

**GLOBAL ECOLOGICAL ZONES MAP
FOR FAO FRA 2010**

28 August 2011

This report was prepared for FAO to document the process used to update the FAO Global Ecological Zones map for the 2010 Global Forest Resources Assessment.

Compiled by Dr Susan Iremonger (Consultant) and Adam Gerrand (FAO).

Recommended citation: Iremonger, S. and Gerrand, A. M. (2011). Global Ecological Zones Map for FAO FRA 2010. Unpublished report, FAO, Rome.

Disclaimer

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

This technical report was prepared for the purpose of documenting changes made to the FAO Global Ecological Zone map made during the update for the 2010 analysis. The authors disclaim any liability for losses or other issues caused by processes and ideas expressed in the report. The views expressed in this report are those of the authors and do not necessarily reflect the views of FAO.

CONTENTS

CONTENTS.....	1
ACKNOWLEDGEMENTS.....	3
SUMMARY	4
ABBREVIATIONS	5
1 INTRODUCTION.....	6
1.1 BACKGROUND	6
1.2 THE GEZ 2000 MAP.	7
2 METHODS	13
2.1 THE GEZ 2010 MAP UPDATE.	13
2.2 FACTORS INFLUENCING THE METHODOLOGY	13
3 RESULTS	14
3.1 DATASET SEARCH.....	14
3.2 DATASETS USED TO UPDATE MAP	17
3.2.1 <i>North America</i>	17
3.2.2 <i>Puerto Rico, US Virgin Islands and Jamaica</i>	18
3.2.3 <i>Australia</i>	18
3.2.4 <i>Correcting “No data” polygons</i>	18
3.2.5 <i>Coastlines and water bodies</i>	19
3.3 FRA ADVISORY GROUP MEETING	19
3.4 CLASSIFICATION NOMENCLATURE	21
3.5 FINALISING THE MAP	21
4 DISCUSSION	26
4.1 THE IMPORTANCE OF THE FAO EZ MAP	26
4.2 METHODS AND DATASETS	27
4.2.1 <i>Consultative methodology</i>	27

4.2.2	<i>Notes on some possible source datasets.....</i>	27
4.2.3	<i>The connection between climate change initiatives and the GEZ.....</i>	30
5	CONCLUSIONS AND RECOMMENDATIONS FOR UPDATING THE GEZ MAP FOR 2015.....	33
APPENDIX 1	ACCOUNT OF DATASETS AVAILABLE	35
APPENDIX 2	CONVERSION TABLES FOR (1) NORTH AMERICA AND (2) AUSTRALIA	43
APPENDIX 3	OCEANIA: TROPICAL AND SUBTROPICAL DESERT DESCRIPTION	50
REFERENCES.....		52

ACKNOWLEDGEMENTS

This report was prepared by Susan Iremonger in association with Adam Gerrand of FRA team in FAO, who provided guidance and support throughout this project. We thank the following people for their specific input to the project:

Brad Smith (USFS) and Zakir Jaffry (CEC) for providing the conversion tables for the new data for North America, and all the work finalising that map.

Rodney Keenan (Melbourne University) for providing the conversion tables for the new data for Australia.

Val Kapos and Corinna Ravilious (WCMC)

Zhiliang Zhu and Roger Sayre (USGS)

KD Singh (Forest Survey of India)

Marc Metzger (Edinburgh University)

Antonio Trabucco (Catholic University of Louvain)

Michele Bernardi, Renato Cumani, Erik Lindquist, Remi D'Annunzio (FAO)

Emer Crean (Galway-Mayo Institute of Technology)

Thanks in particular to the Global FRA Advisory Group members for their time, expertise, comments and constructive suggestions for the update of the Ecological Zones.

SUMMARY

The Global Forest Resources Assessment (FRA) of the Food and Agriculture Organisation of the United Nations (FAO) presents global and regional forest data by global ecological zone (GEZ). The GEZ spatial dataset used by FAO has developed over the years from covering only the tropical areas (1990) to the globe (2000). Due to the developments in remote sensing and the compiling of many spatial products relating to climate and land cover between 2000 and 2010, an update to the GEZ 2000 map was commissioned. This took the form of two months' consultant work spread over May-August 2011, and contributions from other scientists, particularly for the North America and Australia regions.

Contact was made with experts who had worked on the 2000 GEZ map as well as with scientists and institutions that had produced or worked with new datasets with potential to contribute to the 2010 map update. A summary of the process for making the 2000 GEZ map and alternatives for update processes were presented to the FRA Advisory Group meeting in June 2011. Proposed activities were very much constrained by the timeframe, which dictated that the map should be finished by the end of July 2011, ready to be used in the statistical analyses of the FAO Global Forest Remote Sensing Survey.

The process agreed during the Advisory Group meeting was adopted, and the following steps were taken for the update:

1. Datasets that were readily convertible to the GEZ classification system were processed and inserted into the GEZ map, replacing old data. These were the areas of North America and Australia.
2. Coastlines and lakes in North America were replaced by new data.
3. Coastlines in Australia were replaced through the new dataset.
4. Small island polygons that were "No data" in the 2000 map were assigned to an appropriate GEZ class for this update.
5. A resource pool of contact scientists and institutions with experience of creating and using global and regional climate and ecological zoning datasets was generated.
6. A list of 35 global and regional datasets of use for the next update was drafted, and many of these were downloaded and presented to FAO with this report.

A list of recommendations for the next update of the GEZ map was developed and included in this report. These addressed the timeframe that should be allocated to the update, some possible approaches, scale and resolution issues and specific items relating to particular class types.

Although the changes to the 2000 GEZ map were limited in their scope for this update, any areas that had datasets ready for conversion were included. A great deal of necessary background work that confirmed the unavailability of suitable data was undertaken. This body of work and the datasets gathered will contribute significantly to the success of the next update.

ABBREVIATIONS

CBD	Convention on Biological Diversity
CEC	Commission on Environmental Cooperation, North America
CRU	Climate Research Unit of University of East Anglia
EC	Commission of the European Union
EEA	European Environment Agency
ETC	EEA Topic Centre
EZ	Ecological Zone
FAO	Food and Agriculture Organization of the United Nations
FRA	The Global Forest Resources Assessment of FAO
IIASA	International Institute for Applied Systems Analysis
IPCC	Intergovernmental Panel on Climate Change
GEZ	Global Ecological Zones map
GIS	Geographic Information System
JRC	Joint Research Centre of the EC
NAFC	North American Forests Commission
RSS	The FAO Global Forest Remote Sensing Survey
SPOT	Systeme Pour l’Observation de la Terre
SRTM	NASA Shuttle Radar Topography Mission
UCL	Catholic University of Louvain, Belgium
UNEP	United Nations Environment Programme
USGS	United States Geological Survey
WCMC	World Conservation Monitoring Centre
WCSD	World Commission on Sustainable Development
WSSD	World Summit on Sustainable Development

1 INTRODUCTION

1.1 BACKGROUND

The purpose of creating the FAO Forest Ecological Zones and associated map is to enable the presentation of some of the FAO forest statistics and maps to be shown by a set of classes that have some ecological meaning that can be more generally understood as broad forest types (e.g. tropical rain forests, boreal forests etc.). FAO is also undertaking a Remote Sensing Survey using satellite imagery between 2008 and 2011 to produce a new global forest map and statistics on forest area change (FAO *et al.*, 2009). These activities are a part of the Global Forest Resources Assessment of FAO (FRA) (FAO, 2010).

Conventionally the Food and Agriculture Organization of the United Nations (FAO) reports forest statistics according to political divisions: Nations, Regions and Continents. Expert consultations to the FRA held in Kotka, Finland, provided a mandate for FAO to incorporate indicators of biodiversity into the Assessment (FAO, 2001). In response FAO developed the Global Ecological Zones (GEZ) classification and maps, which were used to present forest statistics including information on forest cover change. An Ecological Zone (EZ) is defined as:

“A zone or area with broad yet relatively homogeneous natural vegetation formations, similar (not necessarily identical) in physiognomy. Boundaries of the EZs approximately coincide with the map of Köppen-Trewartha climatic types, which was based on temperature and rainfall. An exception to this definition are "Mountain systems", classified as one separate EZ in each Domain and characterized by a high variation in both vegetation formations and climatic conditions caused by large altitude and topographic variation” (Simons, 2001).

There are two main reasons why the GEZ map would need to be updated:

- (a) there are more accurate source data due to modernisation of resources for mapping; and
- (b) the EZs are changing due to climate change.

For the 1990 FRA only tropical areas were covered by EZ maps (Bellan, 2000). For the 2000 FRA, FAO supported the creation of a new EZ map for the whole globe (Global Ecological Zone map, GEZ) through a process of expert consultation (Iremonger & Cross, 2000; Simons, 2001). In the 10 years between 2000 and 2010 a number of new datasets became available that could influence the delineation and classification of EZs. Additionally, source maps for the 2000 map may have been updated. FAO commissioned the current project to determine the status of these, and examine any new datasets for suitability for inclusion in the GEZ map for the 2010 FRA analyses. To give context to the scope and limitations of the 2010 update, the process used to draft the GEZ 2000 map is outlined below. It is worth noting that although that project was relatively long and went through various stages to reach completion over 3 years, even then the scientists indicated that a more detailed job could have been done with more time and resources (Singh, 2000).

1.2 THE GEZ 2000 MAP.

As part of the current project the methodology and logic applied in the drafting of the GEZ 2000 map was revisited. The GEZ 2000 map was made through a process involving a number of stages (FAO, 2001; Simons, 2001). Originally, Ecofloristic Zone maps of Africa, South America and Continental South-East Asia produced by the Laboratoire d'Ecologie Terrestre (LET), Toulouse, France, were converted for use in the 1990 FRA tropical analysis (FAO, 1989, 1993; Lavenu *et al.*, 1988; Sharma, 1986, 1988). The possibility of making an EZ map of global extent for the 2000 FRA was investigated through pilot projects and case studies (Bellan, 2000; Iremonger & Cross, 2000; Preto, 1998; Simons *et al.*, 1999; Zhu, 1997). One study reviewed existing global and regional maps that could be used as resources for the regional or global mapping, including a number of climate and potential vegetation classifications (Simons *et al.*, 1999). Others investigated the practical approaches and methodologies that could be used (Preto, 1998; Singh, 2000; Zhu, 1997). The conclusions from pilot studies were that there was no possibility of creating a completely new EZ map and database in time to use in the 2000 FRA, but that existing data and systems should be used (FAO, 2001; Singh, 2000). A system was proposed that involved adapting maps already in existence, and combining them to produce a comprehensive world coverage with a single classification scheme.

Case studies were an important test for the methodology because they showed that maps from different sources using different classifications of ecoregions or EZs could be made into one coherent map by experts using conversion tables. For each source map a conversion table converted the classes in the source dataset to the proposed GEZ classification scheme (see below).

The methodology, case studies and proposed GEZ scheme were presented to specialists at international workshops (Iremonger and Cross, 1999). The different classification and mapping systems were analysed and discussed at length in these workshops, finally resulting in an agreed classification scheme, methodology and source map set (Table 1). The agreed classification followed the Köppen-Trewartha map (Figure 1)(Trewartha, 1968), with five major Domains and subdivisions (Table 2). Dry and mountain subzones were incorporated into their respective major temperature Domains. The five major Domains were Tropical, Subtropical, Temperate, Boreal and Polar. These were considered to divide the globe into five broad but ecologically valid units for global forest reporting, and the subzones provide more detailed categories where required within a broad zone.

Regional and national specialists converted the different source maps to the GEZ system using tables such as that in Table 3, and finally a global map was compiled (Figure 2). This was accompanied by a report that contained the conversion tables for the source maps and descriptions of the GEZs for each major region of the globe (Simons 2001). The project duration was about three years, from 1998 to 2001. This latest update has been a lot shorter and carried out over four months from May to August of 2011. The main aim of the update was not to completely revise the system, but just to review new datasets and include them where appropriate for FRA 2010 and make recommendations on revisions for the GEZ for FRA 2015.

Table 1. Source maps used for the delineation of FAO GEZ 2000 map (from Simmons (2001)).

Region	Name of map	Scale	Projection	Thematic information / classification criteria
Canada and Mexico	Ecological regions of North America (CEC, 1997)	1: 10 million	Lambert Azimuthal Equal Area	Holistic classification system based on climate, soils, landform, vegetation and also land use. Hierarchic system: 15 Level I ecological regions and 52 Level II regions.
USA	Ecoregions of the USA (Bailey, 1994)	1: 7.5 million	Lambert Azimuthal Equal Area	Classification based on Köppen climate system: broad domains equivalent to climate groups, subdivided into divisions approximately equivalent to climate types.
Central America	National Holdridge Life zone maps transformed to a regional base map	Various scales Base map at 1: 1.5 million	Various	Holdridge Life Zones are defined using the parameters (bio)temperature, rainfall and evapotranspiration. See (Simons, 2001) p. 60 for individual map details.
South America, Africa, Tropical Asia	Ecofloristic zones maps (Bellan, 2000)	1: 5 million	Lat-Long	28 groups of ecofloristic zones are defined, based on climate, vegetation physiognomy and physiography, i.e. altitude. The EFZ identifies the most detailed ecological units, based on the additional criteria of flora and geographic location.
Middle East	Vegetation map of the Mediterranean zone (UNESCO & FAO, 1969)	1: 5 million		Distribution of potential vegetation formations in relation to climate. The various formations are distinguished mainly on basis of physiognomy.
Europe	General Map of the Natural Vegetation of Europe. (Bohn <i>et al.</i> , 2000)	1: 10 million	Equidistant_Conic	Distribution of potential natural plant communities corresponding to the actual climate and edaphic conditions. At broadest level 19 vegetation formations defined, of which 14 zonal and 5 azonal formations.
Former Soviet Union	Vegetation map of the USSR (Isachenko <i>et al.</i> , 1990)	1: 4 million	Lambert Azimuthal Equal Area	Distribution of broad vegetation formations related to climate, altitude and also current land use. 133 vegetation classes are aggregated into 13 categories of vegetation
China	Geographic Distribution of China's Main Forests (Zheng, 1992)			Main aim to identify and map China's forest vegetation A hierarchic classification is used based on climate and distribution of forest types and tree species. 27 Forest Divisions are mapped.
Australia	Interim Biogeographic Regionalisation for Australia (Thackway & Cresswell, 1995)	1: 15 million	Albers Equal Area	Major attributes to define biogeographic regions are: climate, lithology/geology, landform, vegetation, flora and fauna and land use. A total of 80 IBRA regions have been mapped.
Caribbean, Mongolia, Korea's, Japan, New Zealand, Pacific Isl.	Terrestrial Ecoregions of the World (WWF, 2000)	1:30 million	Lat-Long	Ecoregions are defined by shared ecological features, climate and plant and animal communities. Main use is for biodiversity conservation.

Table 2. FAO Global Ecological Zoning framework for 2000 (from Simmons (2001)).

EZ Level 1 – Domain		<i>EZ Level 2 – Global Ecological Zone</i>		
<u>Name</u>	<u>Criteria</u> (Equivalent to Köppen-Trewartha Climatic groups)	<u>Name</u> (reflecting dominant zonal ^a vegetation)	<u>Code</u>	<u>Criteria</u> (approximate equivalent of Köppen – Trewartha Climatic types, in combination with vegetation physiognomy and one orographic zone within each domain)
Tropical	All months without frost: in marine areas over 18°C	Tropical rain forest	TAr	Wet: 0 – 3 months dry ^b . When dry period, during winter
		Tropical moist deciduous forest	TAwa	Wet/dry: 3 – 5 months dry, during winter
		Tropical dry forest	TAwb	Dry/wet: 5 – 8 months dry, during winter
		Tropical shrubland	TBSh	Semi-Arid: Evaporation > Precipitation
		Tropical desert	TBWh	Arid: All months dry
		Tropical mountain systems	TM	Approximate > 1000 m altitude (local variations)
Subtropical	Eight months or more over 10°C	Subtropical humid forest	SCf	Humid: No dry season
		Subtropical dry forest	SCs	Seasonally Dry: Winter rains, dry summer
		Subtropical steppe	SBSH	Semi-Arid: Evaporation > Precipitation
		Subtropical desert	SBWh	Arid All months dry
		Subtropical mountain systems	SM	Approximate > 800-1000 m altitude
Temperate	Four to eight months Over 10°C	Temperate oceanic forest	TeDo	Oceanic climate: coldest month over 0°C
		Temperate continental forest	TeDc	Continental climate: coldest month under 0°C
		Temperate steppe	TeBSk	Semi-Arid: Evaporation > Precipitation
		Temperate desert	TeBWk	Arid: All months dry
		Temperate mountain systems	TeM	Approximate > 800 m altitude
Boreal	Up to 3 months over 10°C	Boreal coniferous forest	Ba	Vegetation physiognomy: coniferous dense forest dominant
		Boreal tundra woodland	Bb	Vegetation physiognomy: woodland and sparse forest dominant
		Boreal mountain systems	BM	Approximate > 600 m altitude
Polar	All months below 10°C	Polar	P	Same as domain level

Notes:

^a Zonal vegetation: resulting from the variation in environmental, i.e. climatic, conditions in a north south direction.

^b A dry month is defined as the month in which the total of precipitation P expressed in millimeters is equal to or less than twice the mean Temperature in degrees Centigrade.

Table 3. Example of a conversion table from the source map (right) to the GEZ classification for the 2000 map (left) (Source map: Geographic Distribution of China's Main Forests (Zheng, 1992) (from Simons (2001))).

FAO system		Corresponding source class: Geographic divisions of China's main forests
Domain	GEZ	
Tropical	TAwa	(21) Leizhou Peninsula Division (22) Hainan Island Division
	TM	(23) Southern Yunnan Division
Subtropical	SCf	(13) Middle-to-Lower Changjiang Alluvial Plain Division (15) South of Changjiang Low Mountain Division (16) Sichuan Basin Division (18) Taiwan Division (19) South China Hilly Division
	SM	(14) Qinling Range and Dabashan Mountain Division (17) Yunnan Plateau Division (20) Western Guangxi and Central-Southern Yunnan Division Parts of Central Temperate zone, Interior dry Region
Temperate	TeDc	(2) Eastern Mountain Division (4) Liaodong Peninsula and Shandong Peninsula Division (5) Huanghuaihai Coastal Plain Division
	TeBSk	(3) Western Plain Division Parts of Central Temperate zone, Interior dry Region
	TeBWk	Parts of Central Temperate zone, Interior dry Region
	TeM	(6) North China Middle-to-Low Mountain Division (7) The Loess Plateau Division (8) Southern Gansu and Northern Sichuan Division (9) Eastern Kangding Division (10) Western Kangding Division (11) Southern Sichuan and Northwestern Yunnan Division (12) Southeastern Tibet Division (24) Altai Mountain Division (25) Tianshan Mountain Division (26) Qilianshan Mountain Division Parts of Central Temperate zone, Interior dry Region
Boreal	Ba	(1) Daxinganling Division

Figure 1. Köppen-Trewartha map (Trewartha, 1968)

Figure 2. Global Ecological Zones map for FRA 2000. Available online at: <http://www.fao.org/geonetwork/>

2 METHODS

2.1 THE GEZ 2010 MAP UPDATE.

FAO recognised that there have been significant updates in spatial data since the previous GEZ work in 2001. A consultant was commissioned to work with FAO to review new datasets, compile an updated GEZ map version for FRA 2010 and make recommendations for FRA 2015 EZ work. The scope of this work was limited due to time and resource constraints (two months' consultant work between May and August 2011) and so it was not possible to do an intensive international consultation phase in this update. The FRA Advisory Group in June 2011, however, does contain experts with a wide range of global experience and was used to confirm a protocol for the current update and to produce recommendations for further updates.

As part of the baseline work before the Advisory Group meeting, requests for input to the update were sent to individuals and organisations involved in the 2000 map and others involved in the production of relevant global data since 2000. Internet searches were carried out to identify any global products that could contribute to the definition of the EZs for the new map.

2.2 FACTORS INFLUENCING THE METHODOLOGY

There were a number of factors that interacted to influence the characteristics of the 2000 GEZ map. An obvious one was that it was the product of experts who had worked for many years in the fields of ecological zoning, actual and potential vegetation mapping and forest mapping. The experts contributed their considerable experience and knowledge to the map, giving it credibility and acceptability. Another was that some source maps were the base for national reporting of forest statistics to FAO. These maps already had “ecoregions” or “bioregions” delimited in them that formed the reporting units. In these cases attempts were made not to have to split the ecoregional polygons for the GEZ map: to assign each as an entity to a particular EZ. This can give rise to somewhat peculiar shapes to the GEZ divisions: but it is a practical framework by which to draw boundaries and used in other maps for international reporting (EEA Pan-European Biogeographical map, see Appendix 1).

The alternative route for a new FAO GEZ map would be to determine EZs independently of the national or regional maps by using a more objective approach. This can be done by relying solely on climate and altitude data to delimit zones: not including the experience of experts using maps created by also taking potential vegetation, and vegetation classification, into account. This was not the chosen method for the 2000 GEZ map, but as national reporting, and mapping, becomes more automated, this route may gain favour. There may be models developed that may be useful such as the Environmental Stratification of Europe (Metzger *et al.*, 2005) or those used for the IPCC processes. These automated or semi-automated methods can be used to develop agro-climatic classifications such as the Global Agro-Ecological Zones Database (GAEZ)(Fischer *et al.*, 2002; Hutchinson *et al.*, 2005) and can have advantages such as enabling crop production or other modelling. However, they should be approached with caution, as climate data themselves are interpolated from weather station data which are often sparsely located and irregular. The datasets are therefore an estimate of climate, and this can introduce errors. The natural vegetation of an area, on the other hand, has been influenced by a long history

of the climate of the area, as well as other environmental factors, and is a confirmed indicator of an ecological zone. Indeed climate classifications were originally based on major vegetation types (Bailey, 1989; Köppen, 1931; Singh, 2000; Walter, 1973). Figure 3 gives an impression of the relationships between climate and potential vegetation. These zones and classes are similar to the GEZ but do not match exactly as the GEZ were developed by experts with a focus on forest classification.

Figure 3. Environmental factors contributing to life zone designation. From: Holdridge, L.R. (1967) Life Zone Ecology. Tropical Science Center, San Jose, Costa Rica.

3 RESULTS

3.1 DATASET SEARCH

The individuals and organisations contacted included those involved in drafting the 2000 map, FRA Advisory Group members and others that had used or produced relevant data since 2000 (Tables 4 and 5). Among those who responded only North America and Australia had definite new source data that could be used for the update. Enthusiastic input both from the Advisory Group and from other scientists was very gratefully accepted and is acknowledged here. Datasets actually used for the update are described in Section 3.2. Other data were identified as possible source material (Appendix 1): these were all of very high quality. Most had been created since 2000, were drafted by recognised teams of scientists and had gained acceptance by being used as source data in published literature and/or international processes. However, for the purposes of updating the GEZ map most of these were unsuitable in one way or another, as outlined below. Some of the datasets are discussed in Section 4.2.

Table 4. Individuals and organisations contacted for input to the FRA 2010 GEZ map. Although attempts were made to contact all scientists involved in the 2000 GEZ map (see Simons (2001) p. 3), not all were successful.

Scientist	Institution	Dataset
Achard, Frederic	EC JRC	Europe maps
Brokaw, Nicholas	University of Puerto Rico	Puerto Rico map
Chai, Shauna	Jamaica Conservation and Development Trust	Jamaica data
Davis, Robert	World Bank	FAO GEZ
Du, Zheng	Chinese Academy of Sciences	China map
Gonzalez, Patrick	University of California, Berkeley	MC1 DGVM
Hennekens, Stephan	Wageningen University	Natural Vegetation of Europe map (Bohn and Golub)
Hiederer, Roland	EC JRC	Global climate and EZ maps
Hijmans, Robert	University of California, Davis	WorldClim
Jaffry, Zakir	CEC	North America dataset
Leemans, Rik	Wageningen University	Holdridge life zones
Metzger, Marc	University of Edinburgh	Environmental Stratification of Europe. Global Environmental Stratification
Nielson, Ron	Oregon State University	MAPSS, MC1
Prentice, Colin	Macquarie University	BIOME models
Ramankutty, Navin	Potsdam Institute for Climate Impact Research	Global potential vegetation map
Richard, Dominique	EEA ETC-Biodiversity	EEA Biogeographical regions and other Europe maps
Sayre, Roger	USGS	GEOSS Ecosystems
Shvidenko, Anatoly	IIASA	Russia map
Singh, Karn Deo	Forest Survey of India	FAO GEZ
Smith, Brad	US Forest Service	North America EZ map
Trabucco, Antonio	Université Catholique de Louvain	PET and Aridity Index
Zhu, Zhiliang	USGS EDC	FAO GEZ

Table 5. Global FRA Advisory Group members in attendance at meeting of 22 June 2011.

Scientist	Institution
Bahamondez, Carlos	INFOR, Chile
Belward, Alan	JRC, Italy
Christophersen, Tim	CBD, Canada
Gueye, Souleyman	DEFCS, Senegal
Mansur, Eduardo	ITTo, Japan
Kapos, Valerie	UNEP-WCMC, UK
Keenan, Rodney	U. Melbourne, Australia
Korhonen, Kari	Metl�, Finland
Maginnis, Stewart	IUCN, Switzerland
Mariano, Angelo	Corpo Forestale, Italy
Michalak, Roman	UNECE, Switzerland
Veloso de Freitas, Joberto	SFB, Brazil
Zhang, Min	Dept of Forest Resources, China

- (1) Datasets depicting *actual* (not potential) vegetation cover/land cover were problematic in that the depiction of EZs should not be influenced by current land cover characteristics, except where that has not been influenced in any major way by human activity.
- (2) Datasets with a significant number of polygons that showed no relation to the currently-defined GEZ boundaries were problematic in that there was a mismatch between the fundamental framework of their classification criteria and that of the GEZ. This is not to say that they were not good datasets: just that the criteria for zoning were different to those of the FAO GEZ map.
- (3) Relating in particular to new climate data, excellent new data were found that could potentially be used to refine the GEZ boundaries. However, climates portrayed in these data did not follow the same system as that of the Kppen-Trewartha map. As this forms the base of the GEZ classification, the new data could not be used without significant re-working. The timeframe for this project did not allow for that.
- (4) Consideration was given to re-drawing the boundaries of the Mountain systems polygons, as there were excellent new elevation data available (SRTM, see Appendix 1). Approximate lowest altitude boundaries were given in the mountain class descriptions for the 2000 GEZ (Simons, 2001). However, using a simple altitude cutoff to depict a mountain systems zone within each Domain would not be good ecological practice, as other factors besides elevation influence the ecology of land cover on a mountain (e.g. size of mountain, local topography, surrounding landform) (Box 1). For this reason the boundaries of the Mountain systems polygons were maintained as in the 2000 GEZ map, as these were determined by regional specialists.

Box 1. Factors affecting ecological zonation on mountains.

According to the report issued with the FAO GEZ 2000 map:

“Mountain systems are defined as zones/areas that have a distinctly different vegetation (and climate) than the surrounding lowlands at a given latitude. Mountain vegetation is usually lower [shorter] and the floristic composition is different (with generally fewer species). Additional components to define mountain systems are altitude and steepness of slopes. It is difficult to select specific altitudinal thresholds for defining mountain systems also as [because] the changes in vegetation are often gradual, however they are usually at around 1000 - 1200 meter in the tropics and decrease with higher latitudes.”

The approximate altitude line for defining the Mountain systems category in that map varied according to the Major Domain, thus for Tropical was 1000m, Subtropical 1000-800, Temperate 800m and Boreal 600m. However, the Mountain systems zones were drawn using boundaries of vegetation changes in regional and national maps, so the boundaries tend to follow the vegetation mapping more than the altitudinal levels.

Although vegetation changes with altitude, other topographical characteristics also influence the vegetation. On smaller mountains the bioclimatic vegetation zonation is compressed as compared with larger mountains (Crawford, 2008). This is known as the Massenerhebung effect (mass elevation effect): altitude has less effect on vegetation on larger mountains than on smaller ones (Crawford, 2008; Grubb, 1971). The difference is most noticeable where large mountains are massed together. The three main tropical forest types found on wet tropical mountains are: Lowland rainforest, Lower montane forest and Upper montane forest (Grubb, 1971). They are defined by the plant associations and altitudinal limits, but these limits vary with the size of the mountain. On small, isolated mountains and outlying ridges of major ranges, the upper limit of lowland

3.2 DATASETS USED TO UPDATE MAP

3.2.1 North America

In May 2010 an agreement (independent of the GEZ update process) was made between Canada, USA and Mexico at the annual meeting of the FAO/NAFC (North American Forests Commission) Inventory and Monitoring Working Group meeting in Guadalajara, Mexico to use the Ecological Regions of North America (Commission on Environmental Cooperation, CEC) as the base map for the North American Database Project (FAO NAFC, 2010). This provides data for FRA tables 1-4 and 6-8 by ecoregion for North America based on national forest inventory (NFI) data. The source maps for Mexico and Canada in the 2000 GEZ map were from this database, but the map for USA was from a different source. For the current update of the GEZ map the USFS produced a conversion table from the CEC system to the

GEZ scheme for USA. Together with the CEC a new GEZ map for the entire area of North America was produced according to Appendix 2.

The EZ polygons of the new North America data were matched with those of Central America by merging polygons, smoothing lines and cleaning up slivers to make a unified dataset.

3.2.2 Puerto Rico, US Virgin Islands and Jamaica

The new North American data (above) assigned Puerto Rico and the US Virgin Islands entirely to the class Tropical mountain system. A review of these areas in the 2000 GEZ map showed that there was more detail in the older dataset. A comparison with two maps of Puerto Rico (Land cover of the Commonwealth of Puerto Rico (Helmer *et al.*, 2002) and Life Zones of Puerto Rico (updated from (Ewel & Whitmore, 1973))) indicated that the 2000 GEZ map was more accurate for these islands, but that it did not include and Tropical mountain systems polygons, which was erroneous. The solution was to leave the territories as they were in 2000 but to also digitise the Lower montane polygons from the Life Zones of Puerto Rico map, and include them in the 2010 map.

An examination of the other Greater Antilles showed that the mountains in Jamaica had also been overlooked in the 2000 version of the GEZ map. A map showing land cover on Jamaican mountains was used to provide a very rough guide to the delineation of Tropical mountain system polygons for that island (Muchoney *et al.*, 1994). As the GEZ maps are not recommended for use at scales larger than 1:10Million the accuracy of these polygons was adequate.

3.2.3 Australia

The Interim Biogeographic Regionalisation of Australia (IBRA) was the source dataset for that area in the 2000 GEZ map. The version of the dataset in 2000 was updated and the version available in 2011 was 6.1. A new conversion table was made at the University of Melbourne (Appendix 2) and a new version of the GEZ map for Australia was produced.

The changes are considered to be refinements and improvements for the GEZ 2000 map and include the following: The class of Tropical desert was included for parts of northern Australia in the 2010 update although it was not in the GEZ 2000 because it is now thought to better reflect the climatic and vegetation boundaries. Reclassification of the area south of the Gulf of Carpentaria better reflects the distribution of forests in that region and is more consistent with the climate classification. The only other major difference is the area north of the Eyre Peninsula in South Australia. This also fits the climate classification better (Keenan, pers. comm.).

3.2.4 Correcting “No data” polygons

A number (130) of small islands were coded as “No data” in the 2000 GEZ map. These were assigned to a GEZ class during the current update. The main datasets for determining their class were the Köppen-Trewartha climate map, the global TNC/WWF ecoregions map (TNC, 2009) and the WorldClim altitude data (see Appendix 1).

3.2.5 Coastlines and water bodies

Coastlines and water bodies in the GEZ 2000 map were derived from Environmental Systems Research Institute's ArcWorld 1994. For the current update these were left as they were with the following exceptions:

Coastlines in North America transferred with new CEC dataset (see above), which were designed for use at scales up to 1:1Million. Lakes for that area were cut out from the land area using the Global Lakes and Wetlands Database (GLWD 1), also 1:1M resolution, using a minimum size limit of >2,500 km².

The Australian coastline was from IBRA version 6.1.

The “water” class (lakes) in the 2000 GEZ map were cut out of the current map. As a result all the inland water bodies appear as holes in the 2010 GEZ dataset, and there is no “water” class.

3.3 FRA ADVISORY GROUP MEETING

FAO implements the Global Forest Resources Assessment (FRA) on request of its member countries. To implement this mandate, FAO regularly seeks broad guidance from a large number of national and international experts and agencies. The FRA Advisory Group is made up of approximately 20 members with a wide variety of geographic and subject expertise. (<http://www.fao.org/forestry/fra/ag/en/>). A FRA Advisory Group meeting was held in Rome in June 2011 attended by many of the members (see list in Table 5) and the opportunity was taken to discuss the GEZ update work.

This meeting was used to get expert input on the following specific subjects, and for general guidance regarding the acceptability of the GEZ system for forest reporting, and the future of the map. The following subjects were addressed:

1. The acceptability of the classification system of the GEZ map, in terms of any changes required.
2. The suitability of the Environmental Stratification of Europe database as a new source for the GEZ map.
3. The suitability of the GEOSS Ecosystems of Africa map as a new source for the GEZ map.
4. The methodology for this update, taking practicalities (timeframe, financial and human resources) into account.
5. The future of the FAO EZ map, considering other global processes and information needs.

The main outcomes of this meeting were:

1. The GEZ classification system worked well, following both climate and potential vegetation characteristics of the globe. The five major Domains (Tropical, Subtropical, Temperate, Boreal and Polar) were considered to divide the globe into five ecologically valid units for reporting, and the subzones gave substance to these divisions. The Group recommended that the nomenclature of the zones be examined further by specialists during a future update. Implications of making a change to the class name “Tropical moist deciduous forests” should be examined to consider dropping the word “deciduous” to recognise that some areas of predominantly evergreen forest are within these zones.

2. The Environmental Stratification of Europe database was examined but was found to be inappropriate for use in the current update. The classification and polygons were not found to relate easily to the divisions in the 2000 EZ map. Some participants found the units in the map did not adequately reflect existing vegetation units on the ground. During a future update it was possible that this dataset could be examined in conjunction with other datasets, and that manipulation of the classes and polygons may achieve a good result. The European Environment Agency (EEA) Pan-European Biogeographical regions was suggested as a possible more suitable source for the new polygons, although this would also need to be tested for conversion also by a focus team. It would require a trained group and a reasonable period of time to carry out a conversion of these datasets for the FAO map, and the Group suggested examination of these for the next update as part of FRA 2015.
3. The Group considered that for a number of reasons it was difficult, if not impossible, to use the GEOSS map of Africa for the FRA EZ update. A number of the classes presented complex problems to convert to the FAO EZ classes. It appeared the scales of input data to the GEOSS map were not uniform, and perhaps there were raster and vector origins in the dataset. A proper update for the Africa part of the EZ map should involve a focus team of regional experts who would review and select the best data to replace what is in the 2000 EZ map.
4. Considering the time constraints of the current update and the outcomes of the sessions on Europe and Africa, the current update was considered to be confined to including new linework for North America using the updated CEC map and for Australia using the updated IBRA map. Map datasets for other regions were not suitable, generally because they showed *actual* rather than *potential* vegetation (e.g. GLC2000, GEOSS Ecosystems of South America), or were too difficult to convert to the EZ classification without regional experts (see items 2 and 3, above).
5. The suggested procedure for Asia was generally to keep the map as it was in 2000, However, as the zoning in China did not have a lot of detail, and efforts had already been started to get new data for that area, it was recommended to pursue this and include new data if possible for this update.
6. Updated boundaries for the mountain zones could possibly come from new digital elevation data. However, considering that there are other effects on EZs on mountains other than altitude (see Box 1), the use of altitudinal cutoff lines to define mountain zones could only be used as a guide. The Group recommended this aspect of the map be checked by regional experts during the next update.
7. The Group emphasised that to maintain credibility and acceptability across nations and regions the consultative method for making the map should be maintained. It recommended that a wider-reaching overhaul should take place as part of FRA 2015, and that as this would take a significant amount of time it should start as soon as possible. It was agreed that major changes, including new models and data sets could be implemented for FRA 2015.
8. The opportunity for doing a user-survey was discussed briefly and the group recommended that it should be considered as part of FRA 2015 work. Time was not available to do a proper survey for the current update, however, an offer by

KD Singh to initiate such a survey was an option that was noted. This would involve testing the GEZ classification with forest data from India.

9. The question of whether the dataset should evolve with climate change should be discussed in depth during the next update. The FAO GEZ 2000 appears in IPCC documents as a scheme for dividing the globe into ecological units, and may be used for calculating carbon budgets. FAO should work with IPCC on the conceptual aspects of the map, and how to link it to the IPCC processes.
10. Some discussion of the classification raised the question of a need to define the purpose for the EZ map more clearly in terms of categorising forest statistics to gain ecological information. It was suggested that breaking the FAO Forest map into forest types would be informative. Special forest types such as those on peatland or flooded zones should be considered for inclusion in the FRA statistics. As global land cover datasets now exist with these classes in them (e.g. GLC2000, GLCNMO, see Appendix 1), it may be possible to include these classes into the FAO forest map in some way.
11. A suggestion that publishing the EZ map in a refereed journal would increase awareness of the map, and give the map a wider user base, was discussed. The Group recommended that this should be an aim for FAO.

3.4 CLASSIFICATION NOMENCLATURE

Following the Advisory Group session, the nomenclature of the classification was considered. The resulting decision was to leave it mainly unchanged as it reflected the origins of the map units, which were both climatic and vegetational. An examination was made of the origins of the “Tropical moist deciduous forest” class. According to the study that converted the tropical source maps to the EZ classes (Bellan, 2000), there were some polygons included in this that were mainly evergreen forest. The name of this class was changed to “Tropical moist forest” to be more inclusive of that vegetation.

3.5 FINALISING THE MAP

In the period following the Advisory Group meeting examination of more datasets was carried out with a view to finding further suitable data. An attempt to get a new dataset for China in time to be incorporated was unsuccessful. Finally, although some other datasets showed potential as sources for the new GEZ map, they would have required adaptation and formal acceptance as source datasets (see Sections 3.2, 3.3 and 4.2). Considering these constraints, and following the main methodology outlined in Sections 2 and 3, the alterations made to the map during the current update may be summarised as follows:

1. The new North American and Australian map datasets described in Section 3.2 replaced the data for those areas in the 2000 GEZ map.
2. Polygons with “No data” in the 2000 GEZ map were assigned to a GEZ class.
3. The class name “Tropical moist deciduous forest” was changed to “Tropical moist forest”.
4. Some coastlines and the representation of lakes were improved in North America and Australia as a result of new data being incorporated.

These changes to the dataset are reflected in the new source maps set and nomenclature framework presented in Tables 6 and 7. The resulting GEZ map 2010 is in Figure 4. Descriptions of the EZs in each Region remain the same as for the 2000 map, except that for Oceania the description of “Subtropical desert” refers to both Subtropical and Tropical desert in this iteration, and is reproduced in Appendix 3. All descriptions of other classes may be found in Simons (2001).

It should be noted for future updates that there are minor differences between the coastline in the GEZ2000, the new GEZ2010, and the official map of countries and coastlines used by FAO called the Global Administrative Unit Layer (GAUL). These may affect some uses of the data for area reporting but are considered very minor. Future work to update the GEZ for FRA 2015 should consider including updates to incorporate new coastline and inland water datasets.

Table 6. Source maps used for the delineation of FAO GEZ 2010 map.

Region	Name of map	Scale	Projection	Thematic information / classification criteria
Canada, Mexico and USA	Ecological regions of North America (CEC 2010)	1: 10 million	Lambert Azimuthal Equal Area	Holistic classification system based on climate, soils, landform, vegetation and also land use. Hierarchic system: 15 Level I ecological regions and 52 Level II regions.
Central America	National Holdridge Life zone maps, transformed to a regional base map	Various scales Base map at 1: 1.5 million		Holdridge Life Zones are defined using the parameters (bio)temperature, rainfall and evapotranspiration.
South America, Africa, Tropical Asia	Ecofloristic zones maps (LET 2000)	1: 5 million	Lat-Long	28 groups of ecofloristic zones are defined, based on climate, vegetation physiognomy and physiography, i.e. altitude. The EFZ identifies the most detailed ecological units, based on the additional criteria of flora and geographic location.
Middle East	Vegetation map of the Mediterranean zone (UNESCO – FAO, 1969)	1: 5 million		Distribution of potential vegetation formations in relation to climate. The various formations are distinguished mainly on basis of physiognomy.
Europe	General Map of the Natural Vegetation of Europe. (Bohn et al., 2000)	1: 10 million	Equidistant_Conic	Distribution of potential natural plant communities corresponding to the actual climate and edaphic conditions. At broadest level 19 vegetation formations defined, of which 14 zonal and 5 azonal formations.
Former Soviet Union	Vegetation map of the USSR (Isachenko et al., 1990)	1: 4 million	Lambert Azimuthal Equal Area	Distribution of broad vegetation formations related to climate, altitude and also current land use. 133 vegetation classes are aggregated into 13 categories of vegetation
China	Geographic Distribution of China's Main Forests (Zheng de Zhu, 1992)			Main aim to identify and map China's forest vegetation A hierarchic classification is used based on climate and distribution of forest types and tree species. 27 Forest Divisions are mapped.
Australia	Interim Biogeographic Regionalisation (IBRA) for Australia Version 6.1(2011)	1: 15 million	Albers Equal Area	Major attributes to define biogeographic regions are: climate, lithology/geology, landform, vegetation, flora and fauna and land use. A total of 80 IBRA regions have been mapped.
Caribbean, Mongolia, Korea's, Japan, New Zealand, Pacific Isl.	Terrestrial Ecoregions of the World (WWF 2000)		Lat-Long	Ecoregions are defined by shared ecological features, climate and plant and animal communities. Main use is for biodiversity conservation.

Table 7. FAO Global Ecological Zoning framework for 2010.

EZ Level 1 – Domain		EZ Level 2 – Global Ecological Zone		
Name	Criteria (Equivalent to Köppen-Trewartha Climatic groups)	Name (reflecting dominant zonal ^a vegetation)	Code	Criteria (approximate equivalent of Köppen – Trewartha Climatic types, in combination with vegetation physiognomy and one orographic zone within each Domain)
Tropical	All months without frost: in marine areas over 18°C	Tropical rain forest	TAr	Wet: 0 – 3 months dry ^b . When dry period, during winter
		Tropical moist forest	TAwa	Wet/dry: 3 – 5 months dry, during winter
		Tropical dry forest	TAwb	Dry/wet: 5 – 8 months dry, during winter
		Tropical shrubland	TBSh	Semi-Arid: Evaporation > Precipitation
		Tropical desert	TBWh	Arid: All months dry
		Tropical mountain systems	TM	Approximate > 1000 m altitude (local variations)
Subtropical	Eight months or more over 10°C	Subtropical humid forest	SCf	Humid: No dry season
		Subtropical dry forest	SCs	Seasonally Dry: Winter rains, dry summer
		Subtropical steppe	SBSH	Semi-Arid: Evaporation > Precipitation
		Subtropical desert	SBWh	Arid All months dry
		Subtropical mountain systems	SM	Approximate > 800-1000 m altitude
Temperate	Four to eight months over 10°C	Temperate oceanic forest	TeDo	Oceanic climate: coldest month over 0°C
		Temperate continental forest	TeDc	Continental climate: coldest month under 0°C
		Temperate steppe	TeBSk	Semi-Arid: Evaporation > Precipitation
		Temperate desert	TeBWk	Arid: All months dry
		Temperate mountain systems	TM	Approximate > 800 m altitude
Boreal	Up to 3 months over 10°C	Boreal coniferous forest	Ba	Vegetation physiognomy: coniferous dense forest dominant
		Boreal tundra woodland	Bb	Vegetation physiognomy: woodland and sparse forest dominant
		Boreal mountain systems	BM	Approximate > 600 m altitude
Polar	All months below 10°C	Polar	P	Same as domain level

Notes:

^a Zonal vegetation: resulting from the variation in environmental, i.e. climatic, conditions in a north south direction.

^b A dry month is defined as the month in which the total of precipitation P expressed in millimeters is equal to or less than twice the mean Temperature in degrees Centigrade.

Figure 4. The 2010 GEZ map. GIS data available at: <http://www.fao.org/geonetwork/>.

4 DISCUSSION

4.1 THE IMPORTANCE OF THE FAO EZ MAP

The primary purpose of the EZ map was for FAO to use it to report forest statistics on a more ecological basis than political. The standard data collected and reported for FRA is by countries and does not include any major ecological classification because almost every country has its own different forest and vegetation classification system. The translation and harmonisation into a single system is a major task that has not been done and would impose an additional burden on countries and FAO. The GEZ were developed as a globally consistent classification at the appropriate scale and in a spatial dataset to enable forest mapping and reporting for FRAs from 2000 on.

The inclusion of the EZ map was not the only adaptation that FAO made for expanding the ecological information in the FRA: other factors reflecting forest biodiversity were also included into the main reports (e.g., naturalness, fragmentation, protection status and forest-occurring species, (FAO, 2001)). This followed a mandate originally given at the “Expert Consultation on Global Forest Resources Assessment 2000” held in Kotka, Finland, during June 1996 (FAO 1996). This meeting, referred to as “Kotka III”, considered the reporting of forest information by EZs as a high priority and advised FAO to develop the EZ map required for the task. The inclusion of ecological and biodiversity information in the report has received strong support from subsequent meetings of the Kotka group: Kotka IV (2002) and Kotka V (2006) (<http://www.fao.org/forestry/fra/51778/en/>).

The FAO EZ map is also used as an input / reference dataset for the IPCC Tier 1 reporting greenhouse gas emissions reporting by IPCC (IPCC, 2006) as a tool to reduce uncertainty. This is a great endorsement by the scientific community of the FAO EZ dataset. Communications with scientists during the current project also indicated that it has gained acceptance (R. Davis, pers. comm.): one main factor contributing to this is the consultative methodology that was employed in its creation (P. Gonzalez and R. Neilson, pers. comm.). However, the perceived quality of maps of this nature will always be subject to scrutiny, and they must be periodically updated as better data become available.

Monitoring the locations and distributions of land-cover changes is important for establishing links between policy decisions, regulatory actions and subsequent land-use activities (Lunetta *et al.*, 2006). The production of statistics by FAO are important because they have the acceptance of United Nations member states. The production by FAO of forest cover statistics by EZ can be followed through time using national forest cover statistics, FAO’s forest map and the EZ map. This results in a picture of global forest change from national statistics (Drigo, 2005).

Harmonising with updated national data makes it easier for countries to do the conversions and report forest areas into FRA classes which reduces the reporting burden. This is also important to assist the consistent reporting nationally, regionally and globally.

4.2 METHODS AND DATASETS

4.2.1 Consultative methodology

This update to the 2000 GEZ map was very much constrained by the resources and time available. These only allowed changes to be made where contact was made successfully with previous source contributors to the map who had new data to offer. While this set very stringent limits to the actual changes to the map, the process of seeking datasets was in itself informative, and will certainly contribute substantially to the next update. Contact was made with the many scientists and institutions at the forefront of mapping climate and various interpretations of EZs/ecoregions/biogeographical regions (Tables 4 and 5). A collection was made of the many datasets that should be considered for a future update (Appendix 1). These, together with the contacts made will remove a significant amount of work that would otherwise have to be carried out during the next update of the GEZ map.

The basic methodology, where source maps were used to compile the GEZ 2000 map, was followed again for this 2010 update (see Section 2.1). The decision to follow the methodology for the 2000 map was partly influenced by the lack of time and resources to seriously consider an alternative. The major consultation was through e-mail and phone contact with organisations involved in the intensive previous GEZ 2000 map and with people and organisations identified who may have useful new datasets. However, a major difference between the 2000 map methods and the current one was the absence of focussed face-to-face workshops of experts, focus workshops, regional working sessions, pilot studies or case studies for this update. The only consultation carried out was a two-hour session with the Advisory Group to the FRA. The lively discussion and number of recommendations from that session, however, illustrated the importance of the involvement of expert groups in GEZ map updates (Section 3.3).

These consultative methods are used in other mapping initiatives. The map of global Land cover in 2000 (GLC2000) was produced by a collaborative team of 30 international groups coordinated by the Joint Research Centre of the EC (Bartholomé & Belward, 2005). The GLCNMO land cover maps involve a validation stage, where training data for the classification are sent to national experts (Tateishi *et al.*, 2011).

While the application of a global classification to national or regional maps can be challenging and time consuming, the benefits of improved accuracy by using regional expertise is considered worthwhile and the maintenance of open dialogue strengthens the results. The consultative methodology used during the drafting of the GEZ 2000 map was specifically commended by P. Gonzalez and R. Neilson, scientists who have worked on potential vegetation mapping and also modelling for climate change scenarios (Gonzalez *et al.*, 2010). Preliminary work by FAO before the beginning of the next update to identify organisations and individuals that can give time and resources to the project should be carried out. This would substantially strengthen the end product.

4.2.2 Notes on some possible source datasets

Issues surrounding some of the datasets given consideration during this update are outlined below. The details of these and other datasets are given in Appendix 1, and many datasets were provided to FAO as part of this project.

Global Administrative Unit Layer (GAUL).

This is the official map of countries and coastlines used by FAO. Replacing the old coastlines of the world with this was considered for this update of the GEZ map, but the timeline for the project did not allow for this to be carried out accurately and consistently. However, this is recommended for a future update.

The GEOSS Ecosystems datasets.

Currently, as at mid 2011, ecosystems datasets have the areas of conterminous USA (Sayre *et al.*, 2009) and South America (Bow *et al.*, 2008) have been developed by teams working through GEO and published: the GEOSS has plans to extend the cover of these maps to the rest of the globe. The Africa map was nearing its final edition, and this FRA GEZ map project was given access to the unreleased data. As the USA was already covered in terms of an update from the CEC data (Section 3.2.1) the GEOSS dataset for this area was not considered further. An examination of the South America data showed that there were “converted” and “degraded” classes incorporated into the classification. This showed that the map emphasised the *actual* rather than the *potential* land cover of the area, and was therefore considered unsuitable as a new direct source for the FAO GEZ map. A preliminary perusal of the map of Africa did not encounter these difficulties, and it was submitted for examination by the FRA Advisory Group (22 June, 2011) as a possible new source for the continent of Africa. The Group found that this map would not be directly usable as a source (see Section 3.3).

Environmental Stratification datasets: Europe and Global.

These datasets, the Environmental Stratification datasets of Europe (Metzger, 2005) and the world (Metzger *et al.*, in review) were found to be eligible for further examination for inclusion into the new GEZ map for two reasons:

- (a) The methods of creation emphasised climate and potential vegetation, not actual vegetation.
- (b) They were created after the 2000 GEZ map.

A test of these maps was necessary to determine their suitability for conversion to the GEZ scheme. Tests were carried out on the European map at the FRA Advisory Group meeting on 22 June 2011 (see Section 3.3). The Group concluded that the datasets would not be suitable for use as direct sources for the GEZ 2010 map as the classes were not directly convertible. However, these should be considered in greater depth during the map update for 2015 if focus groups could convene to work on them.

Global Agro-Ecological Zones

The Global Agro-Ecological Zones (GAEZ) datasets were developed jointly between FAO and the International Institute for Applied Systems Analysis (Fischer *et al.*, 2002), and are being updated for a 2011 version. The individual datasets portray land suitability for growing certain crops and the potential limitations for growth. For example, there are datasets entitled “Suitability of currently available land for rainfed production of pulses (intermediate level of inputs)”, “Global land area with soil constraints” and “Global land area with climate constraints”. The datasets of most use for guiding delineation of the FRA GEZ maps were perhaps “Length of growing period (LGP) zones of the world” and “Climatic zones of the world, based on length of growing period”.

These were discussed with the relevant sections within FAO (Renato Cumani and Michele Bernardi), and the conclusion was that because the GAEZ maps all had a particular focus and did not use the same parameters as the FRA GEZ map classification, it would not be possible to directly relate them. However, for the 2015 update of the GEZ map it may be possible to work collaboratively and adapt the existing datasets so they would be of use in defining forest GEZs.

The potential advantage of linking the GEZ to the GAEZ are several and include the more consistent reporting of forest and agricultural lands that may be possible; the potential to use more sophisticated models for tree and crop growth and carbon capture and storage. This would reduce the duplication of effort for FAO and others to maintain several datasets and systems.

China

The FRA Advisory Group meeting (see Section 3.3) recommended that efforts to obtain new data for China in time for the update should be increased. Despite efforts new data for China were not obtained, but it is recommended that efforts should be renewed in good time to get data for the 2015 map.

India

K.D. Singh, who worked with FAO on previous GEZ maps, indicated that in light of his work with the Forest Survey of India it would be useful to re-visit the framework for the tropical classes used in the GEZ. In particular a decision made for the 2000 GEZ map, to change the dry months limit for Tropical rain forest from two to three should be reconsidered (see (Bellan, 2000)). In the individual maps of the major tropical regions of the globe prepared by LET, the Tropical rain forests had been climatically limited by 2 dry months, but during the 2000 GEZ map preparation workshops this was changed to 3 months. Time and resources constraints ruled out a comprehensive review of this decision for the 2010 GEZ map, but it is recommended that some consideration be given to this question for the 2015 revision of the GEZ map. In particular it may be possible to use India as a pilot study for the application of the rules, and a reassessment of which would be more suitable.

Russia

A new map available for Russia should be further explored for the 2015 update. While it displays current land cover, the methodology for its creation involved a statistical analysis of environmental variables that could contribute to defining ecological zones (see Appendix 1, (Schepaschenko *et al.*, (2010))).

IPCC Guidelines and climate maps

The connection between the GEZ map and climate change work appeared repeatedly during the project. The FAO GEZ 2000 map was reproduced in the IPCC Guidelines (Figure 4.1, cartography P. Gonzalez, (IPCC, 2006)), and a correlation table is drawn between that and the climate map also used by IPCC (see Table 8 and Figure 4). The same main Domains were used in both the GEZ classification and the IPCC climate map (Tropical, Subtropical (= "Warm temperate"), Temperate (= "Cool temperate"), Boreal, Polar, see Table 8), but there were differences in the subclasses. However, the climate map may be a good source for dividing the main Domain areas in a future GEZ map update. An additional benefit of this source was that the Climate Research Unit (CRU, University of East Anglia) climate data were used to make this dataset

(Amy Swan, pers. comm.), which are standard for FAO (M. Bernardi, pers. comm.). A climate map using the same classification was available from JRC (Hiederer *et al.*, 2010), but the source data used were from WorldClim, which are not the standard data for FAO. The dataset was created in an effort to estimate greenhouse gas emissions, which are related to climate change. Both datasets were acquired during the current project and are listed in Appendix 1.

Ecological Zones from Climatic Criteria map

The JRC have also made a GEZ map, with methodology modelled loosely on that used by FAO for the FAO GEZ 2000 map (Hiederer *et al.* (2010), pp62-67). However, although the JRC map bears a superficial resemblance to the FAO GEZ map, there are very significant differences. Not least of these is that there were no areas classed as: Tropical dry forest, Subtropical dry forest or Temperate desert in the JRC map, whereas the FAO GEZ map shows significant areas of all three of these classes. Additionally, mountain areas were not classed primarily according to the Major Domain of the surrounding land in the JRC map, but according to the climate prevailing on them, thus the Himalayas were classed as Polar, whereas this area on the FAO GEZ map was separated into the sub-classes of Temperate mountain system and Subtropical mountain system. Thus the FAO GEZ map is considered better for the purpose of global forest reporting and the JRC map should not be used to replace it.

4.2.3 The connection between climate change initiatives and the GEZ.

Interestingly, the latter three datasets described above (two climatic, one GEZ) were compiled under initiatives relating to the IPCC process. This is one major area of research in which the FAO GEZ map is used. For this reason, the updates of the map should involve scientists and institutions contributing to that process (Zhiliang Zhu, pers. comm.). Both FAO and IPCC could work synergistically for the next update of this map to produce a more robust output, where modelling is taken into account.

One of the main reasons for updating the FAO GEZ map would be to accurately portray EZs as they change with climate, over time (see Section 1.1). The forecast possible changes to potential vegetation due to climate change are extensive (Gonzalez *et al.*, 2010), even in the relatively short term (to 2100). A link with the IPCC process could provide a more streamlined procedure for map updating, while keeping the consultative GEZ methodology that has received scientific approval to date.

Figure 5. IPCC Climate zones according to the IPCC guidelines From IPCC (2006). Consistent representation of lands. In: 2006 IPCC Guidelines for National Greenhouse Gas Inventories. Vol. 4. Agriculture, Forestry and Other Land Use, Ch. 3. (ed IPCC). IGES, Hayama, Japan.

Table 8. Correlation between climate domains (FAO), climate regions (IPCC) and EZs (FAO). From: Table 4.1 in IPCC (2006). Forest Land. In 2006 IPCC Guidelines for National Greenhouse Gas Inventories. Vol. 4. Agriculture, Forestry and Other Land Use. Ch. 4. (ed IPCC). IGES Hayama, Japan.

TABLE 4.1 CLIMATE DOMAINS (FAO, 2001), CLIMATE REGIONS (CHAPTER 3), AND ECOLOGICAL ZONES (FAO, 2001)					
Climate domain		Climate region	Ecological zone		
Domain	Domain criteria		Zone	Code	Zone criteria
Tropical	all months without frost; in marine areas, temperature >18°C	Tropical wet	Tropical rain forest	TAr	wet: ≤ 3 months dry, during winter
		Tropical moist	Tropical moist deciduous forest	TAwa	mainly wet: 3-5 months dry, during winter
		Tropical dry	Tropical dry forest	TAWb	mainly dry: 5-8 months dry, during winter
			Tropical shrubland	TBSb	semi-arid: evaporation > precipitation
			Tropical desert	TBWh	arid: all months dry
		Tropical montane	Tropical mountain systems	TM	altitudes approximately >1000 m, with local variations
Sub-tropical	≥ 8 months at a temperature >10°C	Warm temperate moist	Subtropical humid forest	SCf	humid: no dry season
		Warm temperate dry	Subtropical dry forest	SCs	seasonally dry: winter rains, dry summer
			Subtropical steppe	SBSb	semi-arid: evaporation > precipitation
			Subtropical desert	SBWh	arid: all months dry
		Warm temperate moist or dry	Subtropical mountain systems	SM	altitudes approximately 800 m-1000 m
Temperate	4-8 months at a temperature >10°C	Cool temperate moist	Temperate oceanic forest	TeDo	oceanic climate: coldest month >0°C
			Temperate continental forest	TeDc	continental climate: coldest month <0°C
		Cool temperate dry	Temperate steppe	TeBSk	semi-arid: evaporation > precipitation
			Temperate desert	TeBWk	arid: all months dry
		Cool temperate moist or dry	Temperate mountain systems	TeM	altitudes approximately >800 m
Boreal	≤ 3 months at a temperature >10°C	Boreal moist	Boreal coniferous forest	Ba	coniferous dense forest dominant
		Boreal dry	Boreal tundra woodland	Bb	woodland and sparse forest dominant
		Boreal moist or dry	Boreal mountain systems	BM	altitudes approximately >600 m
Polar	all months <10°C	Polar moist or dry	Polar	P	all months <10°C
Climate domain: Area of relatively homogenous temperature regime, equivalent to the Köppen-Trewartha climate groups (Köppen, 1931). Climate region: Areas of similar climate defined in Chapter 3 for reporting across different carbon pools. Ecological zone: Area with broad, yet relatively homogeneous natural vegetation formations that are similar, but not necessarily identical, in physiognomy. Dry month: A month in which Total Precipitation (mm) $\leq 2 \times$ Mean Temperature (°C).					

5 CONCLUSIONS AND RECOMMENDATIONS FOR UPDATING THE GEZ MAP FOR 2015.

The current GEZ update project resulted in changes to the GEZ map, the classification nomenclature and the source datasets. Small islands showing “No data” were assigned to a GEZ class, North America and Australia were updated and some Tropical mountain systems polygons were added in the Caribbean region. Due to the lack of updated available data in suitable form and time constraints of the project very few changes were possible in other regions.

While much of the globe was not updated this time, there were a lot of datasets reviewed and collected, and institutions and individuals identified, that could be involved in the next update (Appendix 1, Table 4, Table 5). Recommendations regarding the procedure for the next update were generated during the process. This will provide an excellent base from which to launch into the third iteration of this global map, and will contribute fundamentally towards the production of an excellent and even more robust product for the 2015 FRA. This will improve the quality, consistency and reliability of the input data, and take advantage of newer technologies and results.

Main recommendations for the 2015 GEZ update:

The procedure followed for the current update was very much limited by time and human resources. The limitations to the project meant that the greater part of the 2010 map is identical to the 2000 map. To ensure that more progress is made for the 2015 version, more time and resources need to be given to an update project that would build on the background work carried out for the current update, utilise the steps outlined in the points below, and give more consideration to the datasets identified in Appendix 1.

1. Start the process as soon as possible to allow sufficient time to include the necessary structuring of the project, gathering /pledging of resources, formation and operation of global and regional focus groups and formation of formal and fundamental links with other global processes.
2. A Global consultative group should be convened that should consider the overarching issues and connections to other global processes. This should link into a dedicated office in FAO that would co-ordinate the global and regional activities leading to the next update.
3. In the light of linking this project with modelling work undertaken in association with the IPCC process and the GAEZ, a pilot project should re-examine the classification used in the GEZ. In particular comparisons should be made with other climatic classifications. Neither the IPCC global climate map (see Section 4.2.2 Figure 5) nor the Köppen-Geiger map (see Appendix 1) matched the divisions of the Köppen-Trewartha map used as the basis for the GEZ work: however, the latter does seem to provide a logical structure for GEZ delineation and forest reporting. Recommendations from the current project were that the classification works and should be maintained.
4. Global datasets produced through other international processes, particularly concerning carbon budgeting, should be assessed for suitability for feeding directly into the GEZ map. In the event that a model were found that

produced a close fit with the GEZ classes, consideration should be given to adopting this model as a source for the GEZ map, which should then be validated by regional experts in consultative groups.

5. Either independently or depending on the outcome of (4), a pilot project should be established with the GAEZ departments of FAO and IIASA to examine the possibility of constructing a global model to generate GEZs directly. If this were successful, the regional maps produced through the model could be assessed by the regional consultative groups.
6. Regional consultative groups (RCG) should be set up to discuss the EZs produced by the (global) activities above. The RCGs would play a significant role whether or not a global model for GEZ were used: the RCG would either validate the global models for their Region, or they would put forward suitable data for their Region and convert it to the FAO EZ system of classification. In either case, pledges of resources should be sought by FAO to assist the formation of the RCGs and to co-ordinate their activities with the main aims of the FRA in respect to the GEZ map.
7. In addition to the points above, some specific attention should be given to the inclusion of flooded forests in the FRA map analysis, either by including them in the FAO forest map or the GEZ map. Global datasets now exist that identify mangroves and freshwater flood forests, and these should be utilised.
8. Some consideration should be given to the resolution of the map, particularly with regard to updating coastlines and water body boundaries, and whether maintaining some uniformity in the resolution across the map linework is important. The GAUL dataset should be considered for a blanket update of the coastlines.

Appendix 1 Account of Datasets Available

In an effort to minimise replication of work carried out for the GEZ 2000 map, this account is confined to those datasets that have been created since the year 2000. The reader is referred to Iremonger & Cross (2000) Annex B and IPCC (2006a) Annex3A.1 for an account of some older datasets. Most of the datasets below were downloaded for inspection and were provided to FAO as digital files accompanying this report. Sourcing and acquiring these, and determining their suitability for the current map update occupied much of the author's time on this project. They are presented by geographical area covered.

Global datasets

* Note: Datasets 1-3 are land cover datasets in Raster format and all use the UN LCCS land cover divisions (22) (di Gregorio, 2005). As they show *actual* rather than *potential* land cover they were not generally suitable for ecological zoning.

- 1.* **Global Land Cover 2000 database (GLC2000)**. European Commission, Joint Research Centre (2003) and an international partnership of 30 research groups. This dataset shows actual vegetation cover and so is not generally suitable for EZ mapping. It is available as a Global extent, and also as 21 separate regional files, not all mutually exclusive, and not all with identical classifications. Source images (SPOT Vegetation) were all from the year 2000. Resolution: about 1km at equator. Information is available from: <http://www.gvm.jrc.it/glc2000>. Data are downloadable from: <http://bioval.jrc.ec.europa.eu/products/glc2000/glc2000.php>. (Last accessed 14 July 2011). Reference: Bartholomé, E.; Belward, A. S. (2005) GLC2000: a new approach to global land cover mapping from Earth observation data. *International Journal of Remote Sensing*, 26 (9): 1959-1977.
- 2.* **Global Land Cover by National Mapping Organisations (GLCNMO)**, from International Steering Committee for Global Mapping (ISCGM), (2007). It was validated by national mapping organisations. It is available in a number of tiles for the globe. Source images MODIS from 2003. Resolution was about 1km at equator. Data downloadable from: <http://www.iscgm.org/gmd/download/glcnm.html> (Last accessed 14 July 2011).
- 3.* **Globcover 2009** from European Space Agency (ESA) with Université Catholique de Louvain (2011). An update of Globcover 2005. Source images MERIS from 2009, at 300m resolution. Validated by a team of 14 international experts. Data downloadable from: <http://ionia1.esrin.esa.int/> (Last accessed 14 July 2011).
4. **TNC/WWF Ecoregions** from The Nature Conservancy (TNC) (2009). An update of the WWF Ecoregions (2000) dataset. Vector format. Update included tidying the fields and some changed regional information, details in report on website below. Data downloadable from: <http://conserveonline.org/workspaces/ecoregional.shapefile> (Last accessed 14 July 2011).

5. **Global Potential Vegetation** from Navin Ramankutty (see Ramankutty and Foley 1999). Available in 5min and 0.5degree resolution, Raster format. This was constructed from: satellite-based land cover in places where human land use was minimal, and a natural vegetation map from Haxeltine & Prentice (not from their BIOME model, but an independent data they put together) in places where satellites identified significant land use (Ramankutty, pers. comm.). As this dataset was made around the same time as the 2000 GEZ map it was not seriously considered during this project as source material, but it is included here for completeness. Data downloadable from: http://www.sage.wisc.edu/download/potveg/global_potveg.html (Last accessed 15 July 2011). Contact: Navin Ramankutty, navin.ramankutty@mcgill.ca.
6. **Global Environmental Stratification** (2011) from Marc Metzger et al. (in prep.), University of Edinburgh. This dataset was not yet formally released at the time of the project. A preliminary examination indicated it should be considered for use in a further update of the GEZ map. Made from a statistical analysis of climate and altitude data from WorldClim. The classification has 18 major zones and 125 subzones for the globe. Resolution 30 Arc sec or 1km approx. Contact Marc Metzger for data at: marc.metzger@ed.ac.uk.
7. **World Köppen-Geiger climate map** from Institute of Veterinary Public Health, Vienna. Based on recent data sets from the Climatic Research Unit (CRU) of the University of East Anglia and the Global Precipitation Climatology Centre (GPCC) at the German Weather Service, this is the most recent version of the Köppen-Geiger climate classification system. Main climates: Equatorial, Arid, Warm temperate, Snow and Polar. 0.5 degree resolution. Reference: Kottek, M., J. Grieser, C. Beck, B. Rudolf, and F. Rubel, 2006: World Map of the Köppen-Geiger climate classification updated. *Meteorol. Z.*, 15, 259-263. DOI: 10.1127/0941-2948/2006/0130. Downloadable from: <http://koeppen-geiger.vu-wien.ac.at/present.htm#maps> (Last accessed 15 July 2011). Reference: Peel, M. C., B.L. Finlayson, and T.A. McMahon (2007) Updated world map of the Köppen-Geiger climate classification". *Hydrol. Earth Syst. Sci.* 11: 1633-1644.
8. **World Climate Map** by Amy Swan for IPCC. Map presented in: IPCC (2006). Consistent representation of lands. In 2006 IPCC Guidelines for National Greenhouse Gas Inventories. Vol. 4. Agriculture, Forestry and Other Land Use, Ch. 3. (ed IPCC). IGES, Hayama, Japan. Figure 3.A.5.1. This map was made by Amy Swan, Colorado State University, from CRU climate data (University of East Anglia) and UNEP PET data. Contact: amy.swan@colostate.edu.
9. **World Climate Map** from Land Management and Natural Hazards Unit of the JRC (see Hiederer (2010) pp 58-62). This is based on methodology used in the IPCC map presented as the blueprint for climate change work (IPCC 2006). Datasets were from WorldClim (<http://www.worldclim.org/current>), resolution 30 Arc sec (1km) to 10 Arc min (18.5km). The classification shows similar temperature divisions as the FAO GEZ map, except the terminology is slightly different: Tropical, Warm Temperate, Cool Temperate, Boreal and Polar.

<http://eusoils.jrc.ec.europa.eu/projects/RenewableEnergy/moredata.html>.)Last accessed 18 July 2011) Contact: roland.hiederer@jrc.ec.europa.eu

10. **Ecological zones from Climatic Criteria** from the Land Management and Natural Hazards Unit of the JRC. This global dataset was made from the Climate data described above for the World Climate Map from JRC (see Hiederer *et al.* (2010), pp62-67). While the FAO GEZ 2000 map and methodology are referenced, this map was not created using the criteria used to make the FAO map, nor were the methodology framework or classification criteria adhered to. The result is a map with a classification with some resemblance to the FAO GEZ map, but there are major differences outlined in Section 4.2.2. Downloadable from: <http://eusoils.jrc.ec.europa.eu/projects/RenewableEnergy/moredata.html> (Last accessed 18 July 2011). Contact: Roland Hiederer roland.hiederer@jrc.ec.europa.eu.
11. **WorldClim** climate data from Robert Hijmans (and others), University of California, Davis. An accessible array of datasets including bioclimate, derived from interpolation of data from weather stations, and altitude data from SRTM. Does not show the highs or lows of other temperature or precipitation datasets due to the interpolation methods, but promoted as the most comprehensive and modern data available. Details in: Hijmans, R.J., S.E. Cameron, J.L. Parra, P.G. Jones and A. Jarvis, 2005. Very high resolution interpolated climate surfaces for global land areas. *International Journal of Climatology* 25: 1965-1978. Data available from: <http://WorldClim.org> (Last accessed 18 July 2011). Contact: rhijmans@ucdavis.edu.
12. **CRU_CL_2.0 data** from Climatic Research Unit of University of East Anglia. A 10-minute latitude/longitude data set of mean monthly surface climate over global land areas, excluding Antarctica. The climatology includes 8 climatic variables: precipitation, wet-day frequency, temperature, diurnal temperature range, relative humidity, sunshine duration, ground frost frequency and windspeed. The data are described by New et al. (2002) and are available for download at: <http://www.cru.uea.ac.uk/cru/data/tmc.htm> (Last accessed 15 July 2011) Reference: New, M, Lister D, Hulme M, Makin I. 2002. A high-resolution data set of surface climate over global land areas. *Climate Research* 21: 1–25.
13. **PET and Aridity Index** from CGIAR-CSI. These datasets were modelled using the data available from WorldClim (<http://WorldClim.org>). Modelling and analysis by Antonio Trabucco (Antonio.Trabucco@ees.kuleuven.be). This could be a useful dataset to improve the GEZ where the effects of simpler rainfall datasets are modified by temperatures, especially where high temperatures may increase evapotranspiration and limit plant growth. Reference: Trabucco, A., and Zomer, R.J. 2009. Global Aridity Index (Global-Aridity) and Global Potential Evapo-Transpiration (Global-PET) Geospatial Database. CGIAR Consortium for Spatial Information. Data downloadable from: <http://www.cgiar-csi.org/data/item/51-global-aridity-and-pet-database> (Last accessed 15 July 2011).

14. **Harmonized World Soil Database (HWSD)** Raster from IIASA (2009).
Compiled in a joint effort between IIASA, FAO, JRC, ISRIC- World Soil Information and Chinese Academy of Sciences (ISSCAS), this was made by combining the recently collected vast volumes of regional and national updates of soil information with the information already contained within the 1:5Million scale FAO-UNESCO Digital Soil Map of the World, into a new comprehensive HWSD. Data and documentation downloadable from:
<http://www.iiasa.ac.at/Research/LUC/External-World-soil-database/HTML/>

15. **SRTM Altitude data (2008)**. The NASA Shuttle Radar Topographic Mission (SRTM) has provided digital elevation data (DEMs) for over 80% of the globe. The SRTM data is available as 3 arc second (approx. 90m resolution) DEMs, and more recently has been resampled into a 250m resolution dataset. The 90m is downloadable in tiles from: <http://srtm.csi.cgiar.org/>, the 250m from: <https://hc.box.net/shared/1yidaheouv>, using the password "ThanksCSI!".
http://dds.cr.usgs.gov/srtm/version2_1/SRTM3/. WorldClim also offers a product from these data at 30Arc sec, 2.5ArcMin, 5Arc min and 10Arc min, downloadable from <http://www.worldclim.org/current>. (webpages last accessed 18 July 2011).

16. **Vegetation Continuous Fields (VCF)** from Global Land Cover Facility. Shows percent tree cover of the globe at a resolution of 500m. This is an actual rather than potential land cover dataset and so is not directly applicable to the FAO GEZ product, but may be used to fine-tune some areas of the map. It contributed to making a Russia Hybrid Landcover Map (see below) and a revised version at 250m will be used for making the global tree-cover/forest map for FRA 2010. Data downloadable from: <http://glcf.umd.edu/data/vcf/index.shtml> (Last accessed 18 July 2011). Contact: jtownshe@glue.umd.edu

17. **The Global Lakes and Wetlands Database GLWD (2004)** from WWF-US. Developed in partnership with the Center for Environmental Systems Research, University of Kassel, Germany. Data available from:
<http://www.worldwildlife.org/science/data/item1877.html>
(Last accessed 28 July 2011). Reference: Lehner, B. and P. Döll (2004): Development and validation of a global database of lakes, reservoirs and wetlands. *Journal of Hydrology* 296 (1-4): 1-22.

18. **Lakes dataset from Natural Earth**. According to the Digital Chart of the World (DCW) website at Penn State University (<http://www.maproom.psu.edu/dcw/>, accessed 15 July 2011), this data updates that offered by DCW, and Penn State directs the browser to <http://www.naturalearthdata.com/downloads/>, from where the lake data can be downloaded (Last accessed 15 July 2011). Available at 1:10Million, 1:50M and 1:110M.

19. **GSHHS Coastline data** from University of Hawaii (last update 2011). These data were used in the GLCNMO land cover dataset. Contact for dataset: Paul Wessel, University of Hawaii. Process for data described by: Wessel, P., and W. H. F. Smith (1996). A Global Self-consistent, Hierarchical, High-resolution Shoreline Database. *J. Geophys. Res.* 101: 8741-8743.

2011 version downloaded from: <http://www.soest.hawaii.edu/wessel/gshhs/>. (Last accessed 22 July 2011).

20. **Global Administrative Unit Layer (GAUL)** the official map of countries and coastlines used by FAO. This was identified but not used in the 2010 update due to the complexity and time required to produce a clean GIS dataset. It should be noted for future updates that there are minor differences between the coastline in the GEZ2000, the new GEZ2010, and the official map of countries and coastlines used by FAO called the Global Administrative Unit Layer (GAUL). These may affect some uses of the data for area reporting but are considered very minor. Future work to update the GEZ for FRA 2015 should consider including updates to incorporate new coastline and inland water datasets. The GAUL is used internally within FAO and information is available on-line at:
<http://www.fao.org/giews/english/shortnews/GAUL1.pdf>
http://en.wikipedia.org/wiki/Global_Administrative_Unit_Layers_%28GAUL%29
(Both last accessed 28 August 2011).

21. **Global Agro-Ecological Zones** from IIASA and FAO (latest version 2011). These datasets were produced specifically to show potential for growing certain types of crops in global terms and address the concerns of environmental limitations to crop growth. Datasets depicting climate and length of growing season may prove useful either directly or in an adapted form for a future version of the GEZ map.
Reference: Fischer, G., van Velthuisen, H., Shah, M., & Nachtergaele, F. (2002) Global Agro-ecological Assessment for Agriculture in the 21st Century: Methodology and Results. Research Report RR-02-02. IIASA and FAO, Rome. Data available from: <http://www.iiasa.ac.at/Research/LUC/GAEZ/index.htm> (Last accessed 11 August 2011).

22. **Global Earth Observation System of Systems (GEOSS)** -source Ecosystems maps of regions of the globe. Three regions have been finalised in this project: South America, Conterminous USA (Sayre *et al.*, 2009) and Africa. Process for these three regions is described at: <http://rmgsc.cr.usgs.gov/ecosystems/> (Last accessed 18 July 2011). These three datasets are described below under their respective region.

Europe:

23. **Pan-European Biogeographical regions** from EU ETC Biodiversity, Paris. This pan-European map covers a wider geographical area than the map for the EU Biogeographical regions (see <http://www.eea.europa.eu/data-and-maps/data/biogeographical-regions-europe-2008>), and was created for the Emerald Network, a partnership between the Council of Europe and the EC (ETC Biodiversity, 2006). The base for the map was Natural Vegetation of Europe (2000, 1:3Million) (Bohn *et al.*, 2000; Norfalise, 1987). Briefly, the units described in that product were grouped into a less detailed map showing Biogeographical Regions. An update of this map is expected in summer 2011, involving changes in the boundary of the Arctic in Norway and some work with the Ural Mountains of Russia. The area of the EU in this map is used for reporting at

an official level, and some units were influenced by political rather than ecological boundaries which makes it less suitable for GEZ uses.

Data may be downloaded from:

<https://dsifilex.mnhn.fr/get?k=QZIkNmEent9YDCfGSTb>. Contact: Brian MacSharry mac-sharry@mnhn.fr. Further documentation:

http://bd.eionet.europa.eu/activities/Natura_2000/chapter1, and

http://www.eea.europa.eu/data-and-maps/data/biogeographical-regions-europe-2005/methodology-description-pdf-format/methodology-description-pdf-format/at_download/file. (Web pages last accessed 18 July 2011).

24. **Natural Vegetation of Europe** from Alterra, Netherlands. This application was developed to display the data of Bohn *et al.* (2000), and documentation is included. For use up to 1:3 Million scale. This map was the result of more than 20 years of research involving many scientists and institutions across Europe. Originally in paper form it was digitised and is now available through this application. This is the source map for Europe in the FAO GEZ 2000 map. The EuroVeg map application may be downloaded for up to WinXP from: <http://www.synbiosys.alterra.nl/eurovegmap/setupeurovegmap.exe>, and for WinVista & Win7: <http://www.synbiosys.alterra.nl/eurovegmap/SetupEuroVegMap2alpha.exe>. The latter is an alpha version and does not have all the functions yet (June 2011). The shapefiles are located in the Map folder in the installation folder. Further information, contact Stephan.Hennekens@wur.nl.

25. **DMEER, Digital map of European Ecological Regions (2003)**. This was the 1:2.5 Million scale product of combining an Ecoregion map of Europe by WWF, the Natural Vegetation of Europe map (Bohn *et al.* 2000) and topographic and climate data (Bunce, 1995). Data and documentation downloadable from: <http://www.eea.europa.eu/data-and-maps/data/digital-map-of-european-ecological-regions>.

26. **Environmental Stratification of Europe** from University of Edinburgh (2005). This map shows 84 divisions grouped into 13 more general classes, and is based on a PCA analysis of climate and altitude. Data from WorldClim. Resolution 1 km. This dataset was examined during the FRA Advisory Group meeting of 22 June 2011. For data contact: marc.metzger@ed.ac.uk. Reference: Metzger, M.J., Bunce, R.G.H., Jongman, R.H.G., Mucher, C.A., & Watkins, J.W. (2005) A climatic stratification of the environment of Europe. *Global Ecology and Biogeography* 14: 549-563.

Australia

27. **Interim Biogeographic Regionalisation for Australia map (IBRA)** from Dept. of Sustainability, Environment, Water, Population and Communities, Australian Government (version 6.1, 2006). This map displays 85 bioregions, which are a grouping of 403 subregions. This dataset was used in the current update of the FAO GEZ 2000 map. A landscape based approach was used for classifying bioregions, and source data included climate, geomorphology, landform, lithology and characteristic flora and fauna. Data downloadable from:

<http://www.environment.gov.au/parks/nrs/science/bioregion-framework/ibra/index.html#ibra>. (Last accessed 18 July 2011).

North America

28. **Ecological Regions of North America** (2009) from Commission for Environmental Cooperation (CEC). Characteristics of geology, physiography, vegetation, climate, soils, land use, wildlife, and hydrology were used to identify the basic 181 units (Level III). These are grouped into 51 classes at Level II and 15 at Level I. These data were used in the current update of the FAO GEZ 2000 map. Data downloadable from: http://www.epa.gov/wed/pages/ecoregions/na_eco.htm or <http://www.cec.org/Page.asp?PageID=924&ContentID=2336>. (Last accessed 21 July 2011).
29. **Ecosystems of the Conterminous USA map** from GEOSS (2009). A union of biophysical characteristics produced a set of units that were aggregated to Ecosystems classes through a combination of automated processes and expert input, using NatureServe ecosystems labels (Sayre et al. 2009). Resolution 30m. 419 classes. As the USFS had agreed with FAO to use the CEC Ecosystems of North America map for reporting, this GEOSS dataset was not used in the current update of the FAO GEZ map. Dataset downloadable from: <http://rmgsc.cr.usgs.gov/outgoing/ecosystems/> (Last accessed 21 July 2011). Contact: Roger Sayre, rsayre@usgs.gov

South America

30. **GEOSS Ecosystems map** from The Nature Conservancy and NatureServe. Datasets of elevation, landform, surficial geology and bioclimate were combined with a digital map of land cover. The resulting units were matched to specific descriptions of ecological system types within NatureServe's classification. A total of 656 ecological systems were identified (Bow et al. 2008). The map reflects the year 2000 time period and has a working scale of approximately 1:1Million (450 meter pixel resolution/20 hectare minimum mapping unit). This map portrays actual rather than potential ecosystems, many of the units being "converted". The dataset was not directly usable as a source for EZs. Dataset downloadable from: <http://rmgsc.cr.usgs.gov/outgoing/ecosystems/>. (Last accessed 18 July 2011).

Africa

30. **GEOSS Ecosystems map** (USDA, unpublished draft version). This map was not yet officially released as at June 2011. It showed potential vegetation, and was made from a combination of elevation, landform, surficial geology, bioclimate and land cover. The resulting dataset has 100 classes combined into 22 groups, at a resolution of 90m. A report was drafted but was not released as at July 2011. This dataset was tested for suitability during the FRA Advisory Group session of June 2011 but was not considered suitable for using to update the FAO GEZ.
31. **Africover** – FAO worked with 10 countries in Africa to develop [land cover classification and datasets](#) based on the FAO land cover classification system (LCCS). Countries covered included Burundi, DR Congo, Egypt, Eritrea, Kenya, Rwanda, Somalia, Sudan, Tanzania and Uganda. Data and information: <http://www.africover.org/>

Central America and Caribbean

32. **Ecosystems map of Central America** from World Bank and Central America Commission on Environment and Development (CCAD) (2001). This database was made from Landsat imagery and ancillary sources. It shows actual vegetation/ecosystems cover, and as such would not be directly usable in the FRA GEZ 2010 update. Recommended for use at scale 1:250,000. Downloadable from: http://www.birdlist.org/downloads/cam/ecosystemmapfiles/gis_cam/. Report available from: http://www.ccad.ws/pccbm/docs/ecos_map.pdf or http://www.birdlist.org/cam/themes/map_download_page.htm (Last accessed 18 July 2011).
33. **Puerto Rico.** A map of Life Zones (according to the Holdridge Life Zone system) was used in this update. Reference: Ewel, J.J. & Whitmore, J.L. (1973) The ecological life zones of Puerto Rico and U.S. Virgin Islands. USDA Forest Service, Institute of Tropical Forestry, Research Paper ITF-018. Data available from: <http://www.gapservice.ncsu.edu/>. Last accessed 11 August 2011.
34. **Jamaica.** Two source maps were examined for polygons to represent Tropical mountain systems:
- (1) Muchoney, D.M.M., S. Iremonger and R. Wright (1994). Rapid Ecological Assessment. Blue and John Crow Mountains National Park, Jamaica. The Nature Conservancy, Arlington, USA. (Contact: Jamaica Conservation and Development Trust at jamaicaconservation@gmail.com)
 - (2) 1998 Land use/cover map, Data available from: Forestry Department, Ministry of Agriculture, Jamaica, at: http://www.forestry.gov.jm/maps_data_page.htm
- The latter map did not, however, show montane forest as a separate category, so only the first dataset was used as a source.

Russia

35. **Russia Hybrid Landcover Map** from IIASA (2010). This was made using remote sensing, statistical analyses and in situ data, and represents actual, rather than potential, land cover. It was not therefore directly convertible to the FAO GEZ map, but it may be useful for defining zones in the next update. The VCF dataset was used in its compilation. See: Schepaschenko, D., McCallum, I., Shvidenko, A., Fritz, S., Kraxner, F., & Obersteiner, M. (2010) A new hybrid land cover dataset for Russia: a methodology for integrating statistics, remote sensing and in situ information. *Journal of Land Use Science* (published on-line Dec 2010). http://www.iiasa.ac.at/Research/FOR/forest_cdrom/Articles/Schepaschenko_et_al_2010_lc.pdf

Appendix 2 Conversion tables for (1) North America and (2) Australia

(1) Conversion table for CEC map for North America to the GEZ 2010 classification.

FAO System		Corresponding source class:	
Domain	GEZ	CEC code	CEC Ecoregion
Tropical	TAr	15.6.1	Coastal Plain and Hills with High and Medium-High Evergreen Tropical Forest and Wetlands
		15.1.1	Gulf of Mexico Coastal Plain with Wetlands and High Tropical Rain Forest
		15.1.2	Hills with Medium and High Evergreen Tropical Forest
		15.3.1	Los Tuxtlas Sierra with High Evergreen Tropical Forest
	Tawa	15.2.3	Hills with High and Medium Semi-Evergreen Tropical Forest
		15.5.2	Jalisco and Nayarit Hills and Plains with Medium Semi-Evergreen Tropical Forest
		15.2.1	Plain with Low and Medium Deciduous Tropical Forest
		15.2.2	Plain with Medium and High Semi-Evergreen Tropical Forest
		15.4.1	Southern Florida Coastal Plain
	Tawb	14.4.1	Balsas Depression with Low Tropical Deciduous Forest and Xerophytic Shrub
		14.4.2	Chiapas Depression with Low Deciduous and Medium Semi-Deciduous Tropical Forest
		14.1.1	Coastal Plain with Low Tropical Deciduous Forest
		14.1.2	Hills and Sierra with Low Tropical Deciduous Forest and Oak Forest
		14.6.1	Los Cabos Plains and Hills with Low Tropical Deciduous Forest and Xeric Shrub
		15.5.1	Nayarit and Sinaloa Plain with Low Thorn Tropical Forest
		14.2.1	Northwestern Yucatan Plain with Low Tropical Deciduous Forest
		14.3.2	Sinaloa and Sonora Hills and Canyons with Xeric Shrub and Low Tropical Deciduous Forest
		14.3.1	Sinaloa Coastal Plain with Low Thorn Tropical Forest and Wetlands
		14.5.2	South Pacific Hills and Piedmonts with Low Tropical Deciduous Forest
		14.5.1	Tehuantepec Canyon and Plain with Low Tropical Deciduous Forest and Low Thorn Tropical Forest
		14.4.3	Valleys and Depressions with Xeric Shrub and Low Tropical Deciduous Forest
	TM	13.6.1	Central American Sierra Madre with Conifer, Oak, and Mixed Forests
		13.6.2	Chiapas Highlands with Conifer, Oak, and Mixed Forest
		13.5.2	Sierras of Guerrero and Oaxaca with Conifer, Oak, and Mixed Forests

Continued...

...from previous page

Subtropical	SCf	8.4.7	Arkansas Valley
		8.5.1	Middle Atlantic Coastal Plain
		8.5.2	Mississippi Alluvial Plain
		8.3.6	Mississippi Valley Loess Plains
		8.3.4	Piedmont
		8.3.7	South Central Plains
		8.3.5	Southeastern Plains
		8.5.3	Southern Coastal Plain
	SCs	11.1.2	Central California Valley
	SBSH	10.1.7	Arizona/New Mexico Plateau
		9.4.5	Cross Timbers
		8.3.8	East Central Texas Plains
		9.4.6	Edwards Plateau
		9.4.1	High Plains (lower)
		12.2.1	Hills and Interior Plains with Xeric Shrub and Mesquite Low Forest
		12.1.2	Piedmonts and Plains with Grasslands, Xeric Shrub, and Oak and Conifer Forests
		9.6.1	Southern Texas Plains/Interior Plains and Hills with Xerophytic Shrub and Oak Forest
		9.4.3	Southwestern Tablelands
		9.4.7	Texas Blackland Prairies
		9.5.1	Western Gulf Coastal Plain
	SBWh	10.2.3	Baja Californian Desert
		10.2.4	Chihuahuan Desert
		12.1.1	Madrean Archipelago
		10.2.1	Mojave Basin and Range
		10.2.2	Sonoran Desert
	SM	13.1.1	Arizona/New Mexico Mountains
		11.1.1	California Coastal Sage, Chaparral, and Oak Woodlands
		13.4.2	Hills and Sierras with Conifer, Oak, and Mixed Forests
		13.4.1	Interior Plains and Piedmonts with Grasslands and Xeric Shrub
		14.6.2	La Laguna Mountains with Oak and Conifer Forest
		8.4.8	Ouachita Mountains
		13.2.1	Sierra Madre Occidental with Conifer, Oak, and Mixed Forests
		13.3.1	Sierra Madre Oriental with Conifer, Oak, and Mixed Forests
		6.2.12	Sierra Nevada
		13.5.1	Sierras of Jalisco and Michoacan with Conifer, Oak, and Mixed Forests
		11.1.3	Southern and Baja California Pine-Oak Mountains

Continued...

...from previous page

Temperate	TeDo	7.1.7 7.1.9	Strait of Georgia/Puget Lowland Willamette Valley
	TeDc	5.2.3 8.5.4 8.1.5 8.2.4 8.1.1 8.1.10 8.2.2 8.3.3 8.3.2 8.1.2 8.1.8 8.1.9 5.3.3 8.1.4 8.1.7 8.1.3 5.2.1 5.2.2 8.3.1 8.4.5 8.1.6 8.2.1 8.4.3	Algonquin/Southern Laurentians Atlantic Coastal Pine Barrens Driftless Area Eastern Corn Belt Plains Eastern Great Lakes and Hudson Lowlands Erie Drift Plain Huron/Erie Lake Plains Interior Plateau Interior River Valleys and Hills Lake Erie Lowland Maine/New Brunswick Plains and Hills Maritime Lowlands North Central Appalachians North Central Hardwood Forests Northeastern Coastal Zone Northern Appalachian Plateau and Uplands Northern Lakes and Forests Northern Minnesota Wetlands Northern Piedmont Ozark Highlands S. Michigan/N. Indiana Drift Plains Southeastern Wisconsin Till Plains Western Allegheny Plateau
	TeBSk	9.2.1 8.2.3 9.4.2 9.2.4 6.2.6 9.4.4 9.4.1 9.2.2 9.3.4 9.3.1 9.3.3 9.2.3	Aspen Parkland/Northern Glaciated Plains Central Corn Belt Plains Central Great Plains Central Irregular Plains Cypress Upland Flint Hills High Plains (upper) Lake Manitoba and Lake Agassiz Plain Nebraska Sand Hills Northwestern Glaciated Plains Northwestern Great Plains Western Corn Belt Plains
	TeBWk	10.1.5 10.1.6 10.1.2 10.1.3 10.1.8 10.1.1 10.1.4	Central Basin and Range Colorado Plateaus Columbia Plateau Northern Basin and Range Snake River Plain Thompson-Okanogan Plateau Wyoming Basin

Continued...

...from previous page

	TeM	6.2.9	Blue Mountains
		8.4.4	Blue Ridge
		8.4.6	Boston Mountains
		6.2.4	Canadian Rockies
		6.2.7	Cascades
		8.4.2	Central Appalachians
		6.2.2	Chilcotin Ranges and Fraser Plateau
		7.1.8	Coast Range
		7.1.5	Coastal Western Hemlock-Sitka Spruce Forests
		6.2.3	Columbia Mountains/Northern Rockies
		6.2.8	Eastern Cascades Slopes and Foothills
		6.2.15	Idaho Batholith
		6.2.11	Klamath Mountains
		6.2.10	Middle Rockies
		6.2.5	North Cascades
		5.3.1	Northern Appalachian and Atlantic Maritime Highlands
		7.1.6	Pacific and Nass Ranges
		8.4.1	Ridge and Valley
		6.2.1	Skeena-Omineca-Central Canadian Rocky Mountains
		6.2.14	Southern Rockies
		8.4.9	Southwestern Appalachians
		6.2.13	Wasatch and Uinta Mountains
Boreal	Ba	5.1.6	Abitibi Plains and Riviere Rupert Plateau
		5.1.1	Athabasca Plain and Churchill River Upland
		5.1.3	Central Laurentians and Mocatina Plateau
		5.4.2	Clear Hills and Western Alberta Upland
		5.1.5	Hayes River Upland and Big Trout Lake
		5.1.2	Lake Nipigon and Lac Seul Upland
		5.4.3	Mid-Boreal Lowland and Interlake Plain
		5.4.1	Mid-Boreal Uplands and Peace-Wabaska Lowlands
		5.1.4	Newfoundland Island
	Bb	4.1.1	Coastal Hudson Bay Lowland
		3.4.5	Coppermine River and Tazin Lake Uplands
		3.3.1	Great Bear Plains
		3.3.2	Hay and Slave River Lowlands
		4.1.2	Hudson Bay and James Bay Lowlands
		3.1.2	Interior Bottomlands
		3.1.1	Interior Forested Lowlands and Uplands
		3.4.1	Kazan River and Selwyn Lake Uplands
		3.4.2	La Grande Hills and New Quebec Central Plateau
		3.4.3	Smallwood Uplands
		3.4.4	Ungava Bay Basin and George Plateau
		3.1.3	Yukon Flats

Continued...

...from previous page

	BM	6.1.2	Alaska Range
		7.1.3	Cook Inlet
		6.1.3	Copper Plateau
		6.1.1	Interior Highlands and Klondike Plateau
		3.2.2	Mackenzie and Selwyn Mountains
		3.2.1	Ogilvie Mountains
		7.1.4	Pacific Coastal Mountains
		3.2.3	Peel River and Nahanni Plateaus
		6.1.5	Watson Highlands
		6.1.4	Wrangell and St. Elias Mountains
		6.1.6	Yukon-Stikine Highlands/Boreal Mountains and Plateaus
Polar	P	2.4.2	Aberdeen Plains
		7.1.1	Ahklun and Kilbuck Mountains
		7.1.2	Alaska Peninsula Mountains
		2.2.6	Aleutian Islands
		2.4.1	Amundsen Plains
		2.2.1	Arctic Coastal Plain
		2.2.2	Arctic Foothills
		1.1.2	Baffin and Torngat Mountains
		2.1.6	Baffin Uplands
		2.1.9	Banks Island and Amundsen Gulf Lowlands
		2.2.5	Bristol Bay-Nushagak Lowlands
		2.3.1	Brooks Range/Richardson Mountains
		2.4.3	Central Ungava Peninsula and Ottawa and Belcher Islands
		1.1.1	Ellesmere and Devon Islands Ice Caps
		2.1.2	Ellesmere Mountains and Eureka Hills
		2.1.5	Foxe Uplands
		2.1.7	Gulf of Boothia and Foxe Basin Plains
		2.1.4	Lancaster and Borden Peninsula Plateaus
		2.1.3	Parry Islands Plateau
		2.4.4	Queen Maud Gulf and Chantrey Inlet Lowlands
		2.2.4	Seward Peninsula
		2.2.3	Subarctic Coastal Plains
		2.1.1	Sverdrup Islands Lowland
		2.1.8	Victoria Island Lowlands

(2) Conversion table for Australia from the IBRA classes to the GEZ 2010 classification.

FAO System		Corresponding source class:	
Domain	GEZ	Biogeographic Region (IBRA 6.1)	
Tropical	TAr	CMC	Central Mackay Coast
		WT	Wet Tropics
	TAwb	ARC	Arnhem Coast
		ARP	Arnhem Plateau
		CA	Central Arnhem
		CYP	Cape York Peninsula
		DAB	Daly Basin
		DAC	Darwin Coastal
		GUP	Gulf Plains
		NK	Northern Kimberley
		PCK	Pine Creek
		TIW	Tiwi Cobourg
		VB	Victoria Bonaparte
	TBSH	BBN	Brigalow Belt North
		CK	Central Kimberley
		DEU	Desert Uplands
		DL	Dampierland
		EIU	Einasleigh Uplands
		GFU	Gulf Fall and Uplands
		GUC	Gulf Coastal
		OVP	Ord Victoria Plain
		STU	Sturt Plateau
	TBWh	BRT	Burt Plain
		DMR	Davenport Murchison Ranges
		GSD	Great Sandy Desert
		MAC	MacDonnell Ranges
		MGD	Mitchell Grass Downs
		MII	Mount Isa Inlier
		PIL	Pilbara
		TAN	Tanami
Subtropical	SCf	NNC	NSW North Coast
		SB	Sydney Basin
		SEQ	South Eastern Queensland
	SCs	EYB	Eyre Yorke Block
		JF	Jarrah Forest
		KAN	Kanmantoo
		NCP	Naracoorte Coastal Plain
		SWA	Swan Coastal Plain
		WAR	Warren

Continued...

...from previous page

FAO System		Corresponding source class:	
Domain	GEZ	Biogeographic Region (IBRA 6.1)	
Subtropical	SBSH	AW	Avon Wheatbelt
		BBS	Brigalow Belt South
		CP	Cobar Peneplain
		DRP	Darling Riverine Plains
		ESP	Esperance Plains
		FLB	Flinders Lofty Block
		GAW	Gawler
		GS	Geraldton Sandplains
		MAL	Mallee
		MDD	Murray Darling Depression
		NSS	NSW South Western Slopes
		RIV	Riverina
		VM	Victorian Midlands
	SBWh	BHC	Broken Hill Complex
		CAR	Carnarvon
		CHC	Channel Country
		COO	Coolgardie
		CR	Central Ranges
		FIN	Finke
		GAS	Gascoyne
		GD	Gibson Desert
		GVD	Great Victoria Desert
		HAM	Hampton
		LSD	Little Sandy Desert
		ML	Mulga Lands
		MUR	Murchison
		NUL	Nullarbor
		SSD	Simpson Strzelecki Dunefields
		STP	Stony Plains
		YAL	Yalgoo
Temperate	TeDo	BEL	Ben Lomond
		FLI	Flinders
		KIN	King
		SCP	South East Coastal Plain
		SEC	South East Corner
		TNM	Tasmanian Northern Midlands
		TNS	Tasmanian Northern Slopes
		TSE	Tasmanian South East
		VVP	Victorian Volcanic Plain
	TeM	AA	Australian Alps
		NAN	Nandewar
		NET	New England Tablelands
		SEH	South Eastern Highlands
		TCH	Tasmanian Central Highlands
		TSR	Tasmanian Southern Ranges
		TWE	Tasmanian West

Appendix 3 Oceania: Tropical and Subtropical Desert description

(Text from Subtropical desert description, Simons, 2001)

Tropical desert (TBWh) and Subtropical desert (SBWh)

Deserts occupy a large proportion of Australia, reaching the ocean in the north, south and west. This zone can be separated into the Arid shrublands and the Arid grasslands, which bear similar climates but very different vegetation.

Climate

The climate of Australia's interior shrublands is arid. With no mountains on the west coast the eastward movement of high-pressure systems from the Indian Ocean is not impeded and as a consequence, arid conditions extend from the coast to the interior. The Ecological Zone receives on average less than 250 mm of annual precipitation with a range of between 180 and 350 mm. Fifty percent of this precipitation occurs between December and March. The annual average temperature of the region is 22°C. Average summer maximum temperature is 35°C and average winter maximum is around 23°C. The average minimum temperature in winter is 7°C and in summer the average minimum temperature is 21°C.

The arid grasslands are concentrated within Australia's largest inland drainage basin leading to Lake Eyre. The region is affected by the same air currents as above, receiving an average annual precipitation of 310 mm. However, monsoonal flooding of several inland river systems has had a major impact on the Physiography of the region which in turn changes the vegetation types that occur. As with all other regions, a precipitation gradient exists, with interior areas receiving 150-200 mm and northern areas receiving up to 400 mm annual precipitation, around fifty percent of which falls between January and March. The annual average temperature across the region is 24°C. Average summer maximum temperature is 36°C and average winter maximum is around 26°C. The average minimum temperature in winter is 8°C and in summer the average minimum temperature is 23°C.

Physiography

The physiography of the arid shrublands is extremely diverse. This ecozone includes: the Great Sandy Desert in the north west; the Tanami Desert in the North; the Gibson and Simpson Deserts in the centre from west to east, the Great Victoria Desert and the Nullabor Plain in the south and the Murchison and Gasgoyne regions in the west, in addition to many other smaller regions with distinct physiography.

The Great Sandy Desert is comprised of Quaternary longitudinal dune fields and gently undulating Jurassic and Cretaceous sandstones. The Tanami Desert is mainly red Quaternary sandplains overlaying Permian and Proterozoic strata which are exposed locally as hills and ranges. The Gibson Desert is comprised of laterised uplands on flat lying Jurassic and Cretaceous sandstones. The Simpson desert is mainly dunefields and sandplains. The Great Victoria Desert is an active sand ridge desert of deep aeolian Quaternary sands. The Nullabor Plain is comprised of Tertiary

limestones. The Murchison is mainly Quaternary alluvial and alluvial surfaces and sandplains surrounding rugged Proterozoic and sedimentary and granite ranges and the Gasgoyne is mainly rugged low Proterozoic sedimentary and granite ranges divided by broad flat valleys.

The arid grasslands are situated in the north east of the Ecological Zone and comprised of two major regions: the Mitchell Grass Downs and Channel Country. The Mitchell Grass Downs are mainly undulating downs on shales and limestones with heavy grey and brown cracking clays. The Channel Country is comprised of mitchell grass downs, braided river systems and low hills on Cretaceous sediments.

Vegetation

The enormous local and regional variation in vegetation types across the arid shrubland zone is determined by mean annual rainfall, its seasonal incidence and by soil type. In the “wetter” parts, annual rainfall > 250 mm, *Acacia* woodlands predominate and mulga (*Acacia aneura*) is the dominant species over vast tracts of country. The various mulga dominated woodlands show some variation in structure. Mulga itself varies in height from c. 3 – 10 m. The tallest stands are almost closed woodlands with scattered or no shrubs below and a discontinuous grass layer. The woodlands become progressively shorter with diminishing rainfall and in the drier areas they grade into sparse shrublands which, in the driest areas are replaced by hummock grasslands of *Triodia*, *Plectrachne* and *Zygochloa*. Other common *Acacia* species include *A. translucens*, *A. pachycarpa* and *A. sowdenii*. *Casuarina* is likewise well represented, occurring both on clays and sands, often in association with a species of *Acacia*. *Eucalyptus* is represented by many species, some of which occur in upland, sandy areas also often in combination with *Acacia* species, whereas other species are restricted to watercourses. In the southern regions on calcareous soils with greater than 250 mm rainfall, many *Eucalypts* occur in mallee formations (see detailed description above). On soils of finer texture, grasslands or halophytic shrublands occur. Grasslands of the summer rainfall zone are dominated by species of *Dichanthium* or *Astrebla* and other less abundant and in the winter rainfall zone by *Stipa* spp. The halophytic shrublands occupy saline and subsaline soils mainly in drier regions in the south. Other halophytic communities are present on playas.

On the grey and brown clays of the Mitchell Grass Downs and Channel Country, *Astrebla* spp create almost endless plains of tussock grasses. In recent years the density of these grasslands have been diminished through grazing and the invasion of exotic prickly acacia (*Acacia Nilotica*) which forms open tree savanna in the northeast of the former treeless plains. The braided river systems are lined with *Eucalyptus coolibah* woodlands and the low adjacent low hills are often dominated by *Chenopodium* spp. shrublands.

REFERENCES

- Bailey, R.G. (1989) Explanatory supplement to Ecoregions map of the continents. *Environmental Conservation*, **16**, 307-309.
- Bailey, R.G. (1994) Ecoregions of the World. USDA Forest Service, Washington DC, USA.
- Bartholomé, E. & Belward, A.S. (2005) GLC2000: a new approach to global land cover mapping from Earth observation data. . *International Journal of Remote Sensing*, **26**, 1959-1977.
- Bellan, M.-F. (2000) Ecofloristic Zones and Global Ecological Zoning of Africa, South America and Tropical Asia. FAO, Rome, Unpublished Report.
- Bohn, U., Gollub, G., & Hettwer, C. (2000) Karte der natürlichen Vegetation Europas. Massstab 1:2.500.000 Karten und Legende. Bundesamt für Naturschutz, Bonn, Germany.
- Bow, J., Josse, C., Sayre, R., Sotomayor, L., & Touval, J. (2008) Terrestrial Ecosystems of South America. The Nature Conservancy and Natureserve, Arlington, VA.
- CEC (1997) Ecological Regions of North America. Commission for Environmental Cooperation, Montreal, Canada.
- Crawford, R.M.M. (2008) *Plants at the Margin: ecological limits and climate change*. Cambridge University Press, Cambridge.
- di Gregorio, A., ed. (2005) *Land Cover Classification System (LCCS) Version 2. Classification concepts and user manual*. <http://www.fao.org/docrep/008/y7220e/y7220e00.htm>. FAO, Rome.
- Drigo, R. (2005) Trends and patterns of tropical land use change. In: Bonell, M. and L.A. Bruijnzeel (Eds.). *Forests, Water and People in the Humid Tropics*. Cambridge University Press. Cambridge. pp 9-39.
- ETC Biodiversity (2006) Indicative map of European biogeographical regions. Methodology and development. Muséum National d'Histoire Naturelle, Paris.
- Ewel, J.J. & Whitmore, J.L. (1973) The ecological life zones of Puerto Rico and U.S. Virgin Islands. USDA Forest Service, INstitute of Tropical Forestry, Research Paper ITF-018.
- FAO (1989) Classification and mapping of vegetation types in tropical Asia. FAO, Rome.
- FAO (1993) Forest Resources Assessment 1990. Tropical countries. FAO Forestry Paper 112. FAO, Rome.
- FAO (2001) Global Forest Resources Assessment 2000. Main Report. FAO Forestry Paper 140. FAO, Rome.
- FAO (2010) Global Forest Resources Assessment 2010. Main Report. FAO Forestry Paper 163. FAO, Rome.
- FAO, JRC, & SDSU (2009) The 2010 Global Forest Resources Assessment Remote Sensing Survey: an outline of the objectivesl data, methods and approach. FRA Working Paper 155. FAO with FRA RSS partners, Rome.
- FAO NAFC (2010) Inventory and Monitoring Group minutes, May 2010. Guadalajara, Mexico. Accessed on 4 August 2011. <http://www.fs.fed.us/global/nafc/inventory/activities.htm>.
- Fischer, G., van Velthuisen, H., Shah, M., & Nachtergaele, F. (2002) Global Agro-ecological Assessment for Agriculture in the 21st Century: Methodology and Results. Research Report RR-02-02. IIASA and FAO, Rome.

- Gonzalez, P., Nielson, R., Lenihan, J.M., & Drapek, R.J. (2010) Global patterns in vulnerability of ecosystems to vegetation shifts due to climate change. *Global Ecology and Biogeography*, **19**, 755--768.
- Grubb, P.J. (1971) Interpreting the "Massenserhebung" effect on tropical mountains. *Nature*, **229**, 44-45.
- Helmer, E.H., Ramos, O., Lopez, T.d.M., Quinonones, M., & Diaz, W. (2002) Mapping forest type and land cover of Puerto Rico, a component of the Caribbean Biodiversity Hotspot. *Caribbean Journal of Science*, **38**, 165-183.
- Hiederer, R., Ramos, F., Capitani, C., Koebler, R., Blujdea, V., Mulligan, D., & Marelli, L. (2010) Biofuels: a new methodology to estimate GHG emissions from global land use change. European Commission JRC, Ispra.
- Hutchinson, M.F., McIntyre, S., Hobbs, R.J., Stein, J.L., Garnett, S., & Kinloch, J. (2005) Integrating a global agro-climatic classification with bioregional boundaries in Australia. *Global Ecology and Biogeography*, **14**, 197-212.
- IPCC (2006). Forest Land. In *2006 IPCC Guidelines for National Greenhouse Gas Inventories. Vol. 4. Agriculture, Forestry and Other Land Use. Ch. 4.* (ed IPCC). IGES Hayama, Japan.
- Iremonger, S. & Cross, H. (2000) FRA 2000 Global Ecological Zones mapping. Workshop report. Cambridge, 28-30 July 1999. FRA Working Paper 26. FAO, Rome.
- Isachenko, T.I., Karamysheva, Z.V., Ladygina, G.M., & Safronova, I.N. (1990) Map of vegetation of the USSR. Scale: 1:4Million. Institute for Geography, RAS., Moscow.
- Köppen, W. (1931) *Grundriss der Klimakunde*. Walter de Gruyter, Berlin.
- Lavenu, F., Bellan, M.-F., & Meste, C. (1988) Carte ecofloristique de l'Amerique du Sud. FAO, Rome.
- Lunetta, R.L., Knoght, F.K., Ediriwickrema, J., Lyon, J.G., & Worthy, L.D. (2006) Land cover change detection using multi-temporal MODIS NDVI data. *Remote Sensing of Environment.*, **105**, 142-154.
- Metzger, M.J., Bunce, R.G.H., Jongman, R.H.G., Mucher, C.A., & Watkins, J.W. (2005) A climatic stratification of the environment of Europe. *Global Ecology and Biogeography.*, **14**, 549-563.
- Metzger, M.J., Bunce, R.G.H., Jongman, R.H.G., Sayre, R., Trabucco, A., & Zomer, R. (in review) A high resolution bioclimate map of the world: a unifying framework for global biodiversity research. *Global Ecology and Biogeography*.
- Muchoney, D.M.M., Iremonger, S., & Wright, R. (1994) Rapid Ecological Assessment. Blue and John Crow Mountains National Park, Jamaica. The Nature Conservancy., Arlington, USA.
- Norfalisse, A. (1987) Map of the Natural Vegetation of the member countries of the European Community and of the Council of Europe. Office for Official Publications of the European Communities, Luxembourg.
- Preto, G. (1998) A proposal for the preparation of the Global Eco-floristic map for FRA2000 FAO, Rome, Unpublished Report.
- Sayre, R., Comer, P., Warner, H., & Cress, J. (2009) A New Map of Standardized Terrestrial Ecosystems of the Conterminous United States. Professional Paper 1768. U.S. Geological Survey.
- Schepaschenko, D., McCallum, I., Shvidenko, A., Fritz, S., Kraxner, F., & Obersteiner, M. ((2010)) A new hybrid land cover dataset for Russia: a

- methodology for integrating statistics, remote sensing and in situ information. *Journal of Land Use Science*. Available on-line Dec 2010., 1-15.
- Sharma, M.K. (1986) Ecofloristic zone and vegetation maps of tropical continental Asia. FAO, Rome.
- Sharma, M.K. (1988) Eco-floristic zone map of Africa. FAO, Rome.
- Simons, H. (2001) FRA 2000. Global Ecological Zoning for the Global Forest Resources Assessment 2000. FRA Working Paper 56. FAO, Rome.
- Simons, H., Singh, K.D., Zhu, Z., & Davis, R. (1999) FRA 2000. A concept and strategy for Ecological Zoning for the Global Forest Resources Assessment 2000. Interim Report. FRA Working Paper 20. FAO, Rome.
- Singh, K.D. (2000). The global/regional ecological zone classification concept and definition. In *FRA 2000 Global Ecological Zone mapping. Workshop Report. Cambridge, 28-30 July 1999. FRA Working Paper 26, pp 9-10*. FAO, Rome.
- Tateishi, R., Uriyangqai, B., Al-Bilbisi, H., Ghar, M.A., Tsend-Ayush, J., Kobayashi, T., Kasimu, A., Hoan, N.T., Shalaby, A., Alsaadeh, B., Enkhzaya, T., Gegentana, & Sato, H.P. (2011) Production of global land cover data - GLCNMO. *International Journal of Digital Earth*, **4**, 22-49.
- Thackway, R. & Cresswell, I.D. (1995) An Interim Biogeographic Regionalisation for Australia: a framework for setting priorities in the National Reserves system cooperative program. Version 4.0. Canberra, Australian Nature Conservation Agency.
- TNC (2009) Terrestrial Ecoregional Boundaries Shapefile. The Nature Conservancy, Arlington, USA.
- Trewartha, G.T. (1968) *An Introduction to Climate*., 4th edn. McGraw-Hill, New York.
- UNESCO & FAO (1969) Vegetation map of the Mediterranean zone. UNESCO and FAO.
- Walter, H. (1973) *Vegetation of the Earth in relation to Climate and Eco-physical Conditions*. Springer-Verlag, New York.
- WWF (2000) Terrestrial Ecoregions of the World. WWF.
- Zheng, d.Z. (1992) Geographic distribution of China's main forests. Nanjing Forestry.
- Zhu, Z. (1997) Develop a new Global Ecological Zone map for Global FRA2000. FAO, Rome, Unpublished Report.