

Naturalis Repository

Global exchange and accumulation of non-native plants

Mark van Kleunen, Wayne Dawson, Franz Essl et al.

Downloaded from

<http://www.nature.com/doifinder/10.1038/nature14910>

Article 25fa Dutch Copyright Act (DCA) - End User Rights

This publication is distributed under the terms of Article 25fa of the Dutch Copyright Act (Auteurswet) with consent from the author. Dutch law entitles the maker of a short scientific work funded either wholly or partially by Dutch public funds to make that work publicly available following a reasonable period after the work was first published, provided that reference is made to the source of the first publication of the work.

This publication is distributed under the Naturalis Biodiversity Center 'Taverne implementation' programme. In this programme, research output of Naturalis researchers and collection managers that complies with the legal requirements of Article 25fa of the Dutch Copyright Act is distributed online and free of barriers in the Naturalis institutional repository. Research output is distributed six months after its first online publication in the original published version and with proper attribution to the source of the original publication.

You are permitted to download and use the publication for personal purposes. All rights remain with the author(s) and copyrights owner(s) of this work. Any use of the publication other than authorized under this license or copyright law is prohibited.

If you believe that digital publication of certain material infringes any of your rights or (privacy) interests, please let the department of Collection Information know, stating your reasons. In case of a legitimate complaint, Collection Information will make the material inaccessible. Please contact us through email: collectie.informatie@naturalis.nl. We will contact you as soon as possible.

Global exchange and accumulation of non-native plants

Mark van Kleunen¹, Wayne Dawson¹, Franz Essl², Jan Pergl³, Marten Winter⁴, Ewald Weber⁵, Holger Kreft⁶, Patrick Weigelt⁶, John Kartesz⁷, Misako Nishino⁷, Liubov A. Antonova⁸, Julie F. Barcelona⁹, Francisco J. Cabezas¹⁰, Dairon Cárdenas¹¹, Juliana Cárdenas-Toro^{12,13}, Nicolás Castaño¹¹, Eduardo Chacón^{2,14}, Cyrille Chatelain¹⁵, Aleksandr L. Ebel¹⁶, Estrela Figueiredo^{17,18}, Nicol Fuentes¹⁹, Quentin J. Groom²⁰, Lesley Henderson²¹, Inderjit²², Andrey Kupriyanov²³, Silvana Masciadri^{24,25}, Jan Meerman²⁶, Olga Morozova²⁷, Dietmar Moser²⁸, Daniel L. Nickrent²⁸, Annette Patzelt²⁹, Pieter B. Pelsers⁹, María P. Baptiste¹², Manop Poopath³⁰, Maria Schulze³¹, Hanno Seebens³², Wen-sheng Shu³³, Jacob Thomas³⁴, Mauricio Velazco¹⁰, Jan J. Wieringa^{35,36} & Petr Pyšek^{3,37,38}

All around the globe, humans have greatly altered the abiotic and biotic environment with ever-increasing speed. One defining feature of the Anthropocene epoch^{1,2} is the erosion of biogeographical barriers by human-mediated dispersal of species into new regions, where they can naturalize and cause ecological, economic and social damage³. So far, no comprehensive analysis of the global accumulation and exchange of alien plant species between continents has been performed, primarily because of a lack of data. Here we bridge this knowledge gap by using a unique global database on the occurrences of naturalized alien plant species in 481 mainland and 362 island regions. In total, 13,168 plant species, corresponding to 3.9% of the extant global vascular flora, or approximately the size of the native European flora, have become naturalized somewhere on the globe as a result of human activity. North America has accumulated the largest number of naturalized species, whereas the Pacific Islands show the fastest increase in species numbers with respect to their land area. Continents in the Northern Hemisphere have been the major donors of naturalized alien species to all other continents. Our results quantify for the first time the extent of plant naturalizations worldwide, and illustrate the urgent need for globally integrated efforts to control, manage and understand the spread of alien species.

The magnitude of impacts caused by alien species on native biota and human societies is increasing rapidly³. However, our knowledge of the global spread and distribution of naturalized species (that is, alien species that form self-sustaining populations in new regions^{4,5}) is still very limited. Nevertheless, there are many presumptions about the distributions and patterns of spread of alien species. For example, it has frequently been suggested that Old World species have spread more widely outside their native ranges than New World species, owing to human colonization history or intrinsic evolutionary

superiority^{6,7}. It has also been suggested that islands have more alien species than mainland areas, among others because of unfilled niche space on islands^{7,8} or, as shown for birds, a higher introduction effort⁹. Although these hypotheses have been tested for some parts of the world^{9,10}, global tests are still lacking.

Scientific and societal concerns about alien species have led to improved documentation of their distributions, and inventories have become available for many regions¹¹. Many of these inventories are still incomplete, especially for megadiverse taxonomic groups that are difficult to survey, such as invertebrates and microorganisms, and for less well-surveyed regions. However, vascular plants are well documented because of long histories of exploration. Recently, there have been several major efforts to combine inventories of alien species for large geographical regions (for example, Delivering Alien Invasive Species Inventories for Europe (DAISIE; <http://www.europe-alien.org/>)) and for those considered to be the most problematic invaders globally¹². However, a global database of the distribution of all naturalized alien plant species had not yet been built. Such data are essential for understanding global naturalization patterns and their underlying processes, reporting biodiversity status in terms of essential biodiversity variables¹³, and informing environmental managers across political borders via early warning systems.

Here, we present an analysis of naturalized vascular plant species in 843 non-overlapping regions (countries, federal states, islands) covering ~83% of the Earth's land surface (Fig. 1). We used a novel database, Global Naturalized Alien Flora (GloNAF), combined with data on the origins of the naturalized species and estimates of the numbers of native species per continent, to assess (1) which continents have accumulated the largest naturalized floras, and (2) which have been the major donors of naturalized alien plant species to other parts of the world.

¹Ecology, Department of Biology, University of Konstanz, Universitätsstrasse 10, D-78464 Konstanz, Germany. ²Division of Conservation, Vegetation and Landscape Ecology, University of Vienna, 1030 Wien, Austria. ³Institute of Botany, Department of Invasion Ecology, The Czech Academy of Sciences, CZ-252 43 Průhonice, Czech Republic. ⁴German Centre for Integrative Biodiversity Research (iDiv) Halle-Jena-Leipzig, Deutscher Platz 5e, D-04103 Leipzig, Germany. ⁵Institute of Biochemistry and Biology, University of Potsdam, D-14469 Potsdam, Germany. ⁶Biodiversity, Macroecology & Conservation Biogeography, University of Göttingen, Büsgenweg 1, D-37077 Göttingen, Germany. ⁷Biota of North America Program (BONAP), Chapel Hill, North Carolina 27516, USA. ⁸Institute for Aquatic and Ecological Problems, Far East Branch, Russian Academy of Sciences, 680000 Khabarovsk, Russia. ⁹School of Biological Sciences, University of Canterbury, Private Bag 4800, Christchurch 8140, New Zealand. ¹⁰Departamento de Biodiversidad y Conservación, Real Jardín Botánico, CSIC, Plaza de Murillo 2, 28014 Madrid, Spain. ¹¹Instituto Amazónico de Investigaciones Científicas Sinchi, Herbario Amazónico Colombiano, 110311 Bogotá, Colombia. ¹²Instituto de Investigación de Recursos Biológicos Alexander von Humboldt, 111311 Bogotá, Colombia. ¹³Arts Faculty, Monash University, 3145 Melbourne, Australia. ¹⁴Escuela de Biología, Universidad de Costa Rica, 11501 San José, Costa Rica. ¹⁵Conservatoire et jardin botaniques de la Ville de Genève, 1292 Genève, Switzerland. ¹⁶Laboratory of Plant Taxonomy and Phylogeny, Tomsk State University, Lenin Prospect 36, 634050, Tomsk, Russia. ¹⁷Department of Botany, PO Box 77000, Nelson Mandela Metropolitan University, Port Elizabeth, 6031 South Africa. ¹⁸Centre for Functional Ecology, Departamento de Ciências da Vida, Universidade de Coimbra, 3001-455 Coimbra, Portugal. ¹⁹Facultad de Ciencias Forestales, Instituto de Ecología y Biodiversidad, Universidad de Concepción, Victoria 631, 403000, Concepción, Chile. ²⁰Botanic Garden Meise, Domein van Bouchout, B-1860, Meise, Belgium. ²¹ARC-Plant Protection Research Institute, Pretoria 0001, South Africa. ²²Department of Environmental Studies and Centre for Environmental Management Degraded of Ecosystems, University of Delhi, Delhi 110007, India. ²³Institute of Human Ecology SB RAS, Pr. Leningradskiy 10, 650065 Kemerovo, Russia. ²⁴Programa de Pós-graduação em Ecologia, UFRN, Campus Lagoa Nova, 59078-900 Natal, Brazil. ²⁵Oceanología y Ecología Marina, Facultad de Ciencias, Universidad de la República, Iguá, 4225, CP 11400, Montevideo, Uruguay. ²⁶Belize Tropical Forest Studies, PO Box 208, Belmopan, Belize. ²⁷Institute of Geography RAS, Staromonetny, 29, 119017 Moscow, Russia. ²⁸Department of Plant Biology, Southern Illinois University, Carbondale, Illinois 62901-6509 USA. ²⁹Oman Botanic Garden, Diwan of Royal Court, 122 Muscat, Oman. ³⁰The Forest Herbarium (BKF), Department of National Parks, Wildlife and Plant Conservation, Chatuchak, Bangkok 10900, Thailand. ³¹Department of Biology, Martin-Luther University Halle-Wittenberg, D-06108 Halle, Germany. ³²Institute for Chemistry and Biology of the Marine Environment, University of Oldenburg, Carl-von-Ossietzky Straße 9–11, D-26111 Oldenburg, Germany. ³³State Key Laboratory of Biocontrol and Guangdong Key Laboratory of Plant Resources, College of Ecology and Evolution, Sun Yat-sen University, Guangzhou 510275, China. ³⁴Department of Botany & Microbiology, College of Science, King Saud University, PO Box 2455, Riyadh 11451, Saudi Arabia. ³⁵Naturalis Biodiversity Center (Botany section), Darwinweg 2, 2333 CR Leiden, the Netherlands. ³⁶Biosystematics Group, Wageningen University, Droevendaalsesteeg 1, 6708 PB Wageningen, the Netherlands. ³⁷Department of Ecology, Faculty of Science, Charles University in Prague, CZ-128 44 Viničná 7, Prague 2, Czech Republic. ³⁸Centre for Invasion Biology, Department of Botany and Zoology, Stellenbosch University, Matieland 7602, South Africa.

Figure 1 | Naturalized vascular plant species in the 843 regions covered by the GloNAF database. The heat-map colours correspond to the number of naturalized species in each of the regions (including 362 island regions). Areas permanently covered by ice sheets are indicated in hatched cyan. Grey areas indicate regions lacking naturalized plant data. To allow comparisons between the sizes of the GloNAF regions, we used a Mollweide equal-area projection. However, to increase the visibility of small islands and island groups on the map, they are represented by circles.

We found that at least 13,168 vascular plant species have become naturalized in at least one of the 843 regions (including 362 islands) (Fig. 1). As there were no data available for approximately 17% of the Earth's land area, particularly in temperate Asia (Fig. 1), and some of the regional inventories used might not be fully comprehensive, the actual number is likely to be even higher. This means that at least 3.9% of all currently known vascular plant species on Earth ($n = 337,137$; <http://www.theplantlist.org/>) have become naturalized outside their natural ranges as a result of human activity. With continuing globalization and increasing international traffic and trade, it is very likely that more species will be introduced outside their natural ranges and naturalize.

To assess which continents have accumulated the highest number of naturalized species, we assigned each of the GloNAF regions to the nine major biogeographically defined areas recognized by the Biodiversity Information Standards (also known as the Taxonomic Databases Working Group (TDWG)¹⁴; Fig. 2a). Since the areas of the TDWG continental scheme (further referred to as TDWG continents) differ significantly in size, we created accumulation curves of naturalized species to allow comparisons of the number of naturalized plants per continent for equal areas¹⁵. When ignoring differences in total area, North America has the highest cumulative number of naturalized species ($n = 5,958$), followed by Europe ($n = 4,140$; Fig. 2b). Although the rich naturalized floras of these continents could partly reflect a higher sampling intensity in these continents, it is likely that they also reflect a higher introduction effort. Both continents have dominated international trade for centuries, and many plants have been intentionally introduced from other continents for agricultural and horticultural purposes^{16,17}.

Although North America has a longer history of European colonization than Australasia, it received only slightly more naturalized species from outside the continent (3,513) than the latter (3,371; Fig. 2c). However, Australasia has even more such extra-continental species than North America when taking into account area differences (Fig. 2c). One possible explanation is that Australia's long biogeographical isolation and drying climate have resulted in a native flora that is phylogenetically distinct¹⁸, but not well-adapted to exploit the novel habitats created by European settlers. These new habitats have instead been occupied by many incoming alien plant species.

When only extra-continental arrivals are considered, Europe drops to fifth position, just behind Africa (Fig. 2c). Thus, although many plants from other continents have been introduced into Europe^{17,19}, few of them have naturalized. One explanation might be that plants

Figure 2 | Naturalized species-accumulation curves for the major biogeographical areas. **a**, Map of the nine TDWG continents. Hatched areas indicate major permanent ice sheets. **b**, Naturalized species-accumulation curves (1,000 random draws) for each of the nine continents. **c**, Same as **b** but here naturalized species are restricted to extra-continental aliens only. The colours in **b** and **c** correspond to the colours of the continents in **a**. Vertical and horizontal dashed lines mark the total area of the continent and its total number of naturalized plants, respectively. To increase visibility, thicker lines were used for Pacific Islands and Antarctica.

that spread through Europe with agriculture several thousand years ago (so-called archaeophytes), and European species that naturalized within the continent more recently, have already occupied many of the vacant niches, preventing many extra-continental species from naturalizing. In addition, extra-continental species might be relatively maladapted to the human-dominated environments in Europe, compared with species already present there, which have a longer evolutionary history of growing in these environments⁶.

The Pacific Islands show the steepest increase in cumulative number of naturalized species with area (Fig. 2). Therefore, our data provide the first global test illustrating that oceanic islands harbour more naturalized alien plants than similarly sized mainland regions, a phenomenon that is attributed to the available niche space not being saturated by native species^{8,20} or to a higher number of introductions. Given the high concentration of endemic species on most oceanic islands²¹, the great richness of naturalized species on these islands constitutes a serious threat to global biodiversity.

TDWG continents with large tropical regions (Africa, South America and tropical Asia) have, overall, fewer naturalized alien species than the predominantly temperate continents (North America, Europe and Australasia). This is consistent with previous observations suggesting a higher resistance of tropical regions to the establishment of alien species because of fewer available free ecological niches, faster recovery of vegetation after disturbance or a lower introduction rate^{7,22,23}. Temperate Asia, in contrast, shows a very low rate of accumulation of naturalized species with area. Unlike other continents, most of temperate Asia has not been colonized by Europeans (http://commons.wikimedia.org/wiki/Atlas_of_colonialism), and large parts of it have only recently opened up to inward movements of people and plants²⁴. With the recent rise of China as a major trade partner, we might expect a rapid increase of naturalized species in temperate Asia in the coming decades.

To identify the major donor continents of naturalized alien plant species, we assigned each naturalized species to its native continent(s). On the basis of estimated numbers of native species per continent, one would expect the most species-rich TDWG continents (South America and tropical Asia) to be the main donors of naturalized plant species (Fig. 3a); but they are not. The observed flow of naturalized plant species clearly shows that temperate Asia and Europe are the major donors (Fig. 3b). Although temperate Asia is ahead of Europe in absolute numbers, the observed number of species native to Europe and naturalized elsewhere is 288% higher than expected, but only 52% higher than expected for temperate Asia (Extended Data Fig. 1 and Extended Data Table 1). Furthermore, North America is also over-represented, with 57% more species donated than expected (Extended Data Fig. 1). In contrast, the TDWG continents that are largely in the Southern Hemisphere are all underrepresented as donors (Extended Data Fig. 1). These results are robust against potential over- or underestimates of the number of native species per continent (see Extended Data Table 1 for a sensitivity analysis). This suggests that the traditionally acknowledged Old World versus New World dichotomy in

biological invasions^{6,7} needs to be replaced by a Northern Hemisphere versus Southern Hemisphere dichotomy for the donor continents of naturalized alien plants globally. Darwin²⁵ suggested that Northern Hemisphere species, as a consequence of a more competitive evolutionary history, are intrinsically better competitors than Southern Hemisphere species, and that this could explain their naturalization success. To determine whether this is indeed the case requires further research. Nevertheless, the fact that the Southern Hemisphere is currently underrepresented as a donor might also indicate that the southern continents still harbour many species that could potentially spread to northern continents when given the chance.

For six of the nine TDWG continents, the observed intra-continental flows were larger than expected (Fig. 3 and Extended Data Fig. 1). Because of the shorter distances, intra-continental propagule pressure can be assumed to have been larger, and because of environmental similarity, subsequent naturalization chances are higher for intra-continental alien species²⁶. Notable exceptions with fewer than expected intra-continental naturalizations were South America and tropical Asia. We argue that because many species from these continents have restricted ranges—reflected in relatively high levels of regional endemism²¹—species from tropical Asia and South America are less likely to have been dispersed outside their native ranges.

The recently compiled GloNAF database has enabled the most comprehensive analysis so far of the global distributions of naturalized alien plant species, and provides the first robust estimates of the flows of naturalized plant species worldwide. We reveal striking differences within and among continents in the sizes of their naturalized alien floras, rates of accumulation of naturalized species with respect to area, and relative importance as exporters of naturalized species. Humans have strongly shaped the geographical composition and global distribution of alien plants among the World's continents, with the Northern Hemisphere being the major donor. The Pacific Islands and Australasia harbour the highest numbers of naturalized alien species, given their sizes and the extent of naturalization of species from other continents. The GloNAF database and the robust large-scale patterns we reveal here provide a vital foundation for testing fundamental hypotheses to understand plant naturalization better. For example, when combined with native plant inventories and phylogenetic data, the database will allow quantification of the degree of global floristic homogenization and tests to determine whether naturalized species are more closely or more distantly related to native species²⁵. In addition, the global baseline data of plant naturalizations provided here might contribute an essential biodiversity variable needed to monitor

Figure 3 | Flows of naturalized alien plant species among the TDWG continents. **a**, Expected flows (medians of 999 random draws) of naturalized species on the basis of estimated numbers of native species (in brackets). **b**, Observed flows of naturalized species. The continents are ordered according to decreasing importance as sources. Only the 50% most important flows are

shown. Ant., Antarctica ($n = 293$ native species); C, only known from cultivation or novel hybrids ($n = 97$ species). Each tick along the outer circle corresponds to 1,000 species. Left (white) parts of inner bars along the circle represent flows of imported species; right (coloured) parts represent exported species.

changes in global biodiversity¹³, and can inform evidence-based management of alien species.

Online Content Methods, along with any additional Extended Data display items and Source Data, are available in the online version of the paper; references unique to these sections appear only in the online paper.

Received 8 April; accepted 14 July 2015.

Published online 19 August 2015.

- Steffen, W., Grinevald, J., Crutzen, P. & McNeill, J. The Anthropocene: conceptual and historical perspectives. *Phil. Trans. R. Soc. A* **369**, 842–867 (2011).
- Lewis, S. L. & Maslin, M. A. Defining the Anthropocene. *Nature* **171**, 171–180 (2015).
- Simberloff, D. *et al.* Impacts of biological invasions: what's what and the way forward. *Trends Ecol. Evol.* **28**, 58–66 (2013).
- Richardson, D. M. *et al.* Naturalization and invasion of alien plants: concepts and definitions. *Divers. Distrib.* **6**, 93–107 (2000).
- Blackburn, T. M. *et al.* A proposed unified framework for biological invasions. *Trends Ecol. Evol.* **26**, 333–339 (2011).
- di Castri, R. in *Biological Invasions: a Global Perspective* (eds Drake, J. A. *et al.*) 1–30 (John Wiley, 1989).
- Lonsdale, W. M. Global patterns of plant invasions and the concept of invasibility. *Ecology* **80**, 1522–1536 (1999).
- Elton, C. S. *The Ecology of Invasions by Animals and Plants* Ch. 4, 77–93 (Methuen, 1958).
- Blackburn, T. M., Cassey, P. & Lockwood, J. L. The island biogeography of exotic bird species. *Glob. Ecol. Biogeogr.* **17**, 246–251 (2008).
- Fridley, J. D. Of Asian forests and European fields: eastern U.S. plant invasions in a global floristic context. *PLoS ONE* **11**, e3630 (2008).
- Richardson, D. M. & Rejmánek, M. Trees and shrubs as invasive alien species – a global review. *Divers. Distrib.* **7**, 788–809 (2011).
- Lowe, S., Browne, M., Boudjelas, S. & De Poorter, M. *100 of the World's Worst Invasive Alien Species* (The Invasive Species Specialist Group (ISSG), 2000).
- Pereira, H. M. *et al.* Essential biodiversity variables. *Science* **339**, 277–278 (2013).
- Brummit, R. K. *World Geographical Scheme for Recording Plant Distributions Edition 2* (Hunt Institute for Botanical Documentation, 2001).
- Scheiner, S. M. Six types of species-area curves. *Glob. Ecol. Biogeogr.* **12**, 441–447 (2003).
- Brickell, C. & Cathey, H. M. *American Horticultural Society A–Z Encyclopedia of Garden Plants* (DK Publishing, 2004).
- Cullen, J., Knees, S. G. & Cubey, H. S. *The European Garden Flora* (Cambridge Univ. Press, 2011).
- Crisp, M., Cook, L. & Steane, D. Radiation of the Australian flora: what can comparisons of molecular phylogenies across multiple taxa tell us about the evolution of diversity in present-day communities? *Phil. Trans. R. Soc. Lond. B* **359**, 1551–1571 (2004).
- Heywood, V. H. & Sharroc, S. *European Code of Conduct for Botanic Gardens on Invasive Alien Species* (Council of Europe, 2013).
- Denslow, J. S. Weeds in paradise: thoughts on the invasibility of tropical islands. *Ann. Mo. Bot. Gard.* **90**, 119–127 (2003).
- Kier, G. *et al.* A global assessment of endemism and species richness across island and mainland regions. *Proc. Natl Acad. Sci. USA* **106**, 9322–9327 (2009).
- Rejmánek, M. in *Biodiversity and Ecosystem Processes in Tropical Forests* (eds Orians, G. H., Dirzo, R. & Cushman, J. H.) 153–172 (Springer-Kluwer, 1996).
- Fridley, J. D. *et al.* The invasion paradox: reconciling pattern and process in species invasions. *Ecology* **88**, 3–17 (2007).
- Keller, W., Li, B. & Shiue, C. H. China's foreign trade: perspectives from the past 150 years. *World Econ.* **34**, 853–892 (2011).
- Darwin, C. *On the Origin of Species by Means of Natural Selection, or the Preservation of Favoured Races in the Struggle for Life* (John Murray, 1859).
- Lambdon, P. W. *et al.* Alien flora of Europe: species diversity, temporal trends, geographical patterns and research needs. *Preslia* **80**, 101–149 (2008).

Supplementary Information is available in the online version of the paper.

Acknowledgements We thank the DAISIE team, the CONABIO team, E. Zykova, J. K. Vinogradova, S. R. Majorov, M. Schmidt, M. Newman, P. Thomas, R. Pooma, S. McCune, S. S. Tjitroedirdjo, H. Roy, S. Rorke, J. Danihelka, Z. Barina, A. Zeddam, S. Masciadri, Z. Barina and P. Nowak for data contributions, Z. Sixtová, B. Rüter, E. Mamonova, M. Krick, O. Michels and T. Scheu for digitizing data and internet searches, G. Müller and J. Moat for help with shapefiles, L. Cayuela for help with the R package Taxonstand, and T. Blackburn, A. Meyer and M. Rejmánek for comments on previous versions of the manuscript. M.v.K. and W.D. acknowledge funding by the Deutsche Forschungsgemeinschaft (KL 1866/9-1). F.E. acknowledges funding by the Austrian Climate and Energy Fund (project number KR11ACOK00355, SpecAdapt). J.P. and P.P. were supported by the Centre of Excellence PLADIAS (Czech Science Foundation project number 14-36079G) and long-term research development project RVO 67985939 (The Czech Academy of Sciences). P.P. acknowledges support by Praemium Academiae award from The Czech Academy of Sciences. M.W. and M.S. acknowledge funding from the Helmholtz Centre for Environmental Research (UFZ) and the German Centre for Integrative Biodiversity Research (iDiv) Halle-Jena-Leipzig (DFG FZT 118). P.W. and H.K. acknowledge funding from the Deutsche Forschungsgemeinschaft (DFG) Free Floater Program in the Excellence Initiative at the University of Göttingen and in the scope of the BEFmate project from the Ministry of Science and Culture of Lower Saxony. H.S. acknowledges support by the German VW-Foundation. F.J.C. and M.V. acknowledge support of the project Flora de Guinea Ecuatorial, 4 (CGL2012-32934). N.F. thanks the Projects ICM 05-002, PFB-23 and Fondecyt Postdoc 3120125. J.T. acknowledges the support of the Research Center of the College of Science, King Saud University, Riyadh, Saudi Arabia.

Author Contributions M.v.K., P.P., W.D., F.E., J.P., E.W., M.W., H.K. and P.W. are the core GloNAF project members, who searched for and coordinated the collection of inventories of naturalized alien plants. M.v.K. and P.P. digitized the inventories and standardized the taxonomic names. J.K., N.M., L.A., J.B., F.C., D.C., J.C.-T., N.C., E.C., C.C., A.E., E.F., N.F., Q.G., L.H., I.A.K., S.M., J.M., O.M., D.M., D.N., A.P., P.P., M.P.B., M.P., M.S., H.S., W.S., J.T., M.V. and J.W. contributed naturalized plants inventories or other data. M.v.K. led the analyses and writing, with major inputs from P.P., W.D., F.E., J.P., M.W., H.K. and P.W., and further inputs from all other authors.

Author Information Reprints and permissions information is available at www.nature.com/reprints. The authors declare no competing financial interests. Readers are welcome to comment on the online version of the paper. Correspondence and requests for materials should be addressed to M.v.K. (mark.vankleunen@uni-konstanz.de).

METHODS

Data compilation. No statistical methods were used to predetermine sample size. The GloNAF database includes inventories of naturalized alien plant species (also infraspecific taxa and hybrid taxa) for 843 regions worldwide. The data sources that we used (see Supplementary Information) include naturalized alien plant compendia, national and subnational lists of naturalized alien plant species published in scientific journals, as books or on the internet, as well as books and online compendia of national or subnational floras with information on which species occur in the wild but are not native. Our database also includes unpublished inventories of naturalized alien species that were specifically compiled for the GloNAF database (for example, for the provinces of China and the states of India). We consider those alien species that have established self-sustaining populations without direct human intervention to be naturalized, following refs 4 and 27. The GloNAF database will be fully publicly available after finalizing funded GloNAF projects (Deutsche Forschungsgemeinschaft and Austrian Science Fund FWF), which are due in about 3 years.

As certain regions of the world are more intensively researched than others, it is unavoidable that some of the regional inventories of naturalized alien species are more comprehensive than others. We aimed to include the most comprehensive and most recent regional inventories. Indeed, more than 95% of the data sources are from the past two decades (see Supplementary Data). Moreover, since some of the original source lists included alien species that are cultivated only or have non-persistent populations in the wild, we excluded those species whenever such information was provided, or contacted experts of the regional floras to remove species of doubtful naturalization status. Furthermore, for European countries that differentiated between archaeophytes (alien species that came before the year 1492) and neophytes (species that came after the year 1492), we kept only the latter, because the alien status of some species classified as archaeophytes is disputed; moreover, this classification is not available for other regions of the world, and thus would prevent us from achieving a balanced/standardized assessment of naturalized alien species numbers.

To standardize scientific names, each naturalized plant inventory was compared with The Plant List (<http://www.theplantlist.org/>), the most comprehensive working list of all plant species²⁸. This taxonomic standardization was done with the help of the R²⁹ package Taxonstand³⁰. For each species, we kept the name accepted by The Plant List. Species that were not found in The Plant List, also not after accounting for spelling differences, were kept in the database using the names as used in the source data. In total, the database includes 13,168 species of which 13,033 are recognized by The Plant List (12,498 as accepted and 535 as unresolved names). The remaining 135 species do not occur in The Plant List, and among those 11 are ornamental cultivars.

For each species in the database, we compiled data on which of the nine regions of the TDWG continental scheme (TDWG continents¹⁴) it was native to, or whether it was known only from cultivation or resulted from hybridization between two alien species or an alien and a native species. Most of the native-range data were extracted from the World Checklist of Selected Plant Families (WCSP; <http://apps.kew.org/wcsp/>), and supplemented with data from the Germplasm Resources Information Network (<http://www.ars-grin.gov/cgi-bin/npgs/html/index.pl>). For the approximately 4,000 species that were not included in these two major data sources, we retrieved information on the native regions from printed floristic compendia, extensive internet searches and comparisons of their naturalized distributions to their overall distributions in the Global Biodiversity Information Facility (<http://www.gbif.org/>). Information about native continents was found for 13,070 species, of which 219 are only known from cultivation and 51 are novel hybrids. Many (5,646) species were native to more than one continent. For the few (98) remaining species, we could not find any information on their native ranges.

Each of the 843 regions covered by GloNAF was assigned to one of the nine TDWG continents. We calculated the area of each region while considering only the ice-sheet-free areas of each region, ranging from 0.03 to 2,486,952 km², with a median of 18,725 km².

Accumulation of naturalized species per continent. To determine which continent accumulated the highest number of naturalized species for a certain area, we constructed species-accumulation curves¹⁵ separately for each of the nine TDWG continents. Since choosing a starting region and the order of adding remaining regions to the species-accumulation curves would be arbitrary, we used a random order of regions, and repeated this procedure 1,000 times. Species-accumulation curves were calculated for all alien species and for extra-continental alien species separately. This analysis was done in the R package *vegan*³¹.

Flows of naturalized alien species among continents. To test whether the observed flows of naturalized species from donor continents to recipient continents were larger or smaller than expected, we compared the observed flows with those based on random draws from the extant global flora. Since no data on the number of native species per TDWG continent exist, we first estimated these numbers by extrapolation of the known native origins of 130,641 accepted vascular plant species in the WCSP (<http://apps.kew.org/wcsp/>) to the total number of 337,137 accepted species in The Plant List (<http://www.theplantlist.org/>). Although the WCSP includes quite a large proportion (38.8%) of all vascular plant species, it does not include all vascular plant families yet, and it might be geographically biased. However, ref. 32 showed that all 52 TDWG level-2 regions, and thus the TDWG continents also, are well represented in the WCSP. Furthermore, our estimates did not deviate much from published estimates we found for some of the continents: our estimate of 62,193 native species for Africa is close to the previously estimated 40,000–60,000 for the African mainland³³, and the 64,500 species listed in the African Plants Database (<http://www.ville-ge.ch/musinfo/bd/cjb/africa/>). Our estimate of 14,148 native species for Europe is slightly higher than the 12,517 native species listed in the Flora Europaea³⁴. Our estimate of 30,054 native species for North America is higher than the 21,500 species listed in the Biota of North America Program (<http://www.bonap.org/>), but the latter does not include species of Mexico. Our estimate of 22,891 native species for Australasia is higher than the 19,324 reported for Australia by the Australian National Herbarium (<https://www.anbg.gov.au/aust-veg/australian-flora-statistics.html>), but the latter does not cover all parts of Australasia (for example, New Zealand). Therefore, although our estimates of the native species richness of each continent are higher than previous estimates, these differences seem to result mainly from additional regions included in TDWG continents and gaps in the other data sources. Thus our results appear to be realistic proxies for the true numbers of continental species richness.

To obtain the expected flows of species from donor to recipient continents, we first created a species pool with a size equal to that of the extant global vascular-plant species pool ($n = 337,137$), in which the proportion of species native to each continent or combination of continents was based on the estimated native species richness of the continents. Then, for each recipient continent, we drew separately a random sample of species from the extrapolated global species pool. The size of the random sample was equal to the number of naturalized alien species observed in the recipient continent. We then recorded the number of randomly drawn species native to each continent or belonging to the pool of species known from cultivation or as novel hybrids. This random-draw procedure was repeated 999 times, and the medians are shown in Fig. 3a. We did this for each recipient continent separately to allow for the fact that a species can be naturalized in more than one continent. If the observed flow of species from a donor continent to a recipient continent was within the upper 2.5% of the random distribution, we considered the observed flow to be significantly larger than expected by chance; if the observed flow was within the lower 2.5% of this distribution, we considered the flow to be significantly lower than expected by chance. Since we might have over- or underestimated the native species richness for some continents, we also did a sensitivity analysis by decreasing and increasing the size of the native flora of each continent by 10% in turn (see Supplementary Information). R syntax for the random draws is available from the corresponding author on request. Flow plots were created using an R syntax adapted from ref. 35.

27. Pyšek, P. *et al.* Alien plants in checklists and floras: towards better communication between taxonomists and ecologists. *Taxon* **53**, 131–143 (2004).
28. Kalwij, J. M. Review of 'The Plant List, a working list of all plant species'. *J. Veg. Sci.* **23**, 998–1002 (2012).
29. R Core Team. R: a language and environment for statistical computing v.3.1.2 (R Foundation for Statistical Computing, 2014).
30. Cayuela, L. & Oksanen, J. Taxonstand: taxonomic standardization of plant species names v.1.6 (R Foundation for Statistical Computing, 2014).
31. Oksanen, J. *et al.* *Vegan: community ecology package v.2.0-10* (R Foundation for Statistical Computing, 2013).
32. Joppa, L., Visconti, P., Jenkins, C. N. & Pimm, S. L. Achieving the convention on biological diversity's goals for plant conservation. *Science* **341**, 1100–1103 (2013).
33. Scholes, R. J. *et al.* in *Africa Environment Outlook 2* Ch. 7, 226–261 (African Ministerial Conference on the Environment and United Nations Environment Programme, 2006).
34. Tutin, T. G. *et al.* *Flora Europaea* (Cambridge Univ. Press, 1964–1980).
35. Abel, G. J. & Sander, N. Quantifying global international migration flows. *Science* **343**, 1520–1522 (2014).

Extended Data Figure 1 | Observed and expected numbers of naturalized species from each donor TDWG continent in each of the recipient TDWG continents. Histograms of the expected numbers are shown in black open bars, and are based on 999 random draws from the global flora ($n = 337,137$). The observed numbers are shown as vertical lines; blue, significantly fewer

observed naturalized species from the source continent than expected (in the lower 2.5 percentile); red, significantly more observed naturalized species than expected (in the upper 2.5 percentile); black, the observed number of naturalized species is within the central 95% range of the expected numbers.

Extended Data Table 1 | Results of sensitivity analysis for observed and expected numbers of naturalized species from each donor continent in each of the recipient continents

		Recipient continent																	
		South America		Tropical Asia		Africa		Temperate Asia		North America		Australasia		Europe		Pacific Islands		Antarctica	
		No.	P	No.	P	No.	P	No.	P	No.	P	No.	P	No.	P	No.	P	No.	P
Donor continent	South America	1293		714		931		501		1070		763		399		993		24	
		2071	0.000	1509	0.000	2323	0.000	1676	0.000	3568	0.000	2432	0.000	2536	0.000	1834	0.000	163	0.000
		1927	0.000	1405	0.000	2166	0.000	1563	0.000	3317	0.000	2263	0.000	2361	0.000	1707	0.000	151	0.000
	Tropical Asia	2205	0.000	1608	0.000	2474	0.000	1785	0.000	3791	0.000	2588	0.000	2698	0.000	1954	0.000	173	0.000
		837		931		950		662		1054		787		641		983		61	
		1438	0.000	1050	0.000	1613	0.000	1165	0.000	2473	0.000	1687	0.000	1759	0.000	1272	0.000	113	0.000
	Africa	1325	0.000	967	0.000	1490	0.000	1074	0.000	2283	0.000	1555	0.000	1624	0.000	1175	0.000	104	0.000
		1547	0.000	1128	0.095	1738	0.000	1255	0.000	2662	0.000	1815	0.000	1891	0.000	1370	0.000	122	0.000
	Temperate Asia	930		663		1464		721		1434		1521		1127		747		103	
		1144	0.000	834	0.000	1285	0.999	924	0.000	1968	0.000	1342	0.999	1401	0.000	1013	0.000	90	0.928
		1047	0.000	764	0.000	1175	0.983	849	0.000	1806	0.000	1233	0.982	1285	0.000	931	0.000	83	0.734
	North America	1235	0.000	901	0.000	1387	0.999	1002	0.000	2126	0.000	1451	0.999	1512	0.000	1095	0.000	97	0.991
		1085		886		1320		1272		2315		1505		2166		893		118	
		860	0.999	626	0.999	964	0.999	696	0.999	1478	0.999	1010	0.999	1049	0.999	761	0.999	67	0.999
	Australasia	784	0.999	570	0.999	879	0.999	632	0.999	1348	0.999	920	0.999	961	0.999	695	0.994	62	0.999
		931	0.999	680	0.999	1047	0.999	755	0.999	1604	0.999	1095	0.999	1142	0.999	826	0.999	73	0.999
	Europe	880		577		758		714		2376		775		759		737		36	
		553	0.999	403	0.999	621	0.999	448	0.999	951	0.999	648	0.999	677	0.999	490	0.999	43	0.111
		502	0.999	367	0.999	562	0.998	407	0.999	863	0.999	589	0.993	613	0.811	444	0.999	39	0.026
	Pacific Islands	603	0.999	439	0.999	675	0.999	487	0.999	1037	0.999	707	0.999	737	0.999	534	0.999	47	0.252
	Antarctica	259		243		387		165		364		470		163		468		11	
		421	0.000	307	0.000	474	0.000	340	0.000	724	0.000	496	0.105	516	0.000	374	0.999	33	0.000
		381	0.000	278	0.000	429	0.000	309	0.000	656	0.000	449	0.001	467	0.000	337	0.998	30	0.000
	Cultivated only & novel hybrids	460	0.000	334	0.014	514	0.011	371	0.000	793	0.000	540	0.863	562	0.000	407	0.999	36	0.000
		746		364		966		901		1839		1322		2213		326		126	
		261	0.999	190	0.999	292	0.999	211	0.999	448	0.999	305	0.999	319	0.999	231	0.999	20	0.999
	Europe	234	0.999	172	0.999	264	0.999	190	0.999	404	0.999	276	0.999	289	0.999	208	0.999	18	0.999
		285	0.999	207	0.999	321	0.999	231	0.999	489	0.999	335	0.999	335	0.999	253	0.999	22	0.999
	Pacific Islands	127		115		136		60		131		78		43		291		3	
		180	0.000	130	0.069	201	0.000	146	0.000	308	0.000	210	0.000	220	0.000	158	0.999	14	0.000
		162	0.000	117	0.002	181	0.000	131	0.000	278	0.000	190	0.000	198	0.000	143	0.999	13	0.000
	Antarctica	197	0.003	144	0.398	221	0.000	159	0.000	338	0.000	232	0.000	241	0.000	174	0.999	15	0.001
		3		1		3		1		4		4		3		3		3	
		5	0.093	4	0.022	6	0.059	4	0.013	9	0.015	6	0.118	6	0.045	5	0.136	0	0.992
	Cultivated only & novel hybrids	5	0.071	3	0.014	5	0.040	4	0.008	8	0.007	6	0.092	6	0.027	4	0.105	0	0.985
		6	0.144	4	0.027	6	0.083	5	0.018	10	0.028	7	0.191	7	0.071	5	0.183	0	0.996
	Europe	39		26		43		24		80		53		75		50		3	
		2	0.999	1	0.999	2	0.999	1	0.999	3	0.999	2	0.999	2	0.999	1	0.999	0	0.997
		1	0.999	1	0.999	2	0.999	1	0.999	3	0.999	2	0.999	2	0.999	1	0.999	0	0.996
	Cultivated only & novel hybrids	2	0.999	1	0.999	2	0.999	1	0.999	3	0.999	2	0.999	2	0.999	2	0.999	0	0.999

For each combination of two TDWG continents, the table gives the observed number (No.) of species that are native to the donor continent and have become naturalized in the recipient continent in bold type. Below, each observed number is the median of the expected number on the basis of 999 random draws from the global vascular flora ($n = 337,137$). Below this median, the minimum and maximum median values of the expected numbers found during the sensitivity analysis are given in sloping type. In addition, the table gives the proportion (P) of the 999 random draws for the expected values that were smaller than the observed values. The minimum and maximum proportions found during the sensitivity analysis are given in sloping type. Proportions >0.975 (the source is overrepresented in the recipient continent) are given in red; proportions <0.025 (the source is underrepresented) are given in blue.