

www.europeangreenbelt.org

The vision of the European Green Belt Initiative is to create the backbone of an ecological network, running from the Barents to the Black Sea that is a global symbol for transboundary co-operation in nature conservation and sustainable development.

Austria, Slovakia, Hungary, Croatia, Slovenia, Italy

The GIS data used within this Green Belt project were kindly provided by the respective state authorities and/or national NGOs, or extracted from EU-databases. IUCN does not hold responsibility for the current status of the displayed protected areas.

IUCN and the Green Belt

Coordination Office accept no liability for any errors, misprints or omissions herein concerning the legal status of any country, territory or area, or its authorities, or concerning the definition of its frontiers or boundaries.

As at June 2007

LEGEND

- Selected Green Belt Areas**
- Core area
 - Cluster of stepping stones
 - Linear corridor
 - Satellites of core areas
 - Other protected sites
 - Major waters
 - Countries in Europe
 - Green Belt Search Area 25 km (methodological buffer zone)
- Urban Areas – Cities (population)**
- 1,000,000 and greater
 - 500,000 to 1,000,000
 - 250,000 to 500,000
 - 100,000 to 250,000
 - Less than 100,000

Information about maps' projection

Projection: **UTM Zone 33N**
 Ellipsoid: **GRS 1980**
 Reference system: **ETRS 1989**

Country labels based on:

ISO 3166-1, Newsletter No. V-12
 Date: 2006-09-26
 ISO International Organization for Standardization Maintenance Agency

This series of posters is one output of a project carried out from 2005 to 2007: „Development of a Common Geo Database as a Professional Basis for Conservation and Development of the European Green Belt“.

The Green Belt initiative aims to conserve valuable habitats along the former „Iron Curtain“ and adjoining areas and to enable a pan-European ecological network.

To achieve this besides the coordination, initiation and realisation of conservation efforts and projects on all levels, the creation of a common geo-database as a professional basis for conservation and development is required.

The objectives of this project are to:

- provide information on and links to protected areas
- identify priority areas for future projects
- state preconditions for Green Belt projects
- publish results scientifically as well as in marketing
- form regional identities based on natural values
- gain influence on spatial planning in border areas

Austria (AT)

- AT001 Linear corridor Oberes Donau- und Aschachtal
- AT002 Cluster of Böhmerwald and Mühlhäler
- AT004 Cluster of Wiesengebiete in Freiwald
- AT005 Linear corridor Waldaist Naarn
- AT006 Core area Waldviertler Teich-, Heide- und Moorlandschaft
- AT007 Core area Truppenübungsplatz Allentsteig
- AT008 Core area Kamp- and Kremstal
- AT009 Core area National Park Thayatal near Hardegg
- AT010 Cluster Westliches Weinviertel
- AT011 Core area National Park Donau-Auen east of Vienna and pSCI March-Thaya-Auen
- AT012 Satellites of Core area SPA Sandboden and Praterterrasse, Pannonische Sanddünen
- AT013 Core area SPA Sandboden and Praterinsel, Pannonische Sanddünen
- AT014 Satellites of Core area (SK) SPA Zahorsku Pomoravie, SCI Moravy and protected landscape area Zahorie
- AT015 Cluster of Vogelschutzgebiet Parndorfer Platte
- AT016 Linear corridor Feuchte Ebene - Leithaaue
- AT017 Satellites of Core area Neusiedler See - Seewinkel
- AT018 Core area National Park Neusiedler See - Seewinkel
- AT019 Cluster Steinfeld
- AT020 Cluster of Vogelschutzgebiet Mattersburger Hügelland
- AT021 Core area parts of Steirisches Jogl- und Wechselland
- AT022 Core area Bernstein-Lockenhaus-Rechnitz
- AT023 Linear corridor Lafnitztal - Neudauer Teiche
- AT024 Core area Südburgenländisches Hügel- und Terrassenland
- AT025 Core area parts of Südöststeirischen Hügelland including Höll and Grabenlandbäche
- AT026 Linear corridor Steirische Grenzmuur with Gamlitzbach and Gnasbach
- AT027 Linear corridor Demmerkogel-Südhang; Wellinggraben (Sulm, Saggau, Laßnitz) and Pöbfnitzbach
- AT030 Cluster of Villacher Alpe and Schütt - Grasczeltzen
- AT031 Satellites of Core area Teile des südöststeirischen Hügellandes including Höll and Grabenlandbäche
- AT032 Satellites of Core area Kamp- and Kremstal

Czech Republic (CZ)

- CZ001 Core area pSCI Blansky les
- CZ002 Core area pSCI/SPA Sumava and Boletice
- CZ003 Core area SPA Trebonsko
- CZ009 Satellites of Core area Sumava and Boletice
- CZ010 Satellites of Core area SPA Trebonsko
- CZ012 Cluster of BR Sumava
- CZ013 Cluster of BR Trebonsko
- CZ014 Cluster of SPA Novohradské Hory
- CZ015 Satellites of Core area pSCI Blansky les
- CZ017 Satellites of Core area (AT) Waldviertler Teich-, Heide- und Moorlandschaft

Germany (DE)

- DE007 Core area NLP Bayerischer Wald
 - DE020 Cluster of BR Bayerischer Wald
 - DE041 Satellites of Bayerischer Wald
 - DE059 Cluster of GRP Regentalau
- ### Croatia (HR)
- HR001 Core area Bilogora i Kalničko gorje
 - HR002 Core area Papuk
 - HR003 Core area Podunavlje and lower Podravlje, Kopački rit and Drava forest
 - HR004 Core area Ribnjaci Gradnjak i Našički ribnjak s kompleksom I
 - HR005 Linear corridor Mura-Drava
 - HR006 Linear corridor Obronci Fruške gore kod Iloka and Dunav-Vukovar
 - HR007 Satellites of Core area Bilogora i Kalničko gorje
 - HR008 Satellites of Core area Papuk
 - HR009 Satellites of Core area Podunavlje and lower Podravlje, Kopački rit and Drava forest

Hungary (HU)

- HU001 Core area PSCI and SPA Fertő tó
- HU002 Core area PSCI and SPA Gemenc and Béda-Karapancsa
- HU003 Core area PSCI and SPA Hanság
- HU004 Core area PSCI and SPA Órség
- HU005 Core area PSCI Ormánsági erdők and Ormánsági vizes élőhelyek és gyepek
- HU006 Core area SPA Alsó-Tisza-völgy
- HU007 Core area SPA Belső-Somogy and PSCI Szentai-erdő
- HU008 Core area SPA Mosoni
- HU009 Cluster of PSCI Közégségi-hegység and Gyöngyös-patak és a közegzi Alsó-rét
- HU010 Cluster of PSCI Soproni-hegység, Fertőmelléki dombsor and Dudlesz-erdő
- HU011 Cluster of PSCI Szévíz-Principális-csatorna, Oltárc and Dél-zalai homokvidék
- HU012 Linear corridor Rába és Csömöc-völgy and contiguously valley
- HU013 Linear corridor SPA and PSCI Drava
- HU014 Satellites of Core area PSCI Ormánság erdők and Ormánsági vizes élőhelyek és gyepek
- HU015 Satellites of Core area SPA Alsó-Tisza-völgy
- HU016 Satellites of Core area PSCI and SPA Órség
- HU017 Satellites of Core area PSCI and SPA Gemenc and Béda-Karapancsa
- HU018 Linear corridor Szigetközi TK
- HU019 Satellites of Core area Krajinski park Goričko and pSCI/ SPA Goričko (SI)

Italy (IT)

- IT001 Core area Alpi Giulie and Prealpi Giulie Settentrionali
- IT002 Core area Forest Tarvisio and Jof di Montasio e Jof Fuart
- IT003 Cluster of Focce dell'Isonzo - Isola della Cona, Riserva naturale della Focce dell'Isonzo

Italy (IT)

- IT004 Cluster of Satellites of Core area Julijske Alpe - Triglav, Triglavski narodni park (SI) and Rio Bianco di Taipana e Gran Monte (IT)
- IT005 Satellites of Core area Forest Tarvisio and Jof di Montasio e Jof Fuart
- IT006 Core area Carso
- IT007 Core area Laguna di Marano e Grado
- IT008 Satellites of Core area Laguna di Marano e Grado

Slovenia (SI)

- SI001 Core area SPA Sneznik - Pivka, pSCI Javorniki - Snenik and Vplivno območje parka
- SI002 Core area SPA Kamnisko - Savinjske Alpe in vzhodne Karavanke and pSCI Kamniško - Savinjske Alpe
- SI003 Core area pSCI/SPA Kras and pSCI Dolina Branice
- SI004 Core area pSCI/SPA Julijske Alpe - Triglav and Triglavski narodni park
- SI005 Core area pSCI Trnovski gozd - Nanos and SPA Trnovski gozd / Trnovski gozd in Nanos - južni rob
- SI006 Core area pSCI Karavanke
- SI007 Core area pSCI and SPA Pohorje
- SI008 Core area Krajinski park Goričko and pSCI/SPA Goričko
- SI009 Cluster of Slovenska Istra and Sečoveljske soline
- SI010 Linear corridor Soca s pritoki and Soca z Volarjo
- SI011 Linear corridor Drava and SPA Mura
- SI012 Linear corridor Drava
- SI013 Linear corridor Dolina Vipave
- SI014 Satellites of Core area SPA Kamnisko - Savinjske Alpe in vzhodne Karavanke and pSCI Kamniško - Savinjske Alpe
- SI015 Satellites of Core area pSCI/SPA Kras and pSCI Dolina Branice
- SI016 Satellites of Core area pSCI/SPA Julijske Alpe - Triglav and Triglavski narodni park
- SI017 Satellites of Core area pSCI Trnovski gozd - Nanos and SPA Trnovski gozd / Trnovski gozd in Nanos - južni rob
- SI018 Satellites of Core area pSCI Karavanke
- SI019 Satellites of Core area pSCI and SPA Pohorje
- SI020 Satellites of Core area SPA Sneznik - Pivka, pSCI Javorniki - Snenik and Vplivno območje parka

Slovakia (SK)

- SK001 Core area SPA Malé Karpaty and covered protected areas
- SK002 Core area SPA Záhorské Pomoravie, SCI Moravy and protected landscape area Zahorie
- SK003 Linear corridor Dunajské lúhy
- SK004 Satellites of Core area SPA Záhorskú Pomoravie, SCI Moravy and protected landscape area Zahorie (SK)
- SK005 Satellites of Core area Malé Karpaty and covered protected areas
- RS003 Core area Gornje Podunavlje
- RS006 Cluster of Emeraldsites Suboticka Pescara, Selevenske Pustare, Ludasko Jezero and Palic

Borders separate, nature unites.

This project has been funded by the **German Federal Agency for Nature Conservation (BfN)** with funds of the **German Federal Ministry for the Environment, Nature Conservation and Nuclear Safety** and by the **German Federal Foundation for Environment Protection (DBU)**.

Creation of Maps: **Bureau of Ecological Studies Gdbr**
 Oberkonnersreuther Str. 6a • 95448 Bayreuth • Germany
 www.bfoes.de