Formalized approaches to Central European phytosociology

David Zelený

Masaryk University Brno, Czech Republic

Formalized approaches to Central European phytosociology

- Standard methods of field sampling
- Introduction of Turboveg and JUICE software
- Introduction of Czech National Phytosociological Database

Two concepts – European and North American

European

- Braun-Blanquette
- estimation of species cover
- dominance of species expressed by their percentage cover
- includes herbs, mosses and lichens

North American

- Wisconsin school
- measuring of basal area
- dominance of species expressed by Important Value Index
- usually includes only woody species

Two concepts – European and North American

European

- species cover is just subjectively estimated
- takes into account total cover of particular layers

North American

- basal area could be accurately measured
- IVI doesn't take into account total cover – could be the same for densely and sparsely vegetated habitats

Two concepts – European and North American

European

 suitable approach for vegetation mapping and classification - field sampling is easier and faster, allows to sample more plots - the accuracy of estimated cover data is of low importance

North American

• suitable rather for vegetation monitoring and timber survey — field sampling is more labour-intensive and the accuracy of the measuring allows for monitoring of changes — but is needles for vegetation classification

Introduction to European / Braun-Blanquette approach

• based on estimation species cover – all determinable species have to be recorded

Estimation of vegetation cover using Braun-Blanquette scale

```
Combined scale of abundance and dominance
r only one individual, negligible cover
+ more individuals, low cover
1 cover lower than 5 %
2 cover 5–25 %
3 cover 25–50 %
4 cover 50–75 %
5 cover 75–100 %
```

Westhoff & van der Maarel modification

```
2m cover approx. 5 %, high abundance
2a cover 5–15 %
2b cover 15–25 %
```

Introduction to European / Braun-Blanquette approach

- based on estimation species cover all determinable species have to be recorded
- plot size issue need for standardization of used plot sizes

Plot size issue

vegetation attributes are scale-dependent

 differently sized sampling plots results in different classification

need of standardization of used plot areas

for particular vegetation types!

Standard plot sizes proposed for European vegetation survey

(Chytrý & Otýpková 2003, J. Veg. Sci.)

• woodlands 200 m²

• shrub vegetation 50 m²

• herbaceous veg. 16 m²

• aquatic, trampled habitats 4 m²

Introduction to European / Braun-Blanquette approach

- based on estimation species cover all determinable species have to be recorded
- plot size issue need for standardization of used plot sizes
- arrangement of sampling plots in landscape

Arrangement of plot sites in landscape

Preferential

Placed subjectively according to presumed knowledge of vegetation types

Random

Systematic

Objectively placed plots – risk that rare habitats won't be sampled

Arrangement of plot sites in landscape

GIS-based environmentally stratified sampling

Advantage: Maximum variation is sampled, including rare habitats

Choice 1: Which environmental layers should be chosen?

Choice 2: Equal number of plots in each stratum or proportionally to the total area of the strata?

Temperate oak-hornbeam forest on diluvium

Turboveg - database program for entering, storage and export of vegetation data

Information http://www.sci.muni.cz/botany/dbase_cz.htm#Turboveg

JUICE - software for editing, classification and analysis of large vegetation datasets

Program could be downloaded free at http://www.sci.muni.cz/botany/juice.htm

Software scheme:

Taipei, Sept 2005

Vegetation plot databases: Europe

Largest databases

- the Netherlands (Wageningen) ca. 400,000 plots
- France (Marseille)> 130,000 plots
- Czech Republic (Brno)
 ca. 72,000 plots
- Mecklenburg-Vorpommern ca. 52,000 plots

Taipei, Sept 2005

Vegetation plot databases:
North America

VegBank www.vegbank.org

Numbers of plots – July 2005

> 3,000	1,000-3,000	250-999
100-249	50-99	1-29

Taipei, Sept 2005

Vegetation plot databases:
New Zealand

NZ National Vegetation Survey Databank

> 45 000 plots (~ 10 000 RECCE plots)

nvs.landcareresearch.co.nz

Czech National Phytosociological Database

- built in 1996–2005
- in 2005 contains more than 72 000 relevés
- contains relevés sampled in 1922–2005
- operated by Turboveg software

Czech National Phytosociological Database

- one central and several local databases (managed by local coordinators)
- data exchange and free providing for non-commercial use

... few recommendations at the conclusion

- set up plot sampling standards, uniform and obligatory for all working groups => sampling method, plot size, arrangement of sampling sites, recommended time of sampling, compatible software for data entering, storage and processing
- compile complete checklist of vascular plant species (essential for Turboveg or other central database software)
- if you will adopt Braun-Blanquette approach is it possible to merge old and new data? (not quite sure)

Thanks are due to **Milan Chytrý** who kindly provided part of this presentation materials (contribution on IBC Vienna 2005 and teaching materials - available online at https://www.sci.muni.cz/botany/chytry)

... and thank you for your attention!