

ALTERRA

WAGENINGEN UR

Bosreservaten: koplopers in de natuurlijke ontwikkeling van het Nederlandse boslandschap

R.J. Bijlsma

Alterra-rapport 1680, ISSN 1566-7197

Bosreservaten

Bosreservaten: koplopers in de natuurlijke ontwikkeling van het Nederlandse boslandschap

R.J. Bijlsma

Alterra-rapport 1680

Alterra, Wageningen, 2008

REFERAAT

Bijlsma, R.J., 2008. *Bosreservaten: koplopers in de natuurlijke ontwikkeling van het Nederlandse boslandschap*. Wageningen, Alterra, Alterra-rapport 1680. 50 blz.; 17 fig.; 5 tab.; 46 ref.

In 1987 is door de minister van LNV besloten tot de instelling van bosreservaten. Hiervan zijn er tussen 1983 en 2000 60 aangewezen, verspreid door het hele land. Dit rapport geeft eerst de achtergronden van de instelling en beschrijft o.a. grootte, eigendom, bostypen en ligging in Natura2000-gebieden en de wijze van monitoring van vegetatie en bosstructuur en de opslag en verwerking van deze gegevens. Het belang van monitoring en onderzoek blijkt uit de kwantitatieve onderbouwing van spontane bosontwikkeling, nieuwe inzichten, de aanzuigende werking op (inter)nationale projecten en kennisdoorwerking. Ontwikkelingen in beleid, beheer en onderzoek vragen om een aangepaste doelstelling en wijze om de belangrijkste doelgroepen, nationaal beleid en beheer, te blijven bedienen. De uitgangspunten hiervoor worden samengevat. Het rapport zal worden gebruikt voor discussie die moet leiden tot een nieuwe verankering van monitoring en onderzoek in bosreservaten.

Trefwoorden: biodiversiteit, bosdynamiek, bosreservaat, bosstructuur, monitoring, Natura2000, natuurbeheer, natuurbeleid, natuurlijke ontwikkeling, natuurlijkheid

ISSN 1566-7197

Dit rapport is digitaal beschikbaar via www.alterra.wur.nl. Een gedrukte versie van dit rapport, evenals van alle andere Alterra-rapporten, kunt u verkrijgen bij Uitgeverij Cereales te Wageningen (0317 46 66 66). Voor informatie over voorwaarden, prijzen en snelste bestelwijze zie www.boomblad.nl/rapportenservice.

© 2008 Alterra

Postbus 47; 6700 AA Wageningen; Nederland

Tel.: (0317) 474700; fax: (0317) 419000; e-mail: info.alterra@wur.nl

Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van Alterra.

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

Inhoud

Woord vooraf	7
Samenvatting	9
1 Een korte historie	11
2 Bosreservaten in statistieken	13
2.1 Ligging, grootte en eigendom	13
2.2 Fysisch geografische regio en bodem	16
2.3 Potentieel-natuurlijke vegetatie en natuurlijkheid	18
2.4 Natura2000	20
3 Wat gebeurt er (niet) in bosreservaten?	23
3.1 Wijze van monitoring	24
3.2 Kosten van monitoring	27
4 Monitoring en onderzoek: waartoe en voor wie?	29
4.1 Het belang van monitoring en onderzoek in bosreservaten	29
4.2 Nationaal beleid en beheer	32
4.3 Internationale aspecten	34
4.4 Bosreservaten en onderwijs	35
5 Ontwikkelingen in beleid, beheer en onderzoek	37
6 Naar een aangepaste doelstelling en werkwijze	39
Literatuur	43
Bijlage 1. Stand van zaken monitoring bosreservaten	47

Woord vooraf

Langlopend onderzoek is uniek. Monitoring en onderzoek in bosreservaten, bekend onder de naam bosreservatenprogramma, is formeel gestart in 1987 met de instelling van bosreservaten door de toenmalige minister van LNV. In 2004 was het beoogde netwerk van 60 reservaten gereed, verspreid over alle Nederlandse bostypen. Monitoring en onderzoek in de afgelopen decennia heeft veel nieuwe kennis en inzicht opgeleverd. Het onderzoek in bosreservaten is het enige structurele bosecologisch onderzoek in Nederland.

Een onvermijdelijke consequentie van het langlopende karakter is dat beleidsmedewerkers, terreinbeheerders en onderzoekers die bij de start van het project betrokken waren, worden opgevolgd door nieuwe medewerkers. Voor deze mensen zijn achtergronden, doel, werkwijze en kennisdoorwerking en dus ook financiering van het project niet vanzelfsprekend.

Een eveneens logische ontwikkeling is dat zowel de verkregen inzichten uit onderzoek als veranderende beleids- en beheersdossiers, aanleiding zijn tot het bijstellen van doelen en het maken van nieuwe afspraken.

Dit rapport dient dus twee doelen. Allereest het samenvatten van de achtergrond, werkwijze, stand van zaken van het onderzoek en nieuwe inzichten en ontwikkelingen. Deze informatie dient het tweede en belangrijkste doel: het leveren van bouwstenen voor een visie die in 2008 moet leiden tot een aangepaste doelstelling en werkwijze van het bosreservatenprogramma, resulterend in een nieuw commitment van beleid, beheer en onderzoek.

Het rapport is geschreven op verzoek van en in nauw overleg met de LNV-contactpersonen Marleen van den Ham-Aertsen (DN), Jaap Paasman en Henk Beijer (DK).

Overleg en discussie met de leden van het Platform Boslandschappen hebben mij erg geholpen, met dank aan Arno Willems, Jaap Kuper, Jan den Ouden, Ton Roozen, Henk Siebel en Sander Wijdeven. Ik heb ook dankbaar gebruik gemaakt van commentaar op conceptversies en wel van Sandra Clerkx, Herbert Diemont, Patrick Hommel, Irma Jorritsma, Henk Koop, Gert-Jan Nabuurs, Mart-Jan Schelhaas, Eric Verkaik, Rein de Waal en Martijn van Wijk.

In de loop van 2008 zal de website www.bosreservaten.wur.nl beschikbaar komen met o.a. beknopte informatie over alle bosreservaten.

Samenvatting

In 1987 besloot de toenmalige minister van LNV tot de instelling van bosreservaten: bosgebieden waarin geen beheer meer plaatsvindt en waar door onderzoek en voorlichting de kennis over natuurlijke processen en biodiversiteit wordt vergroot. In de periode 1983-2000 zijn in totaal 60 reservaten aangewezen, van Terschelling tot Vaals en van Wassenaar tot Winterswijk. Spreiding over fysisch-geografische regio's en potentieel-natuurlijke vegetatietypen waren hierbij de belangrijkste criteria.

De uitvoering van het bosreservatenprogramma valt onder de verantwoordelijkheid van het ministerie van LNV.

Gemiddeld is een bosreservaat 47 ha groot. Het totaal oppervlak bosreservaat is ruim 2900 ha. Hiervan levert Staatsbosbeheer 56% en Natuurmonumenten 23%; provinciale landschappen en andere terreineigenaren leveren samen de resterende 20%. De meeste reservaten liggen in de grotere bos- en natuurgebieden. Van de 42 in Natura2000-gebieden liggende reservaten beschikken 35 over habitattypen bos waarvoor de betreffende gebieden zijn aangewezen.

In bosreservaten worden bosstructuur, vegetatie en humusprofiel gemonitord, in principe elke 10 jaar. Hierbij worden steekproefcirkels en kernvlaktes gebruikt. De eerste geven informatie over de ontwikkeling van bosstructuur (incl. dood hout) en vegetatie van het reservaat als geheel en dienen voor het vergelijken van ontwikkelingen tussen reservaten. Een kernvlakte geeft informatie over de ruimtelijke dynamiek van de bosstructuur het kronendak (soorten, ontwikkelingsfasen, gaten) en over de wijze waarop de kruidlaag hierop reageert.

Het belang van onderzoek en monitoring in bosreservaten is gelegen in

- de kwantificering van natuurlijke bosontwikkeling (o.a. natuurlijke verjonging en sterfte van boomsoorten, natuurlijke hoeveelheden dood hout),
- het ontstaan en de onderbouwing van nieuwe inzichten (o.a. in de relatie tussen historisch landgebruik en de huidige natuurlijke processen, het gedrag van soorten en de betekenis van humuskenmerken voor de bosontwikkeling)
- de aanzuigende werking op (inter)nationale projecten
- de kennisdoorwerking.

De doelgroepen zijn beleid (LNV, MNP, provincies) en beheer. Verder worden ook onderwijs en internationale projecten (o.a. EU-projecten) als doelgroepen gezien. In zeven gebieden elders in Europa (Polen, Duitsland, Frankrijk en Engeland) worden proefvlakken opgenomen volgens de Nederlandse methode; deze proefvlakken zijn aangelegd als referenties voor de bosontwikkeling in Nederland.

In de loop van het programma zijn diverse beleidsdossiers actueel geworden, zoals klimaatverandering, koolstofvastlegging, Natura2000, Programma Beheer, OBN en

de Leefgebiedenbenadering. Ook zijn er nieuwe ecologische inzichten beschikbaar gekomen.

Het nieuwe inzicht pleit om ecologische redenen zowel voor een grote rol voor spontane ontwikkeling als voor een bepaalde verweving of zonering van functies op de schaal van het landschap. Enerzijds vormen de zich spontaan ontwikkelende boslandschappen een nieuwe historische laag op het landschap met nieuwe landschapsbeelden en vormen van biodiversiteit. Anderzijds is spontane ontwikkeling geen panacee bij beheer gericht op het behoud en de ontwikkeling van biodiversiteit. De werking van de nog resterende natuurlijke processen is in veel terreinen ontoereikend om voldoende landschappelijke openheid te bereiken. Deze openheid is nodig om de ecologische aansluiting op het historische landschap te waarborgen.

In de loop van 2008 zullen doelstelling en werkwijze van het bosreservatenprogramma worden aangepast aan actuele dossiers en nieuwe inzichten. Dit rapport dient hierbij als uitgangspunt.

1 Een korte historie

In 1987 besloot de minister van Landbouw en Visserij G.J.M. Braks tot de instelling van bosreservaten. Als belangrijkste doelstelling formuleerde hij "...het inzicht te verdiepen in de relatie tussen beheers- en inrichtingsmaatregelen en de natuurlijke processen, die daarbij een rol spelen..." (Broekmeyer & Hilgen 1991). De aanleiding voor dit instellingsbesluit was de behoefte aan meer gemengd bos en meer natuurlijker bos in Nederland. Voor de omvorming van de gelijkjarige ontginningsbossen was kennis vereist van de natuurlijke processen en van de bruikbaarheid van deze processen voor de beheerder (Heyne et al. 1999).

Het rijksbeleid voor de bosreservaten werd neergelegd in de LNV-nota's Meerjarenplan Bosbouw (1986), Uitvoeringsprogramma Meerjarenplan Bosbouw 1990-1994 en Bosbeleidsplan (1993). Vooruitlopend op de officiële instelling was in 1983 begonnen met de aanwijzing van 5 bosreservaten. In 2000 is het laatste van de 60 bosreservaten aangewezen.

Uit het Meerjarenplan Bosbouw (1986):

Naarmate de bosontwikkeling in Nederland verder voortgaat wordt een gedegen kennis van natuurlijke processen binnen bossen steeds belangrijker voor de beheerder. Bosecologische kennis dient hiertoe te worden vergroot.

De regering zal bevorderen dat een aantal bosreservaten wordt ingesteld en onderzoek in deze reservaten voor de lange termijn wordt gegarandeerd.

Het begrip bosreservaten wordt als volgt gedefinieerd: "geselecteerde delen van bosgebieden, die gereserveerd zijn met het oog op kennisvergroting door waarnemingen van, onderzoek naar en voorlichting over spontane (d.w.z. niet door de mens beïnvloede) natuurlijke processen".

Er zal ten behoeve van deze reservaten geen ander beheer worden gevoerd dan het weren van storende invloeden van buitenaf.

In bosreservaten vindt dus in principe geen beheer plaats. Ze worden door terreinbeherende organisaties beschikbaar gesteld en dienen onderzoek en educatie.

De belangrijkste criteria bij de aanwijzing tot reservaat waren spreiding over fysisch-geografische regio (FGR) (Al 1995; Bal et al. 2001) en potentieel-natuurlijke vegetatie (PNV) (Van der Werf 1991; Koop & Van der Werf 1995; Al 1995).

Kennis en informatie uit bosreservaten werd bij de start van het programma van belang geacht voor het verdiepen van kennis over de structuur, samenstelling en dynamiek van niet-beheerde bossen in Nederland ten behoeve van (Koop et al. 2000):

- de ontwikkeling van ecosysteemgericht beheer van (productie)bossen, waarbij beter gebruik wordt gemaakt van de spontane ontwikkelingen in deze bossen
- de ontwikkeling van een referentie voor het behoud, beheer en herstel van de meest natuurlijke bosccosystemen
- de natuurontwikkeling en het creëren van voorwaarden voor natuurontwikkeling (kansrijke locaties, referentiewaarden).

De uitvoering van het programma valt sinds de start onder de verantwoordelijkheid van het ministerie van LNV. Rond 1980 droeg de directeur Staatsbosbeheer de voorbereiding en uitvoering over aan de afdeling Bosontwikkeling, Inspectie Bosbouw. Vanaf 1986 werd een begeleidingscommissie verantwoordelijk voor de uitvoering waarin vertegenwoordigd: Staatsbosbeheer, Rijksinstituut voor Onderzoek in de Bos- en Landschapsbouw “De Dorschkamp”, Rijksinstituut voor Natuurbeheer en Universiteit van Amsterdam. In 1989 werd een Stuurgroep Bosreservaten ingesteld. In 1995 is getracht de aansturing en continuïteit van financiering te verbeteren door het onderzoek onder te brengen bij DWK-programma 320 (Bosonderzoek). De uitvoering kwam toen in handen van het Instituut voor Bos- en Natuuronderzoek (IBN-DLO) (Heyne et al. 1999). Tussen 2001 en 2004 vond aansturing plaats via het DWK-programma 381 (Functievervulling natuur, bos en landschap). Vanuit dit programma werd ook de monitoring van bosstructuur en vegetatie gefinancierd. De programma’s 382 (Regionale identiteit en natuur- en landschapsontwikkeling) en 383 (Natuurlijke biodiversiteit) waren in deze periode verantwoordelijk voor de financiering van de bodemkartering en het humusonderzoek resp. van de monitoring van de biodiversiteit, met name paddenstoelen. De uitvoering lag nu bij Alterra. Vanaf 2005 is de LNV-onderzoeksprogrammering gesplitst in Beleidsondersteunend Onderzoek (BO) en Kennisbasis (KB). Het bosreservatenonderzoek ging onderdeel uitmaken van het BO-thema Beheer en vanaf 2006 ook van het speerpunt Veerkracht binnen KB-thema Duurzame ontwikkeling van de groenblauwe ruimte in een veranderende wereld.

In de periode 1999-2007 is het jaarlijks budget voor monitoring en onderzoek in bosreservaten teruggelopen van 520 k€ naar 160 k€.

2 Bosreservaten in statistieken

In de periode 1983-2000 zijn 60 bosreservaten aangewezen. In Bijlage 1 is de complete lijst van reservaten met nummers en namen opgenomen. Uit figuur 2.2 blijkt de ligging van de bosreservaten in Nederland. De statistieken in dit hoofdstuk hebben betrekking op deze 60 reservaten waarbij het reservaat Smoddebos-Duivelshof (39) is gesplitst.

Afgezien van deze 60 reservaten zijn van nog 6 terreinen in Natura2000-gebieden bosstructuur- en vegetatiegegevens verzameld volgens de bosreservatenmethodiek. Deze 6 terreinen zijn ook in figuur 2.2 opgenomen (met nummers >100) (zie ook 2.4).

Veel terreineigenaren hebben naast de ‘officiële’ bosreservaten hun eigen bosreservaten, maar het is moeilijk een schatting te maken van het areaal bos met een nietsdoenbeheer, nagenoeg-natuurlijk bos en/of zelfregulerend bos. Het pluspakket Natuurbos binnen de Subsidieregeling Natuurbeheer zal in de praktijk ook bosreservaat betreffen hoewel een nietsdoenbeheer hier niet is voorgeschreven.

2.1 Ligging, grootte en eigendom

De verdeling van reservaten over provincies is weergegeven in figuur 2.1. Alleen Zeeland heeft geen bosreservaten. Gelderland gaat aan kop met 12 reservaten.

Figuur 2.1. De verdeling van bosreservaten over provincies

Figuur 2.2. De ligging van de bosreservaten in Nederland. De nummers verwijzen naar reservaatnummers in Bijlage 1. De symbolen geven de relatie meer met Natura2000-gebieden en de aanwezigheid van bostypen van de habitatrichtlijn. De ecologische bodemkaart van Kemmers & De Waal (1999) is gebruikt als ondergrond.

Het totaal oppervlak bosreservaten is 2907.6 ha. Hiervan ligt 28% in Gelderland, gevolgd door de ‘bosarme’ provincie Zuid-Holland met 16%, vooral dankzij de Slikken van Flakkee (fig. 2.2).

Het bosreservatennetwerk is in de periode 1983-1995 geleidelijk opgebouwd. De reservaten waren toen nog betrekkelijk klein, gemiddeld 31 ha. Na 1995 is de gemiddelde grootte van nieuwe reservaten verdubbeld (70 ha) (fig. 2.3) o.a. door aanwijzing van Mattemburgh (106 ha), Duurse Waarden (111 ha), Slikken van Flakkee (323 ha) en Imbosberg (374 ha). De 60 bosreservaten zijn gemiddeld 47.3 ha groot. Het kleinste reservaat is Bekendelle (4.3 ha), het grootste is Imbosberg (374.1 ha) (fig. 2.4).

Figuur 2.3. Toename van het totaal oppervlak bosreservaat in de tijd

Figuur 2.4. Grootteverdeling van bosreservaten

Alle 27 in de periode 1983-1995 aangewezen reservaten zijn van Staatsbosbeheer m.u.v. Roodaam (PWN Waterleidingbedrijf Noord-Holland). Pas vanaf 1995 doen ook provinciale landschappen, Natuurmonumenten en diverse andere terreineigenaren mee. Staatsbosbeheer levert uiteindelijk zowel qua aantal (39) als oppervlak (56%) veruit de meeste bosreservaten (fig. 2.5) met een gemiddeld oppervlak van 42 ha per reservaat. Natuurmonumenten levert 9 reservaten en 23% van het totale reservaatoppervlak met een gemiddeld oppervlak van 73 ha per reservaat, waaronder zowel het kleinste als het grootste reservaat. Landschap Overijssel beheert twee reservaten en alle overige terreineigenaren elk één.

Figuur 2.5. Verdeling van bosreservaten over eigendom

De meeste reservaten zijn gelegen in grotere bos- en natuurgebieden. Van de uitzonderingen verdienen er twee speciale vermelding: bosreservaat Pilotenbos, onderdeel van het Amsterdamse bos (Gemeente Amsterdam) en bosreservaat Ossenbos in het Infanterieschietkamp Harskamp (Ministerie van Defensie).

2.2 Fysisch geografische regio en bodem

De verdeling van bosreservaten over fysisch geografische regio's (FGR)(volgens Bal et al. 2001) blijkt uit figuur 2.6. De hogere zandgronden (HZ) domineren het spectrum met 38 reservaten en bijna 60% van het totaal oppervlak bosreservaat. Het aandeel afgesloten zearmen (AZ) komt op rekening van de Slikken van Flakkee. Duinen (DU) en zeekleigebied (ZK) zijn elk goed voor 10% van het totaal oppervlak bosreservaat. Het zeekleigebied omvat zowel polderbossen als bossen in het (voormalige) zoetwatergetijdengebied. Het rivierengebied blijft sterk achter met slechts één reservaat (Duurse waarden). Hardhoutooibos komt in Nederland vrijwel niet voor. De spontane zachthoutooibossen in voormalige zand- en kleiwinputten in

de uiterwaarden en de binnendijkse oude essen-iepenbossen op stroomruggonden zijn om verschillende redenen afgevalen bij aanwijzing. Het laagveengebied (LV) en het heuvelland (HL) worden evenals de duinen vertegenwoordigd door representatieve bosreservaten in belangrijke natuurgebieden, meestal tevens Natura2000-gebieden.

Figuur 2.6. Verdeling van bosreservaten over fysisch-geografische regio's naar Bal et al. (2001). AZ: afgesloten zeearmen; DU: duinen; GG: getijdengebied; HL: heuvelland; HZ: hogere zandgronden; LV: laagveengebied; RI: rivierengebied; ZK: zeekleigebied.

Figuur 2.7. Verdeling van bosreservaten over eenheden van de ecologische bodemtypologie naar Kemmers & De Waal (1999). Vergelijk ook fig. 2.2.

Van vrijwel alle bosreservaten is als onderdeel van het bosreservatenprogramma een gedetailleerde bodemkaart gemaakt (zie hoofdstuk 3). De verdeling van bosreservaten over bodemkenmerken kan op hoofdlijnen worden beoordeeld met de ecologische bodemkaart van Kemmers & De Waal (1999) (fig. 2.7). Binnen de FGR hogere zandgronden liggen de bosreservaten voornamelijk op regen gevoede zandgronden. Hiertoe worden ook de kalkarme duinen gerekend. Het relatief grote

aandeel FGR zeekleigebied vertaalt zich niet in jonge kleigronden o.a. doordat de Slikken van Flakkee tot de kalkrijke droge duinen (en deels water) worden gerekend en het Houtribbos tot het stedelijk gebied. Ook Meerdijk (Oostelijk-Flevoland) wordt deels toegekend aan de kalkrijke droge duinen (kalkhoudende Zuiderzee-afzetting).

2.3 Potentieel-natuurlijke vegetatie en natuurlijkheid

Bij de selectie van reservaten heeft naast fysisch geografische regio en bodem een vegetatiekundige indeling een rol gespeeld, namelijk die van de potentieel-natuurlijke vegetatie (PNV) volgens Van der Werf (1991). Zie ook Koop & Van der Werf (1995). In feite weerspiegelen de PNVs verschillen in moedermateriaal, bodem en waterhuishouding. In figuur 2.8 is de verdeling van het oppervlak PNV van bosreservaten gegeven op het niveau van vegetatiekundige klassen (volgens Van der Werf 1991). Bedenk dat de aanduiding naaldbossen betrekking heeft op de PNV en dat bijvoorbeeld actuele Douglas- en lariksbossen veelal tot de PNV arme eiken-beukenbossen worden gerekend. In figuur 2.9 is de PNV-indeling van figuur 2.8 gesplitst tot op (sub)associatieniveau. De naaldbostypen komen voor in de kalkarme duinen en binnenlandse stuifzandgebieden. De arme eiken-beukenbossen zijn te vinden op de regengevoede hogere zandgronden buiten de stuifzandgebieden; de rijke eiken-beukenbossen op löss-, leem- en mergelgronden en grondwatergevoede zandgronden. Duinbossen vormen hier dus geen eigen hoofdcategory (klasse).

Figuur 2.8. Verdeling van bosreservaten over hoofdtypen van potentieel-natuurlijk bos

Figuur 2.9. Verdeling van bosreservaten over typen potentieel-natuurlijke vegetatie volgens Van der Werf (1991).

Figuur 2.10. Verdeling van floristisch karakteristieke en floristisch niet-karakteristieke bosreservaten over hoofdtypen van potentieel-natuurlijk bos.

Figuur 2.11. Verdeling van bosreservaten over perioden van nietsdoenbeheer (40 bosreservaten).

De mate van natuurlijkheid hangt samen met de periode van nietsdoenbeheer. Floristisch-karakteristieke reservaten met een lange periode van nietsdoenbeheer zijn het meest natuurlijk (in de zin van spontaan ontwikkeld). Van ruim 40 reservaten is de periode van nietsdoenbeheer redelijk goed bekend (fig. 2.11). Veel reservaten hebben geen langere historie van nietsdoenbeheer dan sinds de aanwijzing tot bosreservaat. Toch zijn er ook reservaten met een relatief zeer lange spontane ontwikkeling, zoals Kijfhoek bij Wassenaar (sinds 1835) en Mattemburgh bij Bergen op Zoom (sinds 1850). “Lang onbeheerd” moet in de Nederlandse situatie dus worden vertaald in 50-60 jaar.

2.4 Natura2000

Ten tijde van de aanwijzing van bosreservaten was Natura2000 nog geen belangrijk dossier. Achteraf blijken 39 reservaten (65 %) in het Natura2000-netwerk te liggen. In 28 (20%) van de 141 habitatrictlijngebieden in Nederlanden ligt een bosreservaat met een totaal oppervlak van 2066 ha (0.14% van het totale oppervlak Natura2000-gebied incl. Waddenzee).

Tabel 2.1. Bosreservaten buiten de officiële 60 die wel volgens de bosreservatenmethodiek zijn opgenomen en deel uitmaken van Natura2000-gebieden.

Natura2000-gebied	bosreservaatnummer en -naam
Naardermeer	107 Naardermeer Oude Kooi
Naardermeer	108 Naardermeer Driehoek
Uiterwaarden IJssel	128 Nijenbeek
Veluwe	114 Motketel
Wieden	104 Otterskooi
Willinks Weust	125 Willinks Weust

Tabel 2.2. Bosreservaten die in Natura2000-gebieden liggen die niet zijn aangewezen voor bosgebonden habitattypen en bosreservaten waarin geen aangewezen bosgebonden habitattypen voorkomen.

Natura2000-gebied	bosreservaatnummer- en naam
Deurnsche Peel & Mariapeel	17 Grootvenbos
Leenderbos, Grootte Heide - De Plateaux	23 Leenderbos
Maasduinen	15 Quin

Tabel 2.3. Natura2000-gebieden met reservaten waarin bosgebonden habitattypen voorkomen

Natura2000-gebied	bosreservaatnummer en -naam
Achter De Voort, Agelerbroek en Voltherbroek	59 Achter de Voort
Bekendelle	42 Bekendelle
Biesbosch	26 Keizersdijk, 58 Oude Kat
Bunder- en Elslöerbos	53 Bunderbos
Drents-Friese Wold en Leggelderveld	25 Dieverzand
Duinen Terschelling	35 Berkenvallei
Dwingelderveld	2 Lheebroek
Geuldal	5 Vijlnerbos
Kampina en Oisterwijkse Vennen	49 Kampina, 50 Smalbroeken
Grevelingen	37 Slikken van Flakkee
Kennemerland-Zuid	55 Leyduin-Vinkenduin
Lieftingsbroek	43 Lieftingsbroek
Meijendel & Berkheide	34 Kijfhoek
Meinweg	52 Herkenboscher Heide
Naardermeer	107 Naardermeer Oude Kooi, 108 Naardermeer Driehoek
Noordhollands Duinreservaat	20 Roodaam
Norgerholt	46 Norgerholt
Oude Maas	30 Beerenplaat
Savelsbos	24 Schone Grub
Schoolse Duinen	11 Drieduin1, 12 Drieduin2, 13 Drieduin3
Uiterwaarden IJssel	40 Duurse Waarden, 128 Nijenbeek
Vecht en Beneden-Reggegebied	6 Vechtlanden, 7 Zeesserveld
Veluwe	9 Pijpebrandje, 10 Nieuw Milligen, 14 Leesten, 21 Riemstruiken, 22 Zwarte Bulten, 31 Tongerense Hei, 47 Stille Eenzaamheid, 56 Imbosberg, 60 Ossenbos, 114 Motketel
Weerribben	27 Kloosterkooi
Wieden	104 Otterskooi
Willinks Weust	125 Willinks Weust

Afgezien van de 60 bosreservaten zijn van nog 6 terreinen in Natura2000-gebieden bosstructuur- en vegetatiegegevens verzameld volgens de bosreservatenmethodiek (kernvlakten, transecten; zie hoofdstuk 3) (tabel 2.1). Alle 66 reservaten zijn opgenomen in fig. 2.2. Van de 39 in Natura2000-gebieden liggende reservaten beschikken 36 over bosgebonden habitattypen waarvoor de betreffende gebieden zijn aangewezen (fig 2.2: dichte vierkantjes). Drie reservaten liggen in Natura2000-

gebieden die niet vanwege bosgebonden habitattypen zijn aangewezen of hebben niet het beoogde habitatype bos (fig 2.2: dichte rondjes) (tabel 2.2).

De verdeling van bosreservaten met beoogde bostypen van de habitatrictlijn over Natura2000-gebieden is weergegeven in tabel 2.3. De reservaten Achter de Voort, Bekendelle, Bunderbos, Lieftingsbroek, Norgerholt en Schone Grub vormen afzonderlijke Natura2000-gebieden of zijn van bijzondere betekenis binnen de betreffende gebieden.

De betekenis van bosreservaten m.b.t. bostypen van de habitatrictlijn blijkt uit tabel 2.4.

Tabel 2.4. Natura2000 habitattypen bos (en andere bosgebonden typen) in bosreservaten.

habitatype	verkorte naam habitatype	bosreservaatnummer en -naam
2180	Duinbossen	11 Drieduin1, 12 Drieduin2, 13 Drieduin3, 20 Roodaam, 34 Kijfhoek, 35 Berkenvallei, 55 Leyduin-Vinkenduin
6430	Ruigten en zomen	6 Vechtlanden, 26 Keizersdijk, 27 Kloosterkooi, 30 Beerenplaat, 37 Slikken van Flakkee, 40 Duurse Waarden, 53 Bunderbos, 58 Oude Kat, 104 Otterskooi, 128 Nijenbeek
7220	*Kalktufbronnen	53 Bunderbos
9110	Veldbies-beukenbossen	5 Vijlnerbos
9120	Beuken-eikenbossen met hulst	9 Pijpebrandje, 43 Lieftingsbroek, 46 Norgerholt, 114 Motketel
9160	Eiken-haagbeukenbossen	5 Vijlnerbos, 24 Schone Grub, 42 Bekendelle, 43 Lieftingsbroek, 53 Bunderbos, 59 Achter de Voort, 125 Willinks Weust
9190	Oude eikenbossen	2 Lheebroek, 6 Vechtlanden, 7 Zeesserveld, 10 Nieuw Milligen, 14 Leesten, 21 Riemstruiken, 22 Zwarte Bulten, 25 Dieverzand, 31 Tongerense Hei, 47 Stille Eenzaamheid, 52 Herkenboscher Heide, 56 Imbosberg, 60 Ossenbos
91D0	*Hoogveenbossen	27 Kloosterkooi, 104 Otterskooi, 107 Naardermeer Oude Kooi, 108 Naardermeer Driehoek
91E0	*Vochtige alluviale bossen	6 Vechtlanden, 26 Keizersdijk, 30 Beerenplaat, 40 Duurse Waarden, 42 Bekendelle, 49 Kampina, 50 Smalbroeken, 53 Bunderbos, 58 Oude Kat, 59 Achter de Voort, 114 Motketel, 128 Nijenbeek

3 Wat gebeurt er (niet) in bosreservaten?

In bosreservaten vindt in principe geen beheer plaats. Er wordt niet geoogst, exoten worden niet verwijderd of bestreden. Eventuele beheeractiviteiten worden per reservaat vastgelegd in een zgn. afsprakenbrief, in eerste instantie tussen IKC-N en beheerder, later tussen Alterra en beheerder. Veelgebruikte paden worden vanwege aansprakelijkheid en zorgplicht onderhouden. Bosreservaten worden in principe niet speciaal met borden aangegeven. De meeste worden begrensd en doorsneden door (water)wegen en paden en zijn hierdoor vrij toegankelijk voor het publiek (fig. 3.1, 5.1). Sommige reservaten maken deel uit van terreinen met een hoge recreatiedruk. Bezoekers kunnen de gevolgen van spontane ontwikkeling in het bos dus ontmoeten en beleven (dood hout, wortelkluiten e.d.) en hierover de terreinbeheerder vragen stellen.

Bosreservaten zijn onderzoeksobjecten (zie definitie hoofdstuk 1). Het onderzoeksprogramma bestaat per reservaat uit een startprogramma met een beschrijving van de bosreservaatkarakteristieken en bodemkundige gesteldheid en een basisprogramma, met aandacht voor vegetatieontwikkeling, bosstructuur en bosdynamiek (Broekmeyer 1993). Het startprogramma is eenmalig en voor vrijwel alle reservaten afgerond. Het basisprogramma kent in principe 10-jaarlijkse inventarisaties (zie hoofdstuk 4 m.b.t. stand van zaken).

Figuur 3.1. Het Ossenbos is het enige bosreservaat met speciale bebording, aangebracht om militaire activiteiten te voorkomen op het voor het publiek niet toegankelijke Infanterieschietkamp Harskamp (links). De meeste bosreservaten zijn toegankelijk via wandelpaden. Soms is de naam van het bosreservaat gelijk aan die van het beheerobject, zoals voor het bosreservaat Molenvén bij Saasveld (rechts).

3.1 Wijze van monitoring

Om de monitoring te vergemakkelijken is in elk reservaat een regelmatig 50 x 50 m ruitennet aangebracht (fig. 3.2). Een deel van de ruitennetpunten is gemarkeerd met betonnen of plastic palen. Een selectie van de punten vormen permanente meetpunten, de zgn. **steekproefcirkels**, elk met een oppervlak van 500 m² (straal van 12.6 m), waarin de vegetatie en de bosstructuur incl. dood hout op gestandaardiseerde wijze worden gemonitord. Hierbij wordt onderscheid gemaakt tussen enerzijds levende en dode bomen dikker dan 5 cm dbh (diameter op borsthoogte) en anderzijds **verjonging**: bomen < 5cm dbh en hoger dan 50 cm (Broekmeyer et al. 1997; Daamen 2002).

De steekproefcirkels geven informatie over de ontwikkeling van bosstructuur en vegetatie van het reservaat als geheel en dienen o.a. voor het vergelijken van ontwikkelingen tussen reservaten (o.a. Bijlsma et al. 2005).

Naast de steekproefcirkels vindt monitoring plaats in de zgn. **kernvlakte**, een proefvlak van doorgaans 140 x 70 m (~ 1 ha) (fig. 3.2). In dit proefvlak worden de posities van alle levende en dode bomen > 5 cm dbh ingemeten en van elke boom worden diverse eigenschappen en grootheden bepaald (soort, dikte, diverse hoogtes bij levende bomen, verteringsstadium bij dode bomen e.d.: Koop 1989, Broekmeyer et al. 1997). Deze gegevens maken het mogelijk veranderingen in het kronendak te visualiseren en kwantitatief te analyseren (fig. 3.3).

In de kernvlakte worden (vanaf ca. 1996) de vegetatie en de verjonging gemonitord in de 14 x 7 deelplots van 10 x 10 m. Hierdoor kunnen veranderingen in de kruidlaag en in het kronendak in samenhang worden geanalyseerd. Voor 1996 werd de vegetatie in de kernvlakte alleen gemonitord in een zeer smalle centrale strook in het midden van de kernvlakte (50 plots van 2 x 2 m) (vergelijk fig. 3.2).

De kernvlakte geeft informatie over de ruimtelijke dynamiek van het kronendak (ontwikkelingsfasen, gaten), over interacties binnen en tussen boom- en struiksoorten (concurrentieverhoudingen) en over de wijze waarop de bodemvegetatie reageert o.a. op veranderingen in het kronendak. Kernvlaktes dienen ook voor het vergelijken van het gedrag van boom-, struik- en kruidsoorten tussen reservaten (o.a. Koop 1989, Koop & Bijlsma 2006, Bijlsma & Verkaik 2007).

De toestand van het **humusprofiel** is in een klein aantal bosreservaten systematisch in kaart gebracht (Norgerholt, Tongerense Hei, Mattemburgh, Hollandse Hout, Houtribbos, Galgenberg en Smoddebos). In een groter aantal reservaten is en wordt het humusprofiel op projectbasis onderzocht.

Het humusprofiel weerspiegelt de wisselwerking tussen enerzijds bodem en waterhuishouding en anderzijds de vegetatie (Kemmers & De Waal 1999; Van Delft 2004). Humusprofielen geven informatie over (de opbouw) van voorraden koolstof en nutriënten in de bodem (Kemmers & Mekking 2001) en over kansen voor vestiging en overleving van bosplanten (o.a. De Waal & Bijlsma 2003).

Figuur 3.2. Bosreservaat, tevens Natura2000-gebied, Norgerholt. Weergegeven zijn: basiskaart, bodemkaart met legenda, ruitennet met steekproefcirkels (vierkantjes) en kernvlakte met middenstrook.

Pijpebrandje 1987

Pijpebrandje 1999

Figuur 3.3. De ontwikkeling van het kronendak (kroonprojecties) in bosreservaat Pijpebrandje in het Speulderbos op de Veluwe. Reconstructie in GIS op grond van meet gegevens uit 1987 en 1999.

Tussen 1988 en 2001 zijn in 32 bosreservaten de **paddenstoelen** gemonitord in een centrale strook in de kernvlakte. Dit heeft geleid tot een goed inzicht in de achtergronden van verschillen in diversiteit van soorten en functionele groepen (mycorrhizasoorten, saprophyten e.d.) tussen reservaten (bodemtypen, hoofdboomsoorten), samengevat in Veerkamp (2005).

Diergroepen worden binnen het basisprogramma bosreservaten niet gemonitord.

De monitoringdata van bosstructuur en vegetatie worden opgeslagen in een Access-database, gekoppeld aan een ArcGIS geodatabase waarin al het kaartmateriaal en andere ruimtelijk expliciete gegevens zijn opgeslagen.

In verschillende rapportenreeksen is en worden de (ontwikkelingen in) bosreservaten beschreven: algemene basisinformatie, bodemgesteldheid en vegetatie, bosstructuur en bosdynamiek. Bijvoorbeeld voor het bosreservaat Vijlnerbos gaat het om de volgende basisrapporten:

- Bartelds, G., 1995. Algemene informatie van het bosreservaat 5. Vaals, Vijlnerbos. IKC-Natuurbeheer nr W-94. IKC-N, Wageningen.
- Maas, G.J. en M.M. van der Werff, 1990. De bodemgesteldheid van bosreservaten in Nederland; deel 2 bosreservaat Vijlnerbos. SC-DLO/Bosbureau Wageningen rapport 98.2, Wageningen/Oosterbeek.
- Koop, H.G.J.M. en P. Boddez, 1991. Vijlnerbos Vaals: bosstructuur kernvlakte. Inventarisaties van bosreservaten 5, Leersum. 29 pp.
- Koop, H. en A.P.P.M. Clerkx, 1995. De vegetatie van bosreservaten in Nederland. Deel 5 Vijlnerbos, Vaals. IBN-DLO, Wageningen.
- Bouwma, I.M., A.P.P.M. Clerkx en A.F.M. van Hees, 1997. Bosdynamiek in het Vijlnerbos. Rapport 327. IBN-DLO, Wageningen.
- Clerkx, A.P.P.M., I.M. Bouwma en A.F.M. van Hees, 1998. Het bosreservaat Vijlnerbos - bijlagerapport. Rapport 353. IBN-DLO, Wageningen.

3.2 Kosten van monitoring

Uit tabel 3.1 blijkt dat de personele kosten voor de volledige heropname (veldwerk incl. coördinatie, invoer en correctie) van een gemiddeld reservaat met 1 kernvlakte en 50 steekproefcirkels ca. 40 k€ hebben bedragen. Hierbij is standaardrapportage inbegrepen. Voor de oorspronkelijk beoogde monitoringsfrequentie van eens per 10 jaar voor alle 60 reservaten, zou dus jaarlijks gemiddeld $6 \cdot 40 + 15 = 255$ k€ beschikbaar moeten zijn (tarief 2007).

Tabel 3.1. Personele kosten van een heropname van een gemiddeld reservaat en de personele jaarlijkse kosten voor onderhoud van het bosreservatennetwerk (belpdesksfunctie).

eenheid	data	onderzoekdoelen	#dagen	toegepast tarief 2007 (k€)
reservaat (gem. 45 ha)	<ul style="list-style-type: none"> • kartering doelsoorten (vaatplanten & mossen) 	<ul style="list-style-type: none"> • kwantificeren dynamiek van ruimtelijke patronen in vestiging en overleving 	37	20
steekproef-cirkels (per reservaat gem. 50 stuks à 500 m ² elk)	<ul style="list-style-type: none"> • metingen aan alle levende en dode bomen met dbh > 5 cm (incl. positie) • tellingen van verjonging (dbh < 5 cm) in subplots • vegetatieopname • beschrijving humusprofiel 	<ul style="list-style-type: none"> • statistisch beschrijven van toestand van bosreservaat (per groeiplaats of fysiotoop) m.b.t. structuur, vegetatie en humusvorm • statistisch analyseren van verschillen tussen tijdstippen (ontwikkeling) en reservaten 		
kernvlakte (140x70 m ~ 1 ha)	<ul style="list-style-type: none"> • metingen aan alle levende en dode bomen met dbh > 5 cm (incl. positie) 	<ul style="list-style-type: none"> • kwantificeren dynamiek ontwikkelingsfasen en bosmozaïek incl. dood hout • kwantificeren ruimtelijke interacties • modelleren lichtklimaat i.r.t. verjonging en vegetatieontwikkeling • initialiseren simulatiemodellen voor bosontwikkeling 	37	20
	<ul style="list-style-type: none"> • netwerkonderhoud (alle reservaten) per jaar 		30	15

4 Monitoring en onderzoek: waartoe en voor wie?

4.1 Het belang van monitoring en onderzoek in bosreservaten

Een belangrijk doel van het nationale natuurbeleid is het behoud van biodiversiteit op een zo natuurlijk mogelijke wijze. Natuurlijkheid en biodiversiteit zijn hiermee twee belangrijke criteria voor natuurkwaliteit (Bal et al., 2001). Het begrip natuurlijkheid is in het natuurdoeltypenstelsel geoperationaliseerd als beheerstrategieën waarbij wordt gekozen “voor een bepaalde mate van natuurlijkheid met de bijbehorende biodiversiteit” (Bal et al., 2001: 36).

Het onderzoek in bosreservaten is het enige structurele bosecologisch onderzoek in Nederland. Het richt zich op de relatie tussen natuurlijkheid en de bijbehorende biodiversiteit en de hiervan af te leiden beheers- en inrichtingsmaatregelen (zie hoofdstuk 1). Het belang van het bosreservatennetwerk ligt in het signaleren en begrijpen van de actuele bosontwikkeling (incl. biodiversiteit) en het adviseren over nieuwe vormen van inrichting en beheer die rekening houden met een veranderend milieu en gebruik van bos en boslandschappen. De gebleken betekenis van bosreservaten is samen te vatten in vier categorieën: kwantitatieve onderbouwing, nieuwe inzichten, onderzoeksplatform en kennisdoorwerking.

Kwantitatieve onderbouwing

Monitoring van de bosstructuur, de vegetatie en het humusprofiel levert schattingen van:

- natuurlijke verjonging en sterfte van boomsoorten
- natuurlijke hoeveelheden dood hout
- afbraaksnelheden van dood hout (per soort)
- levensduur van bosontwikkelingsfasen en schaal en frequentie van natuurlijke verstoringen (gaps)
- natuurlijke vegetatieontwikkeling in interactie met bosstructuur
- koolstof- en stikstofvastlegging en kringlopen van koolstof en stikstof bij een ongestoorde bosontwikkeling.

Deze schattingen dienen de onderbouwing van keuzes, verwachtingen en evaluaties m.b.t. natuurlijke productie, ontwikkeling van biodiversiteit, natuurdoeltypen, effectgerichte maatregelen en Programma Beheer (b.v. LNV BO-projecten Effectiviteit van beheer, Dood hout & biodiversiteit, Zelfregulerende bossen) (o.a. Jagers op Akkerhuis et al. 2005; Schelhaas et al. 2006).

Bosreservaten zijn geen aselechte steekproef; de meetgegevens kunnen niet worden gebruikt voor uitspraken over de toestand van het Nederlandse bos (hiervoor zijn bosmeetnetten zoals ICP ForestFocus en Meetnet Functievervulling). Bosreservaten zijn wel de enige locaties waar overeenkomsten en verschillen in trends in bosontwikkeling kunnen worden onderzocht en begrepen: alleen daar is en blijft de abiotische en ruimtelijke context bekend. Bosreservaten herbergen de relatief meest

natuurlijke en oudste bossen in Nederland. Schattingen op basis van meetgegevens in deze reservaten kunnen dan ook dienen als referentie, zowel nationaal als internationaal.

Nieuwe inzichten

Het bosreservatenprogramma is opgezet vanuit referentiebeelden van potentieel natuurlijke vegetaties (PNVs) (zie boven). Dit is een nuttig maar beperkt concept gebleken. Op grond van de analyse van meetgegevens van bosstructuur, vegetatie en humus zijn nieuwe inzichten ontstaan over (zie ook 5.1):

- De historische verklaring van biodiversiteit in bosrelicten, de betekenis van bosrelicten in jonge boslandschappen en de relatie tussen historische en actuele beheervormen en verstoringregimes: natuurlijke processen en beheervormen zijn onder één ecologische noemer gebracht (b.v. rol van oude infrastructuur, wortelkluiten, bosweide) (o.a. Bijlsma 2005)
- Het belang van openheid en verstoringen (schaal, frequentie, duur van openheid), zowel natuurlijk als door beheeringrepen, voor duurzame instandhouding van biodiversiteit in boslandschappen (vergelijk: ‘ongestoorde’ ontwikkeling, bodem): spontane ontwikkeling is geen panacee (o.a. Bijlsma & Siebel 2003)
- Het begrijpen en kwantificeren van de dynamiek van oude bossen (b.v. modelscenario’s EFISCEN) en van de koolstof- en stikstofkringlopen in bossen met een ongestoorde (natuurlijke) ontwikkeling
- De rol van structuurbepalende boom-, struik en kruidsoorten in de sturing van snelheid en richting van bosontwikkeling (b.v. boomsoort en strooiselkwaliteit op verzuringsgevoelige bodems). Bosontwikkeling verloopt niet altijd vergelijkbaar in terreinen met een vergelijkbare bodem en waterhuishouding (PNV): de lokaal aanwezige soorten sturen ook mee in de ontwikkeling
- Het onverwachte gedrag van boomsoorten (vestiging, toleranties) ten opzichte van vegetatie- en bodemtype (b.v. beuk op stuifzand, eik in heidebebossingen, hulst ongeacht uitgangssituatie)
- De betekenis van humuskenmerken voor het begrijpen van de gevolgen van veranderingen in waterhuishouding en boomsoortensamenstelling voor de bosontwikkeling. Het humusprofiel is vaak een goede indicator voor abiotische ontwikkelingen (b.v. verdroging, verzuring)
- De interpretatie van indicatoren voor de toestand van het bos en de bosontwikkeling (b.v. stekelvarens, bramen, paddenstoelen, mossen, oud-bosplanten).

Onderzoekplatform

Het bosreservatenplatform heeft een aanzuigende werking op (inter)nationale projecten. De reservaatstatus, infrastructuur (ruitennet, basiskaarten e.d.) en beschikbaarheid van data uit de eerste en vaak al de tweede of derde inventarisatieronde en basisonderzoek van bodem en historie, maken bosreservaten een geliefde site voor zowel veld- als deskstudies. Voorbeelden zijn

- LNV BO- en KB-projecten, zoals recentelijk Effectiviteit van beheer (met bosreservaten als referentie), Dood hout en biodiversiteit (literatuuronderzoek met data uit bosreservaten), Beheerstrategieën voor Amerikaanse vogelkers en andere exoten (bosreservaten incl. data), Zelfregulerende bossen (modelstudie uitgaande

van bosreservaten), Veerkracht van bosccosystemen en de betekenis van bosreservaten (contrast bosreservaten en beheerde bossen), en de rol van humusopbouw in de koolstofcyclus van bossen (Bsik-project KlimaatVoorRuimte).

- EU-projecten: in Kaderprogramma 5 NatMan en DynaBeech over (natuurlijk) beheer van beukenbossen, verder COST-acties (o.a. E25 ENFORS: 'European network for long-term forest ecosystem and landscape research programme') en INTERREG-voorstellen. In Kaderprogramma 6 EFORWOOD over duurzaamheid van beheerregimes van het Europese bossen en ADAM over 'adaptive and mitigative strategies for climate change'. Hiervoor zijn in 2006 en 2007 in bosreservaten geautomatiseerde dendrometers opgehangen (fig. 4.1; Nabuurs et al. 2007). In KP6 binnen AlterNet (Network of Excellence) o.a. een meta-analyse van biodiversiteit in beheerde en onbeheerde bossen. Deze projecten resulteren ook in een aanzienlijke co-financiering van het bosreservatenonderzoek.

Figuur 4.1. Het downloaden van een geautomatiseerde dendrometer in de kernvlakte van bosreservaat Het Leesten op de Veluwe.

- Initialisatie en validatie van simulatiemodellen voor bosontwikkeling op schaal van individuele bomen, percelen en landschap, zoals in het kader van Zelfregulerende bossen (model ForGem) en Bosbegrazing (model ForSpace) incl. scenariostudies voor beheer en beleid (Alterra, contactpersoon K. Kramer); op nationale en Europese schaal met het EFISCEN model o.a. toegepast voor de UN ECE (Alterra, contactpersoon G.J. Nabuurs)
- Projecten rond (de modellering) van koolstofvoorraden en –vastlegging in bossen met het CO2FIX model, zoals in het EU project CASFOR. Het model is inmiddels door meer dan 2000 mensen wereldwijd gedownload (Alterra, contactpersoon M.J. Schelhaas)

- Vele stage- en afstudeeronderwerpen in bosreservaten door studenten van hogescholen en universiteiten en bezoeken aan bosreservaten als onderdeel van veldpractica; ook sites voor promotieonderzoek, zoals van De Goede (1993) aan nematoden in bosreservaten en lopend onderzoek aan Amerikaanse vogelkers in bosreservaat Ossenbos (Universiteit Gent)

Kennisdoorwerking

De doorwerking van de kwantitatieve onderbouwing en nieuwe inzichten naar beheer en beleid vindt plaats via rapporten, artikelen, voordrachten, (beheerders)excursies, workshops en onderwijs (zie ook Onderzoeksplatform). Enkele voorbeelden:

- De door Henk Koop ontwikkelde mozaïekmethode, onderbouwd met gegevens uit het bosreservatenprogramma, wordt veel toegepast bij de omvorming van gelijkjarig bos (Burgh et al. 1995, Daalder & Koop 1997, Koop et al. 1998, Koop 1998)
- Nieuwe inzichten in de betekenis van verstoringdynamiek, bospaden, boshistorie, humusvormen en indicatoren zijn en worden al verankerd in het beheer (b.v. Bomen over Bos, NM-evaluatie bosbeleid, 2003; Bosbeleid van Natuurmonumenten, 2006) en in handboeken (b.v. Atlas Plantengemeenschappen in Nederland, deel 4 Bossen, struwelen en ruigten, 2005).
- Onderzoek naar dood hout en biodiversiteit (Alterra-rapport en artikel in Vakblad BNL) heeft veel gerichte vragen opgeleverd vanuit beleid (in relatie tot Programma Beheer) en beheer (in relatie tot beheervisies)
- Workshops en themadagen. Zo zijn in 2005 als 2006 zijn in Drenthe workshops georganiseerd over aspecten van bosbeheer en –ontwikkeling voor terreinbeheerders, particuliere boseigenaars en gemeentelijke en provinciale medewerkers.

4.2 Nationaal beleid en beheer

Beleid en beheer vormen de belangrijkste doelgroepen. De doelstelling hierbij is dat inzichten afkomstig (mede) uit onderzoek in bosreservaten worden verwerkt in beleidsnotities die doorwerken in de praktijk van het natuurbeheer. Een voorbeeld hiervan is de betekenis van verstoringdynamiek voor natuurwaarden in bossen met name in bossen op oude bosgroeiplaatsen (Vereniging Natuurmonumenten 2004, 2006).

Bij het beleid gaat het om LNV-DN, LNV-DK, MNP en provincies.

Bijdragen aan **LNV-beleid** vinden veelal indirect plaats, enerzijds door het veelvuldig gebruik van bosreservatendata bij het beantwoorden van kennisvragen in LNV BO- en KB-projecten (zie boven), anderzijds door het inbrengen van inzichten afkomstig uit bosreservatenonderzoek in projecten en discussies door en voor beleidsmedewerkers, o.a. met betrekking tot Natura2000 (kansen voor duurzame instandhouding en ontwikkeling van habitatrictlijntypen in boslandschappen) en Programma Beheer (borging natuurkwaliteit in veranderende boslandschappen). Het

toenemend gebruik van bosreservatengegevens in andere projecten (met bronvermelding!) is een gunstige ontwikkeling en zal verder worden gestimuleerd; het draagvlak voor onderzoek in bosreservaten zal hierdoor verder worden vergroot.

Het **Milieu- en Natuurplanbureau** is nog beperkt in beeld als doelgroep. Voor het evalueren van landelijke trends in bossen wordt gebruik gemaakt van het Meetnet Functievervulling (MFV). In tegenstelling tot de punten van het MFV zijn voor de meetpunten in bosreservaten de ruimtelijke en historische context bekend. Bosreservaten kunnen een rol kunnen spelen bij de onderbouwing van verklaringen voor veranderingen in boslandschappen. Concreet kan worden gestreefd naar het gebruik van bosreservaten als case studies en referenties bij evaluaties voor de Natuurbalans en Natuurverkenningen, met name rond de thema's natuurlijkheid en biodiversiteit.

Medewerkers van bosrijke **provincies** worden via de Nieuwsbrief Bosreservaten op de hoogte gehouden van het bosreservatenprogramma en uitgenodigd op de zgn. beheerdersexcursies. Als doelgroep zijn provincies tot nu toe nauwelijks direct benaderd. Uit interviews met provinciale medewerkers in 2006¹ bleek dat er vragen zijn rond de aansturing van Programma Beheer, de realisatie van Natuurbos, de invulling van Natura2000-gebiedsplannen en afwegingen m.b.t. natuurkwaliteit (soorten, natuurlijkheid), vooral in landschappen en bossen met hoge cultuurhistorische waarden. Verder zijn er meer algemene ecologische vragen, b.v. naar effecten van klimaatverandering en de invloed van begrazing op bosgebonden biodiversiteit, en specifieke vragen, b.v. over de rol van dominante soorten. Concreet kan worden gestreefd naar het gebruik van inzichten uit het bosreservatenprogramma bij het sturen op verhoging van natuurkwaliteit door een hogere natuurlijkheid, ook in cultuurhistorisch waardevolle landschappen.

Het bosreservatenprogramma heeft zich, zeker in eerste instantie, vooral gericht op de doelgroep beheerders.

In 2000 zijn **terreinbeheerders** geïnterviewd o.a. ten aanzien van bekendheid met het bosreservatenprogramma, verwachte resultaten en informatie-overdracht (Koop et al. 2000). Als algemene verwachtingen werden genoemd: referenties voor nietsdoenbeheer, inzicht in spontane ontwikkeling en bodemontwikkeling en wetenschappelijke inzichten. Concrete verwachtingen hadden o.a. betrekking op verschillende aspecten van dood hout (biodiversiteit, verteringsduur e.d.), de ontwikkeling van bosstructuur en biodiversiteit op lange termijn, het optreden van ziekten en plagen, de invloed van wild en begrazing, de relatie tussen nietsdoenbeheer en biodiversiteit, de rol van niet-inheemse boomsoorten en verschillen met beheerde bossen. Bosreservaten worden ook gebruikt ter motivatie van nietsdoenbeheer: de beheerder neemt bezoekers en collega's mee om draagvlak voor natuurlijke ontwikkeling te vergroten. Met betrekking tot informatieoverdracht scoort de vraag naar excursies het hoogst. De suggestie van cursussen en excursies

¹ L. Janssen, Provincie Limburg; W. Poelmans, Provincie Noord-Brabant; M. Lumkes, Provincie Drenthe.

naar buitenlandse referentiebossen wordt overwegend positief ontvangen. Er blijkt een behoefte aan korte en bondige conclusies naar aanleiding van rapporten. Artikelen in tijdschriften als *De Levende Natuur* en het *Vakblad Bos, Natuur & Landschap* (en zijn voorlopers *Vakblad Natuurbeheer* en *Nederlands Bosbouw-tijdschrift*) worden erg gewaardeerd.

4.3 Internationale aspecten

Vanaf de start van het bosreservatenprogramma is sprake van intensieve internationale contacten en sterke betrokkenheid. Door Henk Koop zijn begin jaren 1980 permanente proefvlakken uitgelegd in buitenlandse referentiebossen. De door hem ontwikkelde werkwijze in kernvlakten van ca. 1 ha is overgenomen door het bosreservatenprogramma (zie boven). De toen en nadien in deze buitenlandse bossen verzamelde gegevens maken onderdeel uit van de bosreservatendatabase (tabel 4.1) en vormen een voor het Nederlandse bosreservatenonderzoek belangrijke referentieset. De internationale oriëntatie van het pionierwerk van Koop leidde in 1992 tot een door het IBN-DLO georganiseerde internationale workshop over Europese bosreservaten (Broekmeyer et al. 1993).

Tabel 4.1. Buitenlandse referentiebossen met proefvlakken die met de bosreservatenmethode worden opgenomen (in bosreservatendatabase Alterra)

reservaat	land	reservaat-code	type proefvlakken	metingen
Bialowieza	PL	105, 116	2 kernvlaktes	1982, 1992
Hasbruch	D	119, 120	2 transecten	1977, 1980/81, 1985, 1990, 1999
Neuenburg	D	118	1 transect	1978, 1985, 1990, 1999
Bentheim	D	123, 124	1 kernvlakte, 1 transect	1982, 1992
Fontainebleau	F	121, 122	2 kernvlaktes	1983, 1991, 1996, 2000
Ile de Rhinau	F	117	1 kernvlakte	1984, 1989, 1994
New Forest	GB	147-157	2 kernvlaktes, 9 transecten	1981, 1983, 1991, 1993

In de reeks van nog jonge sterk door de mens beïnvloedde bossen (floristisch niet karakteristiek) naar oudere bossen met meer inheemse boomsoorten (floristisch karakteristiek) binnen Nederland passen de buitenlandse referenties, als lang niet meer beheerde bossen op vergelijkbare groeiplaatsen. Trends in de Nederlandse bosreservaten kunnen hierdoor in een breder perspectief worden geplaatst. Met name de rol van schaal en frequentie van verstoringen kan in de referentiebossen beter beoordeeld worden dan in de Nederlandse bossen met hun meestal gelijkjarige opbouw van de populaties bomen. Hierin ligt het doel van de internationale contacten en referenties.

Het Nederlandse bosreservatenprogramma participeerde in de COST-acties E4 (Forest reserves research network), E25 (ENFORS: European network for long-term forest ecosystem and landscape research) en E27 (PROFOR: Protected forest areas in Europe) en in FAIR-programme BEAR (Indicators for monitoring and evaluation of forest biodiversity in Europe; Larsson et al. 2001). In het kader van enkele EU

KP5- en KP6-programma's zijn en worden bosreservaten gebruikt als onderzoekslocaties (zie 4.1 Onderzoeksplatform). Vanuit deze projecten zijn de reguliere monitoring en extra onderzoeksinspanningen in bosreservaten gefinancierd.

Als er de vraag is naar een representatieve set van 'native forest sites' zijn de bosreservaten een goed uitgangspunt.

Er bestaan overigens geen internationale afspraken of verplichtingen op grond waarvan nationale overheden bosreservaten moeten aanwijzen en veiligstellen.

4.4 Bosreservaten en onderwijs

Bosreservaten zijn geliefde locaties voor stage- en afstudeeropdrachten van studenten van hogescholen en universiteiten, met name van de IAHL (Larenstein, Velp) en WUR (Wageningen Universiteit) maar ook andere MBOs, HBOs en universiteiten. Dit studentonderzoek leidt ook tot wetenschappelijke publicaties (o.a. Goris et al. 2007: bosreservaat Mattemburgh; Janse-ten Klooster et al. 2007: 6 bosreservaten). Ook promotieonderzoek vindt in bosreservaten plaats (o.a. Universiteit van Gent: Kint 2003, diverse bosreservaten; Vanhellefont lopend onderzoek: bosreservaat Ossenbos).

Steeds vaker worden ook bosreservatengegevens gebruikt in deskstudies, o.a. in simulatiemodellen voor bosontwikkeling, koolstofvastlegging e.d. (o.a. Schelhaas et al. 2006).

Figuur 5.1. Bosreservaat Oude Kat in de Sliedrechtse Biesbosch is alleen per boot te bereiken. Het is een polder waarvan de ringdijk op twee plaatsen is doorgraven waardoor getijverschil is teruggekeerd. Het populierenbos is grotendeels afgestorven en de voormalige brandneteldominantie maakt plaats voor een soortenrijke moerasruigte.

5 Ontwikkelingen in beleid, beheer en onderzoek

In 2000 zijn in opdracht van het IKC-N de vragen en verwachtingen van het bosbeheer en het bosbeleid ten aanzien van het bosreservatenprogramma onderzocht (Koop et al. 2000). De hierbij genoemde beheersproblemen hadden vooral betrekking op:

- natuurlijke verjonging (o.m. in relatie tot vergrassing, verbraming of wild)
- ver-thema's (behoud van vegetatietypen)
- ruimtelijke variatie (hoe te komen van uniform naar ruimtelijke gedifferentieerd bos)
- vitaliteit van het bos (eikensterfte en verdroging).

Belangrijke actuele beleidsdossiers waren toen nog niet in beeld of aan de orde:

- Klimaatverandering: het vaker optreden van extreem droge en natte perioden; geringe voorspelbaarheid van ecosysteemontwikkeling; veerkracht als concept bij inrichting en beheer
- CO₂-vastlegging en koolstof- en stikstofkringlopen onder invloed van atmosferische depositie
- Natura2000: kwaliteitsbeoordeling op grond van typische soorten en structuur & functie van habitattypen
- Programma Beheer en Catalogus Natuur, Landschap & Recreatie: doeltypen en natuur- en beheertypen, doelsoorten; borging natuurkwaliteit
- Actief soortenbeleid: leefgebiedenbenadering (i.p.v. soortbeschermingsplannen)
- OBN nieuwe stijl: Ontwikkeling + Beheer Natuurkwaliteit

Ook recente inzichten uit (bos)ecologisch onderzoek waren destijds niet of onvoldoende beschikbaar:

1. Verschuivingen in dominante soorten, groeivormen en functionele groepen door natuurlijke ontwikkeling met gevolgen voor bosstructuur, lichtklimaat, concurrentieverhoudingen, voedselaanbod grazers e.d. (LNV KB-onderzoek Veerkracht & Natuurkwaliteit in boslandschappen)
2. De trendmatige stapeling van organisch materiaal (natuurlijke verzuring, vorming ectorganische profielen, dood hout) met zowel gunstige als ongunstige gevolgen voor vestiging en overleving van bosgebonden biodiversiteit (Hommel et al. 2002; Jagers op Akkerhuis et al. 2006)
3. De sturende invloed van hoofdboomsoort op humusprofielontwikkeling en basenstatus van het wortelmilieu (Hommel et al. 2002; De Waal & Bijlsma 2003)
4. De betekenis van niet-bos (open ruimte, grazige vegetaties) als vestigingsmilieu en als onderdeel van het leefgebied van bosgebonden soorten (Vera 1997; Rackham 2003)
5. Het concept 'groene heide' (heide/woeste grond met struiken en gras, bosbesheide) (fig. 6.1) als belangrijk systeem dat bos en heide (in gebruikelijke zin) historisch en landschappelijk verbindt (Clerkx & Bijlsma 2003; Spek 2004; Bijlsma et al. 2008)

6. Verstoringsdynamiek als noemer waaronder zowel natuurlijke processen als beheeringrepen en historisch landgebruik kunnen worden ondergebracht (Spies & Turner 1999); er is meer dynamiek nodig dan alleen gapdynamiek (windworp), verwoord in de nota “Bosbeleid van Natuurmonumenten” (Vereniging Natuurmonumenten 2006); verstoringsregimes sturen vestiging en overleving van bosgebonden soorten
7. Het individualistisch (soorteigen) gedrag van soorten. Dit heeft consequenties voor beheerlijnen die zijn gericht op het behoud van vegetatie- en bostypen als gemeenschappen; behoud van een bostype garandeert niet zonder meer het behoud van de karakteristieke soorten van dat type; karakteristieke soorten gaan soms hun eigen weg, zoals beuk en hulst die stuifzandbebossingen koloniseren (Bijlsma et al. 2005)
8. De historisch-ecologische achtergrond van bosgebonden biodiversiteit. Historisch landgebruik (verstoringsregime) verklaart mede het huidige voorkomen van soorten (Clerkx & Bijlsma 2003). Deze kennis kan worden betrokken bij het inschatten van het succes of falen van soorten bij overleving, (her)vestiging en verspreiding; soorten verschillen sterk in traagheid waarmee ze reageren op verstoringsregimes (veranderend landgebruik) (LNV KB-onderzoek Veerkracht & Natuurkwaliteit in boslandschappen)
9. De ecologische typering van bodems (Kemmers & De Waal 1999) en de betekenis van humusprofielen voor de overleving en vestiging van bosplanten. Dit inzicht heeft gevolgen voor beheerlijnen die uitgaan van standaard bodemtypen.

Deze punten worden nader uitgewerkt in een boek over Nederlandse bosreservaten en bosreservatenonderzoek (te verschijnen bij de KNNV-Uitgeverij). De inzichten 6-9 vormen de basis voor de volgende stelling:

Kennis en inzicht, verkregen door onderzoek in en rond bosreservaten, kunnen worden gebruikt (zijn geldig) buiten bosreservaten, zowel in beheerde bossen als op het schaalniveau van het boslandschap (beheereenheid).

Deze inzichten zijn direct van belang bij

- de regionale uitwerking van de nationale profielen voor Natura2000 habitattypen en het opstellen van beheerplannen (incl. monitoring) voor Natura2000 gebieden waarin de kwaliteit en het perspectief van bos en niet-bos in samenhang moet worden beoordeeld
- het in kaart brengen van bedreigingen en kansen voor behoud, herstel en uitbreiding van de (nog) aan bosrelicten gebonden biodiversiteit (beheerregimes, boomsoortenkeuze)
- het optimaliseren van een verweving van functies (natuur, productie, recreatie) gericht op ecologisch veerkrachtige boslandschappen
- het formuleren van praktisch meetbare indicatoren voor de kwaliteit van de bosontwikkeling en het boslandschap

6 Naar een aangepaste doelstelling en werkwijze

De in het vorige hoofdstuk samengevatte ontwikkelingen maken het nodig de doelstelling en werkwijze van het bosreservatenprogramma aan te passen. Dit zal in de loop van 2008 worden gecoördineerd door LNV-DN.

Een gegeven hierbij is dat het Nederlandse bos zich ontwikkelt onder abiotische en sociaal-economische omstandigheden die zich niet eerder hebben voorgedaan zoals gestage globale opwarming, hoge atmosferische depositie, irreversibel verdroogde landschappen, trendmatige verschuivingen in aandelen van boomsoorten zoals beuk en esdoorn, een afnemende productiefunctie en dus een toenemende accumulatie van organisch materiaal (strooisel, levend en dood hout) en een toenemende recreatiefunctie. Ecologische doelen, doeltypen en effectiviteit van beheer komen hierdoor onder druk te staan. Nieuwe mogelijkheden van inrichting en beheer zijn nodig zoals de planning van niet-bos (open grazige ruimte, infrastructuur) in relatie tot het terreingebruik van hoefdieren en recreatie (Groot Bruinderink 2003) of van combinaties van beheerde en niet-beheerde terreindelen (verweving van functies) gericht op de duurzame aanwezigheid van bosgebonden biodiversiteit (LNV KB-project Veerkracht).

Het bosreservatenprogramma is ontstaan ten tijde van hevige discussies over oude natuur (in natuurreservaten en het agrarische cultuurlandschap) versus nieuwe natuur en wildernis (grootschalige natuurontwikkeling en natuurlijke processen door de introductie van hoefdieren) (o.a. Kuiters et al. 2005; Renes 2006). Bovengenoemde inzichten pleiten om ecologische redenen zowel voor een grote rol voor spontane ontwikkeling als voor een bepaalde verweving of zonering van functies op de schaal van het landschap.

Deze twee kanten van spontane ontwikkeling worden hieronder samengevat:

1. Het stimuleren van spontane ontwikkeling zonder actief ingrijpen is in Nederland een nieuwe, heel recente ontwikkeling. Hierdoor ontstaan (historisch gezien) geheel nieuwe verschijningsvormen van bos zoals de door beuk en (op termijn) hulst gedomineerde bossen op de hogere zandgronden. Ook de groeiwijze van bomen verandert als aanpassing aan hoge graasdruk of variatie in groeiruimte. Deze bossen vormen hiermee *een nieuwe historische laag op het landschap* (vergelijk Renes 2006). Natuurwaarden afkomstig uit het oude cultuurlandschap (b.v. soorten van eikenhakhoutbossen) zullen deels verdwijnen (in oude bossen) of zich naar verwachting nooit ontwikkelen (in jonge bossen). Het is niet bekend welke nieuwe vormen van biodiversiteit zich uiteindelijk zullen gaan vestigen. Hier is geduld voor nodig. Dood hout als gevolg van natuurlijke sterfte is alvast een mooi begin.

Figuur 6.1. Bosreservaat Imbosberg in het Nationaal Park Veluwezoom is het grootste bosreservaat (374 ha) en bestaat voor bijna de helft uit heide. Hier wordt de spontane ontwikkeling van het begraasde bos- en heidelandschap van de Veluwe onderzocht. Onder: Hageheld, een nachtvlinder, op bezoek tijdens humusprofielonderzoek in de heide..

2. Spontane ontwikkeling is geen panacee bij beheer gericht op het behoud en de ontwikkeling van biodiversiteit in boslandschappen. De werking van de nog resterende natuurlijke processen is in veel terreinen ontoereikend om voldoende tijdelijke en meer permanente landschappelijke openheid te bereiken. Deze openheid is nodig om de ecologische aansluiting op het historische landschap te waarborgen. Openheid is nodig maar waarschijnlijk niet voldoende voor de verspreiding en uitwisseling van soorten. Verweving van functies op de schaal van het landschap lijkt een oplossing die beter aansluit bij historisch landgebruik dan alleen beheeringrepen gericht op openheid.

Bosreservaten zijn koplopers in de natuurlijke ontwikkeling van natuur in Nederland. Uit het voorgaande blijkt dat er in de loop van het bosreservatenprogramma een opschaling heeft plaatsgevonden van zowel onderzoeksvragen als vragen uit beheer en beleid van perceelsniveau naar landschapsniveau. Verweving van functies, borging van natuurkwaliteit, inpassing van 'groene heide' enz. vereisen een landschappelijke invalshoek. De aanpassing van de doelstelling en werkwijze van het bosreservatenprogramma is een goede mogelijkheid om niet alleen bossen maar ook grazige vegetaties te betrekken bij het zoeken naar kansen voor natuurlijke ontwikkeling op dit schaalniveau.

Literatuur

- Al, E.J. (red.) 1995. Natuur in bossen. Ecosysteemvisie Bos. IKC-N rapport 14, Wageningen.
- Bal, D., H.M. Beije, M. Fellingner, R. Haveman, A.J.F.M. van Opstal & F.J. van Zadelhoff. 2001. Handboek Natuurdoeltypen. 2de ed. EC-LNV, rapport 2001/020, Wageningen.
- Bijlsma, R.J. 2005. Natuurlijkheid en biodiversiteit: een verstoorde relatie. Vakblad Natuur Bos Landschap 2(2): 7-11.
- Bijlsma, R.J., A.P.P.M. Clerkx & R.W. de Waal. 2005. Diversiteit uit zand. De ontwikkeling van bosstructuur, vegetatie, bodem en humusvorm in bosreservaten op stuifzand. Alterra-rapport 1223, Wageningen.
- Bijlsma, R.J. & H.N. Siebel. 2003. Spontane ontwikkeling van bos: gevolgen voor flora en vegetatie. Vakblad Natuurbeheer 2003(4): 55-58.
- Bijlsma, R.J. & E. Verkaik. 2007. De spontane ontwikkeling van een jong bos op zeelei (bosreservaat Hollandse Hout, Oostelijk Flevoland). Een analyse voorafgaand aan de aantakking van de Hollandse Hout op de Oostvaardersplassen. Alterra-rapport 1615, Wageningen.
- Bijlsma, R.J., R.W. de Waal, R. Haveman, E. Verkaik & C.A. van den Berg. 2008. Ecologische kwaliteitscriteria voor een effectief beheer van het bos- en heidelandschap. Alterra-rapport in prep.
- Broekmeyer, M.E.A. 1993. Bosreservaten in Nederland. IBN-rapport 133, Wageningen.
- Broekmeyer, M.E.A. & P. Hilgen. 1991. Basisrapport Bosreservaten. Rapport 1991-03. Directie Bos- en Landschapsbouw, Utrecht.
- Broekmeyer, M.E.A., W. Vos & H. Koop (eds.) 1993. European Forest Reserves. Proceedings of the European Forest Reserve Workshop, 6-8 May 1992, Wageningen, The Netherlands. Pudoc, Wageningen.
- Broekmeyer, M., S. Clerkx, A. van Hees & H. Koop. 1997. Veldwerkhandleiding bosreservaten. Bosstructuur kernvlakte, steekproefcirkels, vegetatie. Interne handleiding IBN-DLO, Wageningen.
- Burgh, F., A. van der Molen & H. Koop. 1995. Mozaïekmethode; omvorming naar meer natuurlijk bos. Handleiding Nieuwland / IKC-N Wageningen.

- Clerkx, A.P.P.M. & R.J. Bijlsma. 2003. Veluwe heide blijkt open boslandschap na ecologische interpretatie van het kadastrale archief van 1832. *De Levende Natuur* 104: 148-155.
- Daalder, R. & H.G.J.M. Koop. 1997. Bosomvorming in het Amsterdamse Bos. *De Levende Natuur* 98: 84-88.
- Daamen, W.P. 2002. Kwaliteit veldwerk bosreservaten. Eindrapport. Bureau Daamen, Wageningen.
- Delft, B. van. 2004. Veldgids humusvormen. Beschrijving en classificatie van humusprofielen voor ecologische toepassingen. Alterra, Wageningen.
- Goede, R., de. 1993. Terrestrial nematodes in a changing environment. Ph.D. Thesis Agricultural University Wageningen.
- Goris, R., V. Kint, K. Haneca, G. Geudens, H. Beeckman & K. Verheyen. 2007. Long-term dynamics in a planted conifer forest with spontaneous ingrowth of broad-leaved trees. *Applied Vegetation Science* 10: 219-228.
- Groot Bruinderink, G.W.T.A. 2003. Hoefdieren op de Veluwe. De relatie tussen open plekken, soortsdiversiteit en begrazing. *Landschap* 2003-4: 217-223.
- Heyne, G.A.W.M., R. Pranger & H.J.L. Custers. 1999. Project Evaluatie Programma Bosreservatenonderzoek. Eindrapportage. Intern rapport.
- Hommel, P.W.F.M., Th. Spek & R.W. de Waal. 2002. Boomsoort, strooiselkwaliteit en ondergroei in loofbossen op verzuringsgevoelige bodem. Een verkennend literatuur- en veldonderzoek. Alterra-rapport 509, Wageningen.
- Jagers op Akkerhuis, G.A.J.M., S.M.J. Wijdeven, L.G. Moraal, M.T. Veerkamp & R.J. Bijlsma. 2005. Dood hout en biodiversiteit. Een literatuurstudie naar het voorkomen van dood hout in de Nederlandse bossen en het belang ervan voor de duurzame instandhouding van geleedpotigen, paddenstoelen en mossen. Alterra-rapport 1320, Wageningen.
- Janse-ten Klooster, S.H., E.J.P. Thomas & F.J. Sterck. 2007. Explaining interspecific differences in sapling growth and shade tolerance in temperate forests. *J.Ecol.* 95: 250-1260.
- Kemmers, R.H. & R.W. de Waal. 1999. Ecologische typering van bodems. Deel 1. Raamwerk en humusvormtypologie. Rapport 667-1. DLO-Staring Centrum, Wageningen.
- Kemmers, R.H. & P. Mekkink. 2001. Humus een bron van rijkdom. *Ned.Bosb.Tijds.* 73(5): 17-22.

Kint, V. 2003. Structural development in ageing Scots pine (*Pinus sylvestris* L.) stands in western Europe. PhD-thesis, Ghent University.

Koop, H. 1989. Forest Dynamics. SILVI-STAR: a comprehensive monitoring system. Springer-Verlag, Berlin.

Koop, H. 1998. Sustainability, the ecology. In J.H. Kuper (ed.), Proceedings of the second congress Pro Silva, Apeldoorn 1997.

Koop, H. & S. van der Werf. 1995. Natuurlijke bosgemeenschappen A-locaties en boscomplexen. Achtergronddocument bij de Ecosysteemvisie Bos. IBN-rapport 162, Wageningen.

Koop H.G.J.M., E.A.P. Wieman & A. Oosterbaan. 1998. Omvorming van fijnspar in de beheerseenheid Staphorst. Nederlands Bosbouw tijdschrift 69(5): 235-238.

Koop, H., E.J. Al & A.F.M. van Hees. 2000. Onderzoek in bosreservaten: betekenis voor het beheer. Een verslag van interviews met beheerders van bos- en natuurterreinen. Alterra-rapport 005, Wageningen.

Koop, H.G.J.M. & R.J. Bijlsma. 2006. Ten years of regeneration dynamics in an unexploited lime-hornbeam forest in the Białowieża National Park (Poland): an assessment of the variability of the forest mosaic. Polish Botanical Studies 22: 273–282.

Kuiters, L., R. Kemmers, R.J. Bijlsma & H. Wolfert. 2005. Natuurlijke dynamiek: een spannend avontuur in een sterk gewijzigde context. In C.M.A. Hendriks (red.), Regionale Identiteit en Natuur- en Landschapsontwikkeling 2001-2004. DWK-programma 382. Alterra, Wageningen; 10-27.

Larsson T.-B., P. Angelstam, G. Balent, A. Barbati, R.J. Bijlsma, A. Boncina, R. Bradshaw, W. Bücking, O. Ciancio, P. Corona, J. Diaci, S. Dias, H. Ellenberg, F.M. Fernandes, F. Fernandez-Gonzalez, R. Ferris, G. Frank, P. Friis Møller, P.S. Giller, L. Gustafsson, K. Halbritter, S. Hall, L. Hansson, J. Innes, H. Jactel, M.K. Dobbertin, M. Klein, M. Marchetti, F. Mohren, P. Niemelä, J. O'Halloran, E. Rametsteiner, F. Rego, C. Scheidegger, R. Scotti, K. Sjöberg, I. Spanos, K. Spanos, T. Standovar, L. Svensson, B.Å. Tømmerås, D. Trakolis, J. Uuttera, D. VandenMeersschaut, K. Vandenkerkhove, P.M. Walsh & A.S. Watt. 2001. Biodiversity evaluation tools for European forests. Ecological Bulletins 50. 237 pp.

Nabuurs, G.J., W. van Orden, R.J. Bijlsma, U. Sass-Klassen, J. den Ouden. 2007. De extreme zomer van 2006. Langetermijngevolgen van klimaatverandering. Vakblad Natuur Bos Landschap 8(4): 23.

Rackham, O. 2003. Ancient woodland, its history, vegetation and uses in England. Castlepoint Press, Colvend.

Renes, H. 2006. Landschap in de EHS; EHS in het landschap. *Landschap* 2006-3: 109-120.

Schelhaas, M.J., S.M.J. Wijdeven & B.W. van der Werf. 2006. Zelfregulerende bossen. Een modelstudie naar effecten van 'niets doen' en actief beheer op ontwikkelingen in bosstructuur. *Alterra-rapport 1270*, Wageningen.

Spek, Th. 2004. Het Drentse esdorpenlandschap. Een historisch-geografische studie. Matrijs, Utrecht.

Spies, T.A. & M.G. Turner. 1999. Dynamic forest mosaics. In M.L. Hunter jr. (ed.), *Maintaining biodiversity in forest ecosystems*. Cambridge University Press, Cambridge; 95-160.

Veerkamp, M.T. 2005. De diversiteit van paddestoelen in het Nederlandse bos. *Alterra-rapport 1157*, Wageningen.

Vera, F. 1997. Metaforen voor de wildernis. Eik, hazelaar, rund en paard. Ministerie van LNV.

Vereniging Natuurmonumenten. 2004. Bomen over bos. Een evaluatie van het bosbeleid en -beheer bij Natuurmonumenten. NM, 's-Graveland.

Vereniging Natuurmonumenten. 2006. Bosbeleid van Natuurmonumenten. NM, 's-Graveland.

Waal, R.W. de & R.J. Bijlsma. 2003. Bossen van de keileemgronden: betekenis van stagnerend grondwater voor de ontwikkeling van humusprofiel en vegetatie. *Alterra-rapport 804*, Wageningen.

Werf, S. van der. 1991. Bosgemeenschappen. *Natuurbeheer in Nederland. Deel 5*. Pudoc, Wageningen.

Bijlage 1. Stand van zaken monitoring bosreservaten

Bosreservaten met code (rsvno), naam en jaar van opname; opnamejaar + ^s: alleen steekproefcirkels; geen KV: reservaat zonder kernvlakte) en achterstallige monitoring uitgaande van een 10-jaar interval. Grijs: reservaten waarvoor heropname de hoogste prioriteit heeft op grond van de aanwezigheid van HR-typen. Achterstallige monitoring voor reservaten buiten het officiële netwerk is aangeduid met een 0 i.p.v. 1.

HRGEBIEDSNAAM	HRTYPE	RSV NO	RSVNAAM	JAAR VAN OPNAME			ACHTERSTALLIGE MONITORING						
				1	2	3	2001	2002	2003	2004	2005	2006	2007
		1	Starnumansbos	1986	1996							1	
Dwingelderveld		2	Lheebroek	1987	1999								
		3	Galgenberg	1986	1995	2005							
		4	Tussen de Goren	1987	1996							1	
Geuldal	9110, 9160, 9120	5	Vijlnerbos	1987	1996							1	
Vecht en Beneden-Regge	91E0	6	Vechtlanden	1986	2000								
Vecht en Beneden-Regge	9190	7	Zeesserveld	1986	2000								
		8	Meerdijk	1985	1999								
Veluwe	9120	9	Pijpebrandje	1987	1999								
Veluwe	9190	10	Nieuw Milligen	1986	2001								
Duinen Schoorl	2180	11	Drieduin 1	1991			1						
Duinen Schoorl	2180	12	Drieduin 2	1995							1		
Duinen Schoorl	2180	13	Drieduin 3	1993					1				
Veluwe	9120,9190	14	Het Leesten	1988	2000								

HRGEBIEDSNAAM	HRTYPE	RSV NO	RSVNAAM	JAAR VAN OPNAME			ACHTERSTALLIGE MONITORING							
				1	2	3	2001	2002	2003	2004	2005	2006	2007	
Maasduinen		15	't Quin	1991			1							
		16	't Sang	1993					1					
Mariapeel en Deurnesepeel		17	Grootvenbos	2001										
		18	Schoonloerveld	1993					1					
		19	Oosteresch	1991			1							
Noordhollands Duinreservaat	2180	20	Roodaam	1992				1						
Veluwe	9190	21	Riemstruiken	1992	2007 ^s			1						
Veluwe	9190	22	Zwarte Bulten	1991			1							
Groote heide, Leenderbos, De Plateaux		23	Leenderbos	1992				1						
Savelsbos	9160	24	Schone Grub	1983	1996								1	
Drents-Friese Wold	9190	25	Dieverzand	1992				1						
Biesbosch	91E0	26	Keizersdijk	1993					1					
Weerribben	91D0	27	Kloosterkooi	1993					1					
		28	Wilgenreservaat	1983	1993				1					
		29	Molenven	1997										1
Oude Maas	91E0	30	Berenplaat	1981	1991	1995						1		
Veluwe	9120,9190	31	Tongerense Hei	1993	1996								1	
		32	Houtribbos	1997										1
		33	Hollandse Hout	1996	2007 ^s								1	
Meijndel en Berkheide	2180	34	Kijfhoek	1983	1993				1					
		35	Geelders	1996									1	
Duinen Terschelling		36	Berkenvallei	1998										

HRGEBIEDSNAAM	HRTYPE	RSV NO	RSVNAAM	JAAR VAN OPNAME			ACHTERSTALLIGE MONITORING							
				1	2	3	2001	2002	2003	2004	2005	2006	2007	
Grevelingen		37	Slikken van Flakkee (geen KV)	2004										
		38	Pilotenbos	1997										1
		39	Smoddebos/Duivelshof	1998										
Ijsseluitwaarden	91E0	40	Duursche waarden (geen KV)											
		41	De Heul	1999										
Bekendelle	9160,91E0	42	Bekendelle	1998										
Liefstinghsbroek	9120,9160	43	Liefstinghsbroek	1983	1993	2001								
		44	Het Rot	1998										
		45	Kremboong	1998										
Norgerholt	9120	46	Norgerholt	1982	1992	2002								
Veluwe	9120,9190,91E0	47	Stille Eenzaamheid	2000										
		48	De Horsten	1999										
Kampina en Oisterwijkse bossen en vennen	91E0	49	Kampina	1998										
Kampina en Oisterwijkse bossen en vennen	91E0	50	Smalbroeken	1998										
		51	Mattemburgh	1997										
Meinweg	9190	52	Herkenboscher Heide	2001										
Bunder- en Elsloerbos	7220,9160,91E0	53	Bunderbos	2002										
		54	Heloma- en Bleekerspolder	2003										
Kennemerland-Zuid	2180	55	Leyduin	2003										
Veluwe	4030,9120,9190	56	Imboschberg	2000										
		57	Grote Weiland	1999										

HRGEBIEDSNAAM	HRTYPE	RSV NO	RSVNAAM	JAAR VAN OPNAME			ACHTERSTALLIGE MONITORING							
				1	2	3	2001	2002	2003	2004	2005	2006	2007	
Biesbosch	91E0	58	Oude Kat	2004										
Achter de voort, Agelerbroek en Voltherbroek	9160,91E0	59	Achter de Voort (geen KV)	2004										
Veluwe	9190	60	Ossenbos/Harskamp	2003										
Wieden	91D0	104	Otterskooi	1983	1993				0					
Naardermeer	91D0	107	Naardermeer Oude Kooi	1982	1992	2001								
Veluwe	9120,91E0	114	Motketel	1984	1995						0			
Willinks Weust	9160,9190	125	Willinks Weust (geen KV)	1986	1994					0				
Ijsseluitwaarden	91E0	128	Nijenbeek (geen KV)	1980	1992			0						
							4	4	7	0	2	7	3	