

IRANO-ANATOLIAN

1,384,926 km²


BIODIVERSITY TARGET

2020 TARGET: 17% protected


2015: 4.8% PROTECTED
 2.5% I-IV
 1.6% V-VI
 .6% NA

- Irano Anatolian 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

IRANO-ANATOLIAN ECOREGIONS

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


Armenia, Azerbaijan, Georgia, Iran, Iraq, Syria, Turkey,
Turkmenistan

4 BIOMES
Montane Grasslands & Shrublands
Temperate Broadleaf & Mixed Forests
Temperate Conifer Forests
Temperate Grasslands, Savanna & Shrublands

7 ECOREGIONS

ENDEMIC PLANT SPECIES
2,500


ENDEMIC ANIMAL SPECIES
54

1. Eastern Anatolian Montane Steppe


160,277 km² remnant habitat

To reach Aichi Target of 17%


+33,435 km² protected areas


3. Central Anatolian Steppe


9,703 km² remnant habitat

To reach Aichi Target of 17%


+6,942 km² protected areas


2. Eastern Anatolian Deciduous Steppe


76,961 km² remnant habitat

To reach Aichi Target of 17%


+22,671 km² protected areas


4. Central Anatolian Steppe & Woodlands


64,767 km² remnant habitat

To reach Aichi Target of 17%


+27,640 km² protected areas


0 250 500 Kilometers

5. Elburz Range Forest Steppe


47,372 km² remnant habitat

To reach Aichi Target of 17%


+7,692 km² protected areas


6. Kopet-Dag Woodlands & Forest Steppe


35,592 km² remnant habitat

To reach Aichi Target of 17%


+8,783 km² protected areas


7. Zagros Mountains Forest Steppe


37,710 km² remnant habitat

To reach Aichi Target of 17%


+71,165 km² protected areas


0 250 500 Kilometers

IRANO ANATOLIAN | CONFLICTS

Conflicts between 2030 projected urban growth areas and threatened species habitats


26,771,000 Population

2015 URBAN POPULATION

32,843,000

2030 URBAN POPULATION

18

THREATENED SPECIES

MAJOR CROPS

wheat, barley, sugar beets, cotton

BIODIVERSITY THREATS

Forest Fires

Habitat Loss in Shrublands

Dams and Hydropower Plants


Mining

Industrialization

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

0 150 375 750km

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


1. ANKARA, TURKEY

POPULATION PROJECTIONS:


2015:	2030:
4,750,000	5,875,000


5. ERZURUM, TURKEY

POPULATION PROJECTIONS:


2015:	2030:
382,000	449,000


2. BATMAN, TURKEY

POPULATION PROJECTIONS:


2015:	2030:
365,000	470,000


6. ESFAHAN, IRAN

POPULATION PROJECTIONS:


2015:	2030:
1,880,000	2,364,000


3. DIYARBAKIR, TURKEY

POPULATION PROJECTIONS:


2015:	2030:
926,000	1,131,000


7. ESLAMSHAH, IRAN

POPULATION PROJECTIONS:


2015:	2030:
414,000	530,000


4. ELAZIG, TURKEY

POPULATION PROJECTIONS:

2015:	2030:
363,000	457,000


8. KAHRAMANMARAŞ, TURKEY

POPULATION PROJECTIONS:

2015:	2030:
455,000	574,000


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


9. KERMANSHAH, IRAN

POPULATION PROJECTIONS:


2015:	2030:
896,000	1,119,000


13. SANANDAJ, IRAN

POPULATION PROJECTIONS:


2015:	2030:
423,000	576,000


10. KONYA, TURKEY

POPULATION PROJECTIONS:


2015:	2030:
1,194,000	1,542,000


14. SHIRAZ, IRAN

POPULATION PROJECTIONS:

2015:	2030:
1,661,000	2,233,000


11. MALATYA, TURKEY

POPULATION PROJECTIONS:

2015:	2030:
431,000	515,000


15. SIVAS, TURKEY

POPULATION PROJECTIONS:

2015:	2030:
352,000	446,000


12. QAZVIN, IRAN

POPULATION PROJECTIONS:

2015:	2030:
402,000	510,000


16. TABRIZ, IRAN

POPULATION PROJECTIONS:

2015:	2030:
1,572,000	1,943,000


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


17. TEHRAN, IRAN

POPULATION PROJECTIONS:


2015:	2030:
8,432,000	9,990,000


18. VAN, TURKEY

POPULATION PROJECTIONS:


2015:	2030:
410,000	522,000


19. YEREVAN, ARMENIA

POPULATION PROJECTIONS:

2015:	2030:
1,044,000	1,057,000


20. ZANJAN, IRAN

POPULATION PROJECTIONS:

2015:	2030:
417,000	540,000