per-cent-plummet-a8008406.html
http://www.independent.co.uk/news/science/flying-insects-numbers-drop-ecological-armageddon-75-per-cent-plummet-a8008406.html
http://www.independent.co.uk/news/science/flying-insects-numbers-drop-ecological-armageddon-75-per-cent-plummet-a8008406.html
www.nature.com/naturecommunications
www.nature.com/naturecommunications

13. Hallmann, C. A. et al. More than 75 percent decline over 27 years in
total flying insect biomass in protected areas. PLOS ONE 12, e0185809
(2017).

14. Ollerton, J. Pollinator diversity: distribution, ecological function, and
conservation. Annu. Rev. Ecol. Evol. Syst. 48, 353–376 (2017).

15. Saunders, M. E., Janes, J. K. & O’hanlon, J. C. Moving on from the insect
apocalypse narrative: engaging with evidence-based insect conservation.
BioScience 70, 80–89 (2020).

16. De Palma, A. et al. Predicting bee community responses to land-use changes:
effects of geographic and taxonomic biases. Sci. Rep. 6, 31153 (2016).

17. Kunin, W. E. Robust evidence of declines in insect abundance and
biodiversity. Nature 574, 641–642 (2019).

18. Macgregor, C. J. et al. Moth biomass increases and decreases over 50 years in
Britain. Nat. Ecol. Evol. 3, 1645–1649 (2019).

19. Millard, J. W., Freeman, R. & Newbold, T. Text‐analysis reveals taxonomic
and geographic disparities in animal pollination literature. Ecography 43,
44–59 (2020).

20. Klein, A.-M. et al. Importance of pollinators in changing landscapes for world
crops. Proc. R. Soc. Lond. Ser. B 274, 303–313 (2007).

21. European Commission. EU Pollinators Initiative (European Commission,
Brussels, 2018).

22. Food and Agriculture Organization. The International Pollinator Initiative
plan of action 2018-2030 (FAO, Rome, 2018).

23. Secretariat of the Convention on Biological Diversity. Zero Draft of the Post-
2020 Global Biodiversity Framework (CBD, Montreal, 2020).

24. Ellis, E. C. & Ramankutty, N. Putting people in the map: anthropogenic
biomes of the world. Front. Ecol. Environ. 6, 439–447 (2008).

25. Le B. Hooke, R., Martín-Duque, J. F. and Pedraza, J. Land transformation by
humans: a review. GSA Today 22, 4–10 (2012).

26. Donald, P. F., Green, R. E. & Heath, M. F. Agricultural intensifcation and the
collapse of Europe’s farmland bird populations. Proc. R. Soc. Lond. B. 268,
25–29 (2001).

27. Benton, T. G. et al. Linking agricultural practice to insect and bird
populations: a historical study over three decades. J. Appl. Ecol. 39, 673–687
(2002).

28. Benton, T. G., Vickery, J. A. & Wilson, J. D. Farmland biodiversity: is habitat
heterogeneity the key? Trends Ecol. Evol. 18, 182–188 (2003).

29. Tscharntke, T. et al. Contribution of small habitat fragments to conservation
of insect communities of grassland–cropland landscapes. Ecol. Appl. 12,
354–363 (2002).

30. Kennedy, C. M. et al. A global quantitative synthesis of local and landscape
effects on wild bee pollinators in agroecosystems. Ecol. Lett. 16, 584–599
(2013).

31. Ricketts, T. H. et al. Landscape effects on crop pollination services: are there
general patterns? Ecol. Lett. 11, 499–515 (2008).

32. Klein, A.-M., Steffan-Dewenter, I. & Tscharntke, T. Fruit set of highland coffee
increases with the diversity of pollinating bees. Proc. R. Soc. Lond. Biol. Sci.
270, 955–961 (2003).

33. Xiao, Y. et al. The diverse effects of habitat fragmentation on plant–pollinator
interactions. Plant Ecol. 217, 857–868 (2016).

34. Goulson, D. An overview of the environmental risks posed by neonicotinoid
insecticides. J. Appl. Ecol. 50, 977–987 (2013).

35. Pisa, L. W. et al. Effects of neonicotinoids and fipronil on non-target
invertebrates. Environ. Sci. Pollut. Res. 22, 68–102 (2015).

36. Sánchez-Bayo, F. & Goka, K. Pesticide residues and bees—a risk assessment.
PLoS One. 9, e94482 (2014).

37. Pilling, E. D. & Jepson, P. C. Synergism between EBI fungicides and a
pyrethroid insecticide in the honeybee (Apis mellifera). Pestic. Sci. 39, 293–297
(1993).

38. Crall, J. D. et al. Neonicotinoid exposure disrupts bumblebee nest behavior,
social networks, and thermoregulation. Science 362, 683–686 (2018).

39. Schmuck, R., Stadler, T. & Schmidt, H.-W. Field relevance of a synergistic
effect observed in the laboratory between an EBI fungicide and a
chloronicotinyl insecticide in the honeybee (Apis mellifera L, Hymenoptera).
Pest Manag. Sci. 59, 279–286 (2003).

40. Morandin, L. A. & Winston, M. L. Wild bee abundance and seed production
in conventional, organic, and genetically modified canola. Ecol. Appl. 15,
871–881 (2005).

41. Ridding, L. E. et al. Long-term change in calcareous grassland vegetation and
drivers over three time periods between 1970 and 2016. Plant Ecol. 221,
377–394 (2020).

42. Goulson, D., Lye, G. C. & Darvill, B. Decline and conservation of bumble bees.
Annu. Rev. Entomol. 53, 191–208 (2008).

43. Michener, C. D. The Bees of the World (Johns Hopkins University Press 2007).
44. Deans, A. M. et al. Hoverfly (Syrphidae) communities respond to varying

structural retention after harvesting in Canadian peatland black spruce forests.
Environ. Entomol. 36, 308–318 (2007).

45. Kuussaari, M. et al. Determinants of local species richness of diurnal
Lepidoptera in boreal agricultural landscapes. Agric. Ecosyst. Environ. 122,
366–376 (2007).

46. Tscharntke, T. et al. Landscape constraints on functional diversity of birds and
insects in tropical agroecosystems. Ecology 89, 944–951 (2008).

47. Hall, D. M. et al. The city as a refuge for insect pollinators. Conserv. Biol. 31,
24–29 (2017).

48. Öckinger, E. et al. Life-history traits predict species responses to habitat area
and isolation: a cross-continental synthesis. Ecol. Lett. 13, 969–979 (2010).

49. Burivalova, Z. et al. Avian responses to selective logging shaped by species
traits and logging practices. Proc. R. Soc. B 282, 20150164 (2015).

50. Montero-Castaño, A. & Vilà, M. Impact of landscape alteration and invasions
on pollinators: a meta-analysis. J. Ecol. 100, 884–893 (2012).

51. De Palma, A. et al. Ecological traits affect the sensitivity of bees to land-use
pressures in European agricultural landscapes. J. Appl. Ecol. 52, 1567–1577
(2015).

52. Aguirre-Gutiérrez, J. et al. Functional traits help to explain half-century long
shifts in pollinator distributions. Sci. Rep. 6, 1–13. (2016).

53. Shuler, R. E., Roulston, T. H. & Farris, G. E. Farming practices influence wild
pollinator populations on squash and pumpkin. J. Economic Entomol. 98,
790–795 (2005).

54. Cusser, S., Neff, J. L. & Jha, S. Land-use history drives contemporary pollinator
community similarity. Landsc. Ecol. 33, 1335–1351 (2018).

55. Balmford, A. Extinction filters and current resilience: the significance of past
selection pressures for conservation biology. Trends Ecol. Evol. 1, 193–196
(1996).

56. Høye, T., Post, E., Schmidt, N., Trøjelsgaard, K. & Forchhammer, M. C.
Shorter flowering seasons and declining abundance of flower visitors in a
warmer Arctic. Nat. Clim. Change 3, 759–763 (2013).

57. Barlow, J. et al. The future of hyperdiverse tropical ecosystems. Nature 559,
517–526 (2018).

58. Williams, J. J., Bates, A. E. & Newbold, T. Human‐dominated land uses favour
species affiliated with more extreme climates, especially in the tropics.
Ecography 43, 391–405 (2020).

59. Deutsch, C. A. et al. Impacts of climate warming on terrestrial ectotherms
across latitude. Proc. Natl Acad. Sci. USA 105, 6668–6672 (2008).

60. Blowes, S. A. et al. The geography of biodiversity change in marine and
terrestrial assemblages. Science 366, 339–345 (2019).

61. Newbold, T., Oppenheimer, P., Etard, A. & Williams, J. J. Tropical and
Mediterranean biodiversity is disproportionately sensitive to land-use and
climate change. Nat. Ecol. Evol. 4, 1630–1638 (2020).

62. Hudson, L. N. et al. The database of the PREDICTS (Projecting Responses of
Ecological Diversity in Changing Terrestrial Systems) project. Ecol. Evolution
7, 145–188 (2017).

63. Clough, Y. et al. Density of insect-pollinated grassland plants decreases with
increasing surrounding land-use intensity. Ecol. Lett. 17, 1168–1177 (2014).

64. Lazaro, A., Tscheulin, T., Devalez, J., Nakas, G. & Petanidou, T. Effects of
grazing intensity on pollinator abundance and diversity, and on pollination
services. Ecol. Entomol. 41, 400–412 (2016).

65. Baldock, K. C. R. et al. A systems approach reveals urban pollinator hotspots
and conservation opportunities. Nat. Ecol. Evol. 3, 363–373 (2019).

66. Ollerton, J., Tarrant, S. & Winfree, R. How many flowering plants are
pollinated by animals? Oikos 120, 321–326 (2011).

67. Hurtt, G. C. et al. Harmonization of land-use scenarios for the period
1500–2100: 600 years of global gridded annual land-use transitions, wood
harvest, and resulting secondary lands. Clim. Change 109, 117–161 (2011).

68. Outhwaite, C. L. et al. Complex long-term biodiversity change among
invertebrates, bryophytes and lichens. Nat. Ecol. Evol. 4, 384–392 (2020).

69. Rader, R. et al. The winners and losers of land use intensification: Pollinator
community disassembly is non-random and alters functional diversity.
Diversity Distrib. 20, 908–917 (2014).

70. Woodcock, B. A. et al. Meta-analysis reveals that pollinator functional
diversity and abundance enhance crop pollination and yield. Nat. Commun.
10, 1–10. (2019).

71. Tscharntke, T. et al. Landscape perspectives on agricultural intensification and
biodiversity–ecosystem service management. Ecol. Lett. 8, 857–874 (2005).

72. DeFries, R. & Rosenzweig, C. Toward a whole-landscape approach for
sustainable land use in the tropics. Proc. Natl Acad. Sci. USA 107,
19627–19632 (2010).

73. Seibold, S. et al. Arthropod decline in grasslands and forests is associated with
landscape-level drivers. Nature 574, 671–674 (2019).

74. Weiner, C. N. et al. Land use intensity in grasslands: changes in biodiversity,
species composition and specialisation in flower visitor networks. Basic Appl.
Ecol. 12, 292–299 (2011).

75. Parker, W. E. & Howard, J. J. The biology and management of wireworms
(Agriotes spp.) on potato with particular reference to the UK. Agric. For.
Entomol. 3, 85–98 (2001).

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-23228-3

10 NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications

www.nature.com/naturecommunications

76. Jauker, F. et al. Pollinator dispersal in an agricultural matrix: opposing
responses of wild bees and hoverflies to landscape structure and distance from
main habitat. Landsc. Ecol. 24, 547–555 (2009).

77. Haenke, S. et al. Increasing syrphid fly diversity and density in sown flower
strips within simple vs. complex landscapes. J. Appl. Ecol. 46, 1106–1114
(2009).

78. Speight, M. C. D. Species Accounts of European Syrphidae, 2017. Syrph Net.
Database Eur. Syrphidae (Diptera) 97, 1–294 (2017).

79. Easton, A. H. & Goulson, D. The neonicotinoid insecticide imidacloprid repels
pollinating flies and beetles at field-realistic concentrations. PLoS One 8,
e54819 (2013).

80. Maggi, F. et al. PEST-CHEMGRIDS, global gridded maps of the top 20 crop-
specific pesticide application rates from 2015 to 2025. Sci. Data 6, 1–20.
(2019).

81. Henle, K., Davies, K. F., Kleyer, M., Margules, C. & Settele, J. Predictors of
species sensitivity to fragmentation. Biodivers. Conserv. 13, 207–251 (2004).

82. Watanabe, M. E. Pollination worries rise as honey bees decline. Science 265,
1170 (1994).

83. Kevan, P. G. Blueberry crops in Nova Scotia and New Brunswick—pesticides
and crop reductions. Can. J. Agric. Econ. 25, 61–64 (1977).

84. Garibaldi, L. A. et al. Wild pollinators enhance fruit set of crops regardless of
honey bee abundance. Science 340, 1608–1611 (2013).

85. Ollerton J. Pollinators & Pollination: Nature and Society (Pelagic Publishing,
Exeter, 2021).

86. Purvis, A. et al. Modelling and projecting the response of local terrestrial
biodiversity worldwide to land use and related pressures: the PREDICTS
project. Adv. Ecol. Res. 58, 201–241 (2018).

87. Brittain, C. A. et al. Impacts of a pesticide on pollinator species richness at
different spatial scales. Basic Appl. Ecol. 11, 106–115 (2010).

88. Melidonis, C. A. & Peter, C. I. Diurnal pollination, primarily by a single
species of rodent, documented in Protea foliosa using modified camera traps.
South Afr. J. Bot. 97, 9–15 (2015).

89. Ollerton, J. & Liede, S. Pollination systems in the Asclepiadaceae: a survey and
preliminary analysis. Biol. J. Linn. Soc. 62, 593–610 (1997).

90. Dutton, E. M. & Frederickson, M. E. Why ant pollination is rare: new evidence
and implications of the antibiotic hypothesis. Arthropod-Plant Interact. 6,
561–569 (2012).

91. Dukas, R. & Morse, D. H. Crab spiders affect flower visitation by bees. Oikos
101, 157–163 (2003).

92. Myers, S. A., Donnellan, S. & Kleindorfer, S. Rainfall can explain adaptive
phenotypic variation with high gene flow in the New Holland honeyeater
(Phylidonyris novaehollandiae). Ecol. Evol. 2, 2397–2412 (2012).

93. Newbold, T. et al. Global effects of land use on local terrestrial biodiversity.
Nature 520, 45–50 (2015).

94. Chao, A., Chazdon, R. L., Colwell, R. K. & Shen, T. J. A new statistical
approach for assessing similarity of species composition with incidence and
abundance data. Ecol. Lett. 8, 148–159 (2005).

95. Rigby, R. A., Stasinopoulos, D. M. & Akantziliotou, C. A framework for
modelling overdispersed count data, including the Poisson-shifted generalized
inverse Gaussian distribution. Comput. Stat. Data Anal. 53, 381–393 (2008).

96. Hansen, M. C. et al. High-resolution global maps of 21st-century forest cover
change. Science 342, 850–853 (2013).

97. Mueller, N. D. et al. Closing yield gaps through nutrient and water
management. Nature 490, 254–257 (2012).

98. West, P. C. et al. Leverage points for improving global food security and the
environment. Science 345, 325–328 (2014).

99. Millard, J. et al. Global_effects_of_land-use_intensity_on_local_pollinator-
biodiversity (Version v1.0.0). Zenodo https://doi.org/10.5281/zenodo.4593493
(2021).

Acknowledgements
J.M. was funded by the London NERC DTP—award number NE/R012148/1—and the
RSPB on a CASE studentship. This work was supported by a grant from the UK Natural
Environment Research Council (grant ref. NE/R010811/1) and by a Royal Society
University Research Fellowship awarded to T.N. Thanks to Manu Saunders for com-
ments on an earlier draft of the manuscript, and for checking the inclusion of our
invertebrate pollinators. Thanks to Monica Ortiz for aggregating the forest cover data in
the supplementary information. Thanks to Bruna Lacerda da Silva Abreu for comments
on an earlier draft of the manuscript.

Author contributions
J.M. and T.N. conceived and designed the study. J.M. led the analysis and produced the
figures with C.O. and R.K. J.M. wrote the manuscript with input from T. N., R.G. and
R.F. O.A., S.G., E.K., M.K., J.O. and Z-X.R. assessed the list of pollinating species and
edited the manuscript. All authors approved the final version of the manuscript.

Competing interests
The authors declare no competing interests.

Additional information
Supplementary information The online version contains supplementary material
available at https://doi.org/10.1038/s41467-021-23228-3.

Correspondence and requests for materials should be addressed to J.M.

Peer review information Nature Communications thanks Ingo Grass, Oliver Schweiger,
and the other, anonymous reviewer(s) for their contribution to the peer review of this
work. Peer review reports are available.

Reprints and permission information is available at http://www.nature.com/reprints

Publisher’s note Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons
Attribution 4.0 International License, which permits use, sharing,

adaptation, distribution and reproduction in any medium or format, as long as you give
appropriate credit to the original author(s) and the source, provide a link to the Creative
Commons license, and indicate if changes were made. The images or other third party
material in this article are included in the article’s Creative Commons license, unless
indicated otherwise in a credit line to the material. If material is not included in the
article’s Creative Commons license and your intended use is not permitted by statutory
regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder. To view a copy of this license, visit http://creativecommons.org/
licenses/by/4.0/.

© The Author(s) 2021

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-021-23228-3 ARTICLE

NATURE COMMUNICATIONS | (2021) 12:2902 | https://doi.org/10.1038/s41467-021-23228-3 | www.nature.com/naturecommunications 11

https://doi.org/10.5281/zenodo.4593493
https://doi.org/10.1038/s41467-021-23228-3
http://www.nature.com/reprints
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
www.nature.com/naturecommunications
www.nature.com/naturecommunications

	Global effects of land-use intensity on local pollinator biodiversity
	Results
	Pollinator dataset
	Effect of land use and land-use intensity on global pollinator biodiversity
	Effect of land-use intensity on pollinator biodiversity within croplands

	Discussion
	Methods
	Pollinator dataset construction
	Effect of land use and land-use intensity on global pollinator biodiversity
	Effect of land-use intensity on cropland pollinator biodiversity

	Reporting summary
	Data availability
	Code availability
	References
	Acknowledgements
	Author contributions
	Competing interests
	Additional information

