

Greenhouse gas reporting for the LULUCF sector in the Netherlands

Methodological background, update 2017

E.J.M.M. Arets, J.W.H van der Kolk, G.M. Hengeveld,
J.P. Lesschen, H. Kramer, P.J. Kuikman & M.J. Schelhaas

| WOt-technical report 95

Greenhouse gas reporting for the LULUCF Sector in the Netherlands

This WOt-technical report was produced in accordance with the Quality Manual of the Statutory Research Tasks Unit for Nature & the Environment.

The contents of the report were reviewed by the National Inventory Entity at The Netherlands Enterprise Agency and the Task force on Agriculture of the Netherlands Release and Transfer Register.

The mission of WOT Natuur & Milieu is to carry out statutory research tasks on issues relating to nature and the environment. These tasks are implemented in order to support the Dutch Minister of Economic Affairs, who is responsible for these issues. The Statutory Research Tasks Unit for Nature and the Environment (WOT Natuur & Milieu) works on products of the PBL Netherlands Environmental Assessment Agency, such as the Assessment of the Human Environment reports and the Nature Outlook reports. In addition, the unit advises the Ministry of Economic Affairs about fertilisers and pesticides and their authorisation, and provides data required to compile biodiversity reports to the European Union.

Disclaimer WOt-publications

The 'WOt-technical reports' series presents the findings of research projects implemented for the Statutory Research Tasks Unit for Nature & the Environment by various centres of expertise.

WOt-technical report 95 presents the findings of a research project commissioned and funded by the Dutch Ministry of Economic Affairs (EZ) and The Netherlands Pollutant Release & Transfer Register of the Ministry of Infrastructure and Environment.

Greenhouse gas reporting for the LULUCF sector in the Netherlands

Methodological background, update 2017

E.J.M.M. Arets, J.W.H. van der Kolk, G.M. Hengeveld, J.P. Lesschen, H. Kramer, P.J. Kuikman & M.J. Schelhaas

Statutory Research Tasks Unit for Nature & the Environment

Wageningen, July 2017

WOt-technical report 95

ISSN 2352-2739

<https://doi.org/10.18174/418559>

Abstract

Arets, E.J.M.M., J.W.H van der Kolk, G.M. Hengeveld, J.P. Lesschen, H. Kramer, P.J. Kuikman & M.J. Schelhaas (2017). *Greenhouse gas reporting of the LULUCF sector in the Netherlands. Methodological background, update 2017*. Wageningen, Statutory Research Tasks Unit for Nature & the Environment, WUR. Wot-technical 95. 89 p; 10 Figs; 30 Tabs; 46 Refs. 3 Annexes.

This report provides a complete methodological description and background information of the Dutch National System for Greenhouse gas Reporting of the LULUCF sector. It provides detailed description of the methodologies, activity data and emission factors that were used. Each of the reporting categories, Forest Land, Cropland, Grassland, Wetlands, Settlements, Other land and Harvested Wood Products are described in a separate chapter. Additionally it gives a table-by-table elaboration of the choices and motivations for filling the CRF tables for KP-LULUCF.

Keywords: Greenhouse Gas Reporting, Kyoto Protocol, land use, land use change, forestry, LULUCF, National Inventory report, National system greenhouse gases, the Netherlands, UNFCCC, emissions and removals of greenhouse gases

Referaat

Arets, E.J.M.M., J.W.H van der Kolk, G.M. Hengeveld, J.P. Lesschen, H. Kramer, P.J. Kuikman & M.J. Schelhaas (2017). *Broeikasgasemissies voor de LULUCF-sector in Nederland. Methodologische achtergrondinformatie, update 2017*. Wageningen, Wettelijke Onderzoekstaken Natuur & Milieu, WUR. WOT-technical report 95. 89 p; 10 fig; 30 tab.; 46 refs.; 3 bijl.

Dit rapport geeft de methodologische achtergrondinformatie die gebruikt wordt binnen het nationale systeem om broeikasgasemissies voor de LULUCF-sector (landgebruik en bosbouw) te berekenen zoals die aan de VN Klimaatconventie (UNFCCC) en het Kyoto Protocol (KP) worden gerapporteerd. Het rapport geeft gedetailleerde beschrijvingen van de gehanteerde methodologie, gebruikte activiteitendata en emissiefactoren. De te rapporteren categorieën Bos (forest land), Bouwland (cropland), Grasland (grassland), Wetlands, Bebouwd gebied (Settlements), Ander land, en geogste houtproducten worden per hoofdstuk beschreven. Daarnaast worden in een apart hoofdstuk de gebruikte aggregatiestappen gegeven om tot berekeningen voor het KP te komen en worden voor iedere KP-LULUCF CRF-tabel de gemaakte keuzes om de tabel te vullen, beschreven en gemotiveerd.

Trefwoorden: Broeikasgasrapportage, VN Klimaatconventie, Kyoto Protocol, LULUCF, Nationaal Inventarisatie Rapport, Nationaal Systeem Broeikasgassen, Nederland, emissies en verwijderingen van broeikasgassen.

© 2017

Wageningen Environmental Research

PO Box 47, 6700 AA Wageningen

Phone: (0317) 48 07 00; e-mail: info.alterra@wur.nl

The WOT-technical reports series is published by the Statutory Research Tasks Unit for Nature & the Environment (WOT Natuur & Milieu), part of Wageningen University & Research. This document is available from the secretary's office, and can be downloaded from www.wur.nl/wotnatuurenmilieu

Statutory Research Tasks Unit for Nature & the Environment, P.O. Box 47, NL-6700 AA Wageningen

Phone: +31 317 48 54 71; e-mail: info.wnm@wur.nl; Internet: www.wur.nl/wotnatuurenmilieu

All rights reserved. No part of this publication may be reproduced and/or republished by printing, photocopying, microfilm or any other means without the publisher's prior permission in writing. The publisher accepts no responsibility for any damage ensuing from the use of the results of this study or from the implementation of the recommendations contained in this report.

Preface

This report provides a complete description and background information of the Dutch National System for Greenhouse gas reporting of the LULUCF sector for the UN Framework Convention on Climate Change (UNFCCC) and the Dutch LULUCF submission under the Kyoto Protocol for its submissions from 2017 onwards.

The contents are largely the same as in the previous methodological background report (Arets *et al.* 2017) that was prepared with the NIR 2016. In the NIR 2017 a methodological improvement for assessing the carbon stock changes in biomass in land converted to forest land. The description of this new methodology is included in this methodological report, replacing the old methodology from Arets *et al.* (2017). Additionally the model to project carbon stock changes in forests beyond the 2012 National Forest Inventory was re-calibrated, resulting in updated parameters and emission factors. Other data and methods used for reporting have remained the same.

The background report reflects as much as possible the structure for national inventory reports as laid out in the appendix to Decision 24/CP.19 and follows the guidance in Decision 6/CMP9 and Annex II of Decision 2/CMP.8 for reporting activities under Article 3.3 and 3.4 of the Kyoto Protocol. Moreover the methodology follows the IPCC 2006 guidelines for Agriculture, Forestry and Other Land uses (AFOLU) (IPCC 2006) and the 2013 revised supplementary Methods and Good Practice Guidance Arising from the Kyoto Protocol (IPCC 2014).

Previous background documents to the submissions under the UNFCCC and Kyoto Protocol, dealing with similar topics, were published as *WOt-technical report 1, 26, 52 and 89* (Arets *et al.* 2013; 2014; 2015; 2017) and as Alterra reports, mostly but not exclusively in the 1035.x series (e.g. *Nabuurs et al.* (2003; 2005), *De Groot et al.* (2005), *Kuikman et al.* (2003; 2005) and *Van den Wyngaert et al.* (2007; 2008; 2009; 2011a; 2011b; 2012).

We would like to thank Harry Vreuls (RVO), Gert-Jan van den Born (PBL) and Isabel van den Wyngaert who contributed to earlier versions of this methodological background report and/or its predecessors.

Eric Arets
Jennie van der Kolk
Geerten Hengeveld
Jan Peter Lesschen
Henk Kramer
Peter Kuikman
Mart-Jan Schelhaas

Contents

Preface	5
1 Overview of the LULUCF sector	9
1.1 Introduction	9
1.2 National circumstances relevant for the LULUCF sector	10
1.3 National system of GHG reporting for the LULUCF sector	11
1.4 Workflow	13
1.5 Kyoto Protocol	14
2 Definition of land use categories	17
2.1 Background	17
2.2 Forest Land (4.A)	17
2.3 Cropland (4.B)	18
2.4 Grassland (4.C)	18
2.5 Wetland (4.D)	19
2.6 Settlements (4.E)	20
2.7 Other Land (4.F)	20
3 Representation of land and land use change matrix	21
3.1 Introduction	21
3.2 Source maps	21
3.3 Overview of land use allocation	22
3.4 Land use change matrix	23
3.5 Organic and mineral soils	25
3.6 From land use change matrix to activity data	26
3.7 Land related information for KP reporting	27
4 Forest Land [4.A]	29
4.1 Description	29
4.2 Methodological issues	30
4.2.1 Forest Land remaining Forest Land (4.A1)	30
4.2.2 Land converted to Forest Land (4.A2)	36
4.2.3 Forest Land converted to other land use classes	38
4.3 Category specific QA/QC and verification	38
5 Cropland [4.B]	41
5.1 Description	41
5.2 Methodological issues	41
6 Grassland [4.C]	43
6.1 Description	43
6.2 Methodological issues	43
7 Wetlands [4.D]	45
7.1 Description	45
7.2 Methodological issues	45
8 Settlements [4.E]	47
8.1 Description	47
8.2 Methodological issues	47

9	Other Land [4.F]	49
9.1	Description	49
9.2	Methodological issues	49
10	Harvested Wood Products [4.G]	51
10.1	Description	51
10.2	Methodological issues	51
11	Carbon stock changes in mineral and organic soils	53
11.1	Introduction	53
11.2	Mineral soils	53
11.3	Organic soils	56
11.4	Nitrous oxide emissions from disturbance associated with land use conversions	60
12	Greenhouse gas emissions from wildfires [4(V)]	61
12.1	Controlled biomass burning	61
12.2	Wildfires on forest land	61
13	Kyoto tables –detailed information	63
13.1	Introduction	63
13.2	Scope and definition	63
13.2.1	Forest definition	63
13.2.2	Definition of Afforestation, Reforestation, Deforestation and Forest Management	63
13.3	NIR-tables	63
13.3.1	NIR 1 – Summary table	63
13.3.2	NIR 2 – land transition matrix	65
13.3.3	NIR 2.1 – Land Transition, area of natural forests converted to planted forests	65
13.3.4	NIR-3 – key source analysis	65
13.4	4(KP-I)A.1, 4(KP-I)A.2 and 4(KP-I)B.1	65
13.4.1	Carbon stock changes	65
13.4.2	Natural disturbances	66
13.5	Data tables for CSC under article 3.4: 4(KP-I)B.2-B.5 - tables	67
13.6	4(KP-I)C - Carbon stock changes in the harvested wood products (HWP) pool	67
13.7	Data tables for other gases under article 3.3 and 3.4: 4(KP-II) tables	67
13.7.1	4(KP-II)1 Direct N ₂ O emissions from nitrogen fertilisation	67
13.7.2	4(KP-II)2 CH ₄ and N ₂ O emissions from drained and rewetted organic soils	67
13.7.3	4(KP-II)3 N ₂ O emissions from disturbance associated with land use conversion and management in mineral soils	67
13.7.4	4(KP-II)4 Greenhouse gas emissions from biomass burning	67
	References	69
	Justification	73
Annex 1	Data files used	75
A1.1	National Forest Inventories	75
A1.2	Soil information	76
Annex 2	Land use maps	79
A2.1	Land use statistics	79
A2.2	Land use maps	79
Annex 3	Allometric equations	85

1 Overview of the LULUCF sector

1.1 Introduction

The Netherlands is a Party to the United Nations Framework Convention on Climate Change (UNFCCC) and has also ratified the Kyoto Protocol, committing itself to additional yearly reporting on its greenhouse gas emissions. Whereas the Convention on Climate Change is mostly directed to accurate monitoring of greenhouse gas emissions, the Kyoto Protocol (KP) contains quantified targets for the reduction of greenhouse gas emissions. Both agreements require countries to design and implement a system for reporting of greenhouse gases (GHG) (Article 5 of the UNFCCC).

In 2010 The Netherlands reported for the first time to the Kyoto Protocol. Some important differences exist between the reporting rules for the LULUCF sector under the Convention and under KP. Whereas under the Convention land based reporting ideally covers the complete national surface of managed land, under KP activity based reporting needs to be applied. As of the second commitment period reporting of three types of activities are mandatory. These are the activities under Article 3.3 of the Kyoto Protocol, i.e. Afforestation/Reforestation and Deforestation, and Forest Management which is listed under Article 3.4 of the Kyoto Protocol. Other activities under Article 3.4 can be elected but the Netherlands has chosen not to do so. Due to the difference in emissions to be reported and accounted for under the Convention and KP, these also require different reporting practices. As a result the LULUCF sector has two types of tables in the Common Reporting Format (CRF, i.e. tables used to harmonize the structure of the reported emissions), one for the Convention (CRF sector 4) and one for KP-LULUCF and is also reported in two different chapters in the NIR.

For GHG reporting of the Land Use, Land Use Change and Forests (LULUCF) sector (CRF Sector 4), the Netherlands has developed and improved an overall approach within the National System since 2003. Detailed background information on methods and assumptions have been documented in several publications, i.e. Nabuurs *et al.* (2003, 2005), De Groot *et al.* (2005), Kuikman *et al.* (2003, 2005) Van den Wyngaert *et al.* (2007, 2008, 2009, 2011a, 2011b and 2012), and Arets *et al.* (2013, 2014, 2015 and 2017).

The list of reports over the years reflects the continuous series of improvements and updates to the LULUCF sector within the Dutch National System. This methodological background report describes the methodological choices and assumptions as applied for the NIR 2017 onwards. In the NIR 2017 a methodological improvement for assessing the carbon stock changes in biomass in newly established forests (land converted to forest land after 1990) is introduced. The description of this new methodology is included in this methodological report (see Section 4.2.2), replacing the old methodology from Arets *et al.* (2017). Additionally the model to project carbon stock changes in forests beyond the 2012 National Forest Inventory was re-calibrated, resulting in updated parameters and emission factors.

The applied methodologies meet the "2006 IPCC Guidelines for National Greenhouse Gas Inventories" (IPCC 2006, hereafter referred to as *2006 IPCC Guidelines*) as implemented by Decision 24/CP.19. Additionally this methodological report provides the more detailed methodological background for the reported emissions under the KP in the second commitment period (NIR 2016 onwards) that should follow the 2006 IPCC guidelines and the "2013 Revised Supplementary Methods and Good Practice Guidance Arising from the Kyoto Protocol" (IPCC 2014, hereafter referred to as *2013 IPCC KP Guidance*) as implemented by Decisions 2/CMP.8 and 6/CMP.9.

Since there is a lot of overlap between the calculations of GHG emissions and reporting, this report combines the descriptions for LULUCF under the Convention and the Kyoto Protocol as much as possible. Where relevant for future reporting of KP-LULUCF already reference to KP-LULUCF is included.

An overview of the LULUCF sector is provided further in this Chapter 1. The definitions of land use categories are explained in Chapter 2. Information on approaches used for representing land areas, including land use change matrices is provided in Chapter 3. The calculation methods for emissions and removals from living biomass and dead organic matter for the different CRF categories are elaborated in Chapters 4-10.

Methods for emissions from soils are similar among the different categories. Therefore the methodology for soil emissions is separately presented in more detail in Chapter 11. Category specific issues are presented in the category chapters. In Chapter 12 the methodology to estimate GHG emissions from biomass burning is provided

Chapter 13 provides detailed information on methods to generate the information related to article 3.3 and article 3.4 Forest Management of Kyoto Protocol. It presents the underlying sources of data and gives the methodologies used for estimating greenhouse gas emissions.

1.2 National circumstances relevant for the LULUCF sector

Here we provide a summary of the National circumstances, focussing on issues that are most relevant to understand the LULUCF sector and the assumptions and decisions taken in this report. For a more comprehensive overview of national circumstances covering all emission sectors, we refer to the relevant chapters in the National Communications of the Netherlands to the UNFCCC.

The Netherlands is a densely populated country. In 2016, the population amounted to 17 million people, with approximately 504 persons per km². A further important demographic factor influencing the pressure on the environment is a decrease in the number of persons per household to 2.17 in 2016.

The Netherlands is a low-lying country situated in the delta of the rivers Rhine, IJssel and Meuse, with around 24% of the land below sea level. The highest point is 321 metres above sea level, at the border with Belgium and Germany, and the lowest point is 7 metres below sea level. The total land area is 4,151.5 kha, of which about 60% is used as agricultural land. While the use of land for agriculture is decreasing, land use for settlements and infrastructure is increasing.

The Netherlands is located in the 'temperate climate zone'. The 30-year annual average temperature in the centre of the country is about 10°C, while the mean annual average at 52°N is close to 4°C. An increase of around one degree has been measured in the Netherlands over the last 100 years, with the three warmest years of the last 300 years in 2006, 2007 and 2014.

Agriculture in the Netherlands focuses on dairy farming, crop production and horticulture; of which greenhouse horticulture is the most important subsector. The amount of horticulture in total agricultural production is increasing over time.

Cultivated organic soils are an important source of GHG emissions in the Netherlands. About 290,000 ha (or 6% of the total land area) of The Netherlands are covered by peat soils (excluding peaty soils, see Chapter 11). About 223,000 ha of this total peat area are under agricultural land use, mainly as permanent pastures for dairy farming, which is an economically important sector in the Netherlands. The strong modernisation and mechanisation of dairy farming about 40 years ago, required improved drainage and bearing capacity of the pastures on peat soils. To allow for this, in large areas ditch water levels are lowered, causing subsidence of the peat soils and associated emissions of greenhouse gases.

The forested area in the Netherlands by the end of 2012 was 397.32 kha, 9.6% of the total land area. Originally the largest part of the forested area in the Netherlands was planted using regular spacing and just one or two species in even-aged stands, with wood production being the main purpose. A change towards multi-purpose forests (e.g. nature, recreation), which was first started in the 1970s, has had an impact on the management of these even aged stands.

Most of the forested areas in the Netherlands are currently managed according to Sustainable Forest Management principles. Newly established forests are also planted according to these principles. The results of this management style are clearly shown in the 6th National Forest Inventory (Schelhaas *et al.* 2014). Unmixed coniferous stands decreased in favour of mixed stands. Natural regeneration plays an important role in the transformation process from the even-aged, pure stands into those with more species and more age classes.

1.3 National system of GHG reporting for the LULUCF sector

As required by Decision 24/CP.19 The Netherlands follows the 2006 IPCC Guidelines for National Greenhouse Gas Inventories (IPCC 2006; further referred to as 2006 IPCC Guidelines) for reporting under the UNFCCC. Category 4 'Land Use, Land use Change and Forestry' (LULUCF) consists of six land use categories:

- 4A Forest Land (FL)
- 4B Cropland (CL)
- 4C Grassland (GL)
- 4D Wetlands (WL)
- 4E Settlements (Sett)
- 4F Other Land (OL)

and the additional pool:

- 4G Harvested Wood Products (HWP)

This methodological background report concerns emissions and removals in the aforementioned six land use groups subdivided in the following two categories:

- 4.A.1 - 4.F.1: Land use remaining as such (e.g. 4.A.1 – Forest Land remaining Forest Land)
- 4.A.2 - 4.F.2: Land converted to another specific land use under 4A to 4F (e.g. 4.A.2 Land converted to Forest Land).

The Dutch methodology includes and reports on the entire terrestrial surface area of the Netherlands in a so-called wall-to-wall approach. The national system is based on activity data from land use and land use change matrices for the period 1990-2004, 2004-2009 and 2009-2013. These matrices are based on topographic maps (see De Groot *et al.* (2005) for a motivation of using topographic maps as basis for our land use calculations). The maps dated at 1 January 1990, 2004, 2009 and 2013 are gridded in a harmonised way and an overlay produced all land use transitions within these periods (Kramer *et al.* 2009; Van den Wyngaert *et al.* 2012). An overlay between the four land use maps with the organic soil map (Kuikman *et al.* 2005) allowed estimating the areas of organic soils for reporting categories Forest Land [4A], Cropland [4B] and Grassland [4C]. New land use maps will be compiled on a regular basis (eg. every 4 years) and then will be used to derive new land use matrices.

The report contains the definitions of land use categories and the allocation of land areas to land use categories (and changes between land use categories) based on the land use database for 1990, 2004, 2009 and 2013. This report also contains information for estimating data for CRF Tables 4(I)-4(V)

The carbon balance for living and dead biomass in **Forest Land remaining Forest Land** is based on National Forest Inventory (NFI) data and calculated using a bookkeeping model (Nabuurs *et al.* 2005). NFI plot data are available from three inventories: the HOSP dataset (1988-1992, 3448 plots; Schoonderwoerd and Daamen 1999) the MFV dataset (2001-2005; 3622 plots; Dirkse *et al.* 2007) and the 6th Netherlands Forest Inventory (NBI6; 2012-2013; 3190 plots; Schelhaas *et al.* 2014). The accumulation of carbon in dead wood is based on measured values in the first two inventories, combined with some general parameters. Carbon stored in litter is estimated from a combination of national data sets (see Chapter 4).

The carbon balance for areas changing from **Forest Land to other land use categories** is based on the mean national stocks as calculated from the NFI data for biomass and the combined data sets for

forest litter. The carbon balance for areas changing to Forest Land is based on national mean growth rates for young forests derived from the NFI data (Chapter 4).

Cropland in the Netherlands mainly consists of annual crops. Therefore, consistent with the IPCC 2006 guidelines, no nett accumulation of carbon in living biomass is estimated for **Cropland remaining Cropland**. For carbon stock changes in living biomass in **Grassland remaining Grassland** the Netherlands applies the Tier 1 method assuming there is no change in carbon stocks (IPCC 2006).

The carbon stock changes from changes in living biomass from **land changing to and from Croplands and Grasslands** are based on Tier 1 methodology (see also Chapters 5 and 6).

This report provides for a method for calculating carbon stock levels in soils for the various types of land use (Chapter 11). In principle, the CO₂ emissions are calculated on the basis of changes in C stocks over specific time periods for specific types of land and could cover both losses (CO₂ emissions or sources) or gains (CO₂ sinks) for each land use category.

For mineral soils the CO₂ emissions have been calculated for all land use categories based on a Tier 2 approach. Lesschen *et al.* (2012) used the soil data from the national LSK soil survey, which were classified differently into new soil – land use combinations. For each of the sample locations the land use at the time of sampling was known. The soil types for each of the sample points were reclassified to 11 main soil types, which represent the main variation in carbon stocks within the Netherlands. The carbon stock changes are calculated following the land use changes and the 2006 IPCC Guidelines' transition period of 20 years in which the carbon stock changes take place. The carbon emission from cultivation of organic soils was estimated for organic soils (peat and peaty soils) under agriculture and settlements based on ground surface lowering and the characteristics of the peat layers (Kuikman *et al.*, 2005, De Vries *et al.* in press). Ground surface lowering was estimated from either ditch water level or mean lowest groundwater level (Kuikman *et al.*, 2005, De Vries *et al.* in press).

Emissions of N₂O and CH₄ as a result of fertilisation or drainage in forests (to be reported in CRF Table 4(I) and 4(II)) are reported 'not occurring' (NO) as these practices do not occur in Dutch forest ecosystems.

N₂O emissions from soil disturbance associated with land use conversions are estimated and are reported in Table 4(III) for the whole time series (from 1990).

Because it is not possible to separate the N inputs applied to land use categories the direct nitrous oxide (N₂O) emissions from nitrogen (N) inputs to managed soils are reported in the agriculture sector.

Although forest fires seldom occur in The Netherlands, CO₂, N₂O and CH₄ emissions resulting from forest fires are reported in Table 4(V) for the whole time series (from 1990). Also emissions from other wildfires (i.e. outside forests) are estimated. These emissions are calculated using Tier 1 methods in combination with historic information on annual areas burnt by wildfires in the Netherlands, average carbon stocks in forests for the particular calculation year and Tier 1 combustion and efficiency factors.

CO₂ emissions from drainage of organic soils is reported in CRF Tables 4A to 4F. Associated emissions of N₂O are reported in CRF Table 4(II). CH₄ emissions from wetlands are not estimated due to the lack of data.

The following emission and removals are reported (Table 1.1). Details on the methodology per land use category can be found in Chapters 4-9. The methodology for assessing removals and emissions from harvested wood products is provided in Chapter 10 and those for soils are given in Chapter 11.

Table 1.1

Carbon stock changes reported per land use (conversion) category.

From→ To↓	Forest land	Cropland	Grassland	Wetlands	Settlements	Other land
Forest land	BG, BL, BW, MS, FF	BG, BL, MS	BG, BL, MS, OS	BG, MS	BG, MS, OS	BG, MS
Cropland	BG, BL, DOM, MS, OS	OS	BG, BL, MS, OS	BG, MS, OS	BG, MS, OS	BG, MS, OS
Grassland	BG, BL, DOM, MS, OS	BG, BL, MS, OS	MS, OS, WF	BG, MS, OS	BG, MS, OS	BG, MS, OS
Wetlands	BL, MS, OS	BL, MS, OS	BL, MS, OS	MS	BL, MS, OS	BL, MS, OS
Settlements	BL, DOM, MS, OS	BL, MS, OS	BL, MS, OS	BL, MS, OS	OS	BL, MS, OS
Other land	BL, DOM, MS	BL, MS, OS	BL, MS, OS	BL, MS	MS, OS	

Carbon stock changes included are: BG: Biomass Gain; BL: Biomass Loss; DW: Dead Wood; DOM: Dead organic matter, FF: Forest fires; WF: other wildfires; MS: Mineral Soils; OS: Organic Soils .

1.4 Workflow

The calculations of areas of land use change, carbon stock changes in biomass and soil and for harvested wood products is the result of combining a large number of databases and maps as input and intermediary calculations. Figure 1.1 gives the work flow of how the different input sources and intermediary calculations are combined to get to the required output data. The basis of this work flow is the same for each CRF table. The results are calculated for all relevant land use change trajectories (Section 3.6) that can be aggregated differently in such way that the aggregation becomes relevant for the UNFCCC CRF classes or KP classification in Afforestation, Reforestation, Deforestation or Forest Management.

Figure 1.1. High level overview of the work flow and used aggregation of information for calculating the greenhouse gas emissions and removals from the input sources (left), intermediary calculations (middle, rounded squares) and the resulting outputs (right, squares).

An overview of used input data sources is provided in Annex 1.

1.5 Kyoto Protocol

Annex II to decision 2/CMP8 (28 February 2013) includes guidelines on the submission of information on anthropogenic greenhouse gas emissions by sources and removals by sinks from LULUCF activities under Article 3, paragraphs 3 and 4 of the Kyoto Protocol in annual greenhouse gas inventories for its second commitment period. Parties are required to report information on the mandatory Article 3.3 activities (Afforestation, Reforestation and Deforestation) and the Article 3.4 activity Forest Management, which is also mandatory during the second commitment period. Elected activities under Article 3.4 should be the same as during the first commitment period. Additional guidance for reporting information on activities under Article 3, paragraphs 3 and 4, of the Kyoto Protocol and the relevant common reporting format tables are included in Decision 6/CMP.9.

Similar to the first commitment period, the Netherlands has not elected any of the voluntary activities listed under Article 3.4 of the Kyoto Protocol and therefore will only report on emissions related to the compulsory activities; Afforestation (A), Reforestation (R), Deforestation (D), and Forest Management (FM), including Harvested Wood Products (HWP).

The Netherlands prepares its inventories for LULUCF in accordance with relevant decisions of the COP/MOP on land use, land use change and forestry. For providing information on anthropogenic greenhouse gas emissions from LULUCF the Netherlands will apply the 2006 IPCC guidelines (IPCC, 2006) and the "2013 Revised Supplementary Methods and Good Practice Guidance Arising from the Kyoto Protocol" (IPCC 2014).

This report provides the definitions of forest and information on the allocation of land areas to Afforestation and Reforestation (AR), Deforestation (D) as well as to Forest Management (FM) based on the available land use databases.

This report also contains information for estimating data for CRF Tables NIR-1 to 3, 4(KP), 4(KP-I)A.1, 4(KP-I)A.2, 4(KP-I)B.1, and 4(KP-I)C.

N₂O emissions due to nitrogen fertilisation in areas that are afforested or reforested do not occur as forest fertilisation does not occur in the Netherlands. Therefore, the notation key NO is reported in Table 4(KP-II)1.

N₂O and CH₄ emissions from drained organic soils are reported using the notation keys NE and IE in Table 4(KP-II)2. Drainage is not a common practice in forests in the Netherlands. Therefore the CH₄ and N₂O emissions from drained and rewetted organic soils under AR and FM are not estimated. N₂O emissions in agricultural land use under Deforestation are included in "Cultivation of Organic Soils" in CRF Table 3.D of the Agriculture Sector and therefore these are reported as IE.

N₂O emissions from soil disturbance associated with forest land use conversions and management change in mineral soils are estimated and are reported in Table 4(KP-II)3.

No recent statistics on wildfires are available (only 1980-1992). Therefore greenhouse gas emissions (CO₂, CH₄ and N₂O) from forest fires (on AR and FM land) are estimated using the Tier 1 method with average annual area burned based on the historic series and average annual carbon stock in living biomass, litter and dead wood. The area burned and emissions are attributed to AR and FM land proportional to their share in the total forest land. These estimates are reported in Table 4(KP-II)4 under AR and FM. Where applicable emissions from other wildfires on deforested grassland are estimates using a Tier 1 methodology and are reported under Deforestation in Table 4(KP-II)4.

The areas included under wildfires, partly include the occasional burning that is done under nature management. Controlled burning of harvest residues is not allowed in the Netherlands (article 10.2 of 'Wet Milieubeheer' - the Environment Law in the Netherlands). Therefore it is considered that controlled biomass burning does not occur in the Netherlands, and therefore is reported as not occurring (NO).

Forest definition

The definition of forests matches the definition of Forest Land in the inventory under the UNFCCC that is given in Section 2.2. This definition is in line with the FAO reporting since 1984 and was chosen within the ranges set by the Kyoto Protocol.

Definition of Afforestation, Reforestation, Deforestation and Forest Management

Units of land subject to Article 3.3 *Afforestation and Reforestation* are reported jointly and are defined as units of land that did not comply with the forest definition on 1st January 1990 and do so at any moment (that can be measured) before 31st December of the reporting year. Land is classified as re/afforested as long as it complies with the forest definition.

Units of land subject to Article 3.3 *Deforestation* are defined as units of land that did comply to the forest definition at any moment in time on or after 1st January 1990, and did not comply to this forest definition at any moment in time (that can be measured) after 1st January 1990. Once land is classified as deforested, it remains in this category, even if it is reforested and thus complies with the forest definition again later in time.

Units of land subject to Article 3.4 *Forest Management* are units of land meeting the definition of forest that is managed for stewardship and use of forest land and that have not been classified under AR or D. For this the Netherlands applies the broad interpretation of Forest Management. As a result all forest land under the UNFCCC that is not classified as AR or D land will be classified as FM. Further, since all forest land in the Netherlands is considered to be managed land, and conversions from other land uses to forest land are always human induced, such conversions to forest land will always be reported under AR.

Contribution to total national emissions

Emissions and removals related to Article 3.3 and 3.4 activities are not included in the national emissions reported under the Convention. The net emissions/removals from these activities are counted as additions or subtractions to the assigned amount (instead of being added to Annex A emissions).

Chapter 13 provides detailed information on the Kyoto tables and how it is based on background information. It presents the underlying sources of data and gives the methodologies used for estimating greenhouse gas emissions from LULUCF. Special issues arising from the methodology used are further elaborated.

2 Definition of land use categories

2.1 Background

The 2006 IPCC guidance (IPCC 2006) distinguishes six main groups of land use categories: Forest Land, Cropland, Grassland, Wetland, Settlements and Other Land. Countries are encouraged to stratify these main groups further e.g. by climate or ecological zones, or special circumstances (e.g. separate forest types in Forest Land) that affect emissions. In the Netherlands, stratification has been used for Grasslands remaining Grasslands (grassland and nature) and Wetlands (reed swamps and open water).

The natural climax vegetation in the Netherlands is forest. Thus, except for natural water bodies and coastal sands, without human intervention all land would be covered by forests. Though different degrees of management may be applied in forests, all forests are relatively close to the natural climate vegetation. Extensive human intervention creates vegetation types that differ more from the natural climax vegetation like heathers and natural grasslands. More intensive human intervention results in agricultural grasslands. In general, an increasing degree of human intervention is needed for croplands and systems in the category Settlements are entirely created by humans. This logic is followed in the allocation of land to the land use categories. In addition, lands are allocated to wetlands when they conform to neither of the former land use categories and do conform to the 2006 IPCC guidelines' definition of wetlands. This includes open water bodies, which are typically not defined as wetlands in the scientific literature. The remaining lands in the Netherlands, belonging to neither of the former categories, are sandy areas with extremely little carbon in the soil. These were and are again included in Other Land.

2.2 Forest Land (4.A)

The land use category '**Forest Land**' all land with woody vegetation consistent with thresholds used to define Forest Land in the national greenhouse gas inventory. It also includes systems with a vegetation structure that currently fall below, but in situ could potentially reach the threshold values used by a country to define the Forest Land category (Section 3.2 in IPCC 2006).

The Netherlands has chosen to define the land use category 'Forest Land' as all land with woody vegetation, now or expected in the near future (e.g. clear-cut areas to be replanted, young Afforestation areas). This is further defined as:

- forests are patches of land exceeding 0.5 ha with a minimum width of 30 m;
- with tree crown cover of at least 20% and;
- tree height at least 5 metres, or, if this is not the case, these thresholds are likely to be achieved at the particular site.

This definition conforms to the FAO reporting and was chosen within the ranges set by the Kyoto protocol.

Forest may consist of either closed forest formations, where trees of various heights and undergrowth cover a high proportion of the ground, or open forest formations with a continuous vegetation cover in which tree crown cover exceeds 20%. Young natural stands and all forest plantations that have yet to reach a crown density of 20% or tree height of 5 metres are included under the term 'forest', as are areas normally forming part of the forest area, which are temporarily unstocked as a result of human intervention or natural causes, but which are expected to revert to forest land.

Forest land also includes:

- Forest nurseries and seed orchards, only in case these constitute an integral part of the forest.
- Forest roads, cleared tracts, firebreaks and other small open areas, which are smaller than 6 metres within the forest.
- Forest in national parks, nature reserves and other protected areas, such as those of special environmental, scientific, historical, cultural or spiritual interest, covering an area of over 0.5 ha and a width of over 30 metres.
- Windbreaks and shelterbelts of trees.

This excludes tree stands in agricultural production systems, for example in fruit plantations and agroforestry systems.¹

In the Netherlands, all forest land is considered to be managed. Consequently all emissions and removals are reported under managed land, and no further sub-division is used between managed and unmanaged forest land.

The topographic map classes (see Chapter 3, Table 3.2) that are reported under Forest Land are deciduous forest, coniferous forest, mixed forest, poplar plantations and willow coppice. In urban areas and transportation infrastructure and built-up areas groups of trees are mapped as forest only if they have a minimum surface of 1000 m².

Due to the resolution of the land use maps, small changes at the border of forest between the different land use maps may show up as forest no longer connected to the larger forest area, while in the next land use maps this connecting is 'restored'. Also forest area could be separated by small areas of settlements (e.g. the construction of a road). So in practise it cannot be avoided that small areas (below 0.5 ha) fulfilling all other elements of the forest definition are included under forest land.

2.3 Cropland (4.B)

The land use category '**Cropland**' includes arable and tillable land, rice fields, and agroforestry systems where the vegetation structure falls below the thresholds used for the Forest Land category, and is not expected to exceed those thresholds at a later time (Section 3.2 in IPCC 2006).

The Netherlands has chosen to define croplands as arable lands and nurseries (including tree nurseries). For part of the agricultural land, rotation between arable land and grassland is frequent, but data on where exactly this is occurring are lacking. Currently, the situation on the topographic map is leading, with land under agricultural crops and classified as arable lands at the time of recording reported under Cropland and lands with grass vegetation at the time of recording classified as Grassland.

Under Cropland the class 'arable land' as well as the class 'tree nurseries' of the used topographic maps are reported (Chapter 3). The latter does not conform to the forest definition, and the agricultural type of farming system justifies the inclusion in Cropland. Greenhouses are not included in Cropland, but instead they are considered as Settlement.

2.4 Grassland (4.C)

The land use category '**Grassland**' includes rangelands and pasture land that are not considered Cropland. It also includes systems with woody vegetation and other non-grass vegetation such as herbs and brushes that fall below the threshold values used in the Forest Land category. The category also includes all grassland from wild lands to recreational areas as well as agricultural and silvi-pastoral systems, consistent with national definitions (Section 3.2 in IPCC 2006).

Also many shrublands with high proportions of perennial woody biomass may be considered to be a type of grassland and countries may elect to account for some or all of these shrublands in the Grassland category (Ch. 6.1 in IPCC 2006).

The Netherlands currently reports under grassland any type of terrain which is predominantly covered by grass vegetation (equivalent to one general class of grasslands on the topographic maps, Chapter 3). It is stratified in:

- 'Grasslands', i.e. all areas predominantly covered by grass vegetation (whether natural, recreational or cultivated).
- 'Nature', i.e. all natural areas excluding grassland. It mainly consists of heathland, peat moors and other nature areas. Many nature areas have the occasional tree as part of the typical vegetation structure.

No spatially explicit distinction is made between agricultural intensively and extensively managed Grasslands and 'Nature'. Nevertheless, for Grasslands the emissions from organic soils are reported (Chapter 11).

Apart from pure grasslands, all orchards (with standard fruit trees, dwarf varieties or shrubs) are included in the Grassland category. They do not conform to the forest definition, and while agro-forestry systems are mentioned in the definition of Croplands, in the Netherlands the main undergrowth of orchards is grass. Therefore these orchards are reported under grasslands.

The topographic map (Chapter 3) class heathland and peat moors, reported as Nature, includes all land that is covered (mostly) with heather vegetation or rough grass species. Most of these were created in the Netherlands as a consequence of ancient grazing and sod cutting on sandy soils. As these practices are not part of the current agricultural system anymore, conservation management is applied to halt the succession to forest and conserve the high landscape and biodiversity values associated it.

2.5 Wetland (4.D)

The land use category '**Wetland**' includes areas of peat extraction and land that is covered or saturated by water for all or part of the year (e.g., peatlands) and that does not fall into the Forest Land, Cropland, Grassland or Settlements categories. It includes reservoirs as a managed sub-division and natural rivers and lakes as unmanaged sub-divisions (Section 3.2 in IPCC 2006).

The Netherlands is characterised by many wet areas, but because many of these areas are covered by a grassy vegetation those are included under grasslands. Some wetlands are covered by a more rough vegetation of wild grasses or shrubby vegetation, which is reported in the subcategory 'Nature' of Grassland. Forested wetlands like willow coppice are included in Forest Land.

In the Netherlands, only reed marshes and open water bodies are included in the Wetlands land use category. Reed marshes are areas where the presence of Common Reed (*Phragmites australis*) is indicated separately on the topographic maps. These may vary from wet areas in natural grasslands to extensive marshes. The presence of reed is marked with individual symbols on the topographic maps. Because it is not included in any of the previous categories it was translated to separate areas in the extracted land use maps (Kramer *et al.*, 2007, Chapter 3). In The Netherlands there is currently no peat extraction.

Open water bodies are all areas which are indicated as water on the topographic maps (water is only mapped if the surface exceeds 50 m²). This includes natural or artificial large open waters (e.g. rivers, artificial lakes), but also small open water bodies like ditches and channels as long as they cover enough surface to be shown in the 25 m x 25 m grids. Additionally, it includes so called 'emerging surfaces', i.e. bare areas which are under water only part of the time as a result of tidal influences, and very wet areas without vegetation. It also includes 'wet' infrastructure for boats, i.e. waterways but also the water in harbours and docks.

2.6 Settlements (4.E)

The land use category '**Settlements**' includes all developed land, including transportation infrastructure and human settlements of any size, unless they are already included under other categories (Section 3.2 in IPCC 2006).

In the Netherlands, the main land use classes included under Settlements are urban areas, transportation infrastructure, and built-up areas. Built-up areas include any constructed item, independent of the type of construction material, which is (expected to be) permanent, fixed to the soil surface (i.e. to distinguish from caravans) and serves as place for residence, trade, traffic and/or labour. Thus it includes houses, blocks of houses and apartments, office buildings, shops and warehouses but also fuel stations and greenhouses.

Urban areas and transportation infrastructure include all roads, whether paved or not, are included in the land use category Settlements with exception of forest roads less than 6 m wide, which are included in the official forest definition. It also includes train tracks, (paved) open spaces in urban areas, parking lots and graveyards. Though some of the last classes are actually covered by grass, the distinction cannot be made based on maps.

2.7 Other Land (4.F)

The land use category '**Other Land**' was included to allow the total of identified land to match the national area where data are available. It includes bare soil, rock, ice and all unmanaged land area that do not fall in any of the other five categories (Section 3.2 in IPCC 2006).

In general, 'Other Land' does not have a substantial amount of carbon. The Netherlands uses this land use category to report the surfaces of bare soil which are not included in any other category. It does not include bare areas that emerge from shrinking and expanding water surfaces (these 'emerging surfaces' are included in wetlands).

It includes all terrains which do not have vegetation on them by nature. The last part of the phrase 'by nature' is used to distinguish this class from settlements and fallow croplands. It includes coastal dunes and beaches with little to no vegetation. It also includes inland dunes and shifting sands, i.e. areas where the vegetation has been removed to create spaces for early succession species (and which are being kept open by wind). Inland bare sand dunes developed in the Netherlands as a result of heavy overgrazing and were combated by planting forests for a long time. These areas were, however, the habitat to some species which have become extremely rare nowadays. Inland sand dunes can be created as vegetation and top soil is again removed as a conservation measure in certain nature areas.

3 Representation of land and land use change matrix

3.1 Introduction

The Netherlands has a full and spatially explicit land use mapping that allows for geographical stratification at 25 m x 25 m (0.0625 ha) pixel resolution (Kramer *et al.* 2009; Van den Wyngaert *et al.* 2012). This corresponds with the wall-to-wall approach used for reporting under the Convention (approach 3 in Chapter 3 of IPCC 2006) and is described as reporting method 2 in the *2013 IPCC KP Guidance* (Par. 2.2.2 of IPCC 2014).

This approach was chosen after an extensive inventory of available land use datasets in the Netherlands (Nabuurs *et al.* 2003), information on the surface of the different land use categories and conversions between categories was based on a wall-to-wall map overlay, resulting in a national scale land use and land use change matrix (Nabuurs *et al.* 2005). The current submission for the LULUCF sector is based on land use change matrices that are derived from four maps representing the land use on 1 January 1990, 2004 (Kramer *et al.* 2007), 2009 and 2013 (Kramer and Clement 2015). These maps thus represent land use changes from 1990 until 2012.

In Kramer *et al.* (2009, 2015) all steps involved in the calculation of the land use and land use change matrix used are described in detail. In this chapter a short summary of the methodology is given and the resulting land use change matrices derived from map overlays are given.

3.2 Source maps

The land use maps are based on maps that are used for monitoring nature development in the Netherlands, 'Basiskaart Natuur' (BN). These maps were based on different topographic maps of the Dutch Kadaster (Land Registry Office). The source material for BN1990 consists of the topographic map 1:25,000 (Top25) and digital topographic map 1:10,000 (Top10Vector, see Table 3.1 for more details). The paper TOP25 maps were converted to a digital high resolution raster map. The source material for BN2004 consists of the digital topographic map 1:10,000 (Top10Vector).

The source materials for BN2009 and BN2013 are based on the Top10NL digital topographic maps 1:10,000, which is the successor of the Top10Vector map. The Top10NL maps differ in some aspects from the Top10Vector maps. While analysing the land use changes between 2004 and 2009, several counterintuitive land use changes were observed. A further exploration of the topographic maps from 2004 and 2009 in combination with the corresponding aerial photos showed that there is a difference in the way topographic elements are recorded for Top10Vector and Top10NL.

For instance roads on the 2009 map are represented in more detail and higher resolution, resulting in more narrow representations on the map. Other examples where this happens are airfields and industrial sites that on the 2004 topographic map were classified as other land use, but now has the runways, buildings and roads and surrounding grasslands classified separately. Since these represent only a relatively small area there was no correction applied. On the 2013 map the representations of these elements were similar to the 2009 map as both are based on the TOP10NL source.

For all years the most recent version of the topographic map on 1 January of that year was used (i.e. based in the most recent aerial source photographs at that time, see Table 3.1). The BN maps were initially created to monitor changes in nature areas, but because of its national coverage and inclusion of other land use types it is also very suitable as land use data set for the reporting of the LULUCF

sector (see Annex 2 for the land use statistics and land use maps for the different years). The latest BN maps, therefore, paid attention to the requirements for UNFCCC reporting.

The Top10Vector file, digitised Top25 maps and TOP10NL maps were (re)classified to match the requirements set for both the monitoring changes in nature areas and UNFCCC reporting. In this process additional data sets were used. Simultaneously, harmonisation between the different source materials was applied to allow a sufficiently reliable overlay (see Kramer *et al.*, 2009 for details). The final step in the creation of the land use maps was the aggregation to 25 m × 25 m raster maps. For the 1990 map, which had a large part of the information derived from paper maps, an additional validation step was applied to check on the digitising and classifying processes.

Table 3.1

Characteristics of the maps BN1990, BN2004, BN2009 and BN2013.

Characteristics	BN1990	BN2004	BN2009	BN 2013
Name	Historical Land use Netherlands 1990	Base map Nature 2004	Base map Nature 2009	Base map Nature 2013
Aim	Historical land use map for 1990	Base map for monitoring nature development	Base map for monitoring nature development	Base map for monitoring nature development
Resolution	25 m	25 m	25 m	25 m
Coverage	The Netherlands	The Netherlands	The Netherlands	The Netherlands
Base year source data	1986-1994	1999-2003	2004-2008	2009-2012
Source data	Hard copy topographic maps at 1:25,000 scale and digital topographic maps at 1:10,000	Digital topographic maps at 1:10,000 and additional sources to distinguish specific nature types	Digital topographic maps at 1:10,000 and additional sources to distinguish specific nature types	Digital topographic maps at 1:10,000 and additional sources to distinguish specific nature types
Number of classes	10	10	10	10
Distinguished classes	Grassland, Arable land, Heath land/peat moor, Forest, Buildings, Water, Reed marsh, Sand, Built-up area, Greenhouses	Grassland, Nature grassland, Arable land, Heath land, Forest, Built-up area and infrastructure, Water, Reed marsh, Drifting sands, Dunes and beaches	Grassland, Nature grassland, Arable land, Heath land, Forest, Built-up area and infrastructure, Water, Reed marsh, Drifting sands, Dunes and beaches	Grassland, Nature grassland, Arable land, Heath land, Forest, Built-up area and infrastructure, Water, Reed marsh, Drifting sands, Dunes and beaches

3.3 Overview of land use allocation

The basis of allocation for IPCC land use (sub)categories are the land use/cover classifications of the national topographic maps (Section 3.2), TOP25, TOP10Vector and TOP10NL. For most of the topographic classes, there was only one IPCC land use (sub)category where it could be unambiguously included. For other topographic classes, there would be some reasons to include it in one, and other reasons to include it in another IPCC land use (sub)category. In these cases, we allocated it to the land use category where (in sequential order):

- the majority of systems (based on surface) in the topographic class would fit best based on the degree of human impact on the system, or,
- if this did not give an unambiguous solution, we allocated it where the different types of carbon emission considered/reported represented the situation in the topographic class best.

The resulting classification is summarized in Table 3.2.

Table 3.2

Overview of allocation of topographic classes to IPCC land use (sub)categories (based on Kramer et al. 2007).

Topographic class	Dutch name	IPCC classes
Deciduous forest	Loofbos	Forest Land
Coniferous forest	Naaldbos	Forest Land
Mixed forest	Gemengd bos	Forest Land
Poplar plantation	Populierenopstand	Forest Land
Willow coppice	Griend	Forest Land
Arable land	Bouwland	Cropland
Tree nurseries	Boomkwekerij	Cropland
Grasslands	Weiland	Grassland
Orchard (high standards)	Boomgaard	Grassland
Orchard (low standards and shrubs)	Fruitkwekerij	Grassland
Heathland and peat moors	Heide en hoogveen	Grassland
Reed marsh	Rietmoeras	Wetland
Water (large open water bodies)	Water (grote oppervlakte)	Wetland
Water (small open water bodies)	Oeverlijn / Water (kleine oppervlakte)	Wetland
Emerging surfaces	Laagwaterlijn / droogvallende gronden	Wetland
'Wet' infrastructure	Dok	Wetland
Urban areas and transportation infrastructure	Stedelijk gebied en infrastructuur	Settlement
Built-up areas	Bebouwd gebied	Settlement
Greenhouses	Kassen	Settlement
Coastal dunes and beaches	Strand en duinen	Other land
Inland dunes and shifting sands	Inlandse duinen	Other land

3.4 Land use change matrix

The land use change matrices are the result of overlays between land use maps of 1990 and 2004 of 2004 and 2009 and of 2009 and 2013 using 25 m × 25 m grid cells. The overlay of the land use maps of 1990 and 2004 resulted in a land use and land use change matrix over fourteen years (1-1-1990 to 1-1-2004; Table 3.3). The overlay of the land use maps of 2004 and 2009 results in a land use change matrix over five years (1-1-2004 to 1-1-2009; Table 3.4), while the overlay of the 2009 and 2013 maps results in a land use change matrix over 4 years (1-1-2009 to 1-1-2013; Table 3.5).

These matrices show the changes for thirteen land use categories. For the purpose of the CRF and NIR, the thirteen land use categories are aggregated into the six land use classes that are defined in the LULUCF guidelines (Tables 3.4, 3.5 and 3.6, and annual changes in Tables 3.7, 3.8 and 3.9). The definitions of the UNFCCC land use categories are given in Chapter 2.

Table 3.3

Land Use and Land Use Change Matrix for 1990-2004 aggregated to the six UNFCCC land use categories (in ha)

BN 2004	BN 1990						Total
	Forest land	Cropland	Grassland	Wetland	Settlement	Other land	
Forest land	350,751	14,560	22,540	1,217	2,530	651	392,248
Cropland	1,605	739,190	196,595	596	1,623	8	939,617
Grassland	17,902	176,797	1,190,740	9,092	10,987	2,547	1,408,064
Wetland	1,822	6,821	18,641	776,007	1,390	2,583	807,265
Settlement	10,019	81,783	78,259	2,836	392,805	630	566,332
Other land	809	201	907	2,791	122	33,144	37,974
<i>Total</i>	<i>382,907</i>	<i>1,019,353</i>	<i>1,507,682</i>	<i>792,539</i>	<i>409,457</i>	<i>39,563</i>	<i>4,151,500</i>

Table 3.4

Land Use and Land Use Change Matrix for 2004-2009 aggregated to the six UNFCCC land use categories (in ha)

BN 2009	BN 2004						Total
	Forest land	Cropland	Grassland	Wetland	Settlement	Other land	
Forest land	377,584	2,304	8,827	466	6,155	238	395,573
Cropland	487	813,282	106,547	177	4,367	2	924,863
Grassland	6,417	108,480	1,243,329	9,633	23,123	506	1,391,488
Wetland	829	1,794	10,610	794,785	3,033	890	811,941
Settlement	6,694	13,729	37,705	1,441	529,417	137	589,123
Other land	238	27	1,047	762	237	36,200	38,512
<i>Total</i>	<i>392,248</i>	<i>939,617</i>	<i>1,408,064</i>	<i>807,265</i>	<i>566,332</i>	<i>37,974</i>	<i>4,151,500</i>

Table 3.5

Land Use and Land Use Change Matrix for 2009-2013 aggregated to the six UNFCCC land use categories (in ha)

BN 2013	BN 2009						Total
	Forest land	Cropland	Grassland	Wetland	Settlement	Other land	
Forest land	380,255	2,791	9,672	763	3,346	494	397,320
Cropland	1,535	793,892	145,410	304	3,198	1	944,340
Grassland	7,778	116,002	1,194,126	6,180	20,653	970	1,345,709
Wetland	863	1,410	10,849	801,539	4,477	1,825	820,962
Settlement	4,907	10,740	30,915	1,311	557,312	328	605,512
Other land	235	28	516	1,846	135	34,897	37,657
<i>Total</i>	<i>395,573</i>	<i>924,863</i>	<i>1,391,488</i>	<i>811,941</i>	<i>589,121</i>	<i>38,515</i>	<i>4,151,500</i>

The total area of land use change in the period 1990 to 2004 was about 6,700 km², which is around 16% of the total area, in the period 2004 to 2009 3,569 km² (8.6%) changed, and in the period 2009-2013 3,895 km² (9.3%) changed. Note, however, that the time intervals differ among these periods, which results in apparent higher dynamics of land use change from 478 km² yr⁻¹ over 1990-2004 to 713 km² yr⁻¹ over 2004-2009 and to 974 km² yr⁻¹ over 2009-2013. The largest changes in land use are seen in the conversion of cropland to grassland and vice versa. Other important land use changes are the conversions of Cropland and Grassland to Settlements (urbanisation).

Table 3.6

Annual changes in land use for the period 1990-2004 aggregated to the six UNFCCC land use categories (in ha yr⁻¹).

To	From						Total
	Forest land	Cropland	Grassland	Wetland	Settlement	Other land	
Forest land		1,040	1,610	87	181	47	2,964
Cropland	115		14,043	43	116	1	14,316
Grassland	1,279	12,628		649	785	182	15,523
Wetland	130	487	1,332		99	185	2,233
Settlement	716	5,842	5,590	203		45	12,395
Other land	58	14	65	199	9		345
<i>Total</i>	<i>2,297</i>	<i>20,012</i>	<i>22,639</i>	<i>1,181</i>	<i>1,189</i>	<i>459</i>	<i>47,776</i>

Table 3.7

Annual changes in land use for the period 2004-2009 aggregated to the six UNFCCC land use categories (in ha yr⁻¹).

To	From						Total
	Forest land	Cropland	Grassland	Wetland	Settlement	Other land	
Forest land		461	1,765	93	1,231	48	3,598
Cropland	97		21,309	35	873	0	22,316
Grassland	1,283	21,696		1,927	4,625	101	29,632
Wetland	166	359	2,122		607	178	3,431
Settlement	1,339	2,746	7,541	288		27	11,941
Other land	48	5	209	152	47		462
<i>Total</i>	2,933	25,267	32,947	2,496	7,383	355	71,380

Table 3.8

Annual changes in land use for the period 2009-2013 aggregated to the six UNFCCC land use categories (in ha yr⁻¹).

To	From						Total
	Forest land	Cropland	Grassland	Wetland	Settlement	Other land	
Forest land		698	2,418	191	837	124	4,267
Cropland	384		36,353	76	800	0	37,612
Grassland	1,945	29,001		1,545	5,163	243	37,896
Wetland	216	353	2,712		1,119	456	4,856
Settlement	1,227	2,685	7,729	328		82	12,050
Other land	59	7	129	462	34		690
<i>Total</i>	3,830	32,743	49,341	2,601	7,952	905	97,371

From 2013 onwards the annual changes as presented in Table 3.8 are used to extrapolate the land use changes. These values will be used until the new land use map is available (expected for the year 2017)

3.5 Organic and mineral soils

The areas of organic and mineral soils have to be reported separately under forest land, cropland, and grassland. Two types of organic soils are recognised; peat soils and peaty soils (*'moerige gronden'* in Dutch). For peat soils, the most recent data available is a peat map (De Vries 2004) that only indicates presence and absence of peat. For the mineral soils and the peaty soils an older soil map of the Netherlands (De Vries *et al.* 2003) is used. For reporting both maps were combined, with the peat map being leading for peat soils and the soil map for peaty and mineral soils. Peat and peaty soils have their specific emission factor, but emissions are eventually lumped into one category of organic soils. Organic and mineral soil area for Forest land, Cropland, Grassland, and other land uses is presented in Table 3.9. This shows that 21% of the Grasslands, 10% of the Croplands, 6% of Forests and 5% of the other land uses are on organic soils, with a 11% total area on organic soils. More information about the emission from organic soils can be found in Chapter 11.

Table 3.9

Land use on organic and mineral soils in 1990, 2004, 2009 and 2013

Land use	Soil	1990	2004	2009	2013
Forest land	organic soils area (ha)	21,403	24,511	24,997	25,050
	mineral soils area (ha)	361,485	367,719	370,556	372,250
	% organic	6	6	6	6
Cropland	organic soils area (ha)	100,882	93,668	94,479	93,431
	mineral soils area (ha)	918,458	845,941	830,376	850,902
	% organic	10	10	10	10
Grasslands	organic soils area (ha)	305,761	290,508	284,366	281,762
	mineral soils area (ha)	1,152,340	1,069,626	1,057,981	1,013,832
	% organic	21	21	21	22
Other land uses	organic soils area (ha)	50,568	69,927	74,771	78,371
	mineral soils area (ha)	1,240,528	1,389,526	1,413,898	1,435,828
	% organic	4	5	5	5

3.6 From land use change matrix to activity data

From overlays of the successive land use maps and soil and peat maps, the unique land use-soil sequences are derived. These sequences only provide information on the land use in the years for which maps are available. For each sequence, all intermediate land use trajectories are calculated through linear interpolation. It is assumed that only a single land use change has occurred between map-dates. Each trajectory is then assigned an equal proportion of the area on which the corresponding sequence occurs.

Fluxes are calculated for each trajectory separately. Land use change related biomass fluxes are calculated as the instantaneous flux of the difference between the biomass stocks of the two land use categories. Land use change related soil carbon fluxes are assumed to be released over a 20 years interval (for details see Chapter 11). With successive land use changes, yearly soil carbon flux is calculated as $1/20^{\text{th}}$ of the difference between the accumulated soil carbon stock and the soil carbon stock of the new land use. This flux is then attributed to the last land use change that has occurred. For reporting under the Kyoto Protocol these land use changes are aggregated for Afforestation, Reforestation, Deforestation and Forest Management.

Effectively this means that a sequence without land use changes occurring in the time series will result in a single trajectory, whereas a sequence with four different land use categories in the year 1990, 2004, 2009 and 2013 will result in $14 * 5 * 4 = 280$ trajectories to account for the different potential years the land use changes may have occurred in between the map years. For sequences with 1 or 2 land use changes, the number of trajectories depends on the years between which the land use change has taken place.

To minimise computation time, a minimum area for which a trajectory is representative is used. The trajectories below this limit are not used as such in further calculations, but the area represented by the other land use trajectories is scaled to the full area of the Netherlands. This minimum area is set at 0.03125 ha (or half a pixel). As a result of this, rare land use change trajectories covering a total area of about 70 km² or 0.16% of the total land area of the Netherlands are not explicitly taken into account (see Table 3.10 for an overview of how different land use change sequences are impacted by this minimum area).

When calculating beyond the last land use map, the general relative trends in land use change between the last two maps are extrapolated towards the desired end-year. The newly calculated endpoint is added to the sequences and intermediate trajectories are calculated. As a result, the calculation will be less focussed on rare and frequently changing land use sequences.

Table 3.10

Occurrence of different number of land use changes based on the four land use maps, the area covered by those groups of land use change trajectories. If there were three land use changes this means that land use changed between all four land use maps.

Number of LU-changes	Area (km ²)		Area > 0.0325 ha (km ²)		Area rare trajectories (km ²)		Reporting area (km ²)	
0	30553	(74 %)	30553	(74 %)	0	(0 %)	30605	(74 %)
1	7942	(19 %)	7941	(19 %)	1	(0 %)	7955	(19 %)
2	2725	(7 %)	2699	(7 %)	26	(1 %)	2704	(7 %)
3	294	(1 %)	250	(1 %)	44	(15 %)	251	(1 %)

3.7 Land related information for KP reporting

The spatially explicit, wall-to-wall land use mapping allows for application of reporting method 2 in the *2013 IPCC KP Guidance* (Par. 2.2.2 of IPCC 2014). As a result A/R, D and FM activities are recorded on a pixel basis. For each individual pixel it is known whether it is part of a patch that complies with the forest definition or not.

Any pixel changing from non-compliance to compliance to the forest definition is treated as AR. Similarly, any pixel changing from compliance with the Kyoto forest definition to non-compliance is treated as Deforestation. Areas of land that comply with the forest definition in 1990 are reported as FM as long as they remain doing so.

4 Forest Land [4.A]

4.1 Description

The definition for the land use category Forest land is provided in Section 2.2. This category includes emissions and sinks of CO₂ caused by changes in forests. All forests in the Netherlands are classified as temperate, 30 per cent of which are coniferous, 38 per cent broadleaved and the remaining area a mixture of the two. The share of mixed and broadleaved forests has grown in recent decades (Schelhaas *et al.*, 2014¹).

The land use category 'Forest land' is defined as all land with woody vegetation consistent with thresholds used to define forest land in the national GHG inventory (see Section 2.2 for the definition). In the Netherlands, with its very high population density and strong pressure on land, all forests are managed. Consequently no further sub-division is used between managed and unmanaged forest land. Where such sub-divisions are asked for in the CRF, the notation key 'NO' will be used in the tables for unmanaged forests.

Within the category 4.A, Forest Land, two subcategories are distinguished:

1. *4.A1 Forest Land remaining Forest Land (FF)*

Areas of land that have been Forest land for at least 20 years. 'The greenhouse gas inventory for the land use category "Forest land remaining Forest land (FF)" involves estimating the changes in carbon stock from five carbon pools (i.e. aboveground biomass, belowground biomass, dead wood, litter, and soil organic matter), as well as emissions of non-CO₂ gases.' (see Page 4.11 in IPCC 2006).

2. *4.A2 Land converted to Forest Land (LF)*

This concerns changes in the carbon stocks for areas that have been forested for less than 20 years, and are the result of conversion from other land use categories. 'Managed land is converted to forest land by Afforestation and Reforestation, either by natural or artificial regeneration (including plantations)'. These activities are covered under categories 4.A2.1 through 4.A2.5 of the 2006 IPCC Guidelines. The conversion involves a change in land use.' (see Page 4.29 in IPCC 2006).

Land that is converted to forest land should, in theory, remain in this category for 20 years. After this it is reported under the category 'Forest land remaining Forest land'. However, due to the lack of historical material (prior to 1990) and the working methods for conducting forest inventories and map analysis for land use change, a more practical solution has been found (see Section 4.2).

Besides the Forest Land category, information on carbon stocks in Forest Land is needed for the following categories:

3. *4.B2 - 4.F2: Forest Land converted to another land use category*, i.e. Deforestation. This concerns changes in the carbon stocks for areas that were forest land and are converted to any other land use category.

Expanding forest lands retain carbon. This retention can change as a result of changes in three components (carbon pools), i.e. (see Page in 1.9 in IPCC 2006):

¹ Report on the 6th Forest Inventory with results only in Dutch. For English summary of the results and an English summary flyer "State of the Forests in The Netherlands", see: <http://www.wageningenur.nl/en/Expertise-Services/Research-Institutes/alterra/Projects/Dutch-Forest-Inventory/Results.htm>

-
1. Living biomass, further specified in:
 - aboveground biomass; trunk and branches
 - belowground biomass; roots
 2. Dead organic matter (DOM), further specified in:
 - dead wood
 - litter
 3. Soil organic matter (SOM).

Emissions are reported for variables from Forest Land and for land use change to other categories as shown in Table 1.1 in Chapter 1.

4.2 Methodological issues

4.2.1 Forest Land remaining Forest Land (4.A1)

The basic approach to assess carbon emissions and removals from forest biomass follows the 2006 IPCC Guidelines where a stock-difference approach is suggested. The net change in carbon stocks for Forest Land remaining Forest Land is calculated as the difference in carbon contained in the forest between two points in time. Our approach combines activity data from land use maps (see Chapter 3) and emission factors from National Forest Inventories (Figure 4.1). Carbon in the forest is derived from the growing stock volume, making use of other forest traits routinely determined in forest inventories. For the period of interest, i.e. 1990 and onwards, data from three National Forest Inventories were available for the Netherlands: the so called HOSP data (1988-1992), the MFV data (2001-2005) and the NBI6 data (2012-2013). With these three repeated inventories, changes in biomass and carbon stocks were assessed for the periods 1990-2003 and 2003-2012. The annual changes for the years between 1990-2003 and 2003-2012 are determined using linear interpolation. Information between 2013 and 2020 was based on projections using the EFISCEN model. This information for the period 2013-2020 will be updated when the information from the 7th National Forest Inventory (NBI7) will become available by 2020.

National Forest Inventories

The HOSP (Hout Oogst Statistiek en Prognose oogstbaar hout) inventory was designed in 1984 and conducted between 1988 and 1992 and 1992-1997 (Schoonderwoerd and Daamen 1999). For the LULUCF calculations only the data from the time period 1988-1992 were used, as these best represent the situation in the base year 1990. The HOSP was not a full inventory and its methodology was also different from earlier and later forest inventories. It was primarily designed to get insight in the amount of harvestable wood, but it still provides valuable information on standing stocks and increment of forest biomass. In total 3448 plots were characterized by age, tree species, growing stock volume, increment, height, tree number and dead wood. Each plot represented a certain area of forest ('representative area') of between 0.4 ha and 728.3 ha. Together they represent an area of 310,736.3 ha, the estimated surface of forest where harvesting was relevant in 1988.

The MFV (Meetnet Functie Vervulling Bos) inventory was designed as a randomized continuous forest inventory. In total 3622 plot recordings with forest cover were available for the years 2001, 2002, 2004 and 2005 (2003 was not inventoried because of a contagious cattle disease). Apart from the live and dead wood characteristics, in 2004 and 2005 litter layer thickness was measured in stands on poor sand and loss (Daamen and Dirkse, 2005).

The Sixth Dutch Forest Inventory (Zesde Nederlandse Bosinventarisatie, NBI6) was conducted between September 2012 and September 2013 (Schelhaas *et al.*, 2014). To facilitate the direct calculation of carbon stock changes between the MFV and NBI6, the methodology of the NBI6 closely followed the methodology of the MFV (see Schelhaas *et al.*, 2014). Measurements were done on 3190 sample plots, of which 1235 were re-measurements of MFV sample plots.

By 2020 a new NFI (NBI7) is planned. The data from that NFI will be used similarly as the NBI6 to assess actual carbon stock changes over the period 2013-2020. In the meantime the EFISCEN model is applied to project future carbon stocks for the year 2023. These projected carbon stocks in living biomass then subsequently are used to calculate carbon stock changes between the most recent NBI6 and the projected carbon stocks (see Table 4.2). The year 2023 is used because the model calculates changes in time steps of 5 years, with 2013 as the starting point (i.e. 2 time steps were used).

Figure 4.1. Sources for the allocation of Forest Land and the calculations of carbon stock changes from Forest Land.

Carbon stock changes in living biomass

For each plot that is measured during the forest inventories, information is available on the presence of the dominant tree species, standing stock (stem volumes) and the forest area it represents. Based on this information the following calculation steps are implemented:

1. Based on the growing stock information and biomass expansion functions (BCEF) for each plot in the NFI's total tree biomass per hectare is calculated. Tree biomass is calculated on the basis of growing stock information from the three forest inventories. For a sub-sample of trees in the MFV (n=7544) and NBI6 (n=7365) both diameter and height was measured. With these data for this subsample of trees average biomass conversion and expansion factors (BCEF) were calculated by tree species group (Table 4.1) using a set of biomass expansion functions (Annex 3, Table A.3.1 and A.3.2 – see Nabuurs *et al.* 2005 for information on the selection of the most suitable equations and a more detailed description of the database and list of studies included). Subsequently for all plots in the NFI datasets, biomass is calculated using the dominant tree species group's specific BCEFs.

2. Weighted for the representative area of each of the NFI plots for each of the inventories the average growing stocks ($m^3 ha^{-1}$), average BCEF's (tonnes biomass m^{-3}) and average root-to-shoot ratios are calculated (Table 4.2). These inventory specific BCEFs reflect the shifts in species composition seen over the years.
3. Based on the distribution of total biomass per hectare over coniferous and broadleaved plots (determined on the basis of the dominant tree species), the relative share of coniferous and broadleaved forest is determined (Table 4.2).
4. The average growing stock, average BCEF's, average root-to-shoot ratios and shares of coniferous and broadleaved forests are linearly interpolated between the NFI's to estimate those parameters for all the intermediate years.
5. Combining for each year average growing stock, the average BCEF and root-to-shoot ratios the average aboveground and belowground biomasses (tonnes dry matter per ha^{-1}) are estimated for each year.
6. Using the relative share of coniferous and broadleaved forests and the differentiated T1 carbon fractions (Table 4.3 of IPCC 2006) of 0.51 tonnes C per tonne dry matter for conifers and 0.48 tonnes C per tonne dry matter for broad-leaved species, above- and belowground biomass were converted to carbon.
7. Losses from wood harvesting are already included in the differences in carbons stocks between the three forest inventories, HOSP, MFV and NBI6 (see below on approach to determine carbon stock losses and gains using harvest data).

Table 4.1

Biomass conversion and expansion factors per species group in tonnes biomass per m^3 stemwood

Species group	BCEF	Species group	BCEF
<i>Acer</i> spp.	0.80	<i>Picea</i> spp.	0.53
<i>Alnus</i> spp.	0.74	<i>Pinus</i> other	0.46
<i>Betula</i> spp.	0.68	<i>Pinus sylvestris</i>	0.48
Broadleaved other	0.73	<i>Populus</i> spp.	0.53
Coniferous other	0.55	<i>Pseudotsuga menziesii</i>	0.65
<i>Fagus sylvatica</i>	1.18	<i>Quercus</i> spp.	1.28
<i>Fraxinus excelsior</i>	1.06	<i>Robinia pseudoacacia</i>	1.25
<i>Larix</i> spp.	0.53	<i>Tilia</i> spp.	1.30

Table 4.2

Per NFI inventory, its reference year, average Growing stock (GS; $m^3 ha^{-1}$), aboveground biomass (AGB; tonnes ha^{-1}), BCEF (tonne dry matter per m^3 stemwood volume), net annual increment (NAI; $m^3 ha^{-1} yr^{-1}$), belowground biomass (BGB; tonnes ha^{-1}), root to shoot ratio (R), share of conifer biomass in the total forest biomass, mass (tonnes ha^{-1}) of standing deadwood (DWs) and lying deadwood (DWI). The EFISCEN data are based on a model projection (paragraph on EFISCEN projections 2013-2023 below).

NFI	Year	GS	AGB	BCEF	NAI	BGB	R	Share		
								Conifers	DWs	DWI
HOSP	1990	158	112.8	0.714	7.62	20.6	0.18	0.44	0.84	0
MFV	2003	195	143.2	0.736	7.53	25.8	0.18	0.42	1.33	1.53
NBI6	2012	217	165.5	0.764	7.30	29.9	0.18	0.37	1.88	1.93
EFISCEN	2023	241	182.9	0.758	6.81	33.7	0.18	0.39	1.95	1.93

Effects of wood harvests on biomass gains and losses

The effect of harvesting wood on carbon in the remaining forest biomass is already implicitly included in the carbon stock differences between the different NFIs. As a result the calculated carbon stock differences between the NFI's will provide the net carbon stock changes in living biomass. However the CRF also asks for the underlying gains and losses in carbon stocks in living biomass. Gains in carbon stocks are the result of the annual increment in biomass, while losses are the result of wood harvesting. Therefore for the calculation of carbon stock gains in living biomass in a given year the carbon in the biomass of the harvested wood in that year was added to the carbon stock changes in living biomass in that year as derived from the NFI's. At the same time this amount of harvested carbon was reported under carbon stock losses from living biomass. As a consequence, the net stock change is gradual (i.e. based on the carbon stock difference between NFI's), but the gains and losses are more erratic (i.e. annual harvest statistics).

Information on annual volume of wood harvesting is only available at the national level and is taken from the FAO harvest statistics (www.fao.org). Most recent years are included as soon as available from FAO-stat. Until these data are available, estimates are obtained from the organisation that is responsible for preparing the Dutch statistics for the Joint Forest Sector Questionnaire. Wood production is given as production round wood in m³ under bark. The total annual volume removed from the forest includes bark as well as losses that occur during harvesting. This volume removed is calculated from round wood under bark harvest statistics as follows:

$$H_{NL} = H_{NLub} \cdot f_{\frac{ob}{ub}} \cdot f_{\frac{tw}{rw}}$$

With:

H_{NL}	Annually extracted total volume over bark from forests in NL (m ³ year ⁻¹)
H_{NLub}	Annually extracted volume round wood under bark from forests in NL (m ³ year ⁻¹)
$f_{\frac{ob}{ub}}$	Conversion from under bark to over bark (1.136 m ³ over bark / m ³ under bark)
$f_{\frac{tw}{rw}}$	Conversion from round wood to total wood (1.06 m ³ wood / m ³ round wood year ⁻¹)

For each year, first the amount of timber recovered from Deforestation is estimated by the area deforested multiplied with the average forest growing stock. This volume of wood is subtracted from the overall nationally harvested wood volume. Subsequently the remaining harvest is then allocated to Forest Management activities. The fraction of harvest from Forest Management from the total harvest is later used in the calculations for the harvested wood products (see Section 10.2).

Harvested Wood Products

The carbon stocks present in the wood from the harvest from Forest Land remaining Forest land enter the Harvested Wood Products (HWP) carbon pool, which is a separate Category [4.G] and is further explained in more detail in Chapter 10.

Carbon stock changes in dead wood

Dead wood volume was available from the three forest inventory datasets. The calculation of changes carbon stock changes in dead organic matter in forests follows the approach for calculation of carbon emissions from living biomass and is done for lying and standing dead wood (Table 4.2, above).

Carbon stock changes in litter

The carbon stock change from changes in the litter layer was estimated using a stock difference method at national level. Data for litter layer thickness and carbon in litter were available from five different datasets (Van den Burg 1999; De Vries and Leeters 2001, Schulp 2009 and unpublished data from Schulp and co-workers; Forest Classification database; MFV litter inventory). The data from Van den Burg (1999) were collected between 1950 and 1990 and were used only to estimate bulk density based on organic matter content. The data from De Vries and Leeters (2001) were collected in 1990 and their median was used until now as a generic national estimate. They also provide species specific

values of (mostly) conifer species. However, they sampled sandy soils only. The Forest Classification dataset was designed to provide abiotic attributes for a forest classification in 1990, not to sample the mean litter in forests. However, it is the only database that has samples outside sandy areas. Schulp and co-workers intensively sampled selected forest stands in 2006 and 2007 on poor and rich sands with the explicit purpose to provide conversion factors or functions (Schulp 2009). They based their selection of species and soils on the MFV forest inventory. During the last two years of the MFV sampling (2004 and 2005) the litter layer thickness was measured for plots located on poor sands and loss (Daamen and Dirkse 2005). For 1440 plots values were filled, but only 960 (951 on sands) plots had any non-zero values. As it could not be made likely that all-zero value plots were really measured, only plots with at least one of the litter layers present were selected.

None of these datasets could be used exclusively. Therefore, a stepwise approach was used to estimate the national litter carbon stock and change therein in a consistent way.

First the datasets were compared for (if available) bulk density and carbon or organic matter content of litter separately as well as these combined into conversion factors or functions between litter thickness and carbon stock. Based on appropriate conversion factors, litter carbon stock was calculated for the Forest Classification database and the MFV inventory. These were compared to each other and the available data from De Vries and Leeters (2001). From these, a hierarchy was developed to accord mean litter stock values to any of the sampled plots of the HOSP (1988-1992) and MFV (2001-2005) inventories.

The followed hierarchy was:

1. For non-sandy soils the only source of information was the Forest Classification database. Though sampled around 1990, it was used for 1990 and 2004 alike. As such it is considered a conservative estimate for any changes occurring. The use of the same dataset in 1990 and 2004 means that changes in total litter stock on non-sandy soils only occur through changes in forest area and tree species composition. Peaty soils were kept outside the analysis.
2. For sandy soils with measured litter layer thickness (i.e. only from the MFV in the years 2004 and 2005), regressions for rich and poor sands based on data from (Schulp 2009) were used to convert them into litter carbon stock estimates. For sand rich in chalk (five plots) the regression equation of rich sand was used.
3. For sandy soils in the MFV without measured litter layer thickness, but with all other information, a regression was developed from the 951 plots with measured litter layers to estimate the carbon stock from plot location and stand characteristics. However, as this estimate was completely based on data from the MFV alone, we did not use it for the HOSP plots.
4. For sandy soils with missing data for the regression equation mentioned in point 3 of this hierarchy, or for the sandy soils in the HOSP inventory, the following procedure was used:
 - a. For reasons of consistency with the non-sandy soils, if a mean estimate was available for the tree species from the Forest Classification database that was accorded to the plots.
 - b. If no such estimate was available, the species specific estimate from the study of De Vries and Leeters (2001) was accorded. In this study, only median values were given and the mean value was taken as midway between the 5% and the 95% percentile.
 - c. If no such estimate was available, the mean specific value for sandy soils from the Forest Classification database was accorded and considered to be a conservative estimate, i.e. underestimating rather than overestimating change. As the changes pointed to an increase of carbon in litter at the national level, an underestimate of change was considered to be conservative for the reporting of emissions. This value was always available.
5. For plots with missing soil information, the total area was summed and the total carbon litter stock in mineral soils was scaled up on an area basis.

The difference between 2004 (MFV litter layer thickness measurements) and 1990 (Forest Classification database; De Vries and Leeters 2001) was estimated and a mean annual rate of carbon accumulation was calculated. A Monte Carlo uncertainty analysis was carried out with random carbon

litter stocks assigned to plots from a distribution rather than from the mean values. The results of the Monte Carlo analysis consistently showed a carbon sink in litter; however the magnitude was very uncertain. As such, it was assumed to be the more conservative estimate to set the accumulation of carbon in litter in Forest Land remaining Forest Land to zero. The uncertainty was attributed largely to the fact that no litter information was collected in the HOSP inventory which was used for 1990.

Carbon stock changes in soils

See Chapter 11 for the calculation methods for carbon stock changes in soils for the different soil types.

EFISCEN projections 2013-2023

EFISCEN is a large-scale forest scenario model that assesses the availability of wood and projects forest resource development on regional to European scales (Sallnäs 1990; Nabuurs *et al.* 2007; Eggers *et al.* 2008). EFISCEN is an area-based matrix model that is especially suitable for projections on a regional or country level. The model simulates the development of forest resources in terms of increment, growing stock, area, tree species and age class distribution, in time steps of five years, for periods of usually 50 to 60 years. A detailed model description is given by Schelhaas *et al.* (2007).

In EFISCEN, the state of the forest is described as an area distribution over age and volume classes in matrices, based on forest inventory data on the forest area available for wood supply. Area transitions between matrix cells during simulation represent different natural processes and are influenced by management regimes and changes in forest area. Growth dynamics are simulated by shifting area proportions between matrix cells. In each 5-year time step, the area in each matrix cell moves up one age class to simulate ageing. Part of the area of a cell also moves to a higher volume class, thereby simulating volume increment. Growth dynamics are estimated by the model's growth functions whose coefficients are based on inventory data or yield tables.

The version of the model that was applied is EFISCEN V4.1, release 11 April 2014. Input data and parameterisation and calibration of the model were done based on data from the 6th Dutch NFI (NBI6). Input data from the NBI6 are grouped on basis of the tree species that dominate the stand, but tree species composition at the plot can deviate.

Data are aggregated to the following 14 tree species:

1. *Quercus_rubra* (AE=Amerikaanse eik)
2. *Betulus_sp* (BE=berk)
3. *Fagus_sylvatica* (BU=beuk)
4. *Alnus_sp* (ZE=zwarte els)
5. *Fraxinus_excelsior* (ES=es)
6. *Quercus_petraea,Q._robur* (EI=inlandse eik)
7. Other_broadleaves (OL=overig loofhout)
8. *Populus_sp* (PO=populier)
9. *Salix_sp* (WI=wilg)
10. *Pseudotsuga_menziesii* (DG=Douglas)
11. *Pinus_sylvestris* (GD=grove den)
12. Other pinus (ON=overig naald)
13. *Larix_sp* (JL=Japanse lariks)
14. *Picea_sp* (FS=fijnspar)

Using Table 4.3 the tree species groups as identified in the NBI6 tree where aggregated to match the classification of species groups used in the EFISCEN model.

Additionally the data of the NBI6 were classified into four owner groups that are distinguished within the EFISCEN model. These four groups are; 1) State Forest Service, 2) Other State owned, 3) Nature and 4) Private. Areas with unknown ownership are distributed over the other owners according to their share in the total area (but taking account of species and age class).

Age is derived from the year of establishment of the stand. Each plot is assumed to represent 117.1 ha, thus assuming that all plots visited in the NBI6 are representative for the whole area, ignoring a possible small bias for plots that could not be measured (access denied or impossible).

Table 4.3

Aggregation of the NBI6 tree species groups to species groups used in the EFISCEN model. The NBI6 species refers to the grouping of species as described in Appendix 4 of Schelhaas et al. (2014)

ID	NBI6 species	EFISCEN species group
1	AE	AE
2	BE	BE
3	BU	BU
4	CD	ON
5	DG	DG
6	ED	OL
7	EI	EI
8	ES	ES
9	FS	FS
10	GD	GD
11	IL	OL
12	JL	JL
13	KV	KV
14	OD	ON
15	ON	ON
16	PO	PO
17	ST	OL
18	UL	OL
19	WI	WI
20	XX	XX
21	ZE	ZE

EFISCEN has no explicit initialisation of areas under regeneration. Areas (plus volume and increment, if available) with age zero, but with a dominant species are added to the first age class. Areas without a dominant species (clear cuts) are distributed over all species within the owner group according to the relative occurrence of the species, and added to the first age class. Growth functions are fit on the species level, aggregated over the owners.

Projected harvests in the EFISCEN model

The EFISCEN uses the 2013 harvests as a basis. Using a bark percentage of 12% of over bark volume, which is in line with the other LULUCF calculations, the removal quantity for 2013 is estimated in volumes over bark. No changes in the removal level are assumed for the EFISCEN simulations, and thus apply this quantity as required volume of removals for all years in the simulation.

Not all volume felled is removed from the forest. Analogous to earlier LULUCF calculations, we assume that an additional 6% of the removals is left in the forest. EFISCEN uses the ration removals over fellings, which is thus set at 0.943396226 (=1/1.06). In line with earlier simulations done for the Netherlands, we assume 45% of the total removals to originate from thinnings. Felling and thinning ages are copied from earlier studies.

4.2.2 Land converted to Forest Land (4.A2)

Carbon stock gains in living biomass

Previously carbon stock gains resulting from forest growth on newly established units of forest land (i.e. land converted to forest land after 1990) were derived from the net change in growing stock volume based on data from young forest plots in the national forest inventory. A major issue with that approach was that after the applied default 20 years transition period, while being transferred to the

category forest land remaining forest land, forest biomass and carbon stocks were not yet at the same level as the average forest under forest land remaining forest land. As a result in this approach the reported carbon stocks on these areas of newly established forests after 20 years instantly went from the level of a young forest at age 20, to the carbon stock associated with the average forest in the Netherlands. As a result the carbon stocks on part of the forest area were overestimated. Particularly this affected the removals reported in the afforestation/reforestation (AR) activity under the Kyoto Protocol from 2010 onwards.

Additional piecewise regression analyses of the information on young forests from the National Forest Inventories show that it takes approximately 30 years before the forest biomass is similar to the biomass in the average forest reported as Forest Land remaining Forest Land in the Netherlands. Based on this insight, a new approach was implemented in which below and above ground biomass in newly established forest areas are assumed to grow from zero just after establishment to the biomass in average forests after 30 years (Figure 4.2). After 20 years these newly established units of forest land will be reported under forest land remaining forest land, but carbon stock changes in biomass follow those of newly established forests until 30 years after conversion to forest land.

Figure 4.2. Example of the development of carbon stocks ($t\ ha^{-1}$) on units of forest land newly established in 1990 (important: the graph follows the same 1 ha over time from 1990 to 2025). Within 30 years the carbon stock grows from 0 at the time of establishment (1990 in this example) to the average carbon stock of forest land remaining forest land (FL-FL). For the first 20 years after establishment these units of land are reported under land converted to forested land (L-FL). After 20 years these units of land are reported under forest land remaining forest land (line FL-FL for newly established forest).

Carbon stock losses

Carbon stock losses resulting from converting cropland or grassland to forest land are calculated as the complete loss of carbon stock in biomass associated with those land use categories (see Chapters 5 and 6).

Carbon stock changes in dead wood and litter

Conversions of land towards Forest Land should yield an increase in both dead wood and litter, as no other land categories are assumed to have significant amounts of those carbon stocks. However, the current data do not permit an estimate of the amount of built-up in the first 20 years after conversion (see also Van den Wyngaert *et al.* 2011b, justification for not reporting carbon stock change in dead wood and litter for land under Re/Afforestation). Therefore, it was considered the most conservative approach not to report carbon stock built-up in dead organic matter for lands converted to Forest Land.

4.2.3 Forest Land converted to other land use classes

The total emissions from the tree component after Deforestation is calculated by multiplying the total area deforested with the average carbon stock in living biomass, above as well as below ground (Nabuurs *et al.*, 2005) and the average carbon stock in dead organic matter. Thus it is assumed that with Deforestation, all carbon stored in above and below ground biomass as well as in dead wood and litter is lost. National averages are used as there is no record of the spatial occurrence of specific forest types.

Carbon stock changes in living biomass

The average carbon stock in living biomass follows the average interpolated above- and belowground biomass from the NFIs for the period 2000-2012 (see Section 4.2.1). These average stocks of carbon increase every year structurally, reflecting the fact that annual increment exceeds annual harvests in the Netherlands. The resulting emission factors (in Mg C ha⁻¹) for Deforestation are year dependent and will therefore be yearly added to the table with emission factors for Deforestation in the NIR chapter on LULUCF.

Carbon stock changes in dead wood and litter

When Forest Land is converted to other land use categories it is assumed that dead wood and litter are removed within one year of conversion. The average carbon stock in dead organic matter is the sum of two pools: dead wood and the litter layer (L+F+H).

- The average carbon in dead wood follows the average interpolated standing dead wood and lying dead wood as calculated in Section 4.2.1. The systematic increase reflects the increasing attention for more nature oriented forest management.
- The average carbon in litter is based on a national estimate using best available data for the Netherlands as described in Section 4.2.1. Emission factors for litter between 1990 and 2003 are based on the calculated litter values based on the HOSP (1990) and the MFV (2003) as described in Section 4.2.1. From 2003 onwards, the changes in carbon stocks from litter are kept constant.

Carbon stock changes in soils

See Chapter 11 for the calculation methods for carbon stock changes in soils for the different soil types.

4.3 Category specific QA/QC and verification

Verification of the EFISCEN initialisation procedure

Table 4.4 shows area, average volume and average increment per species in the NBI6 database and according to EFISCEN after initialisation. Area and average volume are a direct result of the initialisation procedure and show small differences due to rounding in the procedures. Increment is the result of different processes in the model and often shows larger deviations from the measured values. By adjusting certain parameters in the model, it is possible to influence the increment level to have a more accurate simulation of the increment. These parameters are allowed to vary in a certain range, based on the experience of the user. Generally, a deviation of 0.5 m³ ha⁻¹ yr⁻¹ is considered as acceptable.

Table 4.4

Area (ha), average volume ($m^3 ha^{-1}$), and average increment ($m^3 ha^{-1} yr^{-1}$) per species in the NBI6 database, according to EFISCEN after initialisation, and the difference between these two.

Species	NBI6 data			EFISCEN initial situation			Difference		
	Area ha	Vol. $m^3 ha^{-1}$	Incr. $m^3 ha^{-1} yr^{-1}$	Area ha	Vol. $m^3 ha^{-1}$	Incr. $m^3 ha^{-1} yr^{-1}$	Area ha	Vol. $m^3 ha^{-1}$	Incr. $m^3 ha^{-1} yr^{-1}$
AE	9381	209.5	7.75	9378	210.1	7.81	-3	0.6	0.06
BE	26729	123.7	4.55	26723	123.9	4.56	-6	0.2	0.02
BU	16632	287.9	7.08	16629	288.7	7.20	-3	0.8	0.12
ZE	9634	169.1	6.65	9631	169.3	6.67	-3	0.2	0.02
ES	14184	219.9	9.87	14185	220.2	9.55	1	0.3	-0.32
EI	69460	225.3	6.11	69457	226.4	6.11	-3	1.0	0.00
OL	14145	168.6	6.84	14142	168.8	6.49	-3	0.2	-0.35
PO	13331	202.4	7.56	13327	202.6	7.72	-4	0.1	0.17
WI	6798	161.9	7.65	6794	166.5	7.45	-4	4.5	-0.20
DG	20471	309.3	13.70	20467	310.1	13.98	-4	0.8	0.27
GD	120574	203.3	6.09	120579	204.1	6.06	5	0.8	-0.03
ON	18688	275.9	9.74	18681	276.2	9.86	-7	0.4	0.11
JL	19649	223.6	8.77	19647	223.7	9.16	-2	0.1	0.39
FS	13803	277.5	12.02	13793	277.1	12.21	-10	-0.4	0.19
Total	373480	216.5	7.30	373433	217.2	7.32	-47	0.7	0.02

5 Cropland [4.B]

5.1 Description

The definition for the land use category Cropland is provided in Section 2.3. Within the category 4B, Cropland, two subcategories are distinguished:

1. *4.B1 Cropland remaining Cropland*

In *annual* cropland over time no net accumulation of biomass carbon stocks will occur. In a single year the increase in biomass stocks is assumed to be equal to the biomass losses from harvest and mortality in the same year (IPCC 2006). The IPCC 2006 guidelines therefor indicate that change in biomass is only estimated for woody perennial crops. Because cropland in the Netherlands mainly consists of annual cropland, carbon stock changes in living biomass are not estimated for Cropland remaining Cropland. Like for living biomass, also no carbon stock changes in mineral soils are expected. Therefore for Cropland remaining Cropland also no net carbon stock changes in mineral soils are calculated.

Emissions from lowering the ground water table in organic soils under Cropland, however, are explicitly calculated for areas of Cropland remaining Cropland using the Tier 2 approach provided in Chapter 11.

2. *4.B2 Land converted to Cropland*

Emissions of CO₂ from carbon stock changes in living biomass for Land converted to Cropland is calculated using a Tier 1 approach (see Section 5.2 below). This value is also used for determining emissions for Cropland converted to other land use categories (4.A2, 4.C2-4.F2). Net carbon stock changes in both mineral and organic soils for land use changes involving Cropland are calculated based on the Tier 2 approaches provided in Chapter 11.

5.2 Methodological issues

Carbon stock changes in biomass

Carbon stock changes due to changes in biomass in land use conversions to and from Croplands were calculated based on Tier 1 default carbon stocks (Table 5.1) for total biomass. For the root-to-shoot ratio, no T1 value is available in the 2006 IPCC guidelines. For cropland we assumed this ratio to be 1. Annual land use change rates were multiplied with the negative carbon stocks to calculate the loss in case of Croplands converted to other land use categories. Annual land use change rates were multiplied with the positive carbon stocks to calculate the gains in case of lands converted to Croplands.

Table 5.1

Tier 1 carbon stocks for annual croplands used to calculate carbon stock changes due to changes in biomass associated with land use conversions.

Land use	C stock in biomass	Error	Reference
Croplands	5 tonnes C ha ⁻¹	75%	2006 IPCC Guidelines, table 5.9 (IPCC 2006), value for land converted to annual croplands.

Additional methodology to calculate carbon stock changes in biomass for Forest Land converted to Cropland is provided in Section 4.2.3.

Carbon stock changes in soils

See Chapter 11 for the calculation methods for carbon stock changes in soils for the different soil types.

6 Grassland [4.C]

6.1 Description

The definition for the land use category Grassland is provided in Section 2.4. Within the category 4C, Grassland, two subcategories are distinguished:

1. 4.C1 Grassland remaining Grassland

This category is further differentiated in:

- 'Grasslands', i.e. all areas predominantly covered by grass vegetation (whether natural, recreational or cultivated)
- 'Nature', i.e. all natural areas excluding grassland (natural grasslands and grasslands used for recreation purposes). Depending on the year, nature areas cover about 3-5% of the total Grassland area.

The annual production of biomass in grasslands can be large, but due to rapid turnover changes of standing biomass will be limited in permanent grasslands (IPCC 2006). For carbon stock changes in living biomass in Grassland remaining Grassland the Netherlands applies the Tier 1 method assuming there is no change in carbon stocks (IPCC 2006).

Like for living biomass, also no carbon stock changes in mineral soils are expected. Therefore for Grassland remaining Grassland also no net carbon stock changes in mineral soils are calculated. Emissions from lowering the ground water table in organic soils under Grassland, however, are explicitly calculated for areas of Grassland remaining Grassland (see Chapter 11).

2. 4.C2 Land converted to Grassland

Emissions of CO₂ from carbon stock changes in living biomass for Land converted to Grassland is calculated using a Tier 1 approach (see Section 6.2 below). This value is also used for determining emissions for Grassland converted to other land use categories (4.A2, 4.B2, 4.D2-4.F2). Net carbon stock changes in both mineral and organic soils for land use changes involving Grassland are calculated based on the methodology provided in Chapter 11.

6.2 Methodological issues

Carbon stock changes in biomass

Carbon stock change due to changes in biomass in land use conversions to and from Grasslands were calculated based on Tier 1 default carbon stocks (Table 6.1) for total biomass in combination with root-to-shoot ratios (Table 6.2) to allocate total carbon stock to above- and belowground compartments. Annual land use change rates were multiplied with the negative carbon stocks to calculate the loss in case of Grasslands converted to other land use categories. Annual land use change rates were multiplied with the positive carbon stocks to calculate the gains in case of lands converted to Croplands and Grasslands.

Table 6.1.

Tier 1 carbon stocks for Grassland used to calculate carbon stock changes due to changes in biomass associated with land use conversions.

Land use	C stock in biomass	Error	Reference
Grassland	13.6 tonnes DM ha ⁻¹ (~ 6.4 tonnes C ha ⁻¹)	75%	2006 IPCC Guidelines Table 6.4 (value for cold temperate-wet) and the generic T1 value for the CF for biomass of 0.47 tonnes C per tonne dry matter

Table 6.2.

Tier 1 Root-to-Shoot values Grassland used to calculate carbon stock changes due to changes in biomass associated with land use conversions.

Land use	R:S ratio	Error	Reference
Grassland	4.0	150%	2006 IPCC Guidelines Table 6.1 (value for cold temperate – wet grassland)

Additional methodology to calculate carbon stock changes in biomass for Forest Land converted to Grassland is provided in Section 4.2.3.

Carbon stock changes in soils

See Chapter 11 for the calculation methods for carbon stock changes in soils for the different soil types.

7 Wetlands [4.D]

7.1 Description

The definition for the land use category Wetlands is provided in Section 2.5. Only reed marshes and open water bodies are included in the Wetlands land use category. Other wetland and peatland areas covered by grasses or shrubby vegetation or forested wetlands are reported under the categories Grassland or Forest Land. Within the category 4D, Wetlands, two subcategories are distinguished:

1. *4.D1 Wetlands remaining Wetlands*

Because the Wetlands category mainly includes open water and flooded land no carbon stock changes in living biomass, dead organic matter and soil are considered for Wetlands remaining Wetlands, which is also in line with the guidance for Flooded land in the 2006 IPCC Guidelines. All Wetlands in the Netherlands are reported under 4.D1.3 Other Wetlands remaining other Wetlands. Within this category a differentiation is made for reed swamps and open water.

2. *4.D2 Land converted to Wetlands*

Carbons stocks in living biomass and dead organic matter for flooded land and open water are considered to be zero. For conversion from other land uses to Wetlands, the Netherlands applies a stock difference method assuming that all the carbon in biomass and organic matter that existed before conversion is emitted (IPCC 2006).

7.2 Methodological issues

Carbon stock changes in biomass

Methodology to calculate carbon stock changes in biomass for Forest Land converted to Wetlands is provided in Section 4.2.3. Section 5.2 (Cropland) and 6.2 (Grassland) provide the methodology to calculate carbon stock changes in biomass for conversions from Cropland and Grassland to Wetlands. Land use conversions from Settlements or Other Land to Wetlands will not result in differences in carbon stocks.

Carbon stock changes in soils

See Chapter 11 for the calculation methods for carbon stock changes in soils for the different soil types for land use conversions to Wetlands.

8 Settlements [4.E]

8.1 Description

The definition for the land use category Settlements is provided in Section 2.6. In the Netherlands Settlements are urban areas and transportation infrastructure, as well as built-up areas. Within the category 4.E, Settlements, two subcategories are distinguished:

1. *4.E1 Settlements remaining Settlements*

Although Settlements also include areas with grass and trees, biomass gains and losses are expected to be in balance. Moreover, land within urban areas that meets the criteria for Forest Land or Grassland will be reported under those land use categories and is not reported under Settlements. Since no additional data are available on carbon stocks in biomass and dead organic matter in Settlements, the Netherlands applies the Tier 1 method, assuming no change in carbon stocks in biomass in Settlements remaining Settlements. Similarly it is assumed that no carbon stock changes occur in soils under Settlements remaining Settlements.

2. *4.E2 Land converted to Settlements*

Because no information is available on carbon stocks in biomass in the land use category Settlements, this is conservatively estimated at zero. For conversion from other land uses to Settlements, the Netherlands applies a stock difference method assuming that all the carbon in living biomass and organic matter that existed before conversion is emitted at once.

8.2 Methodological issues

Carbon stock changes in biomass

Methodology to calculate carbon stock changes in biomass for Forest Land converted to Settlements is provided in Section 4.2.3. Sections 5.2 (Cropland) and 6.2 (Grassland) provide the methodology to calculate carbon stock changes in biomass for conversions from Cropland and Grassland to Settlement. Land use conversions from Wetlands or Other Land to Settlements will result in no differences in carbon stocks.

Carbon stock changes in soils

See Chapter 11 for the calculation methods for carbon stock changes in soils for the different soil types for land use conversions to Settlements.

9 Other Land [4.F]

9.1 Description

The definition for the land use category Other land is provided in Section 2.7. Within the category 4.F, Other Land, two subcategories are distinguished:

1. *4.F1 Other Land remaining Settlement*
2. *4.F2 Land converted to Other Land*

The land use category 'Other Land' was included to allow the total of identified land to match the national area, where data are available. It includes bare soil, rock, ice and all unmanaged land areas that do not fall into any of the other five categories. (IPCC 2006).

In general, Other Land does not have a substantial amount of carbon. The Netherlands uses this land use category to report the surfaces of bare soils that are not included in any other category.

The land cover category 'Sand' is completely included in this category. It includes all terrains that do not have vegetation growing on them by nature. The last part of the phrase, 'by nature', is used to distinguish this class from Settlements and fallow Croplands. 'Sand' includes e.g. beaches and coastal dunes with little or no vegetation. It also includes inland dunes where the vegetation has been removed to create spaces for early succession species (and which are being kept open by the wind). Bare inland sand dunes were developed in the Netherlands as a result of heavy overgrazing and were combated (for a long time) by planting forests. These areas were, however, the habitat of certain species which have become extremely rare nowadays. Inland sand dunes can be created as vegetation and top soil is again removed as a conservation measure in certain nature areas.

It does not include bare areas that emerge from shrinking and expanding water surfaces (these 'emerging surfaces' are included in wetlands).

9.2 Methodological issues

See Chapter 11 for the calculation method for the different soil types.

10 Harvested Wood Products [4.G]

10.1 Description

The Netherlands estimates changes in the Harvested Wood Products (HWP) pools based on the methodological guidance as suggested in the 2013 IPCC KP guidance (IPCC 2014). For greater transparency, and following footnote 12 in the Convention CRF Table 4.G s1, both the HWP changes reported to the convention and reported to KP are calculated using the same methodology. Under the convention HWP is reported in the CRF under Approach B.

10.2 Methodological issues

The approach taken to calculate the HWP pools and fluxes follows the guidance in Section 2.8 of the 2013 IPCC KP guidance. As required by the guidelines, carbon from harvests allocated to Deforestation is reported using instantaneous oxidation (Tier 1) as the method for calculations. The fraction of harvest from Deforestation is based on the land use change calculations under Forest Land (Chapter 4). The remainder of the harvests is allocated to Forest Management and subsequently is added to the respective HWP pools. As no country specific methodologies or half-life constants exist, the calculations for the HWP-pools follows the Tier-2 approach outlined in the 2013 IPCC KP guidance by applying equations 2.8.1 to 2.8.6.

Four categories of HWP are taken into account: sawn wood, wood-based panels, other industrial round wood, and paper and paperboard. Domestically produced fuel wood is accounted using instantaneous oxidation and therefore does not contribute to the carbon stock changes reported in the HWP pool. Emissions from harvested wood products in solid waste deposit sites (SWDS) are not separately accounted.

The distribution of material inflow in the different HWP pools is based on the data reported to FAO-stat as import, production and export for the different wood product categories, including those for industrial round wood and wood pulp as a whole (equations 2.8.1 – 2.8.4. in the 2013 IPCC KP guidance). Equation 2.8.4 from 2013 IPCC KP guidance is used to obtain the annual fractions of HWP from domestic harvests and to exclude imported HWP.

The statistics on production, import and export of industrial round wood in 1990 appeared to be not correct in the FAO forestry statistics database. The data for the base year 1990 are adjusted on the basis of the statistics reported by PROBOS, the Dutch national correspondent to the Joint forest sector questionnaire (JFSQ), reporting national forestry statistics to FAO and other international organisations (Table 10.1).

Table 10.1

Updated quantities of produced, exported and imported industrial round wood (in m³) in the Netherlands in 1990 for which the FAO stat data are incorrect.

Industrial round wood in 1990	Quantity according FAO-stat (m ³)	Quantity according PROBOS (m ³)
Production	1,275,000	1,115,000
Export	142,377	480,559
Import	119,567	752,972

To assess carbon amounts in the different HWP categories, the default carbon conversion factors for the aggregated HWP categories sawn wood, wood-based panels, and paper and paperboard were used from tables 2.8.1 and 2.8.2 of the 2013 IPCC KP guidance (see Table 10.2). For the category other industrial round wood, the values for sawn wood were used.

Table 10.2

Tier 1 default carbon conversion factors and half-lives factors for the HWP categories as provided by the IPCC KP Guidance (IPCC 2014).

HWP category	C conversion factor (Mg C per m ³ air dry volume)	Half-lives (years)
Sawn wood	0.229	35
Wood based panels	0.269	25
Other	0.229	35
Paper and paperboard	0.386	2

The dynamics of the HWP pools is then calculated by applying equations 2.8.5 and 2.8.6 and the half-life constants reported in table 2.8.2 of the 2013 IPCC KP guidance (see Table 10.2).

11 Carbon stock changes in mineral and organic soils

11.1 Introduction

The Netherlands developed a Tier 2 approach for carbon stock changes in mineral soils and for organic soils. For mineral soils the approach is based on the overlay of the land use maps with the Dutch soil map, combined with soil carbon stocks that were quantified for each land use soil type combination. For organic soils the procedure is based on an overlay of a map with water level regimes and the soil map indicating the area with peat and peaty soils, combined with assumptions typically valid for agricultural peat and peaty soils in the Netherlands. To report the emissions correctly under the Kyoto Protocol for the areas of Deforestation and Re/Afforestation a spatially distributed methodology is used.

11.2 Mineral soils

The methodology for carbon stock changes in mineral soils is based on Lesschen *et al.* (2012), who made a new soil carbon stock map for the Netherlands based on data derived from the LSK, a national sample survey of soil map units (Finke *et al.*, 2001). The LSK database contains quantified soil properties, including soil organic matter, for about 1400 locations at five different depths. Based on these samples soil carbon stocks for the upper 30 cm were determined (De Groot *et al.*, 2005). The LSK was stratified to groundwater classes and soil type. However, land use was not included as separate variable.

Lesschen *et al.* (2012) used the base data from the LSK survey, but classified them differently into new soil – land use combinations. For each of the LSK sample locations the land use at the time of sampling was known. The soil types for each of the sample points were reclassified to 11 main soil types (Table 11.1 and Figure 11.1), which represent the main variation in soil carbon stocks within the Netherlands. The number of observations for each soil type is still sufficient to calculate representative average soil carbon stocks for the main land uses. In Figure 11.2 the calculated average carbon stocks for grassland, cropland and forest are shown.

Table 11.3

Main soil types in the Netherlands and number of observations in the LSK database

Soil Type	Soil type Dutch name	Area (km ²)	No. Observation
Brick soil	Brikgrond	272	32
Earth soil	Eerdgrond	2084	58
Old clay soil	Oude kleigrond	387	19
Loamy soil	Leemgrond	258	26
Sandy soil without lime	Kalkloze zandgrond	3793	249
Peaty soil	Moerige grond	1914	61
Podzol soil	Podzol grond	7393	246
River clay soil	Rivierklei grond	2652	111
Peat soil	Veengrond	3369	208
Marine clay soil	Zeekleigrond	7751	299
Sandy soil with lime	Kalkhoudende zandgrond	958	75

Figure 11.1 Distribution of the main soil types in the Netherlands (Lesschen et al., 2012). Legend is in Dutch, see Table 11.1 for corresponding English names for the soil types.

Figure 11.2 Average soil carbon stocks per land use soil type combination. The error bars indicate the standard deviation (Lesschen et al., 2012).

The LSK data set only contains data on soil carbon stocks for the land uses grassland, cropland and forest. For the other land use categories (i.e. settlement, wetland and other land) no data about soil carbon is available in the LSK database or other studies. Therefore, estimates had to be made. Especially for settlements it is important to estimate carbon stocks, since conversion to settlements is one of the main land use changes. In the IPCC 2006 guidelines some guidance is provided for soil carbon stocks for land converted to settlement, see the text box below. Considering the high resolution of the land use change maps in the Netherlands (25x25 m grid cells) it can be assumed that in reality a large portion of that grid cell is indeed paved. Using the following assumptions an average soil carbon stock under Settlements that is 0.9 times the carbon stock of the previous land use is assumed:

- 50% of the area classified as Settlements is paved and has a soil carbon stock of 0.8 times the corresponding carbon stock of the previous land use (IPCC default value)
- The remainder 50% consists mainly of grassland and wooded land for which the reference soil carbon stock is assumed (IPCC default value of 1 for all three stock change factors).

For wetlands the same soil carbon stock as forest land is assumed for the different soil types. For other land a soil carbon stock of zero is assumed for all soil types, as other land comprises dunes and drift sands, which hardly contain any soil carbon

2006 IPCC guidelines

The 2006 IPCC guidelines (IPCC 2006) state the following for land converted to Settlements for the soil carbon pool.

Default stock change factors for land use after conversion (Settlements) are not needed for the Tier 1 method for Settlements Remaining Settlements because the default assumption is that inputs equal outputs and therefore no net change in soil carbon stocks occur once the settlement is established.

Conversions, however, may entail net changes and it is good practice to use the following assumptions:

1. for the proportion of the Settlements area that is paved over, assume product of F_{LU} , F_{MG} and F_i is 0.8 times the corresponding product for the previous land use (i.e., 20% of the soil carbon relative to the previous land use will be lost as a result of disturbance, removal or relocation);
2. for the proportion of the Settlements area that is turfgrass, use the appropriate values for improved grassland from Table 6.2, Chapter 6;
3. for the proportion of the Settlements area that is cultivated soil (e.g., used for horticulture) use the no-till FMG values from Table 5.5 (Chapter 5) with F_i equal to 1; and
4. for the proportion of the Settlements area that is wooded assume all stock change factors equal 1.

The difference between land use classes, divided by 20 years (IPCC default) is the estimated annual C flux associated with land use changes. Thus, land use change of cropland to forest for example has the same annual C flux per hectare as land use change from forest to cropland, but with an opposite sign:

$$E_{\min} = \frac{C_{t=20} - C_{t=0}}{t} * A_{\min_x,t=20} \quad (11.1)$$

in which:

$C_{t=20}$	the final carbon stock after 20 years
$C_{t=0}$	the initial carbon stock 20 years ago
$t =$	20 years
$A_{\min_x,t=20}$	the area of mineral soil with land use x after 20 years

In Table 11.2 the annual changes for the relevant land use changes to and from forest land are provided. This table shows that the sign of the soil carbon stock changes is depending on the soil type, and not the same for each land use change. For example, conversion of forest to cropland results in an increase in SOC stock, because the sandy soils are improved by high manure inputs from the intensive agriculture in the Netherlands.

Considering a 20 years transition period for carbon stock changes in mineral soils means that land use changes in 1970 will still have a small effect on carbon stock changes in mineral soils in 1990. Here we implemented a transition period starting from 1990 as we do not have sufficient information on land use changes before 1990.

Table 11.4

Average carbon stock changes per soil type for land use conversions to and from Forest Land (tonnes C ha⁻¹ year⁻¹).

Soil type	Grassland to forest	Cropland to forest	Settlements to forest	Wetlands to forest	Other land to forest	Forest to grassland	Forest to cropland	Forest to settlements	Forest to wetlands	Forest to other land
Brick soil	0.2	0.3	0.4	0.0	4.1	-0.2	-0.3	-0.4	0.0	-4.1
Earth soil	0.6	1.4	0.5	0.0	5.0	-0.6	-1.4	-0.5	0.0	-5.0
Sandy soil with lime	-1.3	-1.1	0.2	0.0	1.6	1.3	1.1	-0.2	0.0	-1.6
Sandy soil without lime	-1.5	-1.0	0.3	0.0	2.9	1.5	1.0	-0.3	0.0	-2.9
Loamy soil	1.2	1.5	0.6	0.0	5.6	-1.2	-1.5	-0.6	0.0	-5.6
Old clay soil	-1.0	-1.1	0.3	0.0	3.1	1.0	1.1	-0.3	0.0	-3.1
Podzol soil	-1.2	-0.8	0.5	0.0	4.6	1.2	0.8	-0.5	0.0	-4.6
River clay soil	1.4	2.8	0.7	0.0	7.0	-1.4	-2.8	-0.7	0.0	-7.0
Marine clay soil	1.3	2.9	0.7	0.0	7.0	-1.3	-2.9	-0.7	0.0	-7.0
Not determined	-0.9	0.3	0.4	0.0	4.4	0.9	-0.3	-0.4	0.0	-4.4

11.3 Organic soils

As from the NIR 2015 the definition of organic soils has been broadened and also emissions from peaty soils (shallow peat soils) are included. The definition of organic soils in the 2006 IPCC guidelines is the following:

Organic soils are identified on the basis of criteria 1 and 2, or 1 and 3 listed below (FAO 1998):

1. Thickness of organic horizon greater than or equal to 10 cm. A horizon of less than 20 cm must have 12 percent or more organic carbon when mixed to a depth of 20 cm.
2. Soils that are never saturated with water for more than a few days must contain more than 20 percent organic carbon by weight (i.e., about 35 percent organic matter).
3. Soils are subject to water saturation episodes and has either:
 - At least 12 percent organic carbon by weight (i.e., about 20 percent organic matter) if the soil has no clay; or
 - At least 18 percent organic carbon by weight (i.e., about 30 percent organic matter) if the soil has 60% or more clay; or
 - An intermediate, proportional amount of organic carbon for intermediate amounts of clay.

Previously, only peat soils, which have a peat layer of at least 40 cm within the first 120 cm, were included, but with this new definition also the peaty soils, in Dutch called 'moerige gronden', which have a peat layer of 5-40 cm within the first 80 cm, are included. Based on the available data sets, two different approaches for the emission factors have been developed. For CO₂ emissions from cultivated organic soils² the methodology is described in Kuikman *et al.* (2005). This method is based on subsidence as a consequence of oxidation of organic matter. For the peaty soils, another approach was used, based on a large data set of soil profile descriptions over time (De Vries *et al.* in press).

² N₂O is reported under CRF Sector 3 Agriculture and not further considered here

From this data set the average loss rate of peat, was derived from the change in thickness of the peat layer over time.

Peat soils

Oxidation typically is caused by a low groundwater table, which also causes two other types of subsidence: (irreversible) shrinking of the peat as a consequence of drying and compaction due to changes in hydrostatic pressure (consolidation). However, the last two processes are of importance only a few years after a sudden decrease in groundwater level. Based on many series of long-term measurements, a relation was established between subsidence and either ditch water level or mean lowest groundwater level (Kuikman *et al.* 2005). For all peat soils in the Netherlands, the estimated subsidence could thus be predicted. The occurrence of peat soils was based on the Dutch soil map (De Vries *et al.* 2003; De Vries 2004). This resulted in 223,147 ha of peat soils under agricultural land use in the Netherlands.

The carbon emissions per ha are calculated from the mean ground surface lowering using the following general equation:

$$C_{em} = R_{GSL} \cdot \rho_{peat} \cdot f_{ox} \cdot [OM] \cdot [C_{OM}] \cdot f_{conv} \quad (11.2)$$

With

C_{em}	Carbon emission from oxidation of peat (kg C ha ⁻¹ year ⁻¹)
R_{GSL}	Rate of ground surface lowering (m year ⁻¹)
ρ_{peat}	Bulk density of lowest peat layer (kg soil m ⁻³)
f_{ox}	Oxidation status of the peat (-)
$[OM]$	Organic matter content of peat (kg OM kg ⁻¹ soil)
$[C_{OM}]$	Carbon content of organic matter (0.55 kg C kg ⁻¹ OM)
f_{conv}	Conversion from kg C m ⁻² year ⁻¹ to kg C ha ⁻¹ year ⁻¹ (10 ⁴)

For deep peats (> 120 cm), the calculation is based on the properties of raw peat (bulk density of 140 kg soil m⁻³, oxidation status of 1, and organic matter content of 0.80 kg OM kg⁻¹ soil), which results in an emission of 616 kg C ha⁻¹ year⁻¹ for each mm of annual ground surface lowering.

For shallow peat soils (40 < depth < 120 cm), the (higher) bulk density of half ripened peat should be used. During the process of oxidation of the peat and further ground surface lowering, the decomposability of the remaining peat decreases, resulting in a decreasing rate of ground surface lowering, an increasing bulk density and a decreasing organic matter content. Up to a peat layer depth of about 80 cm all values in Equation 11.2 can be the same as for a deep peat soil, because the change in subsidence and bulk density of the raw peat below 60 cm depth is negligible. Also for peat soils thinner than 80 cm all values in Equation 11.2 were used. This estimation is done because there is no data on subsidence of such shallow peat soils and because this would just cause a small error, because the vast majority of the Dutch peat soils are thicker than 80 cm. Besides, the underestimation of the bulk density will be compensated more or less by the overestimation of the subsidence.

The average ground surface lowering can be described as a function of the soil type of the upper soil layer and the drainage class. The following soil types were distinguished: peat, clay, sand and humus rich sand ('veenkoloniaal dek'). For peat the ground surface lowering is higher than for the other soil types. Three drainage classes are distinguished based on the GLG (average lowest groundwater level): bad drainage (GLG < 80 cm); moderate drainage (GLG 80-120 cm) and good drainage (GLG > 120 cm). In Kuikman *et al.* (2005) the groundwater information from the soil map was used, which was mainly collected during the sixties and seventies. Since this information is outdated, since more land is now drained compared to the sixties, they assumed that 50% of the peat area in a certain groundwater class would now one class higher. In the updated calculation we used the updated groundwater data (GxG files), see De Gruijter *et al.* (2004) and Van Kekem *et al.* (2005). This map was made based on geostatistics, groundwater level databases and some additional new measurements of groundwater levels. The resulting ground surface lowering for all peat soils in the Netherlands is shown in Figure 11.3.

Figure 11.3 Location of peat soils and their average ground surface lowering

In Table 11.3 the calculated ground surface lowering and the surface is shown for the different combinations of soil type of the upper soil layer, the peat type and drainage class. In the last column of the table the annual emission of Carbon is reported. In this case, based on the land use map of 2004, the total annual loss of carbon from organic soils under agricultural land use is 1.158 Mtonnes of C, which is an annual emission of 4.246 Mtonnes of CO₂. This has been converted to an annual emission factor of 19.03 tonnes CO₂ ha⁻¹

Table 11.5

Carbon emissions as resulting from classification of peat soils in the Netherlands, estimated mean ground surface lowering (gsl) and surface (in ha), based on 2004 land use map

Soil type	Peat type	Bad drainage		Reasonable drainage		Good drainage		Total Surface (ha)	C-emission tonnes C yr ⁻¹
		gsl	Surface (ha)	gsl	Surface (ha)	gsl	Surface (ha)		
Clay	Eutrophic	3	16,149	8	17,250	13	531	33,929	119,100
	Mesotrophic	3	12,780	8	22,294	13	2863	37,935	156,403
	Oligotrophic	3	9,421	8	10,480	13	416	20,315	72,380
Peat	Eutrophic	6	16,668	12	16,846	18	206	33,719	188,415
	Mesotrophic	6	18,668	12	31,607	18	7169	57,443	382,118
	Oligotrophic	6	8,688	12	10,054	18	1168	19,911	119,381
Humus-rich sand	Mesotrophic	3	148	8	3,184	13	4771	8,102	54,167
	Oligotrophic	3	27	8	760	13	2256	3,041	21,856
Sand	Mesotrophic	3	1,365	8	3,370	13	1318	6,051	29,681
	Oligotrophic	3	415	8	1,450	13	836	2,700	14,604
Total			84,325		117,291		21531	223,147	1,158,105

Peaty soils

For peaty soils, soils with a thin (5-40 cm) peat layer, the subsidence approach from Kuikman *et al.* (2005), as used for peat soils, is not applicable. First of all, because the data on which this approach was based, is not available for peaty soils and second, the behaviour of such a thin layer of peat is different. Therefore a new approach was developed, as described in De Vries *et al.* (in press).

Resampling of soil units during the period of 2000-2002 revealed that large areas of peat and peaty soils were converted into other soil types, since (part of) the peat layer was lost due to continuing oxidation and disturbance. This led to large scale resampling of soil units with shallow peat soils and peaty soils during the period 2005-2013. The results of this Soil Information System (BIS) project lead to a large database with all soil profile descriptions and an updated soil map. This new soil map was presented in 2015 and after implementation will also be used in future LULUCF reporting. From this database about 6150 soil profile descriptions were available on soil units that were previously classified as thin peat soils or peaty soils. For the new observations the measured thickness of the peat layer, if still present, was available. The historic thickness of the peat layer was not known, but was estimated using the average thickness for a peat layer in a peaty soil, which was still classified as a peaty soil. This average differed slightly among the three drainage classes, but was close to the arithmetic mean value, i.e. 22.5 cm since a soil is classified as peaty soil if the peat layer is between 5 and 40 cm thick.

Because of the large number of observations, the average difference between the observed and historic thickness could be used to derive an average peat loss rate. This was differentiated for three drainage classes, similar as done for the peat soils. For each drainage class an average loss rate of the peat layer in the peaty soils was determined, which lead to an overall loss rate of 0.32 cm year⁻¹. Based on the bulk density and carbon content of the peaty soil types, an average C loss per cm of lost peat layer was calculated. Finally, this resulted in an average overall emission factor of 13.02 tonnes CO₂ ha⁻¹ year⁻¹ for the peaty soils under agriculture. For settlements no data were available, but the same overall emission factor has been used.

Emissions from peat and peaty soils are calculated separately, but in the CRF the sum of these emissions is reported in the relevant categories of organic soils.

11.4 Nitrous oxide emissions from disturbance associated with land use conversions

Nitrous oxide (N₂O) emissions from soils by disturbance associated with land use conversions are calculated using a Tier 2 methodology, with Equation 11.8 of the 2006 IPCC guidelines for each aggregated soil type (also see emissions from carbon stock change in mineral soils in Section 11.2 of this report). The default EF1 of 0.01 kg N₂O-N/kg N was used. For three aggregated soil types, average C:N ratios, based on measurements, were available and used (17.3 for sandy soils with lime; 23.4 for sandy soils without lime; 25.6 for podzol soils). For all other aggregated soil types, we used the default C:N ratio of 15 (2006 IPCC guidelines p. 11.16). For aggregated soil types where conversion of land use led to a net gain of carbon, the nitrous oxide emission was set to zero.

12 Greenhouse gas emissions from wildfires [4(V)]

12.1 Controlled biomass burning

The areas included under wildfires, partly include the occasional burning that is done under nature management. Controlled burning of harvest residues is not allowed in the Netherlands (article 10.2 of 'Wet Milieubeheer' - the Environment Law in the Netherlands). Therefore controlled biomass burning does not occur in the Netherlands, and therefore is reported as not occurring (NO).

12.2 Wildfires on forest land

In the Netherlands no country specific information on intensity of forest fires and emissions of Greenhouse gases from those fires is available. Therefore emissions of CO₂, CH₄ and N₂O from forest fires are reported using the Tier 1 method as described in Chapter 2 of the 2006 IPCC guidelines. Recent data on occurrence and extent of wild fires is lacking. Due to decreasing occurrence of wild fires the monitoring of these fires ceased in 1996. Between 1980 and 1992 besides the number of fires, also the area of forest fires was monitored (see Wijdeven *et al.*, 2006). The average area of forest that burns annually was based on the historical data series (1980 to 1992, Table 12.1). This was 37.8 ha (or 0.1 ‰ of the total forest land in the Netherlands) and this area was used from 1990 onwards as an estimate of area burnt.

Table 12.6

Annual area of forest fires and area of other (outside forest) wild fires in the Netherlands (from Wijdeven et al. 2006)

Year	Area forest fires (ha)	Area other wild fires (ha)
1980	153	303
1981	12	38
1982	40	645
1983	20	379
1984	65	147
1985	14	20
1986	15	265
1987	27	88
1988	26	54
1989	22	77
1990	40	184
1991	33	381
1992	24	153
Average 1980-1992	37.8 ± 10.3 (s.e.)	210 ± 38.7 (s.e.)

Equation 2.27 of the 2006 IPCC guidelines was used to calculate greenhouse gas emissions from forest fires. The mass of fuel available (tonnes ha⁻¹) for combustion was based on the annual carbon stock in living biomass, litter and dead wood in forests (calculation in Section 4.2), so these values change over time depending on forest growth and harvesting. The default combustion factor (fraction of the biomass combusted) for "all other temperate forests" is used (0.45; 2006 IPCC guidelines Table 2.6). For each of the gases CO₂, CH₄ and N₂O default emissions factors for "Extra tropical forests" from Table 2.5 in the 2006 IPCC guidelines were used.

With the available data it is not possible to distinguish between forest fires in forests remaining forests and land converted to forest land. Therefore the total emissions from forest fires are reported in CRF Table 4(V) under wild fires for forests remaining forests.

Based on the total extent of forest fires, greenhouse gas emissions from forest fires are also reported for AR and FM land under KP-LULUCF. Burned areas of AR and FM land are estimated based on the relative areas of AR and FM relative to the total forest area. The total area of burned forest (37.8 ha) was multiplied by the fraction of the area of AR or FM land to total area of forest land for a given year.

Other wild fires

Also CO₂, CH₄ and N₂O emissions from 'other' wildfires (mainly on grassland and heathland) are calculated and reported according the Tier 1 method as described in the 2016 IPCC Guidelines (Equation 2.27, Table 6.4, value for 'cold temperate - wet'). For all years from 1990 onwards the area of other wildfires from the historic data was the basis for the area burned (Table 12.1). On average this is 210 ha yr⁻¹ (Table 12.1).

In the Netherlands these other wildfires are predominantly fires in dunes and heathlands, that both are reported under grassland. Emissions from these 'other' wild fires therefore are reported in CRF Table 4(V) under Grassland remaining Grassland.

Under KP-LULUCF emissions from wildfires on deforested land are covered by these other wildfires (i.e. wildfires on land that before was converted from forest to another land use). The total area grassland that is under D land, however, is only 1.4 to 2% of the total grassland area. Similarly to emissions from forest fires the wildfire area reported under KP-LULUCF Deforestation is calculated proportional to the Grassland area under Deforestation compared to the total Grassland area.

13 Kyoto tables –detailed information

13.1 Introduction

In this chapter more detailed information for filling of the CRF tables for LULUCF under the Kyoto Protocol is provided. Descriptions on the methodologies, activity data and emission factors are mostly provided in the previous chapters. Where needed additional information will be provided in this chapter.

13.2 Scope and definition

13.2.1 Forest definition

The definition of forests matches the definition of Forest Land in the inventory under the UNFCCC that is given in Section 2.2. This definition is in line with the FAO reporting since 1984 and was chosen within the ranges set by the Kyoto Protocol.

13.2.2 Definition of Afforestation, Reforestation, Deforestation and Forest Management

Units of land subject to Article 3.3 *Afforestation and Reforestation* are reported jointly and are defined as units of land that did not comply with the forest definition on 1 January 1990 and do so at any moment (that can be measured) before 31 December of the reporting year. Land is classified as re/afforested as long as it complies with the forest definition.

Units of land subject to Article 3.3 *Deforestation* are defined as units of land that did comply with the forest definition at any moment in time on or after 1 January 1990, and ceased to comply with this forest definition at any moment in time (that can be measured) after 1 January 1990. Once land is classified as deforested, it remains in this category, even if it is reforested and thus complies with the forest definition again later in time.

Units of land subject to Article 3.4 *Forest Management* are units of land meeting the definition of forest that is managed for stewardship and use of forest land since 1 January 1990 up until the reporting year. For this the Netherlands applies the broad interpretation of Forest Management. As a result all forest land under the UNFCCC that is not classified as AR or D land will be classified as FM. Further, since all forest land in the Netherlands is considered to be managed land, and conversions from other land uses to forest land are always human induced, such conversions to forest land will always be reported under AR.

13.3 NIR-tables

The KP LULUCF tables NIR1 to NIR3 summarize the status of the submission by giving information on completeness and forest definition (NIR-1), the land use (changes) matrix (NIR-2) and to what extent the KP-LULUCF tables contain emission sources that are to be considered as key sources (NIR-3).

13.3.1 NIR 1 – Summary table

The NIR-1 table (see Table 13.1 and 13.2) provides information on activity coverage and other information relating to activities under Article 3.3 and forest management under Article 3.4. The Netherlands has not elected any other activities under Article 3.4, which is indicated with the notation key NA.

Table 13.1

NIR 1 table, coverage of change in carbon pools for the activities afforestation/reforestation (AR), Deforestation (D) and Forest Management (FM). R: Reported, IE: Included Elsewhere, IO: Instantaneous Oxidation.

Activity		Change in carbon pool reported						
		Above-ground biomass	Below-ground biomass	Litter	Dead wood	Mineral soil	Organic soils	HWP
Art. 3.3	AR	R	R	R	R	R	R	IE
	D	R	R	R	R	R	R	IO
Art. 3.4	FM	R	R	R	R	R	R	R

The Netherlands reports all changes in carbon stocks in above and below ground biomass, and mineral and organic soils for the three activities AR, D and FM. Changes in the litter carbon pool for AR and FM are conservatively reported as 0 (see Chapter 4), and hence in the CRF tables 4(KP-I)A.1 and 4(KP-I)B.1 net carbon stock change in litter is reported with the notation key NO. Similarly the changes in the dead wood pool for AR are conservatively reported as 0 (see Chapter 4).

All harvesting of wood is allocated to Deforestation and Forest Management. In general forest areas under AR are too young for harvesting. In cases where still harvests occurred in AR land, these have been considered under FM and the notation key IE is used in AR land. HWP from lands reported under deforestation are reported and accounted on the basis of instantaneous oxidation (IO).

Table 13.2

NIR 1 table, coverage of reported greenhouse gas emissions for the activities Afforestation/Reforestation (AR), Deforestation (D) and Forest Management (FM). R: Reported, IE: Included Elsewhere, NO: Not Occurring.

Activity		Greenhouse gas sources reported							
		Fertilization	Drained, rewetted and other soils		Nitrogen mineralization in mineral soils	Indirect N ₂ O emissions from managed soil	Biomass burning		
		N ₂ O	CH ₄	N ₂ O	N ₂ O	N ₂ O	CO ₂	CH ₄	N ₂ O
Art. 3.3	AR	NO	NE	NE	R	NO	R	R	R
	D	IE	NE	IE	R	IE	R	R	R
Art. 3.4	FM	NO	NE	NE	R	NO	R	R	R

In the Netherlands in general no fertiliser is applied in forests. Therefore N₂O emissions from fertilization and indirect N₂O emissions from managed soil are not occurring under AR and FM. N₂O emissions from fertilization and indirect N₂O emissions from managed soil in agricultural areas following deforestation are reported in the Agriculture sector and therefore here are reported as included elsewhere (IE).

Drainage is not a common practice in forests in the Netherlands. Therefore the CH₄ and N₂O emissions from drained and rewetted organic soils under AR and FM are not estimated. Also CH₄ emissions from drained organic soils are assumed to be negligible in the Netherlands. Although these might occur from ditches, these areas are not separately mapped. The area of these ditches is included in the agricultural land use (cropland and grassland after deforestation) under organic soils. For these soils the emissions of CO₂ and N₂O are reported for which the emission factors are much higher compared to the CH₄ emission factor for ditches. N₂O emissions in agricultural land use under Deforestation are included in "Cultivation of Organic Soils" in CRF Table 3.D of the Agriculture Sector and therefore these are reported as IE in the NIR 1.

A marginally small area of rewetted organic soils exists in the Netherlands, but these are not mapped as such. Therefore these soils are comprised under the organic soils with their related CO₂ and N₂O emissions.

13.3.2 NIR 2 – land transition matrix

The reported land use changes in The Netherlands are based on a map overlay between land use maps (see Chapter 3). The land use matrix on the basis of these maps shows changes aggregated to the 6 IPCC categories for LULUCF (IPCC 2006): Forest Land, Cropland, Grassland, Wetlands, Settlements and Other Land (see Chapter 3). In the Netherlands all land use changes to and from forests are considered human induced. For reporting under the Kyoto Protocol all areas of land that fulfil the criteria for AR, D and FM are included (see Section 13.1.2). Once land is included under D land, it will remain included under D, even if it is reforested again later in time. As a result the land areas reported under UNFCCC category 4.A.2 “Land converted to Forest land” does not necessarily match the areas reported under AR.

The result is a map with national coverage that identifies between 1990, 2004, 2009 and 2013 for each pixel whether it was subject to D or AR or remains under FM and whether it is located on an organic soil or a mineral soil and which mineral soil type.

Consequently between 1990 and 2004, between 2004 and 2009 and between 2009 and 2013 the status as AR, D or FM land is certain for each of the individual locations on the map that were subject to AR, D and FM. However, it is unknown for each individual location when exactly this occurred during the time period between the maps. Therefore, for each period the mean annual rate for the Netherlands as a whole is derived from this by interpolating. For AR and D occurring after 1 January following the year of the latest available land use map until the reporting year, the mean annual rate for the activities is derived by extrapolating the mean annual rates for the last period for which land use change could be determined from the maps. The exact location of AR and D activities after this map is not known. The location will be specified as soon as a new land use map is created. All AR, D and FM will then be recalculated for the years that were previously based on extrapolation.

The total area at the end of any year is 455,938521

13.3.3 NIR 2.1 – Land Transition, area of natural forests converted to planted forests

In the Netherlands conversion of natural forests to planted forests is not occurring and therefore the notation key NO is used. Originally wood-production was the main purpose of forests and as a result the majority of the forest area in the Netherlands is planted (see FAO 2014). Since the 1970's forest use has been diversified and has multiple purposes, like nature conservation, recreation, wood production, etc. As a result management of the previously even-aged stands has changed to transform these forests to stands with more age-classes and higher species richness. Natural regeneration plays an important role in this transformation (FAO 2014).

13.3.4 NIR-3 – key source analysis

Key category analysis is performed by comparing matching categories between KP reporting and Convention reporting, as well as by comparing KP reporting categories with the smallest Convention key categories for level (both including and excluding LULUCF).

13.4 4(KP-I)A.1, 4(KP-I)A.2 and 4(KP-I)B.1

13.4.1 Carbon stock changes

All data tables for Carbon Stock Changes under article 3.3: 4(KP-I)A.1 (AR), 4(KP-I)A.2 (D) and 4(KP-I)B.1 (FM) are filled according to the same structure:

-
- Aboveground biomass
 - Belowground biomass
 - Litter
 - Dead Wood
 - Organic soil
 - Mineral soil
 - HWP

The calculations of gains and losses in carbon stocks and fluxes follow the methodology for the corresponding UNFCCC categories.

This means that under AR **(4(KP-I)A.1)** the calculations are similar to those for 'Land converted to Forest Land' (Section 4.2.2) during the first 20 years after conversion and follow the calculations for 'Forest Land remaining Forest Land' (Section 4.2.1) for the years thereafter. Losses of biomass in Cropland and Grassland associated with the conversion to Forest land, is calculated as an instantaneous loss of the whole biomass present in a grid cell in the year of conversion.

Under D **(4(KP-I)A.2)**, the calculations in the year of deforestation are similar to the calculations of Forest Land converted to other land (Section 4.2.3). In consecutive years the reported gains and losses follow the UNFCCC calculations for the relevant land use categories and changes in land use. Calculations for FM **(4(KP-I)B.1)** follow the calculations for 'Forest Land remaining Forest Land' as described in Section 4.2.1.

13.4.2 Natural disturbances

In the Netherlands natural disturbances such as forest fires and storm damage do not occur very often and damage in such events is usually limited. However, if circumstances require during the second commitment period, the Netherlands intends to apply the provisions to exclude emissions from natural disturbances for the accounting for AR under Article 3.3 of the Kyoto Protocol and/or FM under Article 3.4 of the Kyoto Protocol. Therefore the Netherlands has established a background level and margin for natural disturbances.

Background level and margin

The background level and margin are calculated using the default method as provided in Section 2.3.9.6 of the IPCC 2013 revised supplementary methods for KP (IPCC 2014). In an elaboration of iterative steps all outliers are removed, providing the resulting annual background level plus margin (i.e. twice the standard error).

Types of natural disturbances

Because natural disturbances in forests in the Netherlands are relatively rare, these disturbances are not actively monitored and recorded and therefore only limited data are available. For AR the Netherlands includes wildfires as disturbance type and for FM the Netherlands includes wildfires and wind storms (as an extreme weather event).

Activity data and emission data used for the calibration period

Based on the total extent of forest fires, greenhouse gas emissions from forest fires are calculated for FM and AR land under KP-LULUCF following the methodology in Chapter 12.

Information on wind storms is used from a proprietary database that is maintained at Wageningen Environmental Research (Alterra) in which damage from major storm events is collected. Part of this data is available through Schelhaas *et al.*, (2003). Salvage logging is estimated to remove 60% of the fallen tree volume, which is subtracted from the total volume. The remaining 40% is included under natural disturbance for calibration. Information on wind damage is in volumes lost stem wood. Because wind damage in the Netherlands mainly involves coniferous forests, this volume stem wood is converted to aboveground biomass using the average biomass conversion and expansion factors for coniferous species (see Table 4.1 in Section 4.2.1). Based on this aboveground biomass the belowground biomass involved is calculated using a root to shoot ratio of 0.18. The Tier 1 carbon fraction for coniferous species (0.51) is used to subsequently convert to carbon.

13.5 Data tables for CSC under article 3.4: 4(KP-I)B.2-B.5 - tables

The Netherlands has not elected any voluntary activities under KP article 3.4. These tables therefore are reported using the notation key "NA".

13.6 4(KP-I)C - Carbon stock changes in the harvested wood products (HWP) pool

The methodology and choice of activity data and emission factors is provided in Chapter 10. For HWP from Deforestation the Netherlands applies Tier 1 instantaneous oxidation. As no country specific methodologies or half-life constants exist for the calculations of the HWP-pools from FM, the Netherlands applies The Tier 2 approach and default carbon conversion factors and half-lives as outlined in the 2013 IPCC KP guidance (see Chapter 10).

13.7 Data tables for other gases under article 3.3 and 3.4: 4(KP-II) tables

13.7.1 4(KP-II)1 Direct N₂O emissions from nitrogen fertilisation

Nitrogen fertilization of forests does not occur in The Netherlands. Therefore, NO is reported here for AR and FM. Direct and indirect N₂O emissions from nitrogen fertilization of agricultural land is reported under the Agriculture sector. Therefore the emissions for D are reported as IE.

13.7.2 4(KP-II)2 CH₄ and N₂O emissions from drained and rewetted organic soils

Drainage is not a common practice in forests in the Netherlands. Therefore the CH₄ and N₂O emissions from drained and rewetted organic soils under AR and FM are not estimated. Also CH₄ emissions from drained organic soils are assumed to be negligible in the Netherlands. Although these might occur from ditches, these areas are not separately mapped. The area of these ditches is included in the agricultural land use (cropland and grassland after deforestation) under organic soils. For these soils the emissions of CO₂ and N₂O are reported for which the emission factors are much higher compared to the CH₄ emission factor for ditches. N₂O emissions in agricultural land use under Deforestation are included in "Cultivation of Organic Soils" in CRF Table 3.D of the Agriculture Sector and therefore these are reported as IE.

A marginally small area of rewetted organic soils exists in the Netherlands, but these are not mapped as such. Therefore these soils are comprised under the organic soils with their related CO₂ and N₂O emissions.

13.7.3 4(KP-II)3 N₂O emissions from disturbance associated with land use conversion and management in mineral soils

The N₂O emissions associated with land use conversions are calculated based on the Tier 2 methodology provided in Section 11.4. Under FM such emissions are not occurring. N₂O emissions under AR, are the result of the land use conversion to forest land. Under Deforestation also emissions due to subsequent land use conversions on D land are taken into consideration.

13.7.4 4(KP-II)4 Greenhouse gas emissions from biomass burning

The calculation of GHG emissions from biomass burning is provided in Section 12.2.

References

- Arets, E. J. M. M., G. M. Hengeveld, J. P. Lesschen, H. Kramer, P. J. Kuikman and J. W. H. Kolk. (2014). *Greenhouse gas reporting of the LULUCF sector for the UNFCCC and Kyoto Protocol. Background to the Dutch NIR 2014*. WOt-technical report 26. Statutory Research Tasks Unit for Nature & the Environment, Wageningen, the Netherlands. <http://edepot.wur.nl/335895>.
- Arets, E. J. M. M., K. W. v. d. Hoek, H. Kramer, P. J. Kuikman and J. P. Lesschen. (2013). *Greenhouse gas reporting of the LULUCF sector for the UNFCCC and Kyoto Protocol : background to the Dutch NIR 2013*. WOt-technical report 1. Wettelijke Onderzoekstaken Natuur & Milieu, Wageningen UR, Wageningen, the Netherlands. <http://edepot.wur.nl/295197>.
- Arets, E. J. M. M., J. W. H. van der Kolk, G. M. Hengeveld, J. P. Lesschen, H. Kramer, P. J. Kuikman and M. J. Schelhaas. (2015). *Greenhouse gas reporting of the LULUCF sector in the Netherlands. Methodological background*. WOt Technical report 52. Statutory Research Tasks Unit for Nature & the Environment (WOT Natuur & Milieu), Wageningen UR, Wageningen, The Netherlands. <http://edepot.wur.nl/370564>.
- Arets, E. J. M. M., J. W. H. van der Kolk, G. M. Hengeveld, J. P. Lesschen, H. Kramer, P. J. Kuikman and M. J. Schelhaas. (2017). *Greenhouse gas reporting of the LULUCF sector in the Netherlands. Methodological background, update 2016*. WOt Technical report 89. Statutory Research Tasks Unit for Nature & the Environment (WOT Natuur & Milieu), Wageningen UR, Wageningen, The Netherlands.
- Daamen, W. and G. M. Dirkse. (2005). *Veldinstructie*. Meetnet FunctieVervulling 2005
- Daamen, W. P. and J. A. N. Stolp. (1997). *Country report for the Netherlands*. Study on European Forestry Information and Communication System. Reports on forestry inventory and survey systems. Vol. 2. European Commission, Brussels, Belgium.
- De Bakker, H. and J. Schelling. (1989). *Systeem voor bodemclassificatie voor Nederland; de hogere niveaus*. Tweede gewijzigde druk. Pudoc, Wageningen.
- De Groot, W. J. M., R. Visschers, E. Kiestra, P. J. Kuikman and G. J. Nabuurs. (2005). *Nationaal systeem voor de rapportage van voorraad en veranderingen in bodem-C in relatie tot landgebruik en landgebruikveranderingen in Nederland aan de UNFCCC*. Alterra-rapport 1035.3. Alterra, Wageningen, The Netherlands. <http://edepot.wur.nl/21950>.
- De Gruijter, J. J., J. B. F. van der Horst, G. B. M. Heuvelink, M. Knotters and T. Hoogland. (2004). *Grondwater opnieuw op de kaart; methodiek voor de actualisering van grondwaterstands informatie en perceelsclassificatie naar uitspoelingsgevoeligheid voor nitraat*. Alterra, Wageningen. <http://edepot.wur.nl/26169>.
- De Vries, F. (2004). *De verbreiding van veengronden*. Pages 15-24 in A. J. van Kekem, editor. Veengronden en stikstofleverend vermogen. Alterra-rapport 965. Alterra Wageningen UR, Wageningen.
- De Vries, F., W. J. M. de Groot, T. Hoogland and J. Denneboom. (2003). *De Bodemkaart van Nederland digitaal; toelichting bij inhoud, actualiteit en methodiek en korte beschrijving van additionele informatie*. Alterra-rapport 811. Alterra, Wageningen. <http://edepot.wur.nl/21850>.
- De Vries, W. and E. E. J. M. Leeters. (2001). *Chemical composition of the humus layer, mineral soil and soil solution of 150 forest stands in the Netherlands in 1990*. Alterra, Wageningen. <http://edepot.wur.nl/17739>.
- Dirkse, G. M. and W. P. Daamen. (2000). *Pilot Meetnet Functievervulling bos, natuur en landschap*. Alterra-rapport 97. Alterra, Wageningen.
- Dirkse, G. M., W. P. Daamen, H. Schoonderwoerd, M. Japink, M. van Jole, v. M. R., S. W.J. and M. Vocks. (2007) *Meetnet Functievervulling bos 2001-2005. Vijfde Nederlandse Bosstatistiek*. Directie Kennis, Ministerie van Landbouw, Natuur en Voedselkwaliteit.

-
- Eggers, J., M. Lindner, S. Zudin, S. Zaehle and J. Liski. (2008). *Impact of changing wood demand, climate and land use on European forest resources and carbon stocks during the 21st century*. *Global Change Biology* 14 2288-2303.
- FAO. (2014). *Global forest resources assessment 2015 - Country report, The Netherlands*. Food and Agriculture Organization of the United Nations, Rome, Italy. <http://www.fao.org/3/a-az287e.pdf>.
- Finke, P. A., J. J. de Gruijter and R. Visschers. (2001). *Status 2001 landelijke steekproef kaartenheden en toepassingen*. Alterra-rapport 389. Alterra, Wageningen. <http://edepot.wur.nl/27713>.
- Hinssen, P. J. W. (2000). *Functioneren databronnen houtoogst en houtstromen. Beschikbaarheid en toepassingsmogelijkheden van gegevens over hout in Nederland*. Alterra-rapport 115. Alterra, Wageningen.
- IPCC. (2006). *2006 IPCC Guidelines for National Greenhouse Gas Inventories, Volume 4, Agriculture, Forestry and Other Land Use*. IPCC National Greenhouse Gas Inventories Programme. Published by the Institute for Global Environmental Strategies (IGES), Kanagawa, Japan.
- IPCC. (2014). *2013 Revised Supplementary Methods and Good Practice Guidance Arising from the Kyoto Protocol*. In T. Hiraishi, Krug, T., Tanabe, K., Srivastava, N., Baasansuren, J., Fukuda, M. and Troxler, T.G., editor. IPCC, Switzerland.
- Kramer, H. and J. Clement. (2015). *Basiskaart Natuur 2013; Een landsdekkend basisbestand voor de terrestrische natuur in Nederland*. WOt-technical report 41. Wettelijke Onderzoekstaken Natuur & Milieu Wageningen, The Netherlands. <http://edepot.wur.nl/356218>.
- Kramer, H., G. W. Hazeu and J. Clement. (2007). *Basiskaart Natuur 2004. Vervaardiging van een landsdekkend basisbestand terrestrische natuur in Nederland*. WOt-werkdocument 40. WOt Natuur & Milieu, Wageningen, The Netherlands. <http://edepot.wur.nl/39219>.
- Kramer, H., G. J. van den Born, J. P. Lesschen, J. Oldengram and I. J. J. van den Wyngaert. (2009). *Land use and Land use change for LULUCF reporting under the Convention on Climate Change and the Kyoto protocol*. Alterra-rapport 1916. Alterra, Wageningen.
- Kramer, H. and G. van Dorland. (2009). *Historisch Grondgebruik Nederland 1990. Een landelijke reconstructie van het grondgebruik rond 1990*. Alterrarapport 1327. Alterra, Wageningen.
- Kuikman, P. J., W. J. M. de Groot, R. F. A. Hendriks, J. Verhagen and F. de Vries. (2003). *Stocks of C in soils and emissions of CO2 from agricultural soils in the Netherlands*. Alterra-rapport 561. Alterra, Wageningen. <http://edepot.wur.nl/85839>.
- Kuikman, P. J., J. J. H. van den Akker and F. de Vries. (2005). *Emission of N2O and CO2 from organic agricultural soils*. Alterra-report 1035.2. Alterra Wageningen UR, Wageningen, The Netherlands
- Lesschen, J. P., H. I. M. Heesman, J. P. Mol-Dijkstra, A. M. van Doorn, E. Verkaik, I. J. J. van den Wyngaert and P. J. Kuikman. (2012). *Mogelijkheden voor koolstofvastlegging in de Nederlandse landbouw en natuur*. Alterra-rapport 2396. Alterra Wageningen UR, Wageningen, The Netherlands
- Nabuurs, G. J., W. P. Daamen, G. M. Dirkse, J. Paasman, P. J. Kuikman and A. Verhagen. (2003). *Present readiness of, and white spots in the Dutch national system for greenhouse gas reporting of the land use, land use change and forestry sector (LULUCF)*. Alterra, Wageningen. <http://edepot.wur.nl/31838>.
- Nabuurs, G. J., A. Pussinen, J. v. Brusselen and M. J. Schelhaas. (2007). *Future harvesting pressure on European forests*. *European Journal of Forest Research* 126:391-400.
- Nabuurs, G. J., I. J. J. van den Wyngaert, W. D. Daamen, A. T. F. Helmink, W. de Groot, W. C. Knol, H. Kramer and P. Kuikman. (2005). *National system of greenhouse gas reporting for forest and nature areas under UNFCCC in the Netherlands* Alterra rapport 1035.1. Alterra, Wageningen UR, Wageningen, the Netherlands. <http://www2.alterra.wur.nl/Webdocs/PDFFiles/Alterrarrapporten/AlterraRapport1035.1.pdf>.
- Sallnäs, O. (1990). *A matrix growth model of the Swedish forest*. *Studia Forestalia Suecica* 183.
- Schelhaas, M., A. P. P. M. Clerkx, W. P. Daamen, J. F. Oldenburger, G. Velema, P. Schnitger, H. Schoonderwoerd and H. Kramer. (2014). *Zesde Nederlandse bosinventarisatie : methoden en basisresultaten*. Alterra-rapport 2545. Alterra Wageningen UR, Wageningen, The Netherlands. <http://edepot.wur.nl/307709>.

-
- Schelhaas, M. J., J. Eggers, M. Lindner, G. J. Nabuurs, A. Pussinen, R. Päivinen, A. Schuck, P. J. Verkerk, D. C. van der Werf and S. Zudin. (2007). *Model documentation for the European Forest Information Scenario Model (EFISCEN 3.1)*. Alterra-report 1559, Alterra, Wageningen UR, Wageningen, the Netherlands, and EFI Technical Report 26, Joensuu, Finland <http://edepot.wur.nl/31239>.
- Schoonderwoerd, H. and W. P. Daamen. (1999). *Houtoogst en bosontwikkeling in het Nederlandse bos: 1984-1997*. Reeks: HOSP, Bosdata nr 3. Stichting Bosdata, Wageningen, The Netherlands.
- Schoonderwoerd, H. and W. P. Daamen. (2000). *Kwantitatieve aspecten van bos en bosbeheer in Nederland: Resultaten Houtoogststatistiek 1995-1999*. Reeks: HOSP, Bosdata nr 4. Stichting Bosdata, Wageningen, The Netherlands.
- Schulp, C. J. E. (2009). *The carbon copy of human activities : how long-term land use explains spatial variability of soil organic carbon stocks at multiple scales*. Wageningen University, Wageningen, The Netherlands.
- Van den Burg, J. (1999). *De O-horizont in Nederlandse bossen op de pleistocene zandgronden : resultaten van het onderzoek door "De Dorschkamp" in de periode 1950-1991*. IBN-DLO, Instituut voor Bos- en Natuuronderzoek, Wageningen.
- Van den Wyngaert, I. J. J., E. J. M. M. Arets, H. Kramer, P. J. Kuikman and J. P. Lesschen. (2012). *Greenhouse gas reporting of the LULUCF sector: background to the Dutch NIR 2012*. Alterra-report 1035.9. Alterra, Wageningen UR, Wageningen.
- Van den Wyngaert, I. J. J., W. J. M. d. Groot, P. J. Kuikman and G. J. Nabuurs. (2007). *Updates of the Dutch National System for greenhouse gas reporting of the LULUCF sector*. Alterra, Wageningen. <http://edepot.wur.nl/30013>.
- Van den Wyngaert, I. J. J., H. Kramer, P. J. Kuikman and J. P. Lesschen. (2009). *Greenhouse gas reporting of the LULUCF sector, revisions and updates related to the Dutch NIR, 2009*. Alterra, Wageningen UR, Wageningen, the Netherlands.
- Van den Wyngaert, I. J. J., H. Kramer, P. J. Kuikman and J. P. Lesschen. (2011a). *Greenhouse gas reporting of the LULUCF sector: background to the Dutch NIR 2011*. Alterra-report 1035.8. Alterra, Wageningen UR, Wageningen. <http://edepot.wur.nl/192421>.
- Van den Wyngaert, I. J. J., H. Kramer, P. J. Kuikman, G. J. Nabuurs and H. Vreuls. (2008). *Greenhouse gas reporting of the LULUCF sector, revisions and updates related to the Dutch NIR, 2008*. Alterra, Wageningen UR, Wageningen, the Netherlands.
- Van den Wyngaert, I. J. J., P. J. Kuikman, J. P. Lesschen, C. C. Verwer and H. J. J. Vreuls. (2011b). *LULUCF values under the Kyoto Protocol: background document in preparation of the National Inventory Report 2011 (reporting year 2009)*. Werkdocument Wettelijke Onderzoekstaken Natuur & Milieu : 266. Wettelijke Onderzoekstaken Natuur & Milieu, Wageningen. <http://edepot.wur.nl/177983>.
- Van Kekem, A. J., T. Hoogland and J. B. F. van der Horst. (2005). *Uitspoelingsgevoelige gronden op de kaart; werkwijze en resultaten*. Alterra-rapport 1080. Alterra, Wageningen. <http://edepot.wur.nl/36447>.

References (Not published)

- Anonymous. (1988). *Veldwerkinstructie HOSP*.
- De Vries, F., J. P. Lesschen and J. van der Kolk. (in press). *Conditie van moerige gronden in Nederland - Broeikasgasemissies door het verdwijnen van veenlagen*. Alterra-rapport. Wageningen Environmental Research (Alterra), Wageningen, The Netherlands.

Justification

This report provides the complete methodological description and gives background information on the Dutch National System for Greenhouse Gas Reporting of the LULUCF sector for the UN Framework Convention on Climate Change and Dutch submission of LULUCF under the Kyoto Protocol. It was prepared as part of the work for the Netherlands Release and Transfer Register. Methodologies are elaborated and applied within the working group on LULUCF and is reviewed by the task force on Agriculture of the Release and Transfer Register. The methodologies follow the 2006 IPCC Guidelines and the 2013 IPCC Supplementary Guidance for LULUCF reporting under the Kyoto Protocol. The work was supported and supervised by Harry Vreuls of the Netherlands Enterprise Agency (RVO) and Nico Bos and Martijn Root of the Ministry of Economic Affairs. The authors would like to thank Isabel van den Wyngaert and Gert-Jan van den Born (Netherlands Environmental Assessment Agency) who contributed to earlier versions of the report and its predecessors.

Annex 1 Data files used

A1.1 National Forest Inventories

For calculating carbon stock changes in forest biomass data from three National Forest Inventories are used, covering the period 1990-2013: HOSP, MFV and NBI6.

HOSP

The HOSP (Hout Oogst Statistiek en Prognose oogstbaar hout) inventory was designed in 1984 and conducted between 1988 and 1992 and 1992-1997 (Schoonderwoerd and Daamen 1999). For the LULUCF calculations only the data from the time period 1988-1992 were used, as these best represent the situation in the base year 1990. The HOSP was not a full inventory and its methodology was also different from earlier and later forest inventories. It was primarily designed to get insight in the amount of harvestable wood, but it still provides valuable information on standing stocks and increment of forest biomass. In total 3,448 plots were characterized by age, tree species, growing stock volume, increment, height, tree number and dead wood. Each plot represented a certain area of forest ('representative area') of between 0.4 ha and 728.3 ha, and together they represented an area of 310,736 ha. From this total number of plots, 2,500 measurement plots representing 285,000 ha were selected for re-measurements in subsequent years. After 1997 only 2 annual re-measurements were carried out on about 40% of the original sample plots (Schoonderwoerd and Daamen 2000).

QA/QC

Instructions for the measurement in the HOPS were defined in a working paper (Anonymous 1988). According to Hinszen (2000) these instructions were very clear, leaving little room for alternative interpretations, which should guarantee consistent results over time. In every measurement year 2-3 days were included to randomly check measurements carried out during that year. Trees that were measured during a census were also always measured during subsequent censuses. The project coordinator regularly checked results from the database. Suspicious data and errors were checked in the field and results of these checks were discussed with the field staff and if needed the measurement instructions were improved (Daamen and Stolp 1997).

Meetnet Functievervulling bos (MFV)

The MFV (Meetnet Functie Vervulling Bos) inventory was designed as a randomized continuous forest inventory. In total 3622 plot recordings with forest cover were available for the years 2001, 2002, 2004 and 2005 (2003 was not inventoried because of a contagious cattle disease). Apart from the live and dead wood characteristics, in 2004 and 2005 litter layer thickness was measured in stands on poor sand and loss (Daamen and Dirkse, 2005).

QA/QC

The density of sample points in the monitoring network resulted in an estimated confidence level of plus or minus 10% in the most forest rich provinces (Dirkse *et al.* 2007). The confidence levels and quality of the methodology were tested in a pilot study by Dirkse and Daamen (2000). Further justification for the methodologies used during the collection of data for the MFV, and the subsequent analysis of the data is provided in an Annex to Dirkse *et al.* (2007).

Zesde Bosstatistiek (NBI6)

Between September 2012 and September 2013 the Sixth Dutch Forest Inventory (Zesde Nederlandse Bosinventarisatie, NBI6) was conducted (Schelhaas *et al.* 2014). This inventory was implemented with the aim to also support reporting of carbon stock changes in forests to the UNFCCC and Kyoto Protocol. To facilitate the direct calculation of carbon stock changes between the MFV and NBI6, the methodology of the NBI6 closely followed the methodology of the MFV (see Schelhaas *et al.* 2014). Measurements were done on 3190 sample plots, of which 1235 were re-measurements of permanent MFV sample plots.

QA/QC

The field measurements were carried out using a digital tree calliper that directly recorded the measurements in a database. The software then directly compared and validated the information with information from the MFV inventory. In this way erroneous and impossible values would be signalled and could be checked and corrected while still in the field. After uploading of the data from the callipers into the inventory database the data were again checked for impossible combinations of values and missing values.

A1.2 Soil information

Soil map

The soil map of the Netherlands with a scale of 1:50.000 provides detailed information on important characteristics of the soil profile up to a depth of 120 cm. The units applied in this soil map follow those provided in the Dutch system for soil classification (Systeem voor Bodemclassificatie, see De Bakker and Schelling 1989) complemented with a code for the groundwater table. The information used in the map is collected between 1958 and 1999.

QA/QC

During the past years in the Netherlands additional research has been done to assess and improve the reliability of the information for peat areas. From this research it appears that areas with shallow peat layers and peaty soils are changing soil type. Peat soils change into peaty soils and peaty soil become more mineral soils.

In 2009 Alterra Wageningen UR (now: Wageningen Environmental Research, WEnR) started work to update the soil map for the peat areas for which the information was possibly outdated. The update includes a total area of 300,000 ha and is focussed on all peaty soils and areas with shallow peat soils. As soon as the updated information is processed and included into an updated soil map, the updated information will be included in the calculations for soils.

Soil information system

Soil information that is collected for the purpose of soil mapping is collected and saved in a soil information system (Bodemkundig Informatie Systeem, BIS) of WEnR. BIS contains about 330.000 descriptions of soil profiles that provide for specific locations an overview of the development of layers in the profiles. A dataset with samples for national soil mapping (Landelijke Steekproef Kaarteenheden – LSK, Finke *et al.* 2001) is also part of the BIS system. Sampling locations were assigned using a stratified sampling scheme. The samples were taken during 1990 – 2001 and include ground water table and soil chemical properties. With the assumption that 50% of organic matter contains of carbon, the soil carbon content can be inferred from information on soil organic matter, thickness of soil layers and bulk density functions (De Groot *et al.* 2005; Kuikman *et al.* 2003). The LSK data were used to assess the variability in the soil characteristics within the mapped units using the soil classification system.

Soil carbon map

The soil carbon map provides spatially explicit information on soil carbon content in the upper 30 cm of the soil. The soil carbon map is derived based on the the sources mentioned in A1.2.1 the soil map, and A1.2.2 BIS and LSK and with additional information from additional monitoring of forest soils including chemical analyses of litter, humus profiles, mineral soil information and ground water quality. Average soil carbon stocks were assessed for the top 30 cm soil layer. Because in organic soils oxidation can occur also in deeper soil layers (Kuikman *et al.* 2003), for soils containing more than 50% organic matter in the upper 80 cm, the carbon stock in the top 120 cm were calculated. The spatially explicit soil carbon map then was generated from the calculated carbon content per strata based on hydrological and soil characteristics applied to the 1:50,000 soil map (A1.2.1)

QA/QC

In De Groot *et al.* (2005) the results based on the LSK en LGN 1990 were compared against results based on the standard procedure in the IPCC guidelines. The results indicated that the methodology using the soil carbon map should be the preferred methodology.

The system was reviewed in 2006 by external experts (Van den Wyngaert *et al.* 2007), which resulted in different improvements that are described in Van den Wyngaert *et al.* (2009).

Lesschen *et al.* (2012) provides more insight in quantifying potential changes in carbon stocks in Dutch soils. Based in a new stratification of the LSK information the carbon stock for the most important land use and soil types were assessed. The results showed that overall all emissions and removals are compensated among the most important land use changes. The total net CO₂ emissions from mineral soil therefore are around zero, which is the same as currently reported by the Netherlands.

Since soil types and soil properties change over time as a result of soil and water management, regularly updated soil maps will be needed for accurate calculation of emissions from soils.

Peat map

With the soil map as a basis, additional surveys were done between 2001 and 2003 to assess whether the areas classified as peat soils on the soil map still met the definition for peat soil. This resulted in 2004 in a separate peat map with updated information on peat areas (Chapter 2 in Van Kekem *et al.* 2005). This map provides the geographic distribution of peat areas in the Netherlands. A further description of the map and its use is provided in Kuikman *et al.* (2005).

Annex 2 Land use maps

A2.1 Land use statistics

Table A2.1 gives for BN2004, BN2009 and BN2013 per land use category that was identified on the land use maps its area (in ha) and coverage as percentage of the total land area of the Netherlands

Table A2.1

Land use statistics based on the BN2004, BN2009 and BN2013 maps.

Code	Land use	2004		2009		2013	
		Area (ha)	% of total	Area (ha)	% of total	Area (ha)	% of total
10	Other grassland	1,233,176	29.7	1,201,729	28.9	1,163,210	28.0
11	Nature grassland	126,973	3.1	140,632	3.4	132,397	3.2
20	Arable land	939,617	22.6	924,863	22.3	944,340	22.7
30	Heath land	47,915	1.2	49,128	1.2	50,102	1.2
40	Forest	392,248	8.9	395,572	9.0	397,320	9.6
70	Water	780,139	18.8	785,994	18.9	794,706	19.1
80	Reed swamp	27,126	0.7	25,947	0.6	26,256	0.6
90	Drifting sands	2,971	0.1	3,766	0.1	3,786	0.1
91	Dunes, beaches and sand plates	35,002	0.8	34,747	0.8	33,870	0.8
101	Built-up area	326,353	7.9	349,284	8.4	361,397	8.7
102	Railroads	6,195	0.1	6,561	0.2	6,876	0.2
103	Roads	233,784	5.6	233,279	5.6	237,240	5.7
	Total	4,151,500		4,151,500		4,151,500	

A2.2 Land use maps

The land use maps BN1990, BN2004, BN2009 and BN2013 are presented on the next pages. More information on these maps is provided in Chapter 3 and in Kramer *et al.* (2007), Kramer and Van Dorland (2009), Kramer *et al.* (2009), Kramer and Clement (2015).

1990 land-use map

- other grassland
- nature grassland
- small forest
- arable land
- heath land
- forest
- water
- reed swamp
- drifting sands
- dunes, beaches and sand plates
- built-up area
- railroads
- roads

Figure A2.1 Land use map of 1 January 1990

2004 land-use map

Figure A2.2 Land use map of 1 January 2004

2009 land-use map

Figure A2.3 Land use map of 1 January 2009.

2013 land-use map

- other grassland
- nature grassland
- small forest
- arable land
- heath land
- forest
- water
- reed swamp
- drifting sands
- dunes, beaches and sand plates
- built-up area
- railroads
- roads

Figure A2.4 Land use map of 1 January 2013.

Annex 3 Allometric equations

Biomass expansion equations used for the calculations of stem volume (Table A.3.1; Dik, 1984), aboveground biomass (Table A.3.2; Nabuurs *et al.*, 2005) and belowground biomass (Table A.3.3; Nabuurs *et al.*, 2005).

Table A.3.1.

Allometric equations to calculate trees' total stem volume from diameter (D , in cm) and height (H , in m). The equation is in the form: $D^a * H^b * EXP(c)$.

Scientific_name	a	b	c
<i>Abies grandis</i>	1.7722	0.96736	-2.45224
<i>Acer pseudoplatanus</i>	1.89756	0.97716	-2.94253
<i>Acer</i> spp	1.89756	0.97716	-2.94253
<i>Alnus glutinosa</i>	1.85749	0.88675	-2.5222
<i>Alnus</i> spp	1.85749	0.88675	-2.5222
<i>Betula pendula</i>	1.8906	0.26595	-1.07055
<i>Betula</i> spp	1.8906	0.26595	-1.07055
Broadleaved other	1.8906	0.26595	-1.07055
<i>Chamaecyparis lawsoniana</i>	1.85298	0.86717	-2.33706
Coniferous other	1.845967	1.00218	-2.76177
<i>Fagus sylvatica</i>	1.55448	1.5588	-3.57875
<i>Fraxinus excelsior</i>	1.95277	0.77206	-2.48079
<i>Larix decidua</i>	1.8667	1.08118	-3.0488
<i>Larix kaempferi</i>	1.87077	1.00616	-2.8748
<i>Larix</i> spp	1.8667	1.08118	-3.0488
<i>Picea abies</i>	1.75055	1.10897	-2.75863
<i>Picea sitchensis</i>	1.78383	1.13397	-2.90893
<i>Picea</i> spp	1.75055	1.10897	-2.75863
<i>Pinus contorta</i>	1.89303	0.98667	-2.88614
<i>Pinus nigra</i>	1.924185	0.920225	-2.74628
<i>Pinus nigra var nigra</i>	1.95645	0.88671	-2.7675
<i>Pinus</i> other	1.89303	0.98667	-2.88614
<i>Pinus sylvestris</i>	1.82075	1.07427	-2.8885
<i>Pinus nigra var Maritima</i>	1.89192	0.95374	-2.72505
<i>Populus</i> spp	1.845388	0.95807	-2.71579
<i>Pseudotsuga menziesii</i>	1.90053	0.80726	-2.43151
<i>Quercus robur</i>	2.00333	0.85925	-2.86353
<i>Quercus rubra</i>	1.83932	0.9724	-2.71877
<i>Quercus</i> spp	2.00333	0.85925	-2.86353
<i>Thuja plicata</i>	1.67887	1.11243	-2.64821
<i>Tsuga heterophylla</i>	1.76755	1.37219	-3.54922
<i>Ulmus</i> spp	1.94295	1.29229	-4.20064

Table A.3.2.

Allometric equations used to calculate for single trees their aboveground biomass (in kg) from inventory data (D in cm, H in m).

Species group	Equation	Developed for	Country	Reference
<i>Acer spp</i>	$0.00029*(D*10)^{2.50038}$	<i>Betula pubescens</i>	Sweden	Johansson, 1999a
<i>Alnus spp</i>	$0.00309*(D*10)^{2.022126}$	<i>Alnus glutinosa</i>	Sweden	Johansson, 1999b
<i>Betula spp</i>	$0.00029*(D*10)^{2.50038}$	<i>Betula pubescens</i>	Sweden	Johansson, 1999a
<i>Fagus sylvatica</i>	$0.0798*D^{2.601}$	<i>Fagus sylvatica</i>	The Netherlands	Bartelink, 1997
<i>Fraxinus excelsior</i>	$0.41354*D^{2.14}$	<i>Quercus petraea</i>	Austria	Hochbichler, 2002
<i>Larix spp</i>	$0.0533*(D^2*H)^{0.8955}$	<i>Picea abies</i>	European Russia	Hamburg et al., 1997
<i>Picea spp</i>	$0.0533*(D^2*H)^{0.8955}$	<i>Picea abies</i>	European Russia	Hamburg et al., 1997
<i>Pinus other</i>	$0.0217*(D^2*H)^{0.9817}$	<i>Pinus sylvestris</i>	European Russia	Hamburg et al., 1997
<i>Pinus sylvestris</i>	$0.0217*(D^2*H)^{0.9817}$	<i>Pinus sylvestris</i>	European Russia	Hamburg et al., 1997
<i>Populus spp</i>	$0.0208*(D^2*H)^{0.9856}$	<i>Populus tremula</i>	European Russia	Hamburg et al., 1997
<i>Pseudotsuga menziesii</i>	$0.111*D^{2.397}$	<i>Pseudotsuga menziesii</i>	The Netherlands	Van Hees, 2001
<i>Quercus spp</i>	$0.41354*D^{2.14}$	<i>Quercus petraea</i>	Austria	Hochbichler, 2002
Coniferous other	$0.0533*(D^2*H)^{0.8955}$	<i>Picea abies</i>	European Russia	Hamburg et al., 1997
Broadleaved other	$0.41354*D^{2.14}$	<i>Quercus petraea</i>	Austria	Hochbichler, 2002

Table A.3.3.

Allometric equations used to calculate for single trees their belowground biomass (in kg) from inventory data (D in cm, H in m).

Species group	Equation	Species	Country	Reference
<i>Acer spp</i>	$0.0607*D^{2.6748}*H^{-0.561}$	<i>Betula pubescens</i>	European Russia	Hamburg et al., 1997
<i>Alnus spp</i>	$0.0607*D^{2.6748}*H^{-0.561}$	<i>Betula pubescens</i>	European Russia	Hamburg et al., 1997
<i>Betula spp</i>	$0.0607*D^{2.6748}*H^{-0.561}$	<i>Betula pubescens</i>	European Russia	Hamburg et al., 1997
<i>Fagus sylvatica</i>	$e^{-3.8219}*D^{2.5382}$	<i>Fagus sylvatica</i>	France	Le Goff & Ottorini, 2001
<i>Fraxinus excelsior</i>	$-1.551*0.099*D^2$	<i>Quercus petraea</i>	France	Drexhage et al., 1999
<i>Larix spp</i>	$0.0239*(D^2*H)^{0.8408}$	<i>Picea abies</i>	European Russia	Hamburg et al., 1997
<i>Picea spp</i>	$0.0239*(D^2*H)^{0.8408}$	<i>Picea abies</i>	European Russia	Hamburg et al., 1997
<i>Pinus other</i>	$0.0144*(D^2*H)^{0.8569}$	<i>Pinus sylvestris</i>	European Russia	Hamburg et al., 1997
<i>Pinus sylvestris</i>	$0.0144*(D^2*H)^{0.8569}$	<i>Pinus sylvestris</i>	European Russia	Hamburg et al., 1997
<i>Populus spp</i>	$0.0145*(D^2*H)^{0.8749}$	<i>Populus tremula</i>	European Russia	Hamburg et al., 1997
<i>Pseudotsuga menziesii</i>	$0.0239*(D^2*H)^{0.8408}$	<i>Picea abies</i>	European Russia	Hamburg et al., 1997
<i>Quercus spp</i>	$-1.551*0.099*D^2$	<i>Quercus petraea</i>	France	Drexhage et al., 1999
Coniferous other	$0.0239*(D^2*H)^{0.8408}$	<i>Picea abies</i>	European Russia	Hamburg et al., 1997
Broadleaved other	$-1.551*0.099*D^2$	<i>Quercus petraea</i>	France	Drexhage et al., 1999

References

- Bartelink, H.H. (1997). Allometric relationship for biomass and leaf area of beech (*Fagus sylvatica* L), *Annals of Forest Science*, 54: 39-50.
- Dik, E.J. (1984). De schatting van het houtvolume aan staande bomen van een aantal in de bosbouw gebruikte soorten. Uitvoerig verslag 'De Dorschkamp', Wageningen. Band 19 nr. 1, 1984. 114p.
- Drexhage, M., M. Chauvière, F. Colin en C.N.N. Nielsen (1999). Development of structural root architecture and allometry of *Quercus petraea*. *Canadian Journal of Forest research*, 29: 600-608.
- Hamburg, S.P., D.M. Zamolodchikov, G.N. Korovin, V.V. Nefedjev, A.I. Utkin, J.I. Gulbe and T.A. Gulbe (1997). Estimating the carbon content of Russian forests: a comparison of phytomass/volume and allometric projections. *Mitigation and Adaptation Strategies for Global Change*, 2: 247-265
- Hees, A.F.M. van (2001). Biomass development in unmanaged forests. *Nederlands Bosbouw tijdschrift*, 73 (5): 2-5.
- Hochbichler, E. (2002). *Vorläufige Ergebnisse von Biomasseninventuren in Buchen- und Mittelwaldbeständen*, In Dietrich, H.-P., Raspe, S., Preushsler, T.: Inventur von Biomasse- und Nährstoffvorräten in Waldbeständen, Forstliche Forschungsberichte, Heft 186, LWF, München, Germany, p37-46
- Johansson, T. (1999a). Biomass equations for determining functions of pendula and pubescent birches growing on abandoned farmland and some practical implicatons, *Biomass and bioenergy*, 16: 223-238
- Johansson, T. (1999b). Dry matter amounts and increment in 21-to 91-year-old common alder and grey alder some practical implicatons, *Canadian Journal of Forest Research* 29:1679-1690
- Le Goff, N. and J.-M. Ottorini (2001). Root biomass and biomass increment in a beech (*Fagus sylvatica* L,) stand in North-East France. *Annals of Forest Science*, 58: 1-13
- Nabuurs, G.J., I.J.J. van den Wyngaert, W.D. Daamen, A.T.F. Helmink, W. de Groot, W.C. Knol, H. Kramer en P. Kuikman (2005). National system of greenhouse gas reporting for forest and nature areas under UNFCCC in the Netherlands. Alterra report 1035.1, Alterra, Wageningen. 57 p.

Published documents in the Technical reports series from 2015 onwards

WOT-technical reports are available from the secretary's office, T 0317 – 48 54 71; E info.wnm@wur.nl
 Reports can also be downloaded from www.wur.nl/wotnatuurenmilieu

35	Kuindersma, W., F.G. Boonstra, R.A. Arnouts, R. Folkert, R.J. Fontein, A. van Hinsberg & D.A. Kamphorst (2015). <i>Vernieuwingen in het provinciaal natuurbeleid; Vooronderzoek voor de evaluatie van het Natuurpact.</i>	51	Koffijberg K., P. de Boer, F. Hustings, A. van Kleunen, K. Oosterbeek & J.S.M. Cremer (2015). <i>Broedsucces van kustbroedvogels in de Waddenzee in 2011-2013.</i>
36	Berg van den, F., W.H.J. Beltman, P.I. Adriaanse, A. de Jong & J.A. te Roller (2015). <i>SWASH Manual 5.3. User's Guide version 5</i>	52	Arets, E.J.M.M., J.W.H van der Kolk, G.M. Hengeveld, J.P. Lesschen, H. Kramer, P.J. Kuikman & M.J. Schelhaas (2015). <i>Greenhouse gas reporting of the LULUCF sector in the Netherlands. Methodological background.</i>
37	Brouwer, F.M., A.B. Smit & R.W. Verburg (2015). <i>Economische prikkels voor vergroening in de landbouw</i>	53	Vonk, J., A. Bannink, C. van Bruggen, C.M. Groenestein, J.F.M. Huijsmans, J.W.H. van der Kolk, H.H. Luesink, S.V. Oude Voshaar, S.M. van der Sluis & G.L. Velthof (2016). <i>Methodology for estimating emissions from agriculture in the Netherlands. Calculations of CH₄, NH₃, N₂O, NO_x, PM₁₀, PM_{2.5} and CO₂ with the National Emission Model for Agriculture (NEMA)</i>
38	Verburg, R.W., R. Michels, L.F. Puister (2015). <i>Aanpassing Instrumentarium Kosten Natuurbeleid (IKN) aan de typologie van het Subsidiestelsel Natuur en Landschap (SNL)</i>	54	Groenestein, K. & J. Mosquera (2015). <i>Evaluatie van methaanemissieberekeningen en -metingen in de veehouderij.</i>
39	Commissie Deskundigen Meststoffenwet (2015). <i>Actualisering methodiek en protocol om de fosfaattoestand van de bodem vast te stellen</i>	55	Schmidt, A.M. & A.S. Adams (2015). <i>Documentatie Habitatrichtlijn-rapportage artikel 17, 2007-2012</i>
40	Gies, T.J.A., J. van Os, R.A. Smidt, H.S.D. Naeff & E.C. Vos (2015). <i>Geografisch Informatiesysteem Agrarische Bedrijven (GIAB); Gebruikershandleiding 2010.</i>	56	Schippers, P., A.M. Schmidt, A.L. van Kleunen & L. van den Bremer (2015). <i>Standard Data Form Natura 2000; bepaling van de belangrijkste drukfactoren in Natura 2000-gebieden.</i>
41	Kramer, H., J. Clement (2015). <i>Basiskaart Natuur 2013. Een landsdekkend basisbestand voor de terrestrische natuur in Nederland</i>	57	Fey F.E., N.M.A.J. Dankers, A. Meijboom, C. Sonneveld, J.P. Verdaat, A.G. Bakker, E.M. Dijkman & J.S.M. Cremer (2015). <i>Ontwikkeling van enkele mosselbanken in de Nederlandse Waddenzee, situatie 2014.</i>
42	Kamphorst, D.A., T.A. Selnes, W. Nieuwenhuizen (2015). <i>Vermaatschappelijking van natuurbeleid. Een verkennend onderzoek bij drie provincies</i>	58	Blaeij, A.T. de, R. Michels, R.W. Verburg & W.H.G.J. Hennen (2015). <i>Recreatiemodule in Instrumentarium Kosten Natuurbeleid (IKN); Bepaling van de recreatiekosten</i>
43	Commissie Deskundige Meststoffenwet (2015). <i>Advies 'Mestverwerkingspercentages 2016'</i>	59	Bakker, E. de, H. Dagevos, R.J. Fontein & H.J. Agricola (2015). <i>De potentie van co-creatie voor natuurbeleid. Een conceptuele en empirische verkenning.</i>
44	Meeuwse, H.A.M. & R. Jochem (2015). <i>Openheid van het landschap; Berekeningen met het model ViewScope</i>	60	Bouwma, I.M., A.L. Gerritsen, D.A. Kamphorst & F.H. Kistenkas (2015). <i>Policy instruments and modes of governance in environmental policies of the European Union; Past, present and future</i>
45	Groenestein, C.M., J. de Wit, C. van Bruggen & O. Oenema (2015). <i>Stikstof- en fosfaatexcretie van gangbaar en biologisch gehouden landbouwhuisdieren. Herziening excretieforfaits Meststoffenwet 2015</i>	61	Berg, F. van den, A. Tiktak, J.J.T.I. Boesten & A.M.A. van der Linden (2016). <i>PEARL model for pesticide behaviour and emissions in soil-plant systems; Description of processes</i>
46	Bruggen, C. van, A. Bannink, C.M. Groenestein, J.F.M. Huijsmans, H.H. Luesink, S.M. van der Sluis, G.L. Velthof & J. Vonk (2015). <i>Emissies naar lucht uit de landbouw, 1990-2013. Berekeningen van ammoniak, stikstofoxide, lachgas, methaan en fijn stof met het model NEMA.</i>	62	Kuiters, A.T., G.A. de Groot, D.R. Lammertsma, H.A.H. Jansman & J. Bovenschen (2016). <i>Genetische monitoring van de Nederlandse otterpopulatie; Ontwikkeling van populatieomvang en genetische status 2014/2015</i>
47	Boonstra, F.G. & A.L. Gerritsen (2016). <i>Systeemverantwoordelijkheid in het natuurbeleid; Input voor agendavorming van de Balans van de Leefomgeving 2014</i>	63	Smits, M.J.W., C.M. van der Heide, H. Dagevos, T. Selnes & C.M. Goossen (2016). <i>Natuurinclusief ondernemen: van koplopers naar mainstreaming?</i>
48	Overbeek, M.M.M., M-J. Bogaardt & J.C. Dagevos (2015). <i>Intermediairs die bijdragen van burgers en bedrijven aan natuur en landschap mobiliseren.</i>	64	Pouwels, P., M. van Eupen, M.H.C. van Adrichem, B. de Knecht & J.G.M. van der Graft (2016). <i>MetaNatuurplanner v2.0. Status A</i>
49	Os, J. van, R.A.M. Schrijver & M.E.A. Broekmeyer (2015). <i>Kan het Natuurbeleid tegen een stootje? Enkele bots-proeven van de herijkte Ecologische Hoofdstructuur.</i>	65	Broekmeyer, M.E.A. & M.E. Sanders (2016). <i>Natuurwetgeving en het omgevingsrecht. Achtergrond-document bij Balans van de Leefomgeving, 2014</i>
50	Hennekens, S.M., J.M. Hendriks, W.A. Ozinga, J.H.J. Schaminée & L. Santini (2015). <i>BioScore 2 – Plants & Mammals. Background and pre-processing of distribution data</i>		

66	Os, J. van, J. H.S.D. Naeff & L.J.J. Jeurissen (2016). <i>Geografisch informatiesysteem voor de emissieregistratie van landbouwbedrijven; GIABplus-bestand 2013 – Status A</i>	83	Smits, M.J.W. en E.J. Bos (2016). <i>Het stimuleren van ondernemen met natuur: handelingsopties voor de overheid</i>
67	Ingram, V.J., L.O. Judge, M. Luskova, S. van Berkum & J. van den Berg (2016). <i>Upscaling sustainability initiatives in international commodity chains; Examples from cocoa, coffee and soy value chains in the Netherlands.</i>	84	Horst, M.M.S. ter, W.H.J. Beltman & F. van den Berg (2016). <i>The TOXSWA model version 3.3 for pesticide behaviour in small surface waters; Description of processes.</i>
68	Duin van W.E., H. Jongerius, A. Nicolai, J.J. Jongsma, A. Hendriks & C. Sonneveld (2016). <i>Friese en Groninger kwelderwerken: Monitoring en beheer 1960-2014.</i>	85	Mattijssen, T.J.M. (2016). <i>Ideaaltypen en analysekader van groene burgerinitiatieven; Bijlage bij het rapport 'De betekenis van groene burgerinitiatieven: analyse van kenmerken en effecten van 264 initiatieven in Nederland'.</i>
69	Ehlert, P.A.I., T.A. van Dijk & O. Oenema (2016). <i>Opname van struviet als categorie in het Uitvoeringsbesluit Meststoffenwet. Advies.</i>	86	Wösten, J.H.M., F. de Vries & J.G. Wesseling (2016). <i>BOFEK2012 versie 2; Status A.</i>
70	Ehlert, P.A.I., H.J. van Wijnen, J. Struijs, T.A. van Dijk, L. van Schöll, L.R.M. de Poorter (2016). <i>Risicobeoordeling van contaminanten in afval- en reststoffen bestemd voor gebruik als covergistingsmateriaal</i>	87	Pleijte, M., R. During & R. Michels (2016). <i>Nationale parken in transitie; governance-implicaties van een veranderend beleidskader</i>
71	Commissie Deskundigen Meststoffenwet (2016). <i>Protocol beoordeling stoffen Meststoffenwet. Versie 3.2</i>	88	Mol-Dijkstra, J.P. & G.J. Reinds (2017). <i>Technical documentation of the soil model VSD+; Status A</i>
72	Kramer, H., J. Clement (2016). <i>Basiskaart Natuur 2009. Een landsdekkend basisbestand voor de terrestrische natuur in Nederland</i>	89	Arets, E.J.M.M., J.W.H van der Kolk, G.M. Hengeveld, J.P. Lesschen, H. Kramer, P.J. Kuikman & M.J. Schelhaas (2017). <i>Greenhouse gas reporting for the LULUCF sector in the Netherlands. Methodological background, update 2016</i>
73	Dam, R.I. van, T.J.M. Mattijssen, J. Vader, A.E. Buijs & J.L.M. Donders (2016). <i>De betekenis van groene zelf-governance. Analyse van verschillende vormen van dynamiek in de praktijk.</i>	90	Bruggen, C. van, A. Bannink, C.M. Groenestein, J.F.M. Huijsmans, H.H. Luesink, S.V. Oude Voshaar, S.M. van der Sluis, G.L. Velthof & J. Vonk (2017). <i>Emissies naar lucht uit de landbouw in 2014. Berekeningen met het model NEMA.</i>
74	Hennekens, S.M., M. Boss & A.M. Schmidt (2016). <i>Landelijke Vegetatie Databank; Technische documentatie, Status A</i>	91	Os van, J., M.G.T.M. Bartholomeus, L.J.J. Jeurissen & C.G. van Reenen (2017). <i>Rekenregels rundvee voor de landbouwtelling. Verantwoording van het gebruik van I&R-gegevens voor de landbouwtelling.</i>
75	Knegt, B. de, et al. (2016). <i>Kansenkaarten voor duurzaam benutten van Natuurlijk Kapitaal</i>	92	Haas, W. de, R.J. Fontein & M. Pleijte (2017). <i>Ruimtelijke ordening 2.0 – filosofie en praktijk; twee essays over het sturen van natuur- en landschapsopgaven met ruimtelijk beleid.</i>
76	Commissie Deskundigen Meststoffenwet (2016). <i>Advies 'Mestverwerkingspercentages 2017'</i>	93	C. Schuiling, A. M. Schmidt, I.J. La Rivière & R.A. Smidt (2017). <i>Beschermde gebiedenregister; Technische documentatie, Status A.</i>
77	W.H.J. Beltman, C. Vink & A. Poot (2016). <i>Calculation of exposure concentrations for NL standard scenarios by the TOXSWA model; Use of FOCUS_TOXSWA 4.4.3 software for plant protection products and their metabolites in Dutch risk assessment for aquatic ecosystems</i>	94	Henkens, R.J.H.G., M.M.P. van Oorschot en J. Ganzevles (2017). <i>Bijdrage van Green Deals aan de beleidsdoelen voor natuur en biodiversiteit</i>
78	Koffijberg K., J.S.M. Cremer, P. de Boer, J. Postma & K. Oosterbeek & J.S.M. Cremer (2016). <i>Broedsucces van kustbroedvogels in de Waddenzee in 2014.</i>	95	Arets, E.J.M.M., J.W.H van der Kolk, G.M. Hengeveld, J.P. Lesschen, H. Kramer, P.J. Kuikman & M.J. Schelhaas (2017). <i>Greenhouse gas reporting for the LULUCF sector in the Netherlands. Methodological background, update 2017</i>
79	Sanders, M.E. G.W.W Wamelink, R.M.A. Wegman & J. Clement (2016). <i>Voortgang realisatie nationaal natuurbeleid; Technische achtergronden van een aantal indicatoren uit de digitale Balans van de Leefomgeving 2016.</i>		
80	Vries, S. de & I.G. Staritsky (2016). <i>AVANAR 2.0 nader beschreven en toegelicht; Achtergronddocumentatie voor Status A.</i>		
81	Kuiters, A.T., G.A. de Groot, D.R. Lammertsma, H.A.H. Jansman & J. Bovenschen (2016). <i>Genetische monitoring van de Nederlandse otterpopulatie; Ontwikkeling van populatieomvang en genetische status 2015/ 2016.</i>		
82	Pleijte, M., R. Beunen & R. During (2016). <i>Rijksprojecten: hét natuurinclusieve werken? Een analyse van relaties tussen rijksprojecten en de Rijksnatuurvisie</i>		

Theme Agri-Environment

Wettelijke Onderzoekstaken
Natuur & Milieu
Postbus 47
6700 AA Wageningen
T (0317) 48 54 71
E info.wnm@wur.nl

ISSN 2352-2739

www.wur.nl/wotnatuurenmilieu

The mission of Wageningen University and Research is "To explore the potential of nature to improve the quality of life". Under the banner Wageningen University & Research, Wageningen University and the specialised research institutes of the Wageningen Research Foundation have joined forces in contributing to finding solutions to important questions in the domain of healthy food and living environment. With its roughly 30 branches, 5,000 employees and 10,000 students, Wageningen University & Research is one of the leading organisations in its domain. The unique Wageningen approach lies in its integrated approach to issues and the collaboration between different disciplines.

