

Test methodiek beoordeling natuurkwaliteit van gebieden

Bevindingen bij de kwaliteitsbeoordeling van twee proefgebieden volgens de 'Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS'

M.E. Sanders, P. Schippers, J. Clement en G.W.W. Wamelink

ALTERRA
WAGENINGEN UR

Test methodiek beoordeling natuurkwaliteit van gebieden

Bevindingen bij de kwaliteitsbeoordeling van twee proefgebieden volgens de 'Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS'

M.E. Sanders, P. Schippers, J. Clement en G.W.W. Wamelink

Dit onderzoek is uitgevoerd door Alterra Wageningen UR in opdracht van BIJ12, het Ministerie van Economische Zaken en het Planbureau van de Leefomgeving, en gefinancierd door het Ministerie van Economische Zaken in het kader van het Beleidsondersteunend onderzoek (projectnummer BO-11-011.01-77). Rapport is gereviewd door Friso van der Zee, Bart de Knecht en Anne Schmidt.

Alterra Wageningen UR
Wageningen, mei 2015

Alterra-rapport 2642
ISSN 1566-7197

Sanders, M.E., P. Schippers, J. Clement, G.W.W. Wamelink, 2015. *Test methodiek beoordeling natuurkwaliteit van gebieden; Bevindingen bij de kwaliteitsbeoordeling van twee proefgebieden volgens de 'Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS'*. Wageningen, Alterra Wageningen UR (University & Research centre), Alterra-rapport 2642. 58 blz.; 7 fig.; 18 tab.; 12 ref.

Testen van de beoordelingsmethode voor natuurkwaliteit volgens de 'Werkwijze Monitoring en beoordeling natuurkwaliteit EHS en Natura2000/ PAS' op basis van in oktober 2014 beschikbare monitoringsgegevens en kaarten. De test betreft een beoordeling van de flora- en fauna-, structuur-, milieu- en ruimtelijke indicatoren voor natuurkwaliteit op gebiedsniveau in de Nieuwkoopse plassen en de Loonse en Drunense duinen; twee Natura2000-gebieden in het Natuurnetwerk Nederland. Aangenomen is dat de beschikbare monitoringsgegevens gebruikt kunnen worden als indicatie voor de gegevens zoals die volgens de monitoringsmethodiek van de 'werkwijze' zijn verzameld en straks beschikbaar komen. In deze notitie zijn onze bevindingen bij de te nemen keuzes, interpretaties en aannames bij het volgen van de 'Werkwijze' vastgelegd. De notitie heeft als doel de discussie over de beoordeling en eventuele voorstellen voor verbetering te ondersteunen.

Trefwoorden: beheertypen, Index NL, beoordeling, natuurkwaliteit, natuurnetwerk, SNL, Natura2000

Dit rapport is gratis te downloaden van www.wageningenUR.nl/alterra (ga naar 'Alterra-rapporten' in de grijze balk onderaan). Alterra Wageningen UR verstrekt *geen* gedrukte exemplaren van rapporten.

© 2015 Alterra (instituut binnen de rechtspersoon Stichting Dienst Landbouwkundig Onderzoek), Postbus 47, 6700 AA Wageningen, T 0317 48 07 00, E info.alterra@wur.nl, www.wageningenUR.nl/alterra. Alterra is onderdeel van Wageningen UR (University & Research centre).

- Overname, verveelvoudiging of openbaarmaking van deze uitgave is toegestaan mits met duidelijke bronvermelding.
- Overname, verveelvoudiging of openbaarmaking is niet toegestaan voor commerciële doeleinden en/of geldelijk gewin.
- Overname, verveelvoudiging of openbaarmaking is niet toegestaan voor die gedeelten van deze uitgave waarvan duidelijk is dat de auteursrechten liggen bij derden en/of zijn voorbehouden.

Alterra aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Alterra-rapport 2642 | ISSN 1566-7197

Foto omslag: M.E. Sanders

Inhoud

	BIJ12 over dit rapport	5
	Samenvatting	7
1	Inleiding	10
	1.1 Aanleiding	10
	1.2 Probleemstelling en doel	10
	1.3 Aanpak	11
	1.4 Leeswijzer	11
2	Pilotgebieden en beschikbare gegevens	13
	2.1 Beoordelingsgebied	13
	2.2 Nieuwkoopse plassen	14
	2.2.1 Flora en fauna	14
	2.2.2 Vegetatiekaart en opnamen	15
	2.3 Loonse en Drunense duinen	16
	2.3.1 Flora en fauna	16
	2.3.2 Vegetatiekaart en opnamen	17
3	Flora en fauna	19
	3.1 Overwegingen bij de 'Werkwijze'	19
	3.1.1 Hokken met meer of minder dan 50% bedekking van een beheertype	19
	3.1.2 Toepassing 15%-criterium voor verspreiding	20
	3.2 Nieuwkoopse plassen	21
	3.3 Loonse en Drunense duinen	22
4	Structuur	23
	4.1 Overwegingen bij de 'Werkwijze'	23
	4.2 Nieuwkoopse plassen	24
	4.3 Loonse en Drunense duinen	25
	4.3.1 Beheertypen droge heide en stuifzand	25
	4.3.2 Bosbeheertypen	27
5	Milieu- en watercondities	30
	5.1 Overwegingen bij de 'Werkwijze'	30
	5.2 Nieuwkoopse plassen	31
	5.3 Stikstofdepositie	31
6	Ruimtelijke condities	33
	6.1 Overwegingen bij de 'Werkwijze'	33
	6.2 Nieuwkoopse plassen	34
	6.3 Loonse en Drunense duinen	34
7	Eindoordeel	36
8	Bevindingen en aanbevelingen	38
	Literatuur	44

Bijlage 1	Methode flora en fauna	45
Bijlage 2	Resultaten flora en fauna	47
Bijlage 3	Structuur	49
Bijlage 4	Milieu- en watercondities	51
Bijlage 5	Methode ruimtelijke samenhang	53
Bijlage 6	Resultaten ruimtelijke condities	55

BIJ12 over dit rapport

Het project 'Testen van de Methodiek beoordeling Natuurkwaliteit NNN' was een van de spannendste projecten die ik tot nu toe bij BIJ12 heb mogen begeleiden. Het was tegelijkertijd ook één van de meest benodigde. Daarom ben ik blij dat Marlies Sanders (projectleider), Natuurmonumenten, Staatsbosbeheer en de provincie Zuid-Holland en Noord-Brabant bereid zijn geweest hun nek uit te steken en met volle inzet hebben bijgedragen aan het succesvol verlopen van deze test. Het resultaat is ernaar: een grondige en objectieve exercitie en bijbehorende resultaten van de methodiek beoordeling Natuurkwaliteit NNN, zoals deze is opgenomen in de 'Werkwijze Monitoring en Beoordeling Natuurkwaliteit NNN en Natura2000/PAS'. Met de uitkomsten kunnen de gezamenlijke provincies samen met de terreinbeherende organisaties weer verder om de methodiek door te ontwikkelen waar nodig of gewenst.

Rest mij nog even u erop te attenderen dat het hier uitsluitend ging om het testen van de methodiek. Het ging nadrukkelijk niet om het bepalen van de natuurkwaliteit van de gebieden die in het onderzoek betrokken zijn geweest. Voor dit onderzoek is dan ook de letterlijke tekst uit de 'Werkwijze' (als vastomlijnde methodiek) toegepast. Daarom zijn de gepresenteerde kwaliteitsresultaten van de Nieuwkoopse plassen door Natuurmonumenten en Zuid Holland in De Levende Natuur (Van Beek *et al.*, 2015) ook anders dan de testresultaten uit dit onderzoek. In datzelfde artikel is een andere beheertypekaart toegepast dan in voorliggende studie. De provincie Zuid-Holland en Natuurmonumenten zijn namelijk op dit moment nog in overleg over de beheertypekaart van Nieuwkoop. Dit gaat voornamelijk om interpretatie van de ligging van gemaaid rietland, moeras, veenmosrietland en moerasheide. Dit verklaart het feit dat de oppervlakten in voorliggende studie niet overeenkomen met het artikel uit het vakblad. Dit als toelichting voor de oplettende lezer.

Mocht u na het lezen van het onderzoek graag verder willen discussiëren of zijn er vragen, dan nodig ik u uit om contact met mij op te nemen.

Veel leesplezier,

Marlies Ellenbroek
Senior adviseur Monitoring; BIJ12
Marlies.Ellenbroek@bij12.nl

Samenvatting

De monitoring en beoordeling van de voortgang van het natuurbeleid valt onder verantwoordelijkheid van de provincies. Hoe gaat het met de natuur in Nederland? Hebben beleid en beheer succes gehad? Deze vragen willen de provincies en het Rijk graag kunnen beantwoorden. De werkwijze waarmee de natuurkwaliteit van de natuur- en beheertypen (index NL) per gebied beoordeeld wordt, staat beschreven in de 'Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura2000/PAS'.

Het doel van deze 'Werkwijze' is om de gegevens dusdanig te verzamelen en te bewerken tot informatie voor een eindoordeel over de natuurkwaliteit in een gebied, met het idee dat deze ook als input kunnen dienen voor de nationale natuurrapportages aan het Rijk. Bovendien is het Planbureau voor de Leefomgeving (PBL) van plan om gebruik te maken van deze informatie om het natuurpact te evalueren.

De beoordelingssystematiek is echter nieuw en het is nog niet duidelijk of het ook in de praktijk aan alle verwachtingen voldoet. De beoordeling in de 'Werkwijze' is bruikbaar voor nationale rapportages en evaluaties als ze reproduceerbaar, herhaalbaar, consistent en zo objectief mogelijk is. Immers, als een beoordelaar de 'Werkwijze' anders interpreteert, worden vergelijkingen tussen gebieden en veranderingen in de tijd 'vervuild' door de invloed van verschillende beoordelaars en zijn nationale rapportages en evaluaties van minder goede kwaliteit.

Dit rapport beschrijft de bevindingen bij het toetsen van de beoordelingssystematiek zoals voorgeschreven in de 'Werkwijze' op basis van de beschikbare monitoringgegevens van twee pilotgebieden: de Loonse en Drunense duinen en de Nieuwkoopse plassen. We hebben de 'Werkwijze' zo nauwkeurig mogelijk gevolgd met als doel te toetsen op uitvoerbaarheid en consistentie, waarbij we al onze bevindingen hebben beschreven. Het gaat hierbij uitdrukkelijk niet om het oordeel over de natuurkwaliteit van de pilotgebieden, maar om een test van de methodiek.

Hieronder staan de belangrijkste bevindingen.

Beoordelingsgebied en beheertypenkaart

De grootte van het beoordelingsgebied is belangrijk voor het kwaliteitsoordeel. Op het moment van aanvang waren de beoordelingsgebieden nog niet vastgesteld. Omdat beide pilotgebieden Natura 2000-gebied zijn, hebben we de Natura2000-gebiedbegrenzing aangehouden. Daarnaast zijn er verschillende beheertypenkaarten in omloop en de keuze voor een specifieke beheertypekaart heeft ook invloed op de beoordeling. De kaart die is gebruikt, is onderdeel van de Geodatabase IMNA20_v06_DR.gbd.

Flora en fauna

De kwaliteit van flora en fauna wordt bepaald met soortverspreidingsgegevens van drie soortengroepen. De 'Werkwijze' zegt daarover: "*Als de beschikbare gegevens in delen van het terrein onvoldoende zijn om een betrouwbaar oordeel over de verspreiding te kunnen geven, dient er aanvullend te worden gekarteerd.*" De grote vraag is echter: hoe bepaal je of het aantal waarnemingen voldoende is? We hebben aangenomen dat het aantal waarnemingen per gebied voldoende is voor de kwaliteitsbeoordeling, maar weten dat niet zeker. De 'Werkwijze' zegt echter niets over wat een betrouwbaar oordeel is en hoe je dat kan bepalen.

De kans op fouten is door de complexe werkwijze van de flora- en fauna-indicator groot. Automatisering is noodzakelijk. Spelfouten en naamgevingverschillen (inclusief aantal spaties) in invoergegevens moeten voorafgaand aan de beoordeling worden opgespoord en gecorrigeerd.

Structuur

De begrenzing van het beheertype heeft een zeer grote invloed op de structuurbeoordeling. De methode biedt ruimte om bij de begrenzing van de beheertypen rekening te houden met de benodigde structurelementen door extra structurelementen mee te begrenzen.

Bij vegetatiekartering wordt meestal een lokale typologie gebruikt, wat betekent dat de kaarten allemaal uit een andere typologie kunnen bestaan. De vertaling van vegetatietypen naar structurelementen is daarom niet altijd even eenduidig, niet te standaardiseren en kan leiden tot verschillen in interpretatie en beoordeling.

De vraag is hoe relevant structuur is bij kleine kaarteenheden. Bij grote relatief homogene typen natuur leveren structurelementen een bijdrage aan de natuurkwaliteit. Bij kleine eenheden is de structuurafwisseling van de omringende beheertypen belangrijker.

Analyse van het Actueel Hoogtemodel Nederland (AHN) is een manier om gestandaardiseerd landelijke patronen in hoogteverschillen in beeld te brengen. Het AHN geeft inzicht in het 'aandeel solitaire bomen en kleine bosjes (> 5m)' en 'hoog struweel' binnen het beheertype.

Water- en milieucondities

Hoe precies de grenzen moeten worden geïnterpreteerd tussen de klassen van voedselrijkdom staat niet beschreven in de 'Werkwijze'. Voedselrijkdom hebben we daarom niet kunnen beoordelen.

Het oordeel is afhankelijk van het areaal waarvoor condities zijn berekend en daarom erg gevoelig voor ontbrekende gegevens, zoals vegetatieopnamen bij het vegetatietype en vegetatietypen op de kaart.

Onderzocht zou moeten worden of het aantal vegetatieopnamen per type representatief genoeg is voor het bepalen van de water- en milieucondities in het betreffende gebied. Er zitten onnauwkeurigheden in de extrapolatie van opnamen naar het areaal van een beheertype. Bij gevarieerde typen kunnen de indicatiewaarden afwijken van gemeten condities waardoor een toets noodzakelijk is.

Onduidelijk is of je de maximale stikstofdepositie binnen het beheertype moet vergelijken met de kritische depositie of een naar oppervlakte gewogen gemiddelde depositie. Deze keuze kan van invloed zijn op het eindoordeel.

Ruimtelijke samenhang

De mate van ruimtelijke samenhang wordt berekend aan de hand van afstanden en oppervlakten. Daar worden termen voor gebruikt als: "verbonden met vergelijkbare typen", "in de nabijheid van vergelijkbare typen" en "geïsoleerd". De 'Werkwijze' maakt niet duidelijk wat "verbonden" precies betekent en wat "vergelijkbare beheertypen" precies zijn. Daartoe hebben we veel keuzes en aannamen gedaan. Zo beschouwen we kaartvlakken met hetzelfde beheertype verbonden als ze minder dan 10 m (m=meter) van elkaar liggen. Maar dit is een discutabele afstand. Een andere beoordelaar maakt zeker andere keuzes waardoor het eindoordeel kan afwijken.

De begrenzing van het beheertype heeft invloed op de beoordeling van de ruimtelijke condities. De beheertypen zijn niet altijd homogene typen natuur, maar gebaseerd op administratieve begrenzing van beheereenheden. Door water, bos of wegen binnen de begrenzing van het beheertype op te nemen, vervalt de versnipperende werking van deze landgebruiktypen.

Aanbevelingen

Een aantal van de bovenstaande aannamen en keuzes kan worden gestandaardiseerd en geprogrammeerd waardoor ze meer beoordelaar-onafhankelijk worden. Structuur blijft een lastig criterium. Mogelijk kan dit criterium beperkt worden ingezet bij grote relatief homogene beheereenheden. Het is aan te bevelen de indicatieve milieucondities te toetsen aan meetgegevens.

Het bepalen van een criterium voor 'voldoende' gegevens bij flora en fauna is belangrijk. Is de waarnemingsintensiteit voldoende bij het doorkruisen van een gebied of bij het nemen van een steekproef? Hiervoor zou een statistische methodiek kunnen worden ontwikkeld.

Als gebiedsbegrenzing, beheertypen en/of de begrenzing ervan verandert/veranderen, tast dit de vergelijkbaarheid van de beoordelingen aan. Vanuit de rapportage en de evaluatiedoelstelling – en vanuit wetenschappelijk oogpunt – zou de beoordeling ten behoeve van herhaalbaarheid en vergelijkbaarheid zo veel mogelijk onafhankelijk van een gebiedsbegrenzing of van een beheertypebegrenzing gemaakt moeten worden. Deels kan dat door het eindoordeel, van een beheer type (klasse "goed", "matig" of "slecht") niet per gebied te geven, maar deze beheertype per standaard oppervlakte-eenheid te beoordelen, door deze eenheden op te tellen kan dan eenvoudig de kwaliteit van een (deel)gebied of provincie worden bepaald.

1 Inleiding

1.1 Aanleiding

Het natuurbeleid is gedecentraliseerd naar de provincies. Ook de monitoring en beoordeling (evaluatie) van de voortgang van het natuurbeleid (bv. de doelmatigheid en doeltreffendheid) vallen onder verantwoordelijkheid van de provincies. Hoe gaat het met de natuur in Nederland? Hebben beleid en beheer succes gehad? Worden de juiste keuzes gemaakt en wordt het subsidiegeld voor natuurbeheer goed besteed? Deze vragen willen de provincies en het Rijk graag kunnen beantwoorden. In het verleden hanteerden de verschillende partijen die betrokken waren bij natuurbeheer geen uniforme werkwijze voor het monitoren van de natuur en de beoordeling van de natuurkwaliteit, waardoor bovenstaande vragen moeilijk te beantwoorden waren. Daarom is een nieuw monitoring- en beoordelingssysteem ontwikkeld, getiteld de 'Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura2000/PAS', waarmee de natuurkwaliteit van de natuur- en beheertypen (index NL) beoordeeld worden (per gebied) en ook de kwaliteit van (stikstofgevoelige) habitattypen en (stikstofgevoelige) leefgebieden van soorten in de Natura 2000-gebieden (BIJ12, 2014).

In 2014 is dit monitoringprogramma van start gegaan voor de beheertypen (Index NL) in gebieden. Bij het opzetten van dit programma is ernaar gestreefd om de monitoring geschikt te maken voor de rapportages van beheerders en voor de provinciale rapportages. Het doel was om de gegevens dusdanig te verzamelen en te bewerken tot informatie voor een eindoordeel over de natuurkwaliteit in een gebied, met het idee dat deze ook als input kunnen dienen voor de nationale natuurrapportages aan het Rijk en voor de internationale natuurrapportages van het Rijk, waaronder die aan de Europese Commissie. Bovendien is het Planbureau voor de Leefomgeving (PBL) van plan om gebruik te maken van deze informatie om het natuurpact te evalueren. De eerste resultaten van de nieuwe monitoringswijze- en analyse komen in 2014 beschikbaar. Door in een gezamenlijke actie de nu beschikbare monitoringgegevens en daaruit af te leiden informatie te analyseren en te bediscussiëren, hopen provincies, BIJ12, PBL en het ministerie van EZ de informatiestromen te optimaliseren en eventuele knelpunten voor de verschillende natuurrapportages in beeld te brengen.

1.2 Probleemstelling en doel

Provincie en terreinbeheerders kunnen met de 'Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS' (in deze notitie verder de 'Werkwijze' genoemd) een uniforme werkwijze hanteren voor het monitoren en beoordelen van de natuurkwaliteit (BIJ12, 2014). De beoordelingssystematiek is echter nieuw en het is nog niet duidelijk of het ook in de praktijk aan alle verwachtingen voldoet. Bovendien is de vraag in hoeverre de wijze voor het aggregeren van de monitoringgegevens op gebiedsniveau ruimte laat voor interpretatie. De beoordeling in de 'Werkwijze' moet reproduceerbaar, herhaalbaar, consistent en objectief zijn. Met andere woorden: liggen alle stappen beschreven in de 'Werkwijze' vast, zodat verschillende beoordelaars de 'Werkwijze' op exact dezelfde manier doorlopen en tot hetzelfde oordeel komen of zijn er verschillende interpretaties en keuzes mogelijk? Een oordeel over de natuurkwaliteit moet immers zo min mogelijk afhangen van de subjectieve keuzes van een beoordelaar. De beoordeling op gebiedsniveau is een eerste stap naar een beoordeling op provinciaal en landelijk niveau.

Het doel is de uitvoerbaarheid en de consistentie (eenduidigheid) van de beoordelingssystematiek te toetsen zoals voorgeschreven in de 'Werkwijze' op basis van de beschikbare monitoringgegevens van enkele pilotgebieden.

De in deze notitie beschreven ervaringen met de beoordeling volgens de 'Werkwijze' dienen als input voor een workshop (georganiseerd door BIJ12 en PBL) en leiden tot aanbevelingen voor verdere uitwerking/aanpassing van de beoordelingsmethodiek beschreven in de 'Werkwijze'. De resultaten van de workshop en de aanbevelingen worden niet in deze notitie beschreven. Voor zover hier ook andere aspecten bij aan het licht kwamen, bv. de foutengevoeligheid van de methode, zijn deze ook genoemd; hier is echter niet structureel naar gekeken.

1.3 Aanpak

In deze notitie worden de beschikbare monitoringsgegevens van enkele pilotgebieden en de bevindingen bij de beoordeling van de natuurkwaliteit op basis van deze gegevens beschreven. De monitoringsgegevens zijn beschikbaar gesteld door enkele provincies en terreinbeherende organisaties. Er zijn geen aanvullende gegevens verzameld. Door ons is aangenomen dat de gegevens gebruikt kunnen worden alsof zij volledig volgens de nieuwe werkwijze van monitoring waren verzameld. Aangezien het soms data van voor 2014 betreffen, zal dit niet altijd een juiste aanname zijn. Waar dit van invloed is op de conclusies over de methodiek zal dit worden besproken. Belangrijk daarbij is te noemen dat het in dit rapport niet gaat over de uiteindelijke berekende kwaliteit van de gebieden, maar de methodiek om deze te berekenen. Als zodanig worden de berekeningen als testresultaten gepresenteerd.

Aan de hand van de door beheerders en provincies beschikbaar gestelde gegevens van de gebieden is de natuurkwaliteit per beheertype voor deze gebieden beoordeeld.

De gehanteerde indicatoren voor natuurkwaliteit zijn:

- Flora en fauna;
 - Structuurkenmerken van een terrein (hoogte begroeiing, open plekken, dode bomen, e.d.);
 - Water- en milieucondities (vocht, voedingstoestand, zuurgraad) en stikstofdepositie;
 - Ruimtelijke condities en -samenhang (omvang terrein en mate van versnippering);
 - Natuurlijkheid: aanwezigheid van natuurlijke processen (alleen bij grootschalige natuur).
- Deze indicatoren worden geïntegreerd tot één indicator voor natuurkwaliteit per gebied.

Om te onderzoeken of de beoordeling van de natuurkwaliteit op gebiedsniveau voldoet aan de eisen beschreven in de 'Werkwijze', is de beoordeling volgens deze indicatoren uitgevoerd exact zoals in de 'Werkwijze' is beschreven. De overwegingen (keuzes en aannamen, en interpretaties van de beschrijving in de 'Werkwijze') die we ondanks het nauwgezet volgen van de 'Werkwijze' toch nog moesten maken bij het doorlopen van de verschillende stappen in dit proces, hebben we in deze notitie beschreven.

De bovenstaande indicatoren zijn volgens de 'Werkwijze' niet voor elk beheertype relevant. Voor de aquatische typen (N02 t/m N04) wordt de methode van de Kaderrichtlijn water (KRW) gevolgd en ook de agrarische typen (A-typen) en de landschapstypen (L-typen) hebben een andere wijze van beoordelen. De methode van beoordeling van deze typen valt buiten het kader van dit project en staat niet beschreven in deze notitie. Ook een vergelijking van de beoordelingsmethode en resultaten van de 'Werkwijze' met de voorgaande systematiek van de natuurdoeltypen (Bal *et al.*, 2001) en een vergelijking met de systematiek van de Vogel- en Habitatrichtlijnen (Staat van instandhouding) maakten geen onderdeel uit van het project en zijn daarom niet beschreven in deze notitie. De beschouwde gebieden zijn echter wel Natura 2000-gebieden, zodat ook een beoordeling op basis van de systematiek van de Vogel- en Habitatrichtlijnen van belang is. De methode van beoordeling van de vogel- en habitatrichtlijnen vallen buiten het kader van dit project en zijn niet beschreven in deze notitie.

1.4 Leeswijzer

In deze notitie worden de volgende indicatoren voor natuurkwaliteit volgens de 'Werkwijze', Monitoring en Beoordeling beoordeeld: 1. Flora en fauna (hoofdstuk 3), 2. Structuur (hoofdstuk 4),

3. Water- en milieuecondities (hoofdstuk5) en 4. Ruimtelijke condities- en samenhang (hoofdstuk 6). Het vijfde criterium, natuurlijke processen, is in de beheertypen van de pilotgebieden geen beoordelingscriterium, omdat het geen grootschalige natuur betreft. Per hoofdstuk zijn steeds kort de overwegingen (keuzes, interpretaties en aannames) bij het toepassen van de 'Werkwijze' beschreven. Vervolgens zijn de resultaten per gebied en onze bevindingen bij deze resultaten beschreven. De resultaten in de hoofdstukken zijn een beknopte weergave per beheertype, de uitgebreide tabellen staan in de bijlagen. Hoofdstuk 2 geeft de keuze van het beoordelingsgebied en de beschikbare gegevens van de pilotgebieden: De Nieuwkoopse plassen (Zuid-Holland), en de Loonse en Drunense duinen (Noord-Brabant). Deze gebieden zijn zeer verschillend van aard: laagveenmoeras respectievelijk droge bossen, heide en stuifzand. Voor de Nieuwkoopse plassen en de Loonse en Drunense duinen bleken er voldoende gegevens om de gehele beoordeling grotendeels te doorlopen. De gehele beoordeling voor het beoordelingsgebied staat in hoofdstuk 7. De bevindingen van de verschillende indicatoren zijn samengevat en bediscussieerd in hoofdstuk 8.

2 Pilotgebieden en beschikbare gegevens

Voor dit project waren biologische gegevens (flora, fauna en vegetatie) beschikbaar van de 'Nieuwkoopse plassen' via Natuurmonumenten (paragraaf 2.2) en de 'Loonse en Drunense duinen' via de provincie Brabant (paragraaf 2.3). In dit hoofdstuk worden de gegevens van deze gebieden beschreven.

Voor de analyse is door ons aangenomen dat de aangeleverde data volgens de nieuwe systematiek van monitoring zijn verzameld. Aangezien het vaak oudere informatie is, zal dit niet altijd het geval zijn. Derhalve is beschreven hoe de nu beschikbare data eruitzien. Zo wordt gekeken naar hoe goed de gegevens het gebied 'ruimtelijk dekken' en hoe specifiek de nu beschikbare gegevens informatie geven over de kwalificerende soorten. Hoe compleet deze gegevens zijn wat betreft de ruimtelijke dekking, hangt mede af van de omgrenzing van het beoordelingsgebied. De keuze van het beoordelingsgebied wordt daarom eerst beschreven in paragraaf 2.1.

Voor alle gebieden in het Natuurnetwerk is een nationale beheertypekaart beschikbaar. De kaart die is gebruikt, is onderdeel van de Geodatabase IMNA20_v06_DR.gbd. Er zijn verschillende beheertypenkaarten in omloop en de keuze voor de beheertypekaart heeft invloed op de beoordeling. Voor de beoordeling van de ruimtelijke samenhang moet de kaart zo volledig mogelijk zijn. Een beheertypekaart met alleen beheertypen waarvoor subsidie wordt verleend, voldoet daarom niet. Omdat het hier om een test van de methode en niet om het resultaat gaat, is de keuze van een bepaalde kaart niet van belang.

Overige gegevens die niet beschikbaar zijn gesteld en niet specifiek voor de gebieden verzameld zijn maar door ons zijn gebruikt ter aanvulling – zoals AHN en stikstofdepositiekaarten –, staan beschreven in de betreffende paragrafen.

2.1 Beoordelingsgebied

De beoordeling van de natuurkwaliteit betreft *"de totale variatie in en biodiversiteit in een beheertype van een bepaald gebied. De provincies dienen deze gebieden samen met de beheerders te begrenzen en digitaal vast te leggen in IMNA (BIJ12, 2014)."* De begrenzingen van de beoordelingsgebieden waren echter bij aanvang van dit project nog niet beschikbaar. De keuze van de beoordelingsgebieden is wel van grote invloed op het uiteindelijke kwaliteitsoordeel. De 'Werkwijze' geeft een aantal vuistregels voor het bepalen van de gebiedsbegrenzing. Een daarvan is de beleidsstatus. De 'Werkwijze' zegt daarover: *"Voor de evaluatie van het beleid kan het praktisch zijn om een beoordelingsgebied samen te laten vallen met een beleidsgebied. Te denken valt aan Natura 2000-gebied..."*. Omdat de Natura 2000-gebieden zijn vastgesteld en de pilotgebieden met beschikbare gegevens alle drie tevens Natura 2000-gebieden zijn, hebben we ervoor gekozen de gebiedsbegrenzing te laten samenvallen met de beleidsstatus; de begrenzing van Natura 2000-gebieden van 4 september 2013 (bestand: natura2000_4 sep2013.shp).

De begrenzingen van de beoordelingsgebieden van de provincie Zuid-Holland werden nagestuurd. Deze bleken grotendeels samen te vallen met de Natura 2000-gebiedsbegrenzing van de Nieuwkoopse plassen, alleen een heel klein deel van het Natura 2000-gebied gelegen in de provincie Utrecht ontbrak. Omdat de gebieden grotendeels overeenkomen, hebben we de gebiedsbegrenzing niet meer aangepast.

2.2 Nieuwkoopse plassen

De Nieuwkoopse plassen is een laagveenmoeras van Natuurmonumenten en grotendeels gelegen in de provincie Zuid-Holland. Het wordt gekenmerkt door veel sloten, wateren, rietlanden en soortenrijke graslanden.

2.2.1 Flora en fauna

Het aantal waarnemingen van soorten dat beschikbaar is gesteld is 31.520. De informatie is verzameld tussen vnl. 2006-2012 en minder dan 2% van 2013. Het gaat daarbij dus om informatie die verzameld is voordat de monitoringswerkwijze van kracht werd. Het betreft 24.234 waarnemingen van planten (incl. mossen), 10 waarnemingen van vlinders, 5355 waarnemingen van vogels, 9 van sprinkhanen en 1902 van libellen. De waarnemingen liggen redelijk goed verspreid over het gebied. Deelgebieden met weinig of geen gegevens zijn de natuurontwikkelingsgebieden, wateren, het gebied ten oosten van de N463 (geheel rechts op de kaart) en het natschraalland in de provincie Utrecht (zie Figuur 1).

Figuur 1 Waarnemingen van planten (groen), vogels (blauw) en libellen (rood) in en rondom Natura 2000-gebied de Nieuwkoopse plassen.

In de onderstaande tabel (Tabel 1) staat het aantal waarnemingen per beheertype en welk aandeel van de waarnemingen waarbij kwalificerende soorten zijn aangetroffen, de soorten die meetellen bij de kwaliteitsbeoordeling (geel gemarkeerde kolom) en idem voor vogels (match bird), andere soortgroepen (match spec) en de Rode Lijst (match RL). Een groot deel van de waargenomen soorten

(83%) doet niet mee aan de kwaliteitsbeoordeling, omdat het geen kwalificerende soorten zijn. Niet duidelijk is hoe compleet deze set van waarnemingen is, gezien informatie over waarnemingsinspanning ontbreekt. We zijn ervan uitgegaan dat de set compleet is, zodat we ook de beoordeling konden doorlopen.

Tabel 1

Kwantitatief beeld van de beschikbare gegevens per beheertype.

btype	beheertypen	tot area	wrntot	kwalspec	wrnspec &bird	match spec	match bird	matchRL (extra)	no match	% match
N04.01	Kranswierwater	317	2624	0	97	0	0	8	89	8
N04.02	Zoete_plas	340	700	0	82	0	0	2	80	2
N05.01	Moeras	144	1401	43	105	15	6	2	82	22
N05.02	Gemaaid_rietland	194	6315	39	113	19	8	5	81	28
N06.01	Veenmosrietland_en_moeras heide	242	12700	34	128	26	0	7	95	26
N06.02	Trilveen	0	47	26	19	4	0	0	15	21
N10.01	Nat_schraalland	3	931	64	48	10	0	1	37	23
N10.02	Vochtig_hooiland	51	2437	53	86	10	0	0	76	12
N12.02	Kruiden-en_faunarijk_grasland	151	1301	27	83	6	0	0	77	7
N12.03	Glanshaverhooiland	1	0	47	0	0	0	0	0	
N13.01	Vochtig_weidevogelgrasland	37	127	0	21	0	6	1	14	33
N14.02	Hoog_en_laagveenbos	124	1642	27	113	9	8	3	93	18
N16.02	Vochtig_bos_met_productie	1	7	0	6	0	0	0	6	0

2.2.2 Vegetatiekaart en opnamen

Voor een beoordeling van de structuurindicator is een vegetatiekaart nodig. In Figuur 2 is de vegetatiekaart uit 2009 (hoofdgroepen van de vegetatietypen) en het Natura 2000-gebied afgebeeld. Voor het bepalen van water- en milieuocondities zijn naast de vegetatiekaart ook vegetatieopnamen nodig. In Nieuwkoop zijn er 191 opnamen beschikbaar, waarvan er 164 zijn gekoppeld aan een vegetatietype. Niet voor alle vegetatietypen die in het gebied voorkomen, zijn vegetatieopnamen beschikbaar. Het aantal opnamen per vegetatietype, staat in Bijlage 4. De vegetatieopnamen zijn de rode stippen in de onderstaande figuur (Figuur 2). Er zijn een of meer vegetatieopnamen gelegen in vegetatietypen waarvan de kaartvlakken gezamenlijk 90% van het gekarteerde oppervlak bedekken. Wat dit betekent voor de water- en milieuocondities is beschreven in hoofdstuk 5.

Figuur 2 Vegetatiekaart (hoofdgroepen) en locatie vegetatieopnamen (rode stippen).

2.3 Loonse en Drunense duinen

De Loonse en Drunense duinen bestaan uit arme bossen op zandgrond met uitgestrekte heiden en stuifzand. Het gebied is van Natuurmonumenten en gelegen in de provincie Noord-Brabant. Het bevat overgangen naar nattere graslanden, bossen en moeras in De Brand; de zuidelijke uitstulping van het Natura 2000-gebied de Loonse en Drunense Duinen. Ook de Leemkuilen gelegen ten zuiden van de Loonse en Drunense duinen hoort tot het Natura 2000-gebied.

2.3.1 Flora en fauna

De beschikbaar gestelde, recentste flora en fauna-waarnemingen van de Loonse en Drunense duinen komen van 4 verschillende bronbestanden (Figuur 3). De waarnemingen liggen veelal in clusters binnen het gebied. Zo bestaan de groepjes blauwe stippen uit 258 vogelwaarnemingen. Verder zijn er waarnemingen van planten, vlinders, sprinkhanen en libellen. In totaal liggen er 3172 waarnemingen in het Natura 2000-gebied Loonse en Drunense duinen. In de Leemkuilen zijn 345 waarnemingen van planten, 13 libellen en juffers en 3 vlinderwaarnemingen. In het deel van de Brand (zuidelijk deel) ontbreken de waarnemingen. De waarnemingen zijn gedaan tussen 2009 en 2012. Het is ons niet bekend hoe compleet de set met waarnemingen is. De geclusterde waarnemingen geven de indruk dat bepaalde gebieden zijn bezocht en het gebied niet systematisch is doorkruist. We zijn ervan uitgegaan dat de set compleet is, zodat we ook de beoordeling konden doorlopen. Dus ook hier betreft het waarnemingen die gedaan zijn voordat de gestandaardiseerde monitoring van kracht werd.

Figuur 3 Waarnemingen van verschillende bronnen in en rondom Natura 2000-gebied de Loonse en Drunense duinen.

In de onderstaande tabel (Tabel 2) staat het aantal waarnemingen per beheertype en welk aandeel ervan informatie geeft over het voorkomen van de kwalificerende soorten (geel gemarkeerde kolom) en idem voor vogels (match bird), andere soortgroepen (match spec) en de Rode Lijst (match RL). Een groot deel van de waargenomen soorten (85%) doet niet mee aan de kwaliteitsbeoordeling.

Tabel 2

Kwantitatief beeld van de beschikbare gegevens per beheertype.

btype	beheertypen	tot area	wrntot	kwalspec	wrnsspec & bird	match spec	match bird	matchRL (extra)	no match	% match
N01.04	Zand- en kalklandschap	73	17	40	13	0	4	0	9	31
N03.01	Beek en bron	5	0	0	0	0	0	0	0	0
N04.02	Zoete plas	21	101	0	35	0	0	1	34	3
N05.01	Moeras	11	0	43	0	0	0	0	0	0
N05.02	Gemaaid rietland	15	0	39	0	0	0	0	0	0
N06.05	Zwakgebufferd ven	36	0	36	0	0	0	0	0	0
N06.06	Zuur ven of hoogveenven	0.04	18	20	5	0	0	0	5	0
N07.01	Droge heide	220	740	54	48	5	3	0	40	17
N07.02	Zandverstuiving	274	478	23	44	7	1	1	35	20
N10.01	Nat schraalland	1	0	64	0	0	0	0	0	0
N10.02	Vochtig hooiland	17	0	53	0	0	0	0	0	0
N11.01	Droog schraalgrasland	12	19	114	5	0	0	1	4	20
N12.02	Kruiden- en faunarijck grasland	247	297	27	52	9	0	2	41	21
N12.06	Ruigteveld	1	2	0	2	0	0	0	2	0
N14.01	Rivier- en beekbegeleidend bos	5	0	43	0	0	0	0	0	0
N14.02	Hoog- en laagveenbos	14	43	27	20	1	0	1	18	10
N14.03	Haagbeuken- en essenbos	227	2	75	1	0	0	0	1	0
N15.02	Denne eiken- en beukenbos	2186	1449	35	119	6	9	1	103	13
N16.01	Droog bos met productie	81	6	0	4	0	0	0	4	0
N16.02	Vochtig bos met productie	13	0	0	0	0	0	0	0	0
N17.01	Vochtig hakhout en middenbos	1	0	24	0	0	0	0	0	0
			3172		348					

2.3.2 Vegetatiekaart en opnamen

De structurelementen nodig voor een beoordeling van de structuurindicator, worden onder andere afgeleid van een vegetatiekaart uit 2010 (zie BIJ12, 2014). In Figuur 4 is de vegetatiekaart

(hoofdgroepen van de vegetatietypen) en het Natura 2000-gebied afgebeeld. Voor het bepalen van water- en milieufacties zijn naast de vegetatiekaart ook vegetatieopnamen nodig.

Voor de Loonse Drunense duinen zijn geen opnamen beschikbaar voor dit project. De milieufacties konden daarom niet worden bepaald uit informatie over voorkomen van plantensoorten. Mogelijk zijn er wel recente opnamen beschikbaar in landelijke databases, zoals de Vegetatie van Nederland. Deze opnamen zijn echter niet gebruikt om de vegetatietypen op de vegetatiekaart te onderbouwen en daarom veel minder geschikt om te gebruiken voor het bepalen van de facties volgens de 'Werkwijze'. De vegetatiekaart kan wel gebruikt worden voor de kwaliteitsindicator voor structuur voor heide en stuifzand (Figuur 4). Voor bos is een afzonderlijke structuurkaart – gemaakt in 2012 – beschikbaar, waarbij gegevens voor de Brand en de Leemkuilen ontbreken (Figuur 5).

Figuur 4 Vegetatiekaart Loonse en Drunense duinen.

Figuur 5 Hoofdboomsoort in bosstructuurkaart Loonse en Drunense duinen.

3 Flora en fauna

3.1 Overwegingen bij de 'Werkwijze'

Per beheertype zijn lijsten met kwalificerende soorten van vogels, planten, vlinders, sprinkhanen en libellen genoemd in Bijlage 1 van het document "Deel I bij Werkwijze Natuurmonitoring en -Beoordeling EHS en Natura 2000/PAS" (BIJ12, 2014). Per beheertype mogen ook maximaal twee of meer Rode Lijst-soorten van de categorieën "bedreigd", "extra bedreigd" of "uitgestorven" als kwalificerende soort worden meegeteld bij de beoordeling. De kwaliteitsbeoordeling van een beheertype wordt bepaald aan de hand van: 1. het aantal kwalificerende soorten (+ meestal 2 Rode Lijst-soorten) wat aan een norm (voor goed, matig en slecht) moet voldoen en 2. aan de hand van de minimale verspreiding van de meerderheid van soorten (de norm voor goed). Het verspreid voorkomen van flora en fauna wordt bepaald "aan de hand van het voorkomen in hectareblokken (100 bij 100 m), de zogenaamde gridcellen-methode. Deze worden over het gebied gelegd waarin het beheertype, al dan niet verdeeld in meerdere gescheiden delen, aanwezig is. Het merendeel (= meer dan de helft) van de soorten dient dan in ten minste 15 % van de gridcellen voor te komen. Alle waarnemingen van een soort mogen meegeteld worden, dus ook losse waarnemingen van vliegende exemplaren. Een belangrijke uitzondering is er voor vogels. Hierbij mogen alleen broedvogels meegeteld worden, maar mag men een grid van 3 x 3 ha-blokken gebruiken" (BIJ12, 2014). Dit betekent dat er voor elke broedvogelwaarneming maximaal 9 gridcellen meetellen voor het 15%-arealcriterium, waardoor er dus veel minder vogelwaarnemingen nodig zijn om dit criterium te halen dan bijvoorbeeld florawaarnemingen waar een waarneming maar voor maximaal 1 gridcel telt.

We hebben een waarnemingslocatie van een soort via GIS eerst toegekend aan een beheertype en er dan waarnemingshokken van 1 hectare of 3 bij 3 hectare (vogels) van gemaakt voor berekening van het 15%-bedekkingscriterium. Een soort kan dan niet meerdere keren kwalificeren bij verschillende beheertypen als de hectarevlakken over meerdere beheertypen zijn verdeeld.

In paragraaf 3.1.1 en 3.1.2 staan enkele overwegingen bij de methode voor het bepalen van de verspreiding met de gridcellen-methode. Deze methode is vrij tijdrovend en complex door met name het 15%-criterium voor vogels. We hebben daarom zelf een programma beschreven in C++ in combinatie met het gebruik van GIS (zie Bijlage 1). De resultaten voor de soorten per beheertypen per gebied staan in Bijlage 2.

3.1.1 Hokken met meer of minder dan 50% bedekking van een beheertype

"Bij deze analyse mag men kiezen of gridcellen die maar voor minder dan 50% uit het beheertype bestaan wel of niet in beschouwing worden genomen" (BIJ12, 2014). De beoordelaar die de natuurkwaliteit moet vast stellen, kan dus kiezen om alleen hokken met >50% mee te nemen of alle hokken (ook die met minder dan 50% van het beheertype). Het aantal hokken met minder dan 50% beheertype is voor beide gebieden veruit in de meerderheid (zie Figuur 6). Bijna altijd zal het meenemen van hokken met minder dan 50% minder vaak als "goed" worden beoordeeld dan wanneer alleen hokken met meer dan 50% van het beheertypen meetellen. Immers, in het algemeen geldt: hoe kleiner het aandeel van een beheertype in een hectarehok, hoe groter de kans dat een kwalificerende soort specifiek voor dit type niet wordt aangetroffen. Dit wordt bevestigd door onze berekeningen. De keuze voor het wel of niet meenemen van hokken met <50% zal dus grote invloed hebben voor de uiteindelijk berekende natuurkwaliteit.

Figuur 6 Aantal gridcellen met meer of minder dan 50% van een beheertype; een volledige gridcel geeft aan dat het beheertype op 100% van het oppervlak aanwezig is.

3.1.2 Toepassing 15%-criterium voor verspreiding

Het criterium voor verspreiding is dat het merendeel van de norm voor het aantal kwalificerende soorten in de klasse "goed" in minimaal 15% van de gridcellen moet voorkomen om ook daadwerkelijk als goed beoordeeld te worden. Bijvoorbeeld: een beheertype wordt als goed beoordeeld "indien minimaal 10 kwalificerende soorten voorkomen, waarvan ten minste 6 op >15% van de oppervlakte van het beheertype en beide soortgroepen vertegenwoordigd zijn". Als twee waarnemingen binnen een gridcel liggen, telt dit maar één keer mee.

De bewerkingen met 15% is een lastige ruimtelijke expliciete procedure, vooral voor vogels. Het gaat niet om waarnemingen in gridcellen van 9 ha, maar om de omliggende gridcellen van een gridcel met een waarneming (Figuur 7). Daarom is eerst bekeken of een berekening van het 15%-criterium zinvol is. Als het oppervlak van een beheertype groot is en het aantal waarnemingen van een soort klein, is het van tevoren al duidelijk dat het 15%-criterium voor die soort niet gehaald zal worden. Er zijn dan simpelweg te weinig metingen beschikbaar. Om dat te beoordelen, doen we daarom eerst een voorlopige berekening waarbij we aannemen dat elke waarneming van een plant of dier in een aparte gridcel heeft plaatsgevonden. Voor vogels wordt het aantal gridcellen vermenigvuldigd met 9. Deze waarde vertegenwoordigt het maximum aantal gridcellen dat theoretisch haalbaar is bij een maximale verspreiding van een soort binnen een beheertype. Deze waarde wordt vervolgens gedeeld door het precieze oppervlak van het betreffende beheertype als de som van alle shapes in ha; dit geeft het minimum aantal gridcellen waarop het beheertype voor kan komen. Deze deling levert dus een maximale schatting van de soortverspreiding in dit beheertype. Als deze voorlopige berekening minder dan 15% verspreiding oplevert, is het zinloos om een ruimtelijke expliciete analyse uit te voeren omdat dan de 15% niet kan worden overschreden. Als deze berekening meer dan 15% oplevert, kan er een ruimtelijke expliciete analyse worden uitgevoerd om te bepalen of de 15% wordt gehaald. De verspreiding wordt berekend volgens de beschreven 'Werkwijze' (Bijlage 1).

Figuur 7 Vogelwaarnemingen (blauwe stippen) in gridcellen van 9 ha (rood omliggende vlakken) maar om de het 15%-oppervlaktecriterium vast te stellen voor vogels gelden de gele cellen, de gridcellen met een waarneming en de buurgridcellen hiervan.

3.2 Nieuwkoopse plassen

De testresultaten van de kwaliteitsindicator flora en fauna voor de Nieuwkoopse plassen staan in Tabel 3. Allereerst is gekeken hoeveel kwalificerende soorten per beheertypen voorkwamen (match + 2RL). Daaruit blijkt dat het merendeel van de beheertypen goed (= groen) scoren. Alleen de beheertypen met het kleinste oppervlak, trilveen en glanshaverhooiland, scoren matig en respectievelijk slecht. Echter bij toepassing van het 15%-criterium (maxi 15%) en na berekening daarvan, blijkt dat er maar twee beheertypen goed scoren, te weten 'gemaaid rietland' en 'veenmosrietland en moerasheide'. De overige beheertypen voldoen niet aan het 15%-criterium en krijgen kwaliteitsklasse 'matig' (geel). Beide beheertypen hebben tevens soorten uit twee of meer soortengroepen waardoor ze ook aan de eis van minimaal twee soortengroepen voldoen.

Tabel 3

Testresultaten van de kwaliteitsindicator flora en fauna wat betreft het voldoen aan het aantal kwalificerende soorten en het 15%-criterium.

beheertype	beheertype	tot area	max slecht	min goed	match (+ 2RL)	15% spec	maxi 15%	bereken d 15%	eind oordeel
N05.01	Moeras	144	6	10	23	6	9	4	matig
N05.02	Gemaaid_rietland	194	4	8	29	5	17	6	goed
N06.01	Veenmosrietland_en_moerasheide	242	4	8	28	5	14	10	goed
N06.02	Trilveen	0.24	2	6	4	4			matig
N10.01	Nat_schraalland	3	4	8	11	5	11	4	matig
N10.02	Vochtig_hooiland	51	4	8	10	5	4		matig
N12.02	Kruiden-_en_faunarijk_grasland	151	3	6	6	4	3		matig
N12.03	Glanshaverhooiland	1	3	7	0	4			slecht
N14.02	Hoog-_en_laagveenbos	124	4	8	19	5	7	max 4	matig

De automatisering van de beoordeling heeft als nadeel dat het systeem bij een spelfout of een iets andere naamgeving de soort niet herkent en meeneemt in de beoordeling. Zo staat er dotterbloem in de bestanden van de Nieuwkoopse plassen en gewone dotterbloem in de Bijlage I van de 'Werkwijze', waardoor dotterbloem niet meegenomen is in de beoordeling van het beheertype moeras.

Vochtig weidevogelgrasland N13.01 in NKP

Bij vochtig weidevogelgrasland wordt, analoog aan de 'Werkwijze', een andere beoordelingsmethode gebruikt. Hier wordt het beheer beoordeeld op grond van het aantal broedende paren weidevogels per oppervlakte. Planten, vlinders en andere insecten tellen niet mee. In het gebied beslaat het

weidevogel grasland ca. 37 ha. Er zijn hier de volgende vogelsoorten (aantal paren) gevonden: grutto (25), kuifeend (1), slobend (10), tureluur (15), watersnip (9), wulp (4). Deze aantallen zijn echter gemeten in het jaar 2013 en 2011. Als we aannemen dat het beste jaar het kwalificeerde jaar is, dan is 2011 het kwalificerende jaar. In dit jaar komen we op 41 broedparen op een oppervlak van ca. 37 ha met grutto (15), kuifeend (1), slobend (0), tureluur (12), watersnip (9), wulp (4). Dit is 111 broedparen per 100 ha. Criterium voor goed is meer dan 60 broedparen per 100ha. In 2011 kan dit beheertype als goed worden beschouwd. In 2013 zouden we komen we op 38 broedparen per 100 ha, wat een slechte beoordeling zou opleveren. Gemiddeld over beide jaren komen we op 75 uit, wat weer als goed wordt beoordeeld.

3.3 Loonse en Drunense duinen

De testresultaten van de kwaliteitsindicator flora en fauna voor de Loonse en Drunense duinen staan in Tabel 4. Van alle beheertypen in de Loonse en Drunense duinen bevatten er maar 6 kwalificerende soorten en 3 daarvan in voldoende mate om goed te scoren. Vooral van de natte beheertypen die voorkomen in de Brand zijn geen waarnemingen van soorten beschikbaar, waardoor beoordeling van deze beheertypen niet mogelijk is. Bij toepassing van het 15%-criterium (maxi 15%) blijkt dat het ruimtelijke expliciet berekenen van het 15%-criterium niet mogelijk is, omdat er niet voldoende soorten zijn die potentieel de 15%-criteria overschrijden (maxi 15%). Er blijven dus te weinig soorten over die goed verspreid over het beheertype zijn waargenomen om potentieel de beoordeling "goed" te halen.

Tabel 4

Testresultaten van de kwaliteitsindicator flora en fauna wat betreft het voldoen aan het aantal kwalificerende soorten en het 15%-criterium.

beheer type	beheertype	tot area	max slecht	min goed.	match (+ 2RL)	15% spec	maxi 15%	eind oordeel
N05.01	Moeras	11	6	10		6		
N05.02	Gemaaid_rietland	15	4	8		5		
N06.05	Zwakgebufferd_ven	36	3	7		4		
N06.06	Zuur_ven_of_hoogveenven	0.04	3	5		3		
N07.01	Droge_heide	220	7	12	8	7		matig
N07.02	Zandverstuiving	274	4	7	9	4	3	matig
N10.01	Nat_schraalland	1	4	8		5		
N10.02	Vochtig_hooiland	17	4	8		5		
N11.01	Droog_schraalgrasland	12	2	7	1	4		slecht
N12.02	Kruiden-_en_faunarijk_grasland	247	3	6	11	4	0	matig
N12.06	Ruigteveld	1	2	4		3		
N14.01	Rivier-_en_beekegeleidend_bos	5	3	8		5		
N14.02	Hoog-_en_laagveenbos	14	4	8	2	5		slecht
N14.03	Haagbeuken-_en_essenbos	227	4	9		5		
N15.02	Denne_eiken-_en_beukenbos	2186	3	6	16	4	1	matig
N16.01	Droog_bos_met_productie	81	1	4		3		
N16.02	Vochtig_bos_met_productie	13	1	4		3		
N17.01	Vochtig_hakhout_en_middenbos	1	2	6		4		

4 Structuur

4.1 Overwegingen bij de 'Werkwijze'

Per beheertype zijn de structuurelementen en de percentages waarbinnen het structuurelement meetelt, genoemd in Bijlage 1, het document "Deel I bij Werkwijze Natuurmonitoring en -Beoordeling EHS en Natura 2000/PAS". De voorkomende structuurtypen staan in Tabel 5.

Tabel 5

Samenvattende tabel met structuurelementen beschreven in de 'Werkwijze' (BIJ12, 2014) en het aantal beheertypen waarvoor ze kwalificeren. Grijsze vakken zijn bosstructuurelementen.

structuurelement	aantal beheertypen
Los zand	1
Kale bodem en/of open pioniervegetaties	10
Bochtige smele-, pijpenstrootje- en pitrusvelden	2
Gesloten lage vegetaties, grassen, zeggen en kruiden	6
Heidevegetaties	3
Oude heide	2
Hoog gras en kruiden (>40 cm)	1
Hoge grassen, zeggen of natte strooiselruigte (>40 cm)	3
Laag struweel, niet gedomineerd door heide (<2 m)	2
Riet, hoge zeggen en/of hoge biezen	2
Ruigte	3
Veenmos	2
Vegetaties van kleine zeggen	1
Vegetaties van snavelzegge en / of veenpluis	1
Kleinschalige bult- en slenkpatronen	1
Water	5
Waterriet (riet met voeten in het water)	1
Kreken of vergelijkbare watergangen	1
Oever tot 30 meter van hoogwaterlijn vrij van bomen	1
Vegetatie van ondergedoken of drijvende waterplanten	1
Meter slootlengte / hectare	1
Krabbenscheervelden	1
Struweel en bosjes, incl. solitaire bomen	2
Solitaire bomen en kleine bosjes (>5 m)	6
Hoog struweel, incl. braam-, gagel- en bremstruweel	8
Jeneverbesstruwelen	2
Gemengd	6
Europees	6
Struweel en open plekken	6
Gelaagde boomfase	6
Dikke dode bomen	6
Dikke levende bomen	6

Structuurtypen kunnen volgens de 'Werkwijze' worden afgeleid uit gegevens van verschillende bronnen. De 'Werkwijze' zegt daarover: "Door de verscheidenheid aan elementen die binnen 'structuur' vallen, is er niet één uniforme methode voor gegevensverzameling te geven voor alle beheertypen. Verschillende bronnen zullen moeten worden geraadpleegd om de gewenste informatie over structuur te verzamelen. Er zal hoofdzakelijk van de volgende bronnen gebruik worden gemaakt: luchtfoto's, vegetatiekarteringen en specifieke veldkartering (bossen)". We zijn daarom begonnen met de beschikbare vegetatiekaarten te analyseren om de structuurelementen van de kwaliteitsindicator af te kunnen leiden. Daartoe moeten de vegetatietypen van de kaart worden vertaald in een van de bovenstaande structuurelementen.

Kleinere structurelementen, zoals solitaire bomen en kleine bosjes, zijn echter niet altijd afzonderlijk gekarteerd. Wanneer dit structurelement uit de vegetatiekaart te weinig oppervlak beslaat, hebben we gekeken naar gegevens van het Actueel Hoogtebestand Nederland (AHN). Het AHN wordt niet genoemd in de 'Werkwijze', maar door de verwijzing naar 'verschillende bronnen' (zie citaat hier boven) ook niet uitgesloten als gegevensbron. Dit is een landelijk bestand van hoogtemetingen met een aantal hoogtemetingen per vierkante meter waaruit de hoogte van het maaiveld en de hoogte van de planten kan worden afgeleid. Daartoe is de gemiddelde vegetatiehoogte per 2,5 m gridcellen berekend en ingedeeld in klassen: 1) tot 2 m hoogte, 2) 2-5 m hoogte en 3) > 5 m. Vervolgens is het oppervlaktaandeel van deze drie klassen per beheertypen berekend. Deze categorieën geven inzicht in het aandeel solitaire bomen en kleine bosjes (> 5m) en hoog struweel, waarbij we aannamen dat hoog struweel hoger is dan 2 m (dat staat echter niet zo beschreven). Het AHN staat niet beschreven als gegevensbron in de 'Werkwijze', maar kan voor heel Nederland op gelijke wijze worden uitgevoerd. De methode is traceerbaar en reproduceerbaar; de betekenis van het resultaat voor structuur is echter niet bij elke structurelement eenduidig. Zo kunnen braam, gagel en bremstruweel lager zijn dan 2 m en nieuwe aanplant van bomen kan eerst kwalificeren als laag struweel, dan hoog struweel en dan pas als bosje. Er zijn, door het gebruik van het AHN, geen luchtfoto's meer gebruikt voor het in kaart brengen van structurelementen in dit gebied.

4.2 Nieuwkoopse plassen

Voor de Nieuwkoopse plassen moet er volgens de 'Werkwijze' een structuurbeoordeling worden gedaan voor de beheertypen: N05.01 Moeras, N12.02 Kruiden- en faunarijk grasland en N14.02 Hoog- en laagveenbos. De overige beheertypen kennen geen kwaliteitsbeoordeling op structuur. De bosstructurelementen (voor N14.02) zijn echter niet afleidbaar uit de aangeleverde vegetatiekaart en daarom niet bepaald. Hieronder staan voor de twee andere beheertypen (N05.01 en N12.02) de structuurbeoordelingen op basis van de vegetatiekaart in Tabel 6 en 7. De vegetatietypen die zijn toebedeeld aan de structurelementen staan in Bijlage 3. Verschillende structurelementen zijn voor moeras (N05.01) duidelijk af te leiden uit de vegetatiekaart.

Voor kruidenrijk grasland (N12.02) is een element als slootlengte/ha niet of slecht afleidbaar uit de vegetatiekaart. Ook de Top10Vector bevat niet alle aanwezige sloten in dit beheertype. Hier heeft luchtfoto-interpretatie duidelijk een meerwaarde. Op de luchtfoto's (zie foto 1) zijn duidelijk de slootpatronen te herkennen. Het valt buiten dit project om de slootpatronen te gaan karteren, maar hoewel we ze niet gekarteerd en gemeten hebben, is duidelijk dat het aantal meter slootlengte per hectare meer dan 100 is. Ook laten de luchtfoto's zien dat het aandeel water in het beheertype moeras (N05.01; foto 2) groter is dan het aandeel dat is gekarteerd in de vegetatiekaart. Omdat er voor het structurelement water een maximum aandeel staat beschreven en we het aandeel niet gekarteerd hebben, kunnen we niet met zekerheid concluderen – zonder het te kwantificeren door te karteren – (zoals we gedaan hebben bij de slootlengte) dat het structurelement voldoende aanwezig is.

Foto 1 Een kaartvlak met beheertype N12.02 kruiden- en faunairijk grasland (rood omlijnd) met daaronder de luchtfoto waarop de slootpatronen duidelijk herkenbaar zijn.

Foto 2 Een kaartvlak met beheertype N05.01 moeras (blauw omlijnd) met daaronder de luchtfoto waarop het open water, de bosjes en de slootpatronen duidelijk herkenbaar zijn.

Tabel 6

Structuurelementen beschreven in de 'Werkwijze' (BIJ12, 2014) voor het beheertype moeras waarbij voor "goed" minimaal 4 kwalificerende elementen aanwezig moeten zijn en voor "matig" 2-3 elementen. Het eindoordeel voor structuur van N05.02 is "slecht".

structuurelementen N05.01	min	max	% in vegkrt	oordeel	ha
Krabbenscheervelden	5	-	0,00	te weinig	0,003
Riet, hoge zeggen en/of hoge biezen	30	60	24,3	te weinig	35
Struweel en bosjes, incl. solitaire bomen	5	10	16,3	te veel	23,5
Water	5	20		goed?	1,6
Waterriet (riet met voeten in het water)	5	-	0,17	te weinig	0,24

Tabel 7

Structuurelementen beschreven in de 'Werkwijze' (BIJ12, 2014) voor het beheertype kruiden- en faunairijk grasland waarbij voor "goed" minimaal 2 kwalificerende elementen aanwezig moeten zijn en voor "matig" 1 element. Het eindoordeel voor structuur van N12.02 is "goed".

vegetatiestructuurelementen N12.02	min	max	% in vegkrt	oordeel
Hoog struweel, incl. braam-, gagel- en bremstruweel	5	20	0,60	te weinig
Meter slootlengte / hectare*	100			goed
Solitaire bomen en kleine bosjes (>5 m)	1	5	2,36	goed

4.3 Loonse en Drunense duinen

4.3.1 Beheertypen droge heide en stuifzand

Voor de Loonse en Drunense duinen is er volgens de 'Werkwijze' een structuurbeoordeling nodig voor de beheertypen: N05.01 Moeras, N06.05 Zwak gebufferd ven, N07.01 Droge heide, N07.02

Zandverstuiving, N11.01 Droog schraalgrasland en N12.02 Kruiden- en faunarijk grasland. De vegetatiekaart bevat echter alleen de droge heide en zandverstuiving waardoor alleen voor deze beheertypen structuurbeoordelingen zijn uitgevoerd (Tabel 8 en 9). Voor de vegetatietypen die zijn toebedeeld aan de structuurelementen zie Bijlage 3. De verschillende structuurelementen zijn voor heide en stuifzand goed af te leiden uit de vegetatiekaart. Wanneer de gegevens niet zijn afgeleid uit de vegetatiekaart of een andere bron, zijn ze niet ingevuld. Op basis van de bronnen is niet met zekerheid te zeggen of ze niet aanwezig zijn of niet zijn onderscheiden op de vegetatiekaart.

Bochtige smele vegetaties zijn bij heide ingedeeld bij structuurelement 'Bochtige smele-, pijpestrootje- en pitrusvelden'. Bochtige smele is echter ook een differentiërende soort bij de droge heischrale graslanden en dan zijn deze vegetaties vaak gesloten lage vegetaties van grassen die ook ingedeeld kunnen worden bij het structuurelement 'gesloten lage vegetaties, grassen, zeggen en kruiden'. Bij het beheertype stuifzand is daarom het vegetatietype 'vergraste heide' toebedeeld aan dit laatste structuurelement, waarbij we aannemen dat dit lage grasvegetaties van bochtige smele zijn. Deze toedeling staat echter open voor discussie. Nadere duiding is hier wel gewenst, anders gaat iedereen die de beoordeling invult zelf een keuze maken, waardoor de resultaten niet goed vergelijkbaar zijn. Het is nu niet duidelijk of gesloten lage vegetaties ontbreken of niet goed zijn geïnterpreteerd.

Onduidelijk is wat het structuurelement 'oude heide' precies betekent in relatie tot een vegetatiekaart. Het vegetatietype 'goed ontwikkelde droge heide' (stuifzandheide) is hieraan toegedeeld, maar het is een aanname dat goed ontwikkelde heide ook een mozaïek van oud ('volwassen') heide en aftakelende/afstervende heide omvat.

Tabel 8

Structuurelementen beschreven in de 'Werkwijze' (BIJ12, 2014) voor het beheertype droge heide waarbij voor "goed" minimaal 5 kwalificerende elementen aanwezig moeten zijn en voor "matig" 3-4 elementen.

structuurelementen N07.01 Droge heide	min	max	% in vegkrt	oordeel
Bochtige smele-, pijpenstrootje- en pitrusvelden	5	20	8,1	goed
Gesloten lage vegetaties, grassen, zeggen en kruiden	5	20		
Hoog struweel, incl. braam-, gage- en bremstruwelen	5	20	9,5	goed
Jeneverbesstruwelen	5	-		
Kale bodem en/of open pioniervegetaties	5	40	26,7	goed
Oude heide	5	80	46,4	goed
Solitaire bomen en kleine bosjes (>5 m)	1	10	10,3	te veel

Tabel 9

Structuurelementen beschreven in de 'Werkwijze' (BIJ12, 2014) voor het beheertype stuifzand waarbij voor "goed" minimaal 4 kwalificerende elementen aanwezig moeten zijn, waaronder "Kale bodem en/of open pioniervegetatie" en "Gesloten lage vegetaties, grassen, zeggen en kruiden" en voor "matig" 3 elementen, waaronder "Kale bodem en/of open pioniervegetatie"

structuurelementen N07.02 stuifzand	min	max	% in vegkrt	oordeel
Gesloten lage vegetaties, grassen, zeggen en kruiden	5	20	1,13	te weinig
Heidevegetaties	5	20	6,2	goed
Hoog struweel, incl. braam-, gage- en bremstruwelen	5	20	8,0	goed
Jeneverbesstruwelen	5	20		
Kale bodem en/of open pioniervegetatie	10	-	36,5	goed
Los zand	15	-	45,4	goed
Solitaire bomen en kleine bosjes (>5 m)	5	10	8,4	goed
Water	1	10	0,008	te weinig

De pioniervegetaties uit de vegetatiekaart bestaan uit buntgras en zandzegge vegetaties. Deze zijn ingedeeld bij het structurelement "kale bodem en/of open pioniervegetatie", maar zouden – indien ze een gesloten vegetatie vormen – ook ingedeeld kunnen worden bij het structurelement "gesloten lage vegetaties, grassen, zeggen en kruiden". Omdat we aannemen dat buntgras en zandzegge open vegetaties vormen, hebben we die vegetaties niet toegekend aan 'gesloten lage vegetaties, grassen, zeggen en kruiden' waardoor de structuurkwaliteit de klasse matig heeft gekregen; 1,27% gesloten lage vegetaties (vergraste heide) is te weinig voor de kwalificatie goed. Maar deze indeling is discutabel.

De structurelementen 'Hoog struweel, incl. braam-, gage- en bremstruwelen' en 'Solitaire bomen en kleine bosjes (>5 m)' zijn niet afleidbaar uit de vegetatiekaart. We hebben aangenomen dat het aandeel vegetatiehoogte > 5 m uit het AHN gelijk is aan het aandeel Solitaire bomen en kleine bosjes (>5 m) en dat het aandeel vegetatiehoogte 2-5 m gelijk is aan het aandeel hoog struweel. Dit is echter niet gecontroleerd.

Het eindoordeel van de kwaliteitsklasse voor structuur van droge heide zou matig zijn; er zijn te weinig structurelementen binnen de opgegeven oppervlakte ranges. Echter, voor de droge heide is de beoordeling erg streng. Een aandeel van 10,3% voor solitaire bomen en kleine bosjes is misschien wel te nauwkeurig vastgesteld en bij afronden naar 10% is het niet meer rekenkundig hoger dan het criterium 10%. Bij afronding wordt het beheertype als goed beoordeeld. Eindoordeel van de kwaliteitsklasse voor structuur van stuifzand is matig; er zijn voldoende structurelementen binnen de opgegeven oppervlakteranges, maar het oppervlak "Gesloten lage vegetaties, grassen, zeggen en kruiden" is te gering.

4.3.2 Bosbeheertypen

De structuurkartering is gebaseerd op de aangepaste versie van de "bosstructuurkartering natuurmonumenten" van H. Koop (Clemens 2013) en aangevuld met kwalificerende structurelementen die zijn beschreven in de 'Werkwijze'. De shapefile met gegevens van bosstructuur (shape bosstructuurkartering Loonse en Drunense Duinen) is gecombineerd met de beheertypekaart en beoordeeld op de onderstaande structurelementen. Daartoe moesten bij de structurelementen uit de structuurkaart overeenkomstige structurelementen beschreven in de 'Werkwijze' worden gezocht. Hieronder wordt bij elk element de definitie uit de 'Werkwijze' vergeleken met de definitie uit de structuurkartering.

Europees (bos)

Volgens Bijlage 2 van de 'Werkwijze': "Bos waar inheemse soorten (zie hiervoor de lijst onder deze tabel) minimaal 80% van de bedekking ofwel het grondvlak uitmaken".

Volgens structuurkartering LDD: "Een gecombineerde aanduiding van de mate van menging en mate van inheems zijn van de boomlaag" (Tabel 10).

Tabel 10

Vijf mogelijke aanduidingen voor menging.

	Mengingstype	% inheems	% uitheems	Bedekking andere dan hoofdboomsoort 1
IG	Inheems gemengd		<20%	>20% andere dan hoofdboomsoort
IO	Inheems ongemengd		<20%	<20% andere dan hoofdboomsoort
IUG	In/uitheems gemengd	20%-80%	>20%	
UG	Uitheems gemengd	<20%		>20% andere dan hoofdboomsoort
UO	Uitheems gemengd	<20%		<20% andere dan hoofdboomsoort

Voor Europees bos is het oppervlak van IG en IO per beheertype gesommeerd (kolom Menging in shapefile), waarna het oppervlaktepercentage is berekend. Vraag is of Europees hetzelfde is als inheems en exoot hetzelfde is als uitheems?

Gemengd (bos)

Volgens Bijlage 2 van de 'Werkwijze': "Bos dat naast de hoofdboomsoort minimaal 20% van de bedekking ofwel minimaal 20% van het grondvlak uit een andere boomsoort bestaat".

Volgens structuurkartering LDD: "Een gecombineerde aanduiding van de mate van menging en mate van inheems zijn van de boomlaag. Vijf mogelijke aanduidingen voor menging: zie Tabel 10 bij Europees bos".

Voor gemengd bos is het oppervlak van IG, UG en IUG per beheertype gesommeerd (kolom Menging in shapefile), waarna het oppervlakpercentage is berekend.

Gelaagd (bos)

Volgens Bijlage 2 van de 'Werkwijze': "Bos met boomhoogte van >20 m met daaronder ten minste een andere boomlaag van ten minste 6 m hoog met minimale bedekking van 25% en/of een struiklaag van 1,5 tot 6 m met minimale bedekking van 25%".

Volgens structuurkartering LDD: Dominante fase

- Boomfase (B), boomhoogte > 20 m één boomlaag;
- Gelaagde boomfase (GB), boomhoogte > 20 m meerdere lagen of bij zeer fijnkorrelig verwevenheid van fasen die niet daadwerkelijk overlappen;
- Dichte fase (D), boomhoogte 2-10 m;
- Stakenfase (S), boomhoogte 10-20 m;
- Aftakelingsfase (A): oud bos met een golf van na elkaar afstervende bomen met als resultaat een kleinschalig mozaïek van oud bos geïsoleerde oude bomen en tussenliggende open plekken;
- Mozaïek (M) met permanent open aandeel (begrazing).

Voor gelaagde boomfase is het oppervlak van Gelaagde boomfase (GB in Kolom DOM_FASE in shapefile) per beheertype gesommeerd, waarna het percentage is berekend.

Dikke levende bomen

Volgens Bijlage 2 van de 'Werkwijze': "Bos met >8 dikke (diameter >50 cm, gemeten op borsthoogte) levende bomen per ha".

Volgens structuurkartering LDD: "aantal dikke bomen met een diameter >50 cm op 1 m hoogte. Dikke bomen aan de rand van een vak/afdeling, bijvoorbeeld van een laan, tellen enkel mee als deze laan niet zijn eigen beheertype heeft, dus enkel wanneer ze binnen het beheertype van de bemonsterde vak/afdeling vallen".

In de kaart zijn 3 (kolom DI_LE_BO in shapefile) zijn 3 waarden ingevuld: 1, 2 en 3. We nemen aan dat dit geen klassen zijn, maar dat er 1 -3 dikke levende bomen per vak zijn geteld. De vraag is of dit klopt. Door te delen door de oppervlakte van het vak in hectares, is het aantal dikke bomen per hectare berekend. Het oppervlak van het beheertypen met meer dan 8 dikke bomen per hectare is gesommeerd.

Dikke dode bomen

Volgens Bijlage 2 van de 'Werkwijze': "Bos met dikke (diameter >30 cm, gemeten op borsthoogte) liggende of staande dode bomen met het aangegeven aantal per ha. Deze bomen moeten ten minste een lengte hebben van 10 m".

Volgens structuurkartering LDD: "Schatting aantal staande of liggende dode bomen met een diameter van > 30 cm per ha in drie klassen. 1. 0-3 bomen/ha; 2. 4-9 bomen/ha en 3. > 9 bomen/ha. Ontwortelingsreliëf: Aantal kluiten per hectare van bomen dikker dan 20 cm of kluiten breder dan 1,5 m". "Diameter van de dikste dode boom in cm".

In de kaart zijn twee kolommen die te maken hebben met dode bomen; DI_DI_DO_B (diameter van de dikste dode boom) en ONTWORT(ontworteling in klassen). Deze laatste kan ook alleen de overgebleven kluit zijn. Beide zijn ongeschikt om het aantal dikke en dode bomen per ha te

berekenen. De gegevens over het aantal staande of liggende dode bomen is zichtbaar wel gekarteerd maar niet opgenomen in de shapefile. Dit structuurkenmerk kunnen we daarom niet berekenen.

Struweel en open plekken

Volgens Bijlage 2 van de 'Werkwijze': "Open plekken in het bos of alleen met struweel begroeide plekken, waarbij deze plekken een minimale diameter moeten hebben van 20 m".

Volgens structuurkartering LDD: "Totale cumulatieve oppervlaktepercentage in 5%-klassen open plekken. Aantal open plekken per afdeling. Definitie open plek: boomhoogte < 2 m (kale fase, jonge fase en open fase). Open plekken met een diameter kleiner dan 20 m tellen niet mee". Het percentage openplekken (kolom PERC_OP_PL) is vermenigvuldigd met de oppervlakte van het kaartvlak, gesommeerd per beheertype, waarna het percentage is berekend t.o.v. het totaaloppervlak van het beheertype en van het beheertype met structuurkartering.

Eindbeoordeling

De beoordeling van de bosstructuur staat in Tabel 11. Dat niet het hele oppervlak van het beheertype is gekarteerd, heeft in dit geval geen invloed op de eindbeoordeling, de percentages blijven boven de norm voor goed (geen verschil in beoordeling van de twee kolommen in Tabel 11). Dat de dode bomen als structurelement niet uit de kaart kunnen worden gehaald, telt extra zwaar mee. Eigenlijk zou er dan geen eendoordeel gegeven kunnen worden.

Tabel 11

Testresultaten van de beoordeling bosstructuurkartering waarbij het % is berekend ten opzichte van het oppervlak van een beheertype met structuurkartering en ten opzichte van het totaaloppervlak van het beheertype.

		oppervlak met structuurkartering (ha)	tot oppervlak beheertype
N15.02 Denne_eiken-_en_beukenbos			
Gemengd	> 40% oppervlakte	80	70
Gemengd	> 60% oppervlakte	80	70
Europees	> 80% oppervlakte	74	65
Europees	> 60% oppervlakte	74	65
Struweel en open plekken	> 5% oppervlakte	4	4
Struweel en open plekken	> 10% oppervlakte	4	4
Gelaagde boomfase	> 20% oppervlakte	58	51
Gelaagde boomfase	> 40% oppervlakte	58	51
Dikke dode bomen	> 3 per ha		
Dikke dode bomen	> 6 per ha		
Dikke dode bomen	> 9 per ha		
Dikke levende bomen	> 20% oppervlakte	0.1	0.1
Dikke levende bomen	> 40% oppervlakte	0.1	0.1
beoordeling (goed (min 8), matig (min 5))		5	5

5 Milieu- en watercondities

5.1 Overwegingen bij de 'Werkwijze'

Per beheertype zijn de Milieu- en watercondities en het oppervlaktepercentage dat binnen een specifieke een range moet vallen, genoemd in Bijlage 1, het document "Deel I bij Werkwijze Natuurmonitoring en -Beoordeling EHS en Natura 2000/PAS". Het grondwaterregime wordt daarbij gekarakteriseerd aan de hand van de gemiddelde voorjaarsgrondwaterstand (GVG in cm - maaiveld) en de gemiddeld laagste grondwaterstand (GLG in cm - maaiveld), en de zuurgraad aan de hand van de pH-H₂O. Aanvullend wordt een semi-kwantitatieve aanduiding geven van de voedselrijkdom.

Milieu- en watercondities, zoals vocht, zuurgraad en voedselrijkdom, kunnen volgens de 'Werkwijze', worden afgeleid uit de indicatiewaarden van de voorkomende plantensoorten. Met behulp van een vegetatiekaart, waarbij de lokale typen zijn onderbouwd met vegetatieopnamen, kan op basis van bekende abiotische indicatiewaarden van de aanwezige plantensoorten in de vegetatieopname een oordeel worden gevormd over de standplaatsfactoren ter plaatse. De vochttoestand kan ook afgeleid worden uit grondwaterstandmetingen en de zuurgraad van het grondwater. Voor het direct meten van voedselrijkdom is een uitgebreide bepaling van bodemeigenschappen noodzakelijk. Meestal zijn bodem en waterbemonstering relatief duur en daardoor beperkt tot specifieke locaties. Deze bemonstering kan ter verificatie worden gebruikt van condities die worden afgeleid uit vegetatieopnamen. We hebben echter geen gegevens van abiotische metingen tot onze beschikking.

In de 'Werkwijze' worden de volgende methoden genoemd om milieu- en watercondities af te leiden:

1. De responscurven van Wamelink *et al.* (www.abiotic.wur.nl);
2. Het model ITERATIO. Hoewel de provincies gebruik willen maken van ITERATIO, hebben we geen ITERATIO- tool tot onze beschikking en hebben we geen resultaten van ITERATIO gekregen. Daarom hebben we de berekening in SynBioSys uitgevoerd en daarbij zijn de responscurven van Wamelink *et al.* (2005, 2012) gebruikt. Dit betekent dat we een vergelijkbare beoordelingsmethode hebben gevolgd om de beoordelingsmethode te testen; de uiteindelijk berekende indicatorwaarden zouden echter anders uit kunnen vallen. De soorten per opname zijn niet gewogen naar bedekking. Uit eerder onderzoek bleek een weging naar bedekking geen meerwaarde te hebben (Wamelink & van Adrichem 2011).

Bij de vegetatiekaart van de Nieuwkoopse plassen zat een kaart met opnamelocaties en de vegetatieopnamen in Turboveg-format. De opnamen werden in SynBioSys bewerkt tot tabel met per opname de gemiddelde (ongewogen) waarden (en mediaan en standaardafwijkingen) voor de milieu- en watercondities (waaronder GVG, GLG, pH en N-totaal, NH₄ en NO₃). De opnamen zijn op basis van hun locatie toegekend aan een vegetatietype op de vegetatiekaart en dit vegetatietype kreeg de gemiddelde waarden van de opnamen die in dit type liggen (Bijlage 4). Hierdoor krijgt de vegetatiekaart vlakdekkende gegevens van de afgeleide water- en milieucondities. Deze kaart is gecombineerd met de beheertypekaart en de condities zijn beoordeeld als "goed", "matig", "slecht" op basis van de ranges in Bijlage 1 van de 'Werkwijze'. Per beheertype is vervolgens het oppervlak, goed, matig en slecht gesommeerd.

Er zaten geen vegetatieopnamen (Turboveg-gegevens) bij de vegetatiekaart van de Loonse en Drunense duinen, waardoor de milieu- en watercondities niet van dit gebied konden worden beoordeeld.

5.2 Nieuwkoopse plassen

Niet van alle beheertypen hoeven alle milieu- en watercondities te worden beoordeeld (zie de beoordelingscriteria in Tabel 12 van de 'Werkwijze'). De oppervlakten van de vegetatietypen binnen het betreffende beheertype werden gesommeerd over de criteria voor goed, matig, slecht. Aan de hand van dit oppervlaktecriterium heeft het beheertype een goed, matig of slecht eindoordeel gekregen (zie eindoordeel Tabel 12).

Tabel 12

Beoordelingscriteria en testresultaten van de water- en milieucondities.

beheer typen	beoordelingscriteria	goed (ha)	matig (ha)	slecht (ha)	ha tot	opp% goed	opp % matig	opp vlakte criterium	eind oordeel
N05.01	gvg	0	44	32	145	0	30	> 50%	slecht
N05.02									
N06.01	glg en gvg		2	231	242	0	1	> 50%	slecht
N06.02	glg, gvg, ph en voedselrijkdom			0,24	0,24	0	0	25% goed, 50% matig	slecht
N10.01	gvg, ph en voedselrijkdom	1	1	0	3	50	19	> 50%	goed
N10.02	gvg, ph en voedselrijkdom	14	3	9	51	27	7	> 50%	slecht
N12.02									
N13.01									
N14.02	glg en gvg	0	16	62	124	0	13	25% goed, 50% matig	slecht
N16.02									

De vegetatietypen van de vegetatiekaart waarvoor de condities bepaald konden worden, dekken niet altijd het gehele oppervlak van het beheertype, waardoor het beoordeelde oppervlak soms flink lager is dan het totaal te beoordelen oppervlak. Hoe kleiner het oppervlak van het beheertype waarvoor condities bekend zijn, hoe groter de kans is dat het oppervlaktecriterium (bijvoorbeeld meer dan 50%, d.w.z. meer dan 50% goed is goed of meer dan 50% matig is matig) niet wordt gehaald. Bij een beoordeling van alleen het gekarteerde gebied wordt de kwaliteitsklasse van moeras (N05.01) matig; de kwaliteitsklassen van de andere beheertypen blijven gelijk.

5.3 Stikstofdepositie

In de 'Werkwijze' staat dat de depositie-kaarten uit Aeries moeten worden gebruikt voor de depositieberekeningen. Deze waren echter niet beschikbaar voor de analyse. Daarom is gebruik gemaakt van berekeningen van het RIVM. Het RIVM maakt jaarlijks kaarten met grootschalige concentraties en deposities in Nederland in het kader van natuur- en milieubeleid. De kaarten geven een grootschalig beeld van de luchtkwaliteit en depositie in Nederland en betreffen zowel recente als toekomstige jaren. Het PBL en Alterra gebruiken deze kaarten voor hun depositieberekeningen. Voor analyse is de depositiekaart van 2013 gedownload:

http://www.rivm.nl/Documenten_en_publicaties/Wetenschappelijk/Kaarten/Milieu_Leefomgeving/GDN_depositiekaartbestanden

De gebruikte gegevens zijn vergelijkbaar met het type gegevens dat Aeries levert en kunnen gebruikt worden voor het testen van de methode; getalsmatig zouden beide bronnen echter andere informatie kunnen leveren, zodat de eindbeoordeling anders kan uitvallen. De kaart (grid) bevat waarden van totale stikstofdepositie (N-totaal, droog + natte depositie) in mol/(ha.jaar) met een resolutie van 1x1 km berekent met OPS-pro 4.4.2 met een nauwkeurigheid van 70%. Deze depositiekaart is in GIS gecombineerd met de beheertypekaart en de maximale waarde voor N-depositie dat voorkomt in het beheertype is gekozen voor de beoordeling. Er is dus geen rekening gehouden met ruimtelijke verschillen in depositie, omdat er in Bijlage 1 van de 'Werkwijze' alleen de kritische depositie en geen oppervlaktecriterium is gegeven zoals bij de andere water- en milieucondities. De depositiewaarden en beoordeling van de Nieuwkoopse plassen staan in Tabel 13 en de depositiewaarden en beoordeling van de Loonse en Drunense duinen in Tabel 14. Bij een andere keuze dan de maximale N-depositie –

bijvoorbeeld een weging naar oppervlakte, zoals in paragraaf 5.2 bij de beoordeling van milieu- en watercondities is uitgevoerd – kunnen beheertypen in een betere kwaliteitsklasse terechtkomen. Gezien het grootschalige beeld van de nu gebruikte OPS-depositiekaarten heeft een fijnschalige analyse van oppervlakteaandeel tussen depositieverschillen binnen een beheertype weinig zeggingskracht. De depositie gegevens uit Aerius hebben een gedetailleerder schaalniveau.

De berekening, of die nu wordt uitgevoerd op basis van OPS of Aerius, kan als deskanalyse worden uitgevoerd en behoeft in principe geen gegevens van TBO's (hoewel ammoniakmetingen binnen natuurgebieden bijvoorbeeld wel worden gebruikt voor kalibratie). PBL en Alterra berekenen de overschrijding van de kritische depositie jaarlijks ter actualisatie van de kernindicatoren van het Planbureau voor de Leefomgeving (CBS *et al.*, 2014b).

Tabel 13

Testresultaten van beoordeling stikstofdepositie Nieuwkoopse plassen.

BeheerType	criteria in mol/ha/jaar			depositiekaarten		beoordeling (AHV maximum)
	goed	matig	slecht	minimum Ndep (Ntot mol)	maximum Ndep (Ntot mol)	
N06.01	710	710-1280	>1280	1148	1944	slecht
N06.02	710	710-1140	>1140	1434	1434	slecht
N10.01	<780	780-1070	>1070	1277	1525	slecht
N10.02	<780	780-1630	>1630	1148	1944	slecht
N14.02	<850	850-1780	>1780	1148	1944	slecht
N16.02	<1420	1420-2420	>2420	1276	1434	matig

Tabel 14

Testresultaten van beoordeling stikstofdepositie Loonse en Drunense duinen.

BeheerType	criteria in mol/ha/jaar			depositiekaarten		beoordeling (AHV maximum)
	goed	matig	slecht	minimum Ndep (Ntot mol)	maximum Ndep (Ntot mol)	
N06.05	<360	360-710	>710	1550	1835	slecht
N06.06	<360	360-710	>710	1984	1984	slecht
N07.01	<1070	1070-2130	>2130	1194	2172	slecht
N07.02	<710	710-1070	>1070	1194	2312	slecht
N10.01	<780	780-1070	>1070	1713	1717	slecht
N10.02	<780	780-1630	>1630	1616	2102	slecht
N11.01	<850	850-2130	>2130	1713	2102	matig
N14.01	<1850	1850-2420	>2420	1717	1870	matig
N14.02	<850	850-1780	>1780	1550	1835	slecht
N14.03	<1420	1420-1990	>1990	1550	2427	slecht
N15.02	<1070	1070-1420	>1420	0	2578	slecht
N16.01	<1420	1420-2060	>2060	1606	2154	slecht
N16.02	<1420	1420-2420	>2420	1617	2102	matig
N17.01	<1420	1420-2420	>2420	1668	1835	matig

6 Ruimtelijke condities

6.1 Overwegingen bij de 'Werkwijze'

De ruimtelijke condities worden beoordeeld volgens de 'Werkwijze' (pag. 46 onderaan) aan de hand van twee variabelen: "Eenzijds de totale oppervlakte van een beheertype binnen een gebied, anderzijds de verbinding die het natuurtype met hetzelfde of vergelijkbare beheertypen heeft binnen het gebied". Per beheertype verschillen de vereiste oppervlakten en vereiste maximale afstand voor de kwaliteitsklassen "goed", "matig", "slecht". Waarschijnlijk wordt voor verbinding niet alleen binnen, maar ook met vergelijkbare beheertypen buiten het gebied bedoeld. We hebben daarom de afstand (en de vergelijking met de vereiste maximale afstand) tussen de typen op de gehele beheertypenkaart berekend en hebben voor de 'verbinding' geen onderscheid tussen binnen en buiten het gebied gemaakt.

De criteria van de indicator zijn nog onvoldoende gespecificeerd voor toepassing en roepen vragen op. Wanneer is een beheertype verbonden met andere beheertypen? Wat betekent verbonden? Als er een pad of een sloot tussen ligt, zijn ze dan niet meer verbonden? Hoe breed is het pad (weg) of de sloot om het beheertype niet meer als verbonden te beschouwen? We kiezen ervoor om kaartvlakken met het zelfde beheertypen als verbonden te beschouwen wanneer ze minder dan 10 m van elkaar liggen. Maar dit is arbitraire voor discussie vatbare keuze. Voor sommige soorten zullen die 10 m een probleem zijn, voor andere soorten niet.

Daarnaast is het niet altijd duidelijk wat de vergelijkbare beheertypen zijn; dat is niet altijd even goed uit de beschrijving te halen. Hier zijn de volgende keuzes gemaakt:

- Bij N05.01 staat: "verbonden met andere moerassen". Is dit alleen N05.01 of zijn dit ook N05.02 en N06.01. Bij N06.01 staat echter "moerasgebieden" en dat is weer wat anders dan moerassen. Keuze alleen N05.01.
- Bij N5.02 staat: "verbonden met andere rietlanden of moerassen". Wat wordt hiermee bedoeld? Verbonden met beheereenheden met beheertype N05.01 Moeras en N05.02 Gemaaid rietland of ook met N06.01 Veenmosrietland en moerasheide? Keuze: ook met N06.01.
- Bij N06.01, Veenmosrietland en moerasheide, staat "verbonden met andere moerasgebieden" Wat zijn andere moerasgebieden? Beheertypen met N05.01, moeras, of alle beheertypen die in een moerasgebied voorkomen? Dus ook de bossen in laagveen? Keuze: alleen met N05.01 en N05.02.
- Bij N06.03 staat: "verbonden met andere hoogvenen en natte heiden". Er is echter geen beheertype natte heide, maar vochtige heide (N06.04). Keuze: We nemen dit beheertype mee. We nemen niet N06.01, Veenmosrietland en moerasheide, mee, hoewel dat ook natte heide is.
- Bij N06.04, Vochtige heide, staat dat het "Onderdeel van samenhangend heide- en hoogveencomplex" uitmaakt. Vallen droge heide en zandverstuiving daar ook onder? (Zie bij droge heide daar wel nat/droog.) Keuze: Hier nu alleen N06.04 en N06.03 samengenomen.
- Bij N06.05, Zwakgebufferd ven, en N06.06, Zuur ven of hoogveenven, staat: "Andere vennen of poelen binnen 1 km" Beheertype poel??? Andere vennen, maakt niet uit welk beheertype? Wat zijn poelen? Staan die wel allemaal op de beheertypenkaart? Keuze: alleen N06.05 of N06.06.
- Bij N07.01, droge heide, staat: "onderdeel van een samenhangend heide (nat/droog)-, hoogveen-, stuifzand- en/of schraallandcomplex". Wat betekent dit? Dat het beheertype heide direct naast al deze beheertypen (voor hoogveen, natte heide stuifzand ed.) moet liggen? Wat als er wel stuifzand is maar hoogveen ontbreekt? Keuze: we gebruiken het "or"-principe en niet "and".
- Bij N07.01, droge heide, staat: "in nabijheid (binnen 1 km) van andere heideterreinen". Wat zijn andere heideterreinen? Beheertypen met N07.01 of andere beoordelingsgebieden met beheertype heide? Keuze: alleen beheertype N07.01.
- Bij N13.02 wat betekent "Onderdeel van een complex van wintergastenweides"? Wanneer is het een complex van wintergastenweides? Keuze: samenhang Wintergastenweides is niet berekend.
- Bij N14.02 Hoogveen- en Laagveenbos staat: "onderdeel van samenhangend moeras, natte heide- of hoogveencomplex". Keuze: samen nemen met N05.01, N06.03, N06.04.

Door de bovenstaande keuzes te maken, kunnen de ruimtelijke condities in een keer voor heel Nederland worden berekend in GIS (Bijlage 5)

Volgens de 'Werkwijze' is het nog niet uitgewerkt hoe men van de ruimtelijke score voor afstand van elk beheertypekaartvlak tot het gemiddelde totale oordeel voor een beoordelingsgebied komt. Zij stellen voor om weer te geven hoeveel procent van het beheertype (=aantal kaartvlakjes) in de categorie goed, matig en slecht valt en dan kan het hoogste percentage dienen als eindscore voor het beheertype binnen het beoordelingsgebied (BIJ12, 2014).

Bij elk beheertype staat ook vermeld bij welke minimumoppervlakte aaneengesloten beheertype, het beheertype altijd "goed" scoort. We nemen aan dat hiermee niet het totaaloppervlak van een beheertype wordt bedoeld, maar het oppervlak van het grootste kaartvlak.

6.2 Nieuwkoopse plassen

In Tabel 15 staat het testresultaat van de ruimtelijke analyse voor de Nieuwkoopse plassen. Opvallend is dat het oordeel vaak goed is. Meestal liggen de beheertypen wel in de nabijheid van andere beheertypen en is het totaaloppervlak voldoende groot. Het oppervlak van de individuele kaartvlakjes valt meestal echter in de kleinste klasse (Bijlage 6). Dat wil zeggen dat het beheertype uit veel kleine versnipperde vlakjes bestaat. Wanneer niet het totaaloppervlak, maar het oppervlak van de kaartvlakjes op vergelijkbare wijze wordt beoordeeld als de afstand (aantal kaartvlakken in een bepaalde klasse), dan wordt de kwaliteitsklasse voor ruimtelijke condities meestal matig.

Tabel 15

Testresultaat van beoordeling ruimtelijke condities Nieuwkoopse plassen.

beheertype naam	in nabijheid van	opp tot (ha)	aantal kaartvlakken	oordeel
Moeras	N05.01	145	109	goed
Gemaaid rietland	N05.01, N05.02, N06.01	194	177	goed
Veenmosrietland en moerasheide	N05.01, N05.02, N06.01	242	167	goed
Trilveen	N06.02, N10.01	0,24	1	slecht
Nat schraalland	N10.01, N10.02	3	8	goed
Vochtig hooiland	N10.01, N10.02	51	40	goed
Kruiden- en faunarijk grasland	N10.01, N10.02, N11.01, N1201, N12.02, N12.03, N1204	151	36	goed
Hoogveen- en Laagveenbos	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02	124	381	goed
Vochtig bos met productie	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02	1	14	matig

6.3 Loonse en Drunense duinen

In Tabel 16 staat het testresultaat van de ruimtelijke analyse voor de Loonse en Drunense duinen. Het oppervlak van de individuele kaartvlakjes valt vaak in de kleinste klasse, maar er zijn ook kaartvlakken die voldoen aan de minimumoppervlakte van een aaneengesloten beheertype waarbij het beheertype altijd "goed" scoort (Bijlage 6); namelijk bij zwakgebufferd ven, zandverstuiving en dennen-, eiken- en beukenbos.

Tabel 16

Testresultaat van beoordeling ruimtelijke condities Loonse en Drunense duinen.

beheertype	beheertype naam	in nabijheid van	opp tot (ha)	aantal kaartvlakken	oordeel
N05.01	Moeras	N05.01	11	6	matig
N05.02	Gemaaid rietland	N05.01, N05.02, N06.01	15	3	goed
N06.05	Zwakgebufferd ven	N06.05	36	1	goed
N06.06	Zuur ven of hoogveenven	N06.06	0,04	1	slecht
N07.01	Droge heide	N06.03, N06.04, N07.01, N07.02, N11.01	220	30	goed
N07.02	Zandverstuiving	N07.01, N07.02, N11.01	274	26	goed
N10.01	Nat schraalland	N10.01, N10.02	1	1	matig
N10.02	Vochtig hooiland	N10.01, N10.02	17	6	goed
N11.01	Droog schraalgrasland	N12.03, N11.01	11	8	goed
N12.02	Kruiden- en faunarijk grasland	N10.01, N10.02, N11.01, N12.01, N12.02, N12.03, N12.04	251	69	goed
N14.01	Rivier- en beekbegeleidend bos	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02	5	5	matig
N14.02	Hoogveen- en Laagveenbos	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02	14	4	slecht
N14.03	Haagbeuken- en Essenbos	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02	227	55	goed
N15.02	Dennen-, eiken- en beukenbos	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02	2216	55	goed
N16.01	Droog bos met productie	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02	76	12	goed
N16.02	Vochtig bos met productie	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02	14	10	goed

7 Eindoordeel

De testresultaten van de beoordeling van de kwaliteitsindicatoren flora en fauna (hoofdstuk 3), structuur (hoofdstuk 4), water- en milieucondities (hoofdstuk 5) en ruimtelijke condities (hoofdstuk 6) zijn voor de Nieuwkoopse plassen samengevat in Tabel 17 en voor de Loonse en Drunense duinen in Tabel 18. Voor het eindoordeel over de kwaliteit van een beheertype in een gebied dienen de oordelen over de afzonderlijke kwaliteitscriteria bij elkaar opgeteld te worden. Daarvoor geldt de volgende 'Werkwijze':

1. Bij elk beoordeeld kwaliteitscriterium zijn drie mogelijkheden, waarbij "goed" 2 punten oplevert; "matig" 1 en "slecht" 0 punt.
2. Niet elk criterium telt altijd even zwaar mee voor een eindoordeel. Voor de eindscore wordt het resultaat van elk criterium met een weegfactor variërend van 1 tot 15 vermenigvuldigd.
3. De eindscore voor elk beheertype is een optelling van de scores van de afzonderlijke criteria waarbij maximaal 30 punten zijn te behalen.
4. Het eindoordeel voor de ontwikkeling van een beheertype is "goed" (23-30 punten), "matig" (13-22 punten) of "slecht" (0-12 punten).

Voor de uiteindelijke kwaliteitsberekening moeten volgens de 'Werkwijze' gegevens van alle indicatoren aanwezig zijn. Wanneer de gegevens ontbreken van een van de kwaliteitsindicatoren, bijvoorbeeld structuur, kan niet meer het maximale aantal punten bereikt worden. Sommige beheertypen die op alle criteria verder "goed" scoren, worden door de ontbrekende indicator dan gelijk "matig" of "slecht". In de 'Werkwijze' is niet opgenomen hoe men eventueel kan corrigeren voor ontbrekende gegevens. De ontbrekende gegevens zullen daarom voor het eindoordeel aangevuld moeten worden.

Tabel 17

Testresultaat van het eindoordeel natuurkwaliteit voor de Nieuwkoopse plassen. In de kolommen staat het getal voor de weegfactor x het getal voor "goed" (2), "matig" (1) en "slecht" (0) uit de 'Werkwijze'. De kleuren groen (goed), geel (matig), rood (slecht) en grijs (gegevens ontbreken) helpen bij het inzichtelijk maken van de kwaliteitsklassen.

beheertype	beheertype	tot area	structuur	flora en fauna	milieu en water condities	ruimtelijke condities	eind oordeel
N05.01	Moeras	144	4x0	5x1	4x0	2x2	9
N05.02	Gemaaid_rietland	194		11x2		4x2	30
N06.01	Veenmosrietland_en_moerasheide	242		7x2	5x0	3x2	20
N06.02	Trilveen	0.24		7x1	5x0	3x0	7
N10.01	Nat_schraalland	3		7x1	5x1*	3x2	18
N10.02	Vochtig_hooiland	51		5x1	5x0	5x2	15
N12.02	Kruiden-_en_faunarijk_grasland	151	6x2	6x1		3x2	24
N12.03	Glanshaverhooiland	1		10x0		5x2	10
N14.02	Hoog-_en_laagveenbos	124		6x1	5x0	4x2	14
N16.02	Vochtig bos met productie	1	5x0	4x0	3x1 (Ndep)	3x1	6

* Water en milieu-condities van N10.01 scoren goed, maar Stikstofdepositie scoort slecht, daarom score voor condities matig.

Tabel 18

Test resultaten van het eindoordeel natuurkwaliteit voor de Loonse en Drunense duinen. In de kolommen staat het getal voor de weefactor * het getal voor "goed" (2), "matig" (1) en "slecht" (0) uit de 'Werkwijze'. De kleuren groen (goed), geel (matig), rood (slecht) en grijs (gegevens ontbreken) helpen bij het inzichtelijk maken van de kwaliteitsklassen.

beheertype	beheertype	tot area	structuur	flora en fauna	milieu en water condities	ruimtelijke condities	eind oordeel
N05.01	Moeras	11	4x0	5x0	4x0	2x1	2
N05.02	Gemaaid_rietland	15		11x0		4x2	8
N06.05	Zwakgebufferd_ven	36	3x0	6x0	3x0 (Ndep)	3x2	6
N06.06	Zuur_ven_of_hoogveenven	0.04		7x0	5x0 (Ndep)	3x0	0
N07.01	Droge_heide	220	4x1	5x1	3x0 (Ndep)	3x2	15
N07.02	Zandverstuiving	274	4x1	5x1	4x0 (Ndep)	2x2	13
N10.01	Nat_schraalland	1		7x0	5x0 (Ndep)	3x1	3
N10.02	Vochtig_hooiland	17		5x0	5x0 (Ndep)	5x2	10
N11.01	Droog_schraalgrasland	12	3x0	6x0	4x1 (Ndep)	2x2	8
N12.02	Kruiden-_en_faunarijk_grasland	247	6x0	6x1		3x2	12
N12.06	Ruigteveld	1		15x0			0
N14.01	Rivier-_en_beekegeleidend_bos	5	4x0	4x0	4x1 (Ndep)	3x1	7
N14.02	Hoog-_en_laagveenbos	14		6x0	5x0 (Ndep)	4x0	0
N14.03	Haagbeuken-_en_essenbos	227	4x0	4x0	4x0 (Ndep)	3x2	6
N15.02	Denne_eiken-_en_beukenbos	2186	4x1	4x1	4x0 (Ndep)	3x2	14
N16.01	Droog_bos_met_productie	81	5x0	4x0	3x0 (Ndep)	3x2	6
N16.02	Vochtig_bos_met_productie	13	5x0	4x0	3x1 (Ndep)	3x2	9
N17.01	Vochtig_hakhout_en_middenbos	1		11x0	4x1 (Ndep)		4

8 Bevindingen en aanbevelingen

Beschikbare gegevens

Het bijeenbrengen van de monitoringsgegevensverzameling nodig voor het berekenen van natuurkwaliteit bleek in dit project erg moeizaam te verlopen. Bij de start van dit project was er geen centraal punt met gegevens over soorten, vegetatie en structuur voor pilotgebieden, waardoor het project vertraging opliep. Van veel gebieden zijn er wel gegevens, maar vaak zijn deze niet direct beschikbaar. Ook is de monitoring beschreven in de 'Werkwijze' opgezet als een groeimodel, waarbij de gegevensstroom, verzameld volgens de nieuwe systematiek, nog op gang moet komen. Na herhaalde verzoeken en oproepen bij beheerders en provincies kwam na anderhalve maand biologische gegevens (flora, fauna en vegetatie) beschikbaar van drie pilotgebieden. Beheerders zijn vaak bronhouders van de gegevens, andere gegevens zouden volgens de 'Werkwijze' beschikbaar moeten komen via provincies (vnl. abiotiek). Voor geen van de pilotgebieden hebben we een volledige set aan benodigde gegevens bijeen kunnen brengen. Vooral structuurkarteringen, gegevens over milieu- en watercondities en/of vegetatieopnamen ontbraken. Maar ook de gebiedsbegrenzing was nog niet beschikbaar. Bij het bijeenbrengen van de verschillende informatie blijkt de verkaveling van gegevens naar eigendom van deelgebieden (en daarmee van gegevens) een belangrijke factor. Zo ontbraken van de Loonse en Drunense duinen de gegevens van sommige partijen nog. We verwachten dat het een hele klus wordt om t.z.t. de benodigde gegevens voor beoordeling van gebieden bijeen te brengen, vooral als er verschillende terreineigenaren zijn. Een overkoepelende verzamelende en coördinerende organisatie zou de gegevensvoorziening kunnen verbeteren.

Kwaliteitsindicator flora en fauna

De gegevens die nu voor veel gebieden beschikbaar zijn, zijn nog niet geoptimaliseerd voor de beoordeling van de natuurkwaliteit volgens de 'Werkwijze'. Ongeveer 20% van de soorten waarvan waarnemingen beschikbaar zijn, zijn ook kwalificerende soorten. De monitoringsgegevens zullen naar verwachting uit steeds meer kwalificerende soorten bestaan naarmate de systematiek langer in gebruik is.

Kwaliteit van inventarisatie

De kwaliteit wordt volgens de 'Werkwijze' bepaald met gegevens over verschillende soortgroepen, vooral planten, vogels en vlinders, maar ook libellen en sprinkhanen. Niet alle soortengroepen en/of alle kwalificerende soorten zijn, in de nu beschikbare informatie, goed verspreid over het terrein geïventariseerd. Informatie over de mate van inventarisatie ontbreekt in de aangeleverde gegevens en het is daarom niet duidelijk of een gebied onvoldoende is geïventariseerd of dat de soorten niet zijn waargenomen. Een geven van een indruk van de waarnemingsintensiteit kan helpen bij interpretatie van gegevens en het berekenen van de indicatoren. In het algemeen kan gesteld worden dat berekende kwaliteit wat betreft flora en fauna het resultaat is van de daadwerkelijke gebiedskwaliteit en de inventarisatie-inspanning (in termen van frequentie en ruimtelijke spreiding).

De 'Werkwijze' geeft de volgende uitleg over hoe om te gaan met gebieden die niet goed bemonsterd zijn: *"Als de beschikbare gegevens in delen van het terrein onvoldoende zijn om een betrouwbaar oordeel over de verspreiding te kunnen geven, dient er aanvullend te worden gekarteerd. Dat geldt ook als er niet voor alle soortgroepen, of niet voor alle voorkomende kwaliteitssoorten, recente data zijn verzameld."* De grote vraag is echter: hoe bepaal je of het aantal waarnemingen (of de steekproef) voldoende en representatief voor het gebied is? Bepaal je dat op basis van ecologische veldkennis? Of bijvoorbeeld op basis van algemene ecologische kennis over de statistische verdeling van de waarnemingen over de soortgroepen heen? Je zou hier een soort ruimtelijke statistiek op toe kunnen passen over bijvoorbeeld het verwachte aandeel zeldzame versus algemene soorten (groepen) en er een norm voor kunnen afspreken. Hoe dit precies zou moeten, waarbij de 'toevallige' waarnemingen een rol kunnen blijven spelen, zou nader kunnen worden uitgezocht.

De methodiek van beoordeling in de praktijk is erg complex

Er moet tegelijkertijd op verschillende criteria worden beoordeeld:

- minimaal 2 of 3 soortengroepen;
- extra lijsten met Rode lijst-soorten waarvan er maar 2 mogen meetellen, behalve bij trilveen (3) en nat schraalland (4);
- 15%-criterium voor verspreiding;
- een aangepast 15%-criterium voor vogels.

De kans op fouten is door deze complexe werkwijze groot. Daarom hebben we in dit project de berekeningswijze geautomatiseerd. Een afgestemde, geautomatiseerde werkwijze die voor iedereen beschikbaar is, kan helpen om fouten te verminderen. Aan de andere kant moeten de soortnamen van de inventarisatie en het geautomatiseerde systeem precies kloppen. Een spelfout of een iets andere naamgeving (bijv. dotterbloem i.p.v. gewone dotterbloem) of een extra spatie, en de soort wordt niet herkend en meegenomen in de beoordeling.

Overige opmerkingen

- Het is duidelijk dat de omvang van het beheertype bepalend is voor het kwaliteitsoordeel: hoe groter het oppervlak van een beheertype, hoe groter de kans dat er voldoende soorten worden aangetroffen en een beheertype uiteindelijk 'matig' scoort.
- Het aantal kwalificerende planten- en vogelsoorten is zo groot in vergelijking met de andere soortengroepen, dat andere soortengroepen (bv. vlinders en libellen) nauwelijks bijdragen aan de kwaliteitsbeoordeling. De derde soortengroep moet wel gemonitord worden, ook al hoef je maar twee soortengroepen te hebben voor de score 'goed'. In sommige gebieden, bij minder kwalificerende planten en vogels, scoort het beheertype juist door de extra soortengroep een 'goed'.
- Het is niet duidelijk dat in vochtig weidevogelgrasland het beste monitoringjaar moet worden genomen of het gemiddelde of het slechtste jaar. Dus indicatorgevoeligheid voor (natuurlijke) fluctuaties en/of trends over een langere periode geven dan een beter inzicht.
- De zesjarige periode kan een vertekend beeld geven van de verspreiding van een soort. Als er elk jaar wordt gemonitord, worden langlevende individuen die zich verplaatsen meerdere malen meegeteld. In theorie kan een zeldzame vogel die elk jaar op een andere plek broedt, voor 6 meetellen. Idem voor verschuivende territoria van vogels bij jaarlijkse broedvogelmonitoring.
- Soms heeft de categorie matig een overlap met de categorie goed, bv. matig 5-8 kwalificerende soorten en goed 8 of meer (zie bv. blz. 80 bovenaan).

Kwaliteitsindicator structuur

De structuurkwaliteit van enkele beheertypen kan niet worden bepaald, hoewel volgens Tabel 2 (pag. 29-30; BIJ12, 2014) Beoordelingsaspecten per Natuurnetwerk-beheertype (Werkwijze pag. 29-30) de structuur van deze typen wel beoordeeld moet worden. Volgens deze tabel zijn er 23 beheertypen (excl. grootschalige typen) waarvoor het kenmerk structuur een rol speelt bij het bepalen van de kwaliteit van het type. In Bijlage 1 staan echter maar voor 19 typen kwaliteitscriteria beschreven. De structuur van Gemaaid rietland (N05.02), Bloemdijk (N12.01), Kruiden- en faunarijke akker (N12.05), Ruigteveld (N12.06) is wel beschreven. Er staan echter geen criteria genoemd bij de kwaliteitsbepaling.

Structuurelementen kunnen worden afgeleid uit gegevens van verschillende bronnen. Bij vegetatiekartering wordt meestal een lokale typologie gebruikt, wat betekent dat de kaarten allemaal uit een andere typologie kunnen bestaan. De vertaling naar structuurelementen is daarom niet altijd even eenduidig, niet te standaardiseren en kan leiden tot verschillen in interpretatie en beoordeling. Bijvoorbeeld als de vegetatiekaart het type 'goed ontwikkelde heide' is gekarteerd, is er dan ook 'oude heide'? Soms hebben de structuurelementen een puur vegetatiekundige invulling, zoals 'vegetaties van snavelzegge en/of veenpluis'. Vaak zijn de hoofdeenheden in een vegetatiekaart gebaseerd op de vegetatiestructuureenheden en ligt een luchtfoto-interpretatie aan de basis van een vegetatiekaart. Meestal zijn het structuurkenmerken die op een luchtfoto de 'grenzen' en 'eenheden' vormen die worden gekarteerd en al op de vegetatiekaart staan. Digitalisering van informatie op een lager schaalniveau dan de karteereenheid, zoals een individuele boom, voegt nog extra informatie toe. Luchtfoto's kunnen informatie geven over slotenpatronen, open water, kale bodem, vergrassing van de heide en dergelijk structuurelementen (zie project Sander Mucher).

Wat opviel bij het bekijken van de luchtfoto's, is dat de methode ruimte biedt om bij de begrenzing van de beheertypen rekening te houden met de benodigde structurelementen door extra structurelementen mee te begrenzen (foto 3) of door een stukje van een water mee te begrenzen (foto 2). De begrenzing van het beheertype heeft een zeer grote invloed op de structuurbeoordeling. Zo telt de structuur voor kruiden- en faunarijck grasland zwaar mee in de beoordeling. Structuur is echter geen moeilijk haalbaar criterium voor dit beheertype. Er zijn namelijk maar drie structurelementen, waarvoor er maar twee in voldoende mate aanwezig hoeven te zijn, waaronder het aandeel solitaire bomen en bosjes. Bij 'slim' begrenzen van het beheertype door bosjes mee te begrenzen, kan het verschil maken tussen een goed en matig eindoordeel. Waarschijnlijk is er een andere reden voor de begrenzing op de foto's, maar daar hebben we geen informatie over.

Foto 3 Kaartvlakken met beheertype N12.02 kruiden- en faunarijck grasland (rood omljnd) met daaronder de luchtfoto, waarop duidelijk is dat de kaartvlakken ten tijde van de luchtfoto-opname (nog) grotendeels bedekt zijn met bomen.

Wat betekent structuur ecologisch gezien voor kleine beheereenheden van een beheertypen? De structuur water-rietland en bos op foto 3 is zeer variabel. Binnen de kleine kaartvlakjes is de structuur relatief homogeen. De vraag is of het zinvol is structuur te bepalen voor bovenstaande beheertypen met een klein areaal. Is structuur niet vooral zinvol bij grote eenheden van relatief homogene typen natuur? Bijvoorbeeld alleen te bepalen bij kaartvlakken groter dan 50 of 100 hectare?

Analyse van het Actueel Hoogtemodel Nederland (AHN) is een manier om gestandaardiseerd landelijk patronen in hoogteverschillen in beeld te brengen. Het AHN is een landelijk bestand van hoogtemetingen met een x-aantal hoogtemetingen per vierkante meter, waaruit de hoogte van het maaiveld en de hoogte van de vegetatie kan worden afgeleid. Enkele structurelementen lijken onderscheiden mede op basis van hun hoogte. Het AHN geeft inzicht in het 'aandeel solitaire bomen en kleine bosjes (> 5m)' en 'hoog struweel'. We namen aan dat hoog struweel hoger is dan 2 m, maar dat is niet eenduidig en staat open voor discussie. Braam, gagel en bremstruweel kunnen lager zijn dan 2 m en nieuwe aanplant van bomen kan eerst kwalificeren als laag struweel, dan hoog struweel en dan pas als bosje.

Bosstructurelementen, zoals dode bomen, levende dikke bomen, menging, kunnen niet worden afgeleid uit andere bronnen. Hiervoor moet een bosstructuurkartering worden gemaakt.

Kwaliteitsindicator milieu- en watercondities

Voedselrijkdom

We hebben indicatiewaarden uit SynBioSys over gemiddelde stikstofgehalte (N-totaal, NH₄ en NO₃) van de bodem voor vegetaties met een vegetatieopname. Hoe precies de grenzen worden bepaald tussen de klassen van voedselrijkdom staat niet beschreven in de 'Werkwijze'. Hoe we vervolgens moeten bepalen wat de voedselrijkdom van een beheertype is, weten we niet. Voedselrijkdom hebben we daarom niet kunnen beoordelen. We vragen ons af of de semi-kwantitatieve aanduiding voor voedselkwaliteit voldoende bruikbaar is om de nutriëntentoestand in beeld te brengen en of die in het veld wel goed genoeg te beoordelen valt.

Ruimtelijke dekking van de gegevens

In de 'Werkwijze' staat: *Alle lokale vegetatietypen worden ten minste 1 keer (maar minimaal 3 tot 5 keer bij gevarieerde typen) bemonsterd door het maken van een vegetatieopname* (BIJ12, 2014). In de huidige vegetatiekaart van de Nieuwkoopse plassen worden 25 van de aanwezige vegetatietypen onderbouwd met 3 of meer opnamen. Echter, 33 van de aanwezige typen hebben nu nog maar 1 of 2 opnamen, terwijl van 40 typen geen opnamen beschikbaar zijn. Op de bos- en struweeltypen na, hebben de typen zonder opnamen meestal een zeer klein oppervlak. Het oordeel is echter afhankelijk van het oppervlak met condities. Hoe kleiner het oppervlak van het beheertype waarvoor condities zijn bekend, hoe groter de kans is dat het oppervlaktecriterium (meer dan 50% moet vallen in de categorie 'goed') niet wordt gehaald. Je kan ervoor kiezen om alleen het oppervlak waarvoor condities konden worden bepaald in de beoordeling mee te nemen en dat te stellen op 100%. Dan is echter de vraag: welk oppervlaktaandeel moet minimaal gekarteerd zijn voor een beheertype beoordeeld mag worden? Het kan niet de bedoeling zijn dat een klein bijzonder stukje terrein de beoordeling bepaalt, alleen omdat dit deel gekarteerd is. Niet-gekarteerd gebied hebben we mee in de beoordeling genomen, maar krijgt door het ontbreken van gegevens geen punten, waardoor het beheertype bij het ontbreken van vlakdekkende gegevens voor condities al snel 'slecht' scoort.

Onderbouwing met opnamen

Onderzocht zou moeten worden of 1-2 of zelfs 3-5 vegetatieopnamen per type representatief genoeg zijn voor het bepalen van de water- en milieucondities in het betreffende gebied. De condities per vegetatietypen (Bijlage 4) voldoen zelfs bij voldoende opnamen volgens de regio-ecoloog van Natuurmonumenten niet altijd aan de verwachtingen (commentaar per mail Wouter van Steenis). Bodem- en grondwatermonsters en metingen op specifieke locaties kunnen volgens de 'Werkwijze' ter verificatie worden gebruikt van de condities die worden afgeleid uit vegetatieopnamen. We hebben echter geen (gemeten) gegevens over milieu- en watercondities gekregen en konden de resultaten dus niet verifiëren. Deze ijkings is wel belangrijk. Er zit namelijk veel variatie in de plantensoortensamenstelling van de opnamen en in de indicatiewaarde van een plantensoort, er zitten onnauwkeurigheden in de extrapolatie van opnamen naar het areaal van een vegetatietype en vervolgens naar het areaal van een beheertype. Bovendien zijn metingen belangrijk, omdat de veranderingen in condities (bijvoorbeeld na het nemen van maatregelen) kunnen worden gemonitord. Vegetatiekaarten zijn daarvoor minder geschikt, omdat ze meer een geaggregeerde resultante zijn van de plantensoortensamenstelling in enkele opnamen en maar eens per twaalf jaar worden gemaakt.

Stikstofdepositie

In de 'Werkwijze' is geen rekening gehouden met ruimtelijke verschillen in depositie, omdat er geen oppervlaktecriterium is gegeven. Onduidelijk is of je de maximale depositie moet vergelijken met de kritische depositie of een naar oppervlakte gewogen gemiddelde. Door voor de oppervlakte gewogen berekening te kiezen, kunnen beheertypen in een betere kwaliteitsklasse terechtkomen dan door de keuze voor de maximale depositie. Gezien het grootschalige beeld van de nu gebruikte OPS-depositiekaarten heeft een fijnschalige analyse van oppervlaktaandeel tussen depositieverschillen binnen een beheertype weinig zeggingskracht. De depositiegegevens uit Aerius hebben een gedetailleerder schaalniveau, maar worden voornamelijk alleen voor Natura 2000-gebieden berekend.

Kwaliteitsindicator ruimtelijke condities

De ruimtelijke condities worden beoordeeld aan de hand de totale oppervlakte van een beheertype binnen een gebied en de verbinding die het natuurstype met hetzelfde of vergelijkbare beheertypen heeft binnen en buiten het gebied. Deze oppervlakten zijn grofweg gebaseerd op de oppervlakten waarbij 75% van de kenmerkende soorten kunnen voorkomen, zoals vermeld in het Handboek Natuurdoeltypen (BIJ12, 2014). De ruimtelijke samenhang wordt verdeeld in: "verbonden met vergelijkbare typen", "in de nabijheid (meestal binnen 1 km) van vergelijkbare typen" en "geïsoleerd".

De analyse van de ruimtelijke condities is goed uitvoerbaar met landelijke bestanden. Wel moesten we bij toepassing van de 'Werkwijze' een aantal aannamen doen. Bijvoorbeeld, wat betekent verbonden? Wanneer is een beheertype verbonden met andere beheertypen? Als ze direct aan elkaar grenzend zijn, wordt het één kaartvlak en daarmee een beheereenheid. Als er pad of een sloot tussen ligt, zijn ze dan niet meer verbonden? Hoe breed is het pad (weg) of de sloot om het beheertype niet meer als verbonden te beschouwen? We beschouwen kaartvlakken met hetzelfde beheertype verbonden als ze minder dan 10 m van elkaar liggen. Maar dit is een discutabele afstand. Het PBL gebruikt afstanden van 25 m (bos) en 50 m (heide en moeras) om deze typen als aaneengesloten te beschouwen (CBS, *et al.*, 2012a,b, 2014a). Een tweede groep van aannamen betreft de woordgroep "vergelijkbare typen". Wat de vergelijkbare beheertypen zijn, is niet altijd even goed uit de beschrijving te halen. Hier zijn een aantal keuzes gemaakt. Het is zeer goed verdedigbaar om hier andere keuzes te maken dan wij hebben gedaan. Standaardisatie is noodzakelijk. Deze keuzes zijn na automatisering van de methode niet meer nodig.

De gewenste ruimtelijke samenhang en benodigd areaal zijn in werkelijkheid natuurlijk niet alleen ecosysteemspecifiek (zoals uitwerkt in de 'Werkwijze') maar ook soortspecifiek en hiervoor zouden dus ook soortspecifieke parameters gehanteerd kunnen worden. Hiervoor zijn wetenschappelijk ook onderbouwde ruimtelijke modellen beschikbaar (CBS *et al.*, 2014c). Algemene richtlijnen als 'op maximaal 1 km afstand' zijn zeer geschikt om veranderingen in ruimtelijke condities aan te tonen tussen verschillende jaren. Maar ook bij de veranderingen in ruimtelijke condities kan je vraagtekens zetten. Het gebruiken van de beheertypekaart is daarvoor in veel gevallen niet betrouwbaar, omdat de kaart ook gebaseerd is op administratieve kenmerken i.p.v. alleen veldkenmerken (beheereenheden, zie foto 2). Bijvoorbeeld, wanneer bos of water binnen het beheertype moeras is begrensd is het geen 'versnipperende factor' voor het criterium 'verbonden met'; wanneer ze afzonderlijk als beheertypen zijn begrensd, zijn ze opeens wel een versnipperde factor. Bovendien zijn er meerdere beheertypenkaarten in omloop en worden de beheertypenkaarten jaarlijks aangepast.

Grootschalige beheertypen

In de Loonse en Drunense duinen is het beheertype N01.04 op kaart gezet. Dit zijn 44 kaartvlakjes met een gezamenlijk oppervlak van 74 hectare. Deze snippers maken een beoordeling van de natuurkwaliteit van het beheertype 'Zand- en kalklandschap' niet zinvol.

Kwaliteitsbeoordeling en gebiedsbegrenzing

Wanneer gegevens ontbreken, is het lastig alle punten voor de beoordeling te vergaren en komt het eindoordeel snel op matig of zelfs slecht uit. De methode biedt nauwelijks houvast voor het corrigeren voor ontbrekende gegevens en aanvullend veldonderzoek zal dan nodig zijn. Dit is duur en kost veel doorlooptijd.

Daarnaast zijn er verschillende beheertypenkaarten in omloop en de keuze voor de beheertypekaart beïnvloedt de beoordeling. Bij een beoordeling van de natuurkwaliteit moet daarom zorgvuldig naar de beheertypenkaart gekeken worden. Als beheertypen en/of de begrenzing ervan veranderen, tast dit de vergelijkbaarheid van de rapportages aan.

Niet onderzocht is wat het effect van een andere gebiedsbegrenzing betekent voor het kwaliteitsoordeel. Echter, hoe groter het gebied, hoe groter de kans dat de gegevens niet compleet zijn en ontbrekende gegevens het oordeel bepalen. Het geven van oppervlakken/aandelen met de kwaliteitsklassen (incl. een klasse voor ontbrekend) in plaats van een eindoordeel kan dit voorkomen.

De begrenzing van de beoordelingsgebieden van de provincie Zuid-Holland werden nagestuurd. Deze bleken grotendeels samen te vallen met de Natura 2000-gebiedsbegrenzing van de Nieuwkoopse plassen, alleen een heel klein deel gelegen in de provincie Utrecht ontbrak. Het lijkt vanuit ecologie en werkdruk een ongewenste situatie als de provincie Utrecht voor dit gebiedje van enkele hectare een aparte beoordeling moet gaan uitvoeren of dit deel van het Natura 2000-gebied bij een willekeurig ander gebied indeelt.

Verwachte knelpunten voor een landelijke aanpak

De methode is erg gevoelig voor ontbrekende gegevens en vereist een complete en betrouwbare gegevensset. Gezien de hoeveelheid gegevens die nodig zijn voor een beoordeling en de natuurkwaliteit en de veelheid aan terreinbeheerders die ze moeten gaan leveren, maakt dat een landelijke aanpak een zo goed als onmogelijke inspanning vergt. Om het effect van ontbrekende gegevens te verminderen, zouden ook de mogelijkheden van hiaatopvulling (bijvoorbeeld de occupancy-modellen van het CBS) overwogen kunnen worden. Deze methode kan gebruikt worden om ontbrekende waarnemingen te voorspellen, maar mogelijk ook om de steekproef uit te breiden naar vlakdekkende gegevens.

De beoordeling is erg complex. Er wordt snel een criterium over het hoofd gezien of net iets anders geïnterpreteerd, of snel een rekenfoutje gemaakt. Bovendien bevat de beschrijving in de 'Werkwijze' nog veel ruimte voor verschillende interpretaties, keuzes en aannamen. Standaardisatie en automatisering zijn voor een landelijke toepassing noodzakelijk. Onderdelen van de 'Werkwijze', de kwaliteitsindicatoren stikstofdepositie en ruimtelijke condities, hoeven dan niet met gegevens van een gebied, maar kunnen nu ook al met landelijk beschikbare gegevens beoordeeld worden.

Wat betekent de natuurkwaliteit per gebied als het eindoordeel afhankelijk is van gebiedsbegrenzing, beheertype begrenzing en mate van volledigheid van beschikbare gegevens? Vanuit wetenschappelijk oogpunt i.v.m. herhaalbaarheid en vergelijkbaarheid zou de beoordeling zo veel mogelijk onafhankelijk van een gebiedsbegrenzing of van een beheertypebegrenzing gemaakt moeten worden. Deels kan dat door het eindoordeel niet als klasse "goed", "matig", "slecht" te geven, maar het oppervlak of oppervlaktaandeel van deze klassen per beheertype per standaard oppervlakte-eenheid en deze daarna op te tellen tot een gebied of provincie. Hierdoor wordt een aggregatie naar (deel)gebied, provinciaal niveau en landelijk niveau eenvoudiger. Bovendien kan dan ook een oppervlakte/oppervlaktaandeel voor 'niet onderzocht' worden gegeven.

Aanbevelingen voor een vervolganalyse

- Analyse van de invloed van gebiedsgrootte van de beoordelingsgebieden op het kwaliteitsoordeel.
- Vergelijking met VHR-beoordelingen van de Natura 2000-gebieden. Zie ook rapport Anne Schmidt.
- Vergelijking met kwaliteitsbepaling volgens de voorgaande natuurdoeltypensystematiek.
- Vergelijking met flora-en-faunakwaliteit bepaald aan de hand van verspreidingsgegevens.
- Het is onduidelijk waarop het aantal soorten voor goed, matig, slecht is gebaseerd. Eigenlijk zou je er een oordeel over status/behoud van het type willen laten zien: als het goed is, is het goed en hoeven we geen extra inspanningen te verrichten. En op het moment dat alle gebieden met een beheertype 'goed' scoren, betekent dat dan dat we de soorten behorende tot dit beheertype allemaal duurzaam in stand worden gehouden? De natuurdoeltypensystematiek pretendeert dit te kunnen.
- Idem voor de eindscore. Wat betekent het als een beheertype goed scoort? Hoe gevoelig is de score voor de weegfactoren?
- Onderzoek naar de variatie in de uitkomsten van de beoordeling. Bv., is de variatie in kwaliteitsbeoordeling niet te groot om ontwikkeling van een gebied door de tijd, of het verschil tussen twee gebieden goed te beoordelen?

Literatuur

- Bal *et al.*, 2001. Handboek Natuurdoeltypen. IKC Natuurbeheer.
- BIJ12, 2014. Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS. Versie 05032014. BIJ12, Utrecht.
- BIJLAGE I – bij: Toelichting Werkwijze EHS- en Natura 2000 / PAS Monitoring en Beoordeling. Versie 02022014.
- BIJLAGE II – bij: Toelichting Werkwijze EHS- en Natura 2000 / PAS Monitoring en Beoordeling. Versie 02022014.
- CBS, PBL, Wageningen UR (2012a). Versnippering heide, 2008 (indicator 1136, versie 03, 29 juni 2012). www.compendiumvoordeleefomgeving.nl. CBS, Den Haag; Planbureau voor de Leefomgeving, Den Haag/Bilthoven en Wageningen UR, Wageningen.
- CBS, PBL, Wageningen UR (2012b). Versnippering moeras, 2008 (indicator 1149, versie 03, 29 juni 2012). www.compendiumvoordeleefomgeving.nl. CBS, Den Haag; Planbureau voor de Leefomgeving, Den Haag/Bilthoven en Wageningen UR, Wageningen.
- CBS, PBL, Wageningen UR (2014a). Versnippering van bossen, 2011 (indicator 1161, versie 05, 10 juli 2014). www.compendiumvoordeleefomgeving.nl. CBS, Den Haag; Planbureau voor de Leefomgeving, Den Haag/Bilthoven en Wageningen UR, Wageningen.
- CBS, PBL, Wageningen UR (2014b). Milieucondities in water en natuurgebieden, 1990 - 2010 (indicator 1522, versie 04, 7 mei 2014). www.compendiumvoordeleefomgeving.nl. CBS, Den Haag; Planbureau voor de Leefomgeving, Den Haag/Bilthoven en Wageningen UR, Wageningen.
- CBS, PBL, Wageningen UR (2014c). Ruimtelijke samenhang van de Ecologische Hoofdstructuur, 1990-2012 (indicator 1523, versie 04, 11 december 2014). www.compendiumvoordeleefomgeving.nl. CBS, Den Haag; Planbureau voor de Leefomgeving, Den Haag/Bilthoven en Wageningen UR, Wageningen.
- Clements, G., 2013. Bosstructuurkartering van Nationaal Park De Loonse en Drunense Duinen in 2012 Rapport Natuurmonumenten, 's-Graveland.
- Wamelink, G.W.W., Goedhart, P.W., Dobben, H.F van & Berendse, F. 2005. Plant species as predictors of soil pH: replacing expert judgement by measurements. *Journal of vegetation science* 16:461-470.
- Wamelink, G.W.W., M.H.C. van Adrichem, H.F. van Dobben, J.Y. Frissel, M. den Held, V. Joosten, A.H. Malinowska, P.A. Slim & R.M.A. Wegman, 2012. Vegetation relevés and soil measurements in the Netherlands; a database. *Biodiversity and Ecology* 4:125-132.
- Wamelink, G.W.W. & M.H.C. van Adrichem (eds.) 2011. Eindrapport project ecologische condities. Alterra-rapport 2195. Alterra Wageningen UR, Wageningen.

Bijlage 1 Methode flora en fauna

Datafiles nodig voor kwalificering:

Arc-GIS shape file van:

1. Gebiedsbedekkende soortwaarnemingen (punten) kaart van gebied (SOORT) met speciale aandacht voor kwalificerende soorten van de betreffende beheertypen en Rode Lijst-soorten.
2. Een beheertypekaart BTYPE_NL van Nederland, gebruikt IMNA20_v06_DR.gbd.
3. Natura 2000 begrenzingen N2000_NL van Nederland, gebruikt natura2000_4 sep2013.shp

Soorten vergelijken

De waardering voor een beheertype is in de eerste plaats gebaseerd op de aanwezigheid van kwalificerende soorten in een beheertype. Omdat soorten vergelijken tijdrovend is, hebben we een programma ontwikkeld, SPECCOM, die de aanwezigheid van kwalificerende soorten per beheertype bepaalt uit twee door GIS gegenereerde tabellen. Eén tabel beschrijft de beheertypen die voorkomen en welke oppervlak die beslaan, de andere tabel geeft aan in welke beheertypen welke soorten voorkomen. De volgende GIS-handelingen zijn nodig om deze tabellen te genereren.

Beheertype tabel

1. Met behulp van "Select" selecteren we het Natura 2000 gebied uit N2000_NL. Dit wordt kaart: N2000_GB
2. Vervolgens wordt er een overlay gemaakt tussen N2000 en de beheertype kaart, "Intersect" N2000_GB en BTYPE_NL. Dit levert kaart BTYPE_GB op.
3. Bereken de oppervlakte van alle shapes met de field calculator in de attribute tabel van BTYPE_GB kaart (!shape.area@hectares!)
4. Maak een Btype, oppervlakte, frequentie tabel van de BTYPE_GB kaart met "Frequency" met beheertype in het frequentie veld en area in het summaryveld

Species beheertype tabel

5. Indien nodig "Merge" verschillende shape files van soorten met behoud van Nederlandse soortnaam als veld.
6. "Intersect" N2000_GB en SOORT. Dit levert een soort kaart op met enkel waarnemingen in het gebied: SOORT_GB.
7. "Identity" SOORT_GB en BTYPE_GB. Dit koppelt aan elke soort het een beheertype in de nieuwe SOORT_BTYPE_GB kaart.
8. Maak een Btype, soort, frequentie tabel met "Frequency" SOORT_BTYPE_GB met beheertype en Nederlandse naam in het frequentie veld.
9. Exporteer tabellen gegenereerd in 4 en 8 gemaakt naar dbf files
10. De tabel onder 8 gemaakt bevat Nederlandse soortnamen, maar deze geven bij verdere automatisering problemen omdat ze uit meerdere woorden bestaan en er hoofdletters in voorkomen b.v. Grouwe gans. Om dit te voorkomen wordt de dbf file in Excel ingelezen en de soortnaam met de Excel functie "lower" bewerkt, vervolgens gebruiken we zoek-vervang om van om spaties in " _" te veranderen. Dit levert b.v. voor de soortnaam Grouwe gans grouwe_gans op.

Kwalificerende soorten tellen

Het programma "SPECCOM" gebruikt de onder punt 8 gemaakte tabel (Btype, soort en frequentie) en vergelijkt deze met een kwalificerende soorten tabel en een Rode Lijst-soorten-tabel. Verder gebruikt het programma de in punt 4 gegenereerde beheertype tabel. Met behulp van beide tabellen genereert het programma een nieuwe tabel die per aanwezig beheertype het aantal kwalificerende en Rode Lijst-soorten en de bijbehorende Nederlandse namen geeft. Het programma geeft ook de frequentie, het aantal waarnemingen van de kwalificerende soort per beheertype (eerste getal achter de soortnaam) en het maximale percentage (tweede getal achter de soortnaam) dat de soort voor kan komen voor het 15%-criterium. Als dit maximale percentage lager is dan 15%, dan zijn we er zeker van dat deze soort het 15%-criterium niet haalt, als deze waarde hoger is dan 15%, is het mogelijk dat deze soort

de 15%-regel haalt. Met deze tabel kunnen we voor veel beheertypen in het gebied al een definitief oordeel vellen als ze matig of slecht zijn; als ze in de categorie goed vallen, moeten we een extra analyse doen om de 15%-regel precies te bepalen, zodat we zeker kunnen zijn dat dit beheertype in die categorie goed valt.

15%-bepaling

De 15%-bedekkingsberekening is gebaseerd op hectare cellen. Dat wil zeggen dat voor een goede beoordeling van een beheertype, een aantal kwalificeerde soorten in meer dan 15% van de cellen voor moet komen van alle cellen waar dit beheertype aanwezig is. Een belangrijk criterium voor deze berekening is het kritische oppervlak van een beheertype in een cel, die bepaalt of een cel mee mag doen aan deze berekening. Bv. als het kritisch oppervlak 50% is, dan wordt eerst het aantal cellen berekend met een specifiek soort-beheertype combinatie waarbij het beheer type meer dan 50% van een cel beslaat. Vervolgens wordt dit getal gedeeld door het totaal aantal cellen waarbij het beheertype meer dan 50% van de cel beslaat. Bij vogels doen ook de acht omliggende cellen mee voor de 15%-bepaling. Voor de 15%-berekening bij vogels moeten we precies weten waar een soort-beheertypencombinatie en het beheertype voorkomt, omdat de omliggende cellen kunnen overlappen met die van een ander nest. Hiertoe moeten we ruimtelijk expliciete informatie gebruiken. Om het specifieke oppervlakte te bepalen met betrekking tot de 15%-regel hebben we een tweede programma ontwikkeld, MAPPIE. Dit programma gebruikt als input door GIS gegenereerde ruimtelijke tabellen. Deze tabellen hebben dus naast soort, beheertype en oppervlak ook een coördinaat van de cellen nodig. De volgende GIS-acties zijn hiervoor nodig.

11. "Dissolve" BTYPE_GB dit maakt alle beheertypen 1 shape en resulteert in kaart BTYPE_DIS
12. "Intersect" BTYPE_DIS en GRID100 (sequentie_database100m_NL.gbd) dit geeft cellen en cel fragmenten met een beheer type (BTYPE_GRID). Door dissolve zijn twee gebieden in een cel toch één shape.
13. Bepaal met field calculator in BTYPE_GRID de oppervlakte van alle shapes van cellen en cel fragmenten.
14. Gebruik field calculator in BTYPE_GRID, om voor elke shape in de attribute table een x en y coördinaat te berekenen. Gebruik hiervoor !shape.extent.xmin! en !shape.extent.ymin!.
15. Exporteer de attribute tabel van BTYPE_GRID naar een dbf file. Deze tabel bevat de kolommen beheertype, xmin, ymin, area_btype van de shape die belangrijk zijn voor de oppervlakte bepaling.
16. "Identity" SOORT_GB en BTYPE_GRID. Dit koppelt aan elke soort (punt informatie) een beheertype met een bepaald oppervlak en resulteert in de kaart SOORT_BTYPE_GRID.
17. Exporteer de attribute tabel van SOORT_BTYPE_GRID naar een dbf file deze bevat o.a. de kolommen beheertype, soort, xmin, ymin, area_btype van de bijbehorende shape.

Het programma MAPPIE gebruikt de in 15 en 17 gegenereerde tabellen en berekent het percentage van de cellen waar een bepaald soort-beheertypencombinatie voorkomt ten opzichte van het totaal aantal cellen waar het beheertype voorkomt. Als output geeft dit programma, voor een geselecteerde soort beheertype en oppervlaktecombinatie, het percentage voor het 15%-criterium met en zonder de acht buurcellen. Het programma kan dus voor alle soort, beheertype en kritische gebiedsgroottes het percentage berekenen zonder verder gebruik van GIS!

Bijlage 2 Resultaten flora en fauna

Aantal voorkomende kwalificerende soorten en Rode Lijst-soorten en de resultaten van de meest gunstige en de berekende methode voor het 15%-criterium. In de kolommen staan de in het beheertype waargenomen soorten [soortnaam (aantal waarnemingen in beheertype)(% t.o.v. oppervlak)]. Indien '% t.o.v. oppervlak' >= 15% dan soortnaam groen gemarkeerd en is het 15%-criterium berekend. Het berekende percentage staat in de smalle kolom achter de soortnaam.

Nieuwkoopse plassen

btype	N05.01	N05.02	N06.01	N06.02
btypem	Moeras	Gemaaid rietland	Veenmosrietland en moerasheide	Trilveen
totarea	144.372	194.256	242.476	0.242603
kwalspec	43	39	34	26
kwalsbird	19	19	0	0
max.slecht	6	4	4	2
max.malig	9	7	7	5
15%spec	6	5	5	4
aantal soorten	23	29	28	4
15%	9	4	17	6
species(freq)(%)>=	9	4	17	6
2	Spc.galigaan(18)(12)	Spc.blauwe knoop(407)(210)	30	Spc.blauwe knoop(801)(330)
3	Spc.gevleugeld hertshooi(37)(26)	19	Spc.doorgroei fonteinkruid(1)(1)	Spc.elzenmos(3)(1)
4	Spc.glassnijder(14)(10)	Spc.draadzegge(8)(4)	5	Spc.aelgroene zegge(45)(19)
5	Spc.klein blaasjeskruid(1)(1)	Spc.galigaan(72)(37)	8	Spc.gevleugeld hertshooi(207)(85)
6	Spc.kleine valeriana(14)(10)	Spc.gevleugeld hertshooi(133)(68)	25	Spc.gewone dophei(330)(136)
7	Spc.krabbencheer(16)(11)	Spc.glassnijder(8)(4)	Spc.glanzend veenmos(30)(12)	28
8	Spc.moeraskartelblad(1)(1)	Spc.groenklorchis(63)(32)	6	Spc.groenklorchis(168)(69)
9	Spc.moerasmelkdistel(12)(8)	Spc.kamvaren(644)(332)	80	Spc.hoogveenveenmos(23)(9)
10	Spc.poeiluit(36)(25)	Spc.kleine valeriana(132)(68)	11	Spc.kamvaren(1504)(620)
11	Spc.rietorchis(42)(29)	Spc.krabbencheer(23)(12)	3	Spc.kleine valeriana(196)(81)
12	Spc.slangenwortel(1)(1)	Spc.moeraslathyrus(242)(125)	44	Spc.koningsvaren(602)(248)
13	Spc.vroege glazenmaker(14)(10)	Spc.moerasmelkdistel(28)(14)	Spc.kraaihei(2)(1)	73
14	Spc.waterdriemaal(1)(1)	Spc.poeiluit(197)(101)	38	Spc.moerassgaffellandmos(2)(1)
15	Spc.waterscheerling(9)(6)	Spc.rietorchis(239)(123)	25	Spc.moeraskartelblad(66)(27)
16	Brd.blauwborst(9)(56)	Spc.slangenwortel(1)(1)	Spc.rietorchis(562)(232)	59
17	Brd.brune kiekendief(15)(94)	11	Spc.vroege glazenmaker(36)(19)	6
18	Brd.lepelaar(2)(12)	Spc.waterdriemaal(5)(3)	Spc.ronde zonnedauw(1591)(656)	86
19	Brd.rietzanger(155)(966)	76	Spc.waterscheerling(21)(11)	Spc.rood veenmos(28)(12)
20	Brd.snor(13)(81)	15	Brd.blauwborst(15)(69)	Spc.ruwe bies(6)(2)
21	Brd.sprinkhaanzanger(5)(31)	13	Brd.brune kiekendief(11)(51)	Spc.sterzegge(110)(45)
22	Rlst.groene glazenmaker(7)(5)	Brd.grote karekiet(1)(5)	Spc.struikhei(1)(0)	12
23	Rlst.welriekende nachtorchis(5)(3)	Brd.kwak(1)(5)	Spc.veenmosorchis(11)(5)	
24		Brd.rietzanger(384)(1779)	Spc.waterdriemaal(5)(2)	
25		Brd.roerdomp(1)(5)	Spc.welriekende nachtorchis(30)(12)	
26		Brd.snor(18)(83)	Spc.wilde gageel(514)(212)	31
27		Brd.sprinkhaanzanger(19)(88)	Rlst.groene glazenmaker(18)(7)	
28		Rlst.groene glazenmaker(12)(6)	Rlst.kale vrouwenmantel(1)(0)	
29		Rlst.moerassgaffellandmos(1)(1)	Rlst.roerdomp(1)(0)	
30		Rlst.rood veenmos(24)(12)	Rlst.ronde zegge(3)(1)	
		Rlst.veenmosorchis(36)(19)	Rlst.rood schorpioenmos(15)(6)	
		Rlst.welriekende nachtorchis(3)(2)	Rlst.vozegge(2)(1)	
			Rlst.zwarte stern(5)(2)	

N10.01	N10.02	N12.02	N12.03	N14.02
Nat.schraalland	Vochtig hooiland	Kruiden- en launrijk grasland	Glanshaverhooiland	Hoog- en laagveenbos
3.05074	51.3213	151.337	1.40645	124.301
64	53	27	47	27
6	0	0	0	9
4	4	3	3	4
7	7	5	6	7
5	5	4	4	5
11	10	6	0	19
11	4	3	3	7
Spc.blauwe knoop(98)(3212)	24	Spc.echte koekoeksbloem(266)(176)		Spc.galigaan(1)(1)
Spc.draadzegge(4)(131)	5	Spc.gewone margriet(1)(1)		Spc.glanzend veenmos(2)(2)
Spc.kleine valeriana(55)(1803)	14	Spc.grote ratelaar(2)(1)		Spc.kamvaren(20)(16)
Spc.knotzegge(26)(852)	10	Spc.kamgras(48)(32)		Spc.koningsvaren(22)(18)
Spc.moeraskartelblad(98)(3212)	42	Spc.waterkruiskruid(1)(1)		Spc.moeraslathyrus(6)(5)
Spc.rietorchis(24)(787)	19	Spc.zwarte zegge(69)(46)		Spc.sterzegge(10)(8)
Spc.ronde zegge(1)(33)	5	Spc.rietorchis(185)(360)		Spc.waterdriemaal(12)(10)
Spc.sterzegge(13)(426)	29	Spc.trosdravk(9)(18)		Spc.waterdriemaal(1)(1)
Spc.vozegge(5)(164)	10	Spc.waterkruiskruid(2)(4)		Spc.wilde gageel(44)(35)
Spc.waterdriemaal(6)(197)	5	Spc.wilde kievitsbloem(6)(12)		Brd.blauwborst(3)(22)
Rlst.moerassgaffellandmos(1)(33)	5			Brd.boomkruiper(1)(7)
				Brd.gekraagde roodstaart(1)(7)
				Brd.grauwe viegenvanger(3)(22)
				Brd.grote bonte specht(11)(80)
				Brd.matkop(5)(36)
				Brd.nachtegaal(2)(14)
				Brd.wielewaal(1)(7)
				Rlst.groene glazenmaker(3)(2)
				Rlst.groenklorchis(1)(1)
				Rlst.purperreiger(8)(6)

Loonse en Drunense duinen

btype	N07.01	N07.02	N11.01	N12.02	N14.02	N15.02
btypenm	Droge_heide	Zandverstuiving	Droog_schraalgrasland	Kruiden- en faunarijk_grasland	Hoog- en laagveenbos	Denne_eiken- en beukenbos
totarea	220.426	273.734	12.3191	246.996	13.5811	2186.3
freqpatch	30	26	9	76	4	58
kwalspec	54	23	114	27	27	35
kwalsbird	10	3	0	0	9	15
max_slecht	7	4	2	3	4	3
max_matig	11	6	6	5	7	5
min_goed	12	7	7	6	8	6
15%spec	7	4	4	4	5	4
btype	N07.01	N07.02	N11.01	N12.02	N14.02	N15.02
aantal soorten	8	9	1	11	2	16
15%spec	6	3	1	0	1	1
species(freq)(%)>	Spc.ezelspooij(22)(10)	Spc.ezelspooij(2)(1)	Rist.veidkrek(8)(65)	Spc.gewone_brunel(3)(1)	Spc.waternolier(3)(22)	Spc.dubbeloof(16)(1)
2	Spc.heivinder(166)(75)	Spc.helidespurrie(9)(3)		Spc.gewone_margriet(5)(2)	Rist.kale_vrouwenmantel(1)(7)	Spc.gewone_salomonszegel(23)(1)
3	Spc.kruipwilg(41)(19)	Spc.heivinder(102)(37)		Spc.groot_dikkopje(11)(4)		Spc.hengel(6)(0)
4	Spc.rode_heikorst(4)(2)	Spc.klein_tasjeskruid(1)(0)		Spc.hoolbeestje(6)(2)		Spc.koningsvaren(52)(2)
5	Spc.veidkrek(96)(44)	Spc.slank_stapelbekertje(5)(2)		Spc.klein_vogelpootje(6)(2)		Spc.lilletje-van-dalen(34)(2)
6	Brd.boomleeuwenik(15)(61)	Spc.vroege_haver(6)(2)		Spc.knoopkruid(3)(1)		Spc.valse_salie(24)(1)
7	Brd.roodborstaput(14)(57)	Spc.zandblauwtje(8)(3)		Spc.witte_munt(2)(1)		Brd.appelvink(5)(2)
8	Brd.veidleeuwenik(32)(131)	Brd.boomleeuwenik(27)(89)		Spc.zwarte_zegge(1)(0)		Brd.boomklever(57)(23)
9		Rist.veidkrek(91)(33)		Spc.zwartsprietdikkopje(3)(1)		Brd.boomleeuwenik(6)(2)
10				Rist.kale_vrouwenmantel(1)(0)		Brd.fluiter(5)(2)
11				Rist.veidkrek(18)(7)		Brd.groene_specht(8)(3)
12						Brd.kleine_bonte_specht(4)(2)
13						Brd.wespendief(1)(0)
14						Brd.wielewaal(2)(1)
15						Brd.zwarte_specht(4)(2)
16						Rist.veidkrek(64)(3)

Bijlage 3 Structuur

Heide en stuifzand Loonse en Drunense duinen

Loonse en drunense duinen				
structuurelementen N07.01 Droge heide	vegetatietypen	N07.01 (ha)	%	
Bochtige smele-, pijpenstrootje- en pitrusvelden	131 VERGRASTE VOCHTIGE HEIDEN	6,50	2,95	
Bochtige smele-, pijpenstrootje- en pitrusvelden	133 VERGRASTE DROGE HEIDEN	11,42	5,19	
Kale bodem en/of open pioniervegetaties	026 PIONIERVERGATIES VAN STUIFZAND	54,45	24,75	
Kale bodem en/of open pioniervegetaties	027 KALE BODEM, VEGETATIELOOS	4,37	1,99	
	012 VEG. VAN HET VERBOND VAN ONGELIJKBLADIG FONTEIN	0,04	0,02	
	019 WATERVEGETATIES, OVERIG	0,02	0,01	
	130 GOED ONTWIKKELDE VOCHTIGE HEIDEN	0,86	0,39	
Oude heide????	132 GOED ONTWIKKELDE DROGE HEIDEN	102,17	46,44	
Hoog struweel, incl. braam-, gage- en bremstruwelen	AHN aandeel vegetatie hoogte 2-5 m/5 m grid	20,94	9,52	
Solitaire bomen en kleine bosjes (>5 m)	AHN aandeel vegetatie hoogte >5 m/5 m grid	22,70	10,32	
Jeneverbesstruwelen			0,00	
Gesloten lage vegetaties, grassen, zeggen en kruiden			0,00	
		220,00		
	structuurelementen N07.01 Droge heide	min	max	% in vegkrt oordeel
	Bochtige smele-, pijpenstrootje- en pitrusvelden	5	20	8,1 goed
	Gesloten lage vegetaties, grassen, zeggen en kruiden	5	20	
	Hoog struweel, incl. braam-, gage- en bremstruwelen	5	20	9,5 goed
	Jeneverbesstruwelen	5	-	
	Kale bodem en/of open pioniervegetaties	5	40	26,7 goed
	Oude heide	5	80	46,4 goed
	Solitaire bomen en kleine bosjes (>5 m)	1	10	10,3 te veel
structuurelementen N07.02 stuifzand	vegetatietypen	N07.02 (ha)	%	
Gesloten lage vegetaties, grassen, zeggen en kruiden	071 DROGE GRASLANDEN VAN KALKARM ZAND EN RIVIERZA	0,05	0,02	
Gesloten lage vegetaties, grassen, zeggen en kruiden	131 VERGRASTE VOCHTIGE HEIDEN	0,09	0,03	
Gesloten lage vegetaties, grassen, zeggen en kruiden	133 VERGRASTE DROGE HEIDEN	2,96	1,08	
Heidevegetaties	132 GOED ONTWIKKELDE DROGE HEIDEN	17,02	6,21	
Hoog struweel, incl. braam-, gage- en bremstruwelen	AHN aandeel vegetatie hoogte 2-5 m/5 m grid	8,00	2,92	
Jeneverbesstruwelen				
Kale bodem en/of open pioniervegetatie	026 PIONIERVERGATIES VAN STUIFZAND	99,96	36,48	
Los zand	027 KALE BODEM, VEGETATIELOOS	124,27	45,35	
Solitaire bomen en kleine bosjes (>5 m)	170 KORSTMOSSEN-DENNENBOS	0,01	0,00	
Solitaire bomen en kleine bosjes (>5 m)	AHN aandeel vegetatie hoogte >5 m/5 m grid	23,12	8,44	
Water	012 VEG. VAN HET VERBOND VAN ONGELIJKBLADIG FONTEIN	0,02	0,01	
	024 VEGETATIES VAN DE TANDZAAD-ORDE	0,16	0,06	
		274,00		
	structuurelementen N07.02 stuifzand	min	max	% in vegkrt oordeel
	Gesloten lage vegetaties, grassen, zeggen en kruiden	5	20	1,13 te weinig
	Heidevegetaties	5	20	6,2 goed
	Hoog struweel, incl. braam-, gage- en bremstruwelen	5	20	8,0 goed
	Jeneverbesstruwelen	5	20	
	Kale bodem en/of open pioniervegetatie	10	-	36,5 goed
	Los zand	15	-	45,4 goed
	Solitaire bomen en kleine bosjes (>5 m)	5	10	8,4 goed
	Water	1	10	0,008 te weinig

Structuur moeras en kruidenrijkgrasland Nieuwkoopse plassen

structuur	VEG NM1	First HOOFDROEP	Sum UNION_AREA						
Krabbenscheervelden	Krabbenscheer-dominantietype	Watervegetatie	0,0						
Riet, hoge zeggen en/of hoge biezen	Echte-valeriaan – Riet-type	Rietland	4,5						
Riet, hoge zeggen en/of hoge biezen	Moerasvaren-slaapmos-type	Rietland	0,3						
Riet, hoge zeggen en/of hoge biezen	Riet-dominantietype	Rietland	14,1						
Riet, hoge zeggen en/of hoge biezen	Riet – Grote-wederik-slaapmos-type	Rietland	4,0						
Riet, hoge zeggen en/of hoge biezen	Riet – Hennegras-type	Rietland	5,3						
Riet, hoge zeggen en/of hoge biezen	Riet – Pijpenstrootje-dominantietype	Rietland	4,6						
Riet, hoge zeggen en/of hoge biezen	Wateraardbei – Moerasvaren-type	Rietland	0,0						
Riet, hoge zeggen en/of hoge biezen	Moeraszegge – Biezenknoppen-type	Ruigte	0,1						
Riet, hoge zeggen en/of hoge biezen	Moeraszegge – Grote kattenstaart-type	Ruigte	0,0						
Riet, hoge zeggen en/of hoge biezen	Riet – Gewoon-veenmos-type	Veenmosrietland en veen	0,6						
Riet, hoge zeggen en/of hoge biezen	Riet – Moerasvaren-type	Verlandingsvegetatie	0,1						
Riet, hoge zeggen en/of hoge biezen	Riet – Haarmos-type	Vernruigd veenmosrietland	0,0						
Riet, hoge zeggen en/of hoge biezen	Riet – Pijpenstrootje-type	Vernruigd veenmosrietland	1,2						
Struweel en bosjes, incl. solitaire bomen	Aangeplant loofbos	Bos en struweel	3,5						
Struweel en bosjes, incl. solitaire bomen	Appelbes-Berkenbos	Bos en struweel	4,7						
Struweel en bosjes, incl. solitaire bomen	Appelbes-Elzenbos	Bos en struweel	0,6						
Struweel en bosjes, incl. solitaire bomen	Appelbes – Veenmos-Berkenbroek	Bos en struweel	0,3						
Struweel en bosjes, incl. solitaire bomen	Appelbesstruweel	Bos en struweel	0,3						
Struweel en bosjes, incl. solitaire bomen	Braamstruweel	Bos en struweel	1,1						
Struweel en bosjes, incl. solitaire bomen	Gagelstruweel	Bos en struweel	0,3						
Struweel en bosjes, incl. solitaire bomen	Grauwe-wilgstruweel	Bos en struweel	0,1						
Struweel en bosjes, incl. solitaire bomen	Loofbos en struweel, onbepaald	Bos en struweel	3,2						
Struweel en bosjes, incl. solitaire bomen	Ruigt-Berkenbos	Bos en struweel	2,5						
Struweel en bosjes, incl. solitaire bomen	Ruigt-Elzenbos	Bos en struweel	6,7						
Struweel en bosjes, incl. solitaire bomen	Stekelvaren-Elzenbroek	Bos en struweel	0,1						
Water	Open water zonder vegetatie	Watervegetatie	1,6						
Waterriet (riet met voeten in het water)	Waterriet-dominantietype	Verlandingsvegetatie	0,2						
			95,7						
	Engels-raaigras-dominantietype	Agrarisch grasland	1,1						
	Fioringras – Mannagrass-type	Agrarisch grasland	0,8						

criteria	min	max	% in vegkrt	oordeel	ha
structuurelementen N05.01					
Krabbenscheervelden	5	-	0,00	te weinig	0,003
Riet, hoge zeggen en/of hoge biezen	30	60	24,3	te weinig	35
Struweel en bosjes, incl. solitaire bomen	5	10	16,3	te veel	23,5
Water	5	20		goed?	1,6
Waterriet (riet met voeten in het water)	5	-	0,17	te weinig	0,24
AHN Struweel en bosjes, incl. solitaire bomen			18,40	te veel	26,5

OID	VEG_NM1	ha							
Solitaire bomen en kleine bosjes (>5 m)	Aangeplant loofbos	0,58728							
Solitaire bomen en kleine bosjes (>5 m)	Appelbes-Berkenbos	0,15982							
Solitaire bomen en kleine bosjes (>5 m)	Appelbes-Elzenbos	0,38882							
Solitaire bomen en kleine bosjes (>5 m)	Loofbos en struweel, onbepaald	2,05153							
Solitaire bomen en kleine bosjes (>5 m)	Ruigt-Berkenbos	0,22968							
Solitaire bomen en kleine bosjes (>5 m)	Ruigt-Elzenbos	0,1546							
Hoog struweel, incl. braam-, gagel- en brenn Appelbesstruweel		0,0891							
48 Waterpeper – Kruijpende-boterbloem-type		1,41863							
47 Ruwe-smele-dominantietype		1,37445							
44 Rietgras-dominantietype		0,06157							
43 Riet – Pijpenstrootje-type		0,165							
42 Riet – Pijpenstrootje-dominantietype		0,13387							
41 Riet – Moeraszegge-type		0,01185							
40 Riet – Hennegras-type		0,44888							
39 Riet – Gewoon-veenmos-type		1,3E-06							
38 Riet-dominantietype		3,14378							
37 Pluimzegge – Moerasvaren-type		0,19016							
36 Pitrus-grasland		11,6678							
35 Open water zonder vegetatie		0,05158							
34 Moeraszegge – Scherpe-zegge-type		0,40319							
33 Moeraszegge – Moerasviooltje-type		8E-08							
32 Moerasvaren-slaapmos-type		0,03151							
31 Moerasvaren-Elzenbroek		0,0507							
30 Moerasstruisgras – Pijpenstrootje-type		0,01134							
28 Kroppaar – Engels-raaigras-type		0,00381							

criteria	min	max	% in vegkrt	oordeel	ha
vegetatiestructuurelementen N12.02					
Hoog struweel, incl. braam-, gagel- en brennstruweel	5	20	0,60	te weinig	0,9
Meter slootlengte / hectare*	100			goed	?
Solitaire bomen en kleine bosjes (>5 m)	1	5	2,36	goed	3,57
totaal oppervlak					151
AHN hoog struweel			1,9		2,9
AHN solitaire bomen en bosjes			1,6		2,4

Bijlage 4 Milieu- en watercondities

Gemiddelde (ongewogen) milieu- en watercondities beheertypen Nieuwkoopse plassen

Row Labels	Average of AVE_GLGMEA	Average of AVE_GVGMEA	Average of AVE_NTOMEA	Average of AVE_PHMEAB
A01.01	71.28	40.60	4763.24	6.11
A02.01	71.38	36.56	4865.96	5.94
N04.01	70.87	24.17	5108.02	5.28
N04.02	76.43	28.18	4873.51	5.32
N05.01	69.82	25.76	5182.00	5.41
N05.02	70.25	23.61	5164.46	5.26
N06.01	70.74	21.91	5092.60	5.17
N06.02	86.81	20.62	4116.09	4.76
N10.01	65.72	24.00	5352.40	5.39
N10.02	67.21	24.81	5247.18	5.44
N12.02	68.41	35.61	4913.16	5.97
N13.01	71.47	44.43	4658.50	6.32
N14.02	83.37	29.34	4752.57	5.16
N16.02	119.17	39.11	3785.19	4.58
(blank)	71.41	32.34	4924.00	5.69
Grand Total	72.34	26.69	5020.58	5.37

Vegetatietypen Nieuwkoopse plassen, aantal vegetatieopnamen en gemiddelden voor water- en milieuocondities

VEG1	aantal kaartvlakken	FIRST_VEG	FIRST_HOOF	SUM_AREA	aantal vegetatie opnamen	AVE_GLMG EA	AVE_GVG MEA	AVE_NTO MEA	AVE_PHME AB
301-01	104	Aangeplant loofbos	Bos en struweel	102978					
173-03	12	Appelbes ù Veenmos-Berkenbroek	Bos en struweel	61706	4	130	38	3232	4.40
173-00	90	Appelbes-Berkenbos	Bos en struweel	342889	3	116	39	3944	4.64
190-00	96	Appelbes-Elzenbos	Bos en struweel	214698	3	110	35	4037	4.68
159-01	32	Appelbesstruweel	Bos en struweel	38215					
111-09	15	Blauwe-knoop ù Gewoon-veenmos-type	Veenmosrietland en veenheide	12079	1	61	14	4372	4.80
112-03	1	Blauwe-knoop ù Kleine-valeriaan-type	Kleine-zeggenvegetatie	93					
110-04	1	Blauwe-zegge-type	Kleine-zeggenvegetatie	722	1	72	16	4919	5.05
159-02	19	Braamstruweel	Bos en struweel	16187					
120-02	1	Cranberry ù Veenmos-type	Veenmosrietland en veenheide	907					
111-11	2	Draadzegge ù Veenmos-type	Veenmosrietland en veenheide	427					
49-00	3	Duizendknoop ù Ganzenvoet-type	Pionier- en tredvegetatie	11681					
66-01	8	Echte-koekoeksbloem ù Moerasstruisgras-type	Botanisch rijk grasland	23064	1	51	14	5574	5.35
93-07	92	Echte-valeriaan ù Moeraspirea-type	Ruigte	158315	3	66	24	5535	5.41
93-06	45	Echte-valeriaan ù Riet-type	Ruigte	162458	1	68	36	5399	5.62
60-02	83	Engels-raigras ù Geknikte-vossenstaart type	Agrarisch grasland	1514604	1	72	46	4707	6.36
60-00	20	Engels-raigras-dominantietype	Agrarisch grasland	74154	2	73	40	3843	6.35
61-05	18	Fioringras ù Mannagras-type	Agrarisch grasland	78838	4	47	25	6905	6.20
152-00	26	Gagelstruweel	Bos en struweel	18568					
51-07	6	Galigaan-dominantietype	Verlandingsvegetatie	2065					
61-00	131	Geknikte-vossenstaart ù Ruw-beemdgras-type	Agrarisch grasland	1600538	5	72	42	4293	6.27
110-03	1	Gele-lis ù Egelboterbloem-type	Kleine-zeggenvegetatie	209	1	71	17	4730	4.98
8-00	8	Gele-plomp ù Witte waterlelie-type	Watervegetatie	1571					
62-05	4	Gestreepte-witbol ù Gewone-dotterbloem-type	Omvormingsgrasland	15089	2	61	32	5675	6.04
62-07	14	Gestreepte-witbol ù Kruipende-boterbloem-type	Omvormingsgrasland	32877	2	66	35	4842	6.11
62-01	26	Gestreepte-witbol ù Moeraszegge-type	Omvormingsgrasland	56284					
62-03	21	Gestreepte-witbol-dominantietype	Omvormingsgrasland	230041	1	67	39	5101	6.14
120-01	42	Gewone-dophei ù Veenmos-type	Veenmosrietland en veenheide	147466	4	107	24	3511	4.46
66-00	25	Gewone-dotterbloem ù Echte-koekoeksbloem-type	Botanisch rijk grasland	76657	11	46	16	6449	5.59
110-02	17	Gewoon-haarmos-dominantietype	Kleine-zeggenvegetatie	22288	3	60	11	5325	5.07
111-08	105	Gewoon-reukgras ù Gewoon-veenmos-type	Veenmosrietland en veenheide	220756	17	60	18	5356	5.34
62-04	4	Gewoon-reukgras ù Kamgras-type	Omvormingsgrasland	26835	1	73	39	4382	6.18
62-02	2	Gewoon-reukgras ù Veelbloemige-veldbies-type	Omvormingsgrasland	2209	1	92	15	3867	4.71
62-06	8	Gewoon-struisgras ù Gestreepte-witbol-type	Omvormingsgrasland	45774	1	77	34	4330	5.68
65-00	1	Glanshaver ù Gewone-berenklauw-type	Botanisch rijk grasland	2853					
151-01	23	Grauwe-wilgstruweel	Bos en struweel	23309					
91-00	18	Grote-brandnetel-dominantietype	Ruigte	77818	1	39	35	9024	5.98
61-03	42	Grote-vossenstaart ù Ruw-beemdgras-type	Agrarisch grasland	501454	6	74	43	4168	6.21
111-06	110	Grote-wederik ù Veenmos-type	Veenmosrietland en veenheide	214018	3	70	24	5316	5.21
92-01	58	Haagwinde ù Koninginnekruid-type	Ruigte	96729					
92-00	8	Harig-wilgenroosje-dominantietype	Ruigte	20589					
54-03	1	Hennegras-dominantietype	Rietland	9415					
51-04	1	Holpijpdominantietype	Verlandingsvegetatie	2120	1	33	14	7196	5.70
99-00	2	Japane-duizendknoop-dominantietype	Ruigte	10933					
27-00	17	Kale bodem, vegetatieloos	Rietland	88879	1	46	18	6466	6.71
50-04	2	Kalmoes-dominantietype	Verlandingsvegetatie	1412					
112-02	2	Klein-blaasjeskruid ù Rood-schorpioenmos-type	Kleine-zeggenvegetatie	212					
55-06	20	Kleine-lisdodde ù Moerasvaren-type	Verlandingsvegetatie	7185	1	56	26	6399	5.59
55-00	7	Kleine-lisdodde-dominantietype	Verlandingsvegetatie	1409					
111-13	6	Klokjesgentiaan ù Gewone-dophei-type	Veenmosrietland en veenheide	16381	7	85	20	4090	4.73
10-01	8	Krabbencheer-dominantietype	Watervegetatie	2456	1	60	29	5690	5.74
61-07	20	Kropaar ù Engels-raigras-type	Agrarisch grasland	373088	1	84	55	3809	6.22
50-05	2	Liesgras-dominantietype	Verlandingsvegetatie	8054					
301-00	160	Loofbos en struweel, onbepaald	Bos en struweel	288151					
67-01	2	Moeraskartelblad ù Blauwe knoop-type	Botanisch rijk grasland	1015	1	34	7	6732	5.46
67-02	6	Moerasstruisgras ù Pijpenstrootje-type	Botanisch rijk grasland	17888	1	32	13	6877	5.66
173-04	3	Moerasvaren ù Veenmos-Berkenbroek	Bos en struweel	5004	1	149	45	2860	4.12
111-05	17	Moerasvaren ù Wateraardbei-type	Veenmosrietland en veenheide	14406					
191-03	2	Moerasvaren-Elzenbroek	Bos en struweel	1317					
52-05	19	Moerasvaren-slaapmos-type	Rietland	19920	2	54	20	5711	5.60
93-05	14	Moeraszegge ù Biezenknoppen-type	Ruigte	16789	1	63	20	4998	5.19
93-02	5	Moeraszegge ù Grote kattenstaart-type	Ruigte	3787					
93-03	3	Moeraszegge ù Moerasviooltje-type	Ruigte	2267	3	42	14	6371	5.57
53-00	3	Moeraszegge ù Oeverzegge-type	Verlandingsvegetatie	5420	1	63	29	5636	5.93
66-02	7	Moeraszegge ù Scherpe-zegge-type	Botanisch rijk grasland	10964	1	62	31	5146	5.93
1-00	1	Open water zonder vegetatie	Watervegetatie	16478					
51-05	14	Paddenrus ù Waterdriblad-type	Verlandingsvegetatie	16568	3	47	19	6270	5.52
173-02	7	Pijpenstrootje-Berkenbroek	Bos en struweel	31404	2	121	39	3459	4.43
61-04	35	Pitrus-grasland	Agrarisch grasland	258847	4	71	43	4867	6.09
51-00	6	Pluimzegge ù Moerasvaren-type	Verlandingsvegetatie	7694					
111-07	212	Riet ù Gewoon-veenmos-type	Veenmosrietland en veenheide	483372	8	77	20	4559	4.96
111-10	19	Riet ù Gewoon-veenmos-type met heideopslag	Veenmosrietland en veenheide	61620	4	89	19	3861	4.69
52-06	140	Riet ù Grote-wederik-slaapmos-type	Rietland	389576	3	81	24	4837	5.03
111-00	5	Riet ù Haarmos-type	Verruigt veenmosrietland	4429					
54-01	193	Riet ù Hennegras-type	Rietland	511780	4	60	22	5864	5.47
55-02	5	Riet ù Kleine-lisdodde-type	Verlandingsvegetatie	2412					
55-05	15	Riet ù Moerasvaren-type	Verlandingsvegetatie	8781					
54-02	6	Riet ù Moeraszegge-type	Rietland	13007					
54-04	185	Riet ù Pijpenstrootje-dominantietype	Rietland	828775	7	64	22	5259	5.33
111-02	274	Riet ù Pijpenstrootje-type	Verruigt veenmosrietland	841907	6	64	19	5435	5.19
54-00	115	Riet-dominantietype	Rietland	501980	3	72	22	4891	5.19
93-01	9	Rietgras-dominantietype	Ruigte	6030					
173-01	57	Ruigt-Berkenbos	Bos en struweel	171254	1	63	23	5249	5.53
190-01	148	Ruigt-Elzenbos	Bos en struweel	390909					
61-02	2	Ruwe-smele-dominantietype	Agrarisch grasland	13756					
51-02	2	Slangenwortel ù dominantietype	Verlandingsvegetatie	296					
191-02	3	Stekelvaren-Elzenbroek	Bos en struweel	3729	1	82	36	5600	5.36
110-05	10	Sterzegge ù Veenmos-type	Kleine-zeggenvegetatie	15928	3	61	12	4875	5.00
112-00	1	Stijve-zegge ù Moeraskartelblad-type	Kleine-zeggenvegetatie	445					
191-04	1	Veenmos-Elzenbroek	Bos en struweel	1700					
111-12	1	Veenpluis ù Sikkelmos-type	Veenmosrietland en veenheide	1693					
110-00	14	Wateraardbei ù Moerasstruisgras-type	Kleine-zeggenvegetatie	13386	2	75	17	4339	4.70
52-04	3	Wateraardbei ù Moerasvaren-type	Rietland	2304					
51-03	1	Waterdriblad ù dominantietype	Verlandingsvegetatie	33	1	24	8	9817	6.07
61-06	15	Waterpeper ù Kruipende-boterbloem-type	Agrarisch grasland	97918	3	64	35	5134	6.29
55-03	6	Waterriet-dominantietype	Verlandingsvegetatie	4233					
91-01	2	Wilgenroosje-dominantietype	Ruigte	10375	1	85	56	4499	6.09
110-01	4	Zwarte-zegge ù Scherpe-zegge-type	Kleine-zeggenvegetatie	5246	2	66	12	4713	4.98

Bijlage 5 Methode ruimtelijke samenhang

```
# -*- coding: utf-8 -*-
# -----
# buffer_natuur_model.py
# Created on: 2014-11-17 09:47:43.00000
# (generated by ArcGIS/ModelBuilder)
# Usage: buffer_natuur_model <naam>
# Description:
# -----

# Import arcpy module
import arcpy

# Set Geoprocessing environments
arcpy.env.snapRaster = ""
arcpy.env.extent = "10000 300000 280000 625000"

# Script arguments
naam = arcpy.GetParameterAsText(0)
if naam == '#' or not naam:
 naam = "c17" # provide a default value if unspecified

# Local variables:
Combi_naam = "%naam%"
beheertype_combinaties_1opN__2_ =
"E:\\Marlies\\data\\Tabellen.gdb\\beheertype_combinaties_1opN"
Beheergebied_Natuur_NL_multipart = "Beheergebied_Natuur_NL_multipart"
Combi_selectie = "Combi_selectie"
Beheergebied_Natuur_NL_multipart__2_ = "Beheergebied_Natuur_NL_multipart"
Beheergebied_natuur_Layer1 = "Beheergebied_Natuur_NL_multi"
buffer2 = "E:\\Marlies\\Scratch_WS.gdb\\buffer2"
Buffer_1_id__2_ = "E:\\Marlies\\Scratch_WS.gdb\\%naam%_id2"
buffer1 = "E:\\Marlies\\Scratch_WS.gdb\\buffer1"
Buffer_1_id__3_ = "E:\\Marlies\\Scratch_WS.gdb\\%naam%_id1"
combi_Union__2_ = "E:\\Marlies\\Scratch_WS.gdb\\%naam%_Union"
v_naam__Union_View = "%naam%_Union_View"
combi_naam__naam_ = "E:\\Marlies\\Uitvoer_ws.gdb\\combi_naam_%naam%"

# Process: Make Table View
arcpy.MakeTableView_management(beheertype_combinaties_1opN__2_, Combi_selectie,
"combi_naam = %Combi_naam%", "", "OBJECTID OBJECTID VISIBLE NONE;beheertype beheertype
VISIBLE NONE;combi_naam combi_naam VISIBLE NONE;nr nr VISIBLE
NONE;beheertype_combinaties beheertype_combinaties VISIBLE NONE;buffer_1 buffer_1 VISIBLE
NONE;buffer_2 buffer_2 VISIBLE NONE;aantal_combi aantal_combi VISIBLE NONE")

# Process: Join Field
arcpy.JoinField_management(Beheergebied_Natuur_NL_multipart, "BeheerType", Combi_selectie,
"beheertype", "combi_naam;buffer_1;buffer_2")

# Process: Make Feature Layer (2)
arcpy.MakeFeatureLayer_management(Beheergebied_Natuur_NL_multipart__2_,
Beheergebied_natuur_Layer1, "combi_naam = %Combi_naam%", "", "OBJECTID OBJECTID VISIBLE
```

NONE;Shape Shape VISIBLE NONE;BeheerType BeheerType VISIBLE NONE;Shape_Length Shape_Length VISIBLE NONE;Shape_Area Shape_Area VISIBLE NONE;combi_naam combi_naam VISIBLE NONE;buffer_1 buffer_1 VISIBLE NONE;buffer_2 buffer_2 VISIBLE NONE")

Process: Buffer (3)

```
arcpy.Buffer_analysis(Beheergebied_natuur_Layer1, buffer1, "buffer_1", "FULL", "ROUND", "LIST", "combi_naam")
```

Process: Multipart To Singlepart (4)

```
arcpy.MultipartToSinglepart_management(buffer1, Buffer_1_id__3_)
```

Process: Buffer (2)

```
arcpy.Buffer_analysis(Beheergebied_natuur_Layer1, buffer2, "buffer_2", "FULL", "ROUND", "LIST", "combi_naam")
```

Process: Multipart To Singlepart (3)

```
arcpy.MultipartToSinglepart_management(buffer2, Buffer_1_id__2_)
```

Process: Union (2)

```
arcpy.Union_analysis("Beheergebied_Natuur_NL_multi #;E:\\Marlies\\Scratch_WS.gdb\\%naam%_id1 #;E:\\Marlies\\Scratch_WS.gdb\\%naam%_id2 #", combi_Union__2_, "ALL", "0.01 Meters", "GAPS")
```

Process: Make Table View (2)

```
arcpy.MakeTableView_management(combi_Union__2_, v_naam__Union_View, "FID_Beheergebied_Natuur_NL_multipart >-1", "", "OBJECTID OBJECTID VISIBLE NONE;FID_Beheergebied_Natuur_NL_multipart FID_Beheergebied_Natuur_NL_multipart VISIBLE NONE;Shape Shape VISIBLE NONE;BeheerType BeheerType VISIBLE NONE;Shape_Length Shape_Length VISIBLE NONE;Shape_Area Shape_Area VISIBLE NONE;combi_naam combi_naam VISIBLE NONE;buffer_1 buffer_1 VISIBLE NONE;buffer_2 buffer_2 VISIBLE NONE;combi_naam_1 combi_naam_1 VISIBLE NONE;BUFF_DIST BUFF_DIST VISIBLE NONE;ORIG_FID ORIG_FID VISIBLE NONE;Shape_length_1 Shape_length_1 VISIBLE NONE;Shape_area_1 Shape_area_1 VISIBLE NONE;combi_naam_12 combi_naam_12 VISIBLE NONE;BUFF_DIST_1 BUFF_DIST_1 VISIBLE NONE;ORIG_FID_1 ORIG_FID_1 VISIBLE NONE;Shape_length_12 Shape_length_12 VISIBLE NONE;Shape_area_12 Shape_area_12 VISIBLE NONE;Shape_length Shape_length VISIBLE NONE;Shape_area Shape_area VISIBLE NONE")
```

Process: Copy Rows

```
arcpy.CopyRows_management(v_naam__Union_View, combi_naam__naam_, "")
```

Process: Delete Field

```
arcpy.DeleteField_management(Beheergebied_Natuur_NL_multipart__2_, "combi_naam;buffer_1;buffer_2")
```

Process: Delete Field (2)

```
arcpy.DeleteField_management(combi_naam__naam_, "BeheerType;buffer_1;buffer_2;combi_naam_1;ORIG_FID;combi_naam_12;ORIG_FID_1;Shape_Length;Shape_Area")
```

Modelbuilder

Bijlage 6 Resultaten ruimtelijke condities

Nieuwkoopse plassen: aantal kaartvlakken per criterium

beheertype naam	in nabijheid van	criteria	opp tot	aantal kaa	oordeel
Moeras	N05.01			109	goed
		>50 ha			
		>30ha	145		
		10-30 ha		4	
		<10 ha		105	
		verbonden met		65	
		nabijheid (< 1km)		44	
		geïsoleerd		0	
Gemaaid rietland	N05.01, N05.02, N06.01			177	goed
		>20 ha			
		>10 ha	194		
		5-10 ha		1	
		<5 ha		176	
		verbonden met		172	
		nabijheid (< 1km)		5	
		geïsoleerd			
Veenmosrietland en moerasheide	N05.01, N05.02, N06.01			167	goed
		>20 ha			
		>10 ha	242	2	
		5-10 ha		6	
		<5 ha		159	
		verbonden met		163	
		nabijheid (< 1km)		4	
		geïsoleerd			
Trilveen	N06.02, N10.01			1	slecht
		> 5ha			
		>2 ha			
		1-2 ha			
		<1 ha	0,24	1	
		verbonden met			
		nabijheid (< 1km)		1	
		geïsoleerd			
Nat schraalland	N10.01, N10.02			8	goed
		>30 ha			
		>3 ha			
		1-3 ha	3		
		<1 ha		8	
		verbonden met		6	
		nabijheid (< 1km)		2	
		geïsoleerd			
Vochtig hooiland	N10.01, N10.02			40	goed
		>50 ha			
		>3 ha	51	3	
		1-3 ha		6	
		<1 ha		31	
		verbonden met		17	
		nabijheid (< 1km)		23	
		geïsoleerd			
Kruiden- en faunarijk grasland	N10.01, N10.02, N11.01, N12.01, N12.02, N12.03, N12.04			36	goed
		>75 ha			
		>5 ha	151	4	
		1-5ha		18	
		<5 ha		14	
		verbonden met		33	
		nabijheid (< 1km)		3	
		geïsoleerd			
Hoogveen- en Laagveenbos	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02			381	goed
		>150 ha			
		>50 ha	124		
		25-50 ha			
		<25 ha		381	
		onderdeel		239	
		nabijheid (1 km)		142	
		geïsoleerd			
Vochtig bos met productie	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02			14	matig
		>150 ha			
		>50 ha			
		5-50 ha			
		<5 ha	1	14	
		onderdeel		14	
		nabijheid (1 km)			
		geïsoleerd			

Loonse en Drunense duinen: aantal kaartvlakken per criterium

beheertype	beheertype naam	in nabijheid van	criteria	opp tot(ha)	aantal kaartvlakken	oordeel
N05.01	Moeras	N05.01	opp tot		6	matig
			>50 ha			
			>30ha			
			10-30 ha	11		
			<10 ha		6	
			verbonden met		2	
			nabijheid (< 1km)		4	
			geïsoleerd			
N05.02	Gemaaid rietland	N05.01, N05.02, N06.01			3	goed
			>20 ha			
			>10 ha	15		
			5-10 ha		2	
			<5 ha		1	
			verbonden met		2	
			nabijheid (< 1km)		1	
			geïsoleerd			
N06.05	Zwakgebufferd ven	N06.05		36	1	goed
			> 5 ha		1	
			> 3 ha			
			1-3 ha			
			<1 ha			
			binnen 400 m			
			nabijheid (< 1km)			
			geïsoleerd		1	
N06.06	Zuur ven of hoogveenven	N06.06			1	slecht
			> 5 ha			
			> 3 ha			
			1-3 ha			
			<1 ha	0,04	1	
			binnen 400 m			
			nabijheid (< 1km)			
			geïsoleerd		1	
N07.01	Droge heide	N06.03, N06.04, N07.01, N07.02, N11.01			30	goed
			>100 ha			
			>50 ha	220	1	
			10-50 ha		5	
			<10 ha		24	
		N06.03, N06.04, N07.01, N07.02, N11.01	onderdeel		18	
		N07.01	nabijheid (< 1km)		12	
			geïsoleerd			
N07.02	Zandverstuiving	N07.01, N07.02, N11.01		274	26	goed
			>100 ha		1	
			>50 ha			
			10-50 ha		2	
			<10 ha			
			onderdeel		13	
			nabijheid (< 1km)		13	
			geïsoleerd			
N10.01	Nat schraalland	N10.01, N10.02			1	matig
			>30 ha			
			>3 ha			
			1-3 ha	1	1	
			<1 ha			
			verbonden met			
			nabijheid (< 1km)		1	
			geïsoleerd			
N10.02	Vochtig hooiland	N10.01, N10.02			6	goed
			>50 ha			
			>3 ha	17	3	
			1-3 ha			
			<1 ha		3	
			verbonden met		3	
			nabijheid (< 1km)		2	
			geïsoleerd		1	

N11.01	Droog schraalgrasland	N12.03, N11.01		8	goed
			>50 ha		
			>3 ha	11	1
			1-3 ha		1
			<1 ha		6
			verbonden met nabijheid (< 1km)	5	2
			geïsoleerd		1
N12.02	Kruiden- en faunairijk grasland	N10.01, N10.02, N11.01, N1201, N12.02, N12.03, N1204		69	goed
			>75 ha		
			>5 ha	251	17
			1-5ha		40
			<5 ha		12
			verbonden met nabijheid (< 1km)	40	29
			geïsoleerd		
N14.01	Rivier- en beekbegeleidend bos	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02		5	matig
			> 150 ha		
			>50 ha		
			25-50 ha		
			<25ha	5	5
			onderdeel nabijheid (1 km)	5	5
			geïsoleerd		
N14.02	Hoogveen- en Laagveenbos	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02		4	slecht
	Hoogveen- en Laagveenbos	N05.01, N06.03, N06.04, N14.02	> 150 ha		
			>50 ha		
			25-50 ha		
			<25ha	14	4
			onderdeel		1
			nabijheid (1 km)	3	3
			geïsoleerd		
N14.03	Haagbeuken- en Essenbos	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02		55	goed
			> 150 ha		
			>50 ha	227	
			5-50 ha		10
			<5ha		45
			onderdeel	48	48
			nabijheid (1 km)		7
			geïsoleerd		
N15.02	Dennen-, eiken- en beukenbos	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02		2216	55 goed
			> 300 ha		1
			>50 ha		
			5-50 ha		9
			<5ha		45
			onderdeel		38
			nabijheid (1 km)		17
			geïsoleerd		
N16.01	Droog bos met productie	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02		12	goed
			> 150 ha		
			>50 ha	76	
			5-50 ha		4
			<5ha		8
			onderdeel	11	11
			nabijheid (1 km)		1
			geïsoleerd		
N16.02	Vochtig bos met productie	N14.01, N14.02, N14.03, N15.01, N15.02, N16.01, N16.02		10	goed
			> 150 ha		
			>50 ha		
			5-50 ha	14	
			<5ha		10
			onderdeel	10	10
			nabijheid (1 km)		
			geïsoleerd		

Alterra Wageningen UR
Postbus 47
6700 AA Wageningen
T 0317 48 07 00
www.wageningenUR.nl/alterra

Alterra-rapport 2642
ISSN 1566-7197

Alterra Wageningen UR is hét kennisinstituut voor de groene leefomgeving en bundelt een grote hoeveelheid expertise op het gebied van de groene ruimte en het duurzaam maatschappelijk gebruik ervan: kennis van water, natuur, bos, milieu, bodem, landschap, klimaat, landgebruik, recreatie etc.

De missie van Wageningen UR (University & Research centre) is 'To explore the potential of nature to improve the quality of life'. Binnen Wageningen UR bundelen 9 gespecialiseerde onderzoeksinstituten van stichting DLO en Wageningen University hun krachten om bij te dragen aan de oplossing van belangrijke vragen in het domein van gezonde voeding en leefomgeving. Met ongeveer 30 vestigingen, 6.000 medewerkers en 9.000 studenten behoort Wageningen UR wereldwijd tot de aansprekende kennisinstellingen binnen haar domein. De integrale benadering van de vraagstukken en de samenwerking tussen verschillende disciplines vormen het hart van de unieke Wageningen aanpak.

To explore
the potential
of nature to
improve the
quality of life

Alterra Wageningen UR
Postbus 47
6700 AA Wageningen
T 317 48 07 00
www.wageningenUR.nl/alterra

Alterra-rapport 2642
ISSN 1566-7197

Alterra Wageningen UR is hét kennisinstituut voor de groene leefomgeving en bundelt een grote hoeveelheid expertise op het gebied van de groene ruimte en het duurzaam maatschappelijk gebruik ervan: kennis van water, natuur, bos, milieu, bodem, landschap, klimaat, landgebruik, recreatie etc.

De missie van Wageningen UR (University & Research centre) is 'To explore the potential of nature to improve the quality of life'. Binnen Wageningen UR bundelen 9 gespecialiseerde onderzoeksinstituten van stichting DLO en Wageningen University hun krachten om bij te dragen aan de oplossing van belangrijke vragen in het domein van gezonde voeding en leefomgeving. Met ongeveer 30 vestigingen, 6.000 medewerkers en 9.000 studenten behoort Wageningen UR wereldwijd tot de aansprekende kennisinstellingen binnen haar domein. De integrale benadering van de vraagstukken en de samenwerking tussen verschillende disciplines vormen het hart van de unieke Wageningen aanpak.

