The BIOTA Biodiversity Observatories in Africa—a standardized framework for large-scale environmental monitoring

Norbert Jürgens • Ute Schmiedel • Daniela H. Haarmeyer • Jürgen Dengler • Manfred Finckh • Dethardt Goetze • Alexander Gröngröft • Karen Hahn • Annick Koulibaly • Jona Luther-Mosebach • Gerhard Muche • Jens Oldeland • Andreas Petersen • Stefan Porembski • Michael C. Rutherford • Marco Schmidt • Brice Sinsin • Ben J. Strohbach • Adjima Thiombiano • Rüdiger Wittig • Georg Zizka

Received: 4 August 2010 / Accepted: 23 February 2011 / Published online: 30 March 2011 © Springer Science+Business Media B.V 2011

Abstract The international, interdisciplinary biodiversity research project BIOTA AFRICA initiated a standardized biodiversity monitoring network along climatic gradients across the African continent. Due to an identified lack of adequate monitoring designs, BIOTA AFRICA developed and implemented the standardized BIOTA Biodiversity Observatories, that meet the following criteria (a) enable long-term monitoring of biodiversity, potential driving factors, and relevant indicators with adequate spatial and temporal resolution, (b) facilitate comparability of data generated within different ecosystems, (c) allow integration of many disciplines, (d) allow

Electronic supplementary material The online version of this article (doi:10.1007/s10661-011-1993-y) contains supplementary material, which is available to authorized users.

N. Jürgens · U. Schmiedel (☒) · D. H. Haarmeyer · J. Dengler · M. Finckh · J. Luther-Mosebach · G. Muche · J. Oldeland Biodiversity, Evolution and Ecology of Plants, Biocentre Klein Flottbek and Botanical Garden, University of Hamburg, Ohnhorststr. 18, 22609 Hamburg, Germany e-mail: uschmiedel@botanik.uni-hamburg.de

D. Goetze · S. Porembski Department of Botany, Institute of Biological Sciences, University of Rostock, Wismarsche Str. 8, 18051 Rostock, Germany

A. Gröngröft \cdot J. Luther-Mosebach \cdot A. Petersen Institute of Soil Science, University of Hamburg, Allende-Platz 2, 20146 Hamburg, Germany

D. H. Haarmeyer · K. Hahn · R. Wittig Chair of Ecology and Geobotany, Institute of Ecology, Evolution and Diversity, J. W. Goethe-University, Siesmayerstr. 70, 60323 Frankfurt am Main, Germany

A. Koulibaly

Laboratoire de Production et Amélioration Végétales, U.F.R. Sciences de la Nature, Université d'Abobo-Adjamé, URES Daloa, 02, BP 150 Daloa 02, Côte d'Ivoire

A. Petersen

Department of Research Management and Funding, University of Hamburg, Moorweidenstr. 18, 20148 Hamburg, Germany

M. C. Rutherford Applied Biodiversity Research Division, South African National Biodiversity Institute (SANBI), Kirstenbosch, Rhodes Avenue, Newlands, Cape Town 7700, South Africa

M. C. Rutherford Department of Botany and Zoology, Stellenbosch University, Private Bag X1, Matieland 7602, South Africa

Deutsche Forschungsgemeinschaft

spatial up-scaling, and (e) be applicable within a network approach. A BIOTA Observatory encompasses an area of 1 km² and is subdivided into 100 1-ha plots. For meeting the needs of sampling of different organism groups, the hectare plot is again subdivided into standardized subplots, whose sizes follow a geometric series. To allow for different sampling intensities but at the same time to characterize the whole square kilometer, the number of hectare plots to be sampled depends on the requirements of the respective discipline. A hierarchical ranking of the hectare plots ensures that all disciplines monitor as many hectare plots jointly as possible. The BIOTA Observatory design assures repeated, multidisciplinary standardized inventories of biodiversity and its environmental drivers, including options for spatial up- and downscaling and different sampling intensities. BIOTA Observatories have been installed along climatic and landscape gradients in Morocco, West Africa, and southern Africa. In regions with varying land use, several BIOTA Observatories are situated close to each other to analyze management effects.

Keywords Diversity · Global change · Permanent plot · Sampling scheme · Transect · Vegetation

		2000, Costanza et al. 2007, Tarner
Abbreviations		Therefore, the 193 countries that an
		the Convention on Biological Dive
ALTER-Net	A Long-Term Biodiversity, Eco-	agreed to the political goal of reduc
	system and Awareness Research	of biodiversity loss by 2010, an an
	Network	scientifically problematic goal (Mace
BDM	(Swiss) Biodiversity Monitoring	One of the major weaknesses of this
BIOTA	Biodiversity Monitoring Tran-	was and still is the inadequate data o
	sect Analysis in Africa	biodiversity in space and time. Benc

M. Schmidt · G. Zizka Research Institute Senckenberg and J. W. Goethe-University, Senckenberganlage 25, 60325 Frankfurt am Main, Germany

B. Sinsin

CBD

Laboratoire d'Ecologie Appliquée, Faculté des Sciences Agronomiques, Université d'Abomey-Calavi, 01 B. P. 526, Cotonou, Bénin

Convention on Biological Diversity

DIVERSITAS An International Programme of **Biodiversity Science** European Biodiversity Observa-**EBONE** tion Network **GEO BON** Group on Earth Observations Biodiversity Observation Network **GEOSS** Global Earth Observation System of Systems Global Observation Research **GLORIA** Initiative in Alpine Environments International Long-Term Eco-**ILTER** logical Research ÖFS (German) Ökologische Flächenstichprobe Réseau d'Observatoires de Sur-ROSELT/OSS veillance Écologique à Long Terme/ Observatoire du Sahara et du **WMO** World Meteorological Organization

Introduction

DFG

Biodiversity loss is one of the most complex challenges for science and society world-wide (Sala et al. 2000; World Resources Institute 2005). Its negative effects on ecosystem services and human welfare are well documented (Dobson et al. 2006; Costanza et al. 2007; Turner et al. 2007). are parties to ersity (CBD) cing the rate mbitious and e et al. 2010). s "2010 goal" on changes in chmarking of success or failure of the "2010 goal" is possible

B. J. Strohbach National Botanical Research Institute (NBRI), P/Bag 13184, Windhoek, Namibia

A. Thiombiano

Laboratoire de Biologie et d'Écologie Végétales, Unité de Formation et Recherche en Sciences de la Vie et de la Terre, Université de Ouagadougou, 03 BP 7021 Ouagadougou 03, Burkina Faso

only for certain aspects of biodiversity. For example, remote sensing techniques allowing the measurement of the change in spatial representation of certain ecosystems (e.g., forests, wetlands), and measurements of population size of some species (mostly large mammals) are amongst the few examples of successful monitoring.

This discussion highlights the need for standardized methods to measure rates of biodiversity change, as mandated by the "2010 goal" (Pereira and Cooper 2006). We point out the difficulty in verifying whether projections of future species losses (Thomas et al. 2004; McClean et al. 2006; van Vuuren et al. 2006; Sommer et al. 2010) accurately depict trends. Additionally, we emphasize that these projections still critically lack empirical baseline data on local patterns of biodiversity and their dynamics and interactions within communities and habitats (Scholes et al. 2008).

The lack of empirical biodiversity observation data is obvious at several levels of complexity; even basic inventories of present (global to local) biodiversity are missing despite their eminent role as baseline and reference data for changes over time. Species richness, the central "currency" for biodiversity (Gaston and Spicer 2005), is reasonably documented at a large scale only (grain = approx. 1,000–100,000 km², e.g., Gaston 2000; Mutke and Barthlott 2005), and only for wellstudied organism groups like vascular plants and vertebrates. Medium-scale information (grain = approx. 1–100 km²) on biodiversity is available, but only for selected taxa in some well-studied regions like Europe, while standardized smallscale data (grain = 1 m^2 -10 ha) covering larger areas (i.e., spatial extents) remain underutilized (for review, see Dengler 2009b). For the majority of the global surface, and particularly the most biodiverse regions, comparable data are missing even on vascular plants and vertebrates, not to mention the more specious groups of non-vascular plants, invertebrates, fungi, and microbes (constituting 83% of the described species on Earth according to the figures in Lecointre and Le Guyader (2006). Even if such information on local to regional biota were fully available, we would not be able to project reliably the effect of global environmental change on global, regional, or even local biodiversity, owing to a lack of information on the processes driving the changes in patterns of diversity at the community level at different spatial scales.

One of the reasons for this gap of empirical medium and small-scale information is the lack of global or even regional methodological standards in biodiversity research, in particular regarding analyzed spatial scales. As nearly all aspects of biodiversity are scale-dependent (Wiens 1989; Noss 1990; Storch et al. 2007; Goetze et al. 2008; Dengler et al. 2009; see Fig. 1) and ecological processes have cross-scale effects (Carpenter et al. 2006), multi-scale indicators for biodiversity are required. If measured repeatedly, they will provide evidence for the extent and rate of the biological response to environmental change at different spatial scales and thus provide evidence that is required to validate, support, and improve current projections of biodiversity change (Araújo et al. 2005). In analogy to the long history of meteorological monitoring according to standards of the World Meteorological Organization (WMO; see http://www.wmo.int/), which informs climate change projections, standardized biodiversity monitoring is required to inform projections of global biodiversity change.

The need for biodiversity research and monitoring network(s) that develop and implement a concept and methodology for a standardized or at least harmonized design for measurement of biodiversity change within ecosystems and real landscapes has long been understood (Noss 1990; Yoccoz et al. 2001; Balmford et al. 2005; Carpenter et al. 2006; Pereira and Cooper 2006; Grainger 2009). Such a standardized design should be suitable for different biomes, allow spatial up-scaling and long-term monitoring as well as facilitate interdisciplinary approaches within a regional to global network. Various environmental monitoring initiatives have been suggested and implemented, particularly during the last decade in order to understand and quantify environmental changes, e.g., ILTER (Kim 2006), ROSELT/OSS (Aïdoud et al. 2008), GLORIA (Pauli et al. 2004; see "Comparison with other monitoring networks"), RAINFOR (Malhi et al. 2002), and TEAM (see www.teamnetwork.org). More recently, several EU-funded projects (ALTER-Net, see http://www.alter-net.info; EBONE, see

http://www.ebone.wur.nl/UK/) have been developed as a response to the need for consolidated biodiversity data. The bioDiscovery Core Project (Ash et al. 2009) of the international DIVERSITAS Program (Loreau and Olivieri 1999) was launched to facilitate the process.

However, in 2000, when the research project BIOTA AFRICA (*Bio*diversity Monitoring *T*ransect Analysis in Africa; Jürgens 2004, see http://www.biota-africa.org) initiated a standardized biodiversity monitoring network across Africa, no monitoring design that met all the abovementioned criteria was available (for details, see "Lessons learned and potential improvements"). BIOTA AFRICA therefore developed and implemented the required standardized design, to be applied along climatic gradients across the African continent, the so-called BIOTA Biodiversity Observatories (further: BIOTA Observatories).

In this article, we describe the BIOTA Observatory design, which so far has been only partially published, mostly in sources not easily or widely accessible (Jürgens 1998, 2006; Schmiedel and Jürgens 2005; Krug et al. 2006). We will focus on the design of the monitoring of vascular plants for which a standardized regular monitoring has been furthest developed and implemented. We then give an overview where BIOTA Observatories have so far been implemented covering major biomes throughout the African continent. Further, we discuss the lessons learned and suggestions for improvements that arose from our practical experience of 9 years of biodiversity monitoring. Finally, we briefly discuss the advantages of the BIOTA Observatory design in comparison to other long-term monitoring frameworks.

Aims and criteria of the BIOTA AFRICA approach

The basic aims of the project BIOTA AFRICA were to provide scientifically sound data on biodiversity, its environmental driving factors, and its changes in time for selected observation sites representing major biomes and ecosystems of the African continent. Such data are needed urgently for ecological research, conservation planning,

and as ground-truth data for validations of models and projections. They are thus critical for the development of adaptation and mitigation strategies for resource management under global climate change.

For this purpose, BIOTA AFRICA developed the BIOTA Observatories as a monitoring tool that covers the different levels of complexity (i.e., genes, species, ecosystems) and dimensions (i.e., composition, structure, function and evolution) of biodiversity (sensu Noss 1990; see Fig. 1). The design of these permanent observation sites within typical landscapes should:

- Allow long-term monitoring of biodiversity as well as of indicators and potential driving factors of biodiversity change with adequate spatial and temporal resolution.
- Enable the monitoring of a broad range of different taxa.
- Include measurement of important potential abiotic (e.g., climate, soil characteristics) and biotic (e.g., land use, demography, biotic interactions) drivers of change.
- Analyse several different spatial scales, thus supporting spatial up-scaling.
- Allow comparison of data gained from different biomes, ecosystems, and land use regimes.

Further, the philosophy of BIOTA AFRICA considers as important:

- Integrating approaches of different scientific disciplines (from remote sensing to ground truth, social and natural sciences, empirical and modelling approaches).
- Involving local stakeholders into the development and implementation of the observation program within a participatory process.
- Integrating the BIOTA Observatories into regional to global observation networks, with
 the aim to implement and adjust the required
 standards and long-term perspective globally.

BIOTA Observatories meeting these requirements have been established and tested in northern, western and southern Africa along transcontinental transects following major climatic gradients (for details, see "The BIOTA biodiversity"

Fig. 1 Levels of complexity (genes, species, ecosystems) and dimensions (composition, structure, function, and evolution) of biodiversity as well as their consequences for

the conceptual design of the BIOTA monitoring approach (amended after Noss 1990)

observatories in Africa"). The BIOTA Observatories provide in-situ measured evidence for biodiversity changes and their driving factors across the African continent. The resulting time series of ground-based data are complemented by modern remote sensing-based biodiversity monitoring tools (Oldeland et al. 2010). While the BIOTA Observatory data are critical to provide groundtruthing for the remote-sensing monitoring, the latter can help to extrapolate the information into a larger domain (Duro et al. 2007). For a better understanding of the processes that drive spatial and temporal patterns of biodiversity, BIOTA AFRICA also established several "auxiliary observatories" of deviating design, where specific observation tasks or specific experiments were carried out (e.g., Jürgens 2006; Musil et al. 2009).

Sampling layout of the BIOTA Biodiversity Observatories

Spatial layout

A BIOTA Observatory encompasses an area of 1 km^2 (1,000 m \times 1,000 m) with boundaries oriented along cardinal directions (Fig. 2). The spatial layout and subplot numbering of BIOTA Observatories is mirrored across the equator. The 1-km^2 area is divided into 100 1-hectare plots of $100 \text{ m} \times 100 \text{ m}$, with corner points well marked and geo-referenced. The hectare plots are numbered from 00 to 99 starting in the upper left corner (i.e., the North-West corner in the southern hemisphere) and running from the left (West) to the right (East) and pole-wards through the BIOTA Observatory. The hectare plots constitute

Fig. 2 Schematic layout of a BIOTA Observatory (in the southern hemisphere) and arrangement of different sampling areas within one of the hectare plots

the largest replicated sampling unit within the BIOTA Observatory.

In general, the number of investigated hectare plots should be large enough to allow a statistically robust description of the BIOTA Observatory. However, within the multidisciplinary team, one problematic issue became evident. The activities of the involved disciplines had to be aligned spatially in order to achieve the best possible integration of data, while the risk of artefacts caused by the various scientific activities had to be minimized. Our procedures for selecting the hectare plots and assigning areas within hectare plots for different purposes aim at the best possible compromise between the two conflicting aims.

Some of the disciplines apply techniques that are too laborious to allow investigation of a larger number of hectare plots. This fact could result in spatial "fragmentation" of activities and hence cause a lack of integration of these disciplines and their respective organism groups. To overcome this problem, all disciplines agreed to do their sampling work on hectare plots following a predefined sequence. This sequence is defined by a ranking procedure, which assigns to each hectare plot one of the ranks 1 to 100 (Fig. 3).

Complete randomization of plots in heterogeneous environments involves the risk of disregarding rare habitat types (Wildi 1986; Ruxton and Colegrave 2006; Roleček et al. 2007). To ensure a representative randomized sampling, we employed a stratified sampling design (Wildi

1986) and developed a ranking method based on the d'Hondt divisor rules procedure (Balinski and Ramirez 1999; Palomares and Ramirez 2003; Taagepera and Shugart 1989). For this purpose,

Fig. 3 Example of the grid system of a BIOTA Observatory (S08, Niko North, Namibia, see Table 2) with ranking numbers. Line and row numbers are given at the *left* and *top* margins, respectively; the plot numbers are derived by the combination of the line number (*first figure*) and the row number (*second figure*). Different shades of grey represent the four habitat types distinguished on this BIOTA Observatory (*white* stony plain; *light grey* wash (plain); *medium grey* stony slope; *dark grey* wash-rivier). The numbers of the 20 highest ranked grids (those on which vascular plants are analyzed) are printed in *bold letters*

each hectare plot is characterized by a combination of its predominant vegetation and geomorphological structures, further referred to as "habitat type". The basic principle of the d'Hondt divisor method is to divide the number of hectare plots of each stratum (i.e., habitat type) by natural numbers (1, 2, 3, 4, ... n). The resulting quotients of all habitat types are sorted in descending order. The highest quotient and therefore its habitat type would be allocated to rank number 1, the habitat type of the second quotient would be ranked second, and so on. With this method, a sequence of the habitat types can be compiled according to their real proportions.

Deviating from the original method of d'Hondt, we up-weighed the proportion of rare habitat types by using the square root of habitat frequency as basis for the determination of the ranking order. This modification has the effect of positioning the hectare plots of less common habitat types on higher ranks. This effect is desirable because it ensures a minimum of replicates even for rare habitat types in small sample sizes. Given the allocation of the habitat types, the rank number of the hectare plots is selected randomly within each. This results in a ranking of all hectare plots, each with a ranking number between 1 and 100. Figure 3 shows an example of the grid structure and ranking order of a BIOTA Observatory. Besides achieving representativeness among the plots sampled, the application of this ranking method allows for interdisciplinary studies as the same ranking, and therefore the same sequence of plots, is applied across all disciplines.

Each discipline defines the number of hectare plots to be analyzed (x) and then carries out its research on the hectare plots of ranks 1 to x. Accordingly, the highest-ranked hectare plots are jointly sampled by all disciplines working on the BIOTA Observatory. This obviously involves the risk of disturbance, interference, and artefact. To reduce such problems, experimental studies are allowed only outside the 1-km² boundary of the BIOTA Observatory and the researchers are asked to walk primarily along the lines from corner to corner of the hectare plots and leave its central parts undisturbed. Further, the more intensive-use study sites of the different disciplines are spatially separated within each hectare plot. The zoological

trapping area (often involving digging or interference with plants) on the one hand are placed in the pole-ward halves of the hectare plots whereas the area for botanical small-scale monitoring as well as lichenological and microbiological sampling are arranged in its equator-ward part (see Fig. 3). Similarly, the standardized position of the destructive soil profile is set 4 m pole-ward of the centre point of the hectare (Fig. 3).

Sampling of vascular plants

The vegetation monitoring is done on sets of three nested plots, with plot sizes following a geometric series (100 m², 1000 m², and 10,000 m²). The plots are permanently marked with common metal fencing poles or buried magnets. While the 100- and 10,000-m² plots are squares, the 1000m² plots have a rectangular shape of 20 m × 50 m (Fig. 2). These plot dimensions are frequently used among vegetation and biodiversity studies worldwide (Shmida 1984; Peet et al. 1998; Stohlgren 2007) and are regularly applied for vegetation mapping in Namibia (Strohbach 2001; Hüttich et al. 2009). The type of sampled data differs between the different plot sizes (see Table 1). For the estimation of cover, the vegetation is divided in vertical strata according to standardized height categories. Total species cover as well as cover of each vertical layer is estimated as accurately as possible in percent. It should be stressed that deviating from phytosociological tradition, where cover values below 1% are usually not further differentiated (e.g., Dierschke 1994), accuracy up to two decimal points is advisable for the estimation of very low cover values as they frequently occur in arid environments (see similar

Table 1 Types of vascular plant data sampled within the different plot sizes

Plot size	Presence	Cover	Abundance
100 m^2	X	X	Xa
$1,000 \text{ m}^2$	X	X	
$10,000 \text{ m}^2 = 1 \text{ ha}$	X		

^aOnly perennial plant species may be included, depending on limitations of data gathering. In a few BIOTA Observatories with relatively dense vegetation, graminoid species were excluded from abundance counts

recommendation in Pauli et al. 2004). Each plot is photographed in a standardized way for visual documentation.

Individual-based quantitative and spatial monitoring allows the recording of population dynamics and thus a highly sensitive set of indicators for change. Such a monitoring is generally applied in the 1000-m² and 100-m² plots of highest rank. There, each individual of all occurring perennial species (in the 1000-m² plot only for nanophanerophytes and larger life forms) is measured (i.e., height: difference between ground to highest living part of the plant; first diameter: longest diameter; second diameter: longest diameter orthogonal to first diameter). Additionally, its relative position is drawn on a plot map or registered in a 0.5-m grid. In humid biomes of West Africa, woody species regeneration is also monitored in plots of 25 m² size where size (height, diameter) and position of each woody plant individual is recorded.

All vegetation monitoring is repeated at regular intervals (i.e., annually in arid and semi-arid regions and typically in three-year intervals in tropical regions) and at about the same time of the year during the phenological phase of maximal vegetation development.

Sampling other organism groups

Within BIOTA AFRICA, many other organism groups have been sampled with standardized designs on some or on nearly all BIOTA Observatories, with the sampling design and intensity adapted according to disciplinary needs. In BIOTA Southern Africa, for example, inventories have included lichens on all substrata (Zedda et al. 2008, 2011) and biological soil crusts with their constituent organisms such as cyanobacteria and algae (Büdel et al. 2009). Further, fungi, ground-dwelling beetles (Henschel et al. 2010), termites (Vohland and Deckert 2005), ants, butterflies and moths, as well as small mammals (Giere and Zeller 2005) have been recorded according to uniform sampling protocols. The detailed description of the specific sampling methods is not a subject of the present publication (for details, see Haarmeyer et al. 2010).

Soil studies

Soil studies are conducted in the ranking sequence and at the pre-defined position within the hectare plots (Fig. 2); for details, see Petersen (2008) and Petersen et al. (2010). A soil profile of 0.6–1.2 m depth is described with respect to the following parameters: stratification, texture, rock fragments, color, humus content, lime content, soil and surface structure, crusting, bulk density, penetration resistance, and distribution of roots (FAO 2006). Each profile is documented with a photograph of the profile and the surrounding habitat.

Mixed samples for laboratory analyses are taken from all horizons of the profile. Additionally, defined sample volumes are taken using core samplers in order to determine the bulk density. The depth of the individual samples corresponds to horizon boundaries. If there is no distinct horizon in the topsoil, the depth of the first sample is 10 cm. While assessing the soil profile, the soil material is deposited on a large sheet. The profile is refilled after sampling to minimize disturbance of the site and its vegetation. The profiles are described according to widely accepted standards (e.g., FAO 1990; Schoeneberger et al. 2002) and then classified according to a globally applicable system (IUSS Working Group WRB 2006).

Weather stations

In close vicinity to each BIOTA Observatory, an automatic weather station is installed to relate the time series of biodiversity data to local weather conditions and long-term climatic trends. Measured weather parameters include rainfall, air temperature, relative air humidity, leaf wetness, solar radiation, wind speed, and direction.

Additional data on driving factors

In BIOTA AFRICA, the ecological monitoring on the BIOTA Observatory was complemented by studies on economic, legal, administrative, social, and cultural driving factors of the local to regional land use (e.g., Falk 2008; Pröpper 2009;

Vollan 2009; Vollan et al. 2009). Additional studies, which are located in the vicinity of the BIOTA Observatory, complement the monitoring data by experimental approaches (e.g., grazing exclosures or active restoration treatments), to study ecological processes underlying the observed changes. These studies do not use the BIOTA Observatory design but relate to respective biodiversity baseline data or infrastructure (e.g., weather stations).

Fig. 4 Map of the established BIOTA Observatories in Africa (as of 4 April 2010). For further information on the individual BIOTA Observatories, see Table 2

The BIOTA Biodiversity Observatories in Africa

BIOTA Observatories form the "backbone" of

the large African-German, interdisciplinary re-

search project BIOTA AFRICA. Since 2001, they

have been arranged along mega-transects that

follow important large-scale environmental gra-

dients in Africa (Fig. 4), thereby covering many

major ecosystem types of the biomes sampled

Implementation

Table 2 Overview of the established BIOTA Observatories in Africa (as of 4 April 2010) with their main characteristics

	- 1							
Observatory	Observatory	Country	Primary	Locality	Altitude	Biome	Soil	Years with
no.	name		administrative unit		(m a.s.l.)		data	vascular plant data
BIOTA Maroc	00							
M01	El Miyit	Morocco	Souss-Massa-Draâ	Tizi n Tafilalet	1869	Saharan Semidesert	1	2002, 2003, 2005–2009
M02	Taoujgalt	Morocco	Souss-Massa-Draâ	Taoujgalt	736	Ibero-Mauritanian	I	2002-2005, 2008, 2009
						Sagebrush Steppe		
BIOTA West Africa	t Africa							
W01	Yomboli	Burkina Faso	Sahel	Yomboli	286	Sahel Grass- and Shrubland	ı	2001, 2002
W02	Kolel	Burkina Faso	Sahel	Kolel	295	Sahel Grass- and Shrubland	1	2001
W03	Kikideni	Burkina Faso	Est	Kikideni	304	North Sudanian Savanna	×	2001, 2003
W04	Natiabouani	Burkina Faso	Est	Natiabouani	258	North Sudanian Savanna	×	2001–2003
W05	Alibori	Benin	Atacora	Péhunco	297	South Sudanian Savanna	×	2002
90M	Terroire Villageois	Benin	Atacora	Péhunco	327	South Sudanian Savanna	×	2002
W07	Comoé	Ivory Coast	Zanzan	Parc National	220	South Sudanian Savanna	I	2001
				de la Comoé				
BIOTA Sout	BIOTA Southern Africa: North-South Transect, Namibia	outh Transect, Na	amibia					
S01	Mile 46	Namibia	Kavango	near Cove	1180	Southern African	×	2001-2003, 2005-2009
						Woodland Savanna		
S02	Mutompo	Namibia	Kavango	near Cove	1180	Southern African	×	2001–2003, 2005–2009
						Woodland Savanna		
S03	Sonop	Namibia	Otjozondjupa	near Maroelaboom	1236	Southern African	×	2001–2003, 2005, 2006,
						Woodland Savanna		2008, 2009
S04	Toggekry	Namibia	Otjozondjupa	Omatako Ranch	1519	Southern African	×	2001–2009
						Thornbush Savanna		
S05	Otjiamongombe	Namibia	Otjozondjupa	Erichsfelde	1495	Southern African	×	2004–2009
						Thornbush Savanna		
90S	Okamboro	Namibia	Otjozondjupa	Ovitoto	1490	Southern African	×	2004–2009
						Thornbush Savanna		
808	Niko North	Namibia	Hardap	near Gibeon	1070	Nama Karoo	ı	2001, 2002, 2004,
								2006–2009
80S	Niko South	Namibia	Hardap	near Gibeon	1076	Nama Karoo	ı	2001, 2002, 2004,
								2006–2009
S10	Gellap Ost	Namibia	Karas	Keetmanshoop	1099	Nama Karoo	×	2001–2009
S11	Nabaos	Namibia	Karas	Keetmanshoop	1045	Nama Karoo	×	2001–2009
S12	Karios	Namibia	Karas	Karasburg	606	Nama Karoo	×	2001–2009

				_	_																										
2001–2003, 2005, 2010 2007–2009	2007–2009		2002, 2003,	2005–2007	2001–2009	2001–2003, 2006	2001–2006, 2008	2001–2009	2001–2009	2001–2009	2001–2009	2001–2009	2001–2009	2005	2004, 2008, 2009	2009	2008, 2009		2007		2010	2004	2010	2005		2005, 2007, 2009		2004–2009	2004–2009	2005, 2008, 2009	
× ×	×		×		×	×	×	×	×	×	×	×	ı	ī	ı	×	×		ı		ı	ī	ı	I		×		×	×	×	
Namib Desert Southern African Woodland Savanna	Southern African Woodland Savanna		Southern African	Thornbush Savanna	Succulent Karoo	Fynbos	Fynbos	Fynbos	Fynbos		Fynbos		Namib Desert	Namib Desert	Namib Desert	Southern African	Thornbush Savanna	Southern African	Thornbush Savanna	Nama Karoo	Nama Karoo	Southern African	Thornbush Savanna								
73 1103	1100		968		635	362	193	392	1048	1027	245	239	140	35	140	95	83		722		188	419	995	1160		1865		1624	1614	1523	
Swakopmund Ogongo	Ogongo		Askham		Sendelingsdrif	Sendelingsdrif	Alexander Bay	Soebatsfontein	Leliefontein	Leliefontein	Van Rhynsdorp	Van Rhynsdorp	Vredendal	Piquetberg	Malmesbury	Wellington	Table Mountain	National Park	Nieuwoudtville		Walfis Bay	Gobabeb	Namib-Naukluft Park	Rooisand Desert Ranch		Windhoek		near Rehoboth	near Rehoboth	near Drimiopsis	
Erongo Omusati	Omusati	outh Africa	Northern Cape		Northern Cape	Western Cape	Western Cape	Western Cape	Western Cape	Western Cape	Western Cape	Western Cape		Northern Cape	nibia	Erongo	Erongo	Erongo	Khomas		Khomas		Khomas	Khomas	Omaheke						
Namibia Namibia	Namibia	South Transect, S	South Africa		South Africa	South Africa	South Africa	South Africa	South Africa		South Africa	lest Transect, Nar	Namibia	Namibia	Namibia	Namibia		Namibia		Namibia	Namibia	Namibia									
Wlotzkasbaken Ogongo	Omano go Ndjamba	BIOTA Southern Africa: North-South Transect, South Africa	Alpha		Koeroegavvlakte	Numees	Grootderm	Soebatsfontein	Paulshoek	Remhoogte	Goedehoop	Ratelgat	Moedverloren	Rocherpan	Riverlands	Elandsberg	Cape of Good Hope		Nieuwoudtville	BIOTA Southern Africa: East-West Transect, Namibia	Kleinberg	Gobabeb	Ganab	Rooisand		Claratal		Narais	Duruchaus	Sandveld	
S16 S42	S43	BIOTA	S17		S18	S20	S21	S22	S24	S25	S26	S27	S28	S29	S31	S32	S33		S45	BIOTA	S34	S35	S36	S37		838		S39	S40	S41	

More detailed information is available in Online Resource 1

(Fig. 4). They are situated within relatively homogeneous sites representative of the respective region. Mostly, they correspond to zonal vegetation, i.e., vegetation that is mostly determined by regional climate and hardly modified by soil and geomorphological properties or human influence (see Walter and Breckle 1983). Where land use differed significantly within a region (e.g., regarding grazing intensities), two or more BIOTA Observatories were placed close to each other to cover a wider section of this variability.

Up to now, 46 BIOTA Observatories (Fig. 4, Table 2, Online Resource 1) have been established and studied by researchers from approximately 50 institutions from six African countries (Benin, Burkina Faso, Ivory Coast, Morocco, Namibia, South Africa) and Germany. The BIOTA Observatories belong to BIOTA Maroc (n = 2), BIOTA West Africa (n = 7), and BIOTA Southern Africa (n = 37). Year of implementation, frequency of repetition, and intensity of sampling varied depending on project priority settings of the respective BIOTA Observatory and technical constraints (Table 2, Online Resource 1). The monitoring data gained are stored centrally at the BIOTA Data Facility of the BIOTA Head Office at the Biocentre Klein Flottbek, University of Hamburg, Germany (Muche et al. 2010). Data storage employs BIOTABase, a software specifically designed to store, process, and facilitate analyses of long-term, multi-scale biodiversity data (http:// www.biota-africa.org/biotabase_a.php; see Muche and Finckh 2009). The vegetation databases of the three regional BIOTA projects are all registered in the Global Index of Vegetation-Plot Databases (GIVD; Dengler et al. 2011; see www.givd.info), with the unique IDs AF-MA-001 (Morocco), AF-00-001 (West Africa), and AF-00-003 (Southern Africa). The data are available on request for scientific research purposes.

Results achieved

So far, soil (e.g., Mills et al. 2006; Petersen 2008; Medinski et al. 2010) and biodiversity patterns and processes along climatic gradients (e.g., Uhlmann et al. 2004; Zedda and Rambold 2004; Giere and

Zeller 2005; Vohland and Deckert 2005; Büdel et al. 2009; Hahn-Hadjali et al. 2006; Wittig et al. 2007; Schmidt et al. 2010; Schmiedel et al. 2010a; Zedda et al. 2011) as well as between different land use types (e.g., Hoffmann and Zeller 2005; Vohland et al. 2005; Koulibaly et al. 2006; Mayer et al. 2006; Pufal et al. 2008) have been analyzed with data from the BIOTA Observatories. Time series provided insights into population and ecosystem dynamics (Jürgens 2006). Data from the BIOTA Observatories and their surroundings were fed into ecological models on maintenance of biodiversity (Reineking et al. 2006), gene flow in fragmented landscapes (e.g., Blaum and Wichmann 2007), and hydrological processes (Popp et al. 2009a, b; Tietjen et al. 2010). Many more analyses of the African BIOTA Observatory data are in progress, in particular, on biodiversity patterns and their drivers at different spatial scales across the African continent as well as on nineyear time series of in-situ monitoring data.

Lessons learned and potential improvements

Over a period of 9 years, the BIOTA Observatory approach has been applied in various locations and biomes throughout the African continent, involving numerous scientists of different disciplines. Here, we report practical hints, and suggestions for potential improvements.

Ranking system

For practical reasons, in southern Africa the habitat classification for each single BIOTA Observatory, which was required for the ranking at the beginning of the project, was carried out by different scientists from various disciplines. Due to the number of people involved with differing disciplinary perspectives and due to the wide variety of biomes covered, the classifications achieved are appropriate for the respective BIOTA Observatory but hardly support habitat-specific comparisons along the entire southern Africa transects. For future applications, we suggest a priori agreement on a list of clearly defined, transect-wide applicable habitat types as has been done in West Africa.

Further, the square-root weighting of the habitat types within the ranking procedure might be worth reconsidering. It indeed ensures the inclusion of rare habitat types in the sampling but at the same time complicates the derivation of parameter means for a whole BIOTA Observatory and causes problems in statistical inference (e.g., Botta-Dukát et al. 2007; Lájer 2007). From a statistical point of view, it might be favorable to use an unmodified d'Hondt approach to determine the hectare plots to be sampled for the overall characterization of a BIOTA Observatory and to complement this basic sampling—where necessary—with additional hectare plots of rare habitats. The latter could be used for between-Observatory comparisons within transect-wide accepted habitat types, while the mean values calculated without these "additional" hectare plots are unbiased spatial means and thus allow statistical comparison between whole BIOTA Observatories.

Spatial scales

The design of the BIOTA Observatories is inherently multi-scaled because the analysis of biodiversity at multiple spatial scales is fundamental for the understanding of patterns and their driving factors (see "Introduction"). For example, species inventories of vascular plants were explicitly sampled at 100-, 1,000-, and 10,000-m² scales, and are available as cumulative data of the 20-ha plots sampled plus occasional observations on the 1-km² scale. As the deviation from the square shape at one of the spatial scales (20 m × 50 m) causes difficulties in analyses such as species-area relationships (Stohlgren 2007; Dengler 2008), future implementations should consider using square-shaped plots throughout (see case study in Namibia by Peters 2010). A square shape also would better align with remotesensing data, which uses square pixels (Alexander and Millington 2000; Richards and Xiuping 2006).

Regarding the sampling of the hectare plots, it turned out that the time needed for complete sampling of vascular plant species on an entire hectare plot often exceeded the allocated time-frame, especially for BIOTA Observatories with relatively dense vegetation. Therefore, for future

implementation, we suggest assigning sufficient time and effort that allows for comprehensive sampling or, alternately, sampling the 1-ha scale only for a subset of hectare plots.

As the BIOTA Observatory spatial layout is designed to allow for unlimited up- and downscaling of plots, the addition of smaller plot sizes (e.g., 10, 1, 0.1, 0.01 m²) could easily be accomplished and has already been tested on single BIOTA Observatories (e.g., Peters 2010). The implementation of these small plots sizes with some replication within the hectare plots (see Shmida 1984; Stohlgren et al. 1995; Peet et al. 1998; Dengler 2009b) as a general standard, would add valuable information with little additional effort. This could, for example, characterize β -diversity via the z-values of the species-area relationship, or allow the extrapolation of species richness to larger areas (e.g., Dengler 2009a; Dengler and Oldeland 2010). The need for a stronger focus on smaller plot sizes was also identified by researchers working in ecosystems with high vegetation density and species richness at small spatial scales (humid biomes of West Africa). On the other hand, larger plot sizes (e.g., 10 and 100 km²) might be appropriate for the sampling of some highly mobile animals (e.g., large mammals, dragonflies), presently not well covered by the BIOTA Observatory design.

Representativeness

At the start of the BIOTA AFRICA project, the BIOTA Observatories as monitoring tools and thus indicators for biodiversity change were placed at sites that were regarded as representative for the larger landscape. However, as a tool for assessing biodiversity patterns at different spatial scales in the landscape, the density of BIOTA Observatories should be further increased in order to document spatially restricted patterns and processes within a network of BIOTA Observatories. The representativeness within the square kilometer was achieved with the ranking system. However—under shifting cultivation or fire events—a hectare plot may change within a year from semi-natural vegetation to an arable field. For within-Observatory data, such spatiotemporal changes do not at all invalidate the

BIOTA Observatory design, but on the other hand, the (stratified) random design actually allows the documentation of such small-scale patterns and determination of their frequency and their causes (see detailed discussion in Dengler 2009b). However, in BIOTA Observatories with particularly high spatio-temporal variability, it might be necessary to sample more than the usual 20 hectare plots in order to determine patterns and processes with sufficient accuracy and resolution.

Field sampling

From BIOTA fieldwork, several practical hints emerged that might be helpful for future researchers. The size and type of the marking material for the plots should be adjusted to the environment: poles can become overgrown by vegetation if too short; while other poles might be removed by passers-by or run over by ranging animals (e.g., cattle, elephants). Searches for "lost" poles can cost precious time. In areas where marking material might become lost, exact coordinates (taken with differential GPS) for all corners of each plot are critical for replacing the poles at their exact position. For some Observatories near the sea, a rust-resistant form of marking material is recommended. For the annual monitoring of vascular plant vegetation, cumulative species inventories per plot as derived from the previous years' datasets were copied into the field data sheets. This reduced nomenclatural inconsistency between the years and guaranteed consistency in the use of unavoidable "field names" for species in regions where the flora is less well known. For the assessment of the nested vegetation plots within a hectare, it proved to be efficient to start with the smallest plot and then to continue with the next larger sizes. Another important aspect when different observers are involved over time is to standardize methods of cover estimation as far as is possible. Calibration of estimates between different observers before the work starts would be ideal.

Determination, taxonomy, and databasing

Even in industrialized countries where biodiversity is generally well-documented, it is not trivial

Time effort

Generally, the workload for biodiversity monitoring varies strongly between organism groups and biomes. To give an idea of the time actually needed, we refer again to our experiences from the monitoring of vascular plants. One hectare with three nested plots of 100 m²-10,000 m²), sampled according to the BIOTA standards (see "Aims and criteria of the BIOTA AFRICA approach") by one researcher, required between one (Namib Desert) and five or more hours (species-rich plots in the Succulent Karoo, southern African Savanna or Fynbos Biomes). Individual-based monitoring required between one (dwarf shrub-dominated habitats in southern Morocco) and more than three working days (dense savanna vegetation in West Africa) per plot. The time effort strongly increases with the size of the plot. Thus, vegetation surveys on 1,000 m² take much longer due to the structural complexity and size of the plot, and the estimated cover values are less reliable than on 100 m². For the same reason, the species inventories per hectare plot are likely to be incomplete in many cases (Peters 2010). In comparison, Dolnik (2003) reports that an experienced botanist needs up to 14 h to compile a complete species list for a 900-m² plot in structure-rich habitats even in temperate Europe despite the limited and well-known flora there.

As a consequence of the aspects mentioned, we recommend that for monitoring vascular plants

manpower allocated per BIOTA Observatory should be increased, the number of monitored plots per plot size reduced, or the temporal frequency of monitoring adapted. However, arid and semi-arid biomes with high inter-annual variability of rainfall require annual monitoring in order understand the response of plant populations to various driving factors (climate vs. land use). In tropical biomes with less variable rainfall patterns, monitoring at lower frequencies (e.g., every 3 years) may be sufficient. Further, it might be worth considering carrying out individual-based monitoring in several smaller rather than one larger plot.

Institutional implementation

The practical experience from a research project with temporarily employed project staff (primarily Ph.D. students) for the monitoring work reveals that changes in personnel were the major source of inconsistency in monitoring data. Further, BIOTA AFRICA, which was both a research and a monitoring project, faced the problem that research, which is evaluated based mainly on short-term publication output, and monitoring, whose value increases with the number of consistent datasets over large spatial and temporal scales, often require different sampling approaches. As the potential publication output of such large-scale, medium- to long-term monitoring typically is beyond the time available to individual researchers, there tends to be a conflict between the researcher's short-term need for scientific output and the project's need for timeconsuming long-term monitoring data. This also is the reason why the long-term monitoring on the Observatories only played a minor role in the academic capacity development (i.e., involvement of Ph.D. candidates or Postdocs) at the African research institutes. As a consequence, we recommend employing permanent staff for the monitoring fieldwork.

In order to support the time-consuming fieldwork on the BIOTA Observatories, BIOTA Southern Africa employed at full-time and trained eight members of local land user communities as BIOTA para-ecologists. This turned out to be a promising approach: the para-ecologists'

support of the biodiversity monitoring activities was highly valuable, but they were also invaluable in facilitating the communication of research findings with the local stakeholders (Araya et al. 2009; Schmiedel et al. 2010b).

Also for data storage and maintenance permanent staff should be responsible as it requires infrastructure and institutional continuity that go far beyond the resources of typical projects with limited funding periods. In addition to the local hosting and processing of the data, permanently implemented central data facilities should guarantee good long-term data quality and security (see also Scholes et al. 2008).

Comparison with other monitoring networks

Meanwhile, various biodiversity monitoring initiatives have emerged as a result of the ongoing debate on global biodiversity decline (Heywood and Watson 1995; Sala et al. 2000; World Resources Institute 2005), most of them during the last decade. Four important initiatives that, like BIOTA, aim at facilitating long-term in-situ monitoring of terrestrial biodiversity, are presented in Table 3 and are compared with the BIOTA Observatories: i.e., ILTER = International Long-Term Ecological Research (Kim 2006), ROSELT/OSS = Réseau d'Observatoires de Surveillance Écologique à Long Terme/ Observatoire du Sahara et du Sahel (Aïdoud et al. 2008), GLORIA = Global Observation Research Initiative in Alpine Environments (Pauli et al. 2004, 2009), and the DFG Biodiversity Exploratories (Fischer et al. 2010). Some others have recently been reviewed by Dengler (2009b), namely the European forest monitoring (e.g., Aamlid et al. 2007), the Swiss Biodiversity Monitoring (BDM; e.g., Hintermann et al. 2000), and the German "Ökologische Flächenstichprobe" (ÖFS; e.g., Hoffmann-Kroll et al. 2000). As required by the CBD, most other countries have implemented some kind of national biodiversity monitoring (see Bischoff and Dröschmeister 2000), but there is little standardization among countries, and comparability of data is thus low. In Europe, as a response to this lack, the EU-funded projects EBONE

monitoring

Table 3 Comparison of major long-term monitoring frameworks with the BIOTA Observatories (as of 4 April 2010)

	BIOTA Observatories	ILTER	ROSELT/OSS	GLORIA	DFG Biodiversity Exploratories
		(International Long	(Réseau	(Global Observation	
		Term Ecological Research)	d'Observatoires de Surveillance	Research Initiative in Alpine Environments)	
			Écologique à Long		
			Terme/Observatoire du Sahara et du Sahel)		
Objective	Analysing effects of	Network of 32 national	Tackling the causes and	Assessment of climate	Open research platform
	climate and land use	networks that comprise	effects of desertification	change effects on	for studies dealing with:
	changes on biodiversity	any kind of long-term	around the Sahara.	mountain environments	 The understanding of
		ecological monitoring			the relationship between
		sites			biodiversity of different
					taxa and levels
					 The role of land use and
					management for biodiversity
					 The role of biodiversity
					for ecosystem processes
Disciplines	Botany (vascular plants,	Not standardized, but	Botany, zoology,	Botany (vascular plants	Botany (vascular plants,
	lichens), zoology (various	mostly botany, zoology,	geomorphology, soil	obligatory, bryophytes	bryophytes, lichens; including
	taxa), soil sciences,	soil sciences, nutrient	sciences, hydrology,	and lichens optional),	genetics), zoology (various taxa),
	climatology, remote	cycling, socio-economy	climatology, agronomy,	abiotic environment	mycology, microbiology, soil
	sensing, socio-economy		(e.g., soil, climate)		sciences, ecosystem pools
					and fluxes, remote sensing
General sampling	General sampling 1 km ² , subdivided into	Not standardized	Three-scale sampling:	A site is constituted by	400-km ² area subdivided with a
design	100 1-ha plots, of which		administrative unit,	at least four mountain	$100 \text{ m} \times 100 \text{ m}$ grid; of these grid
	20 are selected according		exploitation unit	summits of different	points, 500 in grassland and 500
	to a stratified-random		plot or herd	altitude in the same	in forest vegetation are selected
	procedure; within these,			region; for each of the	(not random); of these 1000 plots,
	the smaller plots are nested			summits, 16 1-m^2	100 are intensive plots and 16 very
				permanent plots and	intensive plots (the higher the
				eight larger sectors of	"intensity", the more disciplines
				variable size (depending	work together on one plot);
				on the relief; approx.	various experimental approaches
				$50 \text{ m}^2 \text{ and } 150 \text{ m}^2)$	are included
				are sampled	
Plot sizes for vascular plant	$100 \text{ m}^2, 1000 \text{ m}^2,$ $10,000 \text{ m}^2, (1 \text{ km}^2)$	Not standardized	Not standardized	1 m^2 , approx. 100 m^2	16 m^2 in grassland, 400 m^2 in forest
• .					

Frequency and type of vegetation monitoring data	Annual to three-year monitoring of presence, cover and abundance of all vascular plant species	Not standardized	Species lists per observatory; vegetation not standardized	Irregular monitoring (every 5–10 years) of presence, cover and abundance of vascular plant, bryophyte, and lichen species on 1 m²; rough 5-point scale cover-abundance estimate of vascular plants species in the 8 sectors	"Repeated" vegetation surveys, presence, abundance, cover estimates; intensive study sites: Standing biomass, growth, primary productivity
Number of subplots per site for vegetation monitoring	20 of each size (100 m², 1000 m², 10,000 m²)	Not standardized	Not standardized, adapted to vegetation of the respective observatory	16 1-m ² plots and 8 sectors per summit; at least 4 summits per site	100
Number of sites already implemented	46	523 (49 North America, 15 South America, 329 Europe, 12 Africa, 114 Asia, 4 Oceania)	12 pilot observatories, 25 in total	62 active (21 of these have been resurveyed), 15 in setup, 12 planned	33
Year of first implementation	2001	1980 (LTER in United, States) some of the sites now included in ILTER have been monitored for a even longer period	1992	2001	2006
Vegetation types covered	Desert, arid and humid savannas, forest-savanna mosaic, semi- deciduous tropical forest, fynbos	mperate rrests, e and d ecosystems teserts, stal ecosystems, efs, ocean, nd ems)	Arid ecosystems around Alpine ecosystems the Sahara (fromthe treeline ecotone upwards)	Alpine ecosystems (fromthe treeline ecotone upwards)	Grassland and forest ecosystems (from semi-natural to intensively used)
Regions covered	Africa (at present), but aiming at global application	Global, but sites are concentrated in industrialized countries	North Africa and Sahel	Global, but so far no site in Africa	Germany
Additional site information on potential drivers of biodiversity change	Automatic weather stations, land use type and intensity	Not standardized	Not standardized	Soil temperature (not in every site)	Weather station on 100 intensive plots per site: temperatures and humidity of soil and air
Website Reference	www.biota-africa.org The present paper	www.ilternet.edu/ Kim (2006)	www.oss-online.org Aïdoud et al. (2008)	www.gloria.ac.at Pauli et al. (2004, 2009)	www.biodiversity-exploratories.de Fischer et al. (2010)

(European Biodiversity Observation Network; see http://www.ebone.wur.nl/UK/) and ALTER-Net (A Long-Term Biodiversity, Ecosystem and Awareness Research Network; see http://www.alter-net.info) now aim at coordinating the various national monitoring initiatives.

The presently most comprehensive global biodiversity monitoring network, ILTER (Kim 2006; see Table 3), is actually a network of many independent national long-term observation networks lacking a functioning standardization in the monitoring protocol among the nations and often even within the national subnetworks. Therefore, IL-TER, while comprising some of the most valuable ecological long-term datasets worldwide, is not comparable to the BIOTA Observatories that aim at generating standardized and thus globally comparable data for the future. The second global monitoring network, GLORIA, has a highly standardized, very detailed sampling protocol (Pauli et al. 2004, 2009), but is restricted to plants in one specific habitat type (mountain summits), with climate solely as a driving factor of biodiversity change (see Table 3). Two further supranational monitoring schemes, the European forest monitoring (Aamlid et al. 2007) and ROSELT/OSS (Aïdoud et al. 2008; see Table 3) are both restricted to specific ecosystems. Among the national biodiversity monitoring schemes, the Countryside Survey in the United Kingdom (CS; since 1978; e.g., Bunce 2000) and the Swiss BDM (since 2000; e.g., Hintermann et al. 2000) belong to the most extensive and methodologically most advanced programs. Within the BDM, for example, complete vascular plant species lists are recorded every 5 years for 1,600 10-m² permanent plots and for standardized transects within 520 1-km² areas alongside data on various animal groups (Hintermann et al. 2000). These plots are distributed in a stratified-random approach over the whole of Switzerland and thus allow the calculation of mean biodiversity trends across the territory of the country. Finally, the DFG Biodiversity Exploratories are outstanding among all reviewed monitoring schemes regarding the wide taxonomic coverage (including, apart from vascular plants and vertebrates, also bryophytes, lichens, many above- and below-ground invertebrates as well as fungi and microbes) and the inclusion of many experimental approaches. On the other hand, due to the lack of a completely random or systematic plot placement, they do not even allow derivation of spatially valid means of biodiversity parameters within each of the three Exploratories, let alone valid extrapolations to larger areas.

Regarding spatial scale, up to now, most monitoring schemes are restricted to only one scale, neglecting the fact that biodiversity patterns, their drivers and their responses to global change are likely to be scale-dependent (see Turner and Tjørve 2005; Field et al. 2009; Dengler 2009b). While the European forest monitoring suggests applying a uniform plot size of 400 m² (but in application among different countries plots of 10–1,200 m² are used; see Dengler 2009b), the German ÖFS and the DFG Biodiversity Exploratories, for example, use different plot sizes for individual habitat types. This makes comparison between studies impossible and does not allow for spatial or temporal transitions between habitat types. GLORIA and BDM both have two different spatial scales, but the bigger one (GLORIA: summit sector; BDM: transect within 1 km²) is not comparable between sites. With presently three (or four if the 1 km² is also counted) defined spatial scales for sampling, the BIOTA Observatories are clearly outstanding in this respect. Only schemes like the Carolina Vegetation Survey (Peet et al. 1998) and the approach proposed by Dengler (2009b) analyze more spatial scales, but both have been applied only regionally for one-off inventories and not for monitoring so far.

Conclusions and outlook

The BIOTA Observatories provide the following basic features that have been identified as being critical for a design of a global biodiversity monitoring network: (a) they are standardized but at the same time flexible regarding the minimum number of hectare plots sampled; (b) they are designed for sampling at more than one spatial scale with down- and up-scaling options; (c) they focus on time series; (d) they are suitable interdisciplinary approaches; (e) they are applicable in all types of biomes; and (f) the highly flexible open-

access database software BIOTABase facilitates the handling and processing of time-series data from nested plots as they are inherent to BIOTA Observatories. With this combination of features, BIOTA Observatories are unique among existing biodiversity monitoring schemes (see "Lessons learned and potential improvements"). The applicability of the BIOTA Observatory approach has been tested and proven for over 9 years of BIOTA research across a wide range of different biomes on the African continent. Many results from this standardized sampling on BIOTA Observatories in Africa have already been published, with many more analyses in progress, in particular, those of the 9-year monitoring data (see "Sampling of vascular plants").

The existing BIOTA Observatories provide important information on biodiversity patterns on different spatial scales—and therefore fill gaps of critical baseline information that are missing even for generally much better studied regions of the Earth than Africa. The long-term in situ monitoring, commenced on BIOTA Observatories and complemented by remote sensing, is critical to identify long-term trends in biodiversity changes and to differentiate them from mediumterm responses of biodiversity to climatic oscillations (O'Connor and Roux 1995; Anyamba and Eastman 1996; Hereford et al. 2006). We thus propose considering the BIOTA Observatory design, potentially with those improvements suggested in "The BIOTA biodiversity observatories in Africa", for worldwide application. This approach is applicable in any terrestrial (and semi-terrestrial) biome and landscape worldwide, irrespective of spatio-temporal heterogeneity or degree of human influence, and provides a wide array of standardized indicators of biodiversity, its change and its driving factors in a time- and costefficient manner.

The BIOTA Observatories in Africa have been implemented and monitored by a team of African and German researchers. Based on our experiences, we promote the continuation and extension of the monitoring on BIOTA Observatories in Africa and the extension of this initiative into other parts of the world. The discussed strengths of the BIOTA Observatory design suggest them as a key component of the Biodiversity Obser-

vation Network (GEO BON) within the Global Earth Observation System of Systems (GEOSS; Scholes et al. 2008). Such a global network of standardized BIOTA Observatories that provide empirical, spatially explicit information on biodiversity and, more general, environmental changes, would be a crucial contribution for global change research in order to develop adaptation and mitigation strategies from local to global scales.

Acknowledgements The basic idea of the BIOTA AFRICA sampling design was conceived by N.J. The spatial design was then developed in detail by N.J., U.S., A.G., and A.P. While the botanical sampling was discussed and elaborated by N.J., A.K., A.T., B.S., D.G., G.Z., K.H.-H., M.F., M.S., S.P., R.W. and U.S., the soil sampling was defined by A.G. and A.P. Practical experiences in sampling and analysing biodiversity data with the BIOTA Observatory approach were contributed by J.O. and M.F. for Morocco, by A.K., A.T., B.S., D.G., G.M., K.H.-H., M.S., S.P. and R.W. for West Africa, and by B.J.S., D.H.H., J.D., J.L.-M., J.O., N.J., M.C.R. and U.S. for Southern Africa. The overview of the existing BIOTA Observatories was collated by G.M., J.L.-M., J.O., A.K., D.G., K.H.-H., M.S., and M.F., and the map was produced by J.O. This article was planned by U.S., N.J., M.F., G.M., D.H.H., and J.D., primarily written up by U.S., D.H.H., J.D., and N.J., and was critically revised by A.G., A.K., A.P., A.T., B.J.S., B.S., D.G., G.M., J.L.-M., J.O., K.H.-H., M.C.R., M.S., R.W., S.P., and G.Z. The development and implementation of BIOTA Observatories in Africa has been funded by the German Federal Ministry of Education and Research under promotion numbers 01 LC 0601A (Morocco), and 01 LC 0017, 01 LC 0617D1 (West Africa), and 01 LC 0024, 01 LC 0024A, 01 LC 0624A2 (Southern Africa). We thank the respective provincial and national departments for allowing access and research in protected and unprotected areas. The authors are grateful to all BIOTA AFRICA colleagues in various African countries and Germany for discussion of the design and implementation of the BIOTA Observatories, to Curtis Björk and Will Simonson for improving our English language usage, and to two anonymous reviewers for constructive comments on an earlier version of this article.

References

Aamlid, D., Canullo, R., & Starlinger, F. (Eds.) (2007). Manual on methods and criteria for harmonized sampling, assessment, monitoring and analysis of the effects of air pollution on forests—Part VIII: Assessment of ground vegetation (Updated 10/2007). http://www.icp-forests.org/pdf/manual8.pdf. Accessed 26 July 2010.

Aïdoud, A., Jauffret, S., & Sakona, Y., (2008). Long-term environmental monitoring in a circum-Saharan net-

- work: The ROSELT/OSS experience. OSS Synthesis Collection 3. Tunis: OSS, Tunis.
- Alexander, R., & Millington, A. C. (Eds.) (2000). Vegetation mapping: From patch to planet. Chichester: Wiley.
- Anyamba, A., & Eastman, J. R. (1996). Interannual variability of NDVI over Africa and its relation to El Nino Southern Oscillation. *International Journal of Remote Sensing*, 17, 2533–2548.
- Araújo, M. B., Pearson, R. G., Thuiller, W., & Erhard, M. (2005). Validation of species-climate impact models under climate change. Global Change Biology, 11, 1504–1513.
- Araya, Y. N., Schmiedel, U., & von Witt, C. (2009). Linking 'citizen scientists' to professionals in ecological research, examples from Namibia and South Africa. Conservation Evidence, 6, 11–17.
- Ash, N., Jürgens, N., Leadley, P., Alkemade, R., Araújo, M. B., Asner, G. P., et al. (2009). bioDISCOVERY: Assessing, monitoring and predicting biodiversity change. bioDISCOVERY Science Plan and Implementation Strategy. DIVERSITAS Rep. 7. DIVERSITAS, Paris, http://www.diversitas-international.org/uploads/File/bioDiscovery_sp_final.pdf. Accessed 26 July 2010.
- Balinski, M., & Ramirez, V. (1999). Parametric methods of apportionment, rounding and production. *Mathemati*cal Social Science, 37, 107–122.
- Balmford, A., Crane, P., Dobson, A., Green, R. E., & Mace, G. (2005). The 2010 challenge: Data availability, information needs and extraterrestrial insights. *Philosophical Transactions of the Royal Society B*, 360, 221–228.
- Berendsohn, W. G. (1997). A taxonomic information model for botanical databases: The IOPI Model. *Taxon*, 46, 283–309.
- Bischoff, C., & Dröschmeister, R. (Eds.) (2000). European monitoring for nature conservation. Schriftenreihe für Lanschaftspflege und Naturschutz 62 (199 pp.). Bonn: Bundesamt für Naturschutz.
- Blaum, N., & Wichmann, M. (2007). Short term transformation of matrix into hospitable habitat facilitates gene flow and mitigates fragmentation. *Journal of Animal Ecology*, 76, 1116–1127.
- Botta-Dukát, Z., Kovács-Láng, E., Rédei, T., Kertész, M., & Garadnai, J. (2007). Statistical and biological consequences of preferential sampling in phytosociologiy: Theoretical considerations and a case study. *Folia Geobotanica*, 42, 141–152.
- Büdel, B., Darienko, T., Deutschewitz, K., Dojani, S., Friedl, T., Mohr, K., et al. (2009). Southern African biological soil crusts are ubiquitous and highly diverse in drylands, being restricted by rainfall frequency. *Mi*crobial Ecology, 57, 229–247.
- Bunce, R. G. H. (2000). The experience of the Countryside Survey in Great Britain for monitoring biodiversity of the wider countryside. In C. Bischoff & R. Dröschmeister (Eds.), European monitoring for nature conservation. Schriftenreihe für Lanschaftspflege und Naturschutz 62 (pp. 95–104). Bonn: Bundesamt für Naturschutz.

- Carpenter, S. R., DeFries, R., Dietz, T., Mooney, H. A., Polasky, S., Reid, W. V., et al. (2006). Millennium ecosystem assessment: Research needs. *Science*, 314, 257–258.
- Costanza, R., Fisher, B., Mulder, K., Liu, S., & Christopher, T. (2007). Biodiversity and ecosystem services: A multi-scale empirical study of the relationship between species richness and net primary production. *Ecological Economics*, 61, 478–491.
- Dengler, J. (2008). Pitfalls in small-scale species-area sampling and analysis. *Folia Geobotanica*, 43, 269–287.
- Dengler, J. (2009a). Which function describes the speciesarea relationship best?—A review and empirical evaluation. *Journal of Biogeography*, *36*, 728–744.
- Dengler, J. (2009b). A flexible multi-scale approach for standardised recording of plant species richness patterns. *Ecological Indicators*, *9*, 1169–1178.
- Dengler, J., & Oldeland, J. (2010). Effects of sampling protocol on the shapes of species richness curves. *Journal of Biogeography*, *37*, 1698–1705.
- Dengler, J., Löbel, S., & Dolnik, C. (2009). Species constancy depends on plot size—a problem for vegetation classification and how it can be solved. *Journal of Vegetation Science*, 20, 754–766.
- Dengler, J., Jansen, F., Glöckler, F., Peet, R. K., De Cáceres, M., Chytrý, M., et al. (2011). The Global Index of Vegetation-Plot Databases (GIVD): A new resource for vegetation science. *Journal of Vegetation Science*, 22. doi:10.1111/j.1654-1103.2011.01265.x.
- Dierschke, H. (1994). *Pflanzensoziologie—Grundlagen* und Methoden. Stuttgart: Ulmer.
- Dobson, A., Lodge, D., Alder, J., Cumming, G. S., Keymer, J., McGlade, J., et al. (2006). Habitat loss, trophic collapse, and the decline of ecosystem services. *Ecology*, 87, 1915–1924.
- Dolnik, C. (2003). Artenzahl-Areal-Beziehungen von Wald- und Offenlandgesellschaften—Ein Beitrag zur Erfassung der botanischen Artenvielfalt unter besonderer Berücksichtigung der Flechten und Moose am Beispiel des Nationalparks Kurischen Nehrung (Russland). Mitteilungen der Arbeitsgemeinschaft Geobotanik in Schleswig-Holstein und Hamburg, 62, 1–183.
- Duro, D., Coops, N. C., Wulder, M. A., & Han, T. (2007). Development of a large area biodiversity monitoring system driven by remote sensing. *Progress in Physical Geography*, 31, 235–260.
- Falk, T. (2008). Communal farmers' natural resource use and biodiversity preservation—A new institutional economic analysis from case studies in Namibia and South Africa. Göttingen: Cuvillier.
- FAO (Ed.) (1990). *Guidelines for soil description* (3rd ed.). Rome: FAO.
- FAO (Ed.) (2006). *Guidelines for soil description* (4th ed.). Rome: FAO.
- Field, R., Hawkins, B. A., Cornell, H. V., Currie, D. J., Diniz-Filho, A. F., Guégan, J.-F., et al. (2009). Spatial species-richness gradients across scales: A metaanalysis. *Journal of Biogeography*, 36, 132–147.

- Fischer, M., Kalko, E. K. V., Linsenmair, K. E., Pfeiffer, S., Prati, D., Schulze, E.-D., et al. (2010). Exploratories for large-scale and long-term functional biodiversity research. In F. Müller, C. Baessler, H. Schubert, & S. Klotz (Eds.), Long-term ecological research—between theory and application (pp. 429–443). Berlin: Springer.
- Gaston, K. J. (2000). Global patterns in biodiversity. *Nature*, 405, 220–227.
- Gaston, K. J., & Spicer, J. I. (2005). *Biodiversity: An introduction* (2nd ed.). Malden, MA: Blackwell.
- Giere, P., & Zeller, U. (2005). Small mammal diversity and reproduction along a transect in Namibia (BIOTA S 07). In B. Huber, J. Sinclair, & K. H. Lampe (Eds.), African biodiversity: Molecules, organisms, ecosystems (pp. 305–313). Berlin: Springer.
- Goetze, D., Karlowski, U., Tockner, K., Watve, A., Riede, K., & Porembski, S. (2008). Spatial and temporal dimensions of biodiversity dynamics. In W. Barthlott, K. E. Linsenmaier, & S. Porembski (Eds.), Biodiversity: Structure and function. In UNESCO (Ed.), Encyclopedia of Life Support Systems (EOLSS) (pp. 166– 208). Oxford EOLSS.
- Grainger, A. (2009). Towards a new global forest science. *International Forestry Review*, 11, 126–133.
- Haarmeyer, D. H., Luther-Mosebach, J., Dengler, J.,
 Schmiedel, U., Finckh, M., Berger, K., et al. (2010).
 The BIOTA Observatories. In N. Jürgens, D. H.
 Haarmeyer, J. Luther-Mosebach, J. Dengler, M.
 Finckh, & U. Schmiedel (Eds.), Biodiversity in southern Africa. Volume 1: Patterns at local scale—the BIOTA Observatories (pp. 6–801). Göttingen: Hess.
- Hahn-Hadjali, K., Schmidt, M., & Thiombiano, A. (2006).
 Phytodiversity dynamics in pastured and protected West African savannas. In S. A. Ghazanfar & H. J. Beentje (Eds.), Taxonomy and ecology of African Plants: Their conservation and sustainable use—Proceedings of the 17th AETFAT Congress Addis Ababa 21.-26.09.2003 (pp. 351–359). Kew: Royal Botanic Gardens.
- Henschel, J. R., Grohmann, C., Siteketa, V., & Linsenmair, K. E. (2010). Monitoring tenebrionid beetle biodiversity in Namibia. African Study Monographs, Supplementary Issue, 40, 117–128.
- Hereford, R., Webb, R. H., & Longpre, C. I. (2006). Precipitation history and ecosystem response to multi-decadal precipitation variability in the Mojave Desert region, 1893–2001. *Journal of Arid Environments*, 67, 13–34.
- Heywood, V. H., & Watson, R. T. (Eds.) (1995). Global biodiversity assessment (1140 pp.). Cambridge: Cambridge University Press.
- Hintermann, U., Weber, D., & Zangger, A. (2000). Biodiversity monitoring in Switzerland. Schriftenreihe für Lanschaftspflege und Naturschutz, 62, 47–58.
- Hoffmann, A., & Zeller, U. (2005). Influence of variations in land use intensity on species diversity and abundance of small mammals in the Nama Karoo, Namibia. *Belgian Journal of Zoology*, 135, 91–96.

- Hoffmann-Kroll, R., Benzler, A., Schäfer, D., & Seibel, S. (2000). Setting up national biodiversity monitoring for nature conservation in Germany—the Ecological Area Sampling (EAS). Schriftenreihe für Lanschaftspflege und Naturschutz, 62, 79–94.
- Hüttich, C., Gessner, U., Herold, M., Strohbach, B. J., Schmidt, M., Keil, M., et al. (2009). On the suitability of MODIS time series metrics to map vegetation types in dry savanna ecosystems: A case study in the Kalahari of NE Namibia. *Remote Sensing*, 1, 620–643.
- IUSS Working Group WRB (2006). World reference base for soil resources 2006: A framework for international classification, correlation and communication. *World Soil Resources Reports*, 103. Rome: FAO.
- Jansen, F., & Dengler, J. (2010). Plant names in vegetation databases—a neglected source of bias. *Journal of Vegetation Science*, 21, 1179–1186.
- Jürgens, N. (1998). Biodiversity monitoring transect analysis. In W. Barthlott & M. Gutmann (Eds.), Biodiversitätsforschung in Deutschland. Potentiale und Perspektiven (pp. 1–73). Bad Neuenahr-Ahrweiler.
- Jürgens, N. (2004). BIOLOG—Africa. Research towards sustainable use and conservation of biodiversity in Africa. Introduction. In E. Beck, W. G. Berendsohn, M. Boutros, M. Denich, K. Henle, N. Jürgens, et al. (Eds.), Sustainable use and conservation of biological diversity—A challenge for society. Proceedings of the International Symposium Berlin, 1–4 December 2003 (pp. 130–131). Berlin: Federal Ministry of Education and Research.
- Jürgens, N. (2006). Recent change of flora and vegetation in Namibia—A brief review of dynamics, drivers and scientific approaches. In H. Leser (Ed.), The changing culture and Nature of Namibia: Case studies. The Sixth Namibia Workshop Basel 2005. In Honour of Dr. h. c. Carl Schlettwein (1925–2005) (pp. 91–108). Basel: Basler Afrika Bibliographien.
- Kim, E.-S. (2006). Development, potentials, and challenges of the International Long-Term Ecological Research (ILTER) Network. *Ecological Research*, 21, 788–793.
- Koulibaly, A., Goetze, D., Traoré, D., & Porembski, S. (2006). Protected versus exploited savanna: Characteristics of the Sudanian vegetation in Ivory Coast. Candollea, 61, 425–452.
- Krug, C. B., Esler, K. J., Hoffman, M. T., Henschel, J., Schmiedel, U., & Jürgens, N. (2006). North–South cooperation through BIOTA: An interdisciplinary monitoring programme in arid and semi-arid southern Africa. South African Journal of Science, 102, 187– 190.
- Lájer, K. (2007). Statistical tests as inappropriate tools for data analysis performed on non-random samples of plant communities. *Folia Geobotanica*, 42, 115–122.
- Lecointre, G., & Le Guyader, H. (2006). *Biosystematik—Alle Organismen im Überblick*. Berlin: Springer.
- Loreau, M., & Olivieri, I. (1999). Diversitas: An international programme of biodiversity science. *Trends in Ecology and Evolution*, 14, 2–3.
- Mace, G. M., Cramer, W., Díaz, S., Faith, D. P., Larigauderie, A., Le Prestre, P., et al. (2010). Biodi-

- versity targets after 2010. Current Opinion in Environmental Sustainability, 2, 3–8.
- Malhi, Y., Phillips, O. L., Lloyd, J., Baker, T. R., Wright, J., Almeida, S., et al. (2002). An international network to monitor the structure, composition and dynamics of Amazonian forests (RAINFOR). *Journal of Vegeta*tion Science, 13, 439–450.
- Mayer, C., Soka, G., & Picker, M. (2006). The importance of monkey beetle (*Scarabaeidae: Hopliini*) pollination for *Aizoaceae* and *Asteraceae* in grazed and ungrazed areas at Paulshoek, Succulent Karoo. *Journal of Insect Conservation*, 10, 323–333.
- McClean, C. J., Doswald, N., Küper, W., Sommer, J. H., Barnard, P., & Lovett, J. C. (2006). Potential impacts of climate change on sub-Saharan African plant priority area selection. *Diversity and Distribution*, 12, 645– 655.
- Medinski, T. V., Mills, A. J., Esler, K. J., Schmiedel, U., & Jürgens, N. (2010). Do soil properties constrain species richness? Insights from boundary line analysis across several biomes in south western Africa. *Journal* of Arid Environments, 74, 1052–1060.
- Mills, A. J., Fey, M. V., Gröngröft, A., Petersen, A., & Medinski, T. V. (2006). Unravelling the effects of soil properties on water infiltration: Segmented quantile regression on a large data set from arid south-west Africa. Australian Journal of Soil Research, 44, 783– 797.
- Muche, G., & Finckh, M. (2009). BIOTA Base short manual. Biocentre Klein Flottbek, University of Hamburg, Hamburg. http://www.biota-africa.org/ downloads/biotabase/BIOTABaseManual.pdf. Accessed 26 July 2010.
- Muche, G., Hillmann, T., Suwald, A., & Jürgens, N. (2010).
 Data access and availability: BIOTA data facility. In
 U. Schmiedel & N. Jürgens (Eds.), Biodiversity in southern Africa 2: Patterns and processes at regional scale (pp. 337–342). Göttingen & Windhoek: Hess.
- Musil, C. F., van Heerden, P. D. R., Cilliers, C. D., & Schmiedel, U. (2009). Mild experimental climate warming induces metabolic impairment and massive mortalities in southern African quartz field succulents. *Environmental and Experimental Botany*, 66, 79–87.
- Mutke, J., & Barthlott, W. (2005). Patterns of vascular plant diversity at continental to global scales. In I. Friis & H. Balslev (Eds.), *Plant diversity and complexity patterns—local, regional and global dimensions—Proceedings of an international symposium held at the Royal Danish Academy of Sciences and Letters in Copenhagen*, Denmark, 25–28 May, 2003 (pp. 521–537). Biologiske Skrifter, 55. Copenhagen: Reitzels.
- Noss, R. F. (1990). Indicators for monitoring biodiversity: A hierarchical approach. *Conservation Biology*, 4, 355–364.
- O'Connor, T. G., & Roux, P. W. (1995). Vegetation changes (1947–1971) in a semi-arid, grassy dwarf shrubland in the Karoo, South Africa: Influence of rainfall variability and grazing by sheep. *Journal of Applied Ecology*, 29, 247–260.
- Oldeland, J., Wesuls, D., Rocchini, D., Schmidt, M., & Jürgens, N. (2010). Does using species abundance data

- improve estimates of species diversity from remotely sensed spectral heterogeneity? *Ecological Indicators*, *10*, 390–396.
- Palomares, A., & Ramirez, V. (2003). Thresholds of the divisor methods. *Numerical Algorithms*, 34, 405–415.
- Pauli, H., Gottfried, M., Hohenwallner, D., Reiter, K., Casale, R., & Grabherr, G. (Eds.) (2004). The GLORIA Field Manual—Multi-Summit Approach. Luxembourg: Office for Official Publications of the European Communities.
- Pauli, H., Gottfried, M., Klettner, C., Friedmann, B., Laimer, S., & Grabherr, G. (Eds.) (2009). Amendment to the 4th-GLORIA Field Manual. Draft, July 2009. Vienna: University of Vienna & Austrian Academy of Sciences. http://www.gloria.ac.at/downloads/ AMENDMENTS_GLORIA_Manual_DRAFT_2009-07_f.pdf. Accessed 26 July 2010.
- Peet, R. K., Wentworth, T. R., & White, P. S. (1998). A flexible, multipurpose method for recording vegetation composition and structure. *Castanea*, 63, 262–274.
- Pereira, H., & Cooper, H. D. (2006). Towards the global monitoring of biodiversity change. *Trends in Ecology and Evolution*, 21, 123–129.
- Peters, J. (2010). Plant diversity patterns at different spatial scales in a semi-arid savanna ecosystem in central Namibia. Diplom thesis in Landscape Ecology & Nature Conservation, University of Greifswald. Also available from: http://www.biologie.unihamburg.de/bzf/syst/Diplom_thesis_Jan_Peters_2009. pdf.
- Petersen, A. (2008). Pedodiversity of southern African drylands. Hamburger Bodenkundliche Arbeiten 62. Hamburg: Verein zur Förderung der Bodenkunde in Hamburg.
- Petersen, A., Gröngröft, A., & Miehlich, G. (2010). Methods to quantify the pedodiversity of 1 km² areas—results from southern African drylands. *Geoderma*, 155, 140–146.
- Popp, A., Blaum, N., & Jeltsch, F. (2009a). Ecohydrological feedback mechanisms in arid rangelands: Simulating the impacts of topography and land use. *Basic and Applied Ecology*, 10, 319–329.
- Popp, A., Vogel, M., Blaum, N., & Jeltsch, F. (2009b). Scaling up ecohydrological processes: Role of surface water flow in water-limited landscapes. *Journal of Geophysical Research—Biogeoscience*, 114, Article G04013. doi:10.1029/2008JG000910.
- Pröpper, M. (2009). *Culture and biodiversity in central Kavango, Namibia* (p. 440). Berlin: Reimer.
- Pufal, G., Mayer, C., Porembski, S., & Jürgens, N. (2008). Factors affecting fruit set in *Aizoaceae* species of species of the Succulent Karoo. *Basic and Applied Ecology*, 9, 401–409.
- Reineking, B., Veste, M., Wissel, C., & Huth, A. (2006). Environmental variability and allocation trade-offs maintain species diversity in a process-based model of succulent plant communities. *Ecological Modelling*, 199, 486–504.
- Richards, J. A., & Xiuping, J. (2006). Remote sensing digital image analysis: An introduction (4th ed.). Berlin: Springer.

- Roleček, J., Chytrý, M., Hájek, M., Lvončík, S., & Tichý, L. (2007). Sampling design in large-scale vegetation studies: Do not sacrifice ecological thinking to statistical purism! *Folia Geobotanica*, 42, 199–208.
- Ruxton, G. D., & Colegrave, N. (2006). Experimental design for the life sciences (2nd ed.). New York: Oxford University Press.
- Sala, O. E., Chapin, F. S. III, Armesto, J. J., Berlow, E., Bloomfield, J., Dirzo, R., et al. (2000). Global biodiversity scenarios for the year 2100. Science, 287, 1770– 1774.
- Schmidt, M., Agonyissa, D., Ouédraogo, A., Hahn-Hadjali, K., Thiombiano, A., Koulibaly, A., et al. (2010). Changes in plant species composition following a climatic gradient in West Africa. In X. van der Burgt, J. van der Maesen, J.-M. Onana (Eds.), Systematics and conservation of African Plants. Proceedings of the 18th AETFAT Congress, Yaoundé, Cameroon (pp. 823–828). Kew: Royal Botanical Gardens.
- Schmiedel, U., & Jürgens, N. (2005). Biodiversity Observatories. A new standardised monitoring tool for biodiversity studies. *Basic Applied Dryland Research*, 1, 87–91.
- Schmiedel, U., Dengler, J., Luther-Mosebach, J., Gröngröft, A., Muche, G., Petersen, A., et al. (2010a). Patterns and dynamics of vascular plant diversity along the BIOTA transects in southern Africa. In U. Schmiedel & N. Jürgens (Eds.), Biodiversity in southern Africa. Volume 2: Patterns and processes at regional scale (pp. 118–135). Göttingen: Hess.
- Schmiedel, U., Mtuleni, V. S., Christiaan, R. A., Isaacks, R. S., Kotze, D., Lot, M. J., et al. (2010b). The BIOTA para-ecologist programme towards capacity development and knowledge exchange. In U. Schmiedel & N. Jürgens (Eds.), Biodiversity in southern Africa. Volume 2: Patterns and processes at regional scale (pp. 319–325). Göttingen: Hess.
- Schoeneberger, P. J., Wysocki, D. A., Benham, E. C., & Broderson, W. D. (2002). Field book for describing and sampling soils. Version 2.0. Lincoln (NE): USDA Natural Resources Conservation Service, National Soil Survey Center.
- Scholes, R. J., Mace, G. M., Turner, W., Geller, G. N., Jürgens, N., Larigaudrie, A., et al. (2008). Toward a global biodiversity observing system. *Science*, 321, 1044–1045.
- Shmida, A. (1984). Whittaker's plant diversity sampling method. *Israel Journal of Botany*, *33*, 41–46.
- Sommer, J. H., Kreft, H., Kier, G., Jetz, W., Mutke, J., & Barthlott, W. (2010). Projected impacts of climate change on regional capacities for global plant species richness. *Proceedings of the Royal Society B-Biological Science*, 277, 2271–2280.
- Stohlgren, T. J. (2007). Measuring plant diversity—lessons from the field. Oxford: Oxford University Press.
- Stohlgren, T. J., Falkner, M. B., & Schell, L. D. (1995). A modified-Whittaker nested vegetation sampling method. Vegetatio, 117, 113–121.
- Storch, D., Marquet, P. A., & Brown, J. H. (Eds.) (2007). Scaling biodiversity. Cambridge: Cambridge University Press.

- Strohbach, B. J. (2001). Vegetation survey of Namibia. *Journal of the Scientific Society of Namibia*, 49, 1–31.
- Taagepera, R., & Shugart, M. S. (1989). Seats and votes: The effects and determinants of electoral systems (p. 292). New Haven: Yale University Press.
- Thomas, C. D., Cameron, A., Green, R. E., Bakkenes, M., Beaumont, L. J., Collingham, Y. C., et al. (2004). Extinction risk from climate change. *Nature*, 427, 145–148
- Tietjen, B., Jeltsch, F., Zehe, E., Classen, N., Gröngröft, A., Schiffers, K., et al. (2010). Effects of climate change on the coupled dynamics of water and vegetation in drylands. *Ecohydrology*, *3*, 226–237.
- Turner, W. R., & Tjørve, E. (2005). Scale-dependence in species–area relationships. *Ecography*, 28, 721–730.
- Turner, W. R., Brandon, K., Brooks, T. M., Costanza, R., da Fonseca, G. A. B., & Portela, R. (2007). Global conservation of biodiversity and ecosystem services. *BioScience*, *57*, 868–873.
- Uhlmann, E., Görke, C., Petersen, A., & Oberwinkler, F. (2004). Comparison of AMF species diversity in winter-rainfall areas of South Africa and summerrainfall areas of Namibia. *Mycological Progress*, 3, 267–274.
- van Vuuren, D. P., Sala, O. E., & Pereira, H. M. (2006). The future of vascular plant diversity under four global scenarios. *Ecology and Society*, 11(2), Article 25. http://www.ecologyandsociety.org/vol11/iss2/art25/.
- Vohland, K., & Deckert, J. (2005). Termites (*Isoptera*) along a north–south transect in Namibia and South Africa. *Entomologische Zeitschrift*, 115, 109–115.
- Vohland, K., Uhlig, M., Marais, E., Hoffmann, A., & Zeller, U. (2005). Impact of different grazing systems on diversity, abundance and biomass of beetles (*Coleoptera*), a study from southern Namibia. *Mitteilungen aus dem Museums für Naturkunde in Berlin, Zoologische Reihe, 81*, 131–143.
- Vollan, B. (2009). Co-operation for common pool resources: An experimental perspective. München: Hut.
- Vollan, B., Prediger, S., & Frölich, M. (2009). The influence of collective property rights on grazing management in a semi-arid region. http://www.escholarship. org/uc/item/8j9521t1. Accessed 10 April 2010.
- Walter, H., & Breckle, S.-W. (1983). Ökologie der Erde— Band 1: Ökologische Grundlagen in globaler Sicht. Stuttgart: Fischer.
- Wiens, J. A. (1989). Spatial scaling in ecology. *Functional Ecology*, *3*, 385–397.
- Wildi, O. (1986). Analyse vegetationskundlicher Daten— Theorie und Einsatz statistischer Methoden. Veröffentlichung des Geobotanischen Institutes der Eidgenössischen Technischen Hochschule, Stiftung Rübel in Zürich, 90. Zurich: Geobotanisches Institut, ETH.
- Wittig, R., König, K., Schmidt, M., & Szarzynski, J. (2007).
 A study of climate change and anthropogenic impacts in West Africa. *Environmental Science and Pollution Research*, 14, 182–189.
- World Resources Institute (Ed.) (2005). Ecosystem and human well-being: Biodiversity synthesis—A report of the

- Millennium Ecosystem Assessment. Washington, DC: World Resources Institute.
- Yoccoz, N. G., Nichols, J. D., & Boulinier, T. (2001). Monitoring of biological diversity in space and time. *Trends in Ecology and Evolution*, 16, 446–453.
- Zedda, L., & Rambold, G. (2004). Diversity change of soil-growing lichens along a climate gradient in Southern Africa. *Bibliotheca Lichenologica*, 88, 701–714.
- Zedda, L., Köhler, T., & Rambold, G. (2008). The project BIOTA Southern Africa lichens: Methods. http://biota-africa.uni-bayreuth.de/wiki/BIOTA_Lichens_meth. Accessed 24 March 2010.
- Zedda, L., Gröngröft, A., Schultz, M., Petersen, A., Mills, A., & Rambold, G. (2011). Distribution patterns of soil lichens across different biomes of southern Africa. *Journal of Arid Environments*, 75, 215–220.

