

THE 60TH IAVS ANNUAL SYMPOSIUM

Vegetation patterns in natural and cultural landscapes

Abstract books

edited by
R. Guarino - G. Bazan - G. Barbera

**PALERMO
UNIVERSITY
PRESS**

Local Organizing Committee

Riccardo Guarino (Chair)
Giuseppe Barbera
Giuseppe Bazan
Salvatore Brullo
Chiara Catalano
Giannantonio Domina
Lorenzo Gianguzzi
Giampietro Giusso del Galdo
Vincenzo Ilardi
Manfredi Leone
Corrado Marcenò
Pietro Minissale
Salvatore Pasta
Rosario Schicchi
Angelo Troia

**International Steering
Committee**

Alicia Acosta (Italy)
Elgene Box (Georgia, USA)
Bruno E.L. Cerabolini (Italy)
Alessandro Chiarucci (Italy)
Milan Chytrý (Czech Republic)
Sarah Cousins (Sweden)
Martin Diekmann (Germany)
Alessandra Fidelis (Brazil)
Kazue Fujiwara (Japan)
Daniela Gigante (Italy)
Riccardo Guarino (Italy)
Monika Janisova (Slovak
Republic)
Jonathan Lenoir (France)

Javier Loidi (Spain)
Peter Minchin (Illinois, USA)
Ladislav Mucina (Australia)
Dave Roberts (Montana, USA)
Wolfgang Willer (Austria)
Susan Wisser (New Zealand)

Organized by

Università degli studi di
Palermo
Forum Plinianum
Società Italiana di Scienza della
Vegetazione (SISV)

The abstracts were evaluated
by the international steering
committee

<http://iavs.org/2017-Annual-Symposium/Home.aspx>

editorial composition and
graphic: Palermo University
Press

copyright: University of Palermo
ISBN (a stampa): 978-88-99934-43-9
ISBN (online): 978-88-99934-40-8

Bacaro G.

Poster nr. 123

Effects of spatial scales and vegetation types on Observer bias: practical implications for long term monitoring programs

Session: Habitat monitoring and conservation assessment

Giovanni Bacaro¹ *, Enrico Tordoni¹, Elisa Baragatti², Simona Maccherini², Michela Marignani³, Duccio Rocchini⁴, Daniele Da Re¹, Carlo Ricotta⁵, Marco Ferretti⁷, Roberto Canullo⁶ and Alessandro Chiarucci⁸

¹Department of Life Sciences, University of Trieste, Trieste, Italy; ²Department of Life Sciences, University of Siena, Siena, Italy; ³DISVA, Botany Section, University of Cagliari, Cagliari, Italy; ⁴Center Agriculture Food Environment, University of Trento, S. Michele all'Adige (TN), Italy; ⁵Department of Environmental Biology, University of Rome "La Sapienza", Rome, Italy; ⁶School of Biosciences, University of Camerino, Camerino, Italy; ⁷Forest Resources and Management, Swiss Federal Research Institute WSL, Birmensdorf, Switzerland and ⁸Department of Biological, Geological and Environmental Sciences, Alma Mater Studiorum University of Bologna, Bologna, Italy

*Presenting author: gbacaro@units.it

Global changes mainly due to habitat fragmentation and climate variation, are rapidly influencing terrestrial and aquatic ecosystems. Long-term monitoring programs based on periodic reliefs represent important tools to understand ecosystem changes in time and in space. Under this perspective, it is crucial to understand the amount of variation in species inventories due to the observer: in long-term monitoring programs, it is often impossible to maintain the same teams of observers over the years and this variation through years can result in a major impact on the data quality and consistency; biased data can result into changes in time due to systematic differences among observers instead of true variations. Non-sampling errors (both within and between observer) can be classified in: 1) overlooking errors, when a species is not recorded when it is present; 2) misidentification errors, occurring when the species is not correctly identified; 3) estimation errors, when species abundances are not accurately estimated. This work aims to: i) investigate the role of observer subjectivity in sampling vegetation in forest monitoring plots in relation to different parameters such as vegetation complexity, observer expertise and the spatial scale of observation and ii) suggest ideas to reduce the observer bias for reliable and repeatable monitoring programs over long periods. We analyzed the observers' influence on vegetation records using data collected in six forest areas in Tuscany (Central Italy): 10 nested multi-scale plots (three plot measures: 1 m², 10 m² and 100 m²) were sampled in spring/summer 2009 by three different teams of botanists

with different level of knowledge of the vegetation in the areas. We analyzed the observers' influence on vegetation data using different analytic methods such as comparisons among field notebooks and permutation analysis of variance (PERMANOVA). We observed that most of the divergence in species records are related with different characteristics of the sampled area, therefore ecologically and structurally complex sites increase observer bias due to the difficulty in species detection. Furthermore, we highlighted the importance of training for new observers to level off their experience with the other more-trained members of the monitoring team.