

ATLANTIC FORESTS

1,440,959 km²

BIODIVERSITY TARGET

2020 TARGET: 17% protected

- Atlantic Forest Hotspot
- Neighboring Hotspot
- Protected Area (IUCN Category I-IV)
- Protected Area (IUCN Category V-VI)
- Protected Area (IUCN Category NA)
- Urban Area
- Agriculture (0-100% landuse)
- Roads
- Railroads

ATLANTIC FOREST ECOREGIONS

Shortfall Assessment to reach Target of 17% protected land in each terrestrial ecoregion

Argentina, Brazil, Paraguay

4 BIOMES

Deserts & Xeric Shrublands

Mangroves

Tropical & Subtropical Grasslands, Savannas & Shrublands

Tropical & Subtropical Moist Broadleaf Forests

15 ECOREGIONS

ENDEMIC PLANT SPECIES

8,000

ENDEMIC ANIMAL SPECIES

725

1. Caatinga Enclaves Moist Forests

2,723 km² remnant habitat

Target reached

2. Bahia Mangroves

563 km² remnant habitat

Target reached

3. Pernambuco Coastal Forests

842 km² remnant habitat

To reach Aichi Target of 17%

+ 2,782 km² protected land

4. Pernambuco Interior Forests

1,361 km² remnant habitat

To reach Aichi Target of 17%

+ 3,372 km² protected land

5. Campos Rupestres Moist Forests

6,592 km² remnant habitat

Target achieved

6. Arucaria Moist Forests

128,274 km² remnant habitat

To reach Aichi Target of 17%

+ 38,482 km² protected land

7. Alta Párana Atlantic Forests

8. Fernando de Noronha Atol das Rocas Moist Forests

Target reached

9. Ilha Grande Mangroves

10. Bahia Coastal Forests

11. Rio Sao Francisco Mangroves

12. Bahia Interior Forests

67,145 km² remnant habitat

To reach Aichi Target of 17%
+ 34,428 km² protected land

14. Rio Piranhas Mangroves

250 km² remnant habitat
To reach Aichi Target of 17%
+ 245 km² protected land

13. Sierra de Mar Coastal Forests

24,208 km² remnant habitat
Target reached

15. Atlantic Coast Restingas

2,761 km² remnant habitat
To reach Aichi Target of 17%
388 km² remnant habitat

ATLANTIC FOREST | CONFLICTS

Conflicts between 2030 projected urban growth areas and threatened species habitats

68,483,000 Population

2015 URBAN POPULATION

78,050,000
2030 URBAN POPULATION

68
THREATENED SPECIES

MAJOR CROPS
maize, sugarcane, pulses, soybeans

BIODIVERSITY THREATS
Overgrazing
Deforestation
Urban Expansion and Industrialization
Infrastructure
Mining
Dams
Tourism Development

1. ARACAJU, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
825,000	997,000

5. CAMPOS, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
447,000	532,000

2. BELO HORIZONTE, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
5,716,000	6,439,000

6. CIUDAD DEL ESTE, PARAGUAY

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
422,000	621,000

3. BLUMENAU, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
319,000	386,000

7. CURITIBA, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
3,474,000	4,116,000

4. CAMPINAS, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
3,047,000	3,560,000

8. FEIRA DE SANTANA, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
553,000	662,000

9. FLORIANOPOLIS, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2025:</u>
1,180,000	1,481,000

13. JUAZEIRO DO NORTE, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
358,000	430,000

10. GRANDE VITORIA, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
1,636,000	1,908,000

14. JUIZ DE FORA, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
541,000	638,000

11. JOAO PESSOA, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
1,093,000	1,298,000

15. JUNDIAI, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
620,000	747,000

- Topography
- Water Body
- Remnant Vegetation
- Protected Area
- Threatened Species Habitat
- Existing Urban Area
- Urban Growth Projection
- Conflict Zone
- Extreme Conflict Zone

12. JOINVILLE, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
1,219,000	1,450,000

16. LONDRINA, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2025:</u>
798,000	953,000

17. MACEIO, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
1,266,000	1,508,000

21. PORTO ALEGRE, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
3,603,000	4,028,000

18. MARINGA, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
390,000	482,000

22. RECIFE, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
3,739,000	4,222,000

19. NATAL, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
1,167,000	1,399,000

23. RIO DE JANEIRO, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
12,902,000	14,174,000

20. PIRACICABA, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
377,000	445,000

24. SALVADOR, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
3,583,000	4,115,000

- Topography
- Water Body
- Remnant Vegetation
- Protected Area
- Threatened Species Habitat
- Existing Urban Area
- Urban Growth Projection
- Conflict Zone
- Extreme Conflict Zone

25. SAO JOSE DOS CAMPOS, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
572,000	661,000

26. SAO PAULO / CAMPINAS, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
21,066,000	23,444,000
3,047,000	3,560,000

27. SOROCABA, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
727,000	865,000

28. VOLTA REDONDA, BRAZIL

POPULATION PROJECTIONS:

<u>2015:</u>	<u>2030:</u>
447,000	517,000

- Topography
- Water Body
- Remnant Vegetation
- Protected Area
- Threatened Species Habitat
- Existing Urban Area
- Urban Growth Projection
- Conflict Zone
- Extreme Conflict Zone