

Naar een samenhangend monitoring- en beoordelingssysteem voor het natuurbeleid

Deel I. Evaluatie van de bruikbaarheid van gegevens van de Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS voor de Europese rapportages

A.M. Schmidt, R.J. Bijlsma, L. Soldaat, C.A.M. van Turnhout, C.A.M. van Swaay, D. Zoetebier en I. Woltjer

Naar een samenhangend monitoring- en beoordelingssysteem voor het natuurbeleid

Deel I. Evaluatie van de bruikbaarheid van gegevens van de Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS voor de Europese rapportages

A.M. Schmidt, R.J. Bijlsma, L. Soldaat¹, C.A.M. van Turnhout², C.A.M. van Swaay³, D. Zoetebier² en I. Woltjer

1 CBS

2 Sovon

3 Vlinderstichting

Dit onderzoek is uitgevoerd door Alterra Wageningen UR in samenwerking met het Centraal Bureau voor de Statistiek (CBS), Sovon en de Vlinderstichting in opdracht van en gefinancierd door het Ministerie van Economische Zaken, in het kader van het Beleidsondersteunend onderzoekthema Biodiversiteit Terrestrisch (projectnummer BO-11-011.01-76).

Alterra Wageningen UR
Wageningen, juni 2015

Alterra-rapport 2645

ISSN 1566-7197

Schmidt, A.M., R.J. Bijlsma, L. Soldaat, C.A.M. van Turnhout, C.A.M. van Swaay, D. Zoetebier en I. Woltjer, 2015. *Naar een samenhangend monitoring- en beoordelingssysteem voor het natuurbeleid; Deel I. Evaluatie van de bruikbaarheid van gegevens van de Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS voor de Europese rapportages*. Wageningen, Alterra Wageningen UR (University & Research centre), Alterra-rapport 2645. 70 blz.; 19 fig.; 13 tab.; 24 ref.

In dit rapport worden de resultaten van de evaluatie van de bruikbaarheid van de gegevens van de Werkwijze Monitoring en Beoordeling Natuur (WMBN) voor de EU-rapportages beschreven. Geconcludeerd is dat de gegevens van de WMBN voor de meetdoelen t.a.v. van de kwaliteit van habitattypen en leefgebieden van VR- en HR-soorten goed bruikbaar zijn, maar dat er nog wel wat verbeteringen wenselijk zijn. Voor de meetdoelen t.a.v. van VR- en HR-soorten is de WMBN minder geschikt en zullen ook in de toekomst de gegevens van het Netwerk Ecologische Monitoring (NEM), aangevuld met gegevens van andere monitoringprogramma's zoals die van Rijkswaterstaat en IMARES, nodig zijn. Aanbevelingen worden gedaan ter verbetering. Dit betreffen enerzijds aanbevelingen qua harmonisatie van de beoordelingen (qua criteria, waardering en weging) en anderzijds aanpassingen in de monitoring (qua meetstrategie: selectie van soorten, meetdichtheid en frequentie etc.). Er zijn ook nog verbeterlagen mogelijk qua formalisering van gegevensbewerkingen tot bv. status- en trendinformatie. Voor een vervolg wordt aanbevolen een bredere scope te nemen dan de EU-rapportages en ook andere nationale en provinciale rapportages als gebruiksdoeleinden te beschouwen. Afstemming tussen beleid en praktijk is wenselijk. De informatie uit de EU-rapportages wordt momenteel niet of nauwelijks toegepast voor beheerdoeleinden.

Trefwoorden: Vogelrichtlijn, Habitatrichtlijn, rapportage, beoordeling, monitoring, Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000 / PAS, Netwerk Ecologische Monitoring, Big Data

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 2645 | ISSN 1566-7197

Foto omslag: Anne Schmidt

Inhoud

	Samenvatting	5
1	Inleiding	9
	1.1 Aanleiding	9
	1.2 Doelstelling	9
	1.3 Afbakening	9
	1.4 Leeswijzer	10
2	Aanpak	11
	2.1 Vertaling van de rapportagevoorschriften (eisen) van de EC naar concrete meetdoelen	11
	2.2 Toetsingscriteria	12
	2.3 Onderbouwing toetsing	13
	2.3.1 Analyses t.a.v. selecties van soorten en/of vegetatietypen	13
	2.3.2 Analyses ten aanzien van de ruimtelijke dekking en meetdichtheid	14
	2.3.3 Analyses ten aanzien van temporele dekking en meetfrequentie	15
3	Korte toelichting op bestaande monitoringsystemen en databronnen	18
	3.1 Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000 / PAS (WMBN)	18
	3.1.1 Gebruikers en gebruiksdoeleinden	18
	3.1.2 Meetdoelen en meetstrategie	19
	3.2 Netwerk Ecologische Monitoring (NEM)	19
	3.2.1 Gebruikers en gebruiksdoeleinden	19
	3.2.2 Meetdoelen en meetstrategie	20
	3.3 Overige monitoringsystemen en databronnen	20
4	Resultaten	22
	4.1 Vertaling rapportagevoorschriften in meetdoelen	22
	4.1.1 Rapportagevoorschriften EC	22
	4.1.2 Beoordelingssystematiek en interpretatie NL	22
	4.1.3 Meetdoelen	24
	4.2 Toetsing bruikbaarheid WMBN en NEM per meetdoel	28
	4.2.1 VR-soorten	28
	4.2.2 HR-soorten	31
	4.2.3 Habitattypen	34
5	Conclusies en aanbevelingen	40
	5.1 Conclusies	40
	5.1.1 Bruikbaarheid van de WMBN	40
	5.1.2 Bruikbaarheid van het NEM	40
	5.1.3 Bruikbaarheid van overige 'overige data'	41
	5.2 Aanbevelingen	41
	5.2.1 Beoordelingssystematiek	41
	5.2.2 Monitoring	42
	5.2.3 Verbreding scope	42
	Literatuur	44

Bijlage 1	Begrippenlijst	46
Bijlage 2	Beoordelingsmatrices EC	53
Bijlage 3	VR soortenlijst	56
Bijlage 4	HR-soortenlijst	60
Bijlage 5	HR-habitattypen	62
Bijlage 6	Toelichting scores meetdoelen t.a.v. VR- en HR-soorten	63
Bijlage 7	Afkortingen	68

Samenvatting

Dit onderzoek betreft een evaluatie van de bruikbaarheid van de gegevens van de Werkwijze Monitoring en Beoordeling Natuur (Van Beek *et al.*, 2014) voor de Europese rapportageverplichtingen. Vooralnog is voor desbetreffende EU-rapportages vooral geput uit de gegevens van het Netwerk Ecologische Monitoring (CBS, 2015), aangevuld met gegevens verzameld in andere monitoring-programma's en andere type databronnen, zoals de vegetatiegegevens van terreinbeherende organisaties (Schmidt *et al.*, 2014). In de toekomst wordt voorzien dat ook gebruikgemaakt zal worden van de gegevens van de WMBN. In het Bestuursakkoord Natuur staat namelijk dat *'de ontwikkeling van de stand van soorten en de kwaliteit van habitats wordt gevolgd via de gezamenlijk door rijk en provincies uit te werken eenvoudige monitoringsystematiek. Deze gaat niet verder dan de Europese rapportageverplichting'*.

De rapportageformats en bijbehorende richtlijnen van de EC ten aanzien van de monitoring en beoordeling van staat van instandhouding van VR¹- en HR-soorten en habitattypen (EC, 2011a EC, 2011c) en de bijdrage van de Natura 2000-gebieden (EC, 2011) zijn vertaald in concrete meetdoelen (landelijk en per Natura 2000-gebied). Vervolgens is beoordeeld in hoeverre met de gegevens van het WMBN en van het NEM aan deze meetdoelen kan worden voldaan. Dit laatste is afhankelijk van de gevolgde meetstrategie: de selectie van soorten/vegetatietypen, de meetvariabelen, de meetfrequentie en meetdichtheid en de temporele en ruimtelijke dekking. Zo is voor de berekening van betrouwbare trends in populatiegrootte van soorten een vrij hoge meetfrequentie vereist (een groot aantal metingen per jaar/seizoen). Voor het schatten van de populatiegrootte dienen waarnemingen gedaan te worden van aantallen (aantal individuen), terwijl voor de schatting van het verspreidingsgebied alleen aan-/afwezigheid van de soort waargenomen hoeft te worden. Het idee achter de WMBN van het eenmalig winnen en meervoudig gebruiken van gegevens heeft dus zijn beperkingen. Het WMBN bestaat namelijk uit een herhaalde (6-12 jaar) inventarisatie van gebieden en is beperkt tot het Natuurnetwerk Nederland (NNN). Dat maakt dat het voor bepaalde meetdoelen – bv. landelijke trends in populatiegrootte van VR- en HR-soorten – niet geschikt is. Per meetdoel zijn scores toegekend van 0-4, die aangegeven in welke mate de gegevens voldoen (van 0= voldoet niet tot 4= voldoet).

Uit de evaluatie is gebleken dat de WMBN voor de meetdoelen ten aanzien van VR- en HR-soorten beperkt bruikbaar is vanwege de beperkte selectie van VR- en HR-soorten, de lage meetfrequentie en voor een aantal soorten ook de beperkte ruimtelijke dekking (beperkt tot NNN en afhankelijk van de soort ook beperkt tot bepaalde beheertypen met een bepaalde ruimtelijke dekking). Het NEM voldoet wel goed aan de meetdoelen t.a.v. de VR- en HR-soorten, behalve wat betreft Bijlage V van de HR en enkele aquatische en mariene soorten. Deze laatste categorieën (trekvissen en zeezoogdieren als walvisachtigen en zeehonden) worden door Rijkswaterstaat in opdracht van EZ gemonitord binnen andere kaders (bv. door IMARES via de WOT Visserij en WOT N&M/TMAP), hetgeen voldoende is voor de rapportageverplichtingen. Voor de meetdoelen ten aanzien van habitattypen is het WMBN wel bruikbaar, maar nog niet toereikend; dit onder andere vanwege de selectie van (typische) soorten, die beperkt is tot een aantal taxonomische groepen. Het NEM scoort hierin wat betreft het aantal taxonomische groepen, maar is weer niet geschikt voor de monitoring van het verspreidingsgebied en de oppervlakte van habitattypen. Hiervoor zijn de vegetatiekarteringen van de WMBN zeer bruikbaar. Enkele habitattypen komen echter ook buiten het NNN voor en daarvoor zal een extra meetinspanning gedaan moeten worden.

De aanbevelingen zijn samengevat in Tabel 1. Op hoofdlijnen komt het erop neer dat het NEM vooral voor de meetdoelen t.a.v. van VR- en HR-soorten (verspreidingsgebied en populatiegrootte) toegepast wordt, aangevuld met andere bronnen waar nodig. Formalisering van methoden qua trends in

¹ De VR-rapportage vraagt niet om een beoordeling van de staat van instandhouding, maar wel om de onderliggende status- en trendinformatie (status en trend in populatiegrootte en verspreidingsgebied).

verspreidingsgebied en schatting van de populatiegrootte (status) is daarbij wenselijk (Schmidt *et al.*, 2014). De WBMN kan in de toekomst – afhankelijk van de beschikbaarheid en de volledigheid van de gegevens – voor de meetdoelen t.a.v. habitattypen toegepast worden. Verbetering van de kwaliteit van vegetatiekarteringen en daaruit afgeleide habitattypenkaarten is wenselijk (Schmidt *et al.*, 2014).

Tabel 1

Aanbevelingen ter verbetering van de huidige monitoring van VR- en HR-soorten en habitattypen voor de EU-rapportages.

Meetdoelen		Rapportage	Aanbevelingen / verbeteringen
VR-soorten	Verspreidingsgebied (status en trend + kaart)	VR artikel12	Via NEM. Methodiek trends in verspreidingsgebied formaliseren.
	Populatiegrootte (status en trend)	VR artikel 12 en SDF (alleen status)	Via NEM. Methodiek populatieschattingen (status) formaliseren. Afstemming tussen beheerplannen en SDF.
	Leefgebied oppervlakte	-	-
	Leefgebied kwaliteit (status)	SDF	Via WBMN. Beoordelingssystematiek (Van Kleunen <i>et al.</i> , 2014; Bijlsma <i>et al.</i> , 2014a) formaliseren. Afstemmen met structuur en functie van habitattypen (Bijlsma <i>et al.</i> , 2014b). Afstemming tussen beheerplannen /PAS en SDF.
HR-soorten	Verspreidingsgebied (status en trend + kaart)	HR artikel17	Via NEM aangevuld door RWS en IMARES en andere databronnen. Methodiek trends in verspreidingsgebied formaliseren.
	Populatiegrootte (status en trend)	VR artikel 17 en SDF (alleen status)	Via NEM aangevuld door RWS en IMARES en andere databronnen. Methodiek populatieschattingen (status) formaliseren. Afstemming tussen beheerplannen en SDF.
	Leefgebied oppervlakte	HR artikel 17	Via WBMN. Ontwikkelen en formaliseren van een methodiek (Bijlsma <i>et al.</i> , 2014a).
	Leefgebied kwaliteit (status)	SDF	Via WBMN. Beoordelingssystematiek (Ottburg en Janssen, 2014; Bijlsma <i>et al.</i> , 2014a) formaliseren.. Afstemmen met S&F habitattypen (Bijlsma <i>et al.</i> , 2014b). Afstemming tussen beheerplannen /PAS en SDF.
Habitattypen	Verspreidingsgebied (status en trend + kaart)	HR artikel 17	Via WBMN aangevuld met data uit de Landelijke Vegetatiedatabank (vegetatieopnamen). Methodiek voor berekening status en trends in verspreidingsgebied ontwikkelen.
	Oppervlakte (status en trend)	HR artikel 17 en SDF	Via WBMN. Methodiek berekening status en trends in oppervlakte ontwikkelen. Verbeteren kwaliteit vegetatie- en habitattypenkaarten. Aanvullingen wenselijk voor habitattypen buiten NNN.
	Typische soorten/ representativiteit (flora- en faunasoorten)	HR artikel 17 en SDF	Via NEM (landelijke beoordelingen) én WBMN (gebiedsbeoordelingen). Harmoniseren soortenlijsten habitattypen (typische soorten) en beheertypen (kwalificerende soorten). Afstemming tussen beheerplannen/PAS en SDF.
	Structuur (verticale en horizontale structuur, landschappelijk inbedding incl. connectiviteit/ ruimtelijke samenhang).	HR artikel 17 en SDF	Via WBMN. Beoordelingssystematiek (Janssen <i>et al.</i> 2014) formaliseren. Afstemming tussen beheerplannen/PAS en SDF. Waar mogelijk afstemmen met structuurkenmerken beheertypen.
	Functie (de toestand van sturende processen, abiotiek)	HR artikel 17 en SDF	Via WBMN. Beoordelingssystematiek (Janssen <i>et al.</i> 2014) formaliseren. Afstemming beheerplannen/PAS en SDF. Waar mogelijk afstemmen met abiotische kenmerken beheertypen.

Ook zijn aanvullingen (qua karteringen en/of opnamen) wenselijk voor de habitattypen die ook buiten het NNN voorkomen. Wat betreft de beoordeling van de kwaliteit van leefgebieden van VR- en HR-soorten en de kwaliteit (= typische soorten, representativiteit en structuur en functie) van habitattypen is formalisering en harmonisering van de beoordelingsmethodiek gewenst. Dit betreft de selectie van soorten en structuur- en functiekenmerken (de beoordelingscriteria) en de waardering (scores) en de weging tot een eindoordeel. Afstemming tussen de landelijke rapportages en gebiedenrapportages (SDF) is wenselijk, maar ook tussen de gebiedenrapportages (SDF) en de beheerplannen/PAS. Idealiter sluiten de beoordelingen naadloos op elkaar aan (op zijn minst qua criteria). De beoordelingen op gebiedsniveau kunnen dan ook als input dienen voor landelijke rapportages, waarbij voor soorten en habitattypen buiten de gebieden (buiten NNN) een extra meetinspanning nodig is.

Het is belangrijk om in een vervolg wat breder te kijken dan de EU-rapportages en om ook andere nationale rapportages op grond van internationale verdragen en eveneens provinciale rapportages als gebruiksdoeleinden van het samenhangend monitoring- en beoordelingssysteem te beschouwen. Idealiter worden ook de nationale en provinciale rapportages beter op elkaar afgestemd, dit inclusief de wijze van beoordelen (bv. via indicatoren) en de monitoring. Met de WMBN wordt dit beoogd, maar hierbij wordt onvoldoende rekening gehouden met het internationale beleidskader en de voorschriften van onder meer de EC. Eventueel kan daarbij ook rekening gehouden worden met de informatie-behoefte van aanpalend beleid (bv. KRM en KRW). Afstemming tussen beleid en beheer (de praktijk) wordt ook aanbevolen. De (beleids)rapportages zouden ook als input kunnen dienen voor beheerdoeleinden, maar momenteel is dat niet het geval. De in dit onderzoek gehanteerde methodiek om de beoordelingscriteria te vertalen in concrete meetdoelen en vanuit deze meetdoelen de gewenste meetstrategie te beschouwen, werkt goed.

1 Inleiding

1.1 Aanleiding

In het Natuurpact is afgesproken dat het rijk en de provincies een samenhangend monitoring- en beoordelingssysteem ontwikkelen dat minimaal voldoet aan de eisen die de Europese Commissie (EC) stelt aan de nationale rapportages. Deze studie is gericht op het laatste, te weten de monitoring en beoordeling ten behoeve van de landelijke rapportages op grond van artikel 12 van de Vogelrichtlijn (Europese Commissie, 2011a) en artikel 17 van de Habitatrichtlijn (Europese Commissie, 2011b) en een rapportage over de Natura 2000-gebieden getiteld het Standaardgegevensformulier Natura 2000 (Europese Commissie, 2011c).

De afgelopen rapportageronde 2007-2012 is geëvalueerd en er zijn aanbevelingen gedaan hoe op de volgende rapportageronde 2013-2018 te anticiperen (Schmidt *et al.*, 2014). Voor de volgende rapportageronde wordt er door het rijk en de provincies voorzien dat er naast de gegevens van het Netwerk Ecologische Monitoring (CBS, 2015) ook gebruikgemaakt gaat worden van gegevens die verzameld worden conform de Werkwijze Monitoring en Beoordeling Natuurnetwerk - Natura 2000/PAS (Van Beek *et al.*, 2014)².

De centrale vraag in dit onderzoek is in hoeverre de gebiedsgerichte monitoring volgens de WMBN voldoet aan de eisen die de Europese Commissie (2011a, 2011b, 2011c, 2011d, 2011e) stelt aan de landelijke rapportages en daarmee samenhangend de gebiedenrapportage en in welke mate gebruikgemaakt zal moeten worden van landelijke monitoringsystemen, waaronder het NEM.

1.2 Doelstelling

De doelstellingen van dit onderzoek zijn:

1. Toetsen van de bruikbaarheid van de gegevens van de 'Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS' (verder afgekort met WMBN) voor de landelijke en gebiedenrapportages op grond van de Europese Vogelrichtlijn en Habitatrichtlijn.
2. Mede op basis van doelstelling 1 een advies geven over een samenhangend monitoring- en beoordelingssysteem, dat minimaal voldoet aan de eisen die de Europese Commissie stelt aan de rapportages, uitgaande van bestaande gebiedsgerichte en landelijke monitoringsystemen.

1.3 Afbakening

Het onderzoek is beperkt tot de benodigde gegevens en informatie voor de nationale rapportages op grond van de Europese Vogel- en Habitatrichtlijn en – in beperktere mate – het Standaardgegevensformulier Natura 2000 en richt zich dus niet op de gegevens benodigd voor de nationale rapportages op grond van internationale verdragen (bv. het Verdrag inzake Biologische Diversiteit), ministeriële overeenkomsten (bv. de trilaterale ministeriële overeenkomst over het beheer van de Waddenzee) of provinciale rapportages.

Het onderzoek beperkt zich ook tot de evaluatie van de bruikbaarheid van de monitoringgegevens verzameld t.b.v. de subsidieverlening voor natuurbeheer (inclusief Natura 2000 en PAS), met uitzondering van de vogelsoorten, waarbij ook de bruikbaarheid van de monitoringgegevens

² Zie: <http://www.portaalnatuurenlanschap.nl/themas/monitoring-en-natuurkwaliteit/overzicht/>

verzameld t.b.v. de subsidies voor het Agrarisch Natuur- en LandschapsBeheer (ANLb) is geëvalueerd. Dit laatste is nog in ontwikkeling.

De monitoring van mariene soorten en habitattypen valt buiten de scope van dit onderzoek. Er is een monitoringprogramma opgesteld ten behoeve van de Kaderrichtlijn Mariene Strategie (KRM), waarin deze mariene soorten en habitattypen worden meegenomen³. Dit KRM-monitoringprogramma is samen met de bijbehorende Nota van Antwoord op 11 juli 2014 door het kabinet vastgesteld. Daarnaast bestaan er ook monitoringprogramma's voor de Wadden en de grote rivieren, waarbinnen mariene en aquatische soorten gemonitord worden. Waar relevant worden deze monitoringprogramma's wel genoemd als benodigde informatiebron voor de rapportages.

De bruikbaarheid van de monitoringgegevens van de WMBN is getoetst op basis van beoogde monitoring op grond van de documentatie (Van Beek *et al.*, 2014) en niet op basis van de gegevens zelf, dit vanwege feit dat deze gegevens nog maar zeer beperkt beschikbaar zijn en veelal ook niet compleet zijn (Sanders *et al.*, in prep.).

Dit onderzoek is gericht op toetsing van de bruikbaarheid van gegevens over flora- en faunasoorten en vegetatie. Gegevens over geomorfologie, bodem, water etc. zijn in dit onderzoek niet meegenomen. Dit type gegevens speelt ook een beperktere rol in de EU-rapportages.

Dit onderzoek is tevens gericht op de ecologische gegevens en informatie benodigd voor de EU-rapportages om onder meer de mate van doelbereik te beoordelen (de outcome) en niet op de informatie over genomen maatregelen (de output).

1.4 Leeswijzer

In hoofdstuk 2 wordt de aanpak van het onderzoek toegelicht. In hoofdstuk 3 wordt een korte beschrijving gegeven van bestaande monitoringsystemen die in dit onderzoek zijn geëvalueerd, waaronder de WMBN en het NEM. In hoofdstuk 4 worden de resultaten van het onderzoek toegelicht, waarbij zowel de beoordelingssystematiek (WMBN versus EC) als de hieraan ten grondslag liggende monitoringsgegevens (bv. WMBN en NEM) worden belicht. In hoofdstuk 5 ten slotte worden conclusies getrokken en aanbevelingen gedaan.

³ KRM-Monitoringprogramma VERSIE 03.06.2014.

2 Aanpak

2.1 Vertaling van de rapportagevoorschriften (eisen) van de EC naar concrete meetdoelen

De aanpak van dit onderzoek wordt geïllustreerd in Figuur 1. Op basis van de rapportagevoorschriften van de EC (de rapportageformats en beoordelingssystematiek en -criteria) zijn meetdoelen geformuleerd. Vervolgens is getoetst in hoeverre met de monitoringgegevens van de WMBN (en voor vogels ook het ANLB) aan deze meetdoelen kan worden voldaan en in hoeverre hier ook andere type monitoringgegevens voor nodig zijn, waaronder die van het NEM. Andere monitoringgegevens dan die van de WMBN en het NEM zijn hier onder de noemer 'overige monitoringssystemen en databronnen' geschaard.

Figuur 1 Aanpak: vertaling van de rapportagevoorschriften (rapportageformats, beoordelingssystematiek en -criteria) naar meetdoelen en toetsing van de bruikbaarheid van de monitoringgegevens van de WMBN en NEM en 'overige monitoringssystemen en databronnen' voor deze meetdoelen.

Deze aanpak sluit aan bij de monitoringcyclus, zoals gevolgd in het kader van het NEM en de KRM (zie Figuur 2) met de opmerking dat hier geen nieuw monitoringprogramma wordt opgezet, maar dat de bruikbaarheid van gegevens uit bestaande monitoringsystemen (met een bepaalde meetstrategie) wordt geëvalueerd op basis van concrete meetdoelen afgeleid uit de rapportagevoorschriften van de EC. De centrale vraag is: kan uit de monitoringgegevens van de WMBN en het NEM de informatie (status en trends) worden afgeleid die de EC vraagt bij de onderbouwing van de beoordelingen in de rapportages? Het NEM is – naast andere toepassingen – afgestemd op de EU-rapportages (zie paragraaf 3.2), dus logischerwijs sluiten de meetdoelen hier dan ook op aan.

Figuur 2 Monitoringcyclus: de informatiebehoefte van het beleid wordt in de vorm van meetdoelen, afgeleid uit de beoordelingscriteria voorgeschreven door de EC en getoetst aan de meetstrategieën van bestaande monitoringsystemen (o.a. de WMBN en het NEM). De vervolgstap is het testen van de mogelijkheid om uit de beschikbare gegevens de vereiste informatie (status en trends) af te leiden.

2.2 Toetsingscriteria

Het eenmalig verzamelen en meervoudig gebruiken van gegevens dat als uitgangspunt wordt genomen bij de WMBN (Van Beek *et al.*, 2014) is een goed streven, maar kent z'n beperkingen. De met een bepaalde meetstrategie voor een bepaalde informatievrage verzamelde gegevens, zijn immers niet per definitie ook voor het beantwoorden van andere informatievragen geschikt.

De bruikbaarheid van monitoringgegevens voor bepaalde meetdoelen (informatievragen) is afhankelijk van de gevolgde meetstrategie, bepaald door:

- Het meetobject (selectie van soorten en habitattypen dan wel vegetatietypen)
- De meetvariabele (verspreidingsgebied, oppervlakte etc.)
- De meeteenheid (aan-/afwezigheid, aantal individuen, aantal ha etc.)
- De meetdichtheid (aantal metingen in de ruimte)
- De meetfrequentie (aantal metingen in de tijd)
- De ruimtelijke dekking (Nederland, NNN, Natura 2000 netwerk)
- De temporele dekking (periode van 12-24 jaar)

In dit onderzoek is getracht dat op een objectieve wijze inzichtelijk te maken en daarom is specifiek gekeken welke soorten en habitattypen dan wel vegetatietypen gemonitord worden (het meetobject), wat er exact gemeten wordt (de meetvariabele), op welke wijze (het meetprotocol/de meeteenheid), met welke meetfrequentie (aantal metingen in de tijd), meetdichtheid (aantal metingen in de ruimte) en welke temporele (bv. tijdreeksen van 12 tot 24 jaar) en ruimtelijke dekking (bv. heel Nederland of het Natura 2000-netwerk).

Per meetdoel (per soort en habitatype) is door middel van een score van 0-4 (zie Tabel 2) aangegeven in hoeverre de WMBN (voor vogels ook het 'nieuwe' ANLB) en het NEM voldoen. Indien beide niet voldoen, is aangegeven of andere bronnen oftewel 'overige data' beschikbaar zijn om aan de meetdoelen te voldoen. Deze bronnen worden in de scoretabellen (in de vorm Excelfiles) ook benoemd. De scores zijn vervolgens per meetdoel geaggregeerd en worden nader toegelicht in dit rapport. Hierbij wordt uitgelegd waarom welke scores zijn toegekend en op basis van welke grenswaarden (zie Bijlage 6). De scores zijn ingevuld door bij de recente EU-rapportages en beoordelingen betrokken personen.

Tabel 2

Toelichting scores.

Score	Betekenis	Uitleg (relatie met meetstrategie)
4	Voldoet	de meetmethode, -variabele, -frequentie en -dichtheid en/of het schaalniveau (ruimtelijke en temporele dekking) voldoen geheel aan het meetdoel
3	Voldoet matig	de meetmethode, -variabele, -frequentie en -dichtheid en/of het schaalniveau (ruimtelijke en temporele dekking) voldoen niet geheel aan het meetdoel, maar gegevens zijn goed bruikbaar
2	Voldoet niet maar draagt bij	de meetmethode, -variabele, -frequentie en -dichtheid en/of het schaalniveau (ruimtelijke en temporele dekking) voldoen niet aan het meetdoel maar gegevens zijn bruikbaar
1	Voldoet niet maar draagt beperkt bij	de meetmethode, -variabele, -frequentie en -dichtheid en/of het schaalniveau (ruimtelijke en temporele dekking) voldoen niet aan meetdoel, maar gegevens zijn beperkt bruikbaar
0	Voldoet niet	de soort/habitatype dan wel vegetatietype wordt niet gemonitord (niet opgenomen in de lijst)

2.3 Onderbouwing toetsing

2.3.1 Analyses t.a.v. selecties van soorten en/of vegetatietypen

Om de toetsing te onderbouwen, is gebruikgemaakt van beschikbare informatiebronnen over onder andere de WMBN (Van Beek *et al.*, 2014) en het NEM (Centraal Bureau voor Statistiek, 2015). Op basis hiervan is een database opgezet (zie Tabel 3) waarmee analyses zijn uitgevoerd ter ondersteuning van de toetsing, zoals een vergelijking tussen de kwalificerende soorten in de WMBN (de kwalificerende soorten per beheertype) en de soortenlijsten van de Vogel- en Habitatrichtlijn (de VR- en HR-soorten en de typische soorten gekoppeld aan de habitattypen).

Tabel 3

Beschrijving database en bronnen

Tabellen	Beschrijving	Bron
Typen (habitats en biotopen)		
BTypen	Tabel met BeheerTypen (Index NL), code en Nederlandse naam	Werkwijze WMBN: Index NL
HTypen	Tabel met HabitatTypen, code en Nederlandse naam	Definitietabel habitattypen (Annex I Habitatrichtlijn)
HSubTypen	Tabel met HabitatSubTypen	Definitietabel habitattypen
VegTypePerBtype	Tabel met kwalificerende vegetatietypen per beheertype	Werkwijze Bijlage 4
VegTypePerHtype	Tabel met kwalificerende vegetatietypen per habitat(sub)type	Werkwijze Bijlage 12 (afgeleid uit Profielendocumenten)
BtypeHtype	Tabel met koppeling van beheertypen aan habitattypen	Werkwijze Bijlage 13
Soorten (species)		
Beleidssoorten	Tabel met alle beleidssoorten, Nederlandse naam en wetenschappelijke naam, taxonomische groep	Eenduidige lijst samengesteld uit VR- en HR-soorten, typische soorten, kwaliteitssoorten WMBN en NEM-soorten incl. aanduiding van taxonomische groep
VRsoorten	Tabel met VogelRichtlijnsoorten, code, Nederlandse naam en Wetenschappelijke naam	Species checklist EC en documentatie VR-rapportage Sovon
HRsoorten	Tabel met HabitatRichtlijnsoorten, EU code, Nederlandse naam en Wetenschappelijke naam	Species checklist EC en documentatie HR-rapportage Alterra
Taxgroep	Taxonomische indeling soorten of te wel soortgroepen	Soortenregister Naturalis (verder gespecificeerd waar nodig geacht)
Koppeling soorten – typen		
BTSoortenPerType	Tabel met kwalificerende soorten per BeheerType	Werkwijze WMBN Bijlage 2 kwalificerende soorten per beheertype incl. typische soorten
TSSoortenPerSubtype	Tabel met Typische Soorten per habitatSubType inclusief categorie Exclusief (E), Kenmerkend, Constant (C) abiotiek (Ca) en/of Constant biotiek (Cb)	Profielendocumenten
Monitoringsystemen		
NEMsoorten	Tabel met soorten die in NEM worden gemonitord (aantal en verspreiding)	NEM-kwaliteitsrapportages (CBS, 2015)

2.3.2 Analyses ten aanzien van de ruimtelijke dekking en meetdichtheid

In aanvulling op de bevragingen van de database qua selecties van soorten en vegetatietypen zijn ook analyses uitgevoerd om de ruimtelijke dekking (per soort en habitatype) van de WMBN te kunnen beoordelen (zie Tabel 4). Sommige soorten en habitattypen zijn beperkt tot het Natura 2000-netwerk, maar er zijn ook soorten en habitattypen die buiten dit netwerk en zelfs buiten het Natuurnetwerk Nederland (NNN) voorkomen. Bovendien wordt er per beheertype slechts een selectie aan (kwalificerende) soorten gemonitord en hebben desbetreffende beheertypen ook een beperkte ruimtelijke dekking binnen het NNN. Zo kan het dus voorkomen dat een VR- en HR-soort in de WMBN gekoppeld is aan een beheertype (en dus gemonitord wordt), maar dat dit beheertype maar een deel van het verspreidingsgebied van desbetreffende soorten beslaat.

Tabel 4

Beschrijving analyses met geografische data en gebruikte bronnen

GIS analyse	Resultaten	Bronnen
Voorkomen VR-soorten binnen en buiten het Natura 2000-netwerk en Natuurnetwerk Nederland	Tabel met percentages voorkomen VR-soorten binnen/buiten Natura 2000 en NNN	NNN (via BIJ12 geleverd) Natura 2000-netwerk (uit Beschermd Gebiedenregister) Verspreidingskaarten VR-soorten 1*1 km (VR-rapportage 2013)
Voorkomen HR-soorten binnen en buiten het Natura 2000-netwerk en Natuurnetwerk Nederland	Tabel met percentages voorkomen HR-soorten binnen/buiten Natura 2000 en NNN	NNN (via BIJ12 geleverd) Natura 2000-netwerk (uit Beschermd Gebiedenregister) Verspreidingskaarten HR-soorten 1*1 km (HR-rapportage 2013)
Voorkomen habitattypen binnen en buiten het Natura 2000-netwerk en Natuurnetwerk Nederland	Tabel met percentages voorkomen habitatype binnen/buiten Natura 2000 en NNN	NNN (via BIJ12 geleverd) Natura 2000-netwerk (uit Beschermd Gebiedenregister) Verspreidingskaarten habitattypen 1*1 km (HR rapportage 2013)
Voorkomen VR soorten binnen beheertypen	Tabel met percentages voorkomen VR-soorten binnen/buiten beheertype (binnen en buiten NNN)	IMNA beheertypenkaart 2014 Verspreidingskaarten HR-soorten 1*1 km (HR-rapportage 2013)
Voorkomen HR soorten binnen beheertypen	Tabel met percentages voorkomen VR-soorten binnen/buiten beheertype (binnen en buiten NNN)	IMNA beheertypenkaart 2014 Verspreidingskaarten HR-soorten 1*1 km (HR-rapportage 2013)

2.3.3 Analyses ten aanzien van temporele dekking en meetfrequentie

Het CBS heeft een test uitgevoerd om te beoordelen of de meetfrequentie (het aantal metingen in de tijd) en de temporele dekking (de lengte van de tijdreeks) van de WMBN-monitoring voldoen aan de eisen die de EC stelt aan de trendinformatie (de trend in populatiegrootte). Dit is gedaan door landelijke trends in populatiegrootte te berekenen op basis van zesjaarlijkse aantalsschattingen, zoals beoogd in de WMBN, en deze te vergelijken met trends op basis van jaarlijkse aantalsschattingen, zoals uitgevoerd in het NEM.

De test is uitgevoerd met de gegevens uit de laatste 12 jaar (2002 t/m 2013) van de NEM-meetnetten voor algemene en zeldzame broedvogels (BMP en LSB). Een periode van 12 jaar representeert twee WMBN-meetronden en is tevens de periode waarover de EC trends vraagt. De WMBN-meetreeksen zijn gesimuleerd door uit de database met landelijke indexen telkens 2 jaren te selecteren met 5 missende jaren daartussen (2002 en 2008, 2003 en 2009 etc.). Iedere variant is een mogelijke realisatie van de WMBN-inventarisaties. Door iedere combinatie van 2 jaren en door de complete tijdreeks is een lineaire trend berekend door de natuurlijke logaritme van de indexen.

Figuur 3 laat zien dat de trend op basis van eens in de zes jaar inventariseren (verticale as) vaak sterk afwijkt van de werkelijke trend (horizontale as). Bij goede trendschatting zouden de punten dicht bij de zwarte lijn moeten liggen. Met name bij de sterk toenemende soorten (rechts in het linker diagram) zijn de afwijkingen groot. Maar ook bij de zwakkere trends (tot 10% jaarlijkse aantalsveranderingen, rechter diagram) blijkt de werkelijke aantalsverandering vaak niet nauwkeurig te schatten op basis van zesjaarlijkse metingen.

Figuur 3 (links) De landelijke trend, geschat op basis van eens in de zes jaar inventariseren (verticale as) en de werkelijke trend (horizontale as) voor 95 soorten broedvogels die in de WMBN gevolgd worden. Voor iedere soort zijn zes trends geschat, elk op basis van een verschillende combinatie van twee inventarisatiejaren (zie tekst). (rechts) Uitsnede van het middelste gedeelte van het linker diagram.

De afwijkingen hebben gevolgen voor de beoordeling van de trend (toe-/afname etc.). Dit is getest in twee trendbeoordelingssystemen: (1) alleen onderscheid in toename, stabiel en afname en (2) tevens onderscheid in sterke en matige toe-/afname. In Tabel 5 is te zien dat bij zesjaarlijkse inventarisatie gemiddeld respectievelijk ca. 25% en 40% van de trends verkeerd wordt beoordeeld bij de twee systemen. Zesjaarlijkse WMBN-inventarisaties van broedvogels zijn derhalve een onbetrouwbare basis voor het bepalen van landelijke trends in populatiegrootte. Bij de berekening van trends op provinciaal niveau en op gebiedsniveau (bv. Natura 2000-gebieden) zal deze onbetrouwbaarheid nog meer afnemen, omdat dit een nog grotere meetfrequentie en meetdichtheid vereist.

Tabel 5

Het percentage foute trendbeoordelingen bij zesjaarlijkse inventarisatie van broedvogels

Werkelijke trend	Aantal soorten	% foute trends bij zesjaarlijkse inventarisatie
<i>Beoordelingssysteem I</i>		
Afname (> 1% afname per jaar)	38	20,2
Stabiel (minder dan 1% aantalsverandering per jaar)	9	61,1
Toename (> 1% toename per jaar)	48	21,2
Gewogen gemiddelde		24,6
<i>Beoordelingssysteem II</i>		
Sterke afname (> 5% afname per jaar)	10	30,0
Matige afname (1-5% afname per jaar)	28	42,3
Stabiel (< 1% aantalsverandering per jaar)	9	61,1
Matige toename (1-5% toename per jaar)	28	49,4
Sterke toename (> 5% toename per jaar)	20	21,7
Gewogen gemiddelde		44,1

Ter illustratie staat in Figuur 4 de trend in populatiegrootte van de boomleeuwrik weergegeven in de laatste 12 jaar. Duidelijk is te zien dat zesjaarlijkse inventarisatie vaak tot een afwijkende trendbeoordeling leidt. Afhankelijk van welke jaren worden gekozen, kan zelfs tot een negatieve trend worden besloten, terwijl de aantalsontwikkeling duidelijk positief is.

Figuur 4 Trend in populatiegrootte van de boomleeuwerik. De zwarte lijn geeft de werkelijke trend van de boomleeuwerik weer, de zes blauwe lijnen de trends op basis van zesjaarlijkse inventarisaties.

3 Korte toelichting op bestaande monitoringsystemen en databronnen

3.1 Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000 / PAS (WMBN)

Dit onderzoek is in eerste instantie gericht op de evaluatie van de bruikbaarheid van de monitoringgegevens van de WMBN voor de EU-rapportages. Dit is gebaseerd op de nu beschikbare documentatie over de voorgenomen monitoring- en beoordelingsmethodiek van de WMBN (Van Beek *et al.*, 2014⁴), omdat de gegevens die verzameld moeten gaan worden via deze methodiek nog maar zeer beperkt beschikbaar zijn en veelal ook niet compleet zijn (Sanders *et al.*, in prep.).

3.1.1 Gebruikers en gebruiksdoeleinden

Het Rijk, provincies en terreinbeherende organisaties hebben samen een systeem ontwikkeld voor het monitoren van de natuurkwaliteit (het geheel aan planten en dieren in een bepaald gebied) van het Natuurnetwerk Nederland (voorheen de Ecologische Hoofdstructuur). De eerste afspraken hierover volgen uit de bestuursovereenkomsten Investering Landelijk Gebied (ILG). Aan de basis van dit systeem liggen de natuurbeheertypen van de Index NL⁵. Een systematiek is ontwikkeld om op basis van een aantal criteria (soorten, structuur, abiotiek, ruimtelijke samenhang en natuurlijkheid) een oordeel te vellen over de kwaliteit van een natuurbeheertype in een (beoordelings)gebied. Dit met als doel om eenduidigheid te creëren bij de beoordeling van de natuurkwaliteit van het NNN, inclusief het Natura 2000-netwerk. Ook om de resultaten (behaalde natuurkwaliteit) als gevolg van de inzet van middelen en instrumenten (bv. subsidies voor beheer en budgetten voor aankoop en inrichting van terreinen) op een eenduidige wijze te evalueren. Het systeem levert ook gegevens op over de Natura 2000-gebieden (het Natura 2000-netwerk), dit ten behoeve van de beheerplannen, de vergunningverlening (inclusief de Programmatische Aanpak Stikstof) en de (gebieden)rapportages aan de EC. Hiervoor is een systematiek ontwikkeld t.b.v. de kwaliteitsaspecten van habitattypen en VR- en HR-soorten.

In het Bestuursakkoord Natuur staat: '*De ontwikkeling van de stand van soorten en de kwaliteit van habitats wordt gevolgd via de gezamenlijk door rijk en provincies uit te werken eenvoudige monitoringsystematiek. Deze gaat niet verder dan de Europese rapportageverplichting*'. Met deze zinsnede lijkt de scope verbreed te worden met de monitoring buiten het NNN, omdat de staat van instandhouding van soorten en habitattypen op een landelijk niveau beoordeeld wordt. De VR en HR (geïmplementeerd in nationale wetgeving) zijn weliswaar belangrijke (juridische) instrumenten voor het natuurbeleid, maar niet de enige instrumenten die worden ingezet. Ten behoeve van de aankoop, inrichting en beheer van natuurterreinen is merendeels ook andere informatie nodig dan voor de EU-rapportages. Deze activiteiten zijn van belang voor realisatie van de instandhoudingsdoelen van de VR en HR. Schmidt *et al.* (2012) adviseren dan ook om de informatievoorziening voor het Natuurbeleid (destijds) niet te beperken tot de EU-rapportages, maar om ook de informatiebehoefte van de ketenpartners in ogenschouw te nemen (de overlap en verschillen in informatiebehoefte in beeld brengen).

Gebruiksdoeleinden van de WMBN zijn:

1. De monitoring en beoordeling van de natuurkwaliteit van het NNN op basis van een beoordeling van de kwaliteit van natuurbeheertypen van de Index NL.

⁴ Zie: <http://www.portaalnatuurenlanschap.nl/themas/monitoring-en-natuurkwaliteit/monitoring-natuurkwaliteit/>

⁵ Zie: <http://www.portaalnatuurenlanschap.nl/themas/overzicht-typen-natuur-en-landschap/>

-
2. De monitoring en beoordeling van de kwaliteit van (stikstofgevoelige) habitattypen en (stikstofgevoelige) leefgebieden van VR- en HR-soorten in de Natura 2000-gebieden t.b.v. de beheerplannen van de Natura 2000-gebieden en de Programmatische Aanpak Stikstof (PAS).

De WMBN is dus sterk gericht op de monitoring van de 'kwaliteit' van natuurbeheertypen, habitattypen en/of leefgebieden en niet zozeer op populaties van soorten, terwijl dit laatste wel van belang is voor de VR en HR. Flora- en faunasoorten worden gemonitord ten behoeve van een kwaliteitsbeoordeling van natuurbeheertypen en/of habitattypen.

3.1.2 Meetdoelen en meetstrategie

De meetdoelen van de WMBN staan niet als zodanig in de documentatie (Van Beek *et al.*, 2014) vermeld, maar kunnen hier als volgt uit worden afgeleid:

1. Oppervlakte⁶ en kwaliteit (*af te leiden uit: flora- en faunasoorten, structuurkenmerken, abiotiek, ruimtelijke condities en natuurlijkheid*) van beheertypen.
2. Oppervlakte³ en kwaliteit (*af te leiden uit vegetatie, abiotiek, typische soorten en overige structuur- en functiekenmerken*) van habitattypen.
3. Oppervlakte³ en kwaliteit van leefgebieden van VR- en HR-soorten (nog onduidelijk waaruit af te leiden).

De WMBN is niet gericht op de monitoring van trends (landelijk en/of per gebied), maar bestaat uit herhaalde (zes- tot twaalfjaarlijks) gebiedsinventarisaties op basis waarvan met behulp van maatlaten en wegingen beoordelingen worden uitgevoerd (in eerste instantie op gebiedsniveau). Voor de monitoring van de effecten van inrichting en herstelmaatregelen van de PAS worden momenteel procesindicatoren ontwikkeld (Smits in prep.; Holtland en van der Molen, 2013).

3.2 Netwerk Ecologische Monitoring (NEM)

Ook de bruikbaarheid van gegevens afkomstig van de meetnetten van het NEM is in dit onderzoek geëvalueerd. Deze gegevens zijn al een aantal keren toegepast voor de EU-rapportages, dus deze evaluatie is mede gebaseerd op ervaring (Schmidt *et al.*, 2014). Bovendien wordt de kwaliteit van NEM-informatie voor de Europese rapportages (en andere internationale rapportages) jaarlijks getoetst door het CBS (Centraal Bureau voor de Statistiek, 2015).

3.2.1 Gebruikers en gebruiksdoeleinden

In het NEM wordt de inwinning van natuurgegevens afgestemd op de informatiebehoefte van de NEM-partners: het ministerie van EZ, Rijkswaterstaat, provincies, Planbureau voor de Leefomgeving (PBL) en het Centraal Bureau voor de Statistiek (CBS). Hiertoe worden gezamenlijke meetdoelen bepaald. Het NEM richt zich daarbij vooral op trends in populatieomvang en de verspreiding van soorten op landelijk niveau. Daarnaast wordt ook informatie opgeleverd op provinciaal en op gebiedsniveau (bv. de Natura 2000-gebieden) voor zover de gegevens hiervoor toereikend zijn.

De gebruiksdoeleinden zijn:

1. Internationale rapportageverplichtingen, waaronder de EU-rapportages aan de EC (ministerie EZ)
2. Nationaal natuurbeleid: verantwoording aan de Tweede Kamer (ministerie EZ)
3. Nationale graadmeters en bouwstenen voor beleidsvorming en -evaluatie onder andere voor de Balans van de Leefomgeving (PBL)
4. Signalering op nationaal niveau – Early Warning Systeem (Ministerie EZ)
5. Provinciaal natuurbeleid

⁶ Oppervlakte wordt niet als meetdoel (of beoordelingscriterium) genoemd in de documentatie van de WMBN, maar is hier voor de volledigheid wel aan toegevoegd, omdat het voor de EU-rapportages wel een belangrijk onderdeel (beoordelingscriterium) vormt.

3.2.2 Meetdoelen en meetstrategie

Het NEM maakt onderscheid tussen meetdoelen waarop sterk gestuurd wordt en meetdoelen met matige sturing of meetdoelen die 'meeliften' met de doelen waarop sterk gestuurd wordt. De belangrijkste sturende meetdoelen op landelijk niveau (en deels ook op provinciaal en gebiedsniveau) van het NEM zijn:

- Trends in de populatiegrootte van VR-soorten (alle inheemse broedvogels en doortrekkende en overwinterende watervogels).
- Trends in de populatiegrootte en de verspreiding (kaartbeelden op 10x10 km-hokniveau) van HR-soorten (Annex II en IV). Op gegevensinwinning voor HR-soorten van Annex V vindt geen sturing plaats.
- Trends in de verspreiding (op 5x5 km-hokniveau) van typische soorten van de habitattypen van Annex I van de Habitatrichtlijn t.b.v. het vaststellen van de Rode Lijst-status.
- Trends in de populatieomvang van boerenlandvogels t.b.v. de Farmland Bird Index.
- Trends in de populatieomvang van vogelsoorten in de Waddenzee t.b.v. de Trilaterale Waddenzee Overeenkomst, onderdeel van het Trilateral Monitoring and Assessment Program (TMAP).

Er vindt een matige sturing plaats op de inwinning van gegevens over VR- en HR-soorten in de Natura 2000-gebieden en Rodelijstsoorten (t.b.v. de Rode Lijst Indicator).

In het NEM worden meetprogramma's onderhouden voor landzoogdieren (een beperkt aantal soorten), vleermuizen, broedvogels, overwinterende en doortrekkende watervogels, slaappleatsen van vogels, nestsucces van broedvogels, reptielen, amfibieën, beek- en poldervissen, vlinders, libellen, kevers en overige insecten, weekdieren en mariene typische soorten, planten, (korst)mossen en paddenstoelen. Het betreft vooral terrestrische en een beperkt aantal aquatische en mariene soorten.

Het NEM kent twee typen meetprogramma's voor soorten die verschillen qua meetdoel en daarmee ook qua meetstrategie (meetdichtheid en – frequentie):

1. De meetprogramma's voor de trends in populatieomvang kennen een landelijke, steekproefsgewijze opzet. Op de meetpunten worden jaarlijks de aantallen van soorten vastgesteld, volgens een gestandaardiseerde methode. Vanwege de uitvoering door vrijwillige waarnemers is de steekproef niet random. Daarom worden de gegevens achteraf statistisch gecorrigeerd, door stratificatie en weging. Een deel van de soorten wordt echter integraal of vrijwel integraal gevolgd.
2. De meetprogramma's voor de verspreiding van soorten zijn gericht op het bepalen van de aan-/afwezigheid van soorten op 10x10 km-hokniveau (HR-soorten) of 5x5 km-hokniveau (typische soorten), eens in de zes jaar (de rapportagefrequentie van de HR). De sturing op de gegevensinwinning is gericht op hokken die na consultatie van beschikbare verspreidingsgegevens (o.a. uit de NDFF en de databases van de PGO's) geen waarnemingen van de soort blijken te bevatten, maar wel tot het potentiële verspreidingsgebied behoren. De waarnemingen worden op km-hok vastgelegd.

Naast de monitoring van soorten is er een meetprogramma om de veranderingen in natuur- en milieukwaliteit te monitoren, getiteld Landelijk Meetnet Flora Natuur- en Milieukwaliteit. Met dit meetnet worden door middel van vegetatieopnamen op vaste meetpunten veranderingen in bv. soortensamenstelling (dan wel natuurkwaliteit) gemonitord die gerelateerd (kunnen) worden aan veranderende milieucondities, zowel op landelijk als op provinciaal niveau.

3.3 Overige monitoringsystemen en databronnen

Naast beide systemen (de WMBN en het NEM) worden voor de EU-rapportages ook andere monitoringsystemen en databronnen gebruikt. Dit zijn bijvoorbeeld data, die in opdracht van EZ en/of RWS door het onderzoeksinstituut IMARES ingewonnen worden in het kader van de trilaterale ministeriële overeenkomst over het beheer van de Waddenzee (TMAP) en Visserij in zoete wateren, maar ook data van andere onderzoeksinstituten, decentrale overheden, terreinbeherende organisaties, PGO's (meetnetten of tellingen die buiten het NEM vallen) en losse, niet systematisch verzamelde waarnemingen (bv. waarnemingen.nl). Het laatste wordt ook wel 'opportunistische data' genoemd

(Strien *et al.*, 2013). Ook dit type gegevens is eerder toegepast voor de EU-rapportages. Een deel van deze data is toegankelijk gemaakt via landelijke databanken, zoals de Nationale Databank Flora en Fauna (NDFF), de Sovon-database (vogels) en de Landelijke Vegetatiedatabank (LVD). Een deel is in beheer van RWS en IMARES.

Dit onderzoek is vooral gericht op toetsing van de bruikbaarheid van gegevens over flora- en faunasoorten en vegetatie (zie Tabel 6). Gegevens over geomorfologie, bodem, water etc. zijn in dit onderzoek niet meegenomen. Dit type gegevens speelt ook een beperktere rol in de EU-rapportages.

Tabel 6

Toelichting op bestaande monitoringsystemen/bronnen.

Monitoringsystemen/ databronnen	Korte beschrijving	Type data
WMBN: NB	Recentelijk ontwikkeld monitoringsysteem bedoeld voor de beoordeling van de natuurkwaliteit van het Natuurnetwerk Nederland (NNN), gebaseerd op de kwaliteit van natuur beheertypen (Index NL). Daarnaast ook gericht op de beoordeling van de kwaliteit van (stikstofgevoelige) habitattypen en (stikstofgevoelige) leefgebieden van soorten in de Natura 2000-gebieden.	Flora- en faunasoorten Vegetatie (karteringen en opnamen)
WMBN: ANLB	Monitoringsysteem in ontwikkeling bedoeld voor de beoordeling van de natuurkwaliteit van het agrarisch gebied, voor zover gelegen buiten het Natuurnetwerk Nederland.	Flora en fauna soorten
NEM	Monitoringsysteem, sinds 1999, gericht op cijfers (bv. trends en aantallen) over de verspreiding en populatieomvang van soorten op landelijk en provinciaal niveau, en voor individuele Natura 2000-gebieden t.b.v. 26 informatievragen van rijk en provincies, waaronder internationale rapportageverplichtingen (o.a. VR, HR en Rode Lijst), nationaal natuurbeleid en nationale graadmeters (o.a. milieukwaliteit). Daarnaast ook gericht op landelijke en provinciale cijfers (bv. trends) over de Milieu- en Natuurkwaliteit (het LMF).	Flora- en faunasoorten Vegetatie (opnamen)
Overige monitoringsystemen en databronnen	Diverse databronnen afkomstig van diverse organisaties, waaronder ministeries (RWS, Defensie), terreinbeheerders, waterschappen, onderzoeksinstituten, PGO's en particulieren (bv. www.waarneming.nl). Deze data bestaan uit structureel ingewonnen gegevens in het kader van bestaande monitoringprogramma's (bv. TMAP) en uit 'ad hoc' verzamelde gegevens (bv. op projectniveau verzamelde gegevens).	Flora- en faunasoorten Vegetatie (karteringen en opnamen)

4 Resultaten

4.1 Vertaling rapportagevoorschriften in meetdoelen

4.1.1 Rapportagevoorschriften EC

Rapportageverplichtingen op grond van de Vogel- en Habitatrichtlijn

De EU-lidstaten zijn verplicht te rapporteren op grond van artikel 12 van de Vogelrichtlijn (in het vervolg VR-rapportage) en artikel 17 van de Habitatrichtlijn (in het vervolg HR-rapportage). Beide rapportages zijn nationale oftewel landelijke rapportages. Bij het niet nakomen van deze verplichtingen volgen sancties (boetes). In aanvulling op deze landelijke rapportages wordt de EU-lidstaten ook gevraagd te rapporteren over de Natura 2000-gebieden via het Standaard Gegevensformulier (het *Standard Data Form*; in het vervolg SDF).

De landelijke rapportages betreffen de verantwoording van de EU-lidstaten aan de EC over genomen maatregelen (de output) en de mate van realisatie van de instandhoudingsdoelen (de outcome). Het zijn in feite nationale beleidsevaluaties die door de EC samengevoegd en toegepast worden om het EU-beleid te evalueren. Het SDF heeft als doel de betekenis van het Natura 2000-netwerk (als een van de beleidsinstrumenten) voor de realisatie van de instandhoudingsdoelen te evalueren. De bijdrage van elk Natura 2000-gebied wordt afzonderlijk beoordeeld, maar wel binnen de landelijke context.

Rapportageformats en beoordelingssystematiek strak voorgeschreven door EC

Via de zogenaamde reference portals worden door de EC alle rapportageformats, handleidingen en tools beschikbaar gesteld (zie voor links Tabel 7). De rapportages worden met een door de EC beschikbaar gestelde MS-Access database of eventueel met een eigen database via een standaard uitwisselingsformaat (XML's) door de EU-lidstaten aangeboden aan de EC. De rapportageformats zijn hiermee strak voorgeschreven, zo ook de onderliggende beoordelingssystematiek.

Tabel 7

Reference portals met voorschriften voor de EU-rapportages.

Rapportages	Link
HR-rapportage	http://bd.eionet.europa.eu/activities/Reporting/Article_17/reference_portal
VR-rapportage	http://bd.eionet.europa.eu/activities/Reporting/Article_12/reference_portal
Standaard Gegevensformulier	http://bd.eionet.europa.eu/activities/Natura_2000/reference_portal

4.1.2 Beoordelingssystematiek en interpretatie NL

Beoordeling van de staat van instandhouding soorten en habitattypen

De EC vraagt om een beoordeling van de staat van instandhouding van HR-soorten en habitattypen. Voor de VR-soorten wordt niet om een dergelijke beoordeling gevraagd, maar wel om achterliggende gegevens over verspreidingsgebied en populatiegrootte. Dit betreft dus in feite een evaluatie van de mate van realisatie van de landelijke instandhoudingsdoelen. De verschillende aspecten (criteria) van de staat van instandhouding van een soort of habitatype dienen apart geëvalueerd te worden, wat vervolgens leidt tot een eindoordeel conform de door de EC voorgeschreven methodiek (zie Bijlage 2). Voor bepaalde beoordelingscriteria worden referentiewaarden gevraagd, te weten voor het verspreidingsgebied van soorten en habitattypen, de populatiegrootte van soorten en de oppervlakte van habitattypen (Bijlsma *et al.*, 2015; Ottburg en van Swaaij, 2014).

Beoordeling van de betekenis Natura 2000-gebied voor instandhouding soorten en habitattypen

De EC vraagt ook om een beoordeling van de betekenis van de Natura 2000-gebieden voor de instandhouding van VR- en HR-soorten en habitattypen. Deze beoordeling dient (per soort en per habitatype) per Natura 2000-gebied op basis van verschillende aspecten (criteria) conform een door de EC voorgeschreven methodiek beoordeeld te worden (zie Bijlage 3).

Beoordelingen dienen onderbouwd te worden met status- en trendinformatie

De EC vraagt als onderbouwing van de beoordeling van een aantal aspecten om informatie over de status (bv. de populatiegrootte van soort X in Nederland) en de trend (bv. de toe- of afnamen van de populatiegrootte van soort X in Nederland). **De EC hecht grote waarde aan trendinformatie** (zie tekstbox). Trends worden gevraagd van het verspreidingsgebied en de populatieomvang/oppervlakte van een soort/habitatype. Trends stellen specifieke eisen aan de monitoring, bijvoorbeeld aan de meetfrequentie (zie paragraaf 2.3.3). Zo is er bij bepaalde soortgroepen sprake van natuurlijke fluctuaties en seizoensinvloeden, die onderscheiden moeten worden van een daadwerkelijke afname of toename.

III.b Trends

The conservation status assessment stresses the importance of trend information: trends are decisive for the assessment of conservations status since usually only stable or increasing trends can result in a favourable conservation status. Trend is one of the most important components of several parameters so ideally, more attention should be paid on the methodology of the surveillance systems to improve the quality of trend information (Evans & Arvela 2011: 22).

Gebruik van expertkennis is geoorloofd bij gebrek aan data

Bij gebrek aan data mag ook gebruikgemaakt worden van expertkennis. Het is wel de bedoeling om deze hiaten in data en/of kennis in de toekomst te dichten (zie tekstbox).

III.a Favourable Reference Values

In many cases our understanding of the biology is not sufficient or data are not available, to make use many of the approaches described in the texts and it is likely that for many poorly known species experts judgement will have to be used. This should be used as a starting point and improved upon the future as better understanding and future data come available (Evans & Arvela 2011: 15).

De EC vraagt de EU-lidstaten bij de status en trendinformatie ook om aan te geven welke methode is toegepast:

3 = complete survey

2 = estimate based on partial data with some extrapolation and/or modelling

1 = estimate based on expert opinion

0 = absent data

Beoordelingscriteria vergen soms nog een nadere uitwerking van de EU-lidstaten

De beoordeling van de afzonderlijke criteria (landelijk en per gebied) vergt veelal nog een nadere interpretatie en uitwerking door de EU-lidstaten. Dit geldt in sterke mate voor habitattypen die per lidstaat nader worden gedefinieerd, vaak op vegetatiekundige basis, waarbij de vegetatie-eenheden op hun beurt ook het resultaat zijn van (nationale) definities en interpretaties. Maar dit geldt ook voor de 'kwalitatieve' beoordelingscriteria over het leefgebied van een soort en de structuur en functie van een habitatype (zie Tabel 8). Hiervoor worden geen specifieke meetvariabelen voorgeschreven door de EC. Ten behoeve van het SDF zijn daarom maatlatten ontwikkeld (Kleunen *et al.*, 2014; Ottburg en

Janssen, 2014; Janssen *et al.*, 2014) waarmee de beoordeling transparant en inzichtelijk wordt gemaakt en ook onderbouwd wordt.

Tabel 8

Kwantitatieve versus kwalitatieve beoordelingscriteria

Beoordelingscriteria	Vragen	Soort	Habitatype
Kwantitatieve beoordelingscriteria	Waar?	Verspreidingsgebied (aantal km ²)	Verspreidingsgebied (aantal km ²)
	Hoeveel?	Populatiegrootte (aantal individuen)	Oppervlakte (aantal km ²)
Kwalitatieve beoordelingscriteria	In welke conditie?	Leefgebied: kwaliteit (goed, matig slecht)	Structuur en functie (goed, matig, slecht)

Beoordelingscriteria van de landelijke en gebiedenrapportages komen overeen

De criteria voor de landelijke beoordelingen (VR- en HR-rapportage) en de gebiedsbeoordelingen (SDF) komen logischerwijs (het gaat beide om de instandhouding van soorten en habitattypen) met elkaar overeen (zie Bijlage 2). Het verspreidingsgebied van een soort of habitatype wordt alleen op landelijk niveau beoordeeld. Dit aspect heeft wel een relatie met de mate van isolatie van een soort dat weer alleen op gebiedsniveau wordt beoordeeld. De 'kwantitatieve' beoordelingscriteria populatiegrootte van een soort en oppervlakte van een habitatype worden op landelijk niveau en op gebiedsniveau beoordeeld. Ook de 'kwalitatieve' beoordelingscriteria leefgebied van een soort (kwaliteit) en structuur en functie van een habitatype worden voor de HR-rapportage en SDF op landelijk niveau en op gebiedsniveau beoordeeld. Op landelijk niveau wordt een oordeel geveld over structuur en functie van een habitatype op basis van onder andere de status van typische soorten. Dit heeft overeenkomsten met het aspect representativiteit, dat weer alleen op gebiedsniveau wordt beoordeeld op basis van typische soorten aangevuld met diagnostische soorten.

Beoordelingssystematiek van de WMBN is niet 1:1 vertaalbaar naar die van de EC

De beoordelingssystematiek van de WMBN wijkt af van de beoordelingssystematiek zoals voorgeschreven door de EC (zie Bijlage 2), dit qua beoordelingscriteria, de waardering (scores), de wijze van aggregatie/optelling/weging en het schaalniveau van de beoordelingen (landelijk vs. gebiedsniveau).

Zo hanteert de WMBN het begrip natuurkwaliteit, hetgeen per natuurbeheertype beoordeeld wordt op basis van een aantal criteria, te weten: flora- en faunasoorten (planten, dagvlinders, libellen, kevers en broedvogels), vegetatie (structuur en standplaatsfactoren), ruimtelijke condities en natuurlijkheid. Deze systematiek vertoont gelijkenis met de beoordeling van de 'kwaliteit' van habitattypen (in EC-termen: typische soorten en overige structuur- en functiekenmerken), maar de precieze uitwerking ervan verschilt. Dit qua selectie van flora- en faunasoorten en overige kwaliteitskenmerken (structuur, abiotiek e.d.), qua waardering (door middel van scores) en qua weging (tot weging van de verschillende scores tot een eindoordeel), zoals in de EU-rapportages is toegepast (Janssen *et al.*, 2014; Bijlsma en Janssen, 2014c).

4.1.3 Meetdoelen

De beoordelingscriteria zijn vertaald in meetdoelen. Daarbij zijn de beoordelingscriteria van de landelijke en gebiedsbeoordelingen gecombineerd waar deze overeenkomen. Het toekomstperspectief is niet meegenomen, omdat dit een vooruitblik betreft en dus niet op basis van monitoringgegevens beoordeeld kan worden. Ook het aspect isolement van soorten oftewel de mate van isolatie (zie Bijlage 2) is niet in een meetdoel vertaald. Dit kan worden afgeleid uit verspreidingsgegevens.

VR-soorten

In Tabel 9 staan de meetdoelen voor de VR-soorten vermeld.

Tabel 9

Meetdoelen VR-soorten

	Meeteenheid	VR artikel 12 (Nederland)	SDF (Natura 2000- gebied)	
Beoordelingscriteria		Status	Trend	Status
Verspreidingsgebied	aantal km ² (10*10 km hokken)	totaal over periode van 6 jaar	over periode van 12 en 24 jaar	-
Populatiegrootte	aantal individuen of broedparen (vogels)	min en max over periode van 6 jaar	over periode van 12 en 24 jaar	relatief ten opzichte van de landelijke populatiegrootte en min en max
Leefgebied oppervlakte	aantal km ² (1*1 km hokken)	-	-	-
Leefgebied kwaliteit (behoudsstatus in SDF)	Leefgebied-kenmerken (soort- specifiek), niet voorgeschreven door EC	-	-	In NL op basis van maatlatten (scores)

Verspreidingsgebied

Geldt alleen voor VR artikel 12, op landelijk niveau (Nederland), op basis van 10*10 km hokken (met toepassing van de Range tool), zowel status (schatting van het totaal voor periode van 6 jaar) als trend (korte termijn over 12 jaar én lange termijn over 24 jaar).

Populatiegrootte

Geldt voor VR artikel 12 en SDF, dus op landelijk en gebiedsniveau, op basis van het aantal broedparen/individuen, zowel status (schatting van min-max over periode van 6 jaar) als trend (korte termijn over 12 jaar én langetermijntrend over 24 jaar). Voor SDF gaat het naast min-max aantal ook om de relatieve populatiegrootte t.o.v. de landelijke populatiegrootte.

Leefgebied kwaliteit (behoudsstatus)

Geldt voor de VR-soorten alleen voor het SDF (mogelijk in toekomst ook voor VR artikel 12). De EC schrijft niet voor hoe dit te beoordelen. In NL zijn maatlatten ontwikkeld voor het SDF gebaseerd op een aantal leefgebiedkenmerken (Van Kleunen *et al.*, 2014). Deze maatlatten zijn soortspecifiek.

HR soorten

In Tabel 10 staan de meetdoelen voor de HR-soorten vermeld.

Tabel 10

Meetdoelen HR-soorten

	Meeteenheid	HR artikel 17 (Nederland)		SDF (Natura 2000- gebied)
Beoordelingscriteria		Status	Trend	Status
Verspreidingsgebied	aantal km ² (10*10 km hokken)	totaal over periode van 6 jaar	over periode van 12 (en optioneel 24 jaar)	-
Populatiegrootte	aantal individuen	min en max over periode van 6 jaar	over periode van 12 (en optioneel 24 jaar)	relatief ten opzichte van de landelijke populatiegrootte en min en max
Leefgebied oppervlakte	aantal km ² (1*1 km hokken)	totaal over periode van 6 jaar	over periode van 12 (en optioneel 24 jaar) samengenomen met kwaliteit leefgebied	-
Leefgebied kwaliteit (behoudsstatus in SDF)	leefgebied-kenmerken (soort specifiek), niet voorgeschreven door de EC	oordeel over periode van 6 jaar	over periode van 12 (en optioneel 24 jaar) samengenomen met oppervlakte leefgebied	In NL op basis van maatlatten (scores)

Verspreidingsgebied

Geldt alleen voor HR artikel 17, op landelijk niveau (Nederland), op basis van 10*10 km hokken (met toepassing van de Range tool), zowel status (schatting van het totaal voor periode van 6 jaar) als trend (korte termijn over 12 jaar én lange termijn over 24 jaar).

Populatiegrootte

Geldt voor HR artikel 17 en SDF, dus op landelijk en gebiedsniveau, op basis van het aantal individuen, zowel status (schatting van min-max over periode van 6 jaar) als trend (korte termijn over 12 jaar en optioneel langetermijntrend over 24 jaar). Voor SDF gaat het naast min-max aantal ook om de relatieve populatiegrootte t.o.v. de landelijke populatiegrootte.

Leefgebied oppervlakte

Geldt alleen voor HR artikel 17, gebaseerd op basis van verspreiding binnen 1*1 km hokken (= Nederlandse invulling), zowel status (schatting van het totaal voor periode van 6 jaar) als trend (korte termijn over 12 jaar én optioneel lange termijn over 24 jaar). De trend in oppervlakte van het leefgebied dient gecombineerd te worden met de trend in kwaliteit van het leefgebied.

Leefgebied kwaliteit (behoudsstatus in SDF)

Geldt voor HR artikel 17 en voor SDF. De EC schrijft niet voor hoe dat te beoordelen, zowel status (voor periode van 6 jaar) als de trend (korte termijn over 12 jaar en optioneel lange termijn over 24 jaar). In NL zijn maatlatten ontwikkeld voor het SDF gebaseerd op een aantal leefgebiedkenmerken (Ottburg en Janssen, 2014). Deze maatlatten zijn soortspecifiek. De trend in kwaliteit van het leefgebied dient gecombineerd te worden met de trend in oppervlakte van het leefgebied.

Habitattypen

In Tabel 11 staan de meetdoelen voor de habitattypen vermeld.

Tabel 11

Meetdoelen habitattypen

	Meetvariabele	HR artikel 17 (Nederland)	SDF (Natura 2000- gebied)	
Beoordelingscriteria		Status	Trend	Status
Verspreidingsgebied	aantal km ² (10*10 km hokken)	totaal over periode van 6 jaar	over periode van 12 en 24 jaar	-
Oppervlakte	aantal km ²	min en max over periode van 6 jaar	over periode van 12 en 24 jaar	aantal ha en relatief ten opzichte van de landelijke oppervlakte
Representativiteit/ Typische soorten	flora en faunasoorten (habitatype specifiek)	status	-	in NL op basis van maatlatten (scores)
Behoudsstatus/ Structuur	structuurkenmerken (habitatype specifiek)	-	-	in NL op basis van maatlatten (scores)
Behoudsstatus/Functie	functiekenmerken (habitatype specifiek)	-	-	in NL op basis van maatlatten (scores)

Verspreidingsgebied

Geldt alleen voor HR artikel 17, op landelijk niveau (Nederland), op basis van 10*10 km hokken (met toepassing van de Range tool), zowel status (schatting van het totaal voor periode van 6 jaar) als trend (korte termijn over 12 jaar en optioneel lange termijn over 24 jaar).

Oppervlakte

Geldt voor HR artikel 17 en voor SDF, op landelijk niveau en op gebiedsniveau, op basis van het aantal km² (voor bepaalde habitattypen nauwkeuriger), zowel status als trend. Nederland werkt met zeer gedetailleerde definities van habitattypen, waardoor er ook op een groot schaalniveau (1:2000 – 1: 5000) gekarteerd wordt om de begrenzing en oppervlakte van een habitatype te bepalen. Dit is geen eis van de EC.

Typische soorten (Representativiteit in SDF)

Typische soorten geldt voor HR artikel 17 rapportage als onderdeel van structuur en functie, maar wordt onafhankelijk hiervan gescoord. Representativiteit geldt voor het SDF. Deze aspecten (beoordelingscriteria) zijn hier samengenomen, aangezien beide op basis van flora- en faunasoorten (de aan-/afwezigheid in gebieden; landelijke status en/of trends) worden beoordeeld. Dit aspect heeft een sterke relatie/overlap met de kwalificerende flora- en faunasoorten van de beheertypen van de WMBN.

Structuur en functie (in strikte zin, Behoudsstatus in SDF)

Geldt voor HR artikel 17 (onder die aanduiding) en SDF (als aspecten van Behoudsstatus). Structuur betreft fysieke componenten (terreinkenmerken), zoals de verticale structuur (de gelaagdheid), de horizontale structuur (de variatie in ruimte) alsmede de landschappelijk inbedding van een habitatype, inclusief connectiviteit met andere voorbeelden van het habitatype. Functie betreft de toestand van de sturende processen, bepalend voor het goed functioneren van de structuur, waaronder waterhuishouding, luchtkwaliteit en (afwezigheid van) drukfactoren (Bijlsma *et al.*, 2014b).

4.2 Toetsing bruikbaarheid WMBN en NEM per meetdoel

De bruikbaarheid van de WMBN en NEM voor de landelijke meetdoelen is getoetst via de in Tabel 1 vermelde scores. In de volgende paragrafen worden de resultaten per meetdoel gepresenteerd en toegelicht.

4.2.1 VR-soorten

Selectie VR-soorten

De EC vraagt om informatie over broedvogels en trekvogels (dat zijn deels dezelfde soorten, maar verschillende populaties). In de WMBN/ANLB worden alleen broedvogels gemonitord en geen trekvogels (zie Tabel 12). Er worden in totaal 114 unieke broedvogelsoorten in de WMBN gemonitord (er is overlap tussen WMBN en ANLB qua selectie van VR-soorten, niet qua ruimtelijke dekking).

Tabel 12

Het aantal VR-soorten (van Bijlage 1 van de VR) per soortgroep (broedvogels en trekvogels) dat wordt gemonitord in de WMBN/ANLB en het NEM.

Soortgroep	VR artikel 12	WMBN / ANLB	NEM
Broedvogels	189	100 / 36	189
Trekvogels	72	0 / 7	72

Populatiegrootte

Trend populatiegrootte

Het resultaat van de scores voor de bruikbaarheid van WMBN en NEM voor het monitoren van trends in populatiegrootte wordt gepresenteerd in Figuur 5. Duidelijk uit deze figuur blijkt dat de WMBN hier laag scoort ten opzichte van het NEM, vanwege de volgende redenen:

- Een groot deel van de VR-soorten wordt niet gemonitord met de WMBN en/of ANLB. Het betreft 40% van de broedvogels en 90% van de trekvogels, die niet worden gevolgd. Hier wordt dus geen informatie over verzameld.
- Voor de VR-soorten die wel worden gevolgd, is de meetfrequentie (zesjaarlijks) onvoldoende basis voor het bepalen van een betrouwbare trend in populatiegrootte (over een periode van 12-24 jaar). Dit wordt in dit rapport geïllustreerd door een analyse van het CBS (zie paragraaf 2.3.3).
- De WMBN is beperkt tot het Natuurnetwerk Nederland (NNN) en het ANLB richt zich op gebieden met agrarisch natuur- en landschapsbeheer (buiten NNN). Variërend per soort komt een substantieel deel van de landelijke populatie buiten deze gebieden voor (de ruimtelijke dekking is onvoldoende) en daarover wordt dus geen informatie verzameld, met een niet representatieve steekproef als gevolg.
- Binnen WMBN worden – variërend per soort – niet alle voor een soort relevante beheertypen gemonitord.

Het NEM scoort aanmerkelijk hoger dan WMBN vanwege de volledige selectie van soorten, de meetfrequentie en de ruimtelijke dekking (over heel Nederland). Het NEM verzamelt voor 95% van de relevante VR-soorten betrouwbare landelijke trends. Op Natura 2000-gebiedsniveau is dat voor meer dan 80% van de soort/gebied-combinaties het geval.

Figuur 5 Bruikbaarheid van de monitoringgegevens van de WMNB/ANLB en het NEM voor het bepalen van de trend in populatiegrootte van de VR-soorten in Nederland over een periode van 12-24 jaar. De bruikbaarheid is uitgedrukt in het percentage VR-soorten met score 0-4 (zie voor uitleg score Tabel 1).

Status populatiegrootte

Een betrouwbare inschatting van de populatiegrootte vraagt meer informatie dan een betrouwbare inschatting van een populatietrend. T.a.v. WMNB/ANLB spelen hier deels dezelfde problemen als beschreven bij trend in populatiegrootte (zie Figuur 6). Zowel meetdichtheid als meetfrequentie voldoet niet om periodiek landelijke populatieschattingen te genereren. Het NEM kan dit voor iets minder dan de helft van de soorten wel, namelijk indien jaarlijks of periodiek (nagenoeg) de hele Nederlandse populatie wordt geteld. Voor de soorten die landelijk met steekproeven worden gevolgd, zijn naast NEM-trends ook historische populatieschattingen nodig om extrapolaties naar de huidige situatie te kunnen uitvoeren.

Figuur 6 Bruikbaarheid van de monitoringgegevens van de WMNB/ANLB en het NEM voor het bepalen van de status van de populatiegrootte van de VR-soorten in Nederland voor een periode van 6 jaar. De bruikbaarheid is uitgedrukt in het percentage VR-soorten met score 0-4 (zie voor uitleg score Tabel 1).

Verspreidingsgebied

In tegenstelling tot populatieomvang wordt het verspreidingsgebied in de Vogelrichtlijnrapportage alleen gepresenteerd voor broedvogels, en dus niet voor trekvogels. De grafieken hebben dus betrekking op een kleiner aantal soorten (zie Bijlage 3).

Status verspreidingsgebied

Ook voor omvang van het verspreidingsgebied geldt dat voor WMBN/ANLB zowel soortselectie, de ruimtelijke dekking en in mindere mate meetfrequentie niet voldoen om landelijke verspreidingsbeelden te genereren, ook niet op de vereiste schaal van 10x10 km hokken (zie Figuur 7). Met NEM kan dat voor het grootste deel van de soorten wel, gezien het globale detailniveau van de gevraagde verspreidingsinformatie (10x10 km hokken). Hierbij kan deels van integrale, landsdekkende tellingen gebruik worden gemaakt, deels van modellering van steekproeftellingen op basis van ruimtelijke omgevingsinformatie. Deze benadering is gevolgd in de recentste VR-rapportage.

Figuur 7 Bruikbaarheid van de monitoringgegevens van de WMBN/ANLB en het NEM voor het bepalen van de status van het verspreidingsgebied van de VR-soorten in Nederland voor een periode van 6 jaar. De bruikbaarheid is uitgedrukt in het percentage VR-soorten met score 0-4 (zie voor uitleg score Tabel 1).

Trend verspreidingsgebied

Voor deze parameter voldoet WMBN/ANLB naar verwachting voor iets meer dan de helft van de soorten (ander deel wordt niet gevolgd), uitgaande van het feit dat hiervoor moderne statistische technieken kunnen worden ingezet die relatief weinig gegevens vereisen (zie Figuur 8). Voorwaarde is dat de gegevens gedetailleerd worden geregistreerd, zowel ruimtelijk als temporeel (per bezoeker).

Figuur 8 Bruikbaarheid van de monitoringgegevens van de WMBN/ANLB en het NEM voor het bepalen van de trend in verspreidingsgebied van de VR-soorten in Nederland voor een periode van 12-24 jaar. De bruikbaarheid is uitgedrukt in het percentage VR-soorten met score 0-4 (zie voor uitleg score Tabel 1).

4.2.2 HR-soorten

Selectie HR-soorten

De EC vraagt om informatie over een aantal soortgroepen (zie Tabel 13). In de WMBN worden vooral gegevens ingewonnen over libellen, vlinders en planten (de kwalificerende soorten). In totaal worden 17 van de 79 HR-soorten gemonitord (zie Tabel 13).

Tabel 13

Het aantal HR-soorten (van Annex II, IV en V van de HR) per soortgroep dat wordt gemonitord in de WMBN/ANLB en het NEM. Mariene en aquatische soorten (walvisachtigen, zeezoogdieren en trekvissen) worden door IMARES en/of RWS gemonitord.

Soortgroep	HR artikel 17	WMBN	NEM aantal	NEM verspreiding
Amfibieën	11	0	7	11
Kevers	3	0	0	3
Kreeften	1	0	0	0
Libellen	6	6	5	6
Mossen	5	1	1	1
Reptielen	3	0	3	2
Ringwormen	1	0	0	0
Vaatplanten	5	4	0	4
Vissen *	10	0	0	6
Vleermuizen	15	0	12	15
Vlinders	5	3	4	5
Walvisachtigen *	1	0	0	0
Weekdieren	4	0	0	3
Zeehondachtigen *	2	0	0	0
Zoogdieren Overig	7	3	2	6
Totaal	79	17	34	62

In het NEM wordt onderscheid gemaakt tussen aantalsmonitoring (t.b.v. trends in populatieomvang) en verspreidingsonderzoek (zie paragraaf 3.2). Het NEM stuurt specifiek op de HR-soorten (de

Bijlage II- en IV-soorten). De mariene en aquatische soorten (walvisachtigen, zeezoogdieren en trekvisen) worden door IMARES in opdracht van EZ en/of RWS gemonitord en zijn bij de verdere analyses daarom niet meegenomen.

Populatiegrootte

Trend populatiegrootte

Het resultaat van de scores voor de bruikbaarheid van WMBN en NEM voor het monitoren van trends in populatiegrootte wordt gepresenteerd in Figuur 9. Uit deze figuur blijkt duidelijk dat de WMBN hier laag scoort ten opzichte van het NEM, vanwege de volgende redenen:

- Een groot deel van de HR-soorten wordt niet gemonitord met de WMBN. Slechts 17 van de 79 soorten (ca. 20%) worden via de WMBN gevolgd.
- Voor de HR-soorten die wel worden gevolgd is de meetfrequentie (zesjaarlijks) onvoldoende basis voor het bepalen van een betrouwbare trend in populatiegrootte (over een periode van 12 jaar), zie paragraaf 2.3.3.
- De WMBN is beperkt tot het Natuurnetwerk Nederland (NNN). Variërend per soort komt een substantieel van de landelijke populatie buiten deze meetgebieden voor en daarover wordt dus geen informatie verzameld, met een niet representatieve steekproef als gevolg.
- Binnen WMBN worden variërend per soort niet alle voor een soort relevante beheertypen gemonitord (bv. de Gaffellibel wordt in beheertype N0201A stromende rivieren gemonitord, terwijl de verspreiding beperkt is tot beken in Midden-Limburg).

Ook het NEM voldoet niet volledig, aangezien niet alle soorten in het NEM zijn opgenomen. Dit betreft grotendeels Bijlage V-soorten.

Figuur 9 Bruikbaarheid van de monitoringgegevens van de WMBN en het NEM voor het bepalen van de trend in populatiegrootte van de HR-soorten in Nederland over een periode van 12 jaar. De bruikbaarheid is uitgedrukt in het percentage soorten met score 0-4 (zie voor uitleg score Tabel 1).

Status populatiegrootte

Een betrouwbare inschatting van de populatiegrootte vraagt meer informatie dan een betrouwbare inschatting van een populatietrend. T.a.v. WMBN spelen hier deels dezelfde problemen als beschreven bij de trend in populatiegrootte (zie Figuur 10). Zowel ruimtelijke dekking als meetfrequentie voldoet niet om periodiek landelijke populatieschattingen te genereren. Het NEM kan dit voor een deel van de soorten wel, namelijk indien de hele Nederlandse populatie integraal wordt geteld.

Figuur 10 Bruikbaarheid van de monitoringgegevens van de WMBN en het NEM voor het bepalen van de status van de populatiegrootte van de HR-soorten in Nederland over een periode van 12 jaar. De bruikbaarheid is uitgedrukt in het percentage HR-soorten met score 0–4 (zie voor uitleg score Tabel 1).

Verspreidingsgebied

Status verspreidingsgebied

Ook voor status (oppervlakte) van verspreidingsgebied geldt dat voor WMBN zowel soortselectie, de ruimtelijke dekking en in mindere mate de meetfrequentie (dit is afhankelijk van de trefkans van een soort) niet voldoen om landelijke verspreidingsbeelden te genereren, ook niet op de vereiste schaal van 10x10 km blokken. Met NEM kan dat voor een deel van de soorten wel, gezien het globale detailniveau van de gevraagde verspreidingsinformatie (10x10 km hokken). Hierbij kan deels van integrale tellingen gebruik worden gemaakt, deels van modellering bijvoorbeeld via occupancy-modellering (Strien *et al.*, 2013). Deze benadering is gevolgd in de recentste Habitatrichtlijnrapportage.

Figuur 11 Bruikbaarheid van de monitoringgegevens van de WMBN en het NEM voor het bepalen van de status van het verspreidingsgebied van de HR-soorten in Nederland over een periode van 12 jaar. De bruikbaarheid is uitgedrukt in het percentage HR-soorten met score 0–4 (zie voor uitleg score Tabel 1).

Trend verspreidingsgebied

Een trend in verspreiding is gemakkelijker vast te stellen dan de status, maar de beperkte cumulatieve trefkans van soorten stelt wel grenzen aan de geschiktheid voor de trendbepaling (zie Figuur 12).

Figuur 12 Bruikbaarheid van de monitoringgegevens van de WMBN en het NEM voor het bepalen van de trend in het verspreidingsgebied van de HR-soorten in Nederland over een periode van 12 jaar. De bruikbaarheid is uitgedrukt in het percentage HR-soorten met score 0–4 (zie voor uitleg score Tabel 1).

4.2.3 Habitattypen

Koppeling habitattypen en beheertypen

Een belangrijke voorwaarde voor de monitoring van habitattypen is dat deze expliciet zijn gekoppeld aan een of meer beheertypen en dat de voor habitattypen kwalificerende vegetatietypen worden meegenomen bij de kartering van deze beheertypen. Uit Figuur 13 blijkt dat deze koppeling goed is gerealiseerd: alle habitat(sub)typen (mariene 1100-serie niet beschouwd) zijn toegekend aan ten minste 1 en maximaal 5 beheertypen binnen de natuurtypen N02-N17 en ruim 80% is ook onderdeel van een beheertype Grootschalige dynamische natuur (N01); vier habitat(sub)typen (7%) zijn niet gekoppeld aan een grootschalig beheertype.

Figuur 13 Percentage habitat(sub)typen gekoppeld aan beheertypen.

Selectie vegetatietypen

Uitgangspunt voor de analyse is dat alle voor habitattypen kwalificerende vegetatietypen (conform profielendocument) ook worden betrokken bij de kartering van de corresponderende beheertypen. Dat is nu nog niet het geval: voor 28 habitattypen is de dekking van kwalificerende vegetatietypen van De Vegetatie van Nederland via monitoring van beheertypen <75% en voor 8 typen <50% (uitgaande van Werkwijze WMBN Bijlage 4). In de analyse wordt aangenomen dat deze harmonisatie al heeft plaatsgevonden.

Verspreidingsgebied

Status verspreidingsgebied

Voor het bepalen van de status van de landelijke verspreiding (*distribution*) op 10x10 km-hokniveau zijn naast habitatkaarten uit Natura 2000-gebieden en het NNN ook km-hokgegevens nodig van het voorkomen elders, meestal in de vorm van (geïnterpreteerde) vegetatieopnamen in de LVD.

De ruimtelijke dekking van de WMBN is beperkt tot het NNN en daarmee voor een beperkt aantal habitattypen niet geheel toereikend. Het NEM (LMF) is zeer beperkt bruikbaar gezien de meetdichtheid en het feit dat het vegetatieopnamen en geen karteringen zijn.

Figuur 14 Bruikbaarheid van de monitoringgegevens van de WMBN en het NEM (LMF) voor het bepalen van de status in het verspreidingsgebied van de habitattypen in Nederland. De bruikbaarheid is uitgedrukt in het percentage habitattypen met score 0-4 (zie voor uitleg score Tabel 1).

Trend verspreidingsgebied

Een methode voor trendbepaling van verspreidingsgebied is nog niet beschikbaar (Schmidt *et al.*, 2014). Bij de rapportage in 2013 kon voor het bepalen van de status van aanzienlijk betere gegevens gebruik worden gemaakt dan in 2007. Deze status wordt nu beschouwd als nulmeting. De trend is niet gerapporteerd, met uitzondering van enkele (zeldzame) typen die ook in 2007 nauwkeurig genoeg bekend waren.

De frequentie van de WMBN is relatief laag (karteringen worden twaalfjaarlijks uitgevoerd) en is daarmee qua meetfrequentie niet echt geschikt voor het berekenen van trends in verspreidingsgebied. Afhankelijk van de dynamiek van een habitatype (voor veel habitattypen zal het verspreidingsgebied niet zo snel veranderen) zullen daarom tussentijds extra waarnemingen moeten worden verricht.

Oppervlakte

Status oppervlakte

De WMBN-vegetatiekaarten leveren nauwkeurige oppervlakten (in ha) van habitattypen voor alle Natura 2000-gebieden (en op termijn ook het NNN). Voor de SDF-rapportage in 2013 zijn per

habitattypen expertschattingen gemaakt van het aandeel oppervlakte buiten Natura 2000 (zie Janssen *et al.* 2014). De resulterende landelijke oppervlakten zijn opgenomen in de artikel 17-rapportage.

Hiervoor geldt hetzelfde als voor de status van het verspreidingsgebied, te weten dat voor bepaalde habitattypen de ruimtelijke dekking van de WMBN niet geheel voldoet. Het LMF voldoet niet, aangezien het vegetatieopnamen betreft en geen karteringen. De kwaliteit van de habitattypenkaarten varieert en is niet altijd toereikend (Schmidt *et al.*, 2014).

Figuur 15 Bruikbaarheid van de monitoringgegevens van de WMBN en het NEM (LMF) voor het bepalen van de status in de oppervlakte van de habitattypen in Nederland. De bruikbaarheid is uitgedrukt in het percentage habitattypen met score 0–4 (zie voor uitleg score Tabel 1).

Trend oppervlakte

Een methode voor trendbepaling van de oppervlakte is nog niet beschikbaar (Schmidt *et al.*, 2014). Ook hier geldt hetzelfde als voor de trend in het verspreidingsgebied dat de meetfrequentie van 12 jaar onvoldoende toereikend is voor het berekenen van trends.

Typische soorten/representativiteit

De beoordeling van de staat van instandhouding van typische soorten voor de HR-rapportage en SDF-Representativiteit vereist zowel goede gegevens over de landelijke trend van typische soorten als de verspreiding van de typische soorten in de Natura 2000-gebieden.

Bij de selectie van typische soorten heeft de nadruk sterk gelegen op exclusiviteit, wat heeft geleid tot grote verschillen in aantallen typische soorten per habitattypen en wat een evenwichtige beoordeling van de staat van instandhouding van typische soorten sterk bemoeilijkt. Veel typische soorten zijn uiterst zeldzaam; sommige zijn zelfs verdwenen uit Nederland. Gezien het feit dat de huidige Guidelines voor de artikel 17-rapportage veel minder waarde toekennen aan exclusiviteit dan eerder het geval was, is een aanpassing van de lijst van typische soorten gewenst waarbij representativiteit op de voorgrond zou moeten staan. Bij de beoordeling van SDF-Representativiteit in 2013 zijn waar nodig naast exclusieve en karakteristieke typische soorten ook andere diagnostische soorten gebruikt (zie Janssen *et al.*, 2014).

Status typische soorten/representativiteit

Op gebiedsniveau is de beoordeling van de representativiteit (dan wel 'kwaliteit') afhankelijk van gegevens over typische soorten en daarmee van de monitoring in het kader van de WMBN. Het Programma van eisen t.a.v. de 'Habitattypen kwaliteit: Typische soorten' (in Werkwijze WMBN) stelt: 'Het is uitdrukkelijk niet de bedoeling om deze op dezelfde wijze te monitoren als de kwalificerende soorten'. Dit besluit is merkwaardig gezien het feit dat typische soorten *good indicators for favourable habitat quality* zijn en dus sowieso deel zouden moeten uitmaken van de pool van kwaliteitssoorten

van de corresponderende beheertypen. Dat de huidige set typische soorten niet optimaal kan worden gebruikt voor de kwaliteitsbeoordeling van habitattypen (zie hierboven), is geen reden typische soorten apart te zien van kwalificerende soorten. Ook voor het Natura 2000-beheerplan en de PAS is het absoluut vereist goede indicatoren voor 'habitatkwaliteit' te monitoren en dit zijn per definitie (ook) de typische soorten. Nadere afstemming is dus gewenst.

Voor SDF Representativiteit is beoordeeld 1) welk percentage van de exclusieve en karakteristieke (EK) typische soorten worden gemonitord als kwaliteitssoort voor de met het betreffende habitatype corresponderende beheertypen en 2) welk percentage van taxonomische groepen hierbij is beschouwd. Zowel het percentage soorten als het product van de percentages soorten en taxonomische groepen is hieronder afgebeeld. De scores lopen van voldoet niet=0%, 1=1-50%, 2=50-75%, 3=75-90% naar 4=voldoet >90% (zie Figuur 16 en Figuur 17). Aangezien de WMBN slechts een klein aantal taxonomische groepen betreft in de monitoring, voldoet de WMBN relatief (nog) minder dan het NEM als ook de representativiteit van taxonomische groepen wordt betrokken in de scores.

Figuur 16 Bruikbaarheid van de monitoringgegevens van de WMBN en het NEM (LMF) voor het bepalen van de representativiteit van habitattypen in Nederland op grond van exclusieve en karakteristieke typische soorten. Scores voor de soorten. De bruikbaarheid is uitgedrukt in het percentage habitattypen met score 0-4 (zie voor uitleg score Tabel 1).

Figuur 17 Bruikbaarheid van de monitoringgegevens van de WMBN en het NEM (LMF) voor het bepalen van de representativiteit van habitattypen in Nederland op grond van exclusieve en karakteristieke typische soorten. Gecombineerde scores voor soorten en taxonomische groepen (zie tekst). De bruikbaarheid is uitgedrukt in het percentage habitattypen met score 0–4 (zie voor uitleg score Tabel 1).

Trend typische soorten/representativiteit

Op landelijk niveau is in 2013 (evenals in 2007) de staat van instandhouding van typische soorten (onderdeel van criterium Structuur & Functie) afgeleid van de Rode Lijst-status die wordt bepaald door een combinatie van zeldzaamheid en trend. De WMBN-monitoring richt zich op de soortgroepen planten, broedvogels & wintergasten, libellen, vlinders en sprinkhanen. Uit onderstaande figuur blijkt dat het aantal taxonomische groepen binnen de typische soorten (alle categorieën) weliswaar veel groter is dan binnen de WMBN wordt beschouwd, maar dat de vaatplanten veruit het grootste aandeel hebben (zie Figuur 18) Uiteraard zal dat per habitattype verschillen.

Figuur 18 Verdeling typische soorten van habitat(subtypen) over taxonomische groepen.

Binnen de door WMBN beschouwde taxonomische groepen is er voor libellen 100% dekking met typische soorten, voor vogels, sprinkhanen & krekels en vaatplanten 80-90% en voor mossen bijna 40%. Ook 75% van de typische vissoorten blijkt gedekt door WMBN!

Beoordeeld per taxonomische groep (0: 0% van typische soorten; 1: <50%, 2: <75%, 3: <90%, 4: 90-100%) komen de percentages van (redelijk) goed gedekte groepen (score 3+4) overeen tussen WMBN en NEM (zie Figuur 19), waarbij WMBN en NEM allebei hoog scoren voor libellen, vaatplanten en vogels, WMBN specifiek hoog scoort voor kranswieren, sprinkhanen & krekels en vissen en NEM voor amfibieën, vlinders en korstmossen. Uiteraard beschouwt NEM veel meer taxonomische groepen met een landelijke dekking in vergelijking met WMBN.

Figuur 19 Bruikbaarheid van de WMBN en het NEM voor de monitoring van typische soorten, beoordeeld per taxonomische groep.

5 Conclusies en aanbevelingen

5.1 Conclusies

5.1.1 Bruikbaarheid van de WMBN

De WMBN is zeer beperkt bruikbaar voor de meetdoelen t.a.v. VR- en HR-soorten

De WMBN blijkt zeer beperkt bruikbaar te zijn voor de meetdoelen ten aanzien van de VR- en HR-soorten (zie paragraaf 4.2.1 en 4.2.2) vanwege de beperkte selectie van soorten, de lage meetfrequentie en in een aantal gevallen ook de ruimtelijke dekking (vanwege voorkomen van VR- en HR-soorten buiten het Natura 2000-netwerk en NNN). Ook de koppeling van VR- en HR-soorten aan beheertypen kan worden verbeterd. De monitoringcyclus van de WMBN is zesjaarlijks, waardoor er geen betrouwbare trends in populatiegrootte en/of verspreidingsgebied kunnen worden berekend. Voor de monitoring van de populatiegrootte van soorten is het bovendien van belang om ook aantallen te registreren en niet alleen aan-/afwezigheid.

Het WMBN is goed bruikbaar voor meetdoelen t.a.v. van habitattypen, maar niet toereikend

De WMBN is zeer waardevol voor de meetdoelen t.a.v. de habitattypen. Een koppeling kan gemaakt worden tussen beheertypen en habitattypen (en vegetatietypen) en de vegetatiekarteringen vormen een goede basis voor de monitoring van habitattypen. Voor een aantal habitattypen is de ruimtelijke dekking een beperkende factor (vanwege ligging buiten het Natura 2000-netwerk en NNN). Voor de berekening van trends in het verspreidingsgebied en de oppervlakte van habitattypen schiet de meetfrequentie – afhankelijk van de dynamiek van het habitatype – mogelijk te kort. Hier dienen echter nog methoden voor ontwikkeld te worden (Schmidt et al, 2014). Voor de monitoring van typische soorten/de representativiteit van habitattypen is de WMBN niet toereikend, aangezien de monitoring beperkt is tot een aantal taxonomische groepen.

5.1.2 Bruikbaarheid van het NEM

Het NEM is goed bruikbaar voor de meetdoelen t.a.v. VR- en HR-soorten

Logischerwijs is de bruikbaarheid van het NEM voor de meetdoelen t.a.v. VR- en HR-soorten groot, aangezien het hier speciaal op ingericht is (naast een aantal andere meetdoelen). Het NEM maakt naast de soortenmeetnetten ook gebruik van 'overige data', vooral voor de wat algemenere soorten (bv. soorten van Annex V van de HR). De mariene HR-soorten (trekvissen en zeezoogdieren) ontbreken in het NEM, maar worden in andere meetsystemen (KRM) meegenomen. Het NEM beperkt zich tot verspreiding en populatiegrootte (aantallen). Het CBS maakt gebruik van statistische methoden, zoals occupancymodelling (van Strien *et al.*, 2013), om uit niet-gestandaardiseerde gegevens toch een betrouwbaar beeld van de verspreiding van soorten te genereren. Ook Sovon past technieken toe om uit onvolledige gegevens een compleet beeld te krijgen van de verspreiding van VR-soorten.

Het NEM (de Virtuele Rode Lijst-status) is goed bruikbaar voor de monitoring van typische soorten van de habitattypen

Voor de monitoring van de typische soorten (HR artikel 17), en daarmee samenhangend de representativiteit (SDF) van habitattypen, is het NEM (de Virtuele Rode Lijst-status) goed bruikbaar (zie Figuur 19).

Het LMF (onderdeel van het NEM) is beperkt bruikbaar voor de meetdoelen t.a.v. van habitattypen

Het Landelijk Meetnet Flora Natuur en Milieukwaliteit (LMF) is onvoldoende toegerust qua meetdichtheid voor de monitoring van habitattypen. De monitoring van het verspreidingsgebied en oppervlakte van habitattypen vragen om een andere aanpak dan een landelijke steekproef van

vegetatieopnamen conform LMF. Ook voor de monitoring van typische soorten en structuur- en functiekenmerken is de bijdrage van het LMF beperkt.

5.1.3 Bruikbaarheid van overige 'overige data'

Voor mariene soorten en habitattypen zijn andere monitoringssystemen nodig (KRM)

De WMBN en het NEM bevatten niet de mariene soorten en habitattypen, deze worden in andere monitoringssystemen gevolgd door RWS en/of IMARES in het kader van onder meer de KRM en TMAP. Deze gegevens zijn ook bruikbaar voor de EU-rapportages, maar afstemming is wel wenselijk.

Naast structurele monitoring wordt ook gebruikgemaakt van gegevens afkomstig uit andere bronnen, deels opportunistische data

In de afgelopen rapportagerondes (2007 en 2013) is – naast gegevens van het NEM – ook volop gebruikgemaakt van gegevens uit andere bronnen. Dit zijn voornamelijk gegevens over flora- en faunasoorten en vegetatiegegevens, die verzameld en beheerd worden in landelijke databanken, waaronder de NDFF, PGO databases en de LVD. Het is te voorzien dat ook in de toekomst van dergelijke gegevens gebruikgemaakt zal worden. Deze gegevens zijn afkomstig van ministeries (RWS, Defensie), terreinbeheerders, waterschappen, onderzoeksinstituten, PGO's en particulieren (bv. www.waarneming.nl).

5.2 Aanbevelingen

5.2.1 Beoordelingssystematiek

Uniform begrippenkader opstellen (een Nederlandse handleiding)

Enkele begrippen uit de Vogel- en Habitatrichtlijn, te weten het leefgebied van soorten en de representativiteit en de structuur en functie van habitattypen, vergen een nadere uitwerking voor de rapportages, de beheerplannen (incl. PAS) en natuurwetgeving (onthefingen en vergunningen e.d.). Het ontbreekt momenteel aan een uniform en breed gedragen begrippenkader. Het is daarom raadzaam om naast de Europese handleiding ook een Nederlandse handleiding op te stellen waarin deze begrippen nader worden toegelicht en vertaald in meetbare variabelen (maatlatten) voor een beoordeling.

Afstemming landelijke (VR- en HR-rapportage) en gebiedsbeoordelingen (SDF)

Gezien er een duidelijke en logische relatie zou moeten zijn tussen de landelijke beoordeling van de staat van instandhouding van HR-soorten en habitattypen en de beoordeling van de relatieve bijdrage van de Natura 2000-gebieden aan de instandhouding van VR- en HR-soorten en habitattypen, is het raadzaam om deze beoordelingen (afgezien van verspreidingsgebied) op elkaar af te stemmen. Voor populatiegrootte (soorten) en oppervlakte (habitattypen) gebeurt dit automatisch. Voor de overige criteria kan worden gedacht aan landelijke opschaling van gebiedsscores zoals in 2013 al uitgewerkt voor criterium structuur en functie van habitattypen (Bijlsma en Janssen, 2014c).

5.2.1.1 Afstemming EU-rapportages en praktijk van beheerplannen (incl. PAS)

Gezien er een duidelijke relatie is tussen de beoordelingen t.b.v. de nationale rapportages (bv. de mate van doelbereik per soort en habitatype in Nederland) en de beoordeling t.b.v. de beheerplannen (bv. de mate van doelbereik per soort en habitatype in een Natura 2000-gebied) ligt het voor de hand om ook hier voor afstemming te zorgen. Er is ook een duidelijke relatie tussen de gebieden-rapportages (SDF) en de beheerplannen. In het SDF wordt de huidige bijdrage beoordeeld (binnen de landelijke context). In de beheerplannen worden – uitgaande van de huidige bijdrage (en de potenties) – de gebiedsdoelen, oftewel de beoogde bijdrage vastgesteld (qua omvang, tijd en ruimte).

5.2.1.2 Harmoniseren van soortenlijsten beheertypen (WMBN) en habitattypen (EU)

De selectie van kwalificerende soorten voor de beheertypen zou idealiter worden afgestemd op de selecties van de typische soorten van de habitattypen. Dit maakt een onderlinge vergelijking (beheertype en habitatype) gemakkelijker en verlaagt de monitoringsinspanning. De typische soorten

van de habitattypen moeten op landelijk niveau (als onderdeel van structuur en functie) en op gebiedsniveau (als maatlat voor representativiteit) beoordeeld worden. Hier is een combinatie van WMBN en NEM mogelijk (zie onder monitoring).

5.2.2 Monitoring

Prioriteit geven aan trendinformatie

De EC vraagt de EU-lidstaten vooral aandacht te besteden aan trendinformatie, omdat dit doorslaggevend is in de beoordelingen (zie 4.1.2) en ook de ontwikkelingsrichting aangeeft. Dit betekent dat er extra aandacht besteed dient te worden aan het monitoren van trends (landelijk en per gebied).

Kwantitatieve informatie over trends in verspreidingsgebied, populatiegrootte en oppervlakte via een landelijke insteek

Voor status en trendinformatie over verspreidingsgebied, populatiegrootte en oppervlakte (statistieken) is een landelijk insteek conform NEM wenselijk. De populatiegrootte en de oppervlakte dienen op zowel landelijk niveau als gebiedsniveau beoordeeld te worden. Het NEM kan waar nodig en haalbaar worden verdicht om ook cijfers (vooral trends) op gebiedsniveau te verzamelen. Voor vogelsoorten kunnen al trends in populatiegrootte per Natura 2000-gebied berekend worden. De methoden voor het berekenen van trends in het verspreidingsgebied en de oppervlakte van habitattypen moeten nog ontwikkeld worden (Schmidt *et al.*, 2014). Dit zijn momenteel ook geen meetdoelen van het NEM (zie paragraaf 3.2). De methoden voor de berekening van trends in het verspreidingsgebied van soorten moeten nog geformaliseerd worden.

Kwalitatieve informatie over typische soorten/representativiteit van habitattypen via een combinatie van een landelijke en een gebiedsinsteek

Voor de monitoring van de typische soorten/representativiteit oftewel de 'kwaliteit' van habitattypen gebaseerd op soortensamenstelling (compositie) kan een combinatie van een landelijke en gebiedsinsteek worden verkend. Allereerst zou de op gebiedsniveau beoordeelde representativiteit en structuur- en functiekenmerken (onderdeel van behoudstatus) kunnen worden opgeschaald naar een landelijke status van typische soorten en structuur & functie (excl. typische soorten), zoals in 2013 al voor het laatste criterium is gebeurd (Bijlsma, 2014b). Op landelijk niveau kunnen op basis van de Virtuele Rode Lijst-status van de typische soorten trendbeoordelingen worden uitgevoerd.

Kwalitatieve informatie over het leefgebied van soorten en de structuur en functie van habitattypen via een gebiedsinsteek

De aspecten leefgebied (oppervlakte en kwaliteit) en structuur en functie van habitattypen zijn aspecten waar beheerders over het algemeen op sturen/op ingrijpen. Bijlsma *et al.* (2014a) komen met een voorstel om de kwaliteit van het leefgebied van soorten conform de habitattypen via de aspecten structuur (dit in relatie tot de functie van het leefgebied: slapen/rusten, voortplanten en/of foerageren) en functie (in de zin van processen, die mede onder invloed staan van menselijk ingrijpen) te beoordelen. Veel kennis over deze aspecten is aanwezig op gebiedsniveau (mede in relatie tot de beheerplannen en PAS), dus lijkt een gebiedsinsteek hier wenselijk. Op landelijk niveau wordt ook gevraagd naar een trend in een combinatie van oppervlakte en kwaliteit van het leefgebied. Onduidelijk is nog hoe dit te berekenen.

5.2.3 Verbreding scope

Afstemming op andere nationale en provinciale rapportages

Dit rapport beperkt zich tot de informatie die nodig is voor de EU-rapportages. Er is echter nog een groot aantal nationale rapportages op grond van internationale verdragen of ministeriële overeenkomsten die om vergelijkbare informatie vragen. Daarnaast zijn er provinciale rapportages die ook om vergelijkbare informatie vragen. In een vervolg is afstemming op deze informatiebehoefte wenselijk.

Afstemming aanpalend beleid

Het natuurbeleid staat niet op zich en is vaak sterk afhankelijk van aanpalend beleid, waaronder het waterbeleid, milieubeleid en ruimtelijk ordeningsbeleid. Dit beleid is belegd bij een ander ministerie (IenM). Afstemming met de informatievragen en monitoring vanuit deze sectoren is daarom wenselijk.

Afstemming beleid en praktijk

De rapportages zijn geen doel op zich, maar dienen ervoor om beleidsambtenaren inzicht te bieden in de voortgang van het beleid (genomen maatregelen, uitgegevens budgetten en bereikte resultaten) en in de achterliggende oorzaken van het wel of niet behalen van de beleidsdoelen (bv. de effectiviteit van maatregelen, natuurlijke dynamiek, klimaatverandering etc.). Een terugkoppeling naar de praktijk is daarom wenselijk.

Uitbreiding/aanpassing monitoring vanuit gemeenschappelijk belang

De huidige monitoring (de WMBN en het NEM aangevuld met 'overige data') voldoet nog niet volledig aan de eisen vanuit de EC. Uitbreidingen en/of aanpassingen zijn dan ook wenselijk. Hierbij dienen keuzes gemaakt te worden welke informatiebehoefte prioriteit heeft. Dit verschilt tussen de verantwoordelijken en belanghebbenden, afhankelijk van hun rol in het beleids- en uitvoeringsproces. Eenmalig verzamelen en meervoudig gebruiken van gegevens klinkt logisch, maar is in de praktijk niet altijd haalbaar (zie paragraaf 2.2.). De kunst is dan ook te zoeken naar de gemene deler en naar een gemeenschappelijk belang.

Monitoringcyclus goede basis voor afspraken over meetdoelen

De bruikbaarheid van gegevens hangt sterk af van de wijze waarop de gegevens zijn ingewonnen oftewel de meetstrategie (zie paragraaf 2.2). Om te komen tot een goede afstemming en een samenhangend monitoring- en beoordelingssysteem, moeten afspraken gemaakt worden over concrete meetdoelen en te volgen meetstrategie. De monitoringcyclus (zie Figuur 2) vormt hiervoor een goed uitgangspunt.

Literatuur

- Beek, van J.G., R.F. van Rosmalen, B.F. van Tooren, P.C. van der Molen (2014). Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS (+ 2 bijlagen) BIJ12, Utrecht.
- Bijlsma, R.J., A. van Kleunen & R. Pouwels (2014a). Een concept en bouwstenen voor de beoordeling van leefgebieden van VHR-soorten. WOt-technical document xx, WOT unit Natuur en Milieu, Wageningen.
- Bijlsma, R.J. & J.A.M. Janssen (2014b). Structuur & Functie van habitattypen. Onderdeel van de documentatie van HR artikel 17 rapportage 2013. WOt-technical report 33, WOT unit Natuur en Milieu, Wageningen.
- Bijlsma, R.J., J.A.M. Janssen, E.J. Weeda en J.H.J. Schaminée (2014c). *Gunstige referentiewaarden voor oppervlakte en verspreidingsgebied van Natura 2000-habitattypen in Nederland*. WOt-rapport 125. WOT Natuur & Milieu - Wageningen UR, Wageningen.
- Centraal Bureau voor Statistiek (2015). Meetprogramma's voor Flora en Fauna. Kwaliteitsrapportages NEM over 2014. Centraal Bureau voor Statistiek, Den Haag.
- Europese Commissie (2011a) Assessment and reporting under Article 12 of the Bird Directive. Reporting Formats for the period 2008-2012, July 2011.
- Europese Commissie (2011b) Assessment and reporting under Article 17 of the Habitats Directive. Reporting Formats for the period 2007-2012, May 2011.
- Europese Commissie (2011c) UITVOERINGSBESLUIT VAN DE COMMISSIE van 11 juli 2011 betreffende een gebiedsinformatieformulier voor Natura 2000-gebieden C (2011) 4892 (2011/484/EU).
- Europese Commissie (2011d). Assessment and reporting under Article 17 of the Habitats Directive Explanatory Notes & Guidelines for the period 2007-2012. Final version. July 2011. Compiled by Douglas Evans and Marita Arvela of the European Topic Centre on Biological Diversity.
- Europese Commissie (2011e) Assessment and reporting under Article 12 of the Birds Directive. Explanatory Notes & Guidelines for the period 2008-2012. Final Version December 2011. Compiled by the N2K Group under contract to the European Commission.
- Geodan, (2012). Informatiemodel Natuur (IMNa). Ter ondersteuning van de Digitale Keten Natuur. 21 februari 2012.
- Holtland, J. en P.C. van de Molen, 2013. Procesindicatoren. Achtergrond en praktische uitvoering. Datum 21/03/2013. Interne notitie.
- Janssen, J., E. Weeda, P. Schipper, R-J. Bijlsma, J. Schaminée, C. Deerenberg, O. Bos, R. Jak, (2014). Habitattypen in Natura 2000-gebieden. Beoordeling van oppervlakte, representativiteit en behoudsstatus in de Standard Data Forms (SDF), WOt-technical report 8. WOT unit Natuur en Milieu, Wageningen.
- Kleunen, A. van, M. van Roomen, L. van den Bremer, A. Lemaire, J.W. Vergeer & E. van Winden, (2014). Ecologische gegevens van vogels voor de Standard Gegevensformulieren Vogelrichtlijngebieden. SOVON Vogelonderzoek Nederland. WOt-technical report 2. WOT unit Natuur en Milieu, Wageningen.
- Ministerie van Economische Zaken (2014). Toelichting en verklarende woordenlijst. Achtergronddocument bij de publicatie van Natura 2000-aanwijzingsbesluiten. Uitgave Juni 2014. Ministerie van Economische Zaken, Den Haag.
- Noss, R.F. (1990). Indicators for Monitoring Biodiversity: A Hierarchical Approach. Wiley for Society for Conservation Biology.
- Ottburg, F.G.W.A. & J.A.M. Janssen (2014). Habitatrictlijnsoorten in Natura2000-gebieden. Beoordeling van populatie, leefgebied en isolatie in de Standard Data Forms (SDF), WOt-technical report 9. WOT unit Natuur en Milieu, Wageningen.
- Ottburg, F.G.W.A. en C.A.M. van Swaay (2014). Habitatrictlijnsoorten in Nederland; Gunstige referentiewaarden voor populatiegrootte en range voor soorten van Bijlage II, IV en V van de Europese Habitatrictlijn. WOt-rapport 124. WOT Natuur & Milieu - Wageningen UR, Wageningen.
- Planbureau voor de Leefomgeving, 2014. Biodiversiteit bekeken: hoe evalueert en verkent het PBL het natuurbeleid? Planbureau voor de Leefomgeving, Den Haag.

-
- Sanders, M.E., P. Schippers, J. Clement, G.W.W. Wamelink (in prep.) Beoordeling natuurkwaliteit van gebieden. Bevindingen bij de kwaliteitsbeoordeling van 2 proefgebieden volgens de 'Werkwijze Monitoring en Beoordeling Natuurnetwerk en Natura 2000/PAS'. Alterra-rapport XX Alterra, Wageningen.
- Schmidt, A.M., A. van Kleunen, R. Bink en L. Soldaat (2014). De rapportages op grond van de Europese Vogelrichtlijnen Habitatrichtlijn 2007-2012. Evaluatie en aanbevelingen voor de komende rapportageperiode 2013-2018. WOt-rapport nr. 19, WOt unit Natuur en Milieu, Wageningen.
- Schmidt, A.M., L.A.E. Vullings en P. van de Pol (2012). De Digitale Keten Natuur. Advies aan IPO en EZ over de informatievoorziening voor het natuurbeleid. Alterra-rapport nr. 2386, Alterra, Wageningen.
- Smits, N.A.C. en R.W. de Waal (in prep.). PAS-monitoring. Beleidsondersteunend Onderzoek 2014 onder regie van BIJ12. Interne voortgangsrapportage december 2014. Alterra, Wageningen.
- Strien, A.J. van, C.A.M. van Swaaij en T. Termaat (2013) Opportunistic citizen science data of animal species produce reliable estimates of distribution trends if analysed with occupancy models. *Journal of Applied Ecology*, Volume 50 issues 6 pages 1450-1458.

Bijlage 1 Begrippenlijst

Deze begrippenlijst dient ter ondersteuning voor de lezers van dit rapport. De bronnen voor de definities van de begrippen worden vermeld en zijn ook opgenomen in de literatuurreferenties. Er zijn soms meerdere definities opgenomen voor een en hetzelfde begrip. Het zijn voornamelijk begrippen gerelateerd aan de Europese Vogelrichtlijn en Habitatrichtlijn. Enkele begrippen uit de Digitale Keten Natuur (DKN) en het daaraan gerelateerde Informatiemodel Natuur (IMNa) zijn ook opgenomen, voor zover relevant geacht voor dit rapport.

Beheereenheid (WMBN)

Homogene eigenschappen en relaties voor regulier beheer zoals deze in de subsidieperiode dient te worden beheerd (IMNA versie 2.0).

Beheerplan (Natura 2000-beheerplan)

In een beheerplan wordt omschreven welke maatregelen moeten worden getroffen en op welke wijze, om de instandhoudingsdoelstellingen van habitattypen en soorten van een gebied te realiseren. Dat kunnen zowel maatregelen zijn in het gebied zelf als maatregelen erbuiten die noodzakelijk zijn om de habitattypen en leefgebieden van soorten in het gebied te behouden en te herstellen (Ministerie van Economische Zaken, 2014).

Behoudsstatus van een soort / habitatype

Mate van instandhouding van de elementen van de habitat die van belang zijn voor de betrokken soort en herstelmogelijkheid (EC 2011c).

Mate van instandhouding van de structuur en de functies van het betrokken type natuurlijke habitat en herstelmogelijkheid (EC 2011c).

Beschermd gebied

'Area designated or managed within a framework of international, Community and Member States' legislation to achieve specific conservation objectives' [Directive 2007/2/EC]. According to the International Union for the Conservation of Nature (IUCN) a Protected Site is an area of land and/or sea especially dedicated to the protection and maintenance of biological diversity, and of natural and associated cultural resources, and managed through legal or other effective means.

Betekenis Natura 2000-gebied voor de instandhouding van een soort / habitatype

Algemene beoordeling van de betekenis van het gebied voor de instandhouding van het betrokken habitatype/soort (EC, 2011c).

Relatieve bijdrage van een gebied: de bijdrage van een Natura 2000-gebied aan de landelijke instandhoudingsdoelstelling voor een habitatype of soort; deze is groot als een habitatype/soort relatief veel of relatief goed ontwikkeld in een gebied voorkomt (EZ, 2014).

Biogeografische regio's

The EU has nine terrestrial biogeographical regions (Alpine, Atlantic, Black Sea, Boreal, Continental, Mediterranean, Macaronesia, Pannonian, Steppic). Due to practical reason five Marine Regions are used in the Article 17 reporting (Marine Atlantic, Marine Mediterranean, Marine Black Sea, Marine Macaronesian, Marine Baltic Sea) (http://bd.eionet.europa.eu/activities/Reporting/Article_17/reference_portal). In Nederland zijn er 2 regio's, te weten Atlantisch en Marien Atlantisch.

Deelgebied (WMBN)

Begrensde gebieden waarvoor een gemeenschappelijke beheeromschrijving van toepassing is (IMNA versie 2.0).

Drukfactoren en bedreigingen

Pressure (drukfactor) Activity impacting a species/habitat type during the reporting cycle (EC, 2014b). Threat (bedreiging): Activity expected to have an impact on a species/habitat type in the future (EC, 2014b). De EC schrijft een standaardlijst voor van pressures and threats (zie http://bd.eionet.europa.eu/activities/Reporting/Article_17/reference_portal).

Gebied (WMBN)

Een geografisch bepaalde zone, waarvan de oppervlakte duidelijk is afgebakend (HR artikel 1). Landschappelijke samenhangende eenheid (Van Beek, 2014).

Gebied van communautair belang

Een gebied dat er in de biogeografische regio of regio's waartoe het behoort, significant toe bijdraagt een type natuurlijke habitat van Bijlage I of een soort van Bijlage II in een gunstige staat van instandhouding te behouden of te herstellen en ook significant kan bijdragen tot de coherentie van het in artikel 3 bedoelde Natura 2000-netwerk, en/of significant bijdraagt tot de instandhouding van de biologische diversiteit in de betrokken biogeografische regio of regio's (HR artikel 1).

Geografische diversiteit

Verschillen in soortensamenstelling tussen voorbeelden van eenzelfde habitatype in verschillende delen van Nederland (Bijlsma et al, 2014).

Habitat (habitatype)/Biotoop (biotooptype)

Natuurlijke habitats: land- of waterzones met bijzondere geografische, abiotische en biotische kenmerken die zowel geheel natuurlijk als halfnatuurlijk kunnen zijn (HR artikel 1).

An area with uniform biological conditions (species composition, physical factors), synonymous with biotope type. In this document it is usually one of the habitat types listed on Annex I of the Habitats Directive (EC, 2014b).

Habitatype: ecosysteemtype op het land of water met karakteristieke geografische, abiotische en biotische kenmerken die zowel geheel natuurlijk als halfnatuurlijk kunnen zijn. Habitattypen waarvoor gebieden worden aangewezen, zijn opgenomen in Bijlage I van de Habitatrichtlijn. In het Natura 2000-profielendocument wordt expliciet aangegeven welke vegetatietypen en begroeiingen in Nederland wel of niet onderdeel uitmaken van een habitatype (Ministerie van Economische Zaken, 2014).

Biotoop: een door een bepaalde vegetatiestructuur gekenmerkt onderdeel van een landschap, dat door een soort voor alle of een deel van zijn activiteiten wordt gebruikt (Ministerie van Economische Zaken, 2014).

Habitatrichtlijn (HR)

Richtlijn 92/43/EEG inzake de instandhouding van de natuurlijke habitats en de wilde flora en fauna (Pb L206, 22.7.92; zie ook onder 'Bijlage I en II (Habitatrichtlijn)'). Deze richtlijn, die niet op vogels betrekking heeft, is complementair aan de Vogelrichtlijn. De Habitatrichtlijn is in 1992 door de lidstaten vastgesteld en in 1994 in werking getreden. Door de inwerkingtreding is het beschermingsregime van artikel 6, lid 2-4, ook van toepassing op Vogelrichtlijngebieden (Ministerie van Economische Zaken, 2014).

Herstelbaarheid van een soort/habitatype

In hoeverre het herstel van het betrokken natuurlijke habitat/soort in het betrokken gebied mogelijk wordt geacht (EC, 2011a).

Index NL (WMBN)

Inhoudelijke beschrijving van de nieuwe beheertypen voor natuur- en landschapsbeheer (Informatiemodel Natuur (IMNa versie 2.0).

Instandhouding

Een geheel van maatregelen dat nodig is voor het behoud of herstel van natuurlijke habitats en populaties van wilde dier- en plantensoorten in een gunstige staat van instandhouding (HR artikel 1).

Instandhoudingsdoelstellingen

Instandhoudingsdoelstellingen voor elk van deze habitats en soorten geven aan of de instandhouding moet zijn gericht op louter behoud (handhaving van de huidige situatie) of dat ook herstel moet worden nagestreefd om habitat of soort weer in een gunstige staat van instandhouding te brengen. Herstel in geval van habitattypen betreft zowel uitbreiding van de oppervlakte als verbetering van de kwaliteit. In het geval van een herstelopgave voor soorten gaat het om uitbreiding van de omvang van het leefgebied en verbetering van de kwaliteit van het leefgebied ten behoeve van uitbreiding van de populatie (Ministerie van Economische Zaken, 2014).

Instandhoudingsmaatregelen

Instandhoudingsmaatregelen zijn de maatregelen om de Europese natuurdoelen of instandhoudingsdoelstellingen in de praktijk om te zetten. Volgens artikel 6 van de Habitatrichtlijn moeten de lidstaten deze maatregelen uitwerken voor de Vogel- en Habitatrichtlijngebieden (= speciale beschermingszones) en dit binnen 5 jaar na het opstellen van de Europese natuurdoelen voor deze gebieden. De maatregelen zijn de 'gekende' maatregelen, zoals beheerplannen, natuurinrichtingsprojecten, aankoopsubsidies, beheerovereenkomsten (voor landbouwers) of toepassing van de criteria duurzaam bosbeheer (voor bosbouwers).

http://www.natuurpunt.be/nl/natuurbehoud/natuurbeleid/veelgebruikte-begrippen_1543.aspx

De EC verwijst naar een standaardlijst met instandhoudingsmaatregelen (zie http://bd.eionet.europa.eu/activities/Reporting/Article_17/reference_portal).

Isolatie van een soort

Mate van isolatie van de populatie in het gebied ten opzichte van het natuurlijke verspreidingsgebied van de soort (EC, 2011a). Hierbij wordt – vanuit Europa – relatief veel belang gehecht aan geïsoleerde populaties (hogere score). Voor de beoordeling van dit punt is zodoende het verspreidingsbeeld in Nederland vergeleken met de verspreiding van de soort in Europa (Ottburg et al, 2014).

Kwalificerende vegetatietypen

Formele lijst van plantengemeenschappen die onderdeel uitmaakt van de definitie van een Natura 2000-habitatype. Deze lijst van vegetatietypen is beschreven in de zogenaamde 'profielen van habitattypen' (zie profielendocument). Een zelfstandig vegetatietype is een vegetatietype dat (met inachtneming van eventuele beperkende criteria) zelfstandig kwalificeert voor het habitatype. Het habitatype is dus al aanwezig als dat ene vegetatietype aanwezig is. Een niet-zelfstandig vegetatietype wordt alleen tot het habitat(sub)type gerekend als het in mozaïek voorkomt met zelfstandige vegetatietypen van dat habitat(sub)type; het betreft vegetatietypen die alleen vallen onder de definitie van het habitatype, omdat ze ruimtelijk zo nauw zijn verweven met vegetatietypen die wél zelfstandig kwalificeren voor het habitatype, dat ze bij de ruimtelijke omgrenzing van de habitattypen mogen worden meegenomen (Bijlsma et al, 2014).

Leefgebied van een soort (Habitat for species)

Een door specifieke abiotische en biotische factoren bepaald milieu waarin de soort tijdens een van de fasen van zijn biologische cyclus leeft (HR artikel 1).

Natura 2000

Natura 2000, Het Europese ecologisch netwerk van Vogelrichtlijngebieden en Habitatrichtlijngebieden (Ministerie van Economische Zaken, 2014).

Natura 2000 staat voor een netwerk van zones op het grondgebied van de lidstaten, waar planten- en diersoorten en hun habitats moeten worden beschermd. De bescherming wordt geregeld door de zogenoemde Vogelrichtlijn (1979) en Habitatrichtlijn (1992) (http://www.natuurpunt.be/nl/natuurbehoud/natuurbeleid/veelgebruikte-begrippen_1543.aspx).

Natura 2000-gebied

Verzamelaam voor Vogelrichtlijngebieden en Habitatrichtlijngebieden. In Nederland zijn samenvallende en overlappende Vogelrichtlijngebieden en Habitatrichtlijngebieden verder samengevoegd tot 'Natura 2000-gebieden'. Een dergelijk gebied kan dus bestaan uit alleen een Vogelrichtlijngebied, alleen een Habitatrichtlijngebied of een combinatie daarvan (Ministerie van Economische Zaken, 2014).

Natura 2000-waarden

Habitattypen en (vogel)soorten waarvoor een Natura 2000-gebied wordt aangewezen en waarop de instandhoudingsdoelstellingen van het gebied betrekking hebben (Ministerie van Economische Zaken, 2014).

Natuurbeheerplan (WMBN)

Begrenzing van Natuurbeheerplan (IMNa versie 2.0). Toekenning beheertypen aan gebieden en bepalen ambities (uit werkwijze).

Oppervlakte (area) van een habitatype

Dit betreft de oppervlakte van het habitatype (in ha) binnen een Natura 2000-gebied, het Natura 2000-netwerk of Nederland (per biogeografische regio).

Overwinterende populatie

Een overwinterende populatie gebruikt het gebied in de winter.

Populatieomvang van een soort

Aantal individuen van een soort binnen een Natura 2000-gebied, het Natura 2000-netwerk of Nederland (per biogeografische regio). De EC vraagt om dit zo veel mogelijk met de aanbevolen eenheden 'individuen' (= i) of 'paren' (= p) aan te geven en de andere gevallen de meest precieze beschikbare eenheid uit de standaardlijst van populatie-eenheden en codes voor rapportage in het kader van de artikelen 12 en 17 te gebruiken (http://bd.eionet.europa.eu/activities/Natura_2000/Folder_Reference_Portal/Population_units.pdf). In de SDF's mag dit – bij gebrek aan gegevens - met de volgende abundantie categorieën worden aangegeven: algemeen (C), zeldzaam (R), zeer zeldzaam (V) of aanwezig (P).

Prioritaire habitattypen

Habitattypen die gevaar lopen te verdwijnen en waarvoor de Europese Unie een bijzondere verantwoordelijkheid draagt omdat een belangrijk deel van hun natuurlijke verspreidingsgebied binnen het grondgebied van de EU is gelegen. Deze prioritaire habitattypen worden in Bijlage I van de Habitatrictlijn met een sterretje (*) aangeduid (Ministerie van Economische Zaken, 2014).

Prioritaire soorten

Soorten die binnen de EU bedreigd zijn en waarvoor de EU een bijzondere verantwoordelijkheid voor de instandhouding draagt, omdat een belangrijk deel van hun natuurlijke verspreidingsgebied op het grondgebied van de EU is gelegen. Deze prioritaire soorten worden in Bijlage II van de Habitatrictlijn met een sterretje (*) aangeduid (Ministerie van Economische Zaken, 2014).

Profielen

De gehanteerde definitie en afbakening van habitattypen is vastgelegd in zogenoemde Natura 2000-profielen, die voor alle habitattypen (en ook voor soorten) zijn opgesteld (nog in bewerking). De profielen omvatten de volgende elementen: kenschets (beschrijving, relatief belang), kwaliteit (kenmerken van goede structuur en functie), bijdrage van gebieden, beoordeling landelijke staat van instandhouding, literatuur. In een tweede deel van het Natura 2000 profielendocument worden de ecologische vereisten op het niveau van een habitatype of een soort gepubliceerd (Ministerie van Economische Zaken, 2014).

Referentiewaarden voor een gunstige staat van instandhouding van een habitatype

Favourable Reference Area (FRA) = drempelwaarde voor een gunstige staat van instandhouding: area (oppervlakte) waarbij het voortbestaan van een habitatype (incl. de typische soorten) duurzaam gewaarborgd is (Bijlsma et al, 2014).

Favourable Reference Range (FRR) (van habitatype) = drempelwaarde voor een gunstige staat van instandhouding: range (verspreidingsgebied) waarbij het voortbestaan van een habitatype (incl. de typische soorten) duurzaam gewaarborgd is (Bijlsma et al, 2014).

Referentiewaarden voor een gunstige staat van instandhouding van een soort

Favourable Reference Population (FRP): Population in a given biogeographical region considered the minimum necessary to ensure the long-term viability of the species; favourable reference value must be at least the size of the population when the Directive came into force; information on historic distribution/population may be found useful when defining the favourable reference population; 'best expert judgement' may be used to define it in absence of other data (EC, 2011b).

Favourable Reference Range (FRR): Range within which all significant ecological variations of the habitat/species are included for a given biogeographical region and which is sufficiently large to allow the long term survival of the habitat/species; favourable reference value must be at least the range (in size and configuration) when the Directive came into force; if the range was insufficient to support a favourable status the reference for favourable range should take account of that and should be larger (in such a case information on historic distribution may be found useful when defining the favourable reference range); 'best expert judgement' may be used to define it in absence of other data (EC, 2011b).

Relatieve oppervlakte van een habitatype

Door het type natuurlijke habitat bestreken oppervlakte in het gebied ten opzichte van de totale door dit type natuurlijke habitat op het nationale grondgebied bestreken oppervlakte (EC, 2011a).

Relatieve populatie van een soort

De omvang en dichtheid van de populatie van de soort in het gebied ten opzichte van de populaties op het nationale grondgebied (EC, 2011a).

Representativiteit van een habitatype

Hoe typisch is een habitat voor het desbetreffende habitatype (EC, 2011a). Dit criterium is in Nederland geïnterpreteerd als 'hoe ver staat het habitatype in een gebied af van een ideale vorm van het type' wat betreft de biologische componenten van het habitatype (Janssen et al, 2014)?

Rode Lijst

Lijst van bedreigde planten of dieren (of ecosystemen), doorgaans opgesteld volgens vaste criteria, waaronder trends in populatie (of oppervlakte) en zeldzaamheid. Het toepassen van de criteria resulteert in een bepaalde Rode-Lijstcategorie per soort (bedreigd, kwetsbaar etc.), ook wel de Rode-Lijststatus genoemd. Voor de meeste soortgroepen wordt in Nederland ongeveer elke tien jaar de Rode Lijst geactualiseerd. Deze lijsten worden opgenomen in een in de Staatscourant gepubliceerd besluit van de bewindspersoon die natuur in zijn portefeuille heeft (Bijlsma et al, 2014).

Speciale beschermingszone

Een door de lidstaten bij een wettelijk, bestuursrechtelijk en/of op een overeenkomst berustend besluit aangewezen gebied van communautair belang waarin de instandhoudingsmaatregelen worden toegepast die nodig zijn om de natuurlijke habitats en/of de populaties van de soorten waarvoor het gebied is aangewezen, in een gunstige staat van instandhouding te behouden of te herstellen (HR artikel 1).

Staat van instandhouding van een soort/habitatype:

De beoordeling van de staat van instandhouding (volgens artikel 1 van de Habitatrictlijn) van een habitatype of soort in ons land vindt plaats op basis van aspecten als geografische verspreiding, hoeveelheid (aantallen of oppervlakte), leefgebied van een soort of kwaliteit van een habitatype en perspectieven voor duurzaam behoud van een soort of habitatype (Ministerie van Economische Zaken, 2014).

Staat van instandhouding van een soort: het effect van de som van de invloeden die op de betrokken soort inwerken en op lange termijn een verandering kunnen bewerkstelligen in de verspreiding en de grootte van de populaties van die soort op het in artikel 2 bedoelde grondgebied. De 'staat van instandhouding' wordt als 'gunstig' beschouwd wanneer:

- uit populatie-dynamische gegevens blijkt dat de betrokken soort nog steeds een levensvatbare component is van de natuurlijke habitat waarin hij voorkomt, en dat vermoedelijk op lange termijn zal blijven, en

- het natuurlijke verspreidingsgebied van die soort niet kleiner wordt of binnen afzienbare tijd lijkt te zullen worden, en
- er een voldoende grote habitat bestaat en waarschijnlijk zal blijven bestaan om de populaties van die soort op lange termijn in stand te houden.

(HR artikel 1)

Staat van instandhouding van een natuurlijke habitat: het effect van de som van de invloeden die op de betrokken natuurlijke habitat en de daar voorkomende typische soorten inwerken en op lange termijn een verandering kunnen bewerkstelligen in de natuurlijke verspreiding, de structuur en de functies van die habitat of die van invloed kunnen zijn op het voortbestaan op lange termijn van de betrokken typische soorten. De 'staat van instandhouding' van een natuurlijke habitat wordt als 'gunstig' beschouwd wanneer:

- het natuurlijke verspreidingsgebied van de habitat en de oppervlakte van die habitat binnen dat gebied stabiel zijn of toenemen, en
- de voor behoud op lange termijn nodige specifieke structuur en functies bestaan en in de afzienbare toekomst vermoedelijk zullen blijven bestaan, en
- de staat van instandhouding van de voor die habitat typische soorten gunstig is.

(HR artikel 1)

Structuur en functies van een habitatype

Structures are considered to be the physical components of a habitat type, these will often be formed by species (both living and dead), e.g. trees & shrubs in a woodland, corals in some forms of reef but can also include structures such as gravel used for spawning (EC, 2011b).

Functions are the ecological processes occurring at a number of temporal and spatial scales and vary greatly between habitat types (EC, 2011b).

Kwaliteit: de structuurkenmerken en het functioneren van de ecosystemen die tot een habitatype worden gerekend. Structuurkenmerken omvatten bijvoorbeeld aspecten als vegetatiestructuur (verticale structuur) en afwisseling van hoge en lage begroeiingen en open plekken (horizontale structuur), terwijl het onderdeel functie omvat in hoeverre het ecosysteem goed functioneert, oftewel in hoeverre de abiotische en biotische condities dermate op orde zijn dat de verschillende karakteristieke soorten(groepen) in voldoende mate vertegenwoordigd zijn (Ministerie van Economische Zaken, 2014).

Kwaliteitskenmerken waaraan de toestand van een habitatype wordt beoordeeld. **Structuur** betreft verticale structuur (gelaagdheid), horizontale structuur (variatie in de ruimte) alsmede de landschappelijke inbedding van een habitatype, incl. de connectiviteit met andere voorbeelden van het habitatype. **Functie** betreft de toestand van de sturende processen, waaronder waterhuishouding, luchtkwaliteit, bodem en rust, en eventuele verstoringen daarin (Bijlsma et al, 2014).

Standpopulatie

Een standpopulatie wordt het jaar rond in het gebied aangetroffen (niet-trekkende diersoort, plant, standpopulatie van een trekkende diersoort) (EC, 2011a).

Subtype

In een aantal gevallen zijn habitattypen onderverdeeld in zogenaamde subtypen, omdat het habitatype een grote ecologische variatie aan ecosystemen omvat, dit wil zeggen verschillende subtypen met een sterk afwijkende soortensamenstelling en/of structuur en functie én/of verschillen met betrekking tot de ecologische vereisten. In de meeste gevallen komt deze ecologische variatie tot uiting in verschillende 'planten-sociologische verbonden' waartoe de begroeiingen van de subtypen worden gerekend. Als een habitatype in subtypen is verdeeld, worden de doelen zowel op landelijk en op gebiedsniveau op het niveau van subtypen geformuleerd. Met dien verstande dat als alle subtypen in een concreet gebied voorkomen en er voor de subtypen geen onderscheid is m.b.t. de inhoud van de doelen, dit niet expliciet wordt aangegeven in het doel (EZ, 2014).

Verspreidingsgebied van een soort/habitatype

Areaal van een soort of habitatype: de oppervlakte waarin alle locaties waarin een soort of habitatype voorkomt liggen (Ministerie van Economische Zaken, 2014).

Typische soorten

Het beoordelen van de staat van instandhouding van een habitatype op nationaal niveau vindt plaats aan de hand van vijf aspecten, waarvan 'typische soorten' er één is. Met deze soorten wordt, in aanvulling op met name de samenstellende vegetaties, de **kwaliteit van het habitatype** beoordeeld. **Typische soorten zijn een goede indicator voor de gunstige staat van instandhouding van het habitatypen en kunnen niet-destructief en goedkoop gemeten worden.** De typische soorten zijn dus geen soorten die (in tegenstelling tot de soorten van Bijlage II en IV van de HR) om zichzelf beschermd worden (Ministerie van Economische Zaken, 2014). Formeel vastgelegde lijst van soorten planten en dieren die karakteristiek is voor een Natura 2000-habitatype en een rol speelt bij de kwaliteitsbeoordeling van typen; er is onderscheid gemaakt in exclusieve, karakteristieke en constante typische soorten. **Exclusieve soorten (E-soorten)** komen vrijwel alleen binnen het habitatype voor, **karakteristieke (K-soorten)** zijn sterk gebonden aan het habitatype, en **constante soorten (C-soorten)** komen in vrijwel elk voorbeeld van het habitatype voor, waarbij ze een indicator zijn voor een bepaalde (goede) kwaliteit, maar komen daarnaast ook veel in andere habitatypen voor (Bijlsma et al, 2014).

Vogelrichtlijn

Richtlijn 2009/147/EG inzake het behoud van de vogelstand (PbEU 2010, L20; zie ook onder 'Bijlage I (Vogelrichtlijn)'). Dit betreft een Europese regeling die door de lidstaten moet worden uitgevoerd. Deze richtlijn die in 1979 door de lidstaten is vastgesteld en in 1981 in werking is getreden, is oorspronkelijk gepubliceerd als 79/409/EEG (PbEG L103). De in 2009 vastgestelde versie betreft een geconsolideerde versie, inclusief wijzigingen die sindsdien op de richtlijn van toepassing zijn. Met uitzondering van de bijlagen en verwijzingen, is de tekst van de richtlijn inhoudelijk niet gewijzigd (EZ, 2014).

Bijlage 2 Beoordelingsmatrices EC

Beoordeling staat van instandhouding HR-soorten (schaalniveau: Nederland per biogeografische regio voor periode van 6 jaar).

Beoordelingscriteria	Gunstig	Matig ongunstig	Zeer ongunstig	Onbekend
Verspreidingsgebied	Stabiel of toenemend en niet kleiner dan referentiewaarde	Elke andere combinatie	Sterke afname: een afname van meer dan 1% per jaar <u>of</u> meer dan 10% kleiner dan de referentiewaarde	Geen of onvoldoende betrouwbare informatie beschikbaar.
Populatiegrootte	Populatiegrootte niet lager dan de referentiewaarde <u>en</u> reproductie, sterfte en leeftijdsopbouw wijken niet af van normaal.	Elke andere combinatie	Sterke afname; een afname van meer dan 1% per jaar <u>of</u> meer dan 25% kleiner dan de referentiewaarde <u>of</u> reproductie, sterfte en leeftijdsopbouw wijken sterk af van normaal.	Geen of onvoldoende betrouwbare informatie beschikbaar.
Leefgebied	Oppervlakte is <i>voldoende groot</i> <u>en</u> stabiel of toenemend <u>en</u> de Kwaliteit van het leefgebied is <i>geschikt voor lange termijn voortbestaan</i> soort.	Elke andere combinatie	Oppervlakte is onvoldoende groot <u>of</u> de kwaliteit van het leefgebied is ongeschikt voor lange termijn voortbestaan van de soort.	Geen of onvoldoende betrouwbare informatie beschikbaar.
Toekomstperspectief	De belangrijkste drukfactoren en bedreigingen voor de soort zijn <i>niet significant</i> . De soort is levensvatbaarheid op lange termijn.	Elke andere combinatie	Sterke invloed van drukfactoren en bedreigingen voor de soort. Lange termijn levensvatbaarheid van de soort is in gevaar.	Geen of onvoldoende betrouwbare informatie beschikbaar.
Totale beoordeling	Alles groen of drie groen en 1 onbekend	Een of meer oranje maar geen rood	Een of meer rood	Twee of meer onbekend in combinatie met groen of alles onbekend

Beoordeling staat van instandhouding habitattypen(schaalniveau: Nederland voor elke rapportageperiode van 6 jaar).

Beoordelingscriteria	Gunstig	Matig ongunstig	Zeer ongunstig	Onbekend
Verspreidingsgebied	Stabiël of toenemend <u>en</u> niet kleiner dan referentiewaarde .	Elke andere combinatie	Sterke afname: een afname van meer dan 1% <u>of</u> meer dan 10% kleiner dan de referentiewaarde .	Geen of onvoldoende betrouwbare informatie beschikbaar.
Oppervlakte	Stabiël of toenemend <u>en</u> niet kleiner dan de referentiewaarde zonder significante veranderingen in verspreidingspatroon.	Elke andere combinatie	Sterke afname in het oppervlak: een afname van meer dan 1% per jaar <u>of</u> een grote verandering in het verspreidingspatroon <u>of</u> meer dan 10% kleiner dan de referentiewaarde.	Geen of onvoldoende betrouwbare informatie beschikbaar.
Structuur en functie (typische soorten en overige structuur- en functiekenmerken)	Structuur en functie (inclusief typische soorten) in goede conditie en geen significante achteruitgang.	Elke andere combinatie	Meer dan 25% van het oppervlak is ongunstig wat betreft de structuur en functie (inclusief typische soorten).	Geen of onvoldoende betrouwbare informatie beschikbaar.
Toekomstperspectief	De belangrijkste drukfactoren en bedreigingen voor het habitatype zijn <i>niet significant</i> . Het habitatype is levensvatbaarheid op lange termijn.	Elke andere combinatie	Sterke invloed van drukfactoren en bedreigingen voor het habitatype. Lange termijn levensvatbaarheid van het habitatype is in gevaar.	Geen of onvoldoende betrouwbare informatie beschikbaar.
Totale beoordeling	Alles groen of drie groen en 1 onbekend	Een of meer oranje maar geen rood	Een of meer rood	Twee of meer onbekend in combinatie met groen of alles onbekend.

Beoordeling betekenis Natura 2000-gebied voor instandhouding VR en HR-soorten (schaalniveau: Natura 2000-gebied, periode niet voorgeschreven).

Beoordelingscriteria	Uiterst waardevol	Waardevol	Beduidend
Relatieve populatiegrootte	100% ≥ p > 15%	15% ≥ p > 2%	2% ≥ p > 0%
Isolelement	Geheel geïsoleerd	Niet geïsoleerd rand van areaal	Niet geïsoleerd geheel omsloten
Behoudsstatus (mate van instandhouding van elementen van het leefgebied en herstelbaarheid)	Uitstekend (elementen volkomen gaaf ongeacht herstelbaarheid)	Goed (elementen goed geconserveerd of in matige conditie of gedeeltelijk aangetast <u>en</u> herstel makkelijk)	Passabel (gedeeltelijk aangetast en herstel moeilijk of onmogelijk)
Algemene beoordeling			

Beoordeling betekenis Natura 2000-gebied voor instandhouding habitattypen (schaalniveau: Natura 2000-gebied, periode niet voorgeschreven).

Beoordelingscriteria	Uiterst waardevol	Waardevol	Beduidend
Relatieve oppervlakte	100% ≥ p > 15%	15% ≥ p > 2%	2% ≥ p > 0%
Representativiteit	Uitstekend	Goed	Beduidend
Behoudsstatus (mate van instandhouding van structuur , mate van instandhouding van functies en herstelbaarheid)	Uitstekend (uitstekende structuur ongeacht herstelbaarheid; goed bewaarde structuur <u>en</u> uitstekende vooruitzichten)	Goed (goed bewaarde structuur <u>en</u> goede vooruitzichten <u>of</u> passabele vooruitzichten; passabele <u>of</u> gedeeltelijk aangetaste structuur <u>en</u> uitstekende of goed vooruitzichten <u>en</u> herstel makkelijk)	Passabel (alle andere combinaties)
Algemene beoordeling			

Bijlage 3 VR soortenlijst

Code	Nederlandse naam	Broedvogel	Trekvogel
A391	Aalscholver	1	1
A373	Appelvink	1	
A323	Baardman	1	
A048	Bergeend	1	1
A612	Blauwborst	1	
A082	Blauwe Kiekendief	1	
A699	Blauwe Reiger	1	
A251	Boerenzwaluw	1	
A137	Bontbekplevier	1	2 (doortrekker en overwintenaar))
A149	Bonte Strandloper		1
A322	Bonte Vliegenvanger	1	
A332	Boomklever	1	
A637	Boomkruiper	1	
A246	Boomleeuwerik	1	
A256	Boompieper	1	
A099	Boomvalk	1	
A296	Bosrietzanger	1	
A219	Bosuil	1	
A308	Braamsluiper	1	
A045-C	Brandgans	1	1
A067	Brilduiker	1	1
A081	Bruine Kiekendief	1	
A336	Buidelmees	1	
A087	Buizerd	1	
A397-X	Casarca	1	1
A288	Cetti's Zanger	1	
A690	Dodaars	1	1
A233	Draaihals	1	
A188	Drieteenmeeuw	1	
A144	Drieteenstrandloper		1
A255	Duinpieper	1	
A042	Dwerggans		1
A177	Dwergmeeuw	1	1
A631-A	Dwergstern	1	
A063	Eider	1	1
A343	Ekster	1	
A361	Europese Kanarie	1	
A115-X	Fazant	1	
A316	Fitis	1	
A314	Fluiter	1	
A691	Fuut	1	1
A342	Gaai	1	
A376	Geelgors	1	
A604	Geelpootmeeuw	1	
A274	Gekraagde Roodstaart	1	
A260	Gele Kwikstaart	1	
A692	Geoorde Fuut	1	1
A226	Gierzwaluw	1	
A325	Glanskop	1	
A317	Goudhaan	1	
A140	Goudplevier		1
A372	Goudvink	1	

Code	Nederlandse naam	Broedvogel	Trekvogel
A309	Grasmus	1	
A257	Graspieper	1	
A289	Graszanger	1	
A043	Grauwe Gans	1	1
A746	Grauwe Gors	1	
A084	Grauwe Kiekendief	1	
A338	Grauwe Klauwier	1	
A319	Grauwe Vliegenvanger	1	
A235	Groene Specht	1	
A745	Groenling	1	
A164	Groenpootruiter		1
A658	Grote Bonte Specht	1	
A261	Grote Gele Kwikstaart	1	
A298	Grote Karekiet	1	
A287	Grote Lijster	1	
A187	Grote Mantelmeeuw	1	
A191	Grote Stern	1	
A654-B	Grote Zaagbek		1
A685-B	Grote Zee-eend		1
A698	Grote Zilverreiger	1	1
A614-A	Grutto	1	1
A619	Havik	1	
A266	Heggenmus	1	
A207	Holenduif	1	
A687	Houtduif	1	
A155	Houtsnip	1	
A620	Huismus	1	
A738	Huiszwaluw	1	
A064	IJseend		1
A229	IJsvogel	1	
A143	Kanoet		2 (doortrekker en overwinteraar)
A347	Kauw	1	
A151	Kemphaan	1	1
A213	Kerkuil	1	
A142	Kievit	1	1
A653	Klapekster	1	
A681	Kleine Barmsijs	1	
A240	Kleine Bonte Specht	1	
A297	Kleine Karekiet	1	
A641	Kleine Mantelmeeuw	1	
A726	Kleine Plevier	1	
A040	Kleine Rietgans		1
A697	Kleine Zilverreiger	1	1
A037	Kleine Zwaan		1
A720	Kleinst Waterhoen	1	
A132-A	Kluut	1	1
A366	Kneu	1	
A036	Knobbelzwaan	1	
A212	Koekoek	1	
A179	Kokmeeuw	1	
A394	Kolgans	1	1
A330	Koolmees	1	
A409	Korhoen	1	
A334	Kortsnavelboomkruiper	1	
A639-B	Kraanvogel	1	1
A703	Krakeend	1	1
A284	Kramsvogel	1	
A147	Krombekstrandloper		1

Code	Nederlandse naam	Broedvogel	Trekvogel
A058-A	Krooneend	1	1
A369	Kruisbek	1	
A642-B	Kuifduiker		1
A061	Kuifeend	1	1
A244	Kuifleeuwerik	1	
A327	Kuifmees	1	
A610-B	Kwak	1	
A113	Kwartel	1	
A122	Kwartelkoning	1	
A607-A	Lepelaar	1	1
A326	Matkop	1	
A723	Meerkoet	1	1
A283	Merel	1	
A238	Middelste Bonte Specht	1	
A069	Middelste Zaagbek	1	1
A271	Nachtegaal	1	
A224	Nachtzwaluw	1	
A767-B	Nonnetje		1
A194	Noordse Stern	1	
A215	Oehoe	1	
A168	Oeverloper	1	
A249	Oeverzwaluw	1	
A667-A	Ooievaar	1	
A379	Ortolaan	1	
A275	Paapje	1	
A670-A	Paarse Strandloper		1
A689	Parelduiker		1
A644	Patrijs	1	
A054	Pijlstaart	1	1
A329	Pimpelmees	1	
A119	Porseleinhoen	1	
A634-A	Purperreiger	1	
A364	Putter	1	
A350	Raaf	1	
A221	Ransuil	1	
A732	Reuzenster		1
A381	Rietgors	1	
A295	Rietzanger	1	
A356	Ringmus	1	
A348	Roek	1	
A688-A	Roerdomp	1	
A269	Roodborst	1	
A276	Roodborsttapuit	1	
A665-A	Roodhalsfuut	1	
A001-A	Roodkeelduiker		1
A341	Roodkopklauwier	1	
A157	Rosse Grutto		1
A130	Scholekster	1	1
A365	Sijs	1	
A708	Slechtvalk	1	1
A056	Slobeend	1	2 (doortrekker en overwinteraar)
A050	Smient	1	1
A292	Snor	1	
A633	Sperwer	1	
A299	Spotvogel	1	
A351	Spreeuw	1	
A290	Sprinkhaanzanger	1	
A324	Staartmees	1	

Code	Nederlandse naam	Broedvogel	Trekvogel
A206	Stadsduif	1	
A169	Steenloper		1
A218	Steenuil	1	
A131	Steltkluut	1	
A182	Stormmeeuw	1	
A682-A	Strandplevier	1	1
A059	Tafeleend	1	1
(leeg)	Taigarietgans		1
A277	Tapuit	1	
A315	Tjiftjaf	1	
A702	Toendrarietgans		1
A062	Topper		1
A096	Torenvalk	1	
A310	Tuinfluiser	1	
A162	Tureluur	1	1
A209	Turkse Tortel	1	
A247	Veldleeuwerik	1	
A222	Velduil	1	
A657	Vink	1	
A094	Visarend		1
A193	Visdief	1	
A318	Vuurgoudhaan	1	
A721	Waterhoen	1	
A718	Waterral	1	
A153	Watersnip	1	
A072	Wespendief	1	
A337	Wielewaal	1	
A705	Wilde Eend	1	1
A038-A	Wilde Zwaan		1
A676	Winterkoning	1	
A704	Wintertaling	1	1
A262	Witte Kwikstaart	1	
A617-A	Woudaap	1	
A768	Wulp	1	1
A285	Zanglijster	1	
A075	Zeearend	1	1
A184	Zilvermeeuw	1	
A141	Zilverplevier		2 (doortrekker en overwinteraar)
A055	Zomertaling	1	
A210	Zomertortel	1	
A675	Zwartbuikrotgans		1
A743	Zwarte Kraai	1	
A656	Zwarte Mees	1	
A273	Zwarte Roodstaart	1	
A161	Zwarte Ruiter		1
A236	Zwarte Specht	1	
A197	Zwarte Stern	1	1
A706	Zwarte Zee-eend		1
A311	Zwartkop	1	
A176	Zwartkopmeeuw	1	
Totaal		189	72

Bijlage 4 HR-soortenlijst

Overzicht van HR-soorten van Annex II, IV en V van de HR in NL (* mariene en aquatische soorten niet meegenomen in dit onderzoek).

Code	Nederlandse naam	Taxonomische groep	Annex II	Annex IV	Annex V
1330	Baardvleermuis	Vleermuizen		1	
5085	Barbeel *	Vissen			1
1210	Bastaardkikker	Amfibieën			1
1096	Beekprik *	Vissen	1		
1337	Bever	Zoogdieren Overig	1	1	
1134	Bittervoorn	Vissen	1		
1203	Boomkikker	Amfibieën		1	
1357	Boommarter	Zoogdieren Overig			1
1331	Bosvleermuis	Vleermuizen		1	
1320	Brandts vleermuis	Vleermuizen		1	
1081	Brede geelgerande waterroofkever	Kevers		1	
1213	Bruine kikker	Amfibieën			1
1351	Bruinvis *	Walvisachtigen	1	1	
1358	Bunzing	Zoogdieren Overig			1
1061	Donker pimpernelblauwtje	Vlinders	1	1	
1831	Drijvende waterweegbree	Vaatplanten	1	1	
1091	Europese rivierkreeft	Kreeften			1
1103	Fint *	Vissen	1		1
1322	Franjestaart	Vleermuizen		1	
1037	Gaffellibel	Libellen	1	1	
1393	Geel schorpioenmos	Mossen	1		
1193	Geelbuikvuurpad	Amfibieën	1	1	
1082	Gestreepte waterroofkever	Kevers	1	1	
1042	Gevlekte witsnuitlibel	Libellen	1	1	
1309	Gewone dwergvleermuis	Vleermuizen		1	
1326	Gewone grootoorvleermuis	Vleermuizen		1	
1365	Gewone zeehond *	Zeehondachtigen	1		1
1283	Gladder slang	Reptielen		1	
1329	Grijze grootoorvleermuis	Vleermuizen		1	
1364	Grijze zeehond *	Zeehondachtigen	1		1
1048	Groene glazenmaker	Libellen		1	
1903	Groenkolorchis	Vaatplanten	1	1	
1145	Grote modderkruiper	Vissen	1		
1060	Grote vuurvliinder	Vlinders	1	1	
1339	Hamster	Zoogdieren Overig		1	
1341	Hazelmuis	Zoogdieren Overig		1	
1214	Heikikker	Amfibieën		1	
1321	Ingekorven vleermuis	Vleermuizen	1	1	
1166	Kamsalamander	Amfibieën	1	1	
1149	Kleine modderkruiper	Vissen	1		
1197	Knoflookpad	Amfibieën		1	
1614	Kruipend moerasscherm	Vaatplanten	1	1	
1400	Kussentjesmos	Mossen			1
1327	Laatvlieger	Vleermuizen		1	
1034	Medicinale bloedzuiger	Ringwormen			1
1212	Meerkikker	Amfibieën			1
1318	Meervleermuis	Vleermuizen	1	1	
1256	Muurhagedis	Reptielen		1	
1014	Nauwe korfslak	Weekdieren	1		
1039	Noordse winterjuffer	Libellen		1	

Code	Nederlandse naam	Taxonomische groep	Annex II	Annex IV	Annex V
1340	Noordse Woelmuis	Zoogdieren Overig	1	1	
1038	Oostelijke witsnuitlibel	Libellen		1	
1355	Otter	Zoogdieren Overig		1	
1059	Pimpernelblauwtje	Vlinders	1	1	
4056	Platte schijfhoren	Weekdieren	1	1	
1207	Poelkikker	Amfibieën		1	
1378	Rendiermos	Mossen			1
1163	Rivierdonderpad	Vissen	1		
1099	Rivierprik *	Vissen	1		1
1040	Rivierrombout	Libellen		1	
1312	Rosse vleermuis	Vleermuizen		1	
1202	Rugstreepad	Amfibieën		1	
1317	Ruige dwergvleermuis	Vleermuizen		1	
1078	Spaanse vlag	Vlinders	1		
1076	Teunisbloempijlstaart	Vlinders		1	
1387	Tonghaarmos	Mossen	1		
1332	Tweekleurige vleermuis	Vleermuizen		1	
1324	Vale vleermuis	Vleermuizen		1	
1762	Valkruid	Vaatplanten	1		1
1409	Veenmos	Mossen			1
1083	Vliegend hert	Kevers	1		
1191	Vroedmeesterpad	Amfibieën		1	
1314	Watervleermuis	Vleermuizen		1	
1026	Wijngaardslak	Weekdieren			1
1413	Wolfsklauw	Vaatplanten			1
1106	Zalm *	Vissen	1		1
1261	Zandhagedis	Reptielen		1	
1095	Zeeprik *	Vissen	1		
1016	Zeggekorfslak	Weekdieren	1		
			35	48	19

Bijlage 5 HR-habitattypen

Overzicht van habitattypen van Annex I van de HR in NL (* mariene habitattypen niet meegenomen in dit onderzoek).

Code	Nederlandse naam
H1110	Permanent overstroomde zandbanken *
H1130	Estuaria *
H1140	Slik- en zandplaten *
H1160	Grote baaien *
H1170	Riffen *
H1310	Zilte pionierbegroeiingen
H1320	Slijkgrasvelden
H1330	Schorren en zilte graslanden
H2110	Embryonale duinen
H2120	Witte duinen
H2130	Grijze duinen
H2140	Duinheiden met kraaihei
H2150	Duinheiden met struikhei
H2160	Duindoornstruwelen
H2170	Kruipwilgstruwelen
H2180	Duinbossen
H2190	Vochtige duinvalleien
H2310	Stuifzandheiden met struikhei
H2320	Binnenlandse kraaiheibegroeiingen
H2330	Zandverstuivingen
H3110	Zeer zwakgebufferde vennen
H3130	Zwakgebufferde vennen
H3140	Kranswierwateren
H3150	Meren met krabbenscheer en fonteinkruiden
H3160	Zure vennen
H3260	Beken en rivieren met waterplanten
H3270	Slikkige rivieroeveren
H4010	Vochtige heiden
H4030	Droge heiden
H5130	Jeneverbesstruwelen
H6110	Pionierbegroeiingen op rotsbodem
H6120	Stroomdalgraslanden
H6130	Zinkweiden
H6210	Kalkgraslanden
H6230	Heischrale graslanden
H6410	Blauwgraslanden
H6430	Ruigten en zomen
H6510	Glanshaver- en vossenstaarthooilanden
H7110	Actieve hoogvenen
H7120	Herstellende hoogvenen
H7140	Overgangs- en trilvenen
H7150	Pioniervegetaties met snavelbiezen
H7210	Galigaanmoerassen
H7220	Kalktufbronnen
H7230	Kalkmoerassen
H9110	Veldbies-beukenbossen
H9120	Beuken-eikenbossen met hulst
H9160	Eiken-haagbeukenbossen
H9190	Oude eikenbossen
H91D0	Hoogveenbossen
H91E0	Vochtige alluviale bossen
H91F0	Droge hardhoutoibosses

Bijlage 6 Toelichting scores meetdoelen t.a.v. VR- en HR-soorten

Vogelrichtlijnsoorten

De vogelsoorten die in dit rapport worden beoordeeld, betreffen in de eerste plaats alle soorten en populaties van broed- en trekvogels waarvoor de EU aan de lidstaten een rapportageverplichting oplegt in het kader van artikel 12 van de Vogelrichtlijn. Daarmee worden meteen ook alle soorten beoordeeld waarvoor in het kader van het gebiedenspoor van de Vogelrichtlijn periodiek Standard Data Forms per aangewezen Vogelrichtlijngebied (Natura 2000) moeten worden aangeleverd aan de EU. Hieraan toegevoegd zijn 20 soorten exoten, plus 7 soorten die aanvullend in ANLB of MBN worden gevolgd.

De recentste statusinformatie voor deze soorten is gepresenteerd in Van Kleunen *et al.* (2013): 'Toelichting op de geleverde vogelinformatie voor de Vogelrichtlijnrapportage 2008-2012'. Dit rapport levert de basisinformatie voor de Vogelrichtlijn artikel 12-rapportage van Nederland aan de EU. Hierin worden overigens ook soorten en populaties besproken waar de EU niet om vraagt, maar die wel in het wild in Nederland voorkomen. Deze blijven in dit rapport echter buiten beschouwing (merendeels doortrekkende en overwinterende populaties van terrestrische soorten).

Voor elke soort worden een of meerdere eenheden gerapporteerd in de artikel 12 Vogelrichtlijn-rapportage: broedvogels, trekvogels/wintergasten (seizoensmaxima en/of januari aantallen). Voor Natura 2000-meetdoelen zijn daarnaast seizoensgemiddelden ('jaarrond') of slaapplaatsaantallen nodig. Deze laatste twee eenheden zijn wel beoordeeld in de tabellen, maar blijven in de samenvattende figuren over geschiktheid voor het berekenen van landelijke trends buiten beschouwing.

Populatiegrootte

Conform de Vogelrichtlijn artikel 12-rapportage wordt onderscheid gemaakt in grootte van de Nederlandse populatie ('population size') en trend van de Nederlandse populatie ('population trend'). Dit onderscheid is hier gehandhaafd, omdat de bruikbaarheid/geschiktheid van de diverse databronnen ten aanzien van deze aspecten verschilt. Bij populatietrend is omwille van de leesbaarheid echter geen onderscheid gemaakt tussen lange- en kortetermijntrend, zoals wel gedaan wordt in de Vogelrichtlijnrapportage, omdat de diverse databronnen hierin niet of nauwelijks differentiëren.

Populatiegrootte trend

Voor het scoren van de bruikbaarheid van NEM-informatie en evt. overige bronnen is gebruikgemaakt van de kwaliteitsbeoordelingen ('Quality data') zoals die per soort zijn gegeven in het rapport 'Toelichting op de geleverde vogelinformatie voor de Vogelrichtlijnrapportage 2008-2012' (van Kleunen *et al.* 2013).

De soorten waarvoor de gepresenteerde kortetermijntrend (2000-2011) in de Vogelrichtlijnrapportage de kwaliteitsbeoordeling 'good' heeft gekregen, worden hier als '4' gescoord ('voldoet'). Het betreft de (contract)soorten waarvan de landelijke trend ook in de NEM-Kwaliteitsrapportage 2013 (CBS 2014) als goed wordt beoordeeld.

De soorten waarvoor de gepresenteerde kortetermijntrend in de Vogelrichtlijnrapportage de kwaliteitsbeoordeling 'poor' of 'moderate' heeft gekregen, worden hier als '3' gescoord ('voldoet matig'). Het betreft de (contract)soorten waarvan de trend ook in de NEM-Kwaliteitsrapportage 2013 als matig wordt beoordeeld, met uitzondering van de soorten waarvoor de informatievoorziening binnen het NEM recentelijk is verbeterd (door toevoeging van het Meetnet Urbane Soorten: Soepeend, Stadsduif, Gierzwaluw).

Voor een klein aantal soorten werd de korte termijn trend in de Vogelrichtlijnrapportage als 'Unknown' beoordeeld. Deze worden hier als '2' gescoord ('voldoet niet, maar draagt bij'). Ook hier met uitzondering van enkele soorten waarvoor de informatievoorziening binnen het NEM recentelijk is verbeterd.

De maximale score voor de bruikbaarheid van MBN/ANLB is een '2'. Een hogere score kan niet worden gegeven, omdat uit de analyse van het CBS blijkt dat de zesjaarlijkse telfrequentie een onvoldoende basis biedt voor het bepalen van betrouwbare landelijke trends; meer dan 40% van de trendbeoordelingen blijkt foutief te zijn (zie paragraaf 2.3.3). In geval van een hogere telfrequentie zouden waarschijnlijk ook '3' of '4' gescoord kunnen worden, maar daar is op dit moment niet in voorzien. Met NEM als basis kunnen ze echter wel bijdragen aan de monitoring voor de Vogelrichtlijn. Voor soorten die zowel in het ANLB als MBN gemonitord gaan worden, is overal een '2' gescoord ('voldoet niet, maar draagt bij').

Voor soorten die alleen in het ANLB gemonitord gaan worden, is een '1' ('voldoet niet, maar draagt beperkt bij') of '2' ('voldoet niet, maar draagt bij') gescoord. Een '2' is gescoord als de landelijke populatie van de betreffende soort voor het grootste deel (>75%) voorkomt in agrarisch gebied, een '1' als naar schatting meer dan een kwart van de landelijke populatie buiten agrarisch gebied voorkomt (en daar met ANLB dus niet wordt gemonitord).

Voor soorten die alleen in het MBN gemonitord gaan worden, is ook een '1' ('voldoet niet, maar draagt beperkt bij') of '2' ('voldoet niet, maar draagt bij') gescoord. Een '2' is gescoord als de landelijke populatie van de betreffende soort voor het grootste deel (>75%) voorkomt binnen het Natuurnetwerk Nederland (EHS), en het daarbij gaat om beheertypen waarin de betreffende soort ook daadwerkelijk gemonitord gaat worden. Een '1' is gescoord als meer dan een kwart van de landelijke populatie buiten het Natuurnetwerk Nederland voorkomt, of in relevante beheertypen binnen het Natuurnetwerk waarin de soort niet gemonitord gaat worden. De representativiteit van de meetpunten is dan onvoldoende om een representatieve steekproef van de landelijke situatie te krijgen. Indien het aandeel niet berekend kon worden op basis van GIS-analyse, is (optimistisch) een '2' gescoord. De resultaten zouden overigens nauwelijks veranderen als de enigszins arbitraire grens van 75% binnen NNN op 50% zou worden gesteld.

Voor het scoren van de bruikbaarheid van MBN/ANLB is een '0' gescoord ('voldoet niet') voor soorten die in geen van beide soortenlijsten voor monitoring zijn opgenomen.

Indien zowel NEM als MBN/ANLB niet voldoen (scores 0, 1 of 2), is in de kolom 'Overige data' aangegeven of er andere bronnen beschikbaar zijn die in de monitoringverplichtingen voor de Vogelrichtlijn kunnen voldoen. Indien aanwezig, zijn deze benoemd. PTT staat hierbij voor Punt-Transsect-Tellingen voor wintervogels, een niet-NEM-meetnet waarin de trend van terrestrische wintervogels sinds 1978 wordt gevolgd (data Sovon). Losse waarnemingen van vogels, zoals verzameld via Waarneming.nl en Telmee.nl, zijn ongeschikt voor bepaling van aantalstrends (van Turnhout & van Strien 2014).

Populatiegrootte status

Een betrouwbare inschatting van de populatiegrootte vraagt meer informatie dan een betrouwbare inschatting van een trend in de populatiegrootte.

Voor het scoren van de bruikbaarheid van NEM en evt. overige data is wederom gebruikgemaakt van de kwaliteitsbeoordelingen ('Quality data') zoals die per soort zijn gegeven in het rapport 'Toelichting op de geleverde vogelinformatie voor de Vogelrichtlijnrapportage 2008-2012' (van Kleunen *et al.* 2013).

De soorten waarvoor de gepresenteerde populatieomvang in de Vogelrichtlijnrapportage de kwaliteitsbeoordeling 'good' heeft gekregen, worden hier als '4' gescoord ('voldoet') als het broed- en watervogelsoorten betreft waarvoor met het NEM jaarlijks (nagenoeg) de hele Nederlandse populatie wordt geteld. Daarnaast ook watervogels waarvoor extrapolatie van niet getelde gebieden op basis van alleen NEM-gegevens jaarlijks goed mogelijk is. Een '3' ('voldoet matig') is gescoord als met het NEM periodiek (gesommeerd over drie jaren) de hele Nederlandse populatie wordt geteld.

Soorten waarvoor de gepresenteerde populatieomvang in de Vogelrichtlijnrapportage de kwaliteitsbeoordeling 'moderate' heeft gekregen, worden hier als '2' gescoord ('voldoet niet, maar draagt bij'). Het betreft de soorten waarvoor van NEM-trendgegevens gebruik is gemaakt om historische populatieschattingen uit atlasprojecten te extrapoleren naar de actuele situatie (NB Hiervoor is dus de beschikbaarheid van periodieke atlasgegevens een voorwaarde, NEM-gegevens alleen zijn onvoldoende). Daarnaast enkele watervogels waarvoor extrapolatie van niet getelde gebieden op basis van alleen NEM-gegevens minder betrouwbaar is (relatief slechte teldekking).

De soorten waarvoor de gepresenteerde populatieomvang in de Vogelrichtlijnrapportage de kwaliteitsbeoordeling 'poor' heeft gekregen, worden hier als '1' gescoord ('voldoet niet, maar draagt beperkt bij'). Het betreft de soorten waarvoor geen historische populatieschattingen en goede trends beschikbaar zijn, en waarvoor dus van expert judgement gebruik moest worden gemaakt.

Voor het scoren van de bruikbaarheid van MBN/ANLB is een '0' gescoord ('voldoet niet') voor soorten die in geen van beide soortenlijsten voor monitoring zijn opgenomen. Voor soorten die wel in ANLB en/of MBN gemonitord gaan worden, is een '1' ('voldoet niet, maar draagt beperkt bij') gescoord. Zowel meetdichtheid als meetfrequentie voldoet niet om landelijke populatieschattingen te genereren.

Indien zowel NEM als MBN/ANLB niet voldoen (scores 0, 1 of 2), is in de kolom 'Overige data' aangegeven of er andere bronnen beschikbaar zijn die in de monitoringverplichtingen voor de Vogelrichtlijn kunnen voldoen. Indien aanwezig, zijn deze benoemd.

Verspreidingsgebied

Net zoals in de Vogelrichtlijnrapportage wordt onderscheid gemaakt in omvang van het Nederlandse verspreidingsgebied ('range size') en trend van het Nederlandse verspreidingsgebied ('range trend'). Dit onderscheid is hier gehandhaafd, omdat de bruikbaarheid/geschiktheid van de diverse databronnen ten aanzien van deze aspecten verschilt. Bij range trend is echter geen onderscheid gemaakt tussen lange- en kortetermijntrend, zoals wel gedaan wordt in de Vogelrichtlijnrapportage, omdat de diverse databronnen hierin niet of nauwelijks differentiëren.

In tegenstelling tot populatieomvang wordt het verspreidingsgebied in de Vogelrichtlijnrapportage alleen gepresenteerd voor broedvogels, en dus niet voor wintervogels en doortrekkers.

Verspreidingsgebied status

Voor het scoren van de bruikbaarheid van NEM en evt. overige data is ook hier gebruikgemaakt van de kwaliteitsbeoordelingen ('Quality data') zoals die per soort zijn gegeven in het rapport 'Toelichting op de geleverde vogelinformatie voor de Vogelrichtlijnrapportage 2008-2012' (van Kleunen *et al.* 2013).

De soorten waarvoor de gepresenteerde populatieomvang in de Vogelrichtlijnrapportage de kwaliteitsbeoordeling 'good' heeft gekregen, worden hier als '4' gescoord ('voldoet'). Het betreft de soorten waarvoor met NEM-gegevens jaarlijks of periodiek betrouwbare verspreidingsbeelden kunnen worden gemaakt op het gevraagde niveau van 10x10 km (integrale tellingen). Daarnaast gaat het om soorten waarvoor NEM-gegevens (steekproeftellingen) in betrouwbare (<10% afwijking; zie van Kleunen *et al.* 2013) 10x10 km verspreidingskaarten kunnen worden omgezet m.b.v. modellering op basis van omgevingsvariabelen, al dan niet in combinatie met losse waarnemingen.

De soorten waarvoor de gepresenteerde populatieomvang in de Vogelrichtlijnrapportage de kwaliteitsbeoordeling 'moderate' heeft gekregen, worden hier als '3' gescoord ('voldoet matig'). Het gaat om soorten waarvoor NEM-gegevens (steekproeftellingen) in matig betrouwbare (10-50% afwijking) 10x10 km verspreidingskaarten kunnen worden omgezet m.b.v. modellering.

De soorten waarvoor de gepresenteerde populatieomvang in de Vogelrichtlijnrapportage de kwaliteitsbeoordeling 'poor' heeft gekregen, worden hier als '2' gescoord ('voldoet niet, maar draagt bij'). Het gaat om soorten waarvoor NEM-gegevens (steekproeftellingen) in onbetrouwbare (> 50% afwijking) 10x10 km verspreidingskaarten kunnen worden omgezet m.b.v. modellering.

Voor het scoren van de bruikbaarheid van MBN/ANLB is een '0' gescoord ('voldoet niet') voor soorten die in geen van beide soortenlijsten voor monitoring zijn opgenomen. Voor soorten die wel in ANLB en/of MBN gemonitord gaan worden, is een '2' ('voldoet niet, maar draagt bij') gescoord. Zowel meetdichtheid als meetfrequentie voldoet niet om landelijke verspreidingsbeelden te genereren, ook niet op 10x10 km niveau.

Verspreidingsgebied trend

In afwijking op de vorige paragrafen is voor het scoren van de bruikbaarheid van NEM-data voor deze parameter geen gebruikgemaakt van de kwaliteitsbeoordelingen ('Quality data') zoals die per soort zijn gegeven in het rapport 'Toelichting op de geleverde vogelinformatie voor de Vogelrichtlijnrapportage 2008-2012' (van Kleunen *et al.* 2013). Hierin zijn de range trends namelijk gebaseerd op een vergelijking van twee atlasen (niet-NEM), terwijl op termijn een alternatieve

bepaling van range trends m.b.v. 'site occupancy modelling' tot de mogelijkheden behoort (van Strien *et al.* 2013). Hiervoor zijn voor zowel NEM als MBN/ANLB naar verwachting voldoende gegevens beschikbaar om dit mogelijk te maken, mits data gedetailleerd en per bezoeker worden opgeslagen (zoals nu binnen NEM gebeurt). Dit is daarom voorzichtigheidshalve als '3' gescoord voor zowel NEM als MBN/ANLB (althans, voor de gemonitorde soorten). Alleen voor soorten die integraal worden gevolgd in het NEM is een '4' gescoord.

Beoordeling HR-soorten

Behalve de NEM-contractsoorten zijn Boommarter en Bunzing ook beoordeeld. In het NEM-meetprogramma voor broedvogels worden namelijk wel waarnemingen van deze soorten (met name van de Bunzing) gedaan.

Populatiegrootte status

MBN: Omdat in MBN geen echte tellingen van de HR-soorten worden uitgevoerd en omdat inventarisaties hooguit eens in de zes jaar plaatsvinden, is de maximale score een 1. Wanneer op basis in de GIS-analyse geen overlap is gevonden tussen het leefgebied van de soort en de beheertypen, is logischerwijs score 0 gegeven.

NEM: De score voor de geschiktheid van het NEM voor het bepalen van de landelijke populatieomvang kan nooit hoger zijn dan de score voor de trend in populatieomvang (zie onder), omdat een trendbepaling minder nauwkeurige metingen vergt dan een populatieschatting. Op basis van de mate waarin een soort integraal wordt gevolgd in het NEM (expert-oordeel), is voor populatieomvang een score van 2, 1, of 0 punten lager dan de score voor populatietrend gegeven.

Populatiegrootte trend

MBN: De maximaal haalbare score is een 2, omdat de kans dat betrouwbare trends worden bepaald op basis van zesjaarlijkse MBN-inventarisaties gering is (zie paragraaf 2.3.3). Op basis van de GIS-analyse van de overlap van het leefgebied van de soort met de beheertypen is vervolgens een 0 gescoord wanneer er geen overlap was, een 1 bij minder dan 75% overlap en een 2 bij minimaal 75% overlap.

NEM: De beoordeling van de geschiktheid van het NEM voor het bepalen van de landelijke trend is grotendeels gebaseerd op de kwaliteitsbeoordeling uit het laatste NEM-kwaliteitsrapport (CBS, 2015). Wanneer in de kwaliteit van de landelijke trend als 'matig' is beoordeeld, is in principe score 3 ('voldoet matig') uit Tabel 1 toegekend, bij 'goed' score 4 ('voldoet'). Voor de overige soorten is in principe de beoordeling uit de laatste HR-rapportage overgenomen, dat wil zeggen: HR-beoordeling 0 ('Absent data') heeft score 0 ('voldoet niet') gekregen, HR-beoordeling 1 ('Estimate based on expert opinion with no or minimal sampling') score 1 ('voldoet niet maar draagt beperkt bij') en HR-beoordeling 2 ('Estimate based on partial data with some extrapolation and/or modelling') score 2 ('voldoet niet maar draagt bij'). In principe dezelfde scores (0, 1, 2) uit Tabel 1 van dit rapport aangehouden. Voor HR-beoordeling 3 ('Complete survey or a statistically robust estimate') is in principe score 3 uit Tabel 1 gegeven wanneer in het NEM-kwaliteitsrapport de trend als 'matig' wordt beoordeeld en score 4 wanneer de trend als 'goed' wordt beoordeeld. In een aantal gevallen is echter van deze methode afgeweken, namelijk wanneer het CBS de kwaliteit iets anders beoordeelt (meestal positiever) dan in de HR-rapportage. Ook is rekening gehouden met de toekomstige ontwikkelingen van meetprogramma's, bijvoorbeeld bij vleermuizen.

Verspreidingsgebied status

MBN: Wanneer op basis in de GIS-analyse geen overlap is gevonden tussen het leefgebied van de soort en de beheertypen, is logischerwijs score 0 gegeven. Bij minder dan 50% overlap score 1, bij 50-75% score 2, bij 75-90% score 3 en bij meer dan 90% score 4 (maar geen van de soorten bleek deze score te halen).

NEM: Bij het beoordelen van de geschiktheid van het NEM voor het bepalen van zowel de omvang als de trend in verspreiding op 10 x 10 km-hokniveau, is uitgegaan van de gegevens die de PGO's jaarlijks in het kader van het NEM leveren aan het CBS. Die gegevens zijn niet alleen afkomstig uit actieve inwinning van verspreidingsgegevens, maar ook uit de meetprogramma's voor aantalsmonitoring van het NEM en uit databases van de PGO's en derden (met name NDFF, RWS en waterschappen). In combinatie met geavanceerde statistische modellen kan met deze

gegevensinwinning vaak een betrouwbare schatting worden gedaan van de omvang van het verspreidingsgebied en de trend. De scores zijn een expertschatting van het CBS.

Verspreidingsgebied, trend

MBN: Wanneer de omvang van de verspreiding (zie onder) een score 1 of 2 heeft gekregen, is voor de trend een score 2 gegeven. Bij score 3 voor omvang is ook een score 3 gegeven voor de trend.

NEM: Zie voor een algemene beschrijving van de beoordeling bij 'Verspreiding, omvang'. De beoordeling van de geschiktheid van het NEM voor het bepalen van de trend van de verspreiding is nooit lager dan de score voor de omvang van de verspreiding, omdat een trendbepaling minder nauwkeurige metingen vergt dan een populatieschatting.

Bijlage 7 Afkortingen

ANLB	Agrarisch Natuur en LandschapsBeheer
EC	Europese Commissie
HR	Habitatrichtlijn
ILG	Investeringsbudget Landelijk gebied (ILG)
KRM	KaderRichtlijn Mariene strategie
NB	NatuurBeheer
NDFD	Nationale Databank Flora en Fauna
NEM	Netwerk Ecologische Monitoring
LVD	Landelijke VegetatieDatabank
SDF	Standaard Data Form (in Nederlands: Standaard Gegevensformulier)
TMAP	Trilateral Monitoring and Assessment Program on the Wadden Sea
VR	Vogelrichtlijn
WMBN	Werkwijze Monitoring en Beoordeling Natuurnetwerk – Natura 2000 / PAS

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

Alterra-rapport 2645
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 2645
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.

