

**ONE PLANET
MANY PEOPLE**

Atlas of Our Changing Environment

Copyright 2005, United Nations Environment Programme
ISBN: 92-807-2571-8

This publication may be reproduced in whole or in part and in any form for educational or non-profit purposes without special permission from the copyright holder, provided acknowledgement of the source is made. UNEP and the authors would appreciate receiving a copy of any publication that uses this report as a source.

No use of this publication may be made for resale or for any other commercial purpose whatsoever without prior permission in writing from the United Nations Environment Programme.

United Nations Environment Programme
PO Box 30552, Nairobi, Kenya
Tel: +254 20 621234
Fax: +254 20 623943/44
<http://www.unep.org>
<http://www.unep.net>

United Nations Environment Programme
Division of Early Warning and Assessment-North America
47914 252nd Street, USGS National Center for Earth Resources
Observation and Science (EROS)
Sioux Falls, SD 57198-0001 USA
Tel: 1-605-594-6117
Fax: 1-605-594-6119
info@na.unep.net
www.na.unep.net

For bibliographic and reference purposes this publication should be referred to as:

UNEP (2005), "One Planet Many People: Atlas of Our Changing Environment."
Division of Early Warning and Assessment (DEWA)
United Nations Environment Programme (UNEP)
P.O. Box 30552
Nairobi, Kenya

This book is available from Earthprint.com, <http://www.earthprint.com>.

DISCLAIMER

The views expressed in this publication are not necessarily those of the agencies cooperating in this project. The designations employed and the presentations do not imply the expression of any opinion whatsoever on the part of UNEP or cooperating agencies concerning the legal status of any country, territory, city, or area of its authorities, or the delineation of its frontiers or boundaries.

Mention of a commercial company or product in this report does not imply endorsement by the United Nations Environment Programme. The use of information from this publication concerning proprietary products for publicity or advertising is not permitted. Trademark names and symbols are used in an editorial fashion with no intention of infringement on trademark or copyright laws.

We regret any errors or omissions that may have been unwittingly made.

Reprinted by Progress Press Company Limited, Malta.
Distribution by SMI (Distribution Services) Ltd. UK.

This publication is printed on chlorine free, acid free paper made of wood pulp from sustainable managed forests.

ONE PLANET MANY PEOPLE

Atlas of Our Changing Environment

United Nations Environment Programme
2005

Editorial and Production Team

UNEP

Ashbindu Singh, *Team Coordinator*

USGS

Thomas R. Loveland, *Writer*

SAIC, TSSC to the USGS

Mark Ernste, *Remote Sensing/GIS Scientist*

Kimberly A. Giese, *Design and Layout*

Rebecca L. Johnson, *Editor*

Jane S. Smith, *Editorial Assistant/Support*

John Hutchinson, *Cartographer*

Eugene Fosnight, *Writer*

Consultant

H. Gyde Lund, *Lead Writer*

Tejaswi Giri, *Project Manager*

Jane Barr, *Writer*

Eugene Apindi Ochieng, *Remote Sensing/GIS Analyst*

UNEP-Nairobi

Audrey Ringler, *Cover Design*

To obtain a copy of this publication, please contact:

Ashbindu Singh, Regional Coordinator
UNEP/GRID - Sioux Falls
USGS National Center for Earth Resources
Observation and Science (EROS)
47914 252nd Street
Sioux Falls, SD 57198
Phone: 1 605 594-6117
Fax: 1 605 594-6119
E-mail: singh@usgs.gov

United Nations Environment Programme
Regional Office for North America
Division of Early Warning and Assessment-North
America
1707 H. Street, N.W., Suite 300
Washington, DC 20006
Tel: 1-202-785-0465
Fax: 1-202-785-2096
www.rona.unep.org

Credit: Busakorn Burana/UNEP/Topfoto

Table of Contents

FOREWORD	vi
PREFACE	vii
1 Introducing the Planet – A Story of Change	1
References	9
2 People and Planet – Human Influences on the Planet	13
2.1 World Population	16
2.2 Culture	21
2.3 Land Use and Degradation	25
2.4 Ecoregions and Ecosystems	32
2.5 Biodiversity, Invasive Species, and Protected Areas	35
2.6 Energy Consumption and Resource Extraction.....	43
References	62
3 Human Impacts on the Planet – Visualising Change over Time	67
3.1 Atmosphere	72
3.2 Coastal Areas	90
3.3 Water	118
3.4 Forests	156
3.5 Cropland.....	194
3.6 Grasslands.....	216
3.7 Urban Areas	230
3.8 Tundra and Polar Regions.....	260
References	280
4 Natural and Human-induced Extreme Events	289
4.1 Geo-hazards	291
4.2 Climatic Hazards	300
4.3 Industrial Hazards.....	307
References	314
EPILOGUE	316
ACRONYMS AND ABBREVIATIONS	318
ACKNOWLEDGEMENTS	320

Foreword

People affect the environment as they interact with it, using it for food, shelter, and recreation and making changes to better suit their needs, purposes, and inclinations. Through our ability to adapt natural resources to our use, we have altered the environment in ways that can now be objectively measured. Our presence on the Earth can be seen through changes on the landscape, as viewed from space. This publication presents images from space that portray the nature and extent of our impact on the planet.

Change is inevitable and an integral part of our planet, our environment, and even us. Our ability to adapt to diverse surroundings has allowed us to overcome many environmental constraints and tailor the planet to our benefit. We harnessed fire, cultivated plants and domesticated animals. We built homes, then villages, and then cities. We became “hewers of wood and drawers of water.” We built tools and discovered how to quarry rocks and later metals. Each advance allowed us to further adapt to and affect the environment that shaped us.

Our ability to act positively to safeguard our heritage and natural wealth may be

affected by the consequences of our success, however. As our numbers have increased, we have also evolved socially and culturally, applying different beliefs and practices to living in and using the environment. What we do affects those far away from us, even those separated from us by mountains, deserts, and oceans. Our activities change the planet in ways that affect our health as well as the health of the plants and animals upon which we depend. We harvest the seas, consume water and energy resources, and convert forests into pasture and cropland. We must be ever conscious of the potential to overuse the land and stress it in ways that it cannot bear.

Our growing populations and settlements make life easier in some ways, but also make us more vulnerable to massive earthquakes, volcanic eruptions, and other disasters. Imagine what would happen in Italy today if Vesuvius erupted on the same scale it did when it destroyed Pompeii. We have gravitated to the shores, making ourselves more vulnerable to storms and hurricanes. We have settled along rivers, making ourselves more vulnerable to floods. We have spread into marginal

climates, making ourselves more vulnerable to drought. Wildfires threaten some of our cities and settlements, just as they do our forests and croplands. Each of these events can affect hundreds of thousands of people, and the cost of protecting ourselves and reducing the risk of disaster continues to increase. Our own activities can also lead to disasters such as oil spills and nuclear and industrial accidents that can devastate as much as any natural event.

Our dilemma is to avoid the most problematic consequences without constraining our need and ability to provide the world’s inhabitants with the environment and resources that will enable every person to pursue an equitable life with all that such a life entails.

The images presented here show both the positive and negative impacts of human life on Earth. We hope also they will provide food for thought, as we seek ways to balance our use of the Earth’s resources with the need to sustain the environments that produce them and support the living systems that we value so highly.

Klaus Töpfer, Ph.D.
*Executive Director
United Nations Environment Programme*

Ghassem Asrar, Ph.D.
*Science Deputy
Associate Administrator
National Aeronautics
and Space Administration*

Charles G. Groat, Ph.D.
*Director
United States Geological Survey*

John Townshend, Ph.D.
*University of Maryland
Chair, Advisory Committee
UNEP/DEWA-North America*

Preface

Our population is growing, yet our land base is currently fixed. With each new inhabitant comes a need to make more modifications to the Earth's environment. The impacts of these modifications may be both detrimental and beneficial. For example, we estimate that the Earth is losing 15 million hectares of tropical forest land per year, a loss that has a negative effect on biodiversity. At the same time, much of this deforested land is being converted to agricultural land to feed our growing population; this is a positive effect.

In the past 30 years—since the United Nations Conference on the Human Environment in Stockholm in 1972—we have made a concerted effort to understand the limits of the Earth's bountiful resources

and have taken actions to preserve and sustain them. This publication illustrates some of the changes we have made to the environment in the recent past. It serves both as an early warning for things that may come and as a basis for developing policy decisions that can help sustain the Earth's and our own well-being.

The first chapter of this atlas provides a short environmental history of the world, one that illustrates how we got to where we are. Chapter 2 looks at the people and the planet today, covering status and trends over the last 30 years. Chapter 3 examines common issues regarding the Earth's land cover and provides examples that illustrate environmental status, trends, causes and consequences of change in the atmosphere, oceans and coastal zones, fresh-

water ecosystems, forests, cropland, grasslands, urban areas, and tundra including polar regions. Chapter 4 illustrates changes that are the result of extreme events, both natural and human-induced.

These examples raise many questions. What is our likely environmental future? Are we better or less prepared for environmental change? What can people do to create a better future? The answers depend on the actions we choose to take.

Steve Lonergan, Ph.D.
Director

*United Nations Environment Programme
Division of Early Warning and Assessment*

*Photo Credits (left to right):
Kern Khianchuen/UNEP/Topfoto
Dirk Heinrich/UNEP/Topfoto
Aimen Al-Sayya/UNEP/Topfoto*