

Version 5 2018 Guide for EEA map layout Page 1 of 23

EEA operational guidelines

Guide for EEA map layout

 January 2018

Version 5

Version 5 2018 Guide for EEA map layout Page 2 of 23

Version management and approval

Nr Date Changes Author

0.1 26-05-2003 Circulated draft Arvid Lillethun,

Sheila Cryan, Jan

Bliki, Thor Jessen,

Mette Lund

0.9 07-06-2004 Update and removal of sections, restructure of

document, review comments from Andrus

Meiner, Chris Steenmans and

Tim Haigh

Mette Lund, Thor

Jessen

1.0 22-07-2004 Corrections and edits of proof read version.

Draft received from proof reading 10-06-2004

Mette Lund

1.0 26-07-2004 Review by programme manager Sigfús

Bjarnason

1.0 20-08-2004 Corrections chapters 2 and 3 on coordinate

reference systems and projections

Chris Steenmans

 Sent to Senior Management Team.

1.2 18-02-2005 Minor corrections to the technical content Mette Lund, Thor

Jessen

1.3 20-06-2005 Corrections to the technical content chapter 3

“Working With Point Locations:

Latitude/Longitude” and major revision of

chapter 5 “Using Grids”. Chapter 5 reviewed

by Andrus Meiner and Chris Steenmans.

Corrections in “EEA general guidelines on

coordinate reference systems” and

“Specification of map extents by coordinates”.

Thor Jessen,

Linda Bredahl

2 20-01-2006 Projections and extents for all map templates

changed and adjusted to 52N10E (use of

52N20E stopped), Chapter 2 & 6. Changes to

EEA page layout had implications for

map/legend sizes, Chapter 7.

Jon Jeppesen,

Mette Lund

3 22-12-2008 General revision of the text. New map extents

in Chapter 6. Review comments from Thor

Jessen, Ana Sousa and Sheila Cryan.

Jon Jeppesen,

Andres Bastholm,

Sebastién Petit,

Mette Lund

Version 5 2018 Guide for EEA map layout Page 3 of 23

4 20-09-2011 General revision of the EEA GISguide ver. 3.

The content has been divided into two

documents:

 ‘Guide for EEA map layout’

 ‘About the EEA reference grid’

Sheila Cryan,

Carsten Iversen

5 22-01-2018 General revision of the EEA GISguide ver. 4

Carsten Iversen

Project manager: Brendan Killeen

Version 5 2018 Guide for EEA map layout Page 4 of 23

Foreword
This guideline provides guidance on making maps using the EEA templates and background GIS data.

The target audience are the EEA in-house GIS operators making or re-producing maps for EEA reports

or for the web. The secondary audience are the external experts preparing “ready-to –use” draft maps

for EEA based on the EEA templates and background GIS data. Templates and data are available for

Esri-applications only.

Any comments and questions can be forwarded using the web interface at

https://community.eea.europa.eu/

https://community.eea.europa.eu/

Version 5 2018 Guide for EEA map layout Page 5 of 23

 Contents
1. MAP EXTENTS USED BY THE EEA .. 6

1.1. COVERAGE OF MAP EXTENTS ... 6
1.2. ILLUSTRATIONS OF EEA MAP EXTENT SERIES ... 8
1.3. SPECIFICATION OF MAP EXTENTS BY COORDINATES .. 14

2. EEA LAYOUT ... 15

2.1. A4-STANDARD SIZE FOR MAPS ... 15
2.2. SIZE FOR MAPS PRODUCED FOR A5-FORMAT ... 17

3. STANDARD ELEMENTS/FEATURES IN MAPS .. 18

3.1. SCALES OF MAPS... 18
3.2. LEVEL OF GENERALISATION ... 18
3.3. BACKGROUND LAYERS ... 18
3.4. THEMATIC LAYERS ... 19
3.5. STANDARD LAYER ORDER .. 19

4. COLOUR AND GRAPHICS DEFINITIONS ... 21

4.1. LEGEND .. 22

Version 5 2018 Guide for EEA map layout Page 6 of 23

1. Map extents used by the EEA

The EEA has developed a set of agreed map extents to cover all ‘standard’ needs. The map extents are

predefined in templates for ArcGIS. Templates and data can be downloaded from here:

https://www.eea.europa.eu/data-and-maps/data/eea-mapdata-and-templates-gis-5

The EEA handles geographic data from many institutions and sources, and presents them as maps in

different publications and on the web.

There are several benefits from the predefined templates:

 Harmonious appearances of maps;

 Map production is easier and more effective;

 Map sizes fit EEA standard layouts (see Chapter 2);

 It is easy to mix and reuse data from different productions;

 The map extents cover some 70-80% of the total needs for standard maps in reports and

information material;

1.1. Coverage of map extents

The map extent series are defined according to east–west coverage:

 Map Extent 1 EU+ EFTA

This extent cannot be used anymore. Turkey MUST be visualised as a whole country

 Map Extent 2 EU+ EFTA + candidate countries EEA coverage

 Map Extent 3 Europe + Caspian and Aral Seas (ENP* East)

 Map Extent 4 Europe + Caspian and Aral Seas + Canary Islands

 Map Extent 5 Europe + Caspian and Aral Seas + North Atlantic + North Pole

 Map Extent 6 Europe + Russia + Central Asia, narrow

 Map Extent 7 Europe + Russia + Central Asia, wide

 Map Extent 8 World

 Map Extent 9a Countries of the Mediterranean Sea region (ENP* South)

 Map Extent 9b Mediterranean and Black Seas

 Map Extent 10 Europe + Central Asia + Russia (partly)

More information of countries and groupings at the following links:

European member states and candidate countries:

http://europa.eu/abc/european_countries/index_en.htm

https://www.eea.europa.eu/data-and-maps/data/eea-mapdata-and-templates-gis-5
http://europa.eu/abc/european_countries/index_en.htm

Version 5 2018 Guide for EEA map layout Page 7 of 23

*) ENP = European neighbourhood policy: https://ec.europa.eu/neighbourhood-

enlargement/neighbourhood/overview_en

Some templates may have up to five different versions, depending on north–south extent and

different islands inserted (see Figure 1.1):

 core

 core + north extension

 core + south extension

 core + north and south extensions

 core + inserted islands

Figure 1.1: Example of map inserted, extent and its possible extensions to the north and south. The map

number refers to an extent in east–west direction.

North

extension

Core mapping area

South

extension

Island

inserted

https://ec.europa.eu/neighbourhood-enlargement/neighbourhood/overview_en
https://ec.europa.eu/neighbourhood-enlargement/neighbourhood/overview_en

Version 5 2018 Guide for EEA map layout Page 8 of 23

1.2. Illustrations of EEA Map extent series

The following pages present the series of agreed map extents. Legends and scale bar are not shown in

the examples. All map extents are prepared with the legend placed to the right outside the map and with

a map scale placed in the lower left corner inside the map.

Map Extent 1:

EU + EFTA

 Map_1c

 Map_1c_insert

 Map_1c_n

 Map_1c_ns

Map_1c_s

This extent is not any

longer in use. Turkey

MUST be visualised as a

whole country.

Map Extent 2:

EU + EFTA +

candidate countries

(EEA coverage)

 Map_2c

 Map_2c_insert

 Map_2c_n

 Map_2c_ns

 Map_2c_s

Version 5 2018 Guide for EEA map layout Page 9 of 23

Map Extent 3:

Europe + Caspian

and Aral Seas (ENP

East)

 Map_3c

 Map_3c_n

 Map_3c_ns

 Map_3c_s

Map Extent 4:

Europe + Caspian

and Aral Seas +

Canary Islands

 Map_4c

 Map_4c_n

Version 5 2018 Guide for EEA map layout Page 10 of 23

Map Extent 6:

Europe + Russia +

Central Asia,

narrow

 Map_6c

Map Extent 5:

Europe + Caspian

and Aral Seas +

North Atlantic +

North Pole

 Map_5c

Version 5 2018 Guide for EEA map layout Page 11 of 23

Map Extent 7:

Europe + Russia +

Central Asia, wide

 Map_7c

Map Extent 8:

World

 Map_8c

 Map_8c_s

Version 5 2018 Guide for EEA map layout Page 12 of 23

Map Extent 9a:

Countries of the

Mediterranean Sea

region (ENP South)

 Map_9a

Map Extent 9b:

Mediterranean +

Black Seas

 Map_9b

Version 5 2018 Guide for EEA map layout Page 13 of 23

Map Extent 10:

Europe + Central

Asia + Russia

(partly)
 Map_10c

 Map_10c_n

 Map_10_ns

 Map_10_s

Version 5 2018 Guide for EEA map layout Page 14 of 23

1.3. Specification of map extents by coordinates

All values given in coordinates related to the projection specified.

Map extent
EPSG-code /

projection
Bottom Left Top Right

Map 1c EPSG: 3035 1 350 000 2 555 000 5 500 000 6 580 000

Map 1c insert

Canary Is.

Açores Is.

Madeira Is.

EPSG: 3035

750 000

770 000

2 150 000

1 380 000

2 555 000

1 400 000

780 000

1 640 000

5 500 000

1 300 000

2 800 000

1 650 000

6 580 000

2 120 000

1 500 000

2 030 000

Map 1 c+s EPSG: 3035 800 000 2 555 000 5 500 000 6 580 000

Map 1 c+n EPSG: 3035 1 350 000 2 555 000 6 650 000 6 580 000

Map 1 c+ns EPSG: 3035 800 000 2 555 000 6 650 000 6 580 000

Map 2 c EPSG: 3035 1 350 000 2 555 000 5 500 000 7 405 000

Map 2 c insert

Canary Is.

Açores Is.

Madeira Is.

EPSG: 3035 650 000

770 000

2 150 000

1 380 000

2 555 000

1 400 000

780 000

1 640 000

5 500 000

1 300 000

2 800 000

1 650 000

7 405 000

2 120 000

1 500 000

2 030 000

Map 2 c+s EPSG: 3035 800 000 2 555 000 5 500 000 7 405 000

Map 2 c+n EPSG: 3035 1 350 000 2 555 000 6 650 000 7 405 000

Map 2 c+ns EPSG: 3035 800 000 2 555 000 6 650 000 7 405 000

Map 3 c EPSG: 3035 1 350 000 2 555 000 5 500 000 8 100 000

Map 3 c+s EPSG: 3035 800 000 2 555 000 5 500 000 8 100 000

Map 3 c+n EPSG: 3035 1 350 000 2 555 000 6 650 000 8 100 000

Map 3 c+ns EPSG: 3035 800 000 2 555 000 6 650 000 8 100 000

Map 4 c EPSG: 3035 800 000 1 400 000 5 500 000 8 100 000

Map 4 c+n EPSG: 3035 800 000 1 400 000 6 650 000 8 100 000

Map 5 EPSG: 3035 800 000 -100 000 7 450 000 8 100 000

Map 6 EPSG: 3035 800 000 1 500 000 10 450 000 9 900 000

Map 7 LAEA-52N-65E 1 275 000 2 800 000 8 650 000 13 350 000

Map 8 c Times10E - 6 200 000 - 14 500 000 10 850 000 14 500 000

Map 8 c+s Times10E - 10 850 000 - 14 500 000 10 850 000 14 500 000

Map 9a EPSG: 3035 - 402 000 1 789 000 3 200 000 7 350 000

Map 9b EPSG: 3035 479 000 2 460 000 3 200 000 6 950 000

Map 10 c EPSG: 3035 1 350 000 2 555 000 5 800 000 9 450 000

Map 10 c+s EPSG: 3035 800 000 2 555 000 5 800 000 9 450 000

Map 10 c+n EPSG: 3035 1 350 000 2 555 000 6 650 000 9 450 000

Map 10 c+ns EPSG: 3035 800 000 2 555 000 6 650 000 9 450 000

 Lambert Azimuthal Equal Area (LAEA), datum ETRS89, 52 N, 10 E, false easting: 4 321 000,

false northing: 3 210 000, EPSG code: 3035.

 Lambert Azimuthal Equal Area (LAEA), datum ETRS89, 52 N, 65 E, false easting: 8 446 000,

false northing: 3 210 000, EPSG code non existent.

 Customized Esri Times CRS using Times world 10 E for centralizing Europe. (Geographic

CRS: GCS_WGS_1984). The EPSG-code is non-existent.

EPSG-codes are managed at http://www.epsg-registry.org/.

http://www.epsg-registry.org/

Version 5 2018 Guide for EEA map layout Page 15 of 23

2. EEA layout

EEA developed a set of specifications for maps and legends. This chapter focuses on maps produced

for reports. Much of the information is also relevant for maps produced for the Web. The EEA and

ETCs are expected to use the specifications unless there is a specific reason for not doing so. Maps are

published as standalone products in EEA Data Service Maps and Graphs and can then be used in

several different EEA products in addition to the report, indicator or webpage for which they were

originally produced.

2.1. A4-standard size for maps

The EEA has a standard A4-page layout for printed reports. Each page is divided into two columns of

82.4 mm and between the columns there is a 5 mm space. The columns can be subdivided into two 38.7

mm columns with 5 mm space. Maps produced for reports as well as for factsheets should as far as

possible follow these sizes.

Small map (for two adjacent maps), legend placed

below

Standard EEA map, legend placed to the right

Big map, legend placed below

Figure 2.1: Dummy A4-page with the EEA layout standard.

 The standard EEA map has a width of 126.1 mm, the legend at the right hand side has a

width of 38.7 mm and there is a 5 mm space between map and legend.

 Accepted widths are:
– 82.4 mm, where two small maps are presented side by side, legend is placed below

– 126.1 mm, standard, legend (38.7 mm) is placed to the right of the map

– 169.8 mm, legend is placed below the map, same width as the map

 In a few cases, maps covering two pages are used. Contact OSE Publications for sizes.

82.4 mm

126.1 mm

mm

169.8 mm

mm

38.7

 mm

http://www.eea.europa.eu/data-and-maps/figures#c15=all&c5=&c9=&c0=15&b_start=0

Version 5 2018 Guide for EEA map layout Page 16 of 23

The examples below show a ‘small map’, a ‘Standard EEA map’ and a ‘big map’ following the

specified sizes.

Figure 2.2: Two ‘small maps’ placed side by

side and the legend placed below. The width of

each map is 82.4 mm corresponding to the

width of one column in EEA reports.

Figure 2.3: The EEA standard map measuring

126.1 mm and the legend placed to the right outside

the map. The legend measures 38.7 mm with

5 mm space between the map and the legend.

Figure 2.4: The ‘big map’ measuring 169.8 mm

and the legend placed below the map.

169.8 mm

Version 5 2018 Guide for EEA map layout Page 17 of 23

2.2. Size for maps produced for A5-format

With the development of tablets an increasing number of reports will be written in A5 format for

optimal utilization of space. Maps produced for A5-format reports should as far as possible follow

these sizes. Each page is held in one column in width 109.00 mm. The legend is placed 4.0 mm below

the map.

Figure 2.5: Dummy A5-page with the EEA map layout.

109.0

mm mm

mm 4.0 mm

mm mm

Version 5 2018 Guide for EEA map layout Page 18 of 23

3. Standard elements/features in maps

The maps produced by the EEA for printed reports are usually very simplified. Accordingly, the

“ready-to-use” draft maps delivered to the EEA should contain few elements in the small-scale maps:

 Few general elements/background features;

 Limited number of thematic issues per map – usually one issue is enough. Maps covering more

than one issue usually appear overloaded and the message in the map is lost.

3.1. Scales of maps

The EEA does not focus on specific scales for the maps presented in reports. The scaling of maps in

order to provide one of the standard layout widths will probably not result in a rounded map scale. The

EEA finds this of low importance for small-scale maps. The focus is on the size of the maps in the

output product. Follow the standard for map width in reports.

3.2. Level of generalisation

Different generalisations of elements, e.g. administrative units, rivers and coastlines are available:

 The EEA compiled a selection of generalised GIS datasets adapted to make maps at small

scales. ETCs and others producing maps on behalf of the EEA should use this selection. The

data are labelled EEA map data. EEA’s ArcGIS map templates are also based on the use of

these GIS data. The data are available from http://www.eea.europa.eu/data-and-maps/data/eea-

mapdata-and-templates-gis-5

 For most of the administrative features, the GISCO reference database

http://ec.europa.eu/eurostat/web/gisco is available in three or four different levels of generalisation

(scale 1, 3, 10 and 20 mill.). If a dataset is available at different scales, the data with the

smallest scale should be used for mapping;

 GIS data sets stored in EEA data service usually require intermediate steps in order to derive a

subset of data suitable for mapping purposes.

 Some datasets have a fixed generalisation. Datasets with polygons cut along the coast with a

certain coastline will remain with this coastline.

3.3. Background layers

Standard background features available in the EEA map data and templates to be used in map

production are based on a level of generalisation comparable to 1:20 000 000 or even smaller. Below is

a table of proposed features for small scale maps covering Europe.

EEA map data Filename Size – width Size – width Size – width

http://www.eea.europa.eu/data-and-maps/data/eea-mapdata-and-templates-gis-5
http://www.eea.europa.eu/data-and-maps/data/eea-mapdata-and-templates-gis-5
http://ec.europa.eu/eurostat/web/gisco

Version 5 2018 Guide for EEA map layout Page 19 of 23

82.4 mm 126.1–169.8

mm

109.0 mm

Countries polygon countries x x x

Sea surface sea x x x

Lake, large lakelarge x x x

Lake, medium lakemedium x x

Lake, small lakesmall

River, major (Eurasia) river x x

River, large riverlarge x x

River, medium rivermedium x x

Country boundaries, terrestrial countryborder x x x

Arctic circle and tropics parallels x x

Lat/long every 10 latlong10 x x x

Coastline coastline x x x

The above table gives a generalised picture of the EEA map data and templates that could be used in

the different map sizes. A mark is only an indication of the features that should be included in the map.

3.4. Thematic layers

In the case of external experts preparing a map for use by EEA, the data underpinning the thematic

layers in the map and the legend may be delivered to EEA as described in the wiki page available at this

link: https://taskman.eionet.europa.eu/projects/ses2-map-production-coordination-

flows/wiki/Guide_for_authors_providing_and_delivering_maps_and_graphs_data_packages_for_maps

3.5. Standard layer order

Feature/map element Layer order
Frame 1

Text

Thematic text 2

Country names 3

Towns 4

Seas/lakes/rivers 5

Grid numbers 6

Points

Thematic point data 7

Cities 8

Lines

Thematic boundaries/line data 9

Coast/sea shoreline 10

Roads 11

Rail 12

Country boundaries 13

Rivers, medium 14

Rivers, large 15

Lake/shoreline 16

Gridnet (lat/long) 17

The layers of the map as they come from the

GIS files should be reflected as layers in the

postscript file. Text should be placed in

separate layers, according to the feature they

are naming. If all standard layers are in use,

the following layer order is recommended.

https://taskman.eionet.europa.eu/projects/ses2-map-production-coordination-flows/wiki/Guide_for_authors_providing_and_delivering_maps_and_graphs_data_packages_for_maps
https://taskman.eionet.europa.eu/projects/ses2-map-production-coordination-flows/wiki/Guide_for_authors_providing_and_delivering_maps_and_graphs_data_packages_for_maps

Version 5 2018 Guide for EEA map layout Page 20 of 23

Polygons/areas

Lake/river surface 18

Outside data coverage areas 19

Sea surface 20

Thematic areas 21

Countries 22

Land surface 23

Version 5 2018 Guide for EEA map layout Page 21 of 23

4. Colour and graphics definitions

The EEA defined graphic layout (colour/line size and fonts) for selected features frequently used on

maps. The specifications below fit the needs for use as originals in reports, factsheets and – in most

cases – the Web.

Colour and graphics for background layers

The EEA distinguishes between polygon/area features, line features, point features and text.

Feature/map element CMYK code

Colour Size/pt Font/line type/

fill type

Polygons/areas

Land surface 2-0-20-2 Yellow Fill/no line

Land surface – missing values/no data (*) 0-0-0-0 White Fill/no line

Land surface – outside data coverage (*) 0-0-0-15 Grey Fill/no line

Sea surface 17-0-0-0 Blue Fill/no line

Lake/river surface 17-0-0-0 Blue Fill/no line

Lines

Coast/sea shoreline 50-10-0-0 Blue 0.3 Line

Rivers 50-10-0-0 Blue 0.3 Line

Lake/shoreline 50-10-0-0 Blue 0.3 Line

Country boundaries 0-0-0-60 Grey 0.4 Line

Thematic boundaries No line No line

Frame 0-0-0-100 Black 0.5 Line

Gridnet (lat/long) 100-30-0-0 Blue 0.28 Line

Roads 0-100-100-0 Red 0.3 Line

Rail 0-0-0-80 Grey 0.3 Line

Points

Capitals 0-100-100-0 Red 6 pt

Cities 0-0-0-100 Black 4 pt

Text (**)

Country names 0-0-0-100 Black Verdana (***)

Towns 0-0-0-100 Black Verdana (***)

Seas/rivers/lakes 100-30-0-50 Blue Verdana (***)

Grid numbers 100-30-0-0 Blue 5.25 pt Verdana (***)

(*) ‘No data’-colour is always white and ‘Outside data coverage’-colour is always grey in EEA

products.

(**) Note that the EEA advises following Eurostat’s practice for maps: the use of geographical names

(especially seas, oceans, etc.) should be avoided. However, country names (capitalised) and capital

names should be in English while for rivers, cities etc the EEA follows Times Atlas for naming.

(***) For text on Web maps, the recommended fonts are Verdana, Tahoma, Geneva or Arial.

For ArcGIS users: The colours defined above are used in the template files produced by the EEA.

When adding new layers/datasets to a production, use of the lyr files renders the predefined colours

while use of the shp files does not.

Version 5 2018 Guide for EEA map layout Page 22 of 23

Colour and graphics for thematic information – use of common colour scales

General rules of map semiology, such as using a maximum of seven different colours or a maximum of

five densities of grey (The Semiology of Graphics, Bertin, 1983), should be respected. The EEA

recommends:

 When using statistical or ordinal division of data, the EEA has recommended colour scales.

Please see the exact definition of colours (CMYK and RGB):

(http://www.eionet.europa.eu/gis/docs/EEA%20Corporate%20identity%20manual%20Map%2

0colour%20guide.pdf).

 When presenting colour distribution of areas (polygons), avoid using a separate colour for the

outline/boundary of each area. Maps look cleaner without thematic boundary lines.

Colour systems – CMYK and RGB

The colours are given in:

 CMYK for printing purposes: e.g. 5-100-55-12 or 0-12-10. The K value (black shade) is

commonly omitted when equal to zero;

 RGB for screen purposes: e.g. 102 47 153. RGB

colours are sometimes given in hexadecimal code

(often used in HTML), e.g. 66 2F 99 = 102 47 153.

The colours defined in different colour systems may not be

translated directly. Apply CMYK colour settings for maps to

be displayed in paper reports and use the RGB colour settings

for maps only displayed on the screen.

4.1. Legend

A map has a legend, see example in figure 2.6. The postscript

file with the map should also contain the legend with the layout

to be used in the report. The legend is placed outside the map

frame, normally to the right, with a 5 mm space between map

and legend.

The legend standards are as follows:

 Width: 38.7 mm is standard. See example to the right.

 Fonts: Font type is Verdana both in ordinary text and in

heading for printed material. For Web, recommended font

types are Verdana, Tahoma, Geneva or Arial.

 Font size: All text is 7 pt, headings in bold, category text is

normal. Text colour is 100 % black.

 Spacing between legend elements: In the example, the spacing between title and legend items is 8

pt. The spacing between label patches vertically is 5 pt.

Other:

 All text is left oriented;

 Where category text is longer than one line, the first line should be aligned with the label patch;

 Allow space between numbers and %: 7 %; =; <; >; <=; >=

map

38.7 mm
5 mm

5 pt

8 pt

15 pt 6 pt

8 pt

13 pt

0.5 pt

pts

Figure 4.1: Legend specification

http://www.eionet.europa.eu/gis/docs/EEA%20Corporate%20identity%20manual%20Map%20colour%20guide.pdf
http://www.eionet.europa.eu/gis/docs/EEA%20Corporate%20identity%20manual%20Map%20colour%20guide.pdf

Version 5 2018 Guide for EEA map layout Page 23 of 23

 Allow space between minus and numbers: - 7;

 Allow no space in year spans: 1900-2000;

Text: translation implications

A number of the EEA reports are translated into the languages of the member countries. Text in maps

and graphs are also translated and the text parts need to be easily accessible to the translation process.

Therefore, the EEA makes the following recommendations:

 Place text in separate layers;

 Define text with the prescribed fonts and sizes;

 Do not outline text;

 Text that will be translated later should be black or grey (use only the K parameter in CMYK).

Other text, such as numbers or ‘IDs’ on locations, could have other colours. Note that the EEA

advises following Eurostat’s practice for maps, that the use of geographical names (especially seas,

oceans, etc.) should be avoided.

Postscript export settings in ArcGIS

Postscript format (eps, pdf or ai) is required for high

quality printing. The export of maps to postscript

format is done from ArcGIS.

Resolution of the output is set in Options (figure 2.7):

 Resolution to ‘300 dpi’

 The colorspace is ‘CMYK’

 PS language level is ‘2’

 The image compression is ‘RLE’

 The Picture symbol is set to ‘Rasterize layers

with bitmap markers/fils’

 The ‘Convert marker symbols to polygons’

 The ‘Embed all document fonts’ should be

check marked.

It is recommended to examine the output file in Adobe or other

image editing software to verify that the resulting map is

satisfactory.

In the case of external experts preparing a map for use by EEA, the output file in eps, pdf- or ai-format

should be delivered to the EEA QC-team together with the relevant underpinning GIS data and

metadata.

Read more about data delivery on this wiki-page: “Guide for authors providing and delivering maps and

graphs”, provided by EEA at this link:

https://taskman.eionet.europa.eu/projects/ses2-map-production-coordination-

flows/wiki/Guide_for_authors_providing_and_delivering_maps_and_graphs_data_packages_for_maps

Figure 4.2: Export settings in ArcGIS

https://taskman.eionet.europa.eu/projects/ses2-map-production-coordination-flows/wiki/Guide_for_authors_providing_and_delivering_maps_and_graphs_data_packages_for_maps
https://taskman.eionet.europa.eu/projects/ses2-map-production-coordination-flows/wiki/Guide_for_authors_providing_and_delivering_maps_and_graphs_data_packages_for_maps

