

VEGETATION OF THE HANTAM-TANQUA-ROGGEVELD SUBREGION, SOUTH AFRICA.

PART 1: FYNBOS BIOME RELATED VEGETATION

HELGA VAN DER MERWE
MARGARETHA W. VAN ROOYEN
NOEL VAN ROOYEN
*Department of Plant Science
University of Pretoria
South Africa*

Correspondence to: Helga van der Merwe
e-mail: soekop@hantam.co.za
Postal Address: Department of Plant Science, University of Pretoria, Pretoria, 0002

ABSTRACT

The Succulent Karoo Hotspot stretches along the western side of the Republic of South Africa and Namibia. A lack of botanical information on the Hantam-Tanqua-Roggeveld area of the Succulent Karoo Hotspot was identified during the SKEP (Succulent Karoo Ecosystem Plan) process. A grant from CEPF (Critical Ecosystem Partnership Fund) funded a study to produce a vegetation map of the area to serve as baseline for ecosystem management.

Vegetation surveys were conducted over an area of more than three million hectares from August to October 2004. Two major floristic units were identified, namely the Fynbos Biome related (Mountain Renosterveld) and Succulent Karoo Biome related units. An analysis of the floristic data of the predominantly Mountain Renosterveld vegetation unit is presented in this paper. Three associations were identified, which were subdivided into nine subassociations, one of which contains four variants. The vegetation units are described in terms of their species composition and their relationships with the physical environment. A vegetation map is provided depicting the geographical distribution of the different vegetation types. The main threat to the vegetation of the region identified by the farming community was a lack of infrastructure.

Keywords: Mountain Renosterveld, phytosociology, Succulent Karoo, vegetation classification, vegetation map

The Succulent Karoo, which stretches along the western side of South Africa and Namibia, is recognised by the IUCN as one of the global hotspots of biodiversity (Myers *et al.* 2000, CEPF 2003) and one of only two hotspots that are entirely arid (Conservation International – website).

In 2002 the Succulent Karoo Ecosystem Plan (SKEP) was launched to identify and generate consensus for a 20-year conservation and sustainable land-use strategy for the Succulent Karoo Hotspot. SKEP aims to meet the quantitative targets for the conservation of vegetation and globally threatened and endemic species at particular sites, as well as critical ecological and evolutionary processes that must be conserved to ensure the persistence of these species (Conservation International – website).

For management purposes, the SKEP initiative subdivided the Succulent Karoo into four subregions, of which the Hantam-Tanqua-Roggeveld constituted one. In common with the rest of the Succulent Karoo, the vegetation of the Hantam-Tanqua-Roggeveld subregion includes a wide range of succulents, geophytes and annuals. After good rains, the spectacular autumn and spring displays of wild flowers in parts of the region attract large numbers of tourists. Unlike many parts of Namaqualand, such brilliant shows of annuals and geophytes are not only a feature of fallow fields, but also occur in the undisturbed natural vegetation in the Hantam and Roggeveld (Van Wyk & Smith 2001).

The identification, description and classification of vegetation units across the landscape comprise the critical first steps in building a framework for ecosystem management planning.

Information on the spatial, temporal and ecological properties of the vegetation units can lead to the improved understanding, protection and management of natural resources. Progression of the SKEP initiative soon showed the paucity of data available on the biodiversity of the Hantam-Tanqua-Roggeveld subregion, which was key to future planning, conservation and development. The Critical Ecosystem Partnership Fund (CEPF), which is a joint initiative of Conservation International, the Global Environmental Facility, the Government of Japan, the MacArthur Foundation and the World Bank, therefore granted funding for botanical studies in the subregion.

The first step of the botanical study was to undertake a systematic broad-scale vegetation survey of the entire subregion of approximately three million hectares, which could be used as the basis for further detailed botanical investigations. The survey revealed two distinct vegetation groups, i.e. the Fynbos Biome related Mountain Renosterveld vegetation group and the Succulent Karoo Biome related vegetation group. The aim of the present article is to report on the Mountain Renosterveld vegetation, depicting its component vegetation units on a map. A second article (Van der Merwe *et al.* in press) will report on the latter vegetation group.

STUDY AREA

The Hantam-Tanqua-Roggeveld subregion (Fig. 1), as defined in the current study, lies in the predominantly winter rainfall region of the Northern and Western Cape Provinces of South Africa, and covers an area of approximately three million hectares. In the west it stretches from east of the Cederberg Mountains

in the southwestern corner, northwards along the Bokkeveld Mountains to just north of Loeriesfontein. The eastern border includes the Roggeveld and Nuweveld Mountain Ranges to just southwest of Fraserburg, while the southern limit includes the Tanqua and Ceres Karoo to where the Swartrug Mountains and the Bontberg Mountains meet north of Ceres.

The Mountain Renosterveld discussed in the current article is found on the Roggeveld, Nuweveld, Komsberg, Klein Roggeveld, Koedoesberg and Hantam Mountains. In general, this is the higher-lying part of the larger subregion that is actually situated in the Fynbos Biome (Rutherford & Westfall 1986). This area includes Acocks's (1988) Mountain Renosterveld (Veld Type 43), which is equivalent to the Escarpment Mountain Renosterveld (Unit 60) of Low and Rebelo (1998). According to Mucina *et al.* (2005), six vegetation types are represented in the area, namely the Nieuwoudtville Shale Renosterveld (FRs 2); the Roggeveld Shale Renosterveld (FRs 3); the Central Mountain Shale Renosterveld (FRs 5); the Nieuwoudtville Roggeveld Dolerite Renosterveld (FRd 1); the Hantam Plateau Dolerite Renosterveld (FRd 2); and the Roggeveld Karoo (SKt 3).

The earliest references to the botanical wealth of the Hantam-Roggeveld date from the early 1900s. Diels (1909 in Van Wyk & Smith 2001) mentioned the high levels of endemism in the Hantam-Roggeveld and provided a useful floristic analysis of the region. He concurred with Marloth (1908) that the region is floristically more closely related to the Succulent Karoo and the Great Karoo than to the Cape Floristic Region, although Cape floristic elements are clearly present, especially on the Hantamsberg (Van Wyk & Smith 2001). The Roggeveld was also one of the three centres of endemism that Hilton-Taylor (1994) identified within the Western Cape Domain, the other two centres being the Western Mountain Karoo and Tanqua Karoo, which also fall within the Hantam-Tanqua-Roggeveld subregion. Van Wyk and Smith (2001) combined the Hantam-Roggeveld into one of their 13 principal centres of plant endemism in southern Africa and stressed the unique botanical importance of this area.

The rainfall ranges from 132–467 mm per year (Weather Bureau 1998), which, although falling mainly in winter, includes a few summer thunderstorms. In 2004 the rainfall season was poor and the usual winter snowfalls on the high-lying areas were limited to the light snow that fell on one occasion, compared

with the mean of six snow days recorded over a 24-year period by the Weather Bureau (1998). At Sutherland the mean maximum for the warmest month, January, is 27.1°C, while, the extreme maximum recorded was 35.5°C in January 1980 (Weather Bureau 1998). The mean minimum for the coldest month, July, is -2.4°C, while the extreme minimum, -13.6°C, was recorded in July 1970 and August 1978 (Weather Bureau 1998).

Rocks of the Ecca Group cover most of this area with Dwyka (consisting of tillite, sandstone, mudstone and shale) cropping out in the west and the Beaufort Group in the east (Council for Geoscience 1973, 1983, 1989, 1991, 1997, 2001). The Ecca Group includes sediments of the Koedoesberg Formation (consisting of sandstone and shale) and the Tierberg Formation (consisting of shale) (Council for Geoscience 1973, 1983, 1989, 1991, 1997, 2001). Mudstones of the Beaufort Group are found on the eastern side of the study area (Council for Geoscience 1973, 1983, 1989, 1991, 1997, 2001). Igneous intrusions of dolerite occur throughout the region, being easily recognisable as very hard, dark grey to nearly black rocks (Van Wyk & Smith 2001). The soils of the Roggeveld consist primarily of clays and silts derived from the Karoo sequence shales (Low & Rebelo 1998) and are found on the slopes and foothills of the Great Escarpment along the various mountain ranges.

METHODS AND MATERIALS

Satellite images (Bands: 4, 5 and 3 (R,G,B)) of the study area were visually stratified into relatively homogeneous units on the basis of colour, texture and topography. This stratification was used to select the sites at which sample plots were surveyed from August until October 2004. At each site GPS (Global Positioning System) coordinates were taken and each species present in the plot was noted and assigned a cover-abundance value according to the Braun Blanquet cover-abundance scale (Werger 1974). Various environmental characteristics, such as altitude, topography, aspect, slope, an estimation of rock cover, the size of the rocks, soil type and colour, and the degree of erosion were noted at each sampling point. Biotic effects, such as trampling, small mammal activity, or invasion by alien plants, were also recorded.

A total of 390 sample plots covering the entire Hantam-Tanqua-Roggeveld subregion were surveyed in 2004. An analysis of the floristic data was undertaken using the TURBOVEG and MEGATAB computer package (Hennekens & Schaminée 2001). Vegetation data were captured with the TURBOVEG software and the data were classified with the aid of MEGATAB.

As a first step to the classification of the floristic data, a Two-Way Indicator Species Analysis (TWINSPAN) (Hill 1979) was run in MEGATAB. The result of the TWINSPAN on the entire data set confirmed the presence of two distinct floristic groups, which enabled the data set to be split into two. A TWINSPAN was then run separately on each data set, with the resulting tables being further refined to obtain clear species assemblages. The first phytosociological table, which characterises the vegetation of the predominately Mountain Renosterveld as defined by Acocks (1988), is discussed in the current article.

The major vegetation units distinguished in the Mountain Renosterveld were termed associations following the use as defined by Nelder *et al.* (2005). Associations are produced on the basis of the presence and abundance of species, vegetation structure and the spatial distribution of individuals in the dominant layer. Subassociations are generally distinguished on the basis of elements in the subdominant layers. The subassociations are described in terms of a list of species featuring each structural layer, together with its canopy cover.


FIGURE 1
Subregions in the SKEP planning domain (CEPF 2003).


FIGURE 2*
Vegetation map of the Mountain Renosterveld vegetation of the Hantam-Tanqua-Roggeveld subregion. *Enlarged figure is available online.

TABLE 1
Phytosociological table of the predominantly Mountain Renosterveld vegetation of the Hantan-Tanqua-Roggeveld subregion

Table 1 (cont...)

RELEVÉ NUMBER	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	800	801	802	803	804	805	806	807	808	809	810	811	812	813	814	815	816	817	818	819	810	811	812	813	814	815	816	817	818	819	820	821	822	823	824	825	826	827	828	829	820	821	822	823	824	825	826	827	828	829	830	831	832	833	834	835	836	837	838	839	830	831	832	833	834	835	836	837	838	839	840	841	842	843	844	845	846	847	848	849	840	841	842	843	844	845	846	847	848	849	850	851	852	853	854	855	856	857	858	859	850	851	852	853	854	855	856	857	858	859	860	861	862	863	864	865	866	867	868	869	860	861	862	863	864	865	866	867	868	869	870	871	872	873	874	875	876	877	878	879	870	871	872	873	874	875	876	877	878	879	880	881	882	883	884	885	886	887	888	889	880	881	882	883	884	885	886	887	888	889	890	891	892	893	894	895	896	897	898	899	890	891	892	893	894	895	896	897	898	899	900	901	902	903	904	905	906	907	908	909	900	901	902	903	904	905	906	907	908	909	910	911	912	913	914	915	916	917	918	919	910	911	912	913	914	915	916	917	918	919	920	921	922	923	924	925	926	927	928	929	920	921	922	923	924	925	926	927	928	929	930	931	932	933	934	935	936	937	938	939	930	931	932	933	934	935	936	937	938	939	940	941	942	943	944	945	946	947	948	949	940	941	942	943	944	945	946	947	948	949	950	951	952	953	954	955	956	957	958	959	950	951	952	953	954	955	956	957	958	959	960	961	962	963	964	965	966	967	968	969	960	961	962	963	964	965	966	967	968	969	970	971	972	973	974	975	976	977	978	979	970	971	972	973	9

Description of plant communities (Table 1, Fig. 2)

The 2004 winter season was extremely dry, resulting in annuals and geophytes being poorly represented in the survey. The following description will therefore focus on the perennial plant species with permanent above-ground organs.

1. Rosenia oppositifolia *Mountain Renosterveld*

This plant association is located at the southern end of the Roggeveld and Nuweveld Mountains as well as in the vicinity of the farms Onderplaas and Droekloof further north and occurs predominantly on Land Types Fc and Da. Mudstones of the Beaufort Group as well as dolerites are found underlying this association. The association is generally found on level terrain, gentle or moderate sloping ridges with a low rock cover from 0 to 10% or a high rock cover of 70 to 90%. Brown or light brown sandy soils are prevalent in this high-lying plant association. Although a high shrub cover is present, the grass and annual component only sometimes feature, usually with less than 5% cover.

The vegetation of this association is characterised by species group F with a high cover of *Rosenia oppositifolia* and includes species such as *Pteronia glomerata* and *Karrochloa schismoides*. Common species include *Chrysocoma ciliata*, *Euryops lateriflorus* and *Eriocephalus ericoides* (species group R). This association has been subdivided into five subassociations.

1.1 *Eriocephalus microphyllus* – *Rosenia oppositifolia Mountain Renosterveld*

This unit is found in the region of the Nuweveld Mountains and covers an area of 106 454 ha (13.2% of the total area covered by Mountain Renosterveld vegetation). Geologically, this subassociation is found on mudstones of the Beaufort Group and predominantly on Land Type Fc, indicating that there is lime present in the entire landscape. This high-lying vegetation occurs at an altitude of > 1400 m above sea level on ridges with level terraces to gentle slopes. The rock cover varies from zero to > 85%, and is usually comprised of stones (> 50–200 mm) and boulders (> 200 mm).

Shrub cover is generally high (mean cover 66%) and is characterised by species such as *Rosenia oppositifolia* and *Pteronia glomerata* (species group F) as well as the diagnostic species *Eriocephalus microphyllus*, *Pentzia* sp. (HR317) and *Euryops imbricatus* (species group A). Other shrubs also present include *Chrysocoma ciliata*, *Euryops lateriflorus* and *Eriocephalus ericoides* of species group R. Grasses are either absent or their cover is limited to less than 5%, while annuals are seldom present. This phenomenon could, however, be a result of the drought conditions experienced during the time in which the surveys were conducted.

1.2 *Antimima cf. granitica* (HR248) – *Rosenia oppositifolia Mountain Renosterveld*

Dolerite-derived B horizon soils on Land Types Da and Fc characterise this subassociation that is scattered throughout the Roggeveld Mountains and has not been mapped as a separate unit. The altitude generally ranges from 1200 to 1350 m above sea level. The high-lying ridges with level terrain to moderate slopes on brown to red brown sandy soils are usually covered with stones (> 50–200 mm in size). Shrub cover in this unit is high (with a mean value of 72%), while the herbaceous component is generally < 5%. Almost no grasses contribute to the herbaceous cover.

The shrub layer is characterised by species such as *Rosenia oppositifolia*, *Pteronia glomerata* (species group F), *Eriocephalus pauperrimus* (species group L) as well as *Asparagus capensis* and *Eriocephalus ericoides* (species group R). Diagnostic perennial species include *Antimima cf. granitica* (HR248) and *Pelargonium* sp. (species group B).

TABLE 2
Land type symbols and their meaning within the text (Du Plessis 1987)

LAND TYPE	MEANING OF SYMBOL
D	Prismacutanic and/or pedocutanic diagnostic horizons dominate. After subtracting exposed rock, stones or boulders, more than half of the remaining land must consist of duplex soils.
Da	Refers to land where duplex soils with red B horizons comprise more than half of the area covered by duplex soils.
Db	Refers to land where duplex soils with non-red B horizons comprise more than half of the area covered by duplex soils.
F	Glenrosa and/or Misnah forms (though other soils may occur). The group accommodates pedologically young landscapes that are not predominantly rock, alluvial or aeolian and in which the dominant soil-forming processes have been rock weathering, the formation of orthic topsoil horizons and clay illuviation.
Fa	Refers to land in which lime is rare or absent from the entire landscape.
Fb	Indicates land where lime occurs regularly (though possibly in small quantities) in one or more valley bottom soils.
Fc	Refers to land where lime is generally present throughout the entire landscape.
I	Miscellaneous land classes.
Ia	Refers to land types with a soil pattern difficult to accommodate elsewhere, at least 60% of which comprises pedologically youthful, deep (more than 1 m to underlying rock) unconsolidated deposits.
Ib	Indicates land types with exposed rock (country rock, stones or boulders) covering 60–80% of the area.

1.3 *Pentzia incana* – *Rosenia oppositifolia Mountain Renosterveld*

Subassociation 1.3 is located around Sutherland and east of Sutherland on mudstones of the Beaufort Group. It also occurs further south in combination with subassociations 1.2 and 1.5 in the vicinity of the farm Welgemoed, at the foot of the Komsberg Mountains. This subassociation, excluding the mosaic unit, covers an area of 44 499 ha (5.5% of the total area covered by Mountain Renosterveld vegetation). Land types include Fc and Da and altitude ranges from approximately 1300–1500 m above sea level. The high-lying ridges on level terrain to moderate slopes are usually covered with brown or light brown sandy soils.

The high shrub cover is attributed to species such as *Pentzia incana* (species group D), *Rosenia oppositifolia* and *Pteronia glomerata* (species group F) as well as *Chrysocoma ciliata* and *Euryops lateriflorus* (species group R). This subassociation shows local variations resulting from a low constancy of such species as *Stipagrostis namaquensis*, *Braunsia* sp. and *Chrysanthemoideae incana* (species group C). When the perennial shrub cover is high, species in group C do not occur, however, when the shrub cover is lower, species in group C can dominate. Generally, the cover of the grass and non-grassy herbaceous layer is limited, except in the case of the grass species *Stipagrostis namaquensis* that occurred in a single relevé sampled in a drainage line.

1.4 *Euryops multifidus* – *Rosenia oppositifolia Mountain Renosterveld*

Located just north of the Komsberg, subassociation 1.4 is found predominantly on mudstones of the Beaufort Group and covers an area of 106 189 ha (13.1% of the total area covered by Mountain Renosterveld vegetation). Land types present include Fc and Da, with, occasionally, deep deposits of the Ia land type. This subassociation is found at an altitude of between 1400–1500 m above sea level. The level to gently sloped ridges and light brown soils in this subassociation support a high shrub canopy cover of between 60 and 90%.

The diagnostic species *Euryops multifidus* and *Phyllobolus tenuiflorus* (species group E), together with *Rosenia oppositifolia* (species group F), *Chrysocoma ciliata* and *Eriocephalus ericoides* (species group R) characterise this subassociation. The cover of the herbaceous component (including grasses) is usually limited

to < 5%, which could be the result of the drought conditions in the year of survey.

1.5 *Pteronia glomerata* – *Rosenia oppositifolia* Mountain Renosterveld

Geologically, this subassociation occurs predominantly on mudstones of the Beaufort Group and is similar to subassociations 1.3 and 1.4. It is found on Land Types Fc, Da and Db on the southwestern extreme of the Roggeveld Mountains. It also occurs in a mosaic with subassociations 1.2 and 1.3 in the vicinity of the farm Welgemoed at the foot of the Komsberg Mountains. This subassociation covers an area of 69 233 ha (8.6% of the total area of the Mountain Renosterveld vegetation), excluding the mosaic unit. This high-lying (1200–1600 m above sea level) subassociation is found on level terrain and gentle slopes on a range of different rock sizes, varying from gravel (< 10 mm) to boulders (> 200 mm). The soil colour also varies substantially from light brown to brown to red brown.

Shrub cover is generally high (> 60%) and the grassy component has a higher presence and cover compared with the previous subassociations. Likewise, annual species are present in all relevés, with their cover generally being higher than in the previous subassociations. This was probably the case due to the local rain showers received in the area during the year of survey.

No diagnostic species group separates this subassociation. The most prominent species present include *Rosenia oppositifolia*, *Pteronia glomerata* (species group F), *Erodium cicutarium* (species group L) and *Euryops lateriflorus* (species group R). The grass component is represented by *Karroochloa schismoides* (species group F) and *Bromus pectinatus* (species group L) with, in one relevé, a high cover of *Merxmullera stricta* (species group Q). *Erodium cicutarium* and *Felicia australis* (species group L) as well as *Helophilus crithmifolia* (species group Q) represent some of the annual species.

2. Dicerothamnus rhinocerotis Mountain Renosterveld

This plant association is located in the Roggeveld, Klein Roggeveld, Koedoesberg and Komsberg Mountains and has been further subdivided into three subassociations. Generally it can be found on the mudstones of the Beaufort Group or the shales of the Ecca Group on Land Types Da, Fb, Fc, Ib and Fa. The level terrain and gentle slopes of subassociations 2.1 and 2.2 as well as the gentle to moderate slopes of subassociation 2.3 are usually comprised of light brown or brown sandy soils. The shrub cover is high (50–95%) and a grass and annual component are generally present throughout the association. The very high cover of *Dicerothamnus rhinocerotis*, *Merxmullera stricta* and *Dimorphotheca cuneata* (species group Q) distinguishes this association from the *Rosenia oppositifolia* Mountain Renosterveld (association 1).

2.1 *Erodium cicutarium* – *Dicerothamnus rhinocerotis* Mountain Renosterveld

Subassociation 2.1 generally occurs on mudstones of the Beaufort Group in the Roggeveld, Klein Roggeveld and Komsberg Mountains on Land Types Da, Fb, Fc and Ib, and excluding mosaic units, covers an area of 213 410 ha (26.4% of the total area of Mountain Renosterveld vegetation). The altitude varies from 600 to about 1600 m above sea level and the landscape is gently undulating. Soils are light brown sandy soils with a varying rock cover consisting predominantly of boulders (> 200 mm). The shrub cover is generally high (50–95%), with grass and other herbaceous species consistently occurring across all the surveyed sites.

Prominent perennial species in this subassociation include *Dicerothamnus rhinocerotis*, *Merxmullera stricta* (species group Q)

as well as *Euryops lateriflorus* (species group R). Common annual species occurring in the unit include *Erodium cicutarium*, *Bromus pectinatus*, *Senecio cakilefolius* and *Felicia australis* (species group L). This subassociation has been subdivided into four variants.

2.1.1 *Galenia africana* – *Dicerothamnus rhinocerotis* Mountain Renosterveld

This variant is floristically very diverse and occurs on the mudstones of the Beaufort Group and the shales of the Ecca Group. It is located in the region of the farms M'Vera and Vondelingsfontein at the northern extreme of the Roggeveld Mountains and Kareebos and Rooiwal west of the Klein Roggeveld Mountains. It also forms a mosaic in combination with variant 2.1.4, subassociation 2.2, and subassociation 5.1 (Van der Merwe *et al.* in press) in the Nieuwoudtville area. Excluding mosaics, this variant covers an area of 25 369 ha (3.1% of the total area of the Mountain Renosterveld vegetation). Various land types are present, predominantly of the Da and Fb types. The altitude is notably lower than for the other vegetation units, and varies from 600 to 1300 m above sea level. This variant occurs on undulating terrain. The light brown to brown coloured sandy soils are usually not covered by much rock, however, boulders (> 200 mm) do occur locally.

A high shrub cover results primarily from the presence of *Dicerothamnus rhinocerotis* (species group Q) as well as the diagnostic species *Galenia africana* (species group G). Various annual species, such as *Cotula nudicaulis* and *Polycarena aurea* (species group K) and *Erodium cicutarium*, *Senecio cakilefolius*, *Felicia australis* and *Leysera tenella* (species group L), are present. The annual grass *Bromus pectinatus* (species group L) contributes to the low cover of the grass component in the variant. The absence of species group J in this variant differentiates it from variant 2.1.2. The presence of *Galenia africana* and various annuals indicates the increased disturbance that has taken place in this variant in the past.

2.1.2 *Oedera genistifolia* – *Dicerothamnus rhinocerotis* Mountain Renosterveld

Variant 2.1.2 occurs on the mudstones of the Beaufort Group in the Klein Roggeveld Mountains, and covers an area of 46 797 ha (5.8% of the total area of the Mountain Renosterveld vegetation). It is found at an altitude between 1000 and 1300 m above sea level on level terrain to gentle slopes. The light brown sandy soils of this variant are covered with gravel (< 10 mm), small stones (> 10–50 mm) and boulders (> 200 mm), which are typical of Land Type Ib.

The high shrub cover (more than 70%) is primarily a result of the presence of *Dicerothamnus rhinocerotis* (species group Q) as well as *Oedera genistifolia* (species group H) and *Euryops lateriflorus* (species group R). *Merxmullera stricta* (species group Q), a perennial grass, dominates the grass component of this variant. Annual species are consistently present, however, their cover is low due to the drought conditions in the year in which the surveys were conducted.

The presence of species groups G and J distinguishes variant 2.1.1 from variant 2.1.2, whereas the absence of species group I distinguishes variant 2.1.2 from variant 2.1.3.

2.1.3 *Senecio cakilefolius* – *Dicerothamnus rhinocerotis* Mountain Renosterveld

This variant, excluding mosaics, covers an area of 13 654 ha (1.7% of the total area covered by Mountain Renosterveld vegetation) and is found on mudstones of the Beaufort Group and shales of the Ecca Group in the region of the farms Botuin, Blomfontein and De Hoop in the Roggeveld Mountains, predominantly on Land Types Da and Fc. In combination with subassociation 2.2 in the region of the farm Soekop, it is found in a mosaic

vegetation unit. It occurs at altitudes higher than 1200 m above sea level on level terrain to gently sloping landscapes with light brown to brown coloured soils. Rocks are mostly absent, although boulders do occasionally occur.

Shrub cover varies considerably, with the main contributors being *Dicerothamnus rhinocerotis* and *Dimorphotheca cuneata* (species group Q) as well as *Chrysocoma ciliata*, *Asparagus capensis*, *Euryops lateriflorus* and *Eriocephalus ericoides* (species group R). The grass component varies considerably depending on the presence or absence of the perennial grass *Merxmullera stricta* (species group Q). The most prominent annual species include *Cromidon varicalyx* and *Plantago cafra* (species group I), *Cotula nudicaulis* and *Polycarena aurea* (species group K) as well as *Erodium cicutarium* and *Senecio cakilefolius* (species group L). The cover of this component is highly variable, depending on the amount of rainfall received locally during the season.

Variant 2.1.3 has a close affinity with variant 2.1.2 due to their sharing species group J, however, they differ as a result of the presence of species group I that is confined to variant 2.1.3.

2.1.4 *Euryops lateriflorus* – *Dicerothamnus rhinocerotis* *Mountain Renosterveld*

Variant 2.1.4 occurs on Land Types Da and Fc in the Komsberg Mountains and southwest of the Basterberg Mountains and covers an area of 127 590 ha (15.8% of the total Mountain Renosterveld vegetation), excluding the mosaic vegetation unit. The mosaic is found in combination with variant 2.1.1, subassociation 2.2, and subassociation 5.1 in the Nieuwoudtville area (Van der Merwe *et al.* in press). This variant is generally found at high altitudes on level terrain to gentle slopes. The light brown soils are derived from mudstones of the Beaufort Group. Rocks are generally absent, although boulders (> 200 mm) may occur locally.

The high shrub cover is due primarily to *Dicerothamnus rhinocerotis* and *Dimorphotheca cuneata* (species group Q) as well as *Chrysocoma ciliata*, *Asparagus capensis* and *Euryops lateriflorus* (species group R). The grass cover is generally low, except where *Merxmullera stricta* (species group Q) dominates. The cover of the annual component is generally low.

Two forms of variant 2.1.4 occur as a result of the presence or absence of species group K, which mainly consists of annual species. Such species might have occurred throughout the region in a normal rainfall year.

2.2 *Dimorphotheca cuneata* – *Dicerothamnus rhinocerotis* *Mountain Renosterveld*

This high-lying subassociation can be found in the Keiskie Mountains, at the northern extreme of the Roggeveld Mountains, and excluding mosaics, covers an area of 20 196 ha (2.5% of the total area covered by Mountain Renosterveld vegetation). It also occurs in combination with variant 2.1.3 in the region of the farm Soekop and additionally, it forms a mosaic in the Nieuwoudtville area in combination with variants 2.1.1 and 2.1.4 and subassociation 5.1 (Van der Merwe *et al.* in press). The land types present include Da, Fa and Fc and the altitude varies from 700–1400 m above sea level. The undulating terrain is usually covered by a high percentage of boulders (>200 mm). The light brown to brown coloured sandy soils are derived from Ecca shales.

The shrub cover varies greatly (20–80%), whereas the cover of both the grass and annual species remains low. Diagnostic species include *Hermannia cuneifolia*, *Helichrysum hamulosum* and *Oedera sedifolia* (species group M). *Felicia filifolia*, *Polygala scabra* and *Ehrharta melicoides* (species group N) are common to both subassociation 2.2 and 2.3, although subassociation 2.3 lacks species group M. The dominant species is *Dicerothamnus*

rhinocerotis and other prominent species include *Merxmullera stricta*, *Dimorphotheca cuneata* (species group Q) and *Chrysocoma ciliata*, *Euryops lateriflorus* and *Eriocephalus ericoides* (species group R).

2.3 *Merxmullera stricta* – *Dicerothamnus rhinocerotis* *Mountain Renosterveld*

This subassociation is located in the region of the farms Piet se Nuplaas, Droeberg, Nuwepos, Soekop and Vaalhoek in the Roggeveld Mountains and includes the higher-lying vegetation of the Koedoesberg and Basterberg Mountains. It covers an area of 230 838 ha (28.5% of the total Mountain Renosterveld vegetation). Geologically, it occurs on the mudstones of the Beaufort Group, the shales of the Ecca Group and even, occasionally, on dolerites occurring within the mudstones and shales. Land types include Fc, Da and occasionally Ib at an altitude of 900 to 1600 m above sea level. The high-lying gentle to moderately steep slopes are usually covered with stones (> 50–200 mm) or boulders (> 200 mm). The soils are generally brown sandy soils. Shrub and grass cover vary considerably, whereas the annual component is either absent or covers less than 1% of the area.

Three variations are distinguished in this subassociation. The first variation is differentiated by the presence of species group N, which is shared with subassociation 2.2. The second variation is characterised by the perennial shrub *Pteronia glauca* (species group O), whereas the third variation does not include species group N or O. In all of these variations *Dicerothamnus rhinocerotis*, *Merxmullera stricta* (species group Q) and *Chrysocoma ciliata* (species group R) dominate with a very high cover (60–95%). Other species present include *Asparagus capensis*, *Euryops lateriflorus* and *Eriocephalus ericoides* (species group R).

3. *Passerina truncata* *Mountain Renosterveld*

The third plant association, which is found exclusively on dolerites on Land Type Ia, occurs at high altitudes (approximately 1500 m above sea level and higher) on the Hantam Mountain as well as at various locations scattered throughout high-lying areas in the Roggeveld Mountains. It covers an approximate area of 17 982 ha (2.2% of the total area of the Mountain Renosterveld vegetation). The high-lying terraces and plateaux consist of red brown sandy clay soils, with the rock cover varying from 20–80%. The shrub cover is very high, except where a high cover of exposed rocks occurs. Compared to the high shrub cover, the cover of the grass and annual species is generally very low.

This association is differentiated by species group P, which includes diagnostic species such as *Passerina truncata* and *Othonna auriculifolia*. Other common species present include *Dicerothamnus rhinocerotis*, *Merxmullera stricta* and *Dimorphotheca cuneata* (species group Q) and *Eriocephalus ericoides* (species group R).

DISCUSSION

According to Rutherford and Westfall (1986), Low and Rebelo (1998) and Mucina *et al.* (2005) the vegetation of the subregion, as discussed in the present article, is situated predominantly in the Fynbos Biome. However, Diels (1909 in Van Wyk & Smith 2001) concurred with Marloth (1908) that the region is floristically more closely related to the Succulent Karoo than to the Cape Floristic Region. This area was also included in the SKEP initiative and not in the CAPE (Cape Action Plan for the Environment) initiative.

The clear split between Table 1 and the table presented on the Succulent Karoo related vegetation (Van der Merwe *et al.* in press) reveals that most of the species in species group F (Table 1)

are found in the general species group in the upper portion of the Succulent Karoo table, whereas most of the species in species group Q (Table 1) are not found in the Succulent Karoo table. Such a finding indicates association 1's affinity with the Succulent Karoo Biome vegetation of the Escarpment Karoo, Roggeveld Karoo and Hantam Karoo, as described in Van der Merwe *et al.* (in press). The true Renosterveld of associations 2 and 3, as defined by species group Q (Table 1), is, however, lacking from the Succulent Karoo table and belongs to the Fynbos Biome related vegetation. This Mountain Renosterveld is probably distinct from other Renosterveld vegetation types in any case and could be studied in the future.

Grazing and cropping are the main land-uses in the Mountain Renosterveld. Sustainable land management tries to minimise the risk of veld degradation or species extinction by managing populations of plants and animals within an area to ensure that they can continue to reproduce and function normally, even after stressful conditions such as drought (Esler *et al.* 2006). Although damage can happen fast, recovery in the Karoo is very slow, as it depends mainly upon unpredictable rainfall events (Esler *et al.* 2006). Sustainable farm management planning is critical for ensuring a productive, profitable future in the region.

Inadequate farming practices, resulting from a severe lack of infrastructure, especially fencing, pose a serious threat to the vegetation. Farms in the region yield a low income as a result of the harsh environmental conditions and the unpalatable grazing caused by the dominance of *Dicerothamnus rhinocerotis*. Because of the low monetary value of the land and the high cost of infrastructure it is not financially viable for a farmer to invest too much in infrastructure, as the ability to recover such costs is limited. Although the farmers are generally willing to implement improved veld management and infrastructure development, their financial means hinder their doing so.

According to Low and Rebelo (1996) the degree of transformation in the Escarpment Mountain Renosterveld, which closely corresponds to the Mountain Renosterveld as described in the current article, is unknown. However, many large tracts of land cultivated in the past are still cultivated due to the higher rainfall in the region compared with that experienced in the surrounding areas of the Hantam and Tanqua Karoo.

Invasive species in the vegetation type described are predominantly annuals that were brought into the region with fodder from other parts of the world, and of which many have been naturalised over the centuries. The isolated individuals of *Prosopis* species present are usually limited to highly disturbed areas alongside water points and feeding areas. The unpalatable renosterbos, *Dicerothamnus rhinocerotis*, which dominates large sections of the Mountain Renosterveld is considered an encroacher by most farmers with its dominance being blamed on centuries of incorrect management practices in the region. Also, overgrazing is thought to have substantially reduced the grassy component in the vegetation.

The protected area network for the Mountain Renosterveld is severely under-represented. Two local municipal nature reserves, namely the Nieuwoudtville Wildflower Reserve (115 ha) and the Akkerendam Nature Reserve (230 ha), fall within the region. A natural heritage site at Banksgate, near Sutherland, protects the rare sterboom, *Cliffortia arborea*. The Tanqua National Park has substantially expanded during the last 3–5 years, with the latest land acquisitions including a section of Mountain Renosterveld vegetation.

In conclusion, the aims of the project described in this article were to classify and describe the various vegetation units present in the Mountain Renosterveld part of the Hantam-Tanqua-

Roggeveld subregion in terms of their species composition, environmental parameters and relationships to one another as well as to map their geographical distribution. Such an inventory of vegetation types should aid future planning, resource management and biodiversity conservation, which should encourage sustainable land use practices, reducing the negative impact on the environment.

ACKNOWLEDGEMENTS

The authors would like to thank the Critical Ecosystem Partnership Fund (CEPF) for funding the project by way of the SKEP (Succulent Karoo Ecosystem Plan/Program) initiative. The Critical Ecosystem Partnership Fund is a joint initiative of Conservation International, the Global Environmental Facility, the Government of Japan, the MacArthur Foundation and the World Bank. A fundamental goal is to ensure that civil society is engaged in biodiversity conservation. The assistance of Hennie van den Berg of Iris International in compiling the vegetation map is gratefully acknowledged. CapeNature, the Department of Tourism, Environment and Conservation (Northern Cape) and SANParks are thanked for the necessary permits and permission to conduct this research.

REFERENCES

Acocks, J.P.H. 1988. Veld types of South Africa. 3rd ed. *Memoirs of the Botanical Survey of South Africa*, 57: 1–146.

Agricultural Research Council 1986a. Land type map 3220 Sutherland. Pretoria: Institute for Soil, Climate and Water.

Agricultural Research Council 1986b. Land type map 3018 Loeriesfontein. Pretoria: Institute for Soil, Climate and Water.

Agricultural Research Council 1995. Land type map 3118 Calvinia. Pretoria: Institute for Soil, Climate and Water.

Agricultural Research Council 1999a. Land type map 3120 Williston. Pretoria: Institute for Soil, Climate and Water.

Agricultural Research Council 1999b. Land type map 3218 Clanwilliam. Pretoria: Institute for Soil, Climate and Water.

Agricultural Research Council 2002. Land type map 3319 Worcester. Pretoria: Institute for Soil, Climate and Water.

Agricultural Research Council 2003. Land type map 3320 Ladismith. Pretoria: Institute for Soil, Climate and Water.

CEPF, 2003. Ecosystem profile: The Succulent Karoo Hotspot, Namibia and South Africa. Critical Ecosystem Partnership Fund report.

Conservation International: <http://www.biodiversityhotspots.org> (Accessed July 2006).

Council for Geoscience 1973. Geological map 3218 Clanwilliam. Pretoria: Council for Geoscience.

Council for Geoscience 1983. Geological map 3220 Sutherland. Pretoria: Council for Geoscience.

Council for Geoscience 1989. Geological map 3120 Williston. Pretoria: Council for Geoscience.

Council for Geoscience 1991. Geological map 3220 Ladismith. Pretoria: Council for Geoscience.

Council for Geoscience 1997. Geological map 3319 Worcester. Pretoria: Council for Geoscience.

Council for Geoscience 2001. Geological map 3118 Calvinia. Pretoria: Council for Geoscience.

Du Plessis, H.M. 1987. Land Types of the maps 2816 Alexander Bay, 2818 Warmbad, 2916 Springbok, 2918 Pofadder, 3017 Garies, 3018 Loeriesfontein. *Memoirs on the Agricultural Natural Resources of South Africa*, 9: 1–538.

Esler, K.J., Milton, S.J. & Dean, W.R.J. 2006. Karoo veld ecology and management. Pretoria: Briza Publications.

Germishuizen, G. & Meyer, N.L. (eds). 2003. Plants of southern Africa: An annotated checklist. *Strelitzia*, 14. Pretoria: National Botanical Institute.

Hennekens, S.M. & Schaminée, J.H.J. 2001. TURBOVEG, a comprehensive database management system for vegetation data. *Journal of Vegetation Science*, 12: 589–591.

Hill, M.O. 1979. TWINSPLAN – A FORTRAN program for arranging multivariate data in an ordered two-way table by classification of the individuals and attributes. Ithaca: Ecology & Systematics, Cornell University.

Hilton-Taylor, C. 1994. Western Cape Domain (Succulent Karoo). In Davis, S.D., Heywood, V.H. & Hamilton, A.C. (eds), *Centres of plant diversity: A guide and strategy for their conservation*, 1. Cambridge: IUCN Publications Unit. pp. 201–203.

Low, A.B. & Rebelo, A.G. 1998. *Vegetation of South Africa, Lesotho and Swaziland*. Pretoria: Department of Environmental Affairs and Tourism.

Marloth, R. 1908. Das Kapland, insonderheit das Reich der Kapflora, das Waldgebiet und die Karoo, pflanzengeografisch dargestellt. Wiss. Ergebni. Deutsch. Tiefsee-Exped. 'Waldivia', 1898 – 1899, 2, T. 3, Jena: Fischer.

Mucina, L., Rutherford, M.C. & Powrie, L.W. (eds). 2005. Vegetation map of South Africa, Lesotho and Swaziland, 1 : 1 000 000 scale sheet maps. Pretoria: South African Biodiversity Institute.

Myers, N., Mittermeir, R.A., Mittermeir, C.G., De Fonseca, G.A.B. & Kent, J. 2000. Biodiversity hotspots for conservation priorities. *Nature*, 403: 853–858.

Nelder, J.V., Wilson, B.A., Thompson, E.J. & Dillewaard, H.A. 2005. *Methodology for survey and mapping of regional ecosystems and vegetation communities in Queensland*. Version 3.1. Updated September 2005. Brisbane: Queensland Herbarium, Environmental Protection Agency.

Rutherford, M.C. & Westfall, R.H. 1986. Biomes of Southern Africa. An objective characterisation. *Memoirs of the Botanical Survey of South Africa*, 54: 1–98.

Van der Merwe, H., Van Rooyen, M.W. & Van Rooyen, N. In press. Vegetation of the Hantam-Tanqua-Roggeveld subregion, South Africa. Part 2. Succulent Karoo Biome related vegetation. *Koedoe*.

Van Wyk, A.E. & Smith, G.F. 2001. *Regions of floristic endemism in southern Africa: A review with emphasis on succulents*. Pretoria: Umdaus Press.

Weather Bureau 1998. *Climate of South Africa: Climate statistics up to 1990*. WB 42. Pretoria: Government Printer.

Werner, M.J.A. 1974. On concepts and techniques applied in the Zürich-Montpellier method of vegetation survey. *Bothalia*, 11(3): 309–323.