CORINE land cover nomenclature

Level 1 
Level 2 


Level 3

1. Artificial 
1.1. Urban fabric 

1.1.1. Continuous urban fabric

surfaces 


1.1.2. Discontinuous urban fabric

1.2. Industrial, commercial 
1.2.1. Industrial or commercial units

and transport units 
1.2.2. Road and rail networks and associated land

1.2.3. Port areas

1.2.4. Airports

1.3. Mine, dump 

1.3.1. Mineral extraction sites

and construction sites 1.3.2. Dump sites

1.3.3. Construction sites

1.4. Artificial non-agricultural 1.4.1. Green urban areas

vegetated areas 
1.4.2. Sport and leisure facilities

2. Agricultural 2.1.Arable land 

2.1.1. Non-irrigated arable land

areas 


2.1.2. Permanently irrigated land

2.1.3. Rice fields

2.2. Permanent crops
 
2.2.1. Vineyards

2.2.2. Fruit trees and berry plantations

2.2.3. Olive groves

2.3. Pastures 


2.3.1. Pastures

2.4. Heterogeneous 
2.4.1. Annual crops associated with permanent crops

agricultural areas 
2.4.2. Complex cultivation

2.4.3. Land principally occupied by agriculture, with

significant areas of natural vegetation

2.4.4. Agro-forestry areas

3. Forests and 
3.1. Forests 


3.1.1. Broad-leaved forest

semi-natural 


3.1.2. Coniferous forest

areas 


3.1.3. Mixed forest

3.2. Shrub and/or herbaceous 3.2.1. Natural grassland

vegetation association 3.2.2. Moors and heathland

3.2.3. Sclerophyllous vegetation

3.2.4. Transitional woodland shrub

3.3. Open spaces with little 
3.3.1. Beaches, dunes, and sand plains

or no vegetation 
3.3.2. Bare rock

3.3.3. Sparsely vegetated areas

3.3.4. Burnt areas

3.3.5. Glaciers and perpetual snow

4. Wetlands 
4.1. inland wetlands 

4.1.1. Inland marshes

4.1.2.Peatbogs

4.2. Coastal wetlands 4.2.1. Salt marshes

4.2.2. Salines

4.2.3. Intertidal flats

CORINE land cover 22

Nomenclature definitions

1. Artificial surfaces

1.1. Urban fabric

1. 1. 1. Continuous urban fabric

Most of the land is covered by . Buildings, roads and artificially surfaced area cover almost all the ground.

Non-linear areas of vegetation and bare soil are exceptional.
1.1.2. Discontinuous urban fabric

Most of the land is covered by structures. Buildings, roads and artificially surfaced areas associated with

vegetated areas and bare soil, which occupy discontinuous but significant surfaces.

1.2. Industrial, commercial and transport

1.2.1. Industrial or commercial units

Artificially surfaced areas (with concrete, asphalt, tamacadam, or stabilised, e.g. beaten earth) devoid of

vegetation, occupy most of the area in question, which also contains buildings and/or vegetated areas.

1.2.2. Road and rail networks and associated land

Motorways, railways, including associated installations (stations, platforms, embankments). Minimum width

to include: I 00 m.

1.2.3. Port areas

Infrastructure of port areas, including quays, dockyards and marinas.

1.2.4. Airports

Airport installations: runways, buildings and associated land.

1.3. Mine, dump and construction sites

1.3.1. Mineral extraction sites

Areas with open-pit extraction of industrial minerals (sandpits, quarries) or other minerals (opencast mines).

Includes flooded gravel pits, except for river-bed extraction.

1.3.2. Dump sites

Landfill or mine dump sites, industrial or public.

1.3.3. Construction sites

Spaces under construction development, soil or bedrock excavations, earthworks.

1.4. Artificial, non-agricultural vegetated areas

1.4.1. Green urban areas

Areas with vegetation within urban fabric. Includes parks and cemeteries with vegetation.

1.4.2. Sport and leisure facilities

Camping grounds, sports grounds, leisure parks, golf courses, racecourses, etc. Includes formal parks not

surrounded by urban zones.

2. Agricultural areas

2.1. Arable land

Cultivated areas regularly ploughed and generally under a rotation system.

2.1.1. Non-irrigated arable land

Cereals, legumes, fodder crops, root crops and fallow land. Includes flower and tree (nurseries) cultivation

and vegetables, whether open field, under plastic or glass (includes market gardening). Includes aromatic,

medicinal and culinary plants. Excludes permanent pastures.

2.1.2. Permanently irrigated land

Crops irrigated permanently and periodically, using a permanent infrastructure (irrigation channels,

drainage network). Most of these crops could not be cultivated without an artificial water supply. Does not

include sporadically irrigated land.

2.1.3. Rice fields

Land developed for rice cultivation. Flat surfaces with irrigation channels. Surfaces regularly flooded.

2.2. Permanent crops

Crops not under a rotation system which provide repeated harvests and occupy the land for a long period

before it is ploughed and replanted: mainly plantations of woody crops. Excludes pastures, grazing lands

and forests.

2.2.1. Vineyards

Areas planted with vines.

2.2.2. Fruit trees and berry plantations

Parcels planted with fruit trees or shrubs: single or mixed fruit species, fruit trees associated with

permanently grassed surfaces. Includes chestnut and walnut groves.

2.2.3. Olive groves

Areas planted with olive trees, including mixed occurrence of olive trees and vines on the same parcel.

2.3. Pastures

2.3.1. Pastures

Dense, predominantly graminoid grass cover, of floral composition, not under a rotation system. Mainly

used for grazing, but the fodder may be harvested mechanically. Includes areas with hedges (bocage).

2.4. Heterogeneous agricultural areas

2.4.1. Annual crops associated with permanent crops

Non-permanent crops (arable lands or pasture) associated with permanent crops on the same parcel.

2.4.2. Complex cultivation

Juxtaposition of small parcels of diverse annual crops, pasture and/or permanent crops.

2.4.3. Land principally occupied by agriculture, with significant areas of natural vegetation

Areas principally occupied by agriculture, interspersed with significant natural areas.

2.4.4. Agro-forestry areas

Annual crops or grazing land under the wooded cover of forestry species.
3. Forests and semi-natural areas

3.1. Forests

3.1.1. Broad-leaved forest

Vegetation formation composed principally of trees, including shrub and bush understories, where broadleaved

species predominate.

3.1.2. Coniferous forest

Vegetation formation composed principally of trees, including shrub and bush understories, where

coniferous species predominate.

3.1.3. Mixed forest

Vegetation formation composed principally of trees, including shrub and bush understories, where broadleaved

and coniferous species co~dominate.

3.2. Shrub and/or herbaceous vegetation associations

3.2.1. Natural grassland

Low productivity grassland. Often situated in areas of rough uneven ground. Frequently includes rocky

areas, briars, and heathland.

3.2.2. Moors and heathland

Vegetation with low and closed cover, dominated by bushes, shrubs and herbaceous plants (heath, briars,

broom, gorse, laburnum, etc.).

3.2.3. Sclerophyllous vegetation

Bushy sclerophyllous vegetation. Includes maquis and garrige.

Maquis: a dense vegetation association composed of numerous shrubs associated with siliceous soils in

the Mediterranean environment.

Garrigue: discontinuous bushy associations of Mediterranean calcareous plateaus. Generally composed of

kermes oak, arbutus, lavender, thyme, cistus, etc. May include a few isolated trees.

3.2.4. Transitional woodland/shrub

Bushy or herbaceous vegetation with scattered trees. Can represent either woodland degradation or forest

regeneration/colonisation.

3.3. Open spaces with little or no vegetation

3.3.1. Beaches, dunes, and sand plains

Beaches, dunes and expanses of sand or pebbles in coastal or continental , including beds of stream

channels with torrential regime.

3.3.2. Bare rock

Scree, cliffs, rocks and outcrops.

3.3.3. Sparsely vegetated areas

Includes steppes, tundra and badlands. Scattered high-attitude vegetation.

3.3.4. Burnt areas

Areas affected by recent fires, still mainly black.

3.3.5.Glaciers and perpetual snow

Land covered by glaciers or permanent snowfields.

Part one - Chapter 2 : Basic principles

CORINE land cover 25

4. Wetlands

4.1. Inland wetlands

Non-forested areas either partially, seasonally or permanently waterlogged. The water may be stagnant or

circulating.

4.1. 1. Inland marshes

Low-lying land usually flooded in winter, and more or less saturated by water all year round.

4.1.2. Peatbogs

Peatland consisting mainly of decomposed moss and vegetable matter. May or may not be exploited.

4.2. Coastal wetlands

Non-wooded areas either tidally, seasonally or permanently waterlogged with brackish or saline water.

4.2.1. Salt marshes

Vegetated low-lying areas, above the high-tide line, susceptible to flooding by sea water. Often in the

process of filling in, gradually being colonised by halophilic plants.

4.2.2. Salines

Salt-pans, active or in process of . Sections of salt marsh exploited for the production of salt by

evaporation. They are clearly distinguishable from the rest of the marsh by their segmentation and

embankment systems.

4.2.3. Intertidal flats

Generally unvegetated expanses of mud, sand or rock lying between high and low water-marks. On contour

on maps.

5. Water bodies

5.1. Inland waters

5.1. 1. Water courses

Natural or artificial water-courses serving as water drainage channels. Includes canals. Minimum width to

include: 100 m.

5.1.2. Water bodies

Natural or artificial stretches of water.

5.2. Marine waters

5.2.1. Coastal lagoons

Unvegetated stretches of salt or brackish waters separated from the sea by a tongue of land or other similar

topography. These water bodies can be connected with the sea at limited points, either permanently or for

parts of the year only.

5.2.2. Estuaries

The mouth of a river within which the tide ebbs and flows.

5.2.3. Sea and ocean

Zone seaward of the lowest tide limit.

NB : When the various national CORINE land cover projects are carried out the above definitions may be tightened up and supplemented in order to make them more operational.

