


HAL
open science

Moth responses to sympathetic hedgerow management in temperate farmland

Jérémy S.P. Froidevaux, Moth Broyles, Gareth Jones

► **To cite this version:**

Jérémy S.P. Froidevaux, Moth Broyles, Gareth Jones. Moth responses to sympathetic hedgerow management in temperate farmland. *Agriculture, Ecosystems & Environment*, 2019, 270-271, pp.55-64. 10.1016/j.agee.2018.10.008 . hal-04737500

HAL Id: hal-04737500

<https://hal.science/hal-04737500v1>

Submitted on 15 Oct 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.


Moth responses to sympathetic hedgerow management in temperate farmland

Jérémy S.P. Froidevaux*, Moth Broyles, Gareth Jones

University of Bristol, School of Biological Sciences, Life Sciences Building, 24 Tyndall Avenue, BS8 1TQ, Bristol, United Kingdom


ARTICLE INFO

Keywords:

Agri-environment schemes
Bat
Landscape connectivity
Lepidoptera
Linear features
Woodland

ABSTRACT

Hedgerows provide valuable habitats and corridors for many species in farmland, yet a lack of appropriate management may threaten their benefits to biodiversity. Although agri-environment scheme (AES) prescriptions on hedgerow management have the potential to reverse the detrimental effect of over-trimming on wildlife, their effectiveness has rarely been addressed. The aims of the study were to (i) assess moth responses to trimming regimes; and (ii) investigate the influence of the surrounding landscape on moth assemblages. We specifically tested the effectiveness of the trimming regime recommended by the targeted AES that was implemented on farms near greater horseshoe bat (*Rhinolophus ferrumequinum*) colonies since it represented the most sympathetic hedgerow management option among English AES options. We sampled adult micro- and macro-moths along 64 hedgerows located within 20 English farms using light traps, and classified moths into two guilds reflecting their larval food preferences, namely grass/herb- and shrub/tree-feeders. Our results suggest that reducing trimming has a positive impact on macro-moth species richness as well as on shrub/tree-feeder abundance and species richness. It also benefited four moth species that are significantly declining in Britain. Furthermore, while the proportion of woodland at a large spatial scale (3.0 km radius around the sampling sites) was positively associated with the abundance of macro-moths and grass/herb-feeders, woodland connectivity had a positive effect on the species richness of grass/herb- and shrub/tree-feeders at large and medium (1.5 km radius) scales, respectively. Both the abundance and species richness of macro-moths and the abundance of shrub/tree-feeders were negatively affected by the presence of arable fields adjacent to hedgerows. Overall, these findings reveal the wider biodiversity benefits of targeted AESs focusing on habitat improvement for *R. ferrumequinum*, and the importance of woodland in the wider landscape. We therefore strongly recommend implementing a multi-scale management approach (i.e. from field to landscape) through the use of adequate AES prescriptions to conserve moths in agricultural landscapes.

1. Introduction

The expansion and intensification of agricultural land use over the last 60 years has resulted in a dramatic change in agricultural landscapes (Robinson and Sutherland, 2002; Tschardt et al., 2005). In Europe, hedgerow removal has been one of the first direct consequences of the changes in farming practices as it allowed farmers to increase field size to operate larger machinery (Baudry et al., 2000). The loss of field boundaries has largely contributed to the severe population declines of farmland species (Newton, 2004; Burns et al., 2016) and has affected ecosystem services such as pest control and pollination (Bianchi et al., 2006; Dainese et al., 2017). In addition to reducing both landscape heterogeneity (Benton et al., 2003) and connectivity (Burel, 1996), hedgerow removal has also reduced breeding habitat and food

resources at the local scale for many species (e.g. Newton, 2004). Although some countries have since implemented legislation to halt this widespread loss (e.g. the United Kingdom with its Hedgerows Regulation 1997 legislation), new subtler issues regarding the management of hedgerows have emerged. Among these, unsympathetic management (e.g. over-trimming) conducted at most hedgerows is currently deteriorating their structure, thus threatening their existence and benefits to biodiversity (Hinsley and Bellamy, 2000; Carey et al., 2008).

Sensitive management of hedgerows has been mainly promoted in Europe through agri-environment schemes (AESs). This financial incentive program aims to reverse negative biodiversity trends in farmland by encouraging farmers to adopt environmentally sustainable farming practices. In England, the Environmental and Countryside Stewardships operating successively from 2005 onwards include

* Corresponding author.

E-mail address: jeremy.froidevaux@bristol.ac.uk (J.S.P. Froidevaux).

<https://doi.org/10.1016/j.agee.2018.10.008>

Received 27 June 2018; Received in revised form 8 October 2018; Accepted 11 October 2018

Available online 29 October 2018

0167-8809/ © 2018 The Author(s). Published by Elsevier B.V. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>).

different options to promote sympathetic management of hedgerows (Natural England, 2013a,b, 2016), especially with regards to trimming regime and period. In 2013, over 200,000 km of hedgerows were managed under these agreements (Natural England, 2013a). However, although many studies have investigated how to improve the biodiversity benefits of hedgerows and have provided recommendations to maximize the success of these schemes (see review by Graham et al., 2018), there is still a lack of evidence whether the options on hedgerow management implemented are effective in achieving their intended outcomes. According to the few studies that have empirically tested their effectiveness, it would seem that these prescriptions have had mixed success (Fuentes-Montemayor et al., 2011a, b; Baker et al., 2012; Staley et al., 2016). Additional evidence is therefore urgently needed to improve the design of future AES options and counteract the impacts of unsympathetic management on biodiversity.

Dramatic declines in moth (Lepidoptera) populations in Europe (Conrad et al., 2006; Groenendijk and Ellis, 2011) — partly due to agricultural intensification (Merckx et al., 2012a; Fox, 2013) — have led in recent years to increased interest in their conservation (New, 2004; Warren and Bourn, 2011). Moths represent one of the most species-rich insect groups. They constitute the main prey items of many insectivorous bird and bat species (Vaughan, 1997; Wilson et al., 1999) and provide important ecosystem services including pollination (Devoto et al., 2011; Knop et al., 2017). Sensitive to agricultural intensification (Pocock and Jennings, 2008; Merckx et al., 2012a) and climate change (Fox et al., 2014), moths are indicators of environmental change in terrestrial ecosystems (New, 2004; Rakosy and Schmitt, 2011; Merckx et al., 2013).

Hedgerows are a key habitat for many moth species as they provide food and shelter for both larval and adult stages (Merckx and Macdonald, 2015). They may also act as dispersal pathways (Coulthard et al., 2016) and corridors between woodland patches for moths (Slade et al., 2013). Although Fuentes-Montemayor et al. (2011a) revealed that the sympathetic hedgerow management prescribed by Scottish AESs (trimming restricted to once every three years at specific time of the year) was ineffective in promoting adult moth populations, Staley et al. (2016) found, in contrast, that some aspects of similar schemes in England enhance both abundance and diversity of Lepidoptera larvae and pupae. Similarly, Facey et al. (2014) emphasized that hedgerows trimmed once every two or three years harboured a greater abundance of concealed moth larvae such as leaf miners and case bearers than ones trimmed annually. Although these contrasting results underline complex responses of moth communities to hedgerow management, it remains unclear why adult moths do not benefit from sympathetic management while their larvae do. As demonstrated by Merckx et al. (2012a), grouping moths according to their mobility (sedentary vs. mobile species) and their larval feeding guilds (grass/herb-feeders vs. shrub/tree-feeders) may be crucial in examining the effectiveness of such schemes. Less mobile species are more likely to be affected by local management (Merckx et al., 2010a) compared with more mobile ones that are mainly influenced by landscape features (Slade et al., 2013). Furthermore, shrub/tree-feeders might be more directly affected by hedgerow management than grass/herb-feeders as reducing trimming regimes would increase shelter opportunities, egg-laying sites, and food resource availability for this guild (Merckx et al., 2012a; Staley et al., 2016).

Here, we aimed to assess whether hedgerow management implemented in AESs is effective in enhancing adult moth populations in temperate farmland and determine the influence of landscape-scale factors to that extent. We were particularly interested in investigating the effects of trimming regimes prescribed by the targeted Higher Level Stewardship (HLS; contract of 10 years established between 2005 and 2014) implemented in England. This HLS prescription (HB11/12: “management of hedgerows of very high environmental value”; Natural England, 2013b) specified to trim hedgerows no more than once every three calendar years, to avoid trimming all hedgerows in the same year,

and to trim hedgerows between 31 December and 28 February only (Appendix A). It represented the most sympathetic hedgerow management option within the English Environmental Stewardship and has partly been retained in the new Countryside Stewardship (Natural England, 2016). Thus, our objectives were to (i) investigate the effects of trimming regime (i.e. time since last trimming) and landscape characteristics on the abundance and species richness of micro-moths (low-mobility species), macro-moths (high-mobility species), grass/herb-feeders and shrub/tree-feeders; and (ii) examine changes in moth community composition in response to trimming regime. Because HLS prescriptions were implemented in targeted high-priority areas where the most threatened farmland species occur (Natural England, 2013b), we conducted our study on farms where sympathetic hedgerow management was mainly carried out to enhance greater horseshoe bat (*Rhinolophus ferrumequinum*) populations. Hence, this study design also allowed us to assess whether a targeted AES that mainly focused on a single threatened species may have wider biodiversity benefits as suggested by other studies (MacDonald et al., 2012a, b; Wilkinson et al., 2012; Helden et al., 2015).

2. Material and methods

2.1. Study design

The study was carried out between June and August 2016 on 20 pastoral and mixed farms located in south-west England. Within each farm, we selected hedgerows that were under Higher Level Stewardship (HLS) prescription (hereafter referred to as HLS hedgerows) and matched them with one or several conventionally-managed ones (i.e. trimmed once every one or two calendar years; hereafter referred to as CM hedgerows). We defined a hedgerow as a woody linear feature (i.e. dominated by shrub and tree species) that forms part of a management unit (Baudry et al., 2000). We applied several criteria to appropriately match the hedgerows, specifically considering the hedgerow length (minimum of 100 m), the terrain slope, and the distance to the nearest broadleaf woodland patch. This resulted in the selection of 30 HLS and 34 CM hedgerows. Hedgerows within farms were separated at least 200 m from each other.

2.2. Moth sampling and identification

We captured nocturnal moths using a portable heath-type actinic light trap (6 W 12 V actinic bulb; see Froidevaux et al. (2018) for characteristics of the light trap) installed 1 m out from the edge of the midpoint of the hedgerow. The light trap was placed upon a 1 × 1 m white sheet with egg-trays to increase capture rate. Considering the relatively low attraction radius (< 30 m) of the light trap (Truxa and Fiedler, 2012; Merckx and Slade, 2014) and the location of the sampling sites (≥ 50 m from hedgerow nodes), potential biases arising from the capture of moths present along other hedgerows or woodland edges were minimised. Hedgerows located within the same farm were simultaneously sampled once — from 30 min before sunset to 4 h after sunrise — when weather conditions were optimal (i.e. no rain, temperature at sunset > 10 °C, wind speed < 30 km/h). Temperature at night was also recorded every 15 min with a data logger (RC-5; accuracy: 0.5 °C; Elitech, London, UK). Although we acknowledge that several sampling nights would have been required to adequately assess the local moth assemblage, we used this single-visit design to maximize the number of sites sampled. This strategy has been adopted in some other research studies on moths when comparing different habitat management methods (e.g. Fuentes-Montemayor et al., 2011a). At the end of the survey, moths resting on the sheet were caught using a sweep net and put in the trap. We dropped a cotton wool ball soaked in ethyl acetate into the trap and sealed it for > 10 h to euthanise the individuals captured. Moths were then stored within a –18 °C freezer until identification. We used information from Sterling and Parsons

(2012) and Waring and Townsend (2009) to (i) identify moths to the lowest taxonomic level; (ii) assign them to either micro- or macro-moth; and (iii) when possible, classify them into two guilds according to their larval foodplant preferences, namely grass/herb- and shrub/tree-feeders. Although we recognise that the separation of micro- and macro-moth is arbitrary and does not reflect phylogenetic affiliations, this classification may nevertheless relate to species mobility as macro-moths display higher mobility than non-migrant micro-moth species (Nieminen et al., 1999). The distinction between grass/herb- and shrub/tree-feeders (all moth species combined) at the larval stage was made to reflect affinity for woody habitats.

2.3. Hedgerow and landscape characteristics

We classified hedgerows according to their trimming regime into three categories: (i) hedgerows that were trimmed the winter prior to sampling (CM hedgerow: $N = 24$; HLS hedgerow: $N = 4$); (ii) hedgerows trimmed two winters prior to sampling (CM hedgerow: $N = 10$; HLS hedgerow: $N = 7$); and (iii) hedgerows not trimmed for at least three consecutive winters (HLS hedgerow: $N = 19$). To assess hedgerow compositional and structural variations among the three categories, we conducted field surveys along a 21 m transect parallel to the hedgerow with its centre situated at the sampling site (i.e. midpoint of the hedgerow). The transect was long enough to obtain a reliable representation of the hedgerow characteristics. We divided the transect in 14 equal length sections and identified woody plant species present within each of them. Hedgerow height (including the bank) was measured using a laser distance meter (Tacklife LDM03; accuracy: 2 mm; Shenzhen Temie Technology Co., Shenzhen, China) at each section boundary (i.e. 15 measures) and width of the hedgerow canopy was calculated at the midpoint of the hedgerow. We characterized the land type adjacent to the hedgerows in two categories, namely (i) grassland, when both fields consisted to either pastures or meadows; and (ii) arable land, when at least one field was used for crop production.

We used ArcGIS Desktop v10 (ESRI, Redlands, California, USA) to construct three buffers (0.5, 1.5, and 3.0 km radii) around the sampling sites. These three spatial scales were selected to cover species-specific foraging distances travelled by non-migratory moths in agricultural landscapes (Merckx et al., 2009a, a; Slade et al., 2013). To assess the effects of intensive agriculture on moths (Merckx et al., 2012a), we extracted within each buffer the amount of arable land (Land Cover Map 2015; Rowland et al., 2017). Similarly, as the amount and configuration of broadleaf woodland patches may shape moth communities in farmland-dominated landscapes (Fuentes-Montemayor et al., 2012; Slade et al., 2013), we (i) quantified the proportion of woodland within each buffer; (ii) derived a connectivity index from Fragstats 4.2 (McGarigal et al., 2002) using the mean Euclidean nearest neighbour distance (ENN) between woodland patches at different spatial scales; and (iii) calculated the distance between each sampling site and the nearest respective woodland patch.

2.4. Statistical analyses

Statistical analyses were conducted in R v3.4.1 (R Development Core Team, 2017). To test for differences in hedgerow composition and structural variation between the three hedgerow categories, we fitted a series of linear mixed-effects models (LMMs; “lme4” package; Bates et al., 2015) with trimming regime (time since last trimming) as a fixed effect and farm as a random effect. Response variables (i.e. mean hedgerow height, standard deviation of height, width, and woody plant species richness) were, when necessary, log-transformed beforehand to meet model assumptions. LMMs were followed by Tukey’s post hoc multiple comparison tests (“multcomp” package; Hothorn et al., 2008) to examine pairwise differences between treatments.

To disentangle the effects of trimming regime (time since last trimming) and landscape characteristics on the abundance and species

richness of (i) micro- and macro-moths; and (ii) grass/herb- and shrub/tree-feeders, we performed a series of generalized linear mixed-effects models (GLMMs; “lme4” package). We either used Poisson or negative binomial distribution to handle overdispersion. The interactions of trimming regime and land type surrounding the hedgerows (grassland vs. arable land) alongside landscape attributes were considered as fixed effects while farm was included as a random effect to take into account similarities in farm management between hedgerows present within the same farm. As weather conditions and seasonality may affect nightly catches of moths (Jonason et al., 2014), we also included temperature at night and Julian day as covariates. All continuous variables were beforehand standardized (i.e. rescaled to the same unit) to enable comparisons of effect sizes. Prior to inclusion of landscape attributes into the models, we assessed independently the relationship between each landscape feature with each of the response variables using GLMMs, and selected only the most relevant spatial scale (i.e. the scale in which the variable had the largest effect size). We also undertook a Principal Component Analysis (PCA) with mean, minimum, and maximum temperatures at night and considered the first PCA axis as the temperature variable in our models given that it accounted for 95% of the variance. After inclusion of all variables within the most complex models, we evaluated multicollinearity with the variance inflation factor (VIF; all variables had VIF values < 3 indicating no strong correlation between the explanatory variables) and model validation was undertaken using the “DHARMA” package (Hartig, 2017). We generated all possible model combinations using the *dredge* function (“MuMIn” package; Bartoń, 2016) and then restricted our model set such that trimming regime was included in all models. As we were primarily interested to compare hedgerows with different trimming regime, this method allowed us to fix the variable of interest during the model selection process (Grueber et al., 2011). To identify the most parsimonious models, we used the Akaike information criterion corrected for small sample size ($AICc$). When models were found to be equivalent ($\Delta AICc < 2$), we selected the one having the fewest number of predictors (Burnham and Anderson, 2002). Tukey’s post hoc multiple comparison tests were used to investigate pairwise differences between the three trimming categories. Finally, as some HLS hedgerows were not trimmed for 3 to ≥ 10 years prior to sampling, our study design also allowed us to assess the long-term effects of non-trimming on moths. We therefore conducted a series of generalized additive mixed models (GAMMs; “mgcv” package; Wood, 2017) using the same model structure as the GLMMs but considering time since last trimming as a continuous (fixed) variable. Variables present in the most parsimonious GLMMs were included as covariates in the GAMMs.

To analyse the influence of trimming regime on moth community composition, we fitted a multivariate generalized linear model (GLM) with the *manyglm* function (“mvabund” package; Wang et al., 2012) using a negative binomial distribution to account for mean-variance relationships and overdispersion of the data. The *manyglm* function fits a specified GLM to each species with a common set of predictors and applies a resampling method to make community-level inferences. This model-based approach of analysing multivariate abundance data has proved to outperform traditional distance-based methods (Warton et al., 2012). Trimming regime was included as the main explanatory variable into the model while temperature at night and Julian day were treated as covariates. Because *manyglm* cannot handle random terms, we also included spatial coordinates of each sampling site as covariates to indicate the proximity of hedgerows belonging to the same farm and therefore consider that some variations in the data may be explained by the farm environment itself. Nevertheless, due to the strong correlation between longitude and latitude coordinates (Spearman’s rank correlation, $r_s = 0.93$, $d.f. = 62$, $P < 0.001$), we only kept the latter within the model. Singleton species ($N = 65$) were removed as they have little effect on the community composition, on statistical outcomes and moreover allows us to reduce the number of species to test, hence minimising issues regarding multiple testing. This resulted in 140

species in the moth database. Model assumptions were checked using diagnostic plots (Warton et al., 2012). We examined the significance of the explanatory variables with the log-likelihood ratio test (LRT) statistic; *P*-values were estimated using the PIT-trap resampling method with 999 resampling iterations (Warton et al., 2017). Pairwise comparisons between hedgerow categories were obtained using post hoc tests. Because we found that species composition significantly differed across hedgerow categories, we then investigated species-specific responses to trimming regime to identify which species differ the most. We decided to assess significance of comparisons using 95% confidence intervals (CIs) of model coefficients rather than *P*-values (Nakagawa and Cuthill, 2007). Reporting adjusted *P*-values for multiple testing would be meaningless (Moran, 2003) due to the high number of species tested (i.e. 140 species). Thus, comparisons were considered as statistically significant when the 95% CIs did not overlap zero. Finally, we extracted from Fox et al. (2013) the British population trends of the moth species between 1968 and 2007 that were significantly influenced by trimming regime.

3. Results

3.1. Hedgerow structure and composition

Hedgerows that were not trimmed for at least three consecutive winters prior to sampling were significantly taller, wider, and more structurally diverse than their recently trimmed counterparts ($P < 0.001$ for all multiple comparisons; Fig. 1). Likewise, our results suggest that hedgerows trimmed the winter prior to sampling harboured

significantly fewer woody plant species than those that were trimmed at least three years prior to sampling ($P = 0.022$). Blackthorn (*Prunus spinosa*), hawthorn (*Crataegus* spp.), and hazel (*Corylus avellana*) were the main species found across hedgerow categories. Tree species such as ash (*Fraxinus excelsior*), oak (*Quercus* spp.), and hazel were less frequent in the hedgerows that had just been trimmed.

3.2. Effects of trimming regime, land type, and landscape characteristics on moth abundance and species richness

We captured 3234 individual moths belonging to 205 taxa and 25 families (Table A1). Of these, 92% were identified to species level, 7% to species complex, and 1% to genus level. The most abundant 10 taxa (*Oligia fasciuncula*, *Hepialus lupulinus*, *Plutella xylostella* (a migratory species), *Diarsia rubi*, *Scoparia pyralella-ambiguialis*, *Crambus lathoniellus*, *Agrotis exclamationis*, *Chrysoteuchia culmella*, *Epirrhoe alternata*, and *Ochropleura plecta*) comprised 49% of all collected moths. Macro-moths largely dominated the assemblage with 2213 individuals collected (68%) corresponding to 148 taxa and 10 families. We classified 63 taxa comprising 350 individuals as shrub/tree-feeders and 94 taxa (2206 individuals) as grass/herb-feeders (Table A1).

Macro-moths and shrub/tree-feeder moths (micro- and macro-moth species combined) responded positively toward sympathetic hedgerow management (Fig. 2). Macro-moth species richness increased by 32% on hedgerows not trimmed for at least three consecutive winters compared with those trimmed annually. The same pattern was observed for shrub/tree-feeder species richness and abundance with an increase of 79% and 123%, respectively (Table 1). Nevertheless, when looking at


Fig. 1. Boxplot of the hedgerow structural and compositional characteristics in relation to trimming regime categories (time since last trimming). Statistically significant differences between treatments are displayed with superscripts.


Fig. 2. GLMMs (top panel) and GAMMs (bottom panel) predictions and associated 95% confidence intervals on the effects of trimming regime (time since last trimming) on macro-moth species richness and shrub/tree-feeder (micro- and macro-moth species combined) species richness and abundance. Trimming regime was considered as a categorical variable in GLMMs and as a continuous one in GAMMs. Top panel: statistically significant differences between treatments are displayed with superscripts. Bottom panel: statistical significance is displayed at the top left corner of the graph (NS: $P \geq 0.10$; ** $P < 0.01$).

the long-term effects of non-trimming, only shrub/tree-feeders abundance and species-richness were positively related to time since last trimming (Fig. 2; Table A2). Our models also revealed that hedgerows surrounded by grassland rather than arable land enhanced macro-moth species richness and abundance by 35% and 48%, respectively. Similarly, the abundance of shrub/tree-feeder moths was predicted to be more than double along hedgerows surrounded by grassland compared with arable land (Fig. 3). The amount of woodland at the largest spatial scale (3.0 km radius) positively influenced the abundance of both macro-moths and grass/herb-feeders (micro- and macro-moth species combined) while woodland connectivity had a significant positive effect on species richness of grass/herb- and shrub/tree-feeders at medium (1.5 km radius) and large scales, respectively (Table 1; Fig. 4). Micro-moth abundance and species richness were only strongly affected by temperature at night (Table 1).

3.3. Effects of trimming regime on moth community composition

After accounting for spatial aggregation of hedgerows ($P < 0.001$), Julian day ($P < 0.001$), and temperature at night ($P < 0.001$), multivariate GLM analysis indicated that moth community composition significantly differs across trimming regime categories ($P = 0.012$; Table A4). Only 73 species (including singleton ones), representing 36% of total number of species, were shared between the three types of hedgerow (Figure A1). When investigating species-specific responses to trimming regime, 16 taxa were found to be strongly affected (Table 2) including seven that are significantly declining in Britain (Fox et al., 2013). Of these, the abundance of four species (*Cosmorhoe ocellata*, *Eulithis pyraliata*, *Lomographa temerata*, and *Peribatodes rhomboidaria*)

was enhanced by hedgerows that remained untrimmed for at least two consecutive winters, two species (*Acronicta rumicis* and *Ennomos fuscantaria*) were significantly more abundant on hedgerows not trimmed for at least three winters compared with hedgerows trimmed two winters prior to sampling, and one species (*Mythimna pallens*) was more abundant along the most recently trimmed hedgerows (Table 2). Nevertheless, these results should be interpreted with caution as spurious relationships (false positives) may occur due to the high number of species tested (140).

4. Discussion

Overall, our study shows that sympathetic hedgerow management may benefit macro-moths, shrub/tree-feeder moths, and some moth species that significantly declined in Britain over the last decades. These results highlight the wider positive impact of targeted AESs that primarily focus on enhancing populations of the greater horseshoe bat (*Rhinolophus ferrumequinum*). Our results also deepen our understanding of the main landscape drivers determining moth abundance and diversity along hedgerows and emphasize the detrimental effect of intensive farming at local scale. Many moth species have suffered severe population declines during the last decades (Conrad et al., 2006; Groenendijk and Ellis, 2011; Fox et al., 2013) and our findings contribute to the implementation of effective conservation measures that favour moths in farmland.

4.1. Effects of trimming regime

Although hedgerows are widely assumed to be beneficial to

Table 1

Results of the most parsimonious GLMMs built to assess the effects of landscape characteristics, land type surrounding the hedgerows and trimming regime on moth abundance and species richness. Results of the Tukey's post hoc multiple comparison tests are displayed for the variable time since last trimming (TSLT). Marginal R^2 (variance explained by the fixed effects only; Nakagawa and Schielzeth, 2013) of each model is given as well as the standardized estimates (effect size), standard errors (SE), test statistics (Z value), and P -values of each variable. Large (3.0 km radius) and medium (1.5 km radius) spatial scales of the landscape attributes are shown with the superscripts a and b, respectively. The full description of the best models is presented in Table A3.

Response variable	Explanatory variable	Estimate (\pm SE)	Z value	P
Micro-moth abundance [†] marginal $R^2 = 0.44$	TSLT: 2 vs. 1	0.04 (\pm 0.29)	0.15	NS
	TSLT: ≥ 3 vs. 1	-0.30 (\pm 0.23)	-1.27	NS
	TSLT: ≥ 3 vs. 2	-0.34 (\pm 0.29)	-1.18	NS
Micro-moth species richness [‡] marginal $R^2 = 0.39$	Temperature	0.55 (\pm 0.17)	3.30	***
	TSLT: 2 vs. 1	0.00 (\pm 0.15)	0.03	NS
	TSLT: ≥ 3 vs. 1	-0.29 (\pm 0.15)	-1.91	NS
Macro-moth abundance [†] marginal $R^2 = 0.63$	TSLT: ≥ 3 vs. 2	-0.29 (\pm 0.17)	-1.69	NS
	Temperature	0.37 (\pm 0.09)	4.29	***
	TSLT: 2 vs. 1	0.34 (\pm 0.21)	1.59	NS
Macro-moth species richness [†] marginal $R^2 = 0.37$	TSLT: ≥ 3 vs. 1	0.23 (\pm 0.18)	1.23	NS
	TSLT: ≥ 3 vs. 2	-0.12 (\pm 0.22)	-0.52	NS
	Grassland vs. arable land	0.39 (\pm 0.19)	2.09	*
Grass/herb-feeder abundance [†] marginal $R^2 = 0.50$	% woodland ^a	0.37 (\pm 0.11)	3.51	***
	TSLT: 2 vs. 1	0.31 (\pm 0.14)	2.27	.
	TSLT: ≥ 3 vs. 1	0.28 (\pm 0.11)	2.41	*
Grass/herb-feeder species richness [†] marginal $R^2 = 0.39$	TSLT: ≥ 3 vs. 2	-0.03 (\pm 0.13)	-0.25	NS
	Grassland vs. arable land	0.30 (\pm 0.13)	2.27	*
	Temperature	0.18 (\pm 0.08)	2.25	*
Shrub/tree-feeder abundance [†] marginal $R^2 = 0.30$	TSLT: 2 vs. 1	0.13 (\pm 0.22)	0.61	NS
	TSLT: ≥ 3 vs. 1	-0.02 (\pm 0.19)	-0.09	NS
	TSLT: ≥ 3 vs. 2	-0.15 (\pm 0.23)	-0.67	NS
Shrub/tree-feeder species richness [‡] marginal $R^2 = 0.54$	% woodland ^a	0.47 (\pm 0.12)	3.93	***
	TSLT: 2 vs. 1	0.19 (\pm 0.13)	1.45	NS
	TSLT: ≥ 3 vs. 1	0.04 (\pm 0.12)	0.32	NS
Shrub/tree-feeder abundance [†] marginal $R^2 = 0.30$	TSLT: ≥ 3 vs. 2	-0.15 (\pm 0.14)	-1.11	NS
	Mean ENN distance of woodland ^a	-0.16 (\pm 0.06)	-2.71	**
	Temperature	0.24 (\pm 0.06)	3.80	***
Shrub/tree-feeder species richness [‡] marginal $R^2 = 0.54$	TSLT: 2 vs. 1	0.54 (\pm 0.24)	2.19	.
	TSLT: ≥ 3 vs. 1	0.80 (\pm 0.20)	3.99	***
	TSLT: ≥ 3 vs. 2	0.27 (\pm 0.22)	1.22	NS
Shrub/tree-feeder species richness [‡] marginal $R^2 = 0.54$	Grassland vs. arable land	0.87 (\pm 0.24)	3.55	***
	TSLT: 2 vs. 1	0.32 (\pm 0.20)	1.64	NS
	TSLT: ≥ 3 vs. 1	0.58 (\pm 0.17)	3.35	**
Shrub/tree-feeder species richness [‡] marginal $R^2 = 0.54$	TSLT: ≥ 3 vs. 2	0.25 (\pm 0.18)	1.39	NS
	Julian day	0.28 (\pm 0.08)	3.29	**
	Mean ENN distance of woodland ^b	-0.30 (\pm 0.09)	-3.42	***
Shrub/tree-feeder species richness [‡] marginal $R^2 = 0.54$	Temperature	0.46 (\pm 0.08)	5.51	***

NS: $P \geq 0.10$; $P < 0.10$; * $P < 0.05$; ** $P < 0.01$; *** $P < 0.001$.

[†] GLMMs with negative binomial distribution.

[‡] GLMMs with Poisson distribution.

butterflies and moths in farmland (Maudsley, 2000; Boutin et al., 2011), their value and importance seem to be determined by their management (Merckx and Berwaerts, 2010; Graham et al., 2018). When investigating the responses of adult macro-moths to trimming regime, our results indicated a positive relationship between macro-moth species richness and time since last trimming. Hedgerows left untrimmed for at least three winters were taller, wider, and structurally more diverse and may therefore provide better shelters to moths by improving

microclimate conditions (Maudsley, 2000; Merckx et al., 2008). These findings are in line with Merckx et al. (2009b, 2010a, 2012a) who highlighted the shelter effect of hedgerow trees for macro-moths in exposed agricultural landscapes. Untrimmed hedgerows may also enhance food provisions to adult moths that depend on nectar resources. Staley et al. (2012) emphasized that floral resource availability was considerably greater in hedgerows left untrimmed for three years compared with annually trimmed ones.

Regarding micro-moths, there were no significant differences in species richness and abundance between trimming regime categories, thus corroborating the findings of Fuentes-Montemayor et al. (2011a). Merckx et al. (2009a, 2010a) demonstrated that less mobile moth species were more prone to be affected by local management, yet we found that low mobility species such as micro-moths were only influenced by temperature at night while high mobility species such as macro-moths were affected by hedgerow management. This might certainly highlight some limitations in using these two species groups (i.e. micro- and macro-moths) to reflect differences in species mobility as mobility can also be determined by other factors than wingspan such as wing shape, habitat affinity, and migratory behaviour (Slade et al., 2013). It is important to point out that the results were similar if micro- and macro-moths are categorised into larval feeding groups, and if migratory species are removed (Table A5).

The classification of moths into two feeding guilds according to their larval foodplant preferences allowed us to highlight the significant positive effect of sympathetic trimming regime on the abundance and species richness of shrub/tree-feeders. Given that moth larvae and pupae occurring on woody hedgerow plants also benefit from sympathetic trimming regimes (Staley et al., 2016), our results demonstrate the crucial importance of untrimmed hedgerows in providing adequate habitats and resources to shrub/tree-feeders during their full life cycle. Hedgerows left untrimmed for at least three winters are more likely to fulfil species requirements of shrub/tree-feeders as they may harbour more host plants than over-trimmed ones and provide more egg-laying sites and larval food resources. Besides increasing hedgerow structural diversity, our results indicated that the implementation of sympathetic trimming regime also enhanced woody plant species richness within hedgerows.

When assessing species-specific responses to trimming regime, we found that hedgerows left untrimmed for at least three years enhanced the abundance of four species that significantly declined during the last decades. Of these, two are listed as 'Priority under section 41 of the NERC Act', namely the knot grass (*Acronicta rumicis*) and the dusky thorn (*Ennomos fuscantaria*). These species have declined by 75% and 98%, respectively, between 1968 and 2007 in Britain (Fox et al., 2013). The implementation of sympathetic hedgerow management proves therefore to be crucial for the conservation of these species in farmland.

4.2. Influence of the surrounding environment

Landscape variables related to the proportion of broadleaf woodland at medium (1.5 km radius) and large (3.0 km radius) scales were key drivers of the abundance of macro-moths and grass/herb-feeders and the diversity of both shrub/tree- and grass/herb-feeders guilds. Broadleaf woodlands constitute important habitat for moths as many species depend on them at different stages of their life cycle (Waring and Townsend, 2009; Sterling and Parsons, 2012; Merckx, 2015). They provide food resources at both larval and adult stages (Summerville and Crist, 2004), offer essential shelter (Merckx et al., 2012b), and may act as population sources in agricultural landscapes (Ricketts et al., 2001). Given the strong affinity of shrub/tree-feeders to woodland (Summerville and Crist, 2004), it is not surprising to find a significant effect of woodland connectivity on their species richness. This finding somewhat concurs with that of Slade et al. (2013), who found that forest specialists were dependent on woodland connectivity to move through the agricultural matrix. Moreover, the amount and


Fig. 3. Predicted means and associated 95% confidence intervals of macro-moth species richness, macro-moth abundance, and shrub/tree-feeder (micro- and macro-moths combined) abundance in relation to land type (grassland vs. arable land) adjacent to hedgerows. Predictions arise from the most parsimonious GLMMs. Statistically significant differences between treatments are displayed with superscripts.


Fig. 4. Predicted effects of (i) amount of woodland on (a) macro-moth abundance and (b) grass/herb-feeder abundance; and (ii) mean ENN distance of woodland patches (connectivity index) on (c) grass/herb-feeder species richness and (d) shrub/tree-feeder species richness. The spatial scales of each landscape attribute are indicated in Table 1. Model predictions from GLMMs are represented by the black solid lines with 95% confidence interval indicated by the dotted lines. Open circles: hedgerow trimmed the winter prior to sampling (category 1); filled grey circles: hedgerow trimmed two winters prior to sampling (category 2); black filled circles: hedgerow not trimmed for at least three consecutive winter (category ≥ 3).

connectivity of woodlands might also be beneficial to grass/herb-feeders as they may enhance shelter and plant host diversity in the landscape (Merckx, 2015). The positive relationship found in Britain between species richness of herbaceous forest plants and woodland patch size and connectivity (Petit et al., 2004) supports this hypothesis.

The abundance and diversity of macro-moths were negatively impacted by the presence of arable land in the fields adjacent to hedgerows. When assessing the effects of grassland restoration on moths, Alison et al. (2017) found similar outcomes with fewer moth

individuals recorded on arable fields compared with fields restored to species-rich grassland and semi-natural calcareous grassland. Most of the grassland fields (57%) in our study consisted of pastures grazed by either sheep or cattle. Grazing may have a detrimental impact on moth communities by increasing habitat disturbance and reducing food larval resources (Littlewood, 2008; van Klink et al., 2015) but our results suggest that arable land may have an even stronger negative impacts on macro-moth species which might be related to biotic homogenisation caused by land-use changes (Ekroos et al., 2010). This was also

Table 2

Results of the multivariate GLM built to investigate individual species responses to trimming regime. Only species that significantly differ across treatments are shown. Pairwise comparisons were considered as statistically significant if the 95% confidence intervals of the modelled estimate did not overlap zero. Population trends of moths in Britain between 1969 and 2007 were extracted from Fox et al. (2013).

Taxa	Treatment	Estimate (± SE)	Confidence interval	Population trend (1968-2007)
<i>Abraxas grossulariata</i>	2 vs. 1	2.38 (± 1.12)	(0.18, 4.58)	Slightly declining (–21%)
<i>Colostygia pectinataria</i>	2 vs. 1	2.65 (± 1.31)	(0.08, 5.22)	Significantly increasing (+230%)
<i>Cosmorhoe ocellata</i>	2 vs. 1	2.65 (± 1.22)	(0.26, 5.04)	Significantly declining (–22%)
<i>Epirrhoe alternata</i>	2 vs. 1	1.80 (± 0.50)	(0.82, 2.78)	Slightly increasing (+19%)
<i>Eulithis pyraliata</i>	2 vs. 1	1.64 (± 0.77)	(0.13, 3.15)	Significantly declining (–54%)
<i>Idaea seriata</i>	2 vs. 1	1.47 (± 0.61)	(0.27, 2.67)	Significantly increasing (+155%)
<i>Noctua pronuba</i>	2 vs. 1	1.35 (± 0.45)	(0.47, 2.23)	Significantly increasing (+186%)
<i>Peribatodes rhomboidaria</i>	2 vs. 1	1.26 (± 0.60)	(0.08, 2.44)	Significantly declining (–48%)
<i>Udea olivalis</i>	2 vs. 1	1.38 (± 0.62)	(0.16, 2.60)	NA
<i>Abraxas grossulariata</i>	≥3 vs. 1	2.97 (± 1.11)	(0.79, 5.15)	Slightly declining (–21%)
<i>Cabera pusaria</i>	≥3 vs. 1	2.94 (± 1.02)	(0.94, 4.94)	Significantly increasing (+86%)
<i>Lomographa temerata</i>	≥3 vs. 1	1.85 (± 0.90)	(0.09, 3.61)	Significantly declining (–48%)
<i>Mythimna pallens</i>	≥3 vs. 1	–3.65 (± 1.64)	(–6.86, –0.44)	Significantly declining (–59%)
<i>Peribatodes rhomboidaria</i>	≥3 vs. 1	1.60 (± 0.55)	(0.52, 2.68)	Significantly declining (–48%)
<i>Scoparia pyralella-ambiguialis</i>	≥3 vs. 1	–1.99 (± 0.57)	(–3.11, –0.87)	NA
<i>Acronicta rumicis</i>	≥3 vs. 2	4.89 (± 1.35)	(2.24, 7.54)	Significantly declining (–75%)
<i>Cabera pusaria</i>	≥3 vs. 2	2.63 (± 1.15)	(0.38, 4.88)	Significantly increasing (+86%)
<i>Celypha lacunana</i>	≥3 vs. 2	–2.36 (± 0.95)	(–4.22, –0.50)	NA
<i>Colostygia pectinataria</i>	≥3 vs. 2	–3.41 (± 1.40)	(–6.15, –0.67)	Significantly increasing (+230%)
<i>Ennomos fuscantaria</i>	≥3 vs. 2	1.79 (± 0.71)	(0.40, 3.18)	Significantly declining (–98%)
<i>Epirrhoe alternata</i>	≥3 vs. 2	–0.88 (± 0.44)	(–1.74, –0.02)	Slightly increasing (+19%)
<i>Scoparia pyralella-ambiguialis</i>	≥3 vs. 2	–2.05 (± 0.80)	(–3.62, –0.48)	NA

observed by Fuentes-Montemayor et al. (2012), who caught fewer species and moth individuals in woodland patches surrounded by arable land than in those surrounded by pastures. Although we did not find any evidence of a landscape-scale effect, other studies have underlined the broader impact of land-use intensification on moths. For instance, Fox et al. (2014) pointed out that the decline of widespread moth species in southern England was partly associated with the increased of arable land cover. Similarly, Merckx et al. (2012a) showed that nationally declining macro-moth species in Britain were most strongly impacted by the amount of arable land at medium spatial scale (0.8 km). Lastly, shrub/tree-feeders were in our study also found to be less abundant along hedgerows surrounded by arable fields. While this finding seems to be surprising as this guild primarily depends on woody habitats, it may reflect the potential wider negative impact of insecticide applications in croplands on non-targeted insects in adjacent habitats since hedgerows prove to be very effective in intercepting spray drift (Lazzaro et al., 2008).

4.3. Implications for moth and bat conservation

This study provides strong evidence of the value of targeted AESs in improving habitat conditions of non-target species as suggested by other studies (MacDonald et al., 2012a, b; Wilkinson et al., 2012; Helden et al., 2015). While the conservation of moths in farmland may require specific tailored management actions (but see Merckx et al., 2010b), our findings indicate that moths may also benefit from sympathetic hedgerow management targeting *R. ferrumequinum*, a bat species of major conservation concerns. Importantly, the fact that moths constitute a major component of the diet of this bat (Vaughan, 1997) might explain the success of AES prescriptions on hedgerow management in enhancing *R. ferrumequinum* in farmland (Froidevaux et al., unpublished data), thus highlighting the crucial importance of improving field-scale management practices to increase prey availability for bats. Since populations of many bat species have suffered drastic declines in Western Europe during the second half of the 20th century partly due to reduction in insect populations caused by agricultural intensification (Stebbing, 1988), conservation measures that effectively enhance moth populations in farmland are likely to benefit bat species that prey on them.

In accordance with other studies (Facey et al., 2014; Staley et al.,

2016), our results point out the need for reducing hedgerow trimming frequency to favour moths that use hedgerows. Nevertheless, trimming once every two winters as partly prescribed by the Countryside Stewardship in England (BE3 option: "Management of hedgerows"; Natural England, 2016) may not be enough to promote adult moth abundance and diversity. Our findings largely support the long-term benefits of non-trimming on shrub/tree-feeder moths. We therefore strongly recommend avoiding trimming hedgerows for at least three years to maximize the biodiversity benefits of sympathetic hedgerow management. Furthermore, although hedgerows sampled in our study were trimmed during winter only, the most common practice of trimming hedgerows in early autumn proves to be detrimental to moths (Staley et al., 2016). Hence, when trimming is needed, it is vital to (i) trim hedgerows during winter time only; and (ii) avoid trimming all hedgerows during the same year to maintain their benefits to biodiversity within the farm across years.

It is now well recognized that a landscape-scale management approach is required to promote moth populations in agricultural landscapes (Fuentes-Montemayor et al., 2011a; Merckx and Macdonald, 2015), yet there is still not a consensus among studies regarding the spatial scales at which moths may benefit the most from this approach (Ricketts et al., 2001; Fuentes-Montemayor et al., 2011a, 2012; Merckx et al., 2012a). Due to the high variability in species mobility across moth species (Slade et al., 2013), it is important to implement a multi-scale approach that takes into account the range of dispersion of the species of interest (Gonthier et al., 2014; Merckx et al., 2018). We recommend maintaining and increasing the amount and connectivity of broadleaf woodland within the agricultural matrix at medium (1.5 km radius) and large (3.0 km radius) spatial scales while restoring arable fields into semi-natural grassland at the farm scale (Alison et al., 2017). Many AES options in England and elsewhere may provide financial incentives to these purposes (Fuentes-Montemayor et al., 2011a; Natural England, 2016). We finally recommend future studies to consider the combined effect of hedgerow management and landscape characteristics in delivering biodiversity benefits and ecosystem services in agricultural landscapes.

Funding

BBSRCPP Grant no: 1700589

Acknowledgements

We thank the land-owners for granting permission to access to their farms; Philip Stocks (Natural England), Ed Parr Ferris and Anna David (Devon Wildlife Trust) for their assistance during fieldwork; Margot Cadieu (University of La Rochelle) for her help in collecting the data; and Richard Fox (Butterfly Conservation) for sharing population trends of moths in Britain. The Rothamsted Insect Survey, a National Capability, is funded by the Biotechnology and Biological Sciences Research Council under the Core Capability Grant BBS/E/C/000J0200. We are grateful to collaborators and staff who have contributed to the Rothamsted Insect Survey light-trap network since the 1960s. We acknowledge the contributions of one anonymous reviewer and Thomas Merckx in improving an earlier version of the manuscript. JSPF was funded by the Biotechnology and Biological Sciences Research Council through the South West Biosciences Doctoral Training Partnership.

Appendix A. Supplementary data

Supplementary material related to this article can be found, in the online version, at doi:<https://doi.org/10.1016/j.agee.2018.10.008>.

References

- Alison, J., Duffield, S.J., Morecroft, M.D., Marrs, R.H., Hodgson, J.A., 2017. Successful restoration of moth abundance and species-richness in grassland created under agri-environment schemes. *Biol. Conserv.* 213, 51–58.
- Baker, D.J., Freeman, S.N., Grice, P.V., Siriwardena, G.M., 2012. Landscape-scale responses of birds to agri-environment management: a test of the English Environmental Stewardship scheme. *J. Appl. Ecol.* 49, 871–882.
- Bartoń, K., 2016. MuMIn: Multi-Model Inference. R Package Version 1.15.6.
- Bates, D., Machler, M., Bolker, B.M., Walker, S.C., 2015. Fitting linear mixed-effects models using lme4. *J. Stat. Softw.* 67, 1–48.
- Baudry, J., Bunce, R.G.H., Burel, F., 2000. Hedgerows: an international perspective on their origin, function and management. *J. Environ. Manage.* 60, 7–22.
- Benton, T.G., Vickery, J.A., Wilson, J.D., 2003. Farmland biodiversity: is habitat heterogeneity the key? *Trends Ecol. Evol.* 18, 182–188.
- Bianchi, F.J.J.A., Booij, C.J.H., Tschamtké, T., 2006. Sustainable pest regulation in agricultural landscapes: a review on landscape composition, biodiversity and natural pest control. *Proc. R. Soc. B-Biol. Sci.* 273, 1715–1727.
- Boutin, C., Baril, A., McCabe, S.K., Martin, P.A., Guy, M., 2011. The value of woody hedgerows for moth diversity on organic and conventional farms. *Environ. Entomol.* 40, 560–569.
- Burel, F., 1996. Hedgerows and their role in agricultural landscapes. *Crit. Rev. Plant Sci.* 15, 169–190.
- Burnham, K.P., Anderson, D.R., 2002. *Model Selection and Multimodel Inference: A Practical Information-Theoretic Approach*. Springer, New York, USA.
- Burns, F., Eaton, M.A., Barlow, K.E., Beckmann, B.C., Brereton, T., Brooks, D.R., Brown, P.M.J., Al Fulajji, N., Gent, T., Henderson, I., Noble, D.G., Parsons, M., Powney, G.D., Roy, H.E., Stroh, P., Walker, K., Wilkinson, J.W., Wotton, S.R., Gregory, R.D., 2016. Agricultural management and climatic change are the major drivers of biodiversity change in the UK. *PLoS One* 11, e0151595.
- Carey, P.D., Wallis, S., Chamberlain, P.M., Cooper, A., Emmett, B.A., Maskell, L.C., McCann, T., Murphy, J., Norton, L.R., Reynolds, B., Scott, W.A., Simpson, I.C., Smart, S.M., Ulyett, J.M., 2008. Countryside Survey: UK Results From 2007. NERC/Center for Ecology & Hydrology, UK, pp. 105.
- Conrad, K.F., Warren, M.S., Fox, R., Parsons, M.S., Woiwod, I.P., 2006. Rapid declines of common, widespread British moths provide evidence of an insect biodiversity crisis. *Biol. Conserv.* 132, 279–291.
- Coulthard, E., McCollin, D., Littlemore, J., 2016. The use of hedgerows as flight paths by moths in intensive farmland landscapes. *J. Insect Conserv.* 20, 345–350.
- Dainese, M., Montecchiari, S., Sitzia, T., Sigura, M., Marini, L., 2017. High cover of hedgerows in the landscape supports multiple ecosystem services in Mediterranean cereal fields. *J. Appl. Ecol.* 54, 380–388.
- Devoto, M., Bailey, S., Memmott, J., 2011. The 'night shift': nocturnal pollen-transport networks in a boreal pine forest. *Ecol. Entomol.* 36, 25–35.
- Ekroos, J., Heliola, J., Kuussaari, M., 2010. Homogenization of lepidopteran communities in intensively cultivated agricultural landscapes. *J. Appl. Ecol.* 47, 459–467.
- Facey, S.L., Botham, M.S., Heard, M.S., Pywell, R.F., Staley, J.T., 2014. Moth communities and agri-environment schemes: examining the effects of hedgerow cutting regime on diversity, abundance, and parasitism. *Insect Conserv. Divers.* 7, 543–552.
- Fox, R., 2013. The decline of moths in Great Britain: a review of possible causes. *Insect Conserv. Divers.* 6, 5–19.
- Fox, R., Oliver, T.H., Harrower, C., Parsons, M.S., Thomas, C.D., Roy, D.B., 2014. Long-term changes to the frequency of occurrence of British moths are consistent with opposing and synergistic effects of climate and land-use changes. *J. Appl. Ecol.* 51, 949–957.
- Fox, R., Parsons, M., Chapman, J., Woiwod, I., Warren, M., Brooks, D., 2013. The State of Britain's Larger Moths 2013. Butterfly Conservation and Rothamsted Research, Wareham, Dorset, UK.
- Froidevaux, J.S.P., Fialas, P.C., Jones, G., 2018. Catching insects while recording bats: impacts of light trapping on acoustic sampling. *Remote Sens. Ecol. Conserv.* 4, 240–247.
- Fuentes-Montemayor, E., Goulson, D., Cavin, L., Wallace, J.M., Park, K.J., 2012. Factors influencing moth assemblages in woodland fragments on farmland: implications for woodland management and creation schemes. *Biol. Conserv.* 153, 265–275.
- Fuentes-Montemayor, E., Goulson, D., Park, K.J., 2011a. The effectiveness of agri-environment schemes for the conservation of farmland moths: assessing the importance of a landscape-scale management approach. *J. Appl. Ecol.* 48, 532–542.
- Fuentes-Montemayor, E., Goulson, D., Park, K.J., 2011b. Pipistrelle bats and their prey do not benefit from four widely applied agri-environment management prescriptions. *Biol. Conserv.* 144, 2233–2246.
- Gonthier, D.J., Ennis, K.K., Farinas, S., Hsieh, H.Y., Iverson, A.L., Batáry, P., Rudolphi, J., Tschamtké, T., Cardinale, B.J., Perfecto, I., 2014. Biodiversity conservation in agriculture requires a multi-scale approach. *Proc. R. Soc. B-Biol. Sci.* 281, 20141358.
- Graham, L., Gaulton, R., Gerard, F., Staley, J.T., 2018. The influence of hedgerow structural condition on wildlife habitat provision in farmed landscapes. *Biol. Conserv.* 220, 122–131.
- Groenendijk, D., Ellis, W.N., 2011. The state of the Dutch larger moth fauna. *J. Insect Conserv.* 15, 95–101.
- Grueber, C.E., Nakagawa, S., Laws, R.J., Jamieson, I.G., 2011. Multimodel inference in ecology and evolution: challenges and solutions. *J. Evol. Biol.* 24, 699–711.
- Hartig, F., 2017. DHARMA: Residual Diagnostics for Hierarchical (multi-level / Mixed) Regression Models. R Package Version 0.1.5. Available at: (Accessed 8 January 2018). <https://CRAN.R-project.org/package=DHARMA>.
- Helden, A.J., McKenzie, R., Cobbold, G., Grice, P.V., Anderson, G.Q.A., MacDonald, M.A., 2015. Field-based grassland management for cirl buntings (*Emberiza cirius* L.) and its effect on plant- and leafhoppers (Hemiptera: Auchenorrhyncha). *Insect Conserv. Divers.* 8, 272–281.
- Hinsley, S.A., Bellamy, P.E., 2000. The influence of hedge structure, management and landscape context on the value of hedgerows to birds: a review. *J. Environ. Manage.* 60, 33–49.
- Hothorn, T., Bretz, F., Westfall, P., 2008. Simultaneous inference in general parametric models. *Biom. J.* 50, 346–363.
- Jonason, D., Franzen, M., Ranius, T., 2014. Surveying moths using light traps: effects of weather and time of year. *PLoS One* 9, e92453.
- Knop, E., Zoller, L., Ryser, R., Erpe, C.G., Horler, M., Fontaine, C., 2017. Artificial light at night as a new threat to pollination. *Nature* 548, 206–209.
- Lazzaro, L., Otto, S., Zanin, G., 2008. Role of hedgerows in intercepting spray drift: evaluation and modelling of the effects. *Agric. Ecosyst. Environ.* 123, 317–327.
- Littlewood, N.A., 2008. Grazing impacts on moth diversity and abundance on a Scottish upland estate. *Insect Conserv. Divers.* 1, 151–160.
- MacDonald, M.A., Cobbold, G., Mathews, F., Denny, M.J.H., Walker, L.K., Grice, P.V., Anderson, G.Q.A., 2012a. Effects of agri-environment management for cirl buntings on other biodiversity. *Biodivers. Conserv.* 21, 1477–1492.
- MacDonald, M.A., Maniakowski, M., Cobbold, G., Grice, P.V., Anderson, G.Q.A., 2012b. Effects of agri-environment management for stone curlews on other biodiversity. *Biol. Conserv.* 148, 134–145.
- Maudsley, M.J., 2000. A review of the ecology and conservation of hedgerow invertebrates in Britain. *J. Environ. Manage.* 60, 65–76.
- McGarigal, K., Cushman, S.A., Neel, M.C., Ene, E., 2002. FRAGSTATS: Spatial Pattern Analysis Program for Categorical Maps. University of Massachusetts, Amherst, USA.
- Merckx, T., 2015. Rewilding: pitfalls and opportunities for moths and butterflies. In: Pereira, H.M., Navarro, L.M. (Eds.), *Rewilding European Landscapes*. Springer International Publishing, Cham, Switzerland, pp. 107–125.
- Merckx, T., Berwaerts, K., 2010. What type of hedgerows do Brown hairstreak (*Thecla betulae* L.) butterflies prefer? Implications for European agricultural landscape conservation. *Insect Conserv. Divers.* 3, 194–204.
- Merckx, T., Macdonald, D.W., 2015. Landscape-scale conservation of farmland moths. In: Macdonald, D.W., Feber, R.E. (Eds.), *Wildlife Conservation on Farmland. Volume 1: Managing for Nature on Lowland Farms*. Oxford University Press, Oxford, UK.
- Merckx, T., Slade, E.M., 2014. Macro-moth families differ in their attraction to light: implications for light-trap monitoring programmes. *Insect Conserv. Divers.* 7, 453–461.
- Merckx, T., Feber, R.E., Dulieu, R.L., Townsend, M.C., Parsons, M.S., Bourn, N.A.D., Riordan, P., Macdonald, D.W., 2009a. Effect of field margins on moths depends on species mobility: field-based evidence for landscape-scale conservation. *Agric. Ecosyst. Environ.* 129, 302–309.
- Merckx, T., Feber, R.E., Hoare, D.J., Parsons, M.S., Kelly, C.J., Bourn, N.A.D., Macdonald, D.W., 2012b. Conserving threatened Lepidoptera: towards an effective woodland management policy in landscapes under intense human land-use. *Biol. Conserv.* 149, 32–39.
- Merckx, T., Feber, R.E., McLaughlan, C., Bourn, N.A.D., Parsons, M.S., Townsend, M.C., Riordan, P., Macdonald, D.W., 2010a. Shelter benefits less mobile moth species: the field-scale effect of hedgerow trees. *Agric. Ecosyst. Environ.* 138, 147–151.
- Merckx, T., Feber, R.E., Parsons, M., Bourn, N., Townsend, M., Riordan, P., Macdonald, D., 2010b. Habitat preference and mobility of *Polia bombycina*: are non-tailored agri-environment schemes any good for a rare and localised species? *J. Insect Conserv.* 14, 499–510.
- Merckx, T., Feber, R.E., Riordan, P., Townsend, M.C., Bourn, N.A.D., Parsons, M.S., Macdonald, D.W., 2009b. Optimizing the biodiversity gain from agri-environment schemes. *Agric. Ecosyst. Environ.* 130, 177–182.
- Merckx, T., Huertas, B., Basset, Y., Thomas, J., 2013. A global perspective on conserving butterflies and moths and their habitats. In: D.W., Willis, K.J. (Eds.), *Key Topics in*

- Conservation Biology 2. Wiley-Blackwell, Oxford, UK, pp. 237–257.
- Merckx, T., Kaiser, A., Van Dyck, H., 2018. Increased body size along urbanization gradients at both community and intraspecific level in macro-moths. *Glob. Chang. Biol.* 24, 3837–3848.
- Merckx, T., Marini, L., Feber, R.E., Macdonald, D.W., 2012a. Hedgerow trees and extended-width field margins enhance macro-moth diversity: implications for management. *J. Appl. Ecol.* 49, 1396–1404.
- Merckx, T., Van Dongen, S., Matthysen, E., Van Dyck, H., 2008. Thermal flight budget of a woodland butterfly in woodland versus agricultural landscapes: an experimental assessment. *Basic Appl. Ecol.* 9, 433–442.
- Moran, M.D., 2003. Arguments for rejecting the sequential Bonferroni in ecological studies. *Oikos* 100, 403–405.
- Nakagawa, S., Cuthill, I.C., 2007. Effect size, confidence interval and statistical significance: a practical guide for biologists. *Biol. Rev. Camb. Philos. Soc.* 82, 591–605.
- Nakagawa, S., Schielzeth, H., 2013. A general and simple method for obtaining R^2 from generalized linear mixed-effects models. *Methods Ecol. Evol.* 4, 133–142.
- Natural England, 2013a. Entry Level Stewardship—Environmental Stewardship Handbook. DEFRA, London, UK.
- Natural England, 2013b. Higher Level Stewardship—Environmental Stewardship Handbook. DEFRA, London, UK.
- Natural England, 2016. Countryside Stewardship: Mid Tier manual. Natural England, Forestry Commission. Department for Environment, Food & Rural Affairs, and Rural Payments Agency, London, UK.
- New, T.R., 2004. Moths (Insecta: Lepidoptera) and conservation: background and perspective. *J. Insect Conserv.* 8, 79–94.
- Newton, I., 2004. The recent declines of farmland bird populations in Britain: an appraisal of causal factors and conservation actions. *Ibis* 146, 579–600.
- Nieminen, M., Rita, H., Uuvana, P., 1999. Body size and migration rate in moths. *Ecography* 22, 697–707.
- Petit, S., Griffiths, L., Smart, S.S., Smith, G.M., Stuart, R.C., Wright, S.M., 2004. Effects of area and isolation of woodland patches on herbaceous plant species richness across Great Britain. *Landsc. Ecol.* 19, 463–471.
- Pocock, M.J.O., Jennings, N., 2008. Testing biotic indicator taxa: the sensitivity of insectivorous mammals and their prey to the intensification of lowland agriculture. *J. Appl. Ecol.* 45, 151–160.
- R Development Core Team, 2017. R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria.
- Rakosy, L., Schmitt, T., 2011. Are butterflies and moths suitable ecological indicator systems for restoration measures of semi-natural calcareous grassland habitats? *Ecol. Indic.* 11, 1040–1045.
- Ricketts, T.H., Daily, G.C., Ehrlich, P.R., Fay, J.P., 2001. Countryside biogeography of moths in a fragmented landscape: biodiversity in native and agricultural habitats. *Conserv. Biol.* 15, 378–388.
- Robinson, R.A., Sutherland, W.J., 2002. Post-war changes in arable farming and biodiversity in Great Britain. *J. Appl. Ecol.* 39, 157–176.
- Rowland, C.S., Morton, R.D., Carrasco, L., McShane, G., O'Neil, A.W., Wood, C.M., 2017. Land Cover Map 2015 (vector, GB). NERC Environmental Information Data Centre.
- Slade, E.M., Merckx, T., Riutta, T., Beber, D.P., Redhead, D., Riordan, P., Macdonald, D.W., 2013. Life-history traits and landscape characteristics predict macro-moth responses to forest fragmentation. *Ecology* 94, 1519–1530.
- Staley, J.T., Botham, M.S., Chapman, R.E., Amy, S.R., Heard, M.S., Hulmes, L., Savage, J., Pywell, R.F., 2016. Little and late: how reduced hedgerow cutting can benefit Lepidoptera. *Agric. Ecosyst. Environ.* 224, 22–28.
- Staley, J., Sparks, T.H., Croxton, P.J., Baldock, K.C.R., Heard, M.S., Hulmes, S., Hulmes, L., Peyton, J., Amy, S.R., Pywell, R.F., 2012. Long-term effects of hedgerow management policies on resource provision for wildlife. *Biol. Conserv.* 145, 24–29.
- Stebbins, R.E., 1988. Conservation of European Bats. Christopher Helm Publishers, London, UK.
- Sterling, P., Parsons, M., 2012. Field guide to the micro moths of Great Britain and Ireland. British Wildlife Publishing Ltd, Gillingham, Dorset, UK.
- Summerville, K.S., Crist, T.O., 2004. Contrasting effects of habitat quantity and quality on moth communities in fragmented landscapes. *Ecography* 27, 3–12.
- Truxa, C., Fiedler, K., 2012. Attraction to light - from how far do moths (Lepidoptera) return to weak artificial sources of light? *Eur. J. Entomol.* 109, 77–84.
- Tscharntke, T., Klein, A.M., Kruess, A., Steffan-Dewenter, I., Thies, C., 2005. Landscape perspectives on agricultural intensification and biodiversity - ecosystem service management. *Ecol. Lett.* 8, 857–874.
- van Klink, R., van der Plas, F., van Noordwijk, C.G.E., WallisDeVries, M.F., Olff, H., 2015. Effects of large herbivores on grassland arthropod diversity. *Biol. Rev.* 90, 347–366.
- Vaughan, N., 1997. The diets of British bats (Chiroptera). *Mamm. Rev.* 27, 77–94.
- Wang, Y., Naumann, U., Wright, S.T., Warton, D.I., 2012. mvabund - an R package for model-based analysis of multivariate abundance data. *Methods Ecol. Evol.* 3, 471–474.
- Waring, P., Townsend, M., 2009. Field Guide to the Moths of Great Britain and Ireland. British Wildlife Publishing Ltd., Gillingham, Dorset, UK.
- Warren, M.S., Bourn, N.A.D., 2011. Ten challenges for 2010 and beyond to conserve Lepidoptera in Europe. *J. Insect Conserv.* 15, 321–326.
- Warton, D.I., Thibaut, L., Wang, Y.A., 2017. The PIT-trap—A "model-free" bootstrap procedure for inference about regression models with discrete, multivariate responses. *PLoS One* 12, e0181790.
- Warton, D.I., Wright, S.T., Wang, Y., 2012. Distance-based multivariate analyses confound location and dispersion effects. *Methods Ecol. Evol.* 3, 89–101.
- Wilkinson, N.I., Wilson, J.D., Anderson, G.Q.A., 2012. Agri-environment management for corncrake *Crex crex* delivers higher species richness and abundance across other taxonomic groups. *Agric. Ecosyst. Environ.* 155, 27–34.
- Wilson, J.D., Morris, A.J., Arroyo, B.E., Clark, S.C., Bradbury, R.B., 1999. A review of the abundance and diversity of invertebrate and plant foods of granivorous birds in northern Europe in relation to agricultural change. *Agric. Ecosyst. Environ.* 75, 13–30.
- Wood, S.N., 2017. Generalized Additive Models: An Introduction with R, 2nd edn. Chapman and Hall/CRC, Boca Raton, Florida, USA.