"Wetlands: water, life, and culture" 8th Meeting of the Conference of the Contracting Parties to the Convention on Wetlands (Ramsar, Iran, 1971) Valencia, Spain, 18-26 November 2002

Resolution VIII.6

A Ramsar Framework for Wetland Inventory

- 1. RECALLING Recommendation 1.5, in which the Contracting Parties stated the need to prepare inventories of their wetlands "as an aid to the formulation and implementation of national wetland policies", and Resolution VII.6, in which the Parties adopted guidelines on these matters;
- 2. RECALLING ALSO Recommendation 4.6, Resolutions 5.3 and VI.12, and Action 6.1.2 of the Strategic Plan 1997-2002, in all of which the Parties recognized the value of national inventories for identifying sites suitable for inclusion in the List of Wetlands of International Importance (the Ramsar List) under the Convention;
- 3. AWARE that in Action 6.1.3 of the Strategic Plan 1997-2002 and Resolution VII.20 the Parties also recognized the importance of baseline wetland inventory for quantifying the global wetland resource as the basis for assessment of its status and trends, for identifying wetlands suitable for restoration, and for risk and vulnerability assessments;
- 4. NOTING that this meeting has adopted Principles and guidelines for wetland restoration (Resolution VIII.16); Wetland issues in Integrated Coastal Zone Management (ICZM) (Resolution VIII.4); Additional guidance for identifying and designating under-represented wetland types as Wetlands of International Importance (Resolution VIII.11); New Guidelines for management planning for Ramsar sites and other wetlands (Resolution VIII.14); and Guidelines for Global Action on Peatlands (Resolution VIII.17), the implementation of all of which will be substantially assisted by the availability of wetland inventory at national and other scales;
- 5. RECALLING the findings of the report of Wetlands International entitled *Global Review of Wetland Resources and Priorities for Wetland Inventory* (GRoWI), from which it was indicated to COP7 that few countries, if any, had comprehensive national inventories of their wetland resources, and that it was not possible to provide a clear baseline estimate of the world's wetland resources with any confidence;
- 6. NOTING that a joint project between Wetlands International and the Institute for Inland Water Management and Waste Water Treatment (RIZA) in the Netherlands has expanded and updated the GRoWI analyses for all European countries;
- 7. AWARE that the Millennium Ecosystem Assessment (MA) is evaluating the condition, status and trends in global ecosystems including inland wetlands, subterranean (karst), and coastal and marine systems, and that this will include new applications of remote sensing which may enhance information on the global distribution of wetlands and their status;

- 8. ALSO AWARE that the European Space Agency's project Treaty Enforcement Services using Earth Observation (TESEO) is evaluating the use of remote sensing for wetland inventory, assessment, monitoring and site management, as well as for dryland ecosystems;
- 9. RECALLING that in Resolution VII.20 the Conference of the Parties urged "all Contracting Parties yet to complete comprehensive national inventories of their wetland resources, including where possible wetland losses and wetlands with potential for restoration, to give highest priority in the next triennium to the compilation of comprehensive national inventories", but NOTING with concern that in their National Reports to this meeting only 51 Contracting Parties have reported the existence of partial inventories or the initiation of national wetland inventory, and only 29 the completion of comprehensive inventories;
- 10. ALSO RECALLING that in Resolution VII.20 the Contracting Parties requested the Scientific and Technical Review Panel (STRP), in collaboration with Wetlands Intentional, the Ramsar Bureau, and other interested organizations, to review and further develop existing models for wetland inventory and data management, including the use of remote sensing and low-cost and user-friendly geographic information systems, and to report their findings to the 8th Meeting of the Conference of the Contracting Parties with a view to promoting international common standards;
- 11. FURTHER RECALLING that in Resolution VII.20 the Contracting Parties resolved that their inventory data, where it exists, should be housed and maintained in such a way that the information resource should be available to all decision-makers, stakeholders, and other interested parties;
- 12. APPRECIATIVE of the financial support of the governments of the United Kingdom and the United States of America for the preparation by the STRP of further guidance on wetland inventory; and
- 13. RECOGNIZING that various methodologies for national inventory can in general be applied also to local, sub-national (e.g. provincial), and transboundary international scales;

THE CONFERENCE OF THE CONTRACTING PARTIES

- 14. ADOPTS the Framework for Wetland Inventory as annexed to this Resolution;
- 15. RECOGNIZES that it is appropriate to apply different wetland inventory approaches, methods and wetland classifications for different purposes and objectives, but that common standards can be achieved by ensuring consistency in the collection of a core (minimum) dataset, as provided in the Framework;
- 16. URGES all Contracting Parties that have yet to complete comprehensive national wetland inventories to continue to give a high priority in the next triennium to the compilation of such inventories, utilizing the *Framework for Wetland Inventory* to ensure that their inventory design appropriately addresses their purpose and objectives, in order that their activities that require the sound basis of wetland inventory, such as policy development and Ramsar site designations, can be carried out on the basis of the best possible information;

- 17. ENCOURAGES Contracting Parties initiating development of a national wetland inventory to consider the application or adaptation of an existing inventory methodology and data management system, including the updated inventory methodology developed by the Mediterranean Wetlands Initiative (MedWet), the Asian Wetland Inventory and other appropriate methodologies, so as to ensure consistency in inventory data and information collected;
- 18. CALLS UPON Contracting Parties that have undertaken wetland inventories to ensure that they have appropriate arrangements in place for housing and maintaining their wetland inventory data, both in printed and electronic formats, and, where appropriate, to make this data and information available, including where possible through the World Wide Web and CD-ROM formats, to all decision-makers, stakeholders, and other interested parties;
- 19. ALSO CALLS UPON all Contracting Parties and others who have undertaken, or are undertaking, wetland inventory to document information about the inventory, its data holdings, management and availability using the standard metadata record provided in the *Framework for Wetland Inventory*, so as to make this information available as widely as possible;
- 20. REQUESTS the Ramsar Bureau and Wetlands International, working with its Wetland Inventory and Monitoring Specialist Group, to make available, if possible, the standard metadata record for wetland inventory on the World Wide Web so that Contracting Parties and others can report and make fully available the information about their wetland inventories, and so as to assist in the updating by Wetlands International of global information about the status of wetland inventory;
- 21. ENCOURAGES Contracting Parties and other interested organizations and funding bodies to provide resources to Wetlands International, working with other relevant organizations, to review and update the *Global Review of Wetland Resources and Priorities for Wetland Inventory* (GRoWI) report made available to COP7, and to report on its findings to the 9th Meeting of the Conference of the Contracting Parties, including progress in the implementation of Resolution VII.20;
- 22. REQUESTS the Scientific and Technical Review Panel, working with Wetlands International, the Ramsar Bureau, remote sensing agencies, and other interested organizations to review further the application of remote sensing data, low-cost geographical information systems, and classification systems in wetland inventory, and to report on its findings to the 9th Meeting of the Conference of the Contracting Parties;
- 23. CALLS UPON Contracting Parties and other organizations with experience in training and capacity building in wetland inventory, including in the use of remote sensing and geographical information systems, to work with Wetlands International in order to make available this expertise through the Ramsar Training Framework, once established;
- 24. FURTHER CALLS UPON bilateral and multilateral donors to assign priority to supporting wetland inventory projects in developing countries and countries with economies in transition, noting the importance of such projects in forming the basis for developing and implementing the sustainable use of wetlands; and

25.	REQUESTS Contracting Parties to give priority to submitting wetland inventory projects to the Ramsar Small Grants Fund.

Annex

A Framework for Wetland Inventory

Background and context

- 1. In Resolution VII.20 (1999) the Contracting Parties recognised the importance of comprehensive national inventory as the vital basis for many activities necessary for achieving the wise use of wetlands, including policy development, identification and designation of Ramsar sites, documentation of wetland losses, and identification of wetlands with potential for restoration (see also Resolutions VII.16 and VIII.17). It also encouraged the collection of information for the management of shared wetlands, including those within river basins and/or coastal zones (see also Resolutions VII.18 and VIII.4) as appropriate. Furthermore, Operational Objective 1 of the Convention's Strategic Plan 2003-2008 is devoted to wetland inventory and assessment, with a series of concrete actions to achieve this Operational Objective.
- 2. The Global Review of Wetland Resources and Priorities for Wetland Inventory (GRoWI), prepared in 1999 for the Ramsar Convention by Wetlands International and the Environmental Research Institute of the Supervising Scientist, Australia, indicated that few countries have comprehensive national inventories of their wetland resources, and lack this essential baseline information on their wetlands. In addition, the National Reports submitted to Ramsar COP8 indicated that insufficient progress has been made in wetland inventory.
- 3. The GRoWI review concluded that a clear identification and statement of purpose and objectives is fundamental to the design and implementation of effective and cost-efficient inventory, but found that the purpose and objectives for many existing inventories were poorly, if at all, stated.
- 4. In Resolution VII.20 the COP urged Contracting Parties which had yet to complete national inventories of their wetland resources to give the highest priority to the compilation of comprehensive wetland inventories, and requested the Convention's Scientific and Technical Review Panel (STRP) to review and further develop existing models for wetland inventory and data management, including the use of remote sensing and low-cost and user-friendly geographic information systems.
- 5. This Framework for Wetland Inventory has been developed by the STRP, working with the Ramsar Bureau, Wetlands International, the Environmental Research Institute of the Supervising Scientist (Australia) and others, in response to Resolution VII.20. The Framework provides guidance on a standard approach to designing a wetland inventory program. It includes information on determining appropriate remote sensing techniques to apply, wetland classifications and existing standardised inventory methods, and recommends standards for core data fields and data and metadata recording.
- 6. The Framework provides guidance for designing wetland inventory at multiple scales from site-based to provincial, national and regional. The extent of detail that can be compiled in the inventory will generally decrease as the geographical area of coverage increases, unless large resources can be allocated for the program.

- 7. The data fields included in any particular inventory will be based on the specific purpose and scale of the inventory. A core data set is recommended as a minimum, but with the option of adding further data fields as required.
- 8. The Framework uses the definition of "inventory" agreed in Workshop 4 on *Wetland Inventory, Assessment and Monitoring Practical Techniques and Identification of Major Issues* held during the 2nd International Conference on Wetlands and Development, Dakar, Senegal, 8-14 November 1998 (Finlayson *et al.* 2001). The definition is provided below along with those for the inter-connected concepts of assessment and monitoring:

Wetland inventory: The collection and/or collation of core information for wetland management, including the provision of an information base for specific assessment and monitoring activities.

Wetland assessment: The identification of the status of, and threats to, wetlands as a basis for the collection of more specific information through monitoring activities.

Wetland monitoring: Collection of specific information for management purposes in response to hypotheses derived from assessment activities, and the use of these monitoring results for implementing management. (Note that the collection of timeseries information that is not hypothesis-driven from wetland assessment should be termed *surveillance* rather than monitoring, as outlined in Resolution VI.1.)

9. It is important to distinguish between inventory, assessment and monitoring when designing data gathering exercises, as they require different categories of information. Wetland inventory provides the basis for guiding the development of appropriate assessment and monitoring, but wetland inventories repeated at given time intervals do not constitute 'monitoring'.

A framework for wetland inventory

- 10. A structured framework for planning and designing a wetland inventory is summarized in Table 1. The framework comprises 13 steps that provide the basis for making decisions in relation to the purpose (and objectives), and the available resources, for an inventory.
- 11. All steps in the Framework are applicable to the planning and implementation of any wetland inventory, and all steps should therefore be followed during the design and planning process. The framework does not provide prescriptive guidance on particular inventory methods; rather it provides guidance to the Contracting Parties and others who are planning to undertake wetland inventory by drawing attention to different methods and wetland classifications already in use and of proven utility under different circumstances.
- 12. The framework should be used as a basis for making decisions for undertaking a wetland inventory under the circumstances particular to each inventory program. Guidance on the application of each step is provided.

Table 1. A structured framework for planning a wetland inventory

Step	Guidance
1. State the purpose	State the reason(s) for undertaking the inventory and why the information
and objective	is required, as the basis for choosing a spatial scale and minimum data set.
2. Review existing	Review the published and unpublished literature and determine the extent
knowledge and	of knowledge and information available for wetlands in the region being
information	considered.
3. Review existing	Review available methods and seek expert technical advice to: a) choose
inventory methods	the methods that can supply the required information; and b) ensure that
	suitable data management processes are established.
4. Determine the	Determine the scale and resolution required to achieve the purpose and
scale and resolution	objective defined in Step 1.
5. Establish a core or	Identify the core, or minimum, data set sufficient to describe the location
minimum data set	and size of the wetland(s) and any special features. This can be
	complemented by additional information on factors affecting the
	ecological character of the wetland(s) and other management issues, if
	required.
6. Establish a habitat	Choose a habitat classification that suits the purpose of the inventory,
classification	since there is no single classification that has been globally accepted.
7. Choose an	Choose a method that is appropriate for a specific inventory based on an
appropriate method	assessment of the advantages and disadvantages, and costs and benefits,
	of the alternatives.
8. Establish a data	Establish clear protocols for collecting, recording and storing data,
management system	including archiving in electronic or hardcopy formats. This should enable
	future users to determine the source of the data, and its accuracy and
	reliability.
	At this stage it is also necessary to identify suitable data analysis methods.
	All data analysis should be done by rigorous and tested methods and all
	information documented. The data management system should support,
	rather than constrain, the data analysis.
	A meta-database should be used to: a) record information about the
	inventory datasets; and b) outline details of data custodianship and access
	by other users.
9. Establish a time	Establish a time schedule for: a) planning the inventory; b) collecting,
schedule and the	processing and interpreting the data collected; c) reporting the results; and
level of resources	d) regular review of the program.
that are required	Establish the extent and reliability of the resources available for the
	inventory. If necessary make contingency plans to ensure that data is not
40.4	lost due to insufficiency of resources.
10. Assess the	Assess whether or not the program, including reporting of the results, can
feasibility & cost	be undertaken within under the current institutional, financial and staff
effectiveness	situation.
	Determine if the costs of data acquisition and analysis are within budget
	and that a budget is available for the program to be completed.

11. Establish a	Establish a procedure for interpreting and reporting all results in a timely
reporting procedure	and cost effective manner.
	The report should be succinct and concise, indicate whether or not the
	objective has been achieved, and contain recommendations for
	management action, including whether further data or information is
	required.
12. Establish a review	Establish a formal and open review process to ensure the effectiveness of
and evaluation	all procedures, including reporting and, when required, supply
process	information to adjust or even terminate the program.
13. Plan a pilot study	Test and adjust the method and specialist equipment being used, assess
	the training needs for staff involved, and confirm the means of collating,
	collecting, entering, analysing and interpreting the data. In particular,
	ensure that any remote sensing can be supported by appropriate "ground-
	truth" survey.

Step 1 State the purpose and objective

- 13. Wetland inventory has multiple purposes. These include:
 - a) listing particular types, or even all, wetlands in an area;
 - b) listing wetlands of local, national and/or international importance;
 - c) describing the occurrence and distribution of wetland taxa;
 - d) describing the occurrence of natural resources such as peat, fish or water;
 - e) establishing a baselines for measuring change in the ecological character of wetlands;
 - f) assessing the extent and rate of wetland loss or degradation;
 - g) promoting awareness of the value of wetlands;
 - h) providing a tool for conservation planning and management; and
 - i) developing networks of experts and cooperation for wetland conservation and management.
- 14. An inventory should contain a clear statement of its purpose and objective. This should identify the habitats that will be considered, the range of information that is required, the time schedule, and who will make use of the information.
- 15. A clear statement of the purpose(s) will assist in making decisions about the methods and resources needed to undertake the inventory.

Step 2 Review existing knowledge and information

- 16. Past investigations have resulted in the provision of broad-scale wetland inventory information for many parts of the world. Other, more detailed, but localized inventory may have been undertaken, restricted either geographically or to particular wetland habitats or ecosystems in the region under consideration.
- 17. Valuable information may be held in many different formats and/or by many different organizations (e.g., waterbird, fisheries, water quality and agricultural information bases, and local peoples' information and knowledge).
- 18. A comprehensive review of existing data sources may be necessary and its relevance to the proposed inventory work ascertained.

Step 3 Review existing inventory methods

- 19. A number of established methods for wetland inventory exist. The characteristics of five examples in current use are summarized in Appendix I. Further sources of information are listed in Appendix VI. The techniques and habitat classifications used in these methods have been successfully adapted for use in a number of locations.
- 20. The review should determine whether or not existing established inventory methods are suitable for the specific purpose and objectives of the inventory being planned.
- 21. Some inventory methods use a linked hierarchical approach, in which inventory may be designed at different spatial scales for different purposes.
- 22. Many inventories have been based on ground-survey, often with the support of aerial photography and topographical maps and, more recently, satellite imagery. The development of Geographic Information Systems (GIS) and the enhanced resolution of satellite imagery have resulted in greater use of spatial data.
- 23. A procedure for determining which remotely sensed datasets are the most appropriate for particular purposes, including their use in GIS, is given in Appendix II. A summary of currently available remote sensing data sets that can be applicable to wetland inventory is provided in Appendix III.

Step 4 Determine the scale and resolution

- 24. The spatial scale used for wetland inventory is inseparable from its objective and greatly influences the selection of the method to be used.
- 25. Wetland inventory has been carried out at a number of spatial scales, with specific objectives at each scale. When choosing the scale it is necessary first to determine the objective and then assess how this can be achieved through a chosen scale.
- 26. Suitable scales for wetland inventory within a hierarchical approach are:
 - a) wetland regions within a continent, with maps at a scale of 1:1,000,000 250,000
 - b) wetland aggregations within each region, with maps at a scale of 1:250,000 50,000
 - c) wetland sites within each aggregation, with maps at a scale of 1.50,000 25,000.
- 27. The choice of scale is also related to the size of the geographic area involved and to the accuracy required and achievable with available resources.
- 28. Each of the scales needs a minimum mapping unit that reflects the minimum acceptable accuracy for that scale. This is done by first determining what is the minimum size of feature that can be clearly delineated at that scale, to acceptable standards, and by then determining what measures are required to describe the accuracy/confidence of defining the unit. For example, a land systems map compiled to a scale of 1:250,000 typically involves taking one on-the-ground site observation for every 600 ha surveyed.

Step 5 Establish a core or minimum data set

- 29. A core or minimum data set sufficient to describe the wetland(s) should be determined. The specific details of this data set are inseparable from the level of complexity and the spatial scale of the inventory.
- 30. It is recommended that sufficient information (the core, or minimum, data set) should be collected so as to enable the major wetland habitats to be delineated and characterized for at least one point in time.
- 31. The core data can be divided into two components:
 - a) that describing the biophysical features of the wetland; and
 - b) that describing the major management features of the wetland.
- 32. The decision whether to undertake an inventory based only upon core biophysical data or also to include data on management features will be based on individual priorities, needs, and resources. The second component is likely to provide information that can immediately be used for assessment purposes, but it may require more extensive data collection and analyses. Care should be exercised to ensure that the inclusion of this information does not detract from the primary purpose of obtaining sufficient information to enable the delineation and characterization of the wetland(s).
- 33. Recommended core data fields for the collection of biophysical and management features of wetlands are listed in Table 2.

Table 2. Core (minimum) data fields for biophysical and management features of wetlands

Biophysical features

- Site name (official name of site and catchment)
- Area and boundary (size and variation, range and average values) *
- Location (projection system, map coordinates, map centroid, elevation) *
- Geomorphic setting (where it occurs within the landscape, linkage with other aquatic habitat, biogeographical region) *
- General description (shape, cross-section and plan view)
- Climate zone and major features
- Soil (structure and colour)
- Water regime (periodicity, extent of flooding and depth, source of surface water and links with groundwater)
- Water chemistry (salinity, pH, colour, transparency, nutrients)
- Biota (vegetation zones and structure, animal populations and distribution, special features including rare/endangered species)

Management features

- Land use local, and in the river basin and/or coastal zone
- Pressures on the wetland within the wetland and in the river basin and/or coastal zone
- Land tenure and administrative authority for the wetland, and for critical parts of the

- river basin and/or coastal zone
- Conservation and management status of the wetland including legal instruments and social or cultural traditions that influence the management of the wetland
- Ecosystem values and benefits (goods and services) derived from the wetland including products, functions and attributes (see Resolution VI.1) and, where possible, their services to human well-being (see Resolutions VI.23 and VII.8)
- Management plans and monitoring programs in place and planned within the wetland and in the river basin and/or coastal zone (see Resolutions 5.7, VI.1, VII.17, and VIII.14)
- * These features can usually be derived from topographical maps or remotely sensed images, especially aerial photographs.

Step 6 Establish a habitat classification

- 34. Many national wetland definitions and classifications are in use (Appendix IV). These have been developed in response to different national needs and take into account the main biophysical features (generally vegetation, landform and water regime, sometimes also water chemistry such as salinity) and the variety and size of wetlands in the locality or region being considered.
- 35. The Ramsar Classification System for Wetland Type (Resolution VI.5) is increasingly being used as a classification basis for national wetland inventories. However, when it was first developed it was not anticipated that the Ramsar classification would be used for this inventory purpose, so its usefulness as a habitat classification for any specific wetland inventory should be carefully assessed. Whilst the Ramsar Classification System has value as a basic habitat description for sites designated for the Ramsar List of Wetlands of International Importance, it does not readily accommodate description of all wetland habitats in the form and level of description that are now commonly included in many wetland inventories.
- 36. A classification based upon the fundamental features that define a wetland the landform and water regime is considered to be superior to those based on other features (Resolution VII.20). The basic landform and water regime categories within such a classification can be complemented with modifiers that describe other features of the wetland, for example, for vegetation, soils, water quality, and size.
- 37. As it is unlikely that a single classification can be globally acceptable, not least because different classification systems are required by some national legislations, a classification should be chosen that suits the purpose of the inventory. The core biophysical data recommended to be collected in an inventory (Table 2) may be used to derive a classification that suits individual needs.

Step 7 Choose an appropriate method

38. Many inventory methods are available (see Appendices I and IV for examples). When assessing which method (or methods) is appropriate for an inventory, it is necessary to be aware of the advantages and disadvantages of the alternatives in relation to the purpose and objective of the proposed inventory work. This applies particularly to the use of remotely sensed data (as listed in Appendix III).

- 39. To assist in determining which remote sensing data is most useful for a particular inventory, a simple decision-tree is provided in Appendix II. The decision-tree is also presented pictorially and contains six steps to assist in determining which data are most suitable. Importantly, the extent of "ground-truth" survey required to validate the remote sense data should be assessed when considering such techniques.
- 40. Physico-chemical and biological sampling should be undertaken whenever possible by standard laboratory and field methods that are well documented and readily available in published formats. There is a variety of acceptable methods in use. The bibliographical details of those used should be recorded and any departures from standard procedures clearly justified and documented.
- 41. As a general rule, the inventory method chosen should be sufficiently robust to ensure that the required data can be obtained within the constraints imposed by the terrain, resources, and time period available. Where adequate methods do not exist, well-directed research is needed to develop or identify specific techniques.
- 42. The use of Geographic Information Systems (GIS) for managing spatial data, in particular, is encouraged, noting that low-cost GIS platforms are increasingly available and widely-used.

Step 8 Establish a data management system

- 43. Increasing use of databases and Geographic Information Systems ensure that a large amount of data can be stored and displayed, but these capabilities will be undermined if the data are not well managed and stored in formats that are readily accessible.
- 44. Potential data management problems can be overcome by establishing clear protocols for collecting, recording and storing data, including archiving data in electronic and/or hardcopy formats. The protocols should enable future users to determine the source of the data, as well as its accuracy and reliability. The protocols should also ensure effective recording and reporting of data and information.
- 45. The data management system should support analysis of the data. Details of all analytical methods should be recorded along with the data and made available to all users. This includes details of statistical techniques and any assumptions about the data.
- 46. In addition, a meta-database should be used to record basic information about individual inventory data sets. These meta-data records should include a description of the type of data and details of custodianship and access. A standard metadata format has been developed specifically for recording wetland inventory (Appendix V), and further guidance on the use of this inventory metadata standard will be issued by the Ramsar Bureau.
- 47. General good practice guidance on meta-data and data custodianship, ownership and access is also available in a handbook produced for the Biodiversity Conservation Information System (BCIS) (Biodiversity Conservation Information System 2000).
- 48. The meta-data records should be an integral part of the data management system and not treated as a separate entity from the data files, even if these have been archived.

Step 9 Establish a time schedule and the level of resources that are required

- 49. It is necessary to determine the time schedule for planning the inventory, as well as for collecting, processing and interpreting the data collected during an inventory. This is particularly important if field sampling is required, in which case a sampling schedule that takes into account any special features of the terrain and sampling techniques will be necessary.
- 50. The schedule should be realistic and based on firm decisions about funding and resources. This will determine the extent and duration of the inventory. The schedule should also include time to prepare for the inventory, especially if a team of experts needs to be gathered, and extensive background investigation and review has to be undertaken.
- 51. The extent and reliability of the resources available for the inventory will eventually determine the nature and duration of the inventory. The funding to secure and train suitable personnel and obtain appropriate technical resources, such as field equipment and remote sensing data, should be confirmed and steps taken to ensure that these are available when required.

Step 10 Assess the feasibility and cost effectiveness of the project

- 52. Once a method has been chosen and a time schedule determined, it is necessary to assess whether or not it is feasible and cost effective to undertake the project. This assessment is essentially a review of the entire inventory method, including the time schedule and costs.
- 53. Factors that influence the feasibility and cost effectiveness of the project include:
 - availability of trained personnel;
 - access to sampling sites;
 - availability and reliability of specialized equipment for sample collection or analysis of samples;
 - means of analyzing and interpreting the data;
 - usefulness of the data and information derived from it;
 - means of reporting in a timely manner; and
 - financial and material support for any continuation of the project.

Step 11 Establish a reporting procedure

- 54. The results obtained in the inventory should be recorded and reported in a timely and cost effective manner. The records should be concise and readily understood by others involved in the program or similar investigations. Where necessary the records should be cross-referenced to other documentation from the inventory.
- 55. It is important to keep in mind that the data may be useful for further analyses in the future the analysts involved should be able to readily access and interpret the data records and be aware of any constraints on their usefulness for such purposes. In this respect the reporting procedure should incorporate reference to the meta-database and archived data.

- 56. A report on the inventory should be prepared at pre-determined intervals. It should be succinct and concise and indicate whether or not the purpose and objective of the inventory is being achieved, and whether there are any constraints on using the data (e.g. changes to the sampling regime such as lack of replication or concerns about its accuracy).
- 57. The core data should be made available to interest groups in appropriate formats along with details of the methods used. Reports may present the data collected and/or contain specific recommendations for further inventory and data collection, or for management action.
- 58. At the same time, a meta-data record of the inventory should be made and added to a centralized file using a standardized format.
- 59. All reports should be made available to interested parties and other agencies in the shortest possible time through appropriate electronic and hardcopy formats.

Step 12 Review and evaluate the inventory

- 60. Throughout the inventory it may be necessary to review progress and make adjustments to the sampling regime, data management, and program implementation. The review and evaluation process should be developed and agreed as part of the planning and design phase of the inventory. The review procedures should establish that when changes are made they should be recorded and made known to all involved in the inventory.
- 61. The review procedures should also establish that at the end of the inventory, or after a predetermined time period, the entire process should be re-examined and necessary modifications made and recorded. The evaluation procedures should be designed to illustrate both the strengths and the weaknesses of the inventory, including necessary reference to the sampling regime and/or the data quality.
- 62. The evaluation can also be used to justify a request for ongoing funding. If the inventory has been a success and achieved its purpose and objective, this should be clearly stated and the program brought to an end. Conversely, if the inventory has not achieved its purpose and objective, this also should be clearly stated along with a recommendation as to whether it should continue, possibly in a revised form, or halted.

Step 13 Plan a pilot study

- 63. Before launching an inventory a pilot study is essential. The pilot study provides the mechanism through which to confirm or alter the time schedule and the individual steps within the chosen method. It also provides the opportunity to develop individual workplans for all personnel.
- 64. The pilot study phase is the time to fine-tune the overall method and individual steps and test the basic assumptions behind the method and sampling regime. Specialist field equipment should be tested and, if necessary, modified, based on practical experience. It is also the opportunity to assess training needs. The amount of time and effort required to conduct the pilot study will vary considerably its importance will be shown by the improvements made to the schedule and design of the inventory.

65. The pilot study provides the final step before commencing the wetland inventory itself. Lessons learnt during the pilot study should be incorporated into the inventory method.

Implementation of the inventory

- 66. Once the method has been agreed by following all steps in the above Framework the inventory can be implemented with some confidence. Importantly, that confidence is dependent upon a suitable pilot study being undertaken and confirmation of all individual sampling and data management protocols. Any further changes to the agreed protocols should be recorded and, where necessary, discussed and formalized.
- 67. It should be expected that collection of the data for the full inventory will consume most of the time and resources available for the inventory. The steps in the Framework are designed to guide development an overall method and ensure that the inventory can be competently implemented.
- 68. All data collected during the inventory should be contained within the agreed data management system, which may include both hardcopy and electronic files and records. Steps should be taken to ensure that the data records are secure and duplicate copies kept in safe locations.
- 69. Whilst the steps in the Framework provide the basis for designing an inventory project for specific purposes and with specified resources available, it does not ensure that an inventory will be effective. This can only be done by the personnel engaged to undertake the inventory the Framework provides an outline of the method, including necessary training and contingency in support of the method.
- 70. It must be stressed that all steps in the Framework are necessary, with the pilot study step providing an important feedback and an opportunity to refine the inventory before the main sampling effort commences. Similarly, the review and evaluation step provides an important check on progress and a formal opportunity to adjust or even halt the inventory.

Appendix I

Inventory methods

- 71. Standardized inventory methods are available and have been successfully used in different circumstances, countries or regions. Notable amongst these are the Mediterranean Wetlands Initiative (MedWet) inventory, the United States Fish and Wildlife Service national wetland inventory, the Ugandan national wetland inventory, the Asian wetland inventory, and the Ecuador national wetland inventory.
- 72. The characteristics of these examples are summarised below in terms of each of the 13 Framework steps. These examples have been chosen principally as they were considered comprehensive examples of existing methods, but also because they illustrate differences in approaches that could be used in different locations, for different purposes, and at different scales. The need for different methods and wetland classifications (see also Appendix IV) that enable local and national needs to be met must be stressed: this is illustrated by the range of examples below.

Mediterranean Wetlands Initiative (MedWet) inventory

73. This is a set of standard but flexible methods and tools, including a database for data management, for inventory in the Mediterranean region. Although not intended as a pan-Mediterranean wetland inventory, it has provided a common approach that has been adopted, and adapted, for use in several Mediterranean countries and elsewhere.

1. Purpose and	To identify where wetlands occur in Mediterranean countries and
objective	ascertain which are priority sites for conservation; to identify the
objective	values and functions for each wetland and provide a baseline for
	measuring future change; and to provide a tool for planning and
	management and permit comparisons between sites.
2. Information	A process of consultation with an advisory group of experts from the
review	Mediterranean and elsewhere. This group considered the experience
	and knowledge gained from other inventory and various Ramsar
	guidelines on managing wetlands.
3. Review methods	Considered database methods used elsewhere in Europe, United
	States and Asia. Compatibility with wetland databases being used in
	Europe was a key consideration, e.g. the CORINE Biotopes program.
	The method was designed to include both a simple and a complex
	data format.
4. Scale and	Multiple scales for river basins, wetland sites and habitats have been
resolution	adopted.
5. Core data set	Standard data sheets have been established for river basins, wetland
	sites (identification, location, description, values, status), habitat, flora,
	fauna, activities and impacts, meteorological data, and references.
6. Habitat	Ramsar classification can be used at a broad scale. For detailed
classification	information on sites the United States National Wetland Inventory
	classification has been adapted.
7. Method	Five steps: i) site selection; ii) Site identification through cartographic
	means or remote sensing with field assessment; iii) habitat

	classification; iv) data collection and management through standard
	data sheets and database; and v) map production using standard
	conventions.
9 D-4	0027,0220
8. Data management	Based on a standard database, initially developed in FoxPro in MS-
	DOS, and updated in 2000 in Microsoft Access. [Note. A further
	updated database, using MS Visual Basic software, and including
	mapping/GIS capability, due for release 2002.]
9. Time schedule	Dependent on the complexity of the inventory. A simple inventory
and resources	can be done with minor resources while a detailed inventory requires
	greater human and financial resources.
10. Feasibility & cost	Assessed in France before being made available for on-ground pilot
effectiveness	studies. The feasibility of the program is built around having a flexible
	approach that reflects the resources that are available for the
	inventory.
11. Reporting	Standardized data sheets provided for storing information and a
	database for ease of reporting. Specific formats for reports can be
	determined and included.
12. Review and	An inventory working group has been established to assess progress
evaluation	with undertaking and using the information from inventories using
	this approach, and to update the information and methods as
	necessary.
13. Pilot study	Undertaken in Portugal, Morocco, Greece, Spain and France.
Further information	Costa, Farinha, Tomas Vives & Hecker 1996 & 2001; Hecker, Costa,
	Farinha & Tomas Vives 1996.
	http://www.wetlands.org/pubs&/wetland_pub.html

United States national wetland inventory

74. A long running national program that has developed a classification and methodology for producing a map-based inventory.

1. Purpose and	To conduct a natural resource inventory of wetlands for use in
objective	wetland planning, regulation, management and conservation.
2. Information	Reviewed the extent of wetland survey and inventory to determine the
review	status of wetland protection and the availability of maps of wetlands.
3. Review methods	Reviewed existing wetland inventory and consulted with state and
	federal agencies to determine what inventory techniques were being
	used.
4. Scale and	Maps produced at a scale of 1:80 000 or 1:40 000.
resolution	
5. Core data set	Standardized data collection is undertaken in line with the information
	required for the habitat classification and production of standard
	maps for each state.
6. Habitat	Hierarchical classification developed as an integral part of the
classification	inventory to describe ecological units and provide uniformity in
	concepts and terms.
7. Method	Based on interpretation of color infrared aerial photographs, initially
	at 1:24 000 and more recently at 1:40 000 to 1:80 000 scale. The
	mapping unit varies according to the region and ease of identifying

	.1 1 751 .1 1 1 1 6 11 1 1 1
	wetlands. The method includes field checking and stereoscopic
	analysis of photographs. Other remote sensing techniques are being
	tested.
8. Data	Maps and digital data are made available online at <u>www.nwi.fws.gov</u> .
management	Data is analyzed through GIS using ARC-INFO.
9. Time schedule	Ongoing program since 1974. Maps are updated as needed and when
and resources	funding is available.
10. Feasibility &	Large scale program was extensively funded and a large proportion of
cost effectiveness	the country is now mapped. A statistical design was incorporated to
	provide valid representative figures for selected areas.
11. Reporting	National wetland trends are produced periodically, based on statistical
	sampling. Mapping targets have been set through legislation that has
	periodically been revised.
12. Review and	The inventory has been under regular review and its outputs evaluated
evaluation	and new targets and priorities established.
13. Pilot study	An extensive phase of method development was undertaken before
	the inventory was considered operational. The classification system
	which underpins the inventory was extensively tested in the field.
Further information	Cowardin, Carter, Golet & LaRoe 1979; Cowardin & Golet 1995;
	Wilen & Bates 1995
	www.nwi.fws.gov

Uganda National Wetlands Programme

75. The inventory is a component of an ongoing National Wetlands Program. It is largely carried out at the local level, using standard formats, and includes a training component.

1. Purpose and	To survey, describe, quantify and map all wetlands and provide
_	
objective	decision-makers and planners, especially at district level, with
	information for management planning; to support policy
	implementation; to support economic valuation; and to support
	overall natural resource management planning.
2. Information	Undertook literature review prior to the onset of the inventory.
review	
3. Review methods	Carried out a review prior to the onset of the inventory process.
4. Scale and	Uses SPOT imagery at 1:50 000 to cover the country.
resolution	
5. Core data set	Bio-physical data encompassing site name, area, location, general
	description, seasonality, biota (vegetation types and animals present)
	and management data covering land-use, land tenure, conservation
	status, values, threats.
6. Habitat	Derived from landform, water regime and vegetation.
classification	
7. Method	GIS-based map analyses based on remotely sensed data alongside
	topographic maps of similar scale (1:50 000) as well as ground surveys.
	Uses standard data sheets. All wetlands are coded. Methods are
	documented in a wetland inventory guide. Activity is carried out on
	district basis with personnel from the district being designated to carry
	out the fieldwork and compile reports.

8. Data	A computerized database using Microsoft Access was based on the
management	standardized field data sheets. This database will be linked to the
o o	ArcView map database using wetland codes. The linkage between the
	two databases forms the National Wetland Information System
	(NWIS) which is already developed with ongoing data entry.
9. Time schedule	An ongoing process with regular updates. The inventory is one of the
and resources	main activities of a donor-funded National Wetlands Program with a
	number of partners.
10. Feasibility &	Feasibility assessed through pilot studies. Cost effectiveness related to
cost effectiveness	the complexity of the wetland systems, extent of areas being assessed,
	availability of remotely sensed images and capacity.
11. Reporting	Standardized data sheets used for storing information in a database
	for ease of reporting. Individual reports prepared at district level.
	These will be consolidated into a National Wetland Inventory.
12. Review and	Done within the project in consultation with a few external experts.
evaluation	
13. Pilot study	Undertaken in a few wetlands and then districts
Further information	National Wetlands Programme 1999; Pabari, Churie & Howard 2000.
	www.iucn.org/themes/wetlands/uganda.html

Asian Wetland Inventory (AWI)

76. This approach has been developed in response to the recommendations contained in the *Global Review of Wetland Resources and Priorities for Wetland Inventory* report and presented in Resolution VII.20. The method is a hierarchy that can be implemented at four spatial scales. The method is based largely on a draft protocol developed in Australia, and has been tested in a pilot study in Japan. The pilot study has resulted in a manual being produced.

1. Purpose and	To provide a hierarchical database on coastal and inland wetlands in
objective	Asia
2. Information	Undertaken in the extensive global review of wetland inventory
review	conducted on behalf of the Ramsar Convention (see Resolution VII.20)
3. Review of	Undertaken in the extensive global review of wetland inventory
methods	conducted on behalf of the Ramsar Convention and refined through the
	development of a manual.
4. Scale and	Hierarchical multi-scalar approach with four levels of analysis: level 1 at
resolution	1:10 000 000 to 1:5 000 000; level 2at 1:1 000 000 to 1:250 000; level 3 at
	1: 250 000 to 1:100 000; and level 4 at 1:50 000 to 1:25 000.
5. Core data set	Hierarchical multi-scalar minimum data at each level of analysis:
	level 1 – broad geology, land cover and climate for river basins;
	level 2 – geology, landforms, climate for wetland regions;
	level 3 – hydrological, climate, landform, physico-chemical, and
	biological detail for wetland complexes; and
	level 4 information on management issues and procedures included, in
	addition to site descriptions as per level 3
6. Habitat	Derived from minimum data on landform and water regimes and
classification	possibly supplemented with information on vegetation, areal size and
	water quality.

7. Method	GIS-based map analyses using remotely sensed imagery and maps
	augmented with ground surveys that are more intensive at levels 3 and
	4. Prescribed data sheets and fields with agreed codes are available for
	each level of analysis.
8. Data	The data management system is built on a computerized database
management	engine with web, user/data interface and GIS capabilities. This serves as
	the primary data management/storage/retrieval component of the
	project. The system is based on the Windows platform using MS Visual
	Basic and Access 97 software. The website (www.wetlands.org/awi)
	serves as the main communication node for data collection,
	announcements and discussions.
9. Time schedule	An ongoing process with regular updates of information obtained
and resources	through national or local analyses. The program has been devolved
	through the regionalized structure of Wetlands International and its
	partners.
10. Feasibility &	Feasibility assessed through project meetings and submission of funding
cost effectiveness	applications that required targeted outputs etc. Cost effectiveness
	related to the extent of the areas being assessed and the extent of pre-
	existing inventory information, maps and remotely sensed images. The
	procedure was based on the Ramsar Convention's review of wetland
	inventory that found many inventories did not achieve their purpose
	through being over-ambitious and/or not applying tight data
	management and reporting procedures – all features that have been
	addressed.
11. Reporting	Standardized data sheets provided for storing information in a database
	for ease of reporting. Individual reports are provided through the
	devolved projects and where appropriate copies filed by Wetlands
	International on its web page (www.wetlands.org/awi/).
12. Review and	Provided at the Wetlands International seminar "Wetlands in a
evaluation	Changing World' held in Wageningen, The Netherlands, 30 November
C, alamioli	2001.
13. Pilot study	Undertaken in Japan – Hokkaido and Kushiro Marsh with maps
[produced in a GIS format.
Further	Finlayson, Howes, Begg & Tagi 2002; Finlayson, Howes, van Dam,
information	Begg & Tagi 2002
	www.wetlands.org/awi/
I .	,

Ecuador wetland inventory

77. This is a national wetland inventory nearing completion that has been developed by the Ministry of the Environment, the Ramsar Bureau, and the EcoCiencia Foundation, and is designed to support Ecuador's implementation of the Ramsar Convention and the wise use of wetlands.

1. Purpose and	To provide information to assist in the management of globally
objective	important biodiversity in Ecuadorian wetlands, supporting Ecuadorian
	wetlands conservation through the identification, characterization and
	prioritization of wetlands for management and conservation.

0 T C .:	D171 11 1 1
2. Information	Published documents and material on the internet and held by
review	universities, research organisations and from a national workshop on
	the identification and status of wetlands was assessed.
3. Review of	Inventory methods used in Canada, Venezuela, Brazil and parts of
methods	Argentina were reviewed. Each method was considered to have
	limitations for application in Ecuador, including too resource and
	capacity demanding, too little background information available in
	1 ,
	Ecuador, lacking an ecosystem (catchment)-scale approach, or only
	reliant on secondary information sources.
4. Scale and	Information was collected at 1:50,000 scale. As some wetlands were too
resolution	large to use maps at this scale, large individual sites are presented at
	different scales but information on them held in the database at
	1:50,000 scale.
5. Core data set	
5. Core data set	The data was collected using a quadratical-based matrix that included
	five selected general criteria, each validated through a series of analysed
	variables. Information was gathered on social, economic, zoological,
	botanical, limnological, ecological (including aquatic and terrestrial)
	features.
6. Habitat	The habitat classification followed two existing systems being used in
classification	Ecuador.
7. Method	The method includes the following steps: information collected using
	remote sensing; validation and delineation of zones using a numerical
	matrix; information on socio-economical and ecological aspects of
	wetlands derived from interviews; published information reviewed;
	primary information on ecological and social aspects of wetlands
	generated. Data was entered into a GIS containing physiographic layers
	so as to permit the production of recommended land-use strategy and
	management proposals for the wetlands within their catchments.
8. Data	Cartographic information is managed by the department of
	Geographical Information Systems (GIS). Other information is
management	
	maintained in digital formats by individual researchers. A database of
	wetland photographs is also maintained.
9. Time schedule	The project began in 1996 with pilot studies in two provinces. Nation-
and resources	wide coverage was intended to be completed by July 2002 but has now
	been extended to early 2003 for financial reasons. The total project cost
	is US\$ 1 million over the seven years of the project, with funding from
	the Ramsar Bureau, the World Bank, the Global Environment Fund,
	the MacArthur Foundation and the Ecuadorian Government.
40 T 11 11 0	
10. Feasibility &	Feasibility and cost effectiveness was assessed in the project
cost effectiveness	development phase through the World Bank's incremental costs
	assessment procedures.
11. Reporting	Published reports will be produced, and data held electronically in the
r - 8	GIS database.
12. Review and	
	Six-monthly World Bank evaluation of the process and progress in
evaluation	achievements of targets. Final report will have pre-publication review by
	the Ramsar Bureau. The Ecuador National Wetlands Working Group
	will consider the final publication.
	Journal and many promotions

13. Pilot study	A pilot study was undertaken in 1996 of the lentic wetlands, in the Provinces of Esmeraldas and Manabí.
Further	Briones, E., Flachier, A., Gómez, J., Tirira, D., Medina, H., Jaramillo, I.,
information	& Chiriboga, C. 1997. Inventario de Humedales del Ecuador. Primera parte: Humedales Lénticos de las Provincias de Esmeraldas y Manabí. EcoCiencia/ INEFAN/ Convención de Ramsar. Quito, Ecuador. Briones, E., Gómez, J., Hidalgo, A., Tirira, D., & Flachier, A. 2001. Inventario de Humedales del Ecuador. Segunda parte: Humedales Interiores de la Provincia de El Oro. Convención de Ramsar/ INEFAN/ EcoCiencia. Quito, Ecuador.

Appendix II

Determining the most appropriate remotely sensed data for a wetland inventory

- 78. The following steps provide an outline procedure for assessing which is the most appropriate remote sensing technique for a particular inventory. The procedure is summarized graphically in Figure 1. Available remote sensing data sets applicable to wetland inventory are listed in Appendix III.
- 79. Much of the information required for this specific determination concerning use of remote sensing can be acquired by following the inventory Framework steps that lead to the choice of an inventory method.

I. Define the purpose and objective

80. Explicitly define the purpose and objective for the inventory (e.g., distribution of specific plant species on a floodplain wetland, baseline data for areas inundated by floodwaters, type of habitats to be mapped, etc.).

II. Determine if remote sensing data is applicable

81. Assess whether remote sensing technology can be applied successfully as a tool to the wetland issues defined previously. This decision will be based on a combination of wetland habitat structure and sensor characteristics and explicitly relates to the spatial and spectral resolution of the remote-sensing device. Expert advice may be needed.

III. Define the wetland characteristics within a remote sensing context

82. Determine the spatial scale most suitable for the habitat structure, the season for data collection, the spectral characteristics and resolution that are critical to sensor choice, and what data and sensors are already available. If multiple surveys are required, determine at the outset the most appropriate temporal scale (e.g., annually or over much longer time periods).

IV. Choose appropriate sensor(s)

- 83. Assess the spatial and spectral resolution of likely sensors and ensure that they can obtain the environmental information that is required for the defined problem/issue. In some cases several sensors may be required (e.g., Landsat TM fused with polarimetric AirSAR for the identification of salt-affected areas on floodplains dominated by tree species).
- 84. For each sensor ascertain whether or not it can revisit the site at necessary intervals and whether its application is dependent on seasonal conditions (e.g. optical or RADAR sensors) and that the costs of the image and its analysis are within the allocated budget.

V. Ground data requirements

85. Determine a ground sampling strategy suitable for the sensor selected, including whether or not the collection of ground data should be done simultaneously with the acquisition of data from the sensor. Also determine any potential issues that may influence extrapolation from the ground data, such as scaling-up.

VI. Trade-offs

86. Ascertain if there are any trade-offs when using particular sensors (e.g., what advantages and disadvantages does one data source offer?) and whether these will affect the study (as defined at step I above).

Figure 1. Recommended steps in determining the most appropriate remotely sensed data for use in a wetland inventory.

Appendix III

Summary of remotely sensed data sets applicable to wetland inventory

SATELLITE DATA

Data Type	Spatial Resolution	Coverage	Spectral Resolution	Temporal Resolution	Contact
IKONIS	1m panchromatic 4m multispectral	100km2 (minimum)	Band 1 (blue) = $0.45-0.53\mu m$ Band 2 (green) = $0.52-0.61\mu m$	1-3 days Not routinely	Space Imaging http://www.spaceimaging.com/
			Band 3 (red) = $0.64-0.72 \mu m$ Band 4 (NIR) = $0.77-0.88 \mu m$	collected Data capture must be ordered	
Landsat 7	Bands 1-5 & 7	Typical full scene = 184 x	Band 1 (blue) = $0.45-0.52 \mu m$	Every 16 days	EROS Data Center of the U.S.
EIM	$=30 \mathrm{m}$	185km (8	Band 2 (green) = $0.52-0.60 \mu m$	Data available since	Geological Survey
	Band $6 = 60 \text{m}$	(Super scenes up to	Band 3 (red) = $0.63-0.69 \mu m$	April 1999	nttp://tandsat/.usgs.gov/
	band 8 – 15m	00,000kiiiz aiid siiiaii	Band 4 (NIR) = $0.76-0.90 \mu m$		
		occiles 23 à 20niil aic	Band 5 (MIR) = $1.55-1.75 \mu m$		
		avaliauje)	Band 6 (TIR) = $10.40-12.50 \mu m$		
			Band 7 (MIR) = $2.08-2.35 \mu m$		
			Band 8 (pan) = $0.52-0.90 \mu m$		
Landsat 5	Bands 1-5 & $7 = 30 \text{m}$	Typical full scene = 184 x	Band 1 (blue) = $0.45-0.52 \mu m$		U.S. Geological Survey
TW	Band $6 = 120 \text{m}$	185km	Band 2 (green) = $0.52-0.60 \mu m$		http://edcsns17.cr.usgs.gov/Earth
Due to be		(Super scenes up to	Band 3 (red) = $0.63 - 0.69 \mu m$		Explorer/
issioned		scenes 25 x 25km are	Band 4 (NIR) = $0.76-0.90 \mu m$		
		available)	Band 5 (MIR) = $1.55-1.75 \mu m$		
			Band 6 (TIR) = $10.40-12.50 \mu m$		
			Band 7 (MIR) = $2.08-2.35 \mu m$		

SPOT	Multispectral = 20m PAN = 10m	60 x 60km	Band 1 (green) = $0.50-0.59\mu m$ Band 2 (red) = $0.61-0.68\mu m$ Band 3 (NIR) = $0.79-0.89\mu m$ Band 4 (SWIR) = $1.58-1.75\mu m^*$ PAN = $0.51-0.73\mu m/0.61-0.68^*$ *= SPOT4 only	Every 26 days Data available since 1990	SPOT Image http://www.spot.com/
RADAR- SAT	10 – 100m (varies with angles and # of looks)	50 x 50km – 500 x 500km (varies with angles and # of looks)	Single frequency C Band 56 nm HH polarisation variety of beam selections	Data available since 1995 revisit times approx. 6 days at mid- latitudes	Canadian Space Agency (CSA) Canadian Center for Remote Sensing (CCRS) distributed by Radarsat International http://www.rsi.ca/
JERS 8 optical bands SAR L band Bands 3 and 4 provide stereo coverage	18m pixels	75 x 75km	Eight optical bands Band 1 (green) = 0.52-0.60μm Band 2 (red) = 0.63-0.69 μm Bands 3 & 4 (NIR) = 0.76-0.86 μm Band 5 (MIR) = 1.60-1.71μm Band 6 (MIR) = 2.01-2.12μm Band 7 (MIR) = 2.13-2.25μm Band 8 (MIR) = 2.27-2.40μm SAR BAND = L band235 nm	Data available covering years 1992-1998	EOC Earth Observation Centre, National Space Development Agency of Japan http://hdsn.eoc.nasda.go.jp/
ALI	10 m – PAN 30 m – MSS	37 km swath	PAN – 0.48-0.69μm Band 1 – 0.48 – 0.69μm Band 2 – 0.433 – 0.453μm Band 3 – 0.45 – 0.515μm Band 4 – 0.525 – 0.606μm Band 5 - 0.63 – 0.69μm Band 6 – 0.775 – 0.805μm Band 6 – 0.775 – 0.805μm Band 8 – 1.2 – 1.3μm Band 9 – 1.55 – 1.75μm Band 10 – 2.08 – 2.35μm	Data captured since November 1990 Captures must be requested Operation expected until 2002(?)	GSFC NASA's Goddard Space Flight Center http://eol.gsfc.nasa.gov/

HYPER-ION	30 m resolution	7.5 km x 100 km	220 spectral bands covering 0.4 –	Data captured since	GSFC NASA's Goddard Space
			2.5µm	November 1990	Flight Center
				Captures must be	http://eo1.gsfc.nasa.gov/
				requested	
				Operation expected until 2002(?)	
ASTER	VNIR (bands 1-3)	60 km swath	Band 1 - 0.52 - 0.60µm	Coverage is	NASA / Earth Observing Data
Advanced	15m pixels		Band 2 - 0.63 - 0.69um	sporadic	Gateway
Spaceborne	SWIR (bands 4-9)		Band 3N - 0.78 - 0.86mm	Data can be	http://edcimswww.cr.usgs.gov/pub/im
I nermal Emission and	30m pixeis		Band 3V - 0.78 - 0.86µm	downloaded Iree of	swelcome/
Reflection	TIR (bands 10-14)		Band 4 - 1.600 - 1.700 mm	Cilaigo	
Radiometer	90m pixels		Band 5 - 2.145 - 2.185 mm		
	•		Band 6 - 2.185 - 2.225 mm		
			Band 7 - 2.235 - 2.285 µm		
			Band 8 - 2.295 - 2.365 mm		
			Band 9 - 2.360 - 2.430µm		
			Band 10 - 8.125 - 8.475µm		
			Band 11 - 8.475 - 8.825µm		
			Band 12 - 8.925 - 9.275µm		
			Band 13 - 10.25 - 10.95µm		
			Band 14 - 10.95 - 11.65µm		
AVHRR	1.1km pixel	2700km swath width	5 bands	daily images	NOAA: Online requests for these data
Advanced			0.58-12.50um (varying bandwidths)		can be placed via the U.S. Geological
Very					Survey Global Land Information
High					System (GLIS)
Resolution Radiometer					http://edc.usgs.gov/Webglis/glisbin/gli
IvadiOlinetti					Sinaini.pi

revisit 2-3 days Orbital Science Corporation Army, Navy, Airforce, NASA http://www.orbimage.com/	Data available since European Space Agency (ESA) 1991 to 1999 http://www.esa.int revisit times approx.: 3-day, 35- day and 176-day depending on the mode of operation	Data available since European Space Agency (ESA) 1995 revisit times approx.: 3-day, 35-day and 176-day depending on the mode of operation	Data available since European Space Agency (ESA) 1991 to 1999 http://www.esa.int revisit times approx.: 3-day, 35-day and 176-day depending on the mode of operation	Data available since European Space Agency (ESA) 1995 http://www.esa.int n, revisit times approx.: 3-day, 35-
Hyperspectral 4 bands v 15/101K Hyperspectral 200 bands 0.4-2.5um Panchromatic 1 band in VIS	Single frequency C Band (5.3 GHz), Wave length: 5.6 cm; VV polarisation	Single frequency C Band (5.3 GHz), Wave length: 5.6 cm; VV polarisation	4 bands: 1.6μm (visible) and three thermal bands at 3.7μm, 11μm, and 12μm.	7 bands: four bands in the visible: 0.55 µm, 0.67 µm, 0.87 µm; 1.6 µm and three thermal bands at 3.7 µm, 10.8 µm, and 12 µm.
Multispectral 8km swath width Hyperspectral 5km swath width Panchromatic 8km swath width	100 km x 102 km	100 km x 102 km	512 km x 512 km	512 km x 512 km
Multispectral 4m pixel Hyperspectral 8m pixel Panchromatic Im pixel	12.5m pixel	12.5m pixel	l km pixel	1 km pixel
Orbview-4 Due for launch in 2001	ERS-1 SAR	ERS-2 SAR	ERS-1 ATSR	ERS-2 ATSR2

ENVISAT	30 m, 150 m or 1km	Swat with of < 100km, >	Single frequency C Band (5.3 GHz),	Data available in	European Space Agency (ESA)
ASAR	depending on the	400km and in 5km x	HH and VV polarisation	2002	http://www.esa.int
	operational mode	5km vignette, pedending			
		on the operational mode			
ENVISAT	300 m (full	1150km wide swath	15 spectral bands in the 390 - 1040 nm Data available in	Data available in	European Space Agency (ESA)
MERIS	reesulution) and 1200		range of the electromagnetic spectrum	2002	http://www.esa.int
	m (reduced				
	resolution)				
ENVISAT	1 Km	512 km x 512 km	7 bands: four bands in the visible:	Data available in	European Space Agency (ESA)
AATSR			0.55µm, 0.67µm, 0.87µm; 1.6µm and	2002	http://www.esa.int
			three thermal bands at 3.7μm, 10.8μm,		
			and 12µm.		

AIRBORNE DATA

HyMap	Typically 2.5m or 5m	Typically 2.5m or 5m Varies with pixel size	124 bands covering 0.44-2.4mm	Unreliable – user	Integrated Spectronics Pty Ltd
		5m = 2.5km swath		defined and sensor	http://www.intspec.com/
		$2.5m = \sim 1.3km$ swath		availability	
HyMap MK1 Usually 5m	Usually 5m	Varies with pixel size	<u>98 bands</u> covering 0.50-1.1μm, 1.45-	Unreliable – user	Integrated Spectronics Pty Ltd
(AIS)		5m = 2.5km swath	1.80µm, 1.95-2.45µm	defined and sensor	http://www.intspec.com/
				availability	
CASI	Typically 1m	Depends on spatial	Variable bands (~19-288)	Unreliable – user	Manufactured by Itres Research Ltd.
Compact		resolution	$(\sim 2-12$ nm wide)	defined and sensor	http://www.itres.com/
Airborne/		$1 \text{m pixel} = \sim 500 \text{m swath}$	0.40-1.0um	availability	
Spectrograp-					BallAIMS www.ballaerospace.com.au
hic			Typically 96 bands covering visible to		
Imager			NIR		

Daedalus	Spatial resolution determined by aircraft flying height. A 1000 metre increase in flying height = 2.5 metre pixel size increase.	Image swath = Flying Height x 1.6	Band 1 – 0.42-0.45µm. Band 2 – 0.45-0.52µm. Band 3 – 0.52-0.60µm. Band 4 – 0.605-0.625µm. Band 5 – 0.63-0.69µm. Band 6 – 0.695-0.75µm. Band 7 – 0.76-0.90µm. Band 9 – 1.55-1.75µm. Band 10 - 2.08-2.35µm. Band 11 - 8.5-13.0µm.	Unreliable – user defined and sensor availability	Air Target Services http://www.airtargets.com.au/index.ht ml
AIRSAR Airborne Synthetic Aperture	Slant range resolution of 10m	Ground swath = 10-15km	P, L, C bands Interferometric with L and C Runs in several modes including high	Unreliable, see PACRIM missions	JPL/NASA http://airsar.jpl.nasa.gov/
Radar MASTER Modis ASTER airborne simulator	of 1m 5-50m pixel (depending on flight height)	Swath varies with flying height	resolution 80MHz SAR, TOPSAR (data coregistered with DEMs, ATI mode (C and L bands along track) 50 bands 0.40-13.0um	Unreliable, see PACRIM missions	JPL/NASA http://masterweb.jpl.nasa.gov/
AVIRIS Advanced Visible/ Infra-Red Imaging Spectrom_r	20m pixel	11.5km swath width	224 bands (10nm wide) 0.40-2.50um		NASA-JPL http://makalu.jpl.nasa.gov/

Airborne	Spatial resolution	Swath of image depends	Typically colour (RGB) or colour	Unreliable – user	Contact local companies. Example
Digital	determined by	on aircraft flying height	infrared (IR, R, G)	defined	Specterra Systems Pty Ltd
Cameras	aircraft flying height.				http://www.specterra.com.au/
	Typically $0.5 - 1 \text{ m}$				
	resolution.				
Airborne	Spatial resolution	Swath of image depends	Typically colour (RGB), colour	Unreliable – user	Contact local companies. Example
CIR / Colour	determined by	on aircraft flying height	infrared (IR, R, G), or black and white defined	defined	FUGRO Airborne Surveys
/ Black and	aircraft flying height.				http://www.fugro.com/
White photos					
LIDAR	Absolute elevation	User defined	Varies, depending on type of laser	Unreliable – user	A number of different LIDAR systems
	accuracy of 15 cm.		selected.	defined.	made by different manufacturers.

FIELDBASED

ectro-	Varies – typically	Varies – typically	Continuous spectral curve.	Unreliable – user	For hire contact local companies.
eters	nanometres - metres	millimetres - metres	Range varies from UV-SWIR	defined and sensor	For purchase contact Analytical
			Typically 0.4 - 2.5 mm	availability	Spectral Devices Inc
					http://www.asdi.com/

Appendix IV

Wetland classifications

- 87. A wide range of different wetland classifications are in use around the world. An annotated summary of some of these wetland classifications is given below, listed in order of their date of publication.
- 88. No single classification is likely to meet all needs of different wetland inventories. Rather it is recommended that a classification suited to the purposes of a particular inventory should be chosen or developed.
- 89. In some cases it may be possible to derive a classification from the core information collected in the inventory, such as proposed for the Asian Wetland Inventory, or to establish a mechanism to compile and present information on wetland types under several different classifications, as has been done for the MedWet inventory. However, it should not be assumed that an existing classification will suit all inventory purposes.

Name/title	USA national wetland classification
Description	Hierarchical classification containing 5 levels that describe the components of a
	wetland, namely, vegetation, substrate composition and texture, water regime, water
	chemistry and soil. It contains vegetated and non-vegetated habitats.
Reference	Cowardin, Carter, Golet & LaRoe 1979; Cowardin & Golet 1995
URL	wetlands.fws.gov/Pubs Reports/Class Manual/class titlepg.htm and
	www.nwi.fws.gov/atx/atx.html

Name/title	Hydrogeomorphic classification – Australia
Description	Based on landforms and water regimes with further sub-divisions based on areal
	size, shape, water quality and vegetation features. A binary format for describing
	wetland habitats is provided.
Reference	Semeniuk 1987; Semeniuk & Semeniuk 1997.

Name/title	Classification of wetlands in the countries of Western European: CORINE
	BIOTOPES (1991)
	Classification of Palearctic Habitats (1996)
	EUNIS Habitats Classification (2002) (EUropean Nature Information System)
Description	European standard for hierarchical description of natural or semi-natural areas,
	including wetland habitats. Habitats are identified by their facies and their flora.
	EUNIS Habitat classification (2002) integrates earlier classifications (CORINE-
	Biotopes, Palearctic Habitat Classification) and establishes links with other
	Classification types (CORINE-Land-Cover typology, Habitats Directive Annex I,
	Nordic classification system, and other national systems).
Reference	European Communities 1991; Devillers, & Devillers-Terschuren 1996; Davies
	& Moss 2002.
URL	http://nature.eionet.eu.int/activities/EUNIS/harmo/eunis habitat
	http://mrw.wallonie.be/dgrne/sibw/EUNIS/home.html

Name/title	Ramsar Classification System for Wetland Type
Description	Hierarchical listing of wetland habitats loosely based on the USA national wetland
_	classification. It has been modified on several occasions since introduction in 1989
	so as to accommodate further habitats of interest to the Contracting Parties to the
	Ramsar Convention.
Reference	Scott & Jones 1995; Ramsar Bureau 2000.
URL	http://www.ramsar.org/key ris types.htm

Name/title	MedWet Mediterranean wetland classification
Description	Hierarchical listing of wetland habitats loosely based on the USA national wetland
	classification with modifications made to reflect the range of wetland habitats
	around the Mediterranean. Software that accompanies the methodology enables
	other classifications commonly used in the region to be generated from the
	database.
Reference	Hecker, Costa, Farinha & Tomas Vives et al 1996
URL	http://www.wetlands.org/pubs&/wetland_pub.html

Name/title	Canadian wetland classification
Description	Hierarchical listing of habitats based on broad physiognomy and hydrology, surfae
	morphology and vegetation physiognomy. Further characterisation is based on the
	chemical features of the habitat.
Reference	National Wetlands Working Group 1997; Zoltai & Vitt 1995.
URL	www.fes.uwaterloo.ca/research/wetlands/Publications.html

Name/title	South African wetland classification
Description	Adaptation of the "Cowardin" wetland classification developed in the USA.
	Includes adaptations to reflect the functional aspects of wetlands based on
	geomorphic and hydrologic features. It is hierarchical and able to accommodate all
	wetland types in the region.
Reference	Dini & Cowan 2000
URL	www.ccwr.ac.za/wetlands/inventory_classif.htm

Name/title	Asian wetland classification
Description	Based on landforms and water regimes. Classification can be derived from the core
_	data fields and augmented with information on vegetation, areal size, and water
	quality.
Reference	Finlayson, Howes, Begg & Tagi 2002 Finlayson, Howes, van Dam, Begg & Tagi
	2002.
URL	Web-based information not yet available

Appendix V

Recommended standard metadata record for the documentation of wetland inventories

- 90. The following figure and table summarize the standard structure of a wetland inventory metadata record, designed to assist all those undertaking wetland inventory in documenting and making publicly available information about their inventory, in line with Resolution VII.20.
- 91. The inventory metadata record is based on, and consistent with, global standards for metadata recording, (e.g. ISO/DIS 9115 Geographic Information Metadata), and has been prepared for the Ramsar Convention by the Environmental Research Institute of the Supervising Scientist, Australia, with the financial support of the government of the United Kingdom, to support the development of the next phase of the Global Review of Wetland Resources and Priorities for Wetland Inventory (GRoWI 2).
- 92. Further guidance on the application and use of this inventory metadata standard record for reporting wetland inventory has been prepared and will be issued by the Ramsar Bureau.

Figure 2. Diagrammatic representation of the wetland inventory metadatabase framework.

Table 3. Description of the fields of the wetland inventory metadatabase

FIELDNAME	FIELD DESCRIPTION
UNIQ_ID	Unique identifier for each wetland inventory dataset
TITLE	Title of Inventory/ Dataset
AUTHOR	Author / dataset creator
CUSTOD	Organisation/ individual with custodial rights to the data
ABSTRACT	Abstract – summary or short description of the contents of dataset / inventory activity
KEYWORD	Words that may be used to search for a particular dataset. Choose three-five words that describe the key inventory activities i.e. remote sensing – vegetation, and which can be used to search on in database;
CAT_REF	Library catalog reference – e.g. ISBN number – if applicable to dataset
WETL_TYP	Type(s) / nature of wetland(s) being described in inventory
RAMSAR_R	Ramsar region – choose from standard Ramsar 4 letter codes i.e. EEUR; AFRI; etc
COUNTRY	Countries in area of inventory dataset – choose from standard 3-letter ISO country code http://www.bcpl.net/~jspath/isocodes.html
SUB_COUN	Intra-national regions, described in free text; corresponds with sub_nation field in Wetland Inventory metadatabase
COORDS	Bounding coordinates of area – entered as degrees-minutes-seconds for upper left hand, and lower right hand areas; alternatively, could put in series of coordinates which define the perimeter of the inventory area
LOC_DESC	Freehand description of area
RAMSAR_L	Name of Listed Ramsar sites in area – if appropriate
INV_AREA	Total area covered by inventory i.e. a few hectares; '000s of kilometres ²
SCALEINV	Textual descriptions to complement the inventory area values – for example, "large scale"; "small scale" inventory, which could be used as search features to locate particular datasets.
REL_DATA	Related datasets. Names of related files / datasets within the overall inventory.
INV_START	First date of information in the inventory dataset
INV_END	Last date of information in the inventory dataset
III V_EI ID	Last care of information in the inventory cataset
INV_STAT	Status of progress on the process of creation of the inventory dataset – complete / incomplete
FREQ_MAIN	Frequency of maintenance / changes / updates to the dataset – regular / irregular/ none planned
LANG_RES	The language in which the dataset was created in i.e. English; Spanish; Vietnamese
AV_FORM	The formats in which the inventory dataset is available in, specifically identifying whether the data is available in digital and/or hard copy formats; in the former case, including a list of forms it is available in i.e. Access database; ArcInfo coverage; Text file etc.
STORFORM	The form or formats in which the dataset is stored by the custodian.
ACC_CONS	Access constraints – e.g. may not be available to general public; use may require a license agreement to be signed
USR_CONS	User constraints – e.g. may not reproduce data without payment of royalty or signing of a license that outlines agreed usage of information
NFS_LOC	Dataset network file system locations – may be entered as a URL address

ACC_INST	Data Access instructions on how to access dataset
IMG_LOC	The location of a browseable image – if applicable to dataset
DIR_LOC	Locations on network from which dataset may be directly accessed – if applicable
DATA_LIN	Data quality – lineage. A brief description of the source(s) and processing /
POS_ACC	analytical steps and methodology which were used in the creation of the dataset. Positional accuracy – a brief assessment and description of the location of spatial features in the dataset relative to their true position on the earth. Information could include whether a differential GPS was used, for instance.
ATTRIB_ACC	Attribute accuracy – a brief assessment of the reliability assigned to features in the dataset, relative to their real world values. For example, was a particular sampling intensity utilized in mapping an area
LOGIC_CON	Logical consistency. A brief description of the logical relationships between items in the dataset. For spatial datasets, this may take the form of a topological consistency check, to ensure that all polygons are closed, nodes are formed at the end of lines, and that there is only one label within each polygon.
DATA_COM	Completeness. A brief assessment of the completeness of the dataset, classification, and verification.
CONT_ORG	Contact organisation (option of adding new organisation, or choosing from existing list of organisations)
CONT_POS	Contact position
MAIL_ADD	Mailing / Postal address for contact position and organisation
POSTCODE	Postcode of mailing address
CONT_PH	Phone number of contact position – should include international direct dial code (IDD), and specify whether local code includes a zero or not when using IDD (e.g. ++ (IDD) (0) xx xxxx xxxx)
CONT_FAX	Facsimile of contact position – should include international direct dial code(IDD), and specify whether local code includes a zero or not when using IDD
CONT_EM	Electronic mail address of contact position.
CONT_STA	State / Province in which contact organisation located.
CONT_COU	Country of contact organisation.
META_NEW	Date metadata was created (automatically generated when file created)
META_MOD	Date metadata last modified (automatically generated when file modified)
META_CIT	Citations for metadata; list of other documents, products which cite or use the products described in the metadata record
ADD_META	Additional metadata – reference to other directories or systems that contain additional information about the dataset.; links to additional metadata records, particularly for GIS and remotely sensed products.

Appendix VI

Reading list

- Biodiversity Conservation Information System 2000. Framework for Information Sharing: Executive Overivew. Busby, JR (Series Editor). Includes CD-ROM with full text of 8 Handbooks. Available from BCIS Program Manager (for contact details see: http://www.biodiversity.org)
- Costa, LT, Farinha JC, Tomas Vives P & Hecker N 1996. *Mediterranean wetland inventory: a reference manual.* MedWet Publication. Instituto da Conservação da Naturez, Lisboa, and Wetlands International, Slimbridge, UK.
- Cowardin LM, Carter V, Golet FC & LaRoe ET 1979. Classification of wetlands and deepwater habitats of the United States. United States Fish and Wildlife Service, Washington, United States of America.
- Cowardin LM & Golet FC 1995. US Fish and Wildlife Service 1979 wetland classification: a review. Vegetatio 118, 139-152.
- Darras S, Michou M & Sarrat C 1999. *IGBP-DIS Wetland data initiative a first step towards identifying a global delineation of wetland*. IGBP-DIS, Toulouse, France.
- Davies CE & Moss, D 2002. EUNIS Habitat Classification. Final Report to the European Topic Centre on Nature Protection and Biodiversity, European Environment Agency. 125pp.
- Devillers, P. & Devillers-Terschuren, J. 1996. A classification of palearctic habitats and preliminary habitats in Council of Europe Member States. Report to the Council of Europe Convention on the Conservation of European Wildlife and Natural Habitats. 268 pp.
- Dini JA & Cowan GI 2000. Classification system for the South African wetland inventory. Second draft. South African Wetlands Conservation Programme. Department of Environmental Affairs and Tourism, Pretoria, South Africa.
- European Communities, 1991. *Habitats of the European Community. CORINE biotopes manual, Volume 2.* Luxembourg: Commission of the European Communities.
- Finlayson CM & Spiers AG (eds) 1999. *Global review of wetland resources and priorities for wetland inventory*. Supervising Scientist Report 144, Supervising Scientist Group, Environment Australia, Canberra.
- Finlayson CM & van der Valk AG 1995. *Classification and inventory of the world's wetlands*. Advances in Vegetation Science 16, Kluwer Academic Press, Dordrecht, The Netherlands.
- Finlayson, CM, Davidson, NC & Stevenson, NJ (eds) 2001. Wetland inventory, assessment and monitoring: practical techniques and identification of major issues. Proceedings of Workshop 4, 2nd International Conference on Wetlands and Development, Dakar, Senegal, 8-14 November 1998. Supervising Scientist Report 161, Darwin, Australia.
- Finlayson, CM, Howes, J, Begg, G & Tagi, K 2002a. A strategic approach for characterising wetlands—the Asian Wetland Inventory. Proceedings of Asian Wetland Symposium, Penang, Malaysia, 27-30 August, 2001.
- Finlayson, C.M., Howes, R., van Dam, RA, Begg, G. & Tagi, K. 2002b. The Asian Wetland Inventory as a tool for providing information on the effect of climate change on wetlands in Asia.
- Finlayson CM, Davidson NC, Spiers AG & Stevenson NJ 1999. Global wetland inventory status and priorities. *Marine and Freshwater Research* 50, 717-727.
- Hecker N, Costa LT, Farinha JC & Tomas Vives P et al 1996. *Mediterranean wetlands inventory: data recording.* Vol 2. MedWet/Wetlands International, Slimbridge, UK/Instituto da Concervaco da Natureza, Lisboa, Portugal. 99 pp.
- National Wetlands Working Group 1997. The Canadian Wetland Classification System. 2nd Edition. In BG Warner & CDA Rubec (eds), Wetlands Research Centre, University of Waterloo. Waterloo. 68 pp.
- National Wetlands Programme. 1999. Uganda Wetlands Inventory Guide, version 4. Ministry of Water, Lands and Environment, Kampala, Uganda.

- Pabari, M., Churie, A. & Howard, G. (eds) 2000. Wetland inventory training workshop, 6-9 December 2000, Kampala, Uganda. Ramsar Convention on Wetlands, IUCN- The World Conservation Union & National Wetlands Programme, Kampala, Uganda.
- Phinn S, Hess L & Finlayson CM 1999. An assessment of the usefulness of remote sensing for wetland monitoring and inventory in Australia. In CM Finlayson & AG Spiers (eds), *Techniques for Enhanced Wetland Inventory, Assessment and Monitoring*. Supervising Scientist Report 147, Supervising Scientist Group, Canberra. pp 44-82.
- Ramsar Convention Bureau 2000. Strategic framework and guidelines for the future development of the List of Wetlands of International Importance, Wise Use Handbook 7. Ramsar Bureau, Gland, Switzerland.
- Scott DA & Jones TA 1995. Classification and inventory of wetlands: a global overview. Vegetatio 118, 3-16.
- Semeniuk CA 1987. Wetlands of the Darling system a geomorphic approach to habitat classification. Journal of the Royal Society of Western Australia 69, 95-112.
- Semeniuk V & Semeniuk CA 1997. A geomorphic approach to global classification for natural wetlands and rationalization of the system used by the Ramsar Convention a discussion. Wetlands Ecology and Management 5, 145-158.
- Wilen, B.O. & Bates, M.K. 1995. The US Fish and Wildlife Service's National Wetland Inventory project. Vegetatio 118, 153-169.
- Zoltai SC & Vitt DH 1995. Canadian wetlands: environmental gradients and classification. Vegetatio 118, 131-137.