

Development and validation of the global map of irrigation areas

S. Siebert, P. Döll, J. Hoogeveen, J.-M. Faures, K. Frenken, S. Feick

▶ To cite this version:

S. Siebert, P. Döll, J. Hoogeveen, J.-M. Faures, K. Frenken, et al.. Development and validation of the global map of irrigation areas. Hydrology and Earth System Sciences Discussions, 2005, 2 (4), pp.1299-1327. hal-00298682

HAL Id: hal-00298682 https://hal.science/hal-00298682

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. Hydrol. Earth Sys. Sci. Discuss., 2, 1299–1327, 2005 www.copernicus.org/EGU/hess/hessd/2/1299/ SRef-ID: 1812-2116/hessd/2005-2-1299 European Geosciences Union

Papers published in *Hydrology and Earth System Sciences Discussions* are under open-access review for the journal *Hydrology and Earth System Sciences*

Development and validation of the global map of irrigation areas

S. Siebert¹, P. Döll¹, J. Hoogeveen², J.-M. Faures², K. Frenken², and S. Feick¹

¹Institute of Physical Geography, University of Frankfurt, Frankfurt (Main), Germany ²Food and Agriculture Organization of the United Nations, Rome, Italy

Received: 16 June 2005 - Accepted: 10 July 2005 - Published: 1 August 2005

Correspondence to: S. Siebert (s.siebert@em.uni-frankfurt.de)

© 2005 Author(s). This work is licensed under a Creative Commons License.

Abstract

A new version of a digital global map of irrigation areas was developed by combining irrigation statistics for 10825 sub-national statistical units and geo-spatial information on the location and extent of irrigation schemes. The map shows the percentage of each 5 arc minute by 5 arc minute cell that was equipped for irrigation around the year 2000. It is thus an important data set for global studies related to water and land use. This paper describes the data set and the mapping methodology and gives, for the first time, an estimate of the map quality at the scale of countries, world regions and the globe. Two indicators of map quality were developed for this purpose, and the map 10 was compared to irrigated areas as derived from two remote sensing based global land cover inventories. We plan to further improve that data set; therefore comments, information and data that might contribute to that effort are highly welcome.

1. Introduction

Agriculture is by far the largest water-use sector, accounting for about 70 percent of all water withdrawn worldwide from rivers and aquifers for agricultural, domestic 15 and industrial purposes (Shiklomanov, 2000). In many developing countries more than 90 percent of the water withdrawals are for irrigation (FAO AQUASTAT-database, http://www.fao.org/ag/agl/aglw/aquastat/main/index.stm, 2005). In arid regions, irrigation is the prerequisite for crop production. In semi-arid and humid areas, irrigation serves to increase yields, to attenuate the effects of droughts or, in the case of rice 20 production, to minimize weed growth. Average yields are generally higher under irrigated conditions as compared to rainfed agriculture (Bruinsma, 2003). In the United States, for example, average crop yields of irrigated farms exceeded, in 2003, the corresponding yields of dryland farms by 15% for soybeans, 30% for maize, 99% for barley, and by 118% for wheat (Veneman et al., 2004). Although globally only 18% of 25 the cultivated area is irrigated (FAO, 2005a), 40% of the global food production comes

2, 1299–1327, 2005

global map of irrigation areas

from irrigated agriculture (UNCSD, 1997). Both the water scarcity caused by using large amounts of water in irrigated agriculture and the importance of irrigation for crop production and food security induced several studies to quantify the different elements of the global water balance in space and time (e.g. Vörösmarty et al., 2000; Oki et al.,

- ⁵ 2001; Alcamo et al., 2003; FAO, 2005b). Others focused on the importance of irrigated food production in general (Faures et al., 2002; Wood et al., 2000), on the impact of irrigated agriculture on global (or regional) climate (Boucher et al., 2004; De Rosnay et al., 2003) or on the impact of climate change and climate variability on global irrigation water requirements (Döll, 2002).
- All these studies depend on data on the distribution and extent of irrigated areas in the world. The first digital global map (or rather data set) of irrigated areas was published in 1999 (Döll and Siebert, 2000). It showed the areal fraction of 0.5 arc degrees by 0.5 arc degree grid cells that was equipped for irrigation in the 1990s. Since then, the map has been updated several times and the map resolution has increased to 5 arc minutes by 5 arc minutes. A new mapping methodology was developed (Siebert and Döll, 2001) and this methodology was applied to all
- countries by using information collected in the framework of FAO's AQUASTAT program (http://www.fao.org/ag/agl/aglw/aquastat/main/index.stm). A documentation of the source data used in these updates as well as the most recent version of the
- ²⁰ Global Map of Irrigation Areas is available at the web page of the mapping project (http://www.fao.org/ag/agl/aglw/aquastat/irrigationmap/index.stm).

In this paper we present the most recent version 3.0 of the Global Map of Irrigation Areas, which shows the fraction of 5 arc minutes by 5 arc minutes cells that was equipped for irrigation around the year 2000. To our knowledge, this is the only global

²⁵ data set of irrigated areas that is not primarily based on remote sensing information. We describe the mapping methodology (Sect. 2) and then we present the mapping results (Sect. 3). The focus of this paper is on an assessment of the map quality which is based on two indicators of map quality and a comparison to irrigated areas as identified in global and continental land cover maps that are based on remote sensing (Sect. 4). 2, 1299-1327, 2005

global map of irrigation areas

Finally, we draw conclusions with respect to the recommended use of the data set (Sect. 5).

2. Data and methods

The global map of irrigation areas was developed by combining sub-national irrigation statistics with geospatial information on the position and extent of irrigation schemes to compute the fraction of 5 arc minute cells that was equipped for irrigation, which is called irrigation density (Fig. 1). In the following, we provide a concise description of the mapping methodology. A detailed description is given in Siebert and Döll (2001). Irrigation statistics for 10825 sub-national units (e.g. districts, counties, provinces,

- governorates, river basins), from national census surveys and from reports available at FAO, World Bank and other international organizations, were used to develop the most recent map version 3 (Fig. 2). For most of the countries, these statistics refer to the area equipped for irrigation. However, some countries report the area that was actually irrigated in the year of the census. Statistics for the year closest to 2000 were used if statistics for more than one year have been available. For countries, where
- ¹⁵ used if statistics for more than one year have been available. For countries, where the irrigation statistics reported by the FAO AQUASTAT database were assumed to be more representative, the collected sub-national statistics were scaled so that the sum of the irrigated area equals the area equipped for irrigation as given by AQUASTAT at the country level.
- In order to distribute irrigated area within the sub-national units, geospatial information on position and extent of irrigated areas was derived by digitizing hundreds of irrigation maps available in reports of FAO, World Bank, irrigation associations or national ministries of agriculture. Additionally, information from several atlases or inventories based on remote sensing available in digital format was utilized. For most of
- the countries, more than one data source was used. As the relevance and reliability of the maps varies, it was necessary to decide which geospatial record should be used in a specific sub-national unit. This was realized by applying a priority level to each

2, 1299–1327, 2005

global map of irrigation areas

record. Only if the extent of all digitized irrigated areas with the highest priority level was smaller than the total irrigated area reported for the specific sub-national unit, also records with the second highest priority were considered. This distribution process was repeated down to the next lower priority level until the sum of irrigated area in the map ⁵ was equal to the irrigated area in the sub-national statistics. Several different criteria have been used to assign priorities to geospatial information, for example:

- the scale and publishing date of the maps

- the type of map (simple sketch or drawing to scale)
- how the background information for the maps was collected (by ground based
- mapping, survey or via remote sensing)
- if only the position or also the extent of the irrigation schemes was provided.

In many sub-national units, lack of geospatial information on irrigation made is necessary to use indirect information to infer areas within the sub-national unit where irrigation is probable. Such information includes areas where the main irrigated crops are grown, or cultivated areas in very arid regions. For arid regions, remote sensing data were additionally used to verify the available maps. If no direct or indirect information about the spatial distribution of irrigation within a sub-national unit was available, irrigated area was distributed according to a global land cover data set (USGS, 2000) to all areas classified as: "Dryland Cropland and Pasture", "Irrigated Cropland
and Pasture", "Cropland/Grassland Mosaic", "Cropland/Woodland Mosaic", "Grassland", "Shrubland", "Mixed Shrubland/Grassland", "Savanna", "Herbaceous Wetland" or "Wooded Wetland".

3. Results

10

The total area equipped for irrigation in map version 3 of the Global Map of Irrigation Areas is 273.7 Mio ha (Table 1). About 69% of the total irrigated area is located in Asia,

HESSD

2, 1299-1327, 2005

global map of irrigation areas

17% in America, 9% in Europe, 4% in Africa and 1% in Oceania. The largest values of irrigated area on the country level are those for India (57.3 Mio ha), China (53.8 Mio ha) and the United States (27.9 Mio ha) (Table A1). More than 20% of the cultivated area are equipped for irrigation in the following world regions: South Asia (37.6%), Central Asia (34.9%), Near East (30.6%) and Northern Africa (20.5%). In Western Africa and Greenland, the cultivated areas are almost completely rainfed (Table 1).

The largest contiguous areas of high irrigation density are found in North India and Pakistan along the rivers Ganges and Indus, in the Hai He, Huang He and Yangtze basins in China, along the Nile river in Egypt and Sudan, in the Mississippi-Missouri

- river basin and in parts of California. Other areas of high irrigation density with regional importance are located along the Snake and Columbia rivers in the northwestern United States, along the western coasts of Mexico and Peru, in central Chile, in the rice growing areas along the border between Brazil and Uruguay, along the Danube and Po rivers in Europe, in the Euphrates-Tigris basin in Iraq and Turkey, the Aral sea basin, the Amu Darya and Syr Darya river basins, the Brahmaputra basin in China and
- ¹⁵ basin, the Amu Darya and Syr Darya river basins, the Brahmaputra basin in China and Bangladesh, the Mekong delta in Vietnam, the plain around Bangkok in Thailand, the island of Java (Indonesia) and the Murray-Darling basin in Australia. Smaller irrigation areas are spread across almost all populated parts of the world (Fig. 3).

4. Assessment of map quality

A common method to assess the quality of a macro-scale data set is to compare it with independent smaller-scale information at selected locations and then to draw conclusions with respect to the quality at these locations and in general. Here, however, all data on irrigated areas known to the authors (at appropriate scales) were used to compile the map itself and could thus not be used for a quality assessment. Besides, any generalization would not be possible, as the map quality is different in each individual sub-national unit depending on the data sources used in the specific case. Instead, to assess the quality of the Global Map of Irrigation Areas, two indicators were computed

HESSD							
2, 1299–1	2, 1299–1327, 2005						
global map of irrigation areas							
S. Siebert et al.							
Title Dogo							
The	lage						
Abstract	Introduction						
Conclusions	References						
Tables	Figures						
I	►I						
•	•						
Back	Close						
Full Scre	een / Esc						
Print V	/ersion						
Interactive	Discussion						
EG	SU						

that take into account the geospatial information density (Sect. 4.1), and the map was compared to the irrigated areas of two global land cover inventories that are based on remote sensing (Sect. 4.2).

- 4.1. Indicators of map quality
- ⁵ Because of the mapping methodology (see Sect. 2), the quality of the mapping product is strongly influenced by the density and reliability of the used information. Thus the map quality differs from country to country and even within countries.

Two country-specific indicators were developed to quantify the density of information used as input data sources: indicator A (*IND_A*) represents the density of the used sub-national irrigation statistics while indicator B (*IND_B*) represents the density of the available geospatial records on position and extent of irrigated areas. Marks derived from the two indicators were combined to obtain a mark for the overall map quality for each country (Table A1).

- While the density of information could be assessed, it was in general not possible to estimate the reliability of the data sources. Some local studies show that there may be large differences between census-based sub-national irrigation statistics and the extent of areas equipped for irrigation observed in reality. Döll and Hauschild (2002), for example, presented best guess estimates of local experts for area equipped for irrigation in the two semi-arid Brazilian states of Piauí and Ceará that were 28% (Piauí)
- and 45% (Ceará) lower than the corresponding results of the Brazilian agricultural census. The reliability of geo-spatial data on location and extent of irrigation schemes may be also uncertain. It is well known, for example, that many of the former irrigation schemes in Eastern Europe and the former Soviet Union do not exist anymore. But lack of information made it impossible to verify the available data on the global scale
- systematically. However, the overall map quality mark was downgraded for a country when it was found that sub-national statistics coming from different sources disagreed, when statistics were found to be incomplete or when geo-spatial information was found to be out of date.

HESSD

2, 1299–1327, 2005

global map of irrigation areas

4.1.1. Indicator for the density of sub-national irrigation statistics (IND_A)

A possible indicator for the density of sub-national irrigation statistics is the arithmetic mean of the size of the sub-national units. However, there are some countries where irrigation is concentrated in some small sub-national units while in other very large sub-national units of the same country there is no or very little irrigation. One of these countries is Canada, with a lot of irrigation in some small census divisions in southern Alberta and no irrigation at all in several very large census divisions in the northern part. To avoid that large sub-national units without significant irrigation have a negative impact on the indicator, the size of each sub-national statistical unit is weighted by the irrigation density in the sub-national unit relative to the irrigation density in the entire region (country, world region or global), and

$$IND_A_{reg} = \frac{area_{reg}}{\sum_{adm=1}^{n} (irridens_{adm}/irridens_{reg})}$$
(1)
with

$$irridens_{adm} = \frac{Irarea_{adm}}{area_{adm}}$$

where *IND_A_{reg}* is the average weighted size of the sub-national units in region *reg* (ha), *area_{reg}* is the surface area of region *reg* (ha), *irridens_{adm}* is the irrigation density in sub-national unit *adm* (-), *irridens_{reg}* is the irrigation density in region *reg* (-), *n* is the number of sub-national units in region *reg*, *irarea_{adm}* is the irrigated area in sub-national unit *adm* (ha) and *area_{adm}* is the surface area in sub-national unit *adm* (ha).
Simplifying Eq. (1) results in

$$IND_A_{reg} = \frac{irarea_{reg}}{\sum_{adm=1}^{n} irridens_{adm}}$$

2, 1299–1327, 2005

global map of irrigation areas

S. Siebert et al.

(2)

(3)

where $irarea_{rag}$ is the total irrigated area in region *reg* (ha).

IND_A would be equal the arithmetic mean of the size of sub-national units in a region if the irrigation density would be the same in all sub-national units of the region. If all irrigated area would be concentrated in only one sub-national unit, *IND_A* would be

⁵ equal to the size of this sub-national unit. *IND_A* would be lower than the arithmetic mean of the size of the sub-national units if the irrigation density is higher in small sub-national units than in the larger sub-national units.

A comparison of the arithmetic mean of the size of sub-national units (*area_{admav}*) and *IND_A* on the country level (Table A1) or per region (Table 1) shows that *IND_A* is smaller in most cases. This indicates that the density of irrigation statistics is higher in areas where irrigation is important (areas of high irrigation density). However, there are also exceptional cases, e.g. the countries of Azerbaijan, Cameroon, Fiji (Table A1) or the regions of Eastern and Southern Europe (Table 1).

- 4.1.2. Indicator for the density of geo-spatial records (IND_B)
- ¹⁵ The second indicator (*IND_B*) was developed to give an estimate on the density of geospatial information used to assign irrigated area to specific cells within the subnational units. *IND_B* was computed as the fraction of irrigated area that could be assigned to specific grid cells by using geospatial records on the position and extent of known irrigation projects.
- ²⁰ 4.1.3. Mark for the overall map quality at the country level

Depending on the computed indicator values, the marks excellent, very good, good, fair, poor or very poor were given to each country for both of the indicators IND_A and IND_B (Table 2). A mark for the overall quality was given assuming that the types of information that are reflected by the two indicators can replace each other. Thus, in general, the mark for the overall map quality was set to the better of the two marks

²⁵ in general, the mark for the overall map quality was set to the better of the two marks given according to *IND_A* and *IND_B* (Table A1). If, for example, the location and extent

of almost all irrigation projects in a country is known then the overall quality of the map should be excellent independently from the mark given according to the weighted size of sub-national units. On the other hand, if the size of the sub-national statistical units is very small (in an extreme case smaller than the map resolution of 5 arc minutes),

the overall quality of the map should also be excellent even if there are no geo-spatial 5 records on the position of irrigation schemes within the sub-national units available.

In 64 out of 211 countries, however, the mark for the overall map quality was downgraded because there were doubts regarding the reliability of the used information (Table A1). One example is Cyprus. Based on the average weighted size of the subnational units of 81 702 ha the mark for IND_A is excellent. The mark given according

- 10 to IND_B is good, because an inventory of public irrigation schemes was available. The overall quality mark is set to good and not to excellent, because of lack of information for the Turkish part of the island. Another example is China, where the marks according to both of the indicators are very good. However, the overall map guality is estimated
- as good only, because there are doubts regarding the guality of information published 15 in the statistical yearbooks (Heilig, 1999) and due to inconsistencies between irrigated areas derived from a land use atlas and the statistics published in the corresponding statistical yearbook. There are 27 countries where the overall map quality is estimated as very good but also 9 countries with a very poor map quality (all of the latter are
- located in Africa or Europe). 20

4.1.4. Mark for the overall map quality at the global level and in world regions

Marks for the overall mapping quality in world regions or at global scale were computed by combining the marks for the overall quality of the map at country level and the irrigated area in the corresponding countries (Table A1) as:

$$m_{reg} = \frac{irarea_{v_good} + 2*irarea_{good} + 3*irarea_{fair} + 4*irarea_{poor} + 5*irarea_{v_poor}}{irarea_{reg}}$$
(4)

HESSD 2, 1299-1327, 2005 global map of irrigation areas S. Siebert et al. **Title Page** Abstract Introduction Conclusions References Tables **Figures** Back Close Full Screen / Esc **Print Version** Interactive Discussion

EGU

where m_{reg} is the overall quality of irrigation map in region reg, $irarea_{v_{good}}$, $irarea_{good}$, $irarea_{fair}$, $irarea_{poor}$ and $irarea_{v_{poor}}$ represent the irrigated area of all countries in a region reg with very good, good, fair, poor or very poor map quality (ha) and $irarea_{reg}$ is the irrigated area in region reg (ha).

- At the level of world regions, map quality in North America (overall mark 1.03), Oceania (1.44), Central Asia (1.63), South-East Asia (1.87) and South Asia (1.94) is best. Western Africa (3.39), Southern Africa (3.85), Western Europe (3.97) and the Russian Federation (4.00) have the worst map quality. At the global scale, the overall map quality is good (2.05). About 50 Mio ha of areas equipped for irrigation are located in countries where map quality is estimated to be very good, 171 Mio ha in countries with
- ¹⁰ countries where map quality is estimated to be very good, 171 Mio ha in countries with good map quality, 43 Mio ha in countries with fair map quality, 9 Mio ha in countries with poor map quality and 0.7 Mio ha in countries with very poor map quality. Consequently about 81% of the total irrigated area of the world is located in countries where the map quality is assessed to be very good or good (Table 3).
- ¹⁵ More than 20% of the cultivated area is equipped for irrigation in Northern Africa, Near East, Central Asia and South Asia (Table 1). The overall map quality mark in these regions is best in Central Asia (1.63) and worst in Northern Africa (2.38) (Table 3). The overall map quality mark for these four regions is 1.96. 93% of the total irrigated area in this region is located in countries where map quality is assessed to be very good or good. Therefore it can be stated that the map quality is better than average for regions
- where irrigation is important.

The weighted arithmetic mean of the size of sub-national units at the global scale is 330 249 ha. This is close to the size of one 0.5 degree grid cell at the equator. This indicates, that the use of the map can be recommended in general for global or regional studies at this resolution. The overall quality of the map at the global scale (2.05) indicates, that the use of the map can also be recommended for global studies performed on the map resolution of 5 arc minutes. For studies performed on the country or regional scale, we recommend the use of the Global Map of Irrigation Areas only if the overall map quality was estimated as very good (Table A1) or better than 2.5

Interactive Discussion

EGU

(Table 3).

4.2. Comparison to global land cover data sets

To further assess the quality of the Global Map of Irrigation Areas, it was compared to results of global land cover classifications based on remote sensing which distinguish in their classification irrigated and rainfed agriculture at the global scale (Global Land

Cover Characterization GLCC, USGS, 2000) or at least for some world regions (Global Land Cover 2000 database GLC2000, European Commission, Joint Research Centre, 2003). Both data sets have a resolution of 1 km by 1 km. Please note that they were not developed with the focus on mapping irrigated areas, and that the land cover class irrigated agriculture is only one of many others.

GLCC was derived from 1-km Advanced Very High Resolution Radiometer (AVHRR) 10-day composites spanning a 12-month period (April 1992–March 1993). In addition, other key geographic data such as digital elevation data, ecoregions interpretations, and country or regional-level vegetation and land cover maps have been used in the classification. The methodology used to develop GLCC is described in Loveland et al. (2000). Dataset and documentation are available at http://lpdaac.usgs.gov/glcc/glcc.asp.

GLC2000 was developed by using 14 months of daily 1-km resolution satellite data acquired over the whole globe by the VEGETATION instrument on-board the SPOT 4 satellite and delivered as multi-channel daily mosaics. The monitoring period was from 1 November 1999 to 31 December 2000. Irrigated and rainfed agriculture was distinguished in the regional products for Africa, Europe, South Asia and South-East Asia only. Dataset and documentation are available at http://www-gvm.jrc.it/glc2000/defaultGLC2000.htm.

The area classified as irrigated in these data sets was summarized for each country and compared to the corresponding irrigation statistics as used for the Global Map of Irrigation Areas (Table A1). The two remote sensing based data sets detected the area that was actually irrigated during the monitoring period while the statistics used to de-

HESSD

2, 1299-1327, 2005

global map of irrigation areas

velop the Global Map of Irrigation Areas depict, for most countries, the area equipped for irrigation, which includes all areas having irrigation infrastructure. Therefore it can be expected that the irrigated areas of the remote sensing products are somewhat smaller than the values of the irrigation statistics. However, the result of the compar-

- ⁵ ison shows that there is hardly any agreement between the statistical data and the irrigated areas of GLCC and GLC2000 even on the country level. The difference between irrigated areas from the statistics and from remote sensing was smaller than 20% for only seven countries in the case of GLCC, and for only three countries in the case of GLC2000. Additionally there is also hardly any agreement between the two
- ¹⁰ land cover data sets (Table A1). Certainly, census based statistics may have a high degree of uncertainty, depending often on the importance of irrigation for a country. However, the large discrepancies in the most countries do indicate that the estimates of the extent of irrigated areas as derived from the land cover classification are not very reliable.
- A second comparison was performed at the scale of 5 arc minutes. The cells of the two land cover classifications were aggregated to the 5 arc minutes resolution, and the percentage of each 5 minute cell that is irrigated was computed (Figs. 4 and 5). The comparison of the Global Map of Irrigation Areas (Fig. 3) to GLCC shows that the best agreement exists in Egypt, Western China and North America (although the many
- ²⁰ irrigation areas along the Mississippi and the scattered small scale irrigation in the Eastern US are missing in GLCC). In all other regions there are large discrepancies. For example most of the important irrigation areas in the Ganges and Indus basins are missing in GLCC. Instead, large parts in South-East India appear to be irrigated. Most of the irrigation schemes in Africa, Europe, South America, Australia and on the
- Arabian Peninsula are missing in GLCC, while other areas in Myanmar, Thailand and Eastern China are irrigated very densely. The agreement between the Global Map of Irrigation Areas and GLC2000 is good for the Nile basin and parts of South Asia (Myanmar, Thailand, Vietnam, upper Indus and upper Ganges basins). In all the other regions there are large discrepancies. The irrigated areas in many parts of Africa,

HESSD

2, 1299–1327, 2005

global map of irrigation areas

Europe and South-East Asia are missing in GLC2000, while irrigation density in India is mostly very high. Not only with respect to the country values but also with respect to the spatial distribution of irrigated areas within countries, there is also very little agreement between the two land cover classifications themselves (Figs. 4 and 5).

- There are several reasons why the remote sensing based global land cover inventories failed to classify irrigated areas in many regions. First of all, the methodology used in the land cover classifications leads to the detection of the main land cover type for each grid cell, which would be irrigated agriculture if irrigation density is more than 50%, and something else if irrigation density is lower. Therefore, the land cover clas-
- sification maps tend to overestimate irrigation density in the main irrigation areas as compared to the Global Map of Irrigation Areas, and on the other hand many of the smaller irrigation areas are missing. Second, a successful detection of irrigated areas in more humid regions requires a lot of background knowledge on cropping practices, weather, soil conditions and agricultural management, which is not available on the
- global scale at the required resolution. The results of the land cover classifications are better in arid regions if the irrigation schemes are large enough. The irrigated areas along the Nile River or at the fringe of the Taklamakan desert in Western China are detected very well while many of the oases on the Arabian Peninsula or in Northern Africa are classified as scrubland or grassland because they are much smaller than the resolution of the used satellite imageny.
- ²⁰ resolution of the used satellite imagery.

Please remember that the methodology used in the land cover classification was not developed with the focus on irrigated areas. A methodology for remote sensing based global irrigation mapping was developed by researchers at the International Water Management Institute (IWMI). The methodology is actually being used in an ongoing

²⁵ global irrigation mapping project (see http://www.iwmidsp.org/iwmi/info/research.asp).

2, 1299-1327, 2005

global map of irrigation areas

5. Conclusions

20

The quality of the Global Map of Irrigation Areas, which was compiled by combining sub-national irrigation statistics for 10825 statistical units with geo-spatial information on the location and extent of irrigation schemes, differs strong between countries and

⁵ world regions, depending on the density and reliability of the used data sources. The overall map quality of version 3 of the global irrigation map is estimated as good. Improvements of the irrigation map are in particular necessary for the continents of Africa and Europe and for the Russian Federation.

The quality of the map allows to recommend the use of the data set for global studies or for studies focusing on the world regions of North America, Northern Africa, Near East, Central Asia, East Asia, South Asia, South-East Asia or Oceania. Additionally the map quality was estimated as very good for 27 countries so that the use of the Global Irrigation Map for studies performed for these countries can also be recommended if there is a lack of similar country specific data sets and if the map resolution of 5 arc minutes is sufficient.

The comparison to two global land cover inventories indicates that these data sets should not be used to extract irrigated areas. The main advantage of the Global Map of Irrigation Areas is that the total area equipped for irrigation in any of the sub-national units is equal to the irrigated area as reported by census-based statistics. This is important for many applications of the map, e.g. for the calculation of irrigation water use. The mapping methodology allows to easily incorporate new information and thus to benefit from advancements made by national census and mapping authorities.

HESSD 2, 1299-1327, 2005 global map of irrigation areas S. Siebert et al. **Title Page** Abstract Introduction Conclusions References Tables **Figures** Back Close Full Screen / Esc **Print Version** Interactive Discussion EGU

References

10

20

- Alcamo, J., Döll, P., Henrichs, T., Kaspar, F., Lehner, B., Rösch, T., and Siebert, S.: Global estimates of water withdrawals and availability under current and future "business-as-usual" conditions, Hydrological Sciences Journal, 48(3), 339–348, 2003.
- ⁵ Boucher, O., Myhre, G., and Myhre, A.: Direct human influence of irrigation on atmospheric water vapour and climate, Clim. Dyn., 22(6–7), 597–603, 2004.
 - Bruinsma, J. (Ed.): World agriculture: towards 2015/2030. An FAO perspective, FAO and Earthscan Publ., Rome, London, 2003.

Döll, P.: Impact of Climate Change and Variability on Irrigation Requirements: A Global Perspective, Clim. Change, 54(3), 269–293, 2002.

- Döll, P. and Hauschild, M.: Model-based scenarios of water use in two semi-arid Brazilian states, Regional Environmental Change, 2, 150–162, 2002.
 - Döll, P. and Siebert, S.: A digital global map of irrigated areas, ICID Journal, 49(2), 55–66, 2000.
- ¹⁵ European Commission, Joint Research Centre: Global Land Cover 2000 database, urlhttp://www-gvm.jrc.it/glc2000/defaultGLC2000.htm, 2003.
 - Faures, J. M., Hoogeveen, J., and Bruinsma, J.: The FAO irrigated area forecast for 2030, FAO, Rome, Italy, 2002.

Food and Agriculture Organization of the United Nations (FAO): FAO Statistical Databases (FAOSTAT), http://faostat.fao.org/, 2005a.

Food and Agriculture Organization of the United Nations (FAO): Review of agricultural water use per country, Rome, Italy, http://www.fao.org/ag/agl/aglw/aquastat/water_use/index.stm, 2005b.

Heilig, G. K.: Can China feed itself? International Institute for Applied Systems Analysis

- (IIASA), Laxenburg, Austria, http://www.iiasa.ac.at/Research/LUC/ChinaFood/index_h.htm, 1999.
 - Loveland, T. R., Reed, B. C., Brown, J. F., Ohlen, D. O., Zhu, J., Yang, L., and Merchant, J. W.: Development of a Global Land Cover Characteristics Database and IGBP DISCover from 1-km AVHRR Data, International Journal of Remote Sensing, 21(6/7), 1303–1330, 2000.
- Oki, T., Agata, Y., Kanae, S., Saruhashi, T., Yang, D., and Musiake, K.: Global assessment of current water resources using total runoff integrating pathways, Hydrological Sciences – Journal des Sciences Hydrologiques, 46(6), December 2001, Special issue: Can Science

1314

HESSD

2, 1299–1327, 2005

global map of irrigation areas

and Society Avert the World Water Crisis in the 21st Century?, 983-995, 2001.

- De Rosnay, P., Polcher, J., Laval, K., and Sabre, M.: Estimating the atmospheric impact of irrigation in India using a modified land surface model, Global Energy and Water Cycle Experiment, 13(1), 7–9, 2003.
- Siebert, S. and Döll, P.: A digital global map of irrigated areas An update for Latin America and Europe, Kassel World Water Series 4, Center for Environmental Systems Research, University of Kassel, Germany, 14 pp + Appendix, http://www.geo.uni-frankfurt.de/fb/fb11/ipg/ag/dl/f_publikationen/2001/siebert_doell_kwws4.pdf, 2001.
- ¹⁰ Shiklomanov, I. A.: Appraisal and Assessment of World Water Resources, Water International, 25(1), 11–32, 2000.

United States Geological Survey (USGS): Global Land Cover Characteristics database Version 2.0, http://lpdaac.usgs.gov/glcc/glcc.asp, 2000.

United Nations Commission on Sustainable Development (UNCSD): Comprehensive assessment of the freshwater resources of the world, Report E/CN.17/1997/9, http://www.un.org/esa/sustdev/sdissues/water/water_documents.htm, 1997.

Veneman, A. M., Jen, J. J., and Bosecker, R. R.: 2002 Census of Agriculture - Farm and Ranch Irrigation Survey (2003), United States Department of Agriculture (USDA), National Agricultural Statistics Survey (NASS), http://www.usda.gov/nass/, 2004.

²⁰ Vörösmarty, C. J., Green, P., Salisbury, J., and Lammers, R. B.: Global Water Resources: Vulnerability from Climate Change and Population Growth, Science, 289, 284–288, 2000.

Wood, S., Sebastian, K., and Scherr, S. J.: Pilot analysis of global ecosystems – Agroecosystems, International Food Policy Research Institute (IFPRI) and World Resources Institute (WRI), Washington, D.C., 2000.

HESSD

2, 1299-1327, 2005

global map of irrigation areas

Table 1. Number of countries (n_{cnt}), area equipped for irrigation ($area_{irri}$), percentage of cultivated area equipped for irrigation ($irri_{perc}$), average area of the sub-national units ($area_{admav}$) and average area of the sub-national units weighted by irrigation density ($area_{admw}$) for the entire world and 19 world regions.

Region	n _{cnt}	<i>area_{irri} (</i> ha)	irri _{perc} (%)	<i>area_{admav} (</i> ha)	<i>area_{ad mw}</i> (ha) (<i>IND_A</i>)
North America	2	28 698 918	12.4	512 287	243 101
Central America	32	7 859 309	18.3	971 195	938 242
South America	14	10 102 130	8.1	9 065 021	2 744 775
Northern Africa	5	5 804 793	20.5	3 860 121	448 374
Western Africa	24	1 005 495	1.1	4 939 529	2 520 777
Eastern Africa	13	3 546 276	7.5	4 404 625	1 918 066
Southern Africa	11	1 880 337	4.6	7 445 113	3 408 977
Western Europe	15	2 131 807	6.9	7 387 722	4 385 796
Eastern Europe	18	7 556 000	8.1	11 745 784	13 696 554
Southern Europe	9	10 022 456	18.0	2 222 626	2 635 819
Russian Federation	1	4 878 000	3.9	19 234 888	5 028 884
Near East	16	18 839 608	30.6	2 075 844	834 586
Central Asia	9	14 854 955	34.9	1 045 886	323 565
East Asia	7	59 875 193	19.4	457 947	161 378
South Asia	7	77 236 998	37.6	523 047	395 817
South-East Asia	11	16 793 335	17.7	1 603 949	681 205
Oceania	26	2 637 835	4.7	623 907	147 544
Greenland	1	0	0.0	214 464 485	n.a.
World	221	273 723 445	16.3	1 241 912	330 249

HESSD

2, 1299–1327, 2005

global map of irrigation areas

S. Siebert et al.

EGU

HESSD

2, 1299-1327, 2005

global map of irrigation areas

S. Siebert et al.

Title Page							
Abstract	Introduction						
Conclusions	References						
Tables	Figures						
•	•						
Back	Close						
Full Scre	en / Esc						
Print V	ersion						
Interactive I	Discussion						
EGU							

Table 2. Assignment of marks dependent on the quantities of the map quality indicators for the weighted average size of sub-national statistical units (*IND_A*) and the percentage of irrigated area assigned to grid cells by using geospatial records on position and extent of known irrigation schemes (*IND_B*).

Mark	Indicator IND_A (ha)	Indicator IND_B (%)
Excellent	<100 000	90–100
Very good	100 000-250 000	70–90
Good	250 000-500 000	50–70
Fair	500 000-1 000 000	25–50
Poor	1 000 000–3 000 000	10–25
Very poor	>3000000	<10

HESSD

2, 1299–1327, 2005

global map of irrigation areas

S. Siebert et al.

Title Page							
Abstract	Introduction						
Conclusions	References						
Tables	Figures						
I	۶I						
•	F						
Back	Close						
Full Scre	en / Esc						
Print V	'ersion						
Interactive Discussion							

EGU

Table 3. Sum of area equipped for irrigation in countries with very good (*irarea*_{*v_good*}), good (*irarea*_{*good*}), fair (*irarea*_{*fair*}), poor (*irarea*_{*poor*}) and very poor (*irarea*_{*v_poor*}) map quality and resulting final mark for map quality for the entire world and 19 world regions.

Region	<i>irarea_{v_good}</i> (ha)	<i>irarea_{good}</i> (ha)	<i>irarea_{fair} (</i> ha)	<i>irarea_{poor}</i> (ha)	<i>irarea_{v_poor}</i> (ha)	Final mark
North America	27 913 872	785 046	0	0	0	1.03
Central America	65 608	539 542	7 251 160	3 000	0	2.92
South America	0	2 231 334	7 752 616	118 180	0	2.79
Northern Africa	0	3 606 150	2 198 643	0	0	2.38
Western Africa	0	113 799	405 546	466 935	19 215	3.39
Eastern Africa	17 630	1 981 720	1 158 017	360 785	28 124	2.55
Southern Africa	0	150 857	47 781	1 606 699	75 000	3.85
Western Europe	0	0	602 120	989 687	540 000	3.97
Eastern Europe	340 000	307 000	6 618 000	282 000	9 000	2.91
Southern Europe	0	3 900 456	6 122 000	0	0	2.61
Russian Federation	0	0	0	4 878 000	0	4.00
Near East	403 645	14 834 051	3 601 912	0	0	2.17
Central Asia	7 708 097	4 991 658	2 155 200	0	0	1.63
East Asia	525 528	57 832 365	1 517 300	0	0	2.02
South Asia	4 958 127	72 278 871	0	0	0	1.94
South-East Asia	5 565 415	7 821 600	3 406 320	0	0	1.87
Oceania	2 056 580	372	580 882	0	0	1.44
Greenland	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
World	49 554 503	171 374 820	43 417 497	8 705 286	671 339	2.05

Appendix

Table 4. Assessment of map quality for countries. Number of sub-national units (n_{adm}) , area equipped for irrigation $(area_{irri})$, average area of the sub-national units $(area_{admav})$, average area of the sub-national units weighted by irrigation density (IND_A) , map quality based on indicators A and B (considering the weighted average size of sub-national units and the availability of geospatial records to distribute irrigated areas within sub-national units, respectively), overall map quality, and irrigated area in the Global Land Cover Characterization (USGS, 2000) data set GLCC, and irrigated area in the Global Land Cover 2000 data set GLC2000 (European Commission, Joint Research Centre, 2003) (GLC2000), for all countries where irrigation was reported.

Country	Region	n _{adm}	areairr (ha)	area _{admay} (ha)	IND_A (ha)	Map quality			Irrigated area	a in other
-	-					Based on indi-	Based on in-	overall	GLCC	GI C2000
						cator A	dicator B	overall	aloo	GEOZOOO
Afghanistan	Central Asia	329	3 199 070	195 012	100 129	very good	good	very good	1 556 249	6 251 633
Albania	Eastern Europe	1	340 000	2 869 803	2 869 803	poor	very good	very good	19 055	0
Algeria	Northern Africa	48	555 500	4 832 921	356 678	good	poor	fair	0	1 385
Andorra	Southern Europe	1	150	46 040	46 040	excellent	good	good	1 075	0
Angola	Southern Africa	1	75 000	125 157 722	125 157 722	very poor	very poor	very poor	0	0
Antigua and	Central America	1	130	54 524	54 524	excellent	very poor	good	0	n.a.
Barbuda										
Argentina	South America	24	1 437 275	11 580 985	10 013 677	very poor	good	fair	1 554	n.a.
Armenia	Central Asia	39	286 027	75 942	53 342	excellent	good	very good	14 107	n.a.
Australia	Oceania	1322	2 056 580	582 328	116 419	very good	good	very good	26 270	n.a.
Austria	Western Europe	1	46 000	8 363 819	8 363 819	very poor	fair	fair	5 883	0
Azerbaijan	Central Asia	7	1 453 318	1 231 120	2 078 392	poor	good	good	712 368	n.a.
Bahrain	Near East	9	4 060	6 925	3 774	excellent	very good	very good	0	n.a.
Bangladesh	South Asia	64	3 751 045	213 733	202 300	very good	good	very good	7 466 244	10 339 672
Barbados	Central America	1	1 000	44 964	44 964	excellent	good	very good	0	n.a.
Belarus	Eastern Europe	1	115 000	17 650 795	17 650 795	very poor	poor	poor	419	n.a.
Belgium	Western Europe	1	40 000	3 046 628	3 046 628	very poor	poor	poor	6 761	0
Belize	Central America	1	3 000	2 229 079	2 229 079	poor	fair	poor	0	n.a.
Benin	Western Africa	6	10 236	1 933 320	966 604	fair	good	fair	0	15 121
Bhutan	South Asia	20	38 734	198 897	159 021	very good	very good	very good	63 698	214 268
Bolivia	South America	10	128 240	10 877 707	6 741 935	very poor	good	fair	31 583	n.a.
Bosnia	Eastern Europe	1	2 000	5 034 643	5 034 643	very poor	very poor	very poor	3 158	0
Herzegovina										
Botswana	Southern Africa	6	1 381	9 659 377	712 669	fair	fair	fair	0	0
Brazil	South America	30	2 656 284	28 355 229	18 399 822	very poor	fair	fair	0	n.a.
Brunei	South-East Asia	1	1 000	590 083	590 083	fair	fair	fair	41 513	0
Bulgaria	Eastern Europe	1	800 000	11 034 060	11 034 060	very poor	fair	fair	86 372	0
Burkina Faso	Western Africa	10	24 331	2 757 477	2 723 515	poor	fair	fair	1 337	28 945
Burundi	Eastern Africa	8	14 400	338 353	24 229	excellent	very poor	good	0	0
Cambodia	South-East Asia	21	284 172	867 100	537 055	fair	very good	very good	7 346 838	1 887 695
Cameroon	Western Africa	36	20 970	1 300 415	1 739 517	poor	very good	fair	0	65 537
Canada	North America	270	785 046	3 664 480	693 806	fair	good	good	189 254	n.a.
Cape Verde	Western Africa	1	2 779	404 523	404 523	good	very poor	fair	0	0

HESSD

2, 1299-1327, 2005

global map of irrigation areas

Title Page							
Abstract	Introduction						
Conclusions	References						
Tables	Figures						
I 4	۶I						
•	•						
Back	Close						
Full Scre	en / Esc						
Print V	ersion						
Interactive I	Discussion						
FG	11						
EG							

Table 4. Continued.

Central African Bepublic	Western Africa	24	135	2 595 067	8 845 312	very poor	excellent	good	0	0
Chad	Western Africa	11	14.020	11 585 520	2 872 441	noor	very good	nood	0	130 753
Chile	South America	13	1 900 000	5 801 591	2 547 695	poor	rood	good	0	n a
China	East Asia	2414	53 823 000	387.005	149 312	yery good	yerv good	good	110 027 672	na.
Colombia	South Amorica	2914	900 000	3 463 207	2 127 824	poor	fair	fair	205 010	n.a.
Comoroo	South America	4	120	403207	2 127 024	puol	an	ian	003 313	n.a.
Conra	Edstern Africa	4	10 500	40 447	23 039	excellent	excellent	very good	0	0
Dom Bon	Western Amoa		10 500	233 / 90 003	233 / 90 003	very poor	very good	goou	0	0
Dem. Rep.	Masters Africa	0	017	17 150 000	500 700	f=:-			0	•
Congo, Rep	Western Arrica	2	217	17 158 886	590 7 30	iair feir	very poor	poor	0	0
Costa Rica	Central America	8	70 7 50	042 259	944 203	lair	lair	tair feir	0	n.a.
Cole D Ivoire	Western Airica	-	72750	32 310 231	32 316 231	very poor	good	Tair	0	27 320
Croalia	Eastern Europe	10	3 000	5 6/5 863	5 6/5 863	very poor	very poor	very poor	3 224	0
Cuba	Central America	15	870 319	/34 561	774 494	tair	poor	tair	0	n.a.
Cyprus	Near East	9	55 813	102 /95	81 /02	excellent	good	good	9 427	0
Czech Republic	Eastern Europe	1	24 000	/ 868 122	7 868 122	very poor	poor	poor	55	0
Denmark	Western Europe	1	476 000	4 260 345	4 260 345	very poor	very poor	very poor	243	0
Djibouti	Eastern Africa	5	407	434 531	173 210	very good	very poor	fair	0	0
Dominican	Central America	31	269 710	156 667	186 440	very good	good	good	0	n.a.
Republic										
East Timor	South-East Asia	1	14 000	1 290 097	1 290 097	poor	fair	fair	141 290	0
Ecuador	South America	22	863 370	1 168 061	914 831	fair	fair	fair	714 920	n.a.
Egypt	Northern Africa	26	3 245 650	3 785 072	366 380	good	good	good	1 961 473	3 208 725
El Salvador	Central America	1	44 993	2 051 927	2 051 927	poor	very good	good	0	n.a.
Eritrea	Eastern Africa	1	28 124	12 175 259	12 175 259	very poor	poor	very poor	0	4 621
Estonia	Eastern Europe	1	4 000	4 325 320	4 325 320	very poor	very poor	very poor	263	0
Ethiopia	Eastern Africa	9	160 785	12 584 053	10 197 682	very poor	fair	poor	0	14 895
Fiii	Oceania	2	3 000	967 209	1 838 800	poor	fair	fair	0	n.a.
Finland	Western Europe	1	64 000	31 286 011	31 286 011	very poor	very poor	very poor	1 039	n.a.
France	Southern Europe	22	2 000 000	2 490 354	2 743 917	poor	fair	fair	291 147	0
French Guvana	South America	1	2 000	8 362 955	8 362 955	verv poor	fair	fair	0	n.a.
Gabon	Western Africa	26	4 450	1 021 554	1 476 439	poor	dood	fair	0	0
Gambia	Western Africa	3	1 670	358 586	390 843	dood	fair	dood	0	71 670
Georgia	Central Asia	1	300 000	6 979 779	6 979 779	very poor	fair	fair	43 961	n.a.
Germany	Western Europe	15	531 120	2 370 523	3 076 418	very poor	fair	fair	16 555	0
Ghana	Western Africa	9	6.374	2 663 105	861 620	fair	verv good	nood	0	1 555
Greece	Southern Europe	1	1 422 000	13 212 760	13 212 760	very noor	fair	fair	297 326	647 003
Grenada	Central America	1	219	41 508	41 508	excellent	noor	aood	0	na
Guadeloune	Central America	1	2 000	177 668	177 668	very good	good	yery good	0	n a
Guam	Oceania	1	312	55 038	55 038	evcellent	yery poor	aood	0	na.
Guatemala	Central America	22	129 803	494 303	375 233	good	aood	good	0	na.
Guinea	Western Africa	23	92 880	1 068 124	1 537 311	noor	noor	noor	0	42 205
Guinea Bissau	Western Africa	1	17 115	3 370 176	3 370 176	yon poor	yory poor	yery poor	0	108 1/0
Guwana	South Amorica	10	150 134	2 112 412	122 269	acod	fair	acod	0	100 149
Uoiti	Control Amorico	0	01 500	202706	402 000	good	and	good	0	n.a.
Hondurae	Central America	9	72 210	622 127	421 021	good	fair	goou fair	84	n.a.
Hungon	Eastern Europa	10	210 000	0.22 137	0.074.005	yoou	foir	foir	04 077	n.a.
India	Castern Lutope		E7 201 407	5274 333	410 600	reiy pool	and	and	64 090 009	150 440 746
Indonesia	South East Asia	000	3/ 291 40/	0 100 770	410 090	good	good	good	11 620 610	132 440 740
Indonesia	South-East Asia	09	4 459 000	2 133 773	929 470	Idli	yoou	good	1 000 000	516 156
Iran	Near East	∠0 10	0 913 800	0 400 /40	4 399 810	very poor	yuuu fair	guda	1 908 232	11.d.
laraal	Near Fast	10	3 325 000	2 399 113	1 2 18 000	poor	idif		100 202	11.d.
ISTACI	inear East	33	103 408	0//38	31251	excellent	yuua	very good	35 035	n.a.
italy	Southern Europe	20	2 698 000	1 506 391	1 811 /53	poor	Tair	tair ,	239 901	344 425
Jamaica	Central America	14	25 214	/9 09/	110 296	very good	good	very good	U	n.a.
Japan	East Asia	4/	3 129 000	/94 /98	/02 829	tair	good	good	3 238 580	n.a.
Jordan	Near East	8	/6 912	1 126 990	294 032	good	tair	tair	362	n.a.
Kazakhstan	Central Asia	19	1 855 200	14 145 120	12 729 831	very poor	good	tair	5 263 375	n.a.
Kenya	Eastern Africa	8	66 610	/ 308 011	1 382 698	poor	good	tair	0	0

HESSD

2, 1299-1327, 2005

global map of irrigation areas

S. Siebert et al.

EGU

1320

Table 4. Continued.

Korea, Dem. Rep.	East Asia	1	1 460 000	12 244 011	12 244 011	very poor	good	fair	1 321 814	n.a.
Korea, Republic	East Asia	15	880 365	659 376	395 459	good	fair	good	1 682 588	n.a.
Kuwait	Near East	6	6 968	288 451	680 602	fair	very good	very good	0	n.a.
Kyrgyzstan	Central Asia	41	1 075 040	486 307	286 062	good	good	good	1 252 028	n.a.
Laos	South-East Asia	18	295 535	1 281 555	1 013 132	poor	very good	very good	1 579 030	660 757
Latvia	Eastern Europe	1	20 000	6 431 369	6 431 369	very poor	poor	poor	0	0
Lebanon	Near East	26	117 113	39 722	50 242	excellent	fair	verv aood	22 771	n.a.
Lesotho	Southern Africa	1	2 722	3 049 045	3 049 045	very poor	fair	poor	0	0
Liberia	Western Africa	1	2 100	9 612 261	9 612 261	very poor	very poor	very poor	0	0
Libva	Northern Africa	25	360 500	6 477 352	432 994	nood	dood	nood	0	143 525
Lithuania	Fastern Furone	1	9,000	6 459 028	6 459 028	verv poor	noor	noor	0	0
Macadonia	Eastern Europe	i	55,000	2 541 962	2 541 962	noor	poor	poor	14 873	ő
Madagascar	Eastern Africa	6	1 087 000	9 868 007	8 236 266	very poor	fair	fair	0	õ
Malawi	Southorn Africa	10	28,000	1 195 072	400 020	good	and	good	0	0
Malawi	South East Asia	14	20 000	2 265 505	430 330 EC7 149	good	good	good	5 617 4E0	125 570
Mali	Mostorn Africo	24	101 470	2 505 555	2 241 201	iali	foir	foir	306 691	652 710
Malta	Ocutherer Furence	34	1914/0	3 009 200	3 241 291	very poor	Idli	idii fair	320 00 1	000 / 10
Maila	Southern Europe	1	2 000	40 055	40 055	excellent	very poor	Tair	0	0
Martinique	Central America	1	3 000	115 445	115 445	very good	tair	good	0	n.a.
Mauritania	western Africa	13	49 200	8 026 288	4 147 985	very poor	good	tair .	1 323	51 061
Mauritius	Eastern Africa	1	17 500	183 361	183 361	very good	good	very good	0	0
Mexico	Central America	32	6 104 956	6 121 135	4 072 214	very poor	fair	fair	1 956 154	n.a.
Moldova Rep.	Eastern Europe	1	307 000	3 388 941	3 388 941	very poor	very good	good	3 987	n.a.
Mongolia	East Asia	18	57 300	8 678 282	7 070 172	very poor	good	fair	138 701	n.a.
Morocco	Northern Africa	27	1 258 200	2 493 714	2 336 883	poor	good	fair	0	92 040
Mozambique	Southern Africa	10	116 715	7 880 772	5 426 595	very poor	very good	good	0	0
Myanmar	South-East Asia	14	1 841 320	4 783 485	3 921 831	very poor	fair	fair	13 091 993	3 582 744
Namibia	Southern Africa	10	6 142	8 246 880	7 608 665	very poor	good	good	0	0
Nepal	South Asia	75	1 168 349	196 349	143 668	very good	good	very good	2 067 770	2 463 348
Netherlands	Western Europe	1	565 000	3 478 820	3 478 820	very poor	fair	poor	5 418	0
New Zealand	Oceania	16	577 882	1 679 748	2 996 306	poor	fair	fair	0	n.a.
Nicaragua	Central America	19	61 365	673 557	427 918	bood	fair	fair	6 364	n.a.
Niger	Western Africa	8	66 480	14 845 330	2 353 231	poor	fair	poor	0	109 218
Nigeria	Western Africa	9	300 350	10 144 308	12 469 784	very noor	noor	noor	0	167 607
Northern	Oceania	4	60	7 843	4 708	excellent	very poor	good	3 233	n a
Marianna Islands	occania	-	00	7 040	4700	CACCHEIR	very poor	good	0 200	11.0.
Norway	Western Europe	1	127 000	21 /25 592	21 /25 592	yon/ poor	noor	noor	1.052	n 2
Omon	Near East		72 620	2 017 700	1 202 772	very poor	poor	poor acod	1005	n.a.
Dekisten	South Agin	112	14 417 464	771 045	1022 110	poor	very good	very good	2 202 750	05 064 076
Palastina	South Asia	17	14 417 404	26 577	490 643	guuu	good	yoou yory good	3 393 7 50	25 904 970
Palestine	Near East	10	19 400	30 577	11 530	excellent	good	very good	0	n.a.
Panama	Central America	10	34 626	749726	009 811	lair	poor	Tair	595	n.a.
Paraguay	South America	1	67 000	40 033 587	40 033 587	very poor	poor	poor	0	n.a.
Peru	South America	25	1 195 228	5 186 247	2 540 813	poor	tair	tair	116 131	n.a.
Philippines	South-East Asia	12	1 550 000	2 476 588	2 420 277	poor	tair	fair	3 668 113	17 486
Poland	Eastern Europe	1	100 000	31 074 704	31 074 704	very poor	fair	fair	2 179	0
Portugal	Southern Europe	7	632 000	1 303 693	1 435 741	poor	good	good	17 812	100 129
Puerto Rico	Central America	79	37 079	11 348	12 715	excellent	fair	very good	0	n.a.
Qatar	Near East	1	12 520	1 125 261	1 125 261	poor	good	good	0	n.a.
Reunion	Eastern Africa	1	12 000	250 925	250 925	good	very poor	good	0	8 827
Romania	Eastern Europe	1	2 880 000	23 715 940	23 715 940	very poor	fair	fair	39 938	0
Russian	Russian	88	4 878 000	19 234 888	5 028 884	very poor	poor	poor	6 180 020	n.a.
Federation	Federation									
Rwanda	Eastern Africa	1	4 000	2 531 838	2 531 838	poor	good	fair	0	0
Sao Tome	Western Africa	1	9 700	96 663	96 663	excellent	very poor	good	0	0
and Principe								-		
Saudi Arabia	Near East	14	1 730 767	13 785 211	5 964 304	verv poor	aood	aood	42 172	n.a.
Senegal	Western Africa	4	71 400	4 932 187	1 995 968	poor	good	good	0	283 781
Serbia and	Eastern Europe	1	57 000	10 247 622	10 247 622	very poor	poor	poor	4 944	0
Montenearo										-

HESSD

2, 1299-1327, 2005

global map of irrigation areas

S. Siebert et al.

EGU

HESSD

2, 1299-1327, 2005

global map of irrigation areas

S. Siebert et al.

EGU

Table 4. Continued.

Sierra Leone	Western Africa	5	29 360	1 448 465	2 475 078	poor	good	fair	0	2 224
Slovakia	Eastern Europe	1	174 000	4 889 727	4 889 727	very poor	fair	fair	2 036	0
Slovenia	Eastern Europe	1	2 000	2 024 675	2 024 675	poor	poor	poor	2 963	0
Somalia	Eastern Africa	17	200 000	3 738 850	3 939 119	very poor	fair	poor	0	521 289
South Africa	Southern Africa	45	1 270 000	2 716 145	3 074 240	very poor	fair	poor	0	143 529
Spain	Southern Europe	17	3 268 306	2 968 187	3 323 641	very poor	good	good	349 598	1 332 525
Sri Lanka	South Asia	26	570 000	256 983	285 239	good	good	good	2 301 825	2 257 224
St. Kitts and Nevis	Central America	1	18	29 556	29 556	excellent	fair	very good	0	n.a.
St. Lucia	Central America	1	297	63 905	63 905	excellent	good	very good	0	n.a.
Sudan	Eastern Africa	62	1 946 200	4 052 908	2 286 757	poor	very good	good	0	944 060
Suriname	South America	1	51 180	14 674 639	14 674 639	very poor	poor	poor	0	n.a.
Swaziland	Southern Africa	1	67 400	1 732 063	1 732 063	poor	very poor	poor	0	0
Sweden	Western Europe	1	115 000	44 775 499	44 775 499	very poor	poor	poor	8 011	n.a.
Switzerland	Western Europe	1	25 000	4 058 894	4 058 894	verv poor	fair	fair	28 105	0
Svria	Near East	13	1 266 900	1 433 681	1 022 356	poor	dood	good	184 991	n.a.
Taiwan.	East Asia	23	525 528	158 178	140 295	verv good	verv good	verv good	1 765 431	n.a.
Province of China						.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, , ,		
Taiikistan	Central Asia	2	719 200	7 090 702	3 150 233	verv poor	aood	aood	1 021 262	n.a.
Tanzania	Southern Africa	1	150 000	94 549 369	94 549 369	very poor	poor	poor	0	0
Thailand	South-East Asia	76	4 985 708	680 171	377 064	boop	very good	very good	26 609 734	6 630 135
Τοαο	Western Africa	1	7 008	5 726 793	5 726 793	very poor	fair	poor	0	680
Trinidad	Central America	1	3 600	504 986	504 986	fair	fair	fair	0	n.a.
and Tobago		-							-	
Tunisia	Northern Africa	23	384 943	673 995	332 076	dood	fair	fair	0	0
Turkey	Near East	73	4 185 910	1 069 316	1 099 341	noor	hoop	nood	2 004 936	453 243
Turkmenistan	Central Asia	5	1 744 100	9 779 032	8 841 162	very poor	verv good	good	2 383 627	na
Uganda	Eastern Africa	11	9 120	2 203 246	5 007 171	very poor	very good	good	0	0
Ukraine	Eastern Europe	1	2 454 000	56 917 149	56 917 149	very poor	fair	fair	73 986	n.a.
United Arab	Near East	8	280 341	984 729	645 184	fair	dood	good	78	n.a.
Emirates		-					3	3		
United Kingdom	Western Europe	1	142 687	24 408 258	24 408 258	very poor	fair	poor	58 709	0
United States	North America	3506	27 913 872	269 534	238 739	very good	dood	verv good	10 719 481	n.a.
of America						, 3	3	, 3		
Uruquay	South America	1	181 200	17 703 613	17 703 613	very noor	hoop	hoon	0	na
US Virgin Islands	Central America	2	185	18 007	20.972	excellent	verv noor	good	õ	na
oo mgin lolando	Central Asia	13	4 223 000	3 264 072	1 197 314	noor	very good	verv good	5 210 733	na
Uzbekistan	oonnai Asia	10	4 220 000	0204072	1 107 014	poor	very good	very good	5210700	n.a.
Venezuela	South America	24	570 219	3 800 359	1 332 888	poor	fair	fair	9 988	n.a.
Vietnam	South-East Asia	32	3 000 000	1 027 496	740 739	fair	good	good	10 747 900	8 192 239
Yemen	Near East	19	388 000	2 352 871	920 210	fair	good	good	83 407	n.a.
Zambia	Southern Africa	7	46 400	10 773 311	3 797 335	very poor	fair	fair	0	0
Zimbabwe	Southern Africa	1	116 577	39 184 102	39 184 102	very poor	poor	poor	0	0
	World	10 825	273 723 445	1 241 912	330 249	n.a.	n.a.	n.a.	325 636 618	n.a.
				-						

HESSD 2, 1299–1327, 2005

global map of irrigation areas

S. Siebert et al.

Fig. 1. Scheme of mapping methodology used to develop the Global Map of Irrigation Areas.

HESSD

2, 1299-1327, 2005

global map of irrigation areas

S. Siebert et al.

Fig. 2. Location and extent of the 10 825 sub-national units with information on area equipped for irrigation (or areas actually irrigated) that was used to develop the Global Map of Irrigation Areas Version 3 (Robinson projection).

2, 1299-1327, 2005

global map of irrigation areas

S. Siebert et al.

Fig. 3. Global Map of Irrigation Areas Version 3: Percentage of 5-minute grid cell area that was equipped for irrigation around the year 2000 (Robinson projection).

2, 1299-1327, 2005

global map of irrigation areas

Fig. 4. Percentage of 5-minute grid cell area that was classified as irrigated agriculture in the GLCC (in Robinson projection).

2, 1299-1327, 2005

global map of irrigation areas

S. Siebert et al.

Fig. 5. Percentage of 5-minute grid cell area that was classified as irrigated agriculture in the GLC2000 data set (Robinson projection).