

Ringonderzoek Macrofyten 2012

Verslag van een onderzoek naar verschillen in de uitvoering van het opnemen van macrofyten in sloten en meren in het kader van een derde-lijns kwaliteitsborging


Ringonderzoek Macrofyten 2012

Colofon

auteur: R. Pot
datum: 1 juli 2014
productie: Roelf Pot
Pandijk 2
7861 TE Oosterhesselen
telefoon: 0524 - 581901
e-mail: roelfpot@wxs.nl
internet: www.roelfpot.nl

in opdracht van: Werkgroep macrofyten
referentie: Pot, R. 2014: Ringonderzoek Macrofyten 2012.
Onderzoeksrapport voor de werkgroep macrofyten; Roelf Pot,
Oosterhesselen

foto voorblad: Deelnemers onafhankelijk van elkaar bezig aan vegetatie-
opnamen in een sloot, een petgat en een vijver.

Inhoud

Samenvatting	4
1 Inleiding	5
2 Methode	6
2.1 Algemene opzet	6
2.2 Locatie	6
2.3 Deelnemers	7
2.4 Werkgang en controle	7
2.5 Verzamelen en na-determineren	8
3 Analyse van de verschillen	9
3.1 Begrenzen van de proefvlakzones	9
3.2 Herkennen van de soorten	10
3.3 Schatten van de bedekking of abundantie van de soorten	12
3.4 Schatten van de totale bedekking van de groeivormen	13
3.5 Consequenties	14
4 Discussie	16
5 Literatuur	18
Bijlagen:	
1. Instructie	19
2. Standaard veldformulier	21
3. Lotingsschema	22
4. Deelnemers	23
5. Overzicht opgenomen dimensies	24
6. Eerste vergelijking van gevonden soorten	26
7. Conversie van naamgeving	27
8. Praktische synoniemen	31
9. Overzicht soorten, Tansley codes	32
10. Overzicht soorten, percentage bedekking	38
11. Relatie tussen percentage en Tansley-code	44
12. KRW-beoordeling	46

Samenvatting

In 2012 is op initiatief van de werkgroep macrofyten een vergelijkend onderzoek gedaan naar de uitvoering van het opnamen van de water en oever-vegetatie door leden van die werkgroep. De deelnemers namen de vegetatie in een drietal objecten (petgat, sloot, vijver) onafhankelijk van elkaar op, waarna de resultaten met elkaar werden vergeleken.

De punten waarop werd vergeleken waren: het begrenzen van de proefvlakken, het herkennen van de soorten, en het schatten van de abundantie van de soorten zowel als het totaal. Ook werd de consequentie van de verschillen onderzocht door de beoordeling met de KRW-maatlatten op basis van deze opnamen te vergelijken. Het bleek dat er nogal wat verschillen optraden, vooral in begrenzing van de (deel-) proefvlakken en de naamgeving van soorten. Een deel van de verschillen blijkt echter niet zo relevant te zijn als ze lijken en de consequenties voor de beoordeling zijn meestal beperkt.

Het onderzoek is geanonimiseerd en alleen de deelnemers weten hun deelnemernummer. Het doel van de vergelijking is om te leren waar specifieke lacunes in de kennis en vaardigheden bestaan om zo richting te geven aan verbetering door de deelnemers zelf.

1 Inleiding

Bij vegetatieonderzoek is kwaliteitszorg vaak beperkt tot controles ter voorkoming van fouten in de uitvoering (eerstelijns kwaliteitszorg). Bij veel instanties met meerdere onderzoekers wordt ook één of twee keer per jaar een onderlinge vergelijking georganiseerd (tweedelijns kwaliteitszorg). Deze controles vergroten de betrouwbaarheid van het onderzoek, maar systematische afwijkingen van de standaard door gewoontes en bedrijfsculturen worden op deze manier niet voorkomen. De hoogste mate van betrouwbaarheid en reproduceerbaarheid wordt pas bereikt door ook de resultaten van verschillende instanties te vergelijken (derdelijns kwaliteitszorg). Bij zo'n toetsing, dat bij laboratoria 'ringonderzoek' wordt genoemd, voeren medewerkers van deze instanties onderzoek uit op (zo goed als) identieke monsters. De afwijking van de verwachte of gemiddelde resultaten dienen als toetssteen voor de deelnemende instanties.

Vegetatieonderzoek kent tot nu toe geen duidelijke derdelijns kwaliteitszorg omdat het bijzonder lastig is gelijke 'monsters' onafhankelijk van elkaar te laten analyseren. Het monster is een proefvlak in een vegetatie dat zich niet laat verplaatsen of in gelijke delen laat opsplitsen, waardoor de onderzoekers het onderzoek alleen aan hetzelfde monster kunnen uitvoeren. Om onderlinge beïnvloeding te voorkomen moet dat na elkaar, maar daarbij verandert de vegetatie onder invloed van het onderzoek. Er worden planten verzameld en er ontstaan sporen van onderzoek die grote invloed kunnen hebben op de beoordeling door de volgende onderzoekers.

Als alternatief wordt een vegetatie vaak gezamenlijk opgenomen, waarbij de verschillende onderzoekers onderling overleggen en op die manier hun werkwijzen op elkaar afstemmen. Dat leidt wel tot verbetering, maar moet eigenlijk tot eerstelijns kwaliteitszorg moeten worden gerekend; het is in de eerste plaats een vorm van scholing. Toetsing is namelijk niet mogelijk en dus ook geen vaststelling welke kwaliteit er uiteindelijk wordt geleverd.

Op initiatief van de werkgroep macrofyten, die wordt gevormd door een groep mensen die veel vegetatiekundig onderzoek doen voor waterbeheerders, is in 2012 een poging gedaan toch een ringonderzoek uit te voeren dat toetsing van de betrouwbaarheid en reproduceerbaarheid tussen de verschillende instanties mogelijk maakt. Er zijn daarbij oplossingen gezocht voor de moeilijkheid om hetzelfde monster meerdere keren onafhankelijk te onderzoeken. Roelf Pot is gevraagd om het onderzoek uit te voeren: een protocol te maken, de uitwerking te begeleiden en de resultaten te analyseren.

2 Methode

2.1 Algemene opzet

De deelnemers namen onafhankelijk van elkaar de water- en oevervegetatie op van enkele verschillende watertypen. Iedere deelnemer gebruikte zijn eigen protocol of werkwijze, maar de voorschriften in het Handboek Hydrobiologie (Bijkerk, 2010) waren maatgevend voor wat van de deelnemers wordt verwacht. De resultaten werden vergeleken op waargenomen soortensamenstelling, abundantie per soort (percentage én Tansley-code), totale bedekking van groeivormen en KRW-beoordeling. Tijdens het veldwerk was een onafhankelijke auditor aanwezig die erop toezag dat alles zo goed mogelijk verliep.

De resultaten zijn geanonimiseerd, maar alle deelnemers hebben via een begeleidend schrijven inzicht in hun eigen scores en worden niet verplicht tot geheimhouding daarvan. Er is een verklaring van deelname en score uitgegeven die kan worden aangeboden voor certificering, maar of die wordt geaccepteerd is niet duidelijk.

2.2 Locatie

Er is een locatie gekozen waar drie verschillende watertypen op korte stand van elkaar lagen en waarvan de soortensamenstelling zo veel mogelijk van elkaar verschilde. De geselecteerde objecten werden gekarakteriseerd als een sloot, een petgat en een vijver, volgens KRW-typologie als M1a, M25 en M11.

De sloot en de oever van het petgat werden verdeeld in 3 trajecten, de oever van de vijver in 6 trajecten, waarbij de vegetatiesamenstelling zo weinig mogelijk van elkaar verschilden. Begin en eind van de trajecten werden gemarkeerd met een stok.


figuur 1. Ligging van de onderzoekslocaties in en nabij Ankeveen


figuur 2. Ligging van de onderzoekslocaties in en nabij Ankeveen, ingezoomd; S = sloot, P = petgat, V= vijver.


figuur 3. Ligging van de trajecten in elk object.

2.3 Deelnemers

Er waren 11 deelnemers, waarvan 5 bestonden uit teams van 2 personen (bijlage 4).

De helft van de deelnemers begon met de sloot en de andere helft begon met het petgat. In de tweede ronde wisselden de deelnemers van object.

De derde opname werd door alle deelnemers tegelijk gemaakt in de vijver.

Vooraf was een werkvolgorde vastgesteld voor de deelnemers op basis van random verdeling over de trajecten. Toewijzing van de deelnemers aan dit schema gebeurde door loting ter plaatse. Op de loten was het deelnemernummer aangegeven en de trajecten die men moest opnemen volgens het schema. Zie bijlage 3.

Het schema werd ook voor 10, 14 en 16 deelnemers voorbereid, bij 14 of 16 deelnemers zouden de objecten dan in 4 resp. 8 trajecten worden verdeeld.

2.4 Werkgang en controle

Alle deelnemers kregen bij aanvang een instructie uitgereikt zoals weergegeven in bijlage 1. In deze instructie werd de werkwijze weergegeven zoals die tijdens het

veldwerk moest worden uitgevoerd en er werden een aantal regels en vervolgstappen aangegeven waarmee men rekening diende te houden.

Binnen deze regels volgden de deelnemers hun eigen protocol en gebruikten eventueel ook eigen veldformulieren; een standaard veldformulier (bijlage 2) werd ook beschikbaar gesteld en in de praktijk door iedereen gebruikt.

De deelnemers kregen een uur de tijd om hun opname te maken. Tussen de eerste en tweede ronde had men 10 minuten om te wisselen van object.

Er was oorspronkelijk gedacht om vier objecten op te nemen en de derde en vierde ronde net zo te organiseren als de eerste twee rondes. Omdat er in de directe omgeving geen geschikte vierde locatie te vinden was en het reizen naar een ander locatie met twee andere objecten te veel tijd zou kosten is voor de opzet met drie objecten gekozen.

Tijdens het opnemen werd door de auditor gecontroleerd of men zich aan de instructies hield en werd aangekondigd wanneer men moest stoppen en verplaatsen. Over eventuele onduidelijkheden kon (alleen) met de auditor worden overlegd.

2.5 Verzamelen en na-determineren

Het achteraf controleren van de determinaties die in het veld zijn gedaan is een gangbaar onderdeel van de methode zoals het Handboek Hydrobiologie die beschrijft. Er is vanuit gegaan dat de deelnemers niet wezenlijk konden profiteren van de informatie die werd verkregen van andere deelnemers, in verhouding tot de mogelijkheden die men zelf nadien had om tot betere naamstelling te komen. Niet alle deelnemers hebben planten verzameld om de determinatie te controleren. Wie dat wel deed veranderde nadien sommige namen. In de vergelijking zijn de gecorrigeerde namen gebruikt.

3 Analyse van de verschillen

De analyse van de verschillen tussen de deelnemers spitst zich toe op de volgende zaken:

1. Begrenzen van de proefvlakzones
 - Kiezen van de grens tussen waterzone en oeverzone
 - Noteren van de parameters breedte, diepte, etc.
2. Herkennen van de soorten
 - Fout gedetermineerde soorten
 - Gemiste soorten
3. Schatten van de bedekking van de soorten
 - Mate van overeenstemming bij percentage-schatting
 - Consequente dichtheidsklasse-toekenning
 - Controle met som van bedekking van de soorten
4. Schatten van de totale bedekking van de groeivormen
 - Mate van overeenstemming bij percentage-schatting
 - Juiste toepassing van de groeivormen-schatting
5. Consequenties
 - Verschillen in KRW-beoordeling

3.1 Begrenzen van de proefvlakzones

In bijlage 5 zijn alle ingevulde maten en totale bedekkingen weergegeven. Over het algemeen lijkt het erop dat de keuze van de deelnemers niet duidelijk verschilt. Eén deelnemer onderscheidde echter zowel in de sloot als in de vijver geen twee zones. Dat maakt vergelijking soms wat lastig. Gezien de soortensamenstelling en het dieptebereik van de opname lijken de zones samen te zijn genomen.

De breedte van de oeverzone is bij alle deelnemers min of meer gelijk. Er is één uitschieter bij 2 deelnemers die niet te verklaren is, misschien werd hier 1 dm bedoeld terwijl gevraagd was de eenheid in m op te geven. De breedte van de waterzone verschilt bij de sloot niet zo sterk (1,5 -2,5 m), maar bij petgat en vijver zijn de verschillen wel erg groot. Deze verschillen worden veroorzaakt door het ontbreken van een voorschrift voor de breedte in het Handboek. Er wordt zo breed opgenomen als waarover men een verantwoorde schatting van de dichtheid en soorten denkt te kunnen maken.

Het dieptebereik is een scherpere maatstaaf om te zien of iedereen dezelfde grens heeft getrokken, met name tussen de beide zones. Daar is het diepteverval groot en verschillen in het vaststellen van de grens uit zich in grote verschillen in diepte.

Met diepte werd hier de afstand van de bodem tot het wateroppervlak bedoeld, boven water geeft dat een negatieve waarde. Dat bleek soms te zijn omgedraaid. Soms werd ook maximum en minimum omgedraaid. In enkele gevallen is geen waarde voor diepte ingevuld, soms staat er een groter-dan-teken (>) bij. Ook na correctie van deze duidelijke fouten blijken er flinke verschillen tussen de opgegeven diepten. Enkele deelnemers laten de zones niet op elkaar aansluiten wat diepte betreft; dat kan alleen als er een loodrechte overgang is of als met een stukje overslaat.

3.2 Herkennen van de soorten

De soortenlijsten verschillen onderling sterk, maar een deel daarvan berust niet op verschillen in identificatie van de soorten.

Het eenvoudig vergelijken van de opgegeven namen leidt tot onthutsende conclusies. Vooropgesteld dat de deelnemers samen alle soorten hebben gevonden, moet gesteld worden dat de deelnemers ieder afzonderlijke meestal minder dan 70% van de soorten hebben gevonden, soms zelf maar 35%. Zie bijlage 6 (met dank aan Paul Jeschar voor de analyse).

Zo eenvoudig is het echter niet, want het niet vermelden van een soort kan twee betekenissen kan hebben: men heeft de soort gemist of men heeft de soort anders gedetermineerd. Daarom is eerst op basis van expert judgement de betekenis van de namen geanalyseerd:

- ▶ Onjuist schrijfwijzen zijn gestandaardiseerd en verouderde synoniemen zijn geconverteerd.
- ▶ Taxonomische niveaoverschillen zijn opgemerkt en kunnen soms als synoniem worden beschouwd.
- ▶ Vermoedelijke mis-determinaties zijn opgemerkt.
- ▶ De daarna resterende verschillen betreffen de soorten die echt zijn gemist.

Juiste schrijfwijze

Een technisch probleem is de correctheid van de schrijfwijze van de soorten en het gebruik van de laatste synoniemen. Geen enkele deelnemer had alle soorten gespeld zoals dat is voorgeschreven volgens TWN. Van alle namen was 81 % volgens de wetenschappelijk naam volgens TWN ingevoerd (inclusief synoniemen), en 8% volgens de nederlandse naam. 4 % bevatte spelfouten (inclusief in termen voor abundantie), 3% bevatte vormfouten (geen taalkundige spelfouten, maar ook niet identiek aan TWN, bijvoorbeeld met spec. achter een genusnaam, waar TWN dat niet doet). Minder dan 1% van de namen was niet te herleiden tot een TWN-naam (zoals 'mos'). Deelnemer 5 had achter de naam van de meeste namen ook extra spaties staan; dat zijn feitelijk geen spelfouten, maar bij eenvoudige vergelijking door software (ook bij importeren in een database) wordt dat wel als verschillend gezien.

tabel 1. Aantal afwijkende schrijfwijzen in de opgegeven waarnemingen

deelnemer	1	2	3	4	5	6	7	8	9	10	12	som
correct	253	280	189	214	90	200	30	213	188	274	224	2155
synoniem	0	0	0	0	0	0	0	2	0	8	0	10
nederlandse naam	0	0	2	14	0	0	188	0	0	0	0	204
spelfout	0	6	16	0	4	6	6	2	0	20	0	60
ernstige spelfout	0	0	0	0	2	0	0	0	0	4	0	6
ned. naam / spelfout	0	0	0	0	0	0	6	0	0	0	0	6
vormfout	4	8	2	4	2	22	4	8	4	2	8	68
niet in TWN	0	2	0	0	2	6	0	0	2	0	0	12
TWN [-variant	14	0	2	4	0	0	0	0	8	0	0	28
spelfout abundantie	0	6	1	6	4	0	6	0	0	0	0	23
extra spaties	0	0	0	0	116	0	0	0	0	0	0	116
totaal	271	302	212	242	220	234	240	225	202	308	232	2688

tabel 2. Percentage afwijkende schrijfwijzen in de opgegeven waarnemingen

deelnemer	1	2	3	4	5	6	7	8	9	10	12	gem
correct	93	93	89	88	41	85	13	95	93	89	97	80
synoniem	0	0	0	0	0	0	0	1	0	3	0	0
nederlandse naam	0	0	1	6	0	0	78	0	0	0	0	8
spelfout	0	2	8	0	2	3	3	1	0	6	0	2
ernstige spelfout	0	0	0	0	1	0	0	0	0	1	0	0
ned. naam / spelfout	0	0	0	0	0	0	3	0	0	0	0	0
vormfout	1	3	1	2	1	9	2	4	2	1	3	3
niet in TWN	0	1	0	0	1	3	0	0	1	0	0	0
TWN [-variant	5	0	1	2	0	0	0	0	4	0	0	1
spelfout abundantie	0	2	0	2	2	0	3	0	0	0	0	1
extra spaties	0	0	0	0	53	0	0	0	0	0	0	4
totaal	100	100	100	100	100	100	100	100	100	100	100	100

Zie bijlage 7 voor een overzicht van de namen.

Praktische synoniemen bij taxonomische niveauverschillen.

Soms zijn de verschillen in naamgeving te herleiden tot praktische synoniemen. Dit betreft meestal ondersoorten die als synoniem van de soort beschouwd mogen worden als er geen andere ondersoorten zijn of althans redelijkerwijs niet verwacht mogen worden. Dat geldt ook voor soorten die als enige in het genus voorkomen of verwacht mogen worden, deze soorten mogen als synoniem van het genus worden beschouwd.

In bijlage 8 staat een overzicht van de namen die als praktische synoniemen worden beschouwd.

Mis-determinaties

In sommige gevallen lijken soorten duidelijk verkeerd gedetermineerd of er is een vergissing begaan bij het opschrijven in het veld, of bij het overnemen in de database. Dat is afgeleid door expert vergelijking van de soortenlijsten. Daarbij werden namenparen gezocht waarmee dezelfde soorten zouden kunnen worden aangeduid op basis van de volgende als criteria:

1. complementariteit (geen van de deelnemers vond beide soorten)
2. gelijkenis (soorten lijken op elkaar).

Om die laatste vergelijking te vergemakkelijken zijn de namen op de soortenlijsten deels gegroepeerd: Apiaceae, Poaceae, Cyperaceae+Juncaceae, mossen, bomen, waterplanten, Characeae.

Er is ook gelet op consistentie van naamgeving bij deelnemers: het kwam voor dat een deelnemer in verschillende objecten dezelfde afwijkende naamgeving hanteerde.

In de tabellen in bijlage 9 staat bij de soorten aangegeven welke determinaties betwijfeld worden. De grootste determinatieproblemen liggen bij de groepen waar deze (deels) ook verwacht mochten worden: Epilobium, Equisetum, Lysimachia, Rorippa, Sparganium, Apiaceae, Poaceae, Carex, Juncus, Potamogeton, Characeae. (Kiemplanten van) bomen blijken ook lastig (Alnus / Salix). Verder zijn er vermoedelijke vergissingen met soorten binnen één genus: Galium, Equisetum, Ranunculus. Enkele soorten worden genoemd die onwaarschijnlijk zijn; mogelijk zijn

ook dat vergissingen. Onder vergissing wordt hier een slordigheid verstaan: het verkeerd vermelden van een naam die men normaliter wel goed determineert. Voor het resultaat maakt het niet uit of van mis-determinatie of vergissing sprake is.

Gemiste soorten

De overgebleven verschillen worden als gemist beschouwd, maar ook daarin is onderscheid te maken tussen soorten die gemakkelijk gemist kunnen worden omdat ze zowel weinig voorkomen als klein of onopvallend zijn enerzijds, en soorten waarvan mag worden aangenomen dat ze redelijkerwijs gevonden kunnen worden anderzijds. Het missen van de laatste moet als een fout worden beschouwd. Soorten die slechts één deelnemer vond met slechts één of enkele exemplaren wordt de andere niet aangerekend dat ze deze hebben gemist. De gemiste soorten staat ook aangegeven in bijlage 9.

Over het algemeen zijn mossen, bomen (kiemplanten) en draadalgen (als groep) vaker dan normaal gemist.

3.3 Schatten van de bedekking of abundantie van de soorten

De analyse van de verschillen in scores is gebaseerd op de schattingen in percentages omdat die een scherper beeld geven dan bij dichtheidklassen.

Verschillen tussen de schattingen van dichtheidklassen kunnen namelijk alleen geduid worden als er méér dan één klasse verschil is geschat. Bij één klasse verschil kunnen beide schattingen nabij dezelfde klassengrens liggen, en dus bijna gelijk zijn, maar ook beide zover als mogelijk van de tussenliggende klassengrens verwijderd, en dus tot wel een factor 2 verschillen.

De schattingen van percentages staan weergegeven in bijlage 10.

Onderlinge verschillen in dezelfde trajecten

Percentages die opvallend groter of kleiner zijn dan die van anderen, of mogelijk een vergissing zijn, zijn grijs gemarkeerd.

Er zijn ook verschillen die te herleiden zijn op verschillen in de determinatie van de soorten en vermelding per zone. Deze zijn niet gemarkeerd als de verschillen daardoor konden worden verklaard.

Er zijn niet zo heel veel opvallend afwijkende scores. De meeste verschillen vallen binnen de grenzen van wat als maximaal haalbare nauwkeurigheid moet worden beschouwd.

Totaal controles

Onderaan de tabel staat ook een vergelijking tussen de geschatte totale bedekking door de deelnemer en de optelling van de bedekkingen van de soorten.

Veel van de waarden voor totale bedekking zijn verzuimd door de deelnemer op te geven, in die gevallen zijn de totalen van de groeivormen gesommeerd, met in achtname van mogelijke dubbelbedekking. Ter referentie is ook de breedte van het proefvlak zoals dat is opgegeven er bij gezet, dat is met name relevant bij de bredere wateropnamen, waarin de bedekking met de diepte zou kunnen afnemen.

Van de totale bedekkingen zijn de waarden die sterk afwijken van die van de andere deelnemers gemarkeerd. Met name in de sloot blijken er enkele flinke verschillen te zijn tussen de deelnemers in de schatting van de totale bedekking. Bij de andere objecten zijn de verschillen kleiner.

Van de optellingen zijn de waarden die lager zijn dan de totalen gemarkeerd én de waarde die meer dan 2x zo hoog zijn. Zulke afwijkingen duiden erop dat de deelnemer de soorten systematisch heeft onderschat of overschat en de controle aan de hand van deze vergelijking zelf niet heeft uitgevoerd.

Gebruik van abundantieklassen-schaal of percentage

Er is een min of meer logaritmisch verband tussen de schatting in percentage en schatting in Tansley-code. Als alle scores samen worden beoordeeld dan blijkt dat ook het geval. Zie figuur 4.


figuur 4. Vergelijking van score in percentage (x-as) en Tansley-code (Y-as), alle deelnemers samen.

Er zijn echter veel verschillen tussen de deelnemers. Zie daarvoor bijlage 11. Dat verklaart ook deels de spreiding in de overall figuur.

Eén deelnemer schatte nooit hoger dan 10%, een andere nooit hoger dan Tansley-5 (la). Sommige deelnemers houden een strak verband tussen percentage en Tansley code aan andere niet.

3.4 Schatten van de totale bedekking van de groeivormen

In bijlage 5 zijn de ingevulde totale bedekkingen weergegeven.

Er zijn wat verschillen van inzicht over de manier waarop de totale bedekkingen moeten worden geschat. Met name de verschillen tussen emers en oever zijn een probleem. In dit ringonderzoek is op het formulier de groeivorm oever niet als zodanig opgenomen, maar is gevraagd de totale bedekking van de hoge en de lage kruidlaag te schatten die tot de oeverbegroeiing horen (Hoge kruidlaag (O) en Lage kruidlaag (O)). Toch komt het voor dat in de waterzone een kruidlaag wordt geschat en dat in de oeverzone de hoge kruidlaag als emerse laag wordt geschat.

Het toewijzen van de getallen aan de juiste parameter moet als een ernstige fout worden beschouwd, omdat dit bij automatische verwerking voor een KRW-beoordeling een duidelijke mis-beoordeling oplevert.

In een extra tabel zijn de totale bedekkingen opnieuw gerangschikt, maar nu zoals ze hadden moeten worden ingevuld om een correcte beoordeling van de KRW-maatlatten mogelijk te maken. Daarbij is voor de parameter oever in de regel gekeken naar de hoge kruidlaag, maar als bleek dat voor emers een bedekking >75 was ingevuld dan werd die waarde genomen. De bedekking van de groeivorm emers

is per definitie altijd lager dan 75%; als de bedekking hoger is dan moet de opname waarin deze bedekking is gevonden als oeverzone worden beschouwd. De groeivormemers zoals die in de KRW-beoordeling wordt bedoeld, komt in de regel alleen in de waterzone voor.

Er zijn enige opvallende verschillen in de totale bedekkingen die worden geschat. Met name in de sloot zijn de afwijkingen groot in de oeverzone, al heeft dat deels met de breedte van de zone te maken. Bij emers in de waterzone lopen de schattingen ook meer dan een factor 2 uiteen.

Bij submers lopen de verschillen nog veel verder op, met name in de sloot zijn de verschillen zeer groot. Waarschijnlijk is de belangrijkste oorzaak van de verschillen of de mossen en draadalg wel of niet worden meegerekend.

3.5 Consequenties

Er is volgens de KRW-maatlatten van 2012 (2013) en volgens het Protocol Toetsen en Beoordelen van 2014, getoetst. De sloot werd als type M8, het petgat als type M25 en de vijver als type M11 getoetst. Hiervoor werd QBWat versie 5.31 gebruikt.

Voor de soorten werden de abundantiewaarden in percentage gebruikt, maar bij gebruik van de Tansley-codes werd vrijwel hetzelfde resultaat gevonden.

De grote verschillen in de abundantie van de oeverbegroeiing in de sloot heeft voor de beoordeling geen consequenties omdat de deelmaatlat oever voor sloten niet wordt berekend.

In onderstaande figuur staan steeds de eindscores voor de beoordeling van overige waterflora (soortensamenstelling + abundantie) van de verschillende deelnemers. Maximaal 4 deelnemers deden hetzelfde traject. De verschillen lopen op tot een halve kwaliteitsklasse.


figuur 5. Eindscores overige waterflora per traject. Boven de staven is aangegeven welke deelnemer deze score bereikte.

In figuur 6 is aangegeven hoe ver de deelnemers gemiddeld afweken van de andere deelnemers in hetzelfde traject en in figuur 7 is de score van de deelmaatlatten weergegeven. Bijlage 12 geeft alle resultaten in tabelvorm.


figuur 6. Ratio eindscores per deelnemer / gemiddelde van de deelnemers in hetzelfde traject. Uitschieters o.a.: deelnemer 3 kwam in petgat met een EKR die meer dan 40% hoger lag dan gemiddeld, maar dat ligt mede aan deelnemer 4 die in hetzelfde traject meer dan 20% lager lag. Zie ook figuur 5, traject P2.


figuur 7. Deelmaatlscores soortensamenstelling (boven) en abundantie (onder) per traject. Boven de staven is het nummer van de deelnemers aangegeven. Opvallend is de, over het geheel lagere score bij de deelmaatlat abundantie, vooral in sloot en petgat. De verschillen tussen de deelnemers zijn in grote lijn hetzelfde bij de soortensamenstelling en de eindscore.

4 Discussie

Bij derdelijns kwaliteitszorg voor vegetatieonderzoek is vooral het organiseren van goede herhalingen lastig, dat blijkt ook weer in dit onderzoek. Desondanks kan iedere deelnemer zelf zijn resultaten goed vergelijken met de andere deelnemers. Daarin zou de deelnemer vooral een stimulans moeten vinden om specifieke lacunes in de kennis en vaardigheden te verhelpen.

Er zijn flinke verschillen gevonden tussen de deelnemers, maar daaruit kunnen geen harde conclusie worden getrokken over de absolute kwaliteit van de deelnemers, ook niet als groep. Dit onderzoek is ook niet bedoeld om dat te doen.

Over de werkwijze

Er was oorspronkelijk gedacht om vier objecten op te nemen en de derde en vierde ronde net zo te organiseren als de eerste twee ronden. Er zou dan in alle gevallen op elke traject minstens drie deelnemers (meestal vier) hebben gewerkt en zouden de mogelijkheden voor vergelijking veel beter zijn geweest. Uit de vergelijking van de deelnemers bij het petgat en de sloot was veel meer te concluderen dan uit die van de vijver. Vier verschillende objecten zijn op korte afstand echter vrijwel nooit voorhanden en er zal dan dus na de tweede ronde naar een ander gebied moeten worden gereisd. In zo'n opzet is het ook mogelijk twee verschillende landschappen met verschillende flora te bemonsteren, waardoor sommige deelnemers niet systematisch in het voordeel zijn van hun ervaring met de betreffende flora in het gebied. De werkdag wordt dan, inclusief reistijd, wel langer, maar dat is mogelijk op te vangen door een strakkere organisatie.

Het werken met één auditor tijdens de opnamen is niet handig. Een begeleider bij elk object leidt tot een strakkere organisatie en voortgang van de proef. Ook het vooraf toesturen van de instructies levert organisatiewinst op.

Over de verschillen in de grenzen tussen van de zones

De maten die zijn opgegeven voor breedte en diepte van de zones verschillen nogal. Daaruit kan worden geconcludeerd dat er verschillen in inzicht zijn hoe men de zones begrenst. Dat kan belangrijk zijn voor de bruikbaarheid van de data:

1. de betrouwbaarheid van de bedekkingsschattingen neemt toe als de homogeniteit van de begroeiing binnen een proefvlak groter is en dat geldt speciaal voor een zone in een gradiënt: de zones zijn per definitie de delen waarbinnen de grootste homogeniteit is te vinden.
2. er wordt voor de KRW-maatlat gevraagd schattingen te maken van de bedekking binnen het begroeibare areaal; de grens tussen de oevervegetatie en de watervegetatie is de grens tussen de begroeibare arealen van oever- en de waterzones en dat moet dus op elkaar aansluiten.

Er zijn echter geen sterke aanwijzingen dat de verschillen ook tot uitdrukking komen in de soortensamenstelling, behalve waar geen twee zones zijn onderscheiden. De feitelijke cijfers over breedte en diepte geven derhalve wellicht een vertekend beeld van de waarnemingen. De verschillen kunnen ook zijn veroorzaakt door onnauwkeurige metingen van de dieptes zelf of variaties in het profiel waarbij niet alle deelnemers exact op dezelfde plek in het traject hebben gemeten.

De verschillen lijken voor beoordeling met de KRW-maatlatten (en waarschijnlijk ook voor andere beoordelingssystemen) weinig relevant te zijn.

In de update van het Handboek Hydrobiologie (2014) worden overigens scherpere aanwijzingen gegeven voor het vaststellen van de zonegrenzen en voor de maximum

breedte van de waterzone als deze vanaf de kant wordt bemonsterd. De verschillen zullen daardoor in de praktijk in de toekomst waarschijnlijk verder afnemen.

Over het missen en verschillend determineren van soorten

Op het eerste gezicht lijken de verschillen in de gerapporteerde soortensamenstelling dramatisch groot. Verschillen worden deels veroorzaakt door het gebruik van verschillende synoniemen, deels door verschillende taxonomische niveaus, deels door vaardigheid in het herkennen van soorten. Dat laatste is bovendien afhankelijk van de ervaring in een bepaald landschap en met bepaalde flora. De deelnemers die met de soorten in het veenweidegebied beter bekend zijn missen minder soorten dan deelnemers die vooral in andere delen van Nederland vertrouwd zijn.

Het gebruik van verschillende namen voor dezelfde taxa is een probleem dat de deelnemers niet mag worden aangerekend. Er is weliswaar een standaard naamgeving afgesproken in het waterbeheer (TWN), maar ook die is aan verandering onderhevig omdat het steeds de nieuwste taxonomische inzichten volgt. In de praktijk lopen de gebruikte determinatiewerken altijd achter. Er kan beter worden geïnvesteerd in uitwisselbaarheid van gehanteerde en naar determinatiewerken refereerbare naamgeving dan in permanente bijscholing naar de modernste, nationale, inzichten betreffende de taxonomie. Dat maakt bovendien internationale uitwisseling en beoordeling met verouderende of buitenlandse systemen beter mogelijk.

Het missen van soorten door geringere kennis van de flora in bepaalde landschapstypen kan wel een kwaliteitsprobleem zijn en dus een goede aansporing voor bijscholing. Dat hoort in de eerstelijns kwaliteitszorg thuis en als onderdeel daarvan kan men ook (vaker) kennis gaan zoeken in floragebieden buiten het normale werkterrein.

Het effect van de verschillen in kennis van de lokale flora is in een ringonderzoek overigens ook (deels) te ondervangen door dat in tenminste twee verschillende landschappen uit te voeren. Dat kan, zoals eerder gesteld, door 's middags twee objecten op te nemen die op enige afstand liggen van de objecten die 's ochtends zijn opgenomen. Een meerdaags ringonderzoek is ook een mogelijkheid.

Het effect van het missen van soorten op de KRW-beoordeling is uiteindelijk meestal beperkt. Veel soorten die lastig van elkaar zijn onderscheiden hebben een vergelijkbare indicatiewaarde en veel soorten die weinig in water- of oeverzone worden aangetroffen hebben helemaal geen indicatiewaarde.

Over het gebruik van de STOWA-schaal

De STOWA-schaal is een negen-delige schaal die twee interpretaties kent. Het gebruik van de Tansley-interpretatie geeft flinke verschillen tussen de deelnemers. Dat kan een probleem zijn omdat de meeste beoordelingssystemen (ook de KRW-maatlatten) de abundantie van de soorten bij de beoordeling betrekken. Een systematische afwijking naar boven of beneden levert een verschuiving in de beoordeling op. Het gebruik van de Tansley-schaal is ook lastiger te standaardiseren dan van schalen die van percentages uitgaan; zoals de vergelijking tussen de som van de soorten en de totale bedekking.

Bij vegetatieopnamen van relatief homogene proefvlakken, per zone, heeft het scoren in percentageklassen (de Braun-Blanquet-interpretatie van de STOWA-schaal of anderszins) duidelijke kwaliteitsvoordelen.

5 Literatuur

- ▶ Bijkerk, R. [red], 2010: Handboek Hydrobiologie. Biologisch onderzoek voor de ecologische beoordeling van Nederlandse zoete en brakke oppervlaktewateren. Rapport 2010 - 28, Stichting Toegepast Onderzoek Waterbeheer, Amersfoort. Hoofdstuk 11. Vegetatie.
- ▶ Bijkerk, R. [red], 2014: Handboek Hydrobiologie. Biologisch onderzoek voor de ecologische beoordeling van Nederlandse zoete en brakke oppervlaktewateren. Stichting Toegepast Onderzoek Waterbeheer, Amersfoort. Update Hoofdstuk 11. Vegetatie.
- ▶ Tansley, A.G., 1947. An introduction to plant ecology. Allen & Unwin, London.
- ▶ Molen, D.T. van der; R. Pot; C.H.M. Evers & L.L.J. van Nieuwerburgh (eds.). 2012. Referenties en maatlatten voor natuurlijke watertypen voor de Kaderrichtlijn water 2015-2021. Stowa rapport 2012-31. (incl. errata)
- ▶ Evers, C.H.M.; R. Knobben & F.C.J. van Herpen (eds.), 2012. Omschrijving MEP en maatlatten voor sloten en kanalen voor de Kaderrichtlijn water 2015-2021. Stowa rapport 2012-34. (incl. errata)
- ▶ Molen, D.T. van der; R. Pot; C.H.M. Evers; R. Buskens & F.C.J. van Herpen (eds.). 2013. Referenties en maatlatten voor overige wateren. Stowa rapport 2013-14.
- ▶ Rijkswaterstaat, 2014. Richtlijn KRW Monitoring Oppervlaktewater en Protocol Toetsen & Beoordelen. Conceptversie.

Bijlage 1. Instructie

De deelnemers kregen de volgende informatie over de werkwijze:

Opzet: De deelnemers nemen onafhankelijk van elkaar de water- en oevervegetatie op van enkele verschillende watertypen. De resultaten worden vergeleken op waargenomen soortensamenstelling, abundantie per soort (percentage én Tansley-code), totale bedekking van groeivormen en KRW-beoordeling. Iedere deelnemer gebruikt zijn eigen protocol of werkwijze, maar de voorschriften in het Handboek Hydrobiologie zijn maatgevend voor wat van de deelnemers wordt verwacht. Onderlinge vergelijking vindt plaats op basis van gemiddelde uitkomsten, eventueel gecorrigeerd naar het oordeel van de auditor.

Auditor: Roelf Pot

Regels:

- ▶ Deelnemers worden per individu of als team aangemeld. Een laboratorium kan een team laten deelnemen als deze normaliter ook als team opereren.
- ▶ Deelnemers worden geacht te beschikken over alle materialen die nodig zijn om een vegetatieopname te kunnen maken, waaronder materialen om waterplanten in diep water te kunnen monstern, materialen om planten op naam te kunnen brengen en materialen om planten te kunnen verzamelen.
- ▶ Het is de deelnemers tijdens het maken van de opnamen niet toegestaan te communiceren over hun bevindingen, door te spreken op enige andere wijze. Eventueel overleg tussen leden van een team mag andere deelnemers niet beïnvloeden.
- ▶ Deelnemers krijgen een deelnamenummer door loting. Deelnemers krijgen op basis van hun lotnummer een traject aangewezen dat ze moeten opnemen. Dat traject heeft niet per sé de normaliter voorgeschreven lengte

Over de codering van de trajecten:

- ▶ Op de loten staat per ronde een letter (S,P,V,W), een cijfer (1,2,3,4) en een letter (a,b)
- ▶ De eerste letter betekent : S = sloot, P = petgat, V = vijver, W = overkant vijver
- ▶ Het cijfer is het trajectnummer, het begin is met een stok met nummer aangegeven
- ▶ De laatste letter geeft de werkvolgorde aan: a = start aan begin, b = start aan eind

Over het opnemen:

- ▶ Iedere deelnemer gebruikt zijn eigen werkwijze en eventuele veldformulieren, maar er moet tenminste het volgende worden geregistreerd:
- ▶ alle aangetroffen macrofyten (hogere planten, kranswieren, mossen en macroalgen)
 - ▶ bij alle soorten de bedekking in percentage in 1% nauwkeurig (dit wijkt af van de gangbare praktijk; dit ringonderzoek toetst zowel de echte schattingen als de klassen die worden berekend uit de percentages; de onbetrouwbaarheid van de nauwkeurigheid van 1% is niet relevant bij dit ringonderzoek)
 - ▶ bij alle soorten ook de Tansley-code; als lettercode (getal mag ook maar dan moet een omzettingstabel worden overlegd)
 - ▶ de totale bedekking van alle lagen en groeivormen die relevant zijn voor de KRW-beoordeling.
 - ▶ de fysieke maten van de opgenomen proefvlakken: breedte, lengte, hoogte/dieptebereik
 - ▶ deelnamenummer, rondnummer en trajectcode
- ▶ Waterzone en oeverzone worden in principe apart opgenomen als afzonderlijke opnamen

- als daartoe volgens de voorschriften van het handboek aanleiding voor is.
- ▶ Determineren moet zo mogelijk ter plaatse gebeuren.
 - ▶ Determinatie gebeurt tot op soortsniveau voor zover mogelijk.
 - ▶ Als determinatie niet mogelijk is of behoefte bestaat om determinaties op het laboratorium te controleren, dan worden de planten verzameld en meegenomen en binnen een week gedetermineerd. Er wordt aangegeven op de veldformulieren of anderszins dat deze determinaties later worden uitgevoerd of gecontroleerd.
 - ▶ Van alle soorten waarover twijfel kan bestaan worden monsters meegenomen en ter beoordeling aan de auditor aangeboden in een verzamelzak met deelnamenummer, opnamenummer en (voorlopige) soortnaam. Die doet daarover niet meteen een uitspraak.
 - ▶ Bij elk proefvlak begint aan beide uiteinden een deelnemer en deze werkt de andere kant op zonder te communiceren in enigerlei vorm met de andere deelnemer die hetzelfde traject opneemt in de andere richting. Heen en weer lopen is toegestaan, maar het onderzoeken van het water of het determineren van waterplanten is niet toegestaan op minder dan 5 meter afstand van de andere deelnemer. Eventueel wordt een deel van het proefvlak eerst overgeslagen en later alsnog onderzocht.
 - ▶ Het opnemen mag maximaal 1 uur duren.
 - ▶ Alle veldformulieren worden na afloop gekopieerd voordat erover kan worden gecommuniceerd de kopieën worden overgedragen aan de auditor.

Nawerk binnen een week:

- ▶ De originelen worden gebruikt door de deelnemers om hun gegevens te digitaliseren en deze binnen een week als een computer-leesbaar bestand aan de auditor te sturen ter verwerking.
- ▶ Van na-gedetermineerde soorten en andere wijzigingen ten opzichte van het origineel moet dat uitdrukkelijk worden aangegeven. De digitale bestanden worden met de originele formulieren vergeleken ter controle!

Analyse:

De auditor vergelijkt alle resultaten van de deelnemers met elkaar, waarbij wordt gelet op:

- ▶ volledigheid (aantal gevonden soorten ten opzichte van het aantal door alle deelnemers samen gevonden soorten),
- ▶ de juiste determinatie (percentage goed),
- ▶ percentage score per soort (afwijking van gemiddelde, vgl standaarddeviatie)
- ▶ idem, maar dan na classificatie in Braun-Blanquet-schaal
- ▶ idem, maar dan na classificatie in KRW-schaal
- ▶ mate van overeenkomst in Tansley-schaal
- ▶ idem, maar dan na classificatie in KRW-schaal
- ▶ percentage totale bedekkingen (afwijking van gemiddelde, vgl standaarddeviatie)
- ▶ KRW maatlatscore op basis van de gegevens
- ▶ controle op procedurele juistheid

Bespreking en rapportage:

- ▶ Er vind meteen na afloop een nabespreking plaats over de waarnemingen. Daar wordt in principe alles besproken, behalve over de soorten die zullen worden na-gedetermineerd door ten minste één deelnemer. De auditor bepaald wat wel en niet kan worden besproken.
- ▶ Alle deelnemers krijgen een geanonimiseerd rapport van de analyses, waarbij de deelnemers met nummers worden aangegeven.
- ▶


Bijlage 2. Standaard veldformulier

Ringonderzoek Watervegetatie 2012

Standaard opnameformulier

Naam:

Deelnamenummer:

Rondnummer (1/2/3):

Trajectcode (bv. P1a):

Soorten

Zone 1
% T

Zone 2
% T

	Zone 1		Zone 2	
Breedte		m		m
Max Diepte		cm		cm
Min Diepte		cm		cm
(boven water = negatief !)				
Totaal Submers (S)		%		%
Totaal Drijfblad (N)		%		%
Totaal Emers (E)		%		%
Totaal Flab (F)		%		%
Totaal Kroos (K)		%		%
Totaal Hoge kruidlaag (O)		%		%
Totaal Lage kruidlaag (O)		%		%
Totaal		%		%
Totaal		%		%
Totaal		%		%
Soorten	%	T	%	T

Bijlage 3. Lotingsschema

Lotingschema voor 12 deelnemers.

	1a	1b	2a	2b	3a	3b
S						
Ronde 1	1	9	3	11	5	7
Ronde 2	2	4	6	10	8	12
P						
Ronde 1	2	8	4	10	6	12
Ronde 2	1	11	3	5	7	9
V						
Ronde 3	1	9	2	10	3	11
Ronde 3	5	6	7	8	4	12

Voorbeeld van een lot dat de deelnemer aanwijst als deelnemer 7:

Deelnemer	7
Ronde 1	S3b
Ronde 2	P3a
Ronde 3	V2a

In de eerste ronde neemt deze deelnemer de sloot (s), traject 3 op waarbij hij start aan het eind (b), etc.

Bijlage 4. Deelnemers

Deelnemers in alfabetische volgorde, dat is een andere volgorde dan van het deelnemernummer in de andere bijlagen.

Deelnemer	Persoon of Team
Aquon	Rianne Trompetter + Paul Jeschar
AT-KB	Astrid Boerkamp
Bureau Waardenburg	Dirk kruijt
Grontmij	Rien Stolk
Hoogheemraadschap van Delfland	Ernst Raaphorst
Waterproef	Arthur van Dulmen
Waterschap Groot Salland	Eelke Schoppers
Waterschap Hunze en Aa's / Waterschap Noorderzeilvest	Arno Folkers + Roy van Hezel
Waterschap Zuiderzeeland	Gerda kampen + Tjeerd Bles
Wetterskip Fryslân	Minke de Vries + Wil Leurs
Wetterskip Fryslân	Brigitta Brans + Peter Tydeman

Bijlage 5. Overzicht opgenomen dimensies

Tabel 1. Ingevulde data.

Petgat																						
Zone	1										2											
Deeltraject	1	1	1	2	2	2	2	3	3	3	3	1	1	1	2	2	2	2	3	3	3	3
Deelnemer	2	8	1	4	10	3	5	6	12	7	9	2	8	1	4	10	3	5	6	12	7	9
Ronde	1	1	2	1	1	2	2	1	1	2	2	1	1	2	1	1	2	2	1	1	2	2
Breedte	2	1,5	2	1	2,5	2,5	1,5	1,5	2	1,5	2	25	30	6	5	7	20	4	10	6	12	7
Min Diepte	0	1	-10	-5	-20	0	-15	0	5	-10	90	80	20	10	30	##	5	1		-50	40	
Max Diepte	15	10	20	10	30	10	1	1	-50	40	100		120	60	100	0	150	150	##	60		
Totaal	90			90				99			10			1			0	10				
Totaal Submers (S)	0	0		0	0			0,1	0	30	3	15	0,1	0,1	1	5	0	5	1	3	0,1	
Totaal Drijfblad (N)	0	0	0,1	0	0			0,1	0		0	0		1	0,5	0,1	2	0,1	1		0,1	
Totaal Emers (E)	0	90	90	90	5			8	70	70	85	7	2	2	0,1	1	0,1	10	4	1	3	1
Totaal Flab (F)	0	0		0	0			0	0		0	0	0,1	0	0	0	0	0	0			
Totaal Kroos (K)	0	0	0,1	0	0,5			0,1	1	8	0,1	0,1	1		0	0	0	0	0,1	0		
Totaal Hoge kruidlaag (O)	80			70	40	80	70	90	60		0			1	0				3			
Totaal Lage kruidlaag (O)	20			30	40	0	30	90	40		0			0,1	0				3			
Sloot																						
Zone	1										2											
Deeltraject	1	1	1	1	2	2	2	3	3	3	3	1	1	1	1	2	2	2	3	3	3	3
Deelnemer	1	4	2	9	3	10	6	5	7	8	12	1	4	2	9	3	10	6	5	7	8	12
Ronde	1	2	2	1	1	1		1	1	2	2	1	2	2	1	1	1	2	1	1	2	2
Breedte	0,3	0,1	0,1	0,3	0,1	0,1		0,1	0,1	0,2	0,2	1,7	1,2	2	2	2	1	1,5	2,5	1,7	2	1,5
Min Diepte	-10	0	-15	-10	0	-10		-5	10	-0		15	0	10	20	-30	10	0	0	-10	7	1
Max Diepte	15	0	0	20	20	0		3	-10	7		30	40	35	30	0	30	60	35	-30	35	50
Totaal		100	100										20	60				95	0			
Totaal Submers (S)	55	0	0			0				1		38	20	80	10	15	30	90	80	30	10	30
Totaal Drijfblad (N)	0,1	0	0			0				0		0,1	0,1	0,1	1	0,1	0,5	0	1		0	1
Totaal Emers (E)	45	0	0			0			50	10	40	47	15	25	50	40	40	45	35	70	60	100
Totaal Flab (F)	0	0	0			0			0	0	0	0,1	0	0	5	20	0,5	0	3		0	0
Totaal Kroos (K)	0,1	0	0			0			0	0	0	0,1	0	0		0	0	0,1	0		0	0
Totaal Hoge kruidlaag (O)	10	0	60	0,1	0,5			80		50		15	0				0	0				
Totaal Lage kruidlaag (O)	90	100	40	90	10			20		50		2	0				0	0				
Totaal Sphagnum									5												10	
Vijver																						
Zone	1										2											
Deeltraject	1	1	2	2	3	3	4	4	5	6	6	1	1	2	2	3	3	4	4	5	6	6
Deelnemer	1	9	2	10	3	4	5	6	7	8	12	1	9	2	10	3	4	5	6	7	8	12
Ronde	1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	1
Breedte	0,2	0,2	0,4	0,1	0,1	0,1	1		1	0,1		8	7	40	20	35	5	4	20	12	40	1,5
Min Diepte	-20	-20	15	-20	0	0	-30		10	0		40	40	50	30	-40	10	10	25	-50	40	
Max Diepte	40	40	50	30	10	10	10		-50	-10		80	50	80	100	0	1	110	100	-70	0	0
Totaal			50			70								20			3	0	7			60
Totaal Submers (S)			0	0,5		0			20	0		0,1	0,1	7	2	1	1	5	3	5	10	5
Totaal Drijfblad (N)			0	0,5		0			1	0		3	3	15	5	10	2	5	4	5	11	5
Totaal Emers (E)	40		50	0,5		70			40	0		2	0,1	1	0,5	5	1	10	3	3	8	10
Totaal Flab (F)			0	0		0				0		0	0	0	0	0	0	0	0	0	0	0
Totaal Kroos (K)			0	0		0				0		0	0	0	0	0	0	0	0	0	0	0
Totaal Hoge kruidlaag (O)	80	0	35	80	50	60						0	0			1		0				0
Totaal Lage kruidlaag (O)	20	2	5	50	20	30						0	0			0		0				40

- ▶ deelnemer 6 heeft twee keer geen aparte zones onderscheiden
- ▶ deelnemer 12 heeft bij de vijver geen waarden ingevuld


Tabel 2. Data afgeleid voor beoordeling met KRW-maatlatten

Petgat																								
Zone	1												2											
Deeltraject	1	1	1	2	2	2	2	3	3	3	3	1	1	1	2	2	2	2	3	3	3	3		
Deelnemer	2	8	1	4	10	3	5	6	12	7	9	2	8	1	4	10	3	5	6	12	7	9		
S												3	15	0,1	0,1	1	5	0	5	1	3	0,1		
N												0	0	0	1	0,5	0,1	2	0,1	1	0	0,1		
E												7	2	2	0,1	1	0,1	10	4	1	3	1		
F												0	0	0,1	0	0	0	0	0	0	0	0		
K												0,1	1	0	0	0	0	0	0,1	0	0	0		
O	80	90	90	90	40	80	70	90	70	70	85													
zone	0	0	0	0	0	0	0	0	0	0	0	W	W	W	W	W	W	W	W	W	W	W		

Sloot																								
Zone	1												2											
Deeltraject	1	1	1	1	2	2	2	3	3	3	3	1	1	1	1	2	2	2	3	3	3	3		
Deelnemer	1	4	2	9	3	10	6	5	7	8	12	1	4	2	9	3	10	6	5	7	8	12		
S												38	20	80	10	15	30	90	80	30	10	30		
N												0,1	0,1	0,1	1	0,1	0,5	0	1	0	0	1		
E												47	15	25	50	40	40	45	35	70	60	100		
F												0,1	0	0	5	20,1	0,5	0	3	0	0	0		
K												0,1	0	0	0	0	0	0,1	0	0	0	0		
O	45	10	0	60	0,1	0,5		80	50	10	50													
zone	0	0	0	0	0	0		0	0	0	0	W	W	W	W	W	W	W	W	W	W	W		

Vijver																								
Zone	1												2											
Deeltraject	1	1	2	2	3	3	4	4	5	6	6	1	1	2	2	3	3	4	4	5	6	6		
Deelnemer	1	9	2	10	3	4	5	6	7	8	12	1	9	2	10	3	4	5	6	7	8	12		
S												0,1	0,1	7	2	1	1	5	3	5	10	5		
N												3	3	15	5	10	2	5	4	5	11	5		
E												2	0,1	1	0,5	5	1	10	3	3	8	10		
F												0	0	0	0	0	0	0	0	0	0	0		
K												0	0	0	0	0	0	0	0	0	0	0		
O	40	80	50	35	80	50	60		40	-	-													
zone	0	0	0	0	0	0	0		0	0	0	W	W	W	W	W	W	W	W	W	W	W		

- ▶ opvallend zijn vooral de extreme verschillen in de bedekking van de oeverbegroeiing in de sloot; voor de KRW-beoordeling maakt dat niet uit omdat de deelmaatlat oever niet wordt beoordeeld bij sloten.
- ▶ _ = waarden waren niet af te leiden wegens ontbrekende gegevens.
- ▶ grijs = opvallend afwijkende waarden van de andere deelnemers

Bijlage 6. Eerste vergelijking van gevonden soorten

(analyse Paul Jeschar)

Invalshoek voor de analyse:

- Gekeken is hoeveel soorten door alle teams gezamenlijk op het opnametraject gevonden zijn.
- Soorten die alleen op genus zijn genoteerd zijn wel als soort geteld, zoals ze in de basistabellen vermeld zijn.
- Per team is bepaald hoeveel elk team zelf gevonden heeft en wat de afwijking is t.o.v. het totaal in aantallen en percentage.

gemiddeld % gevonden

team	1	2	3	4	5	6	7	8	9	10	12	gemiddeld
veensloot	63	56	55	57	44	72	45	46	43	59	48	53
petgat	78	64	40	38	27	67	32	41	32	75	40	49
vijver	78	58	65	73	67	39	100	75	62	71	76	69
gemiddeld	73	59	53	56	46	59	59	54	40	68	55	57

Opmerkingen

Algemeen:

- In de regel zou minimaal 70% van de soorten gevonden moeten worden. Hoe kleiner het aantal teams dat op een traject een opname doet des te moeilijker de vergelijking wordt. Op slechts enkele trajecten is dit gehaald.

Veensloot

- Traject 2: het lijkt erop dat team-6 alle soorten in de waterzone heeft gepositioneerd. Idem voor de vijver in traject 4

Petgat

- In traject 3 valt het op dat 3 teams zeer hoog scoren in de niet gevonden soorten t.o.v. team-6
- Traject 2 voor de waterzone heeft een opmerkelijke spreiding.

Vijver

- Doordat op de vijver-trajecten slechts 2 teams een opname maakten is een vergelijking op traject nivo beperkt mogelijk. Hierbij is het zelfs zo dat team 7 als enigste een opname heeft gemaakt van traject 5
- In traject 4 lijkt het dat team-6 alle soorten in het water heeft gepositioneerd.

Bijlage 7. Conversie van naamgeving

Conversie van namen die waren opgegeven naar standaardnamen, vóór verdere vergelijking.

Spelfouten

Opgegeven	Correcte spelling
Alisma plantago aquatica	Alisma plantago-aquatica
Calamagrostis canescens	Calamagrostis canescens
Calligonella cuspidata	Calliergonella cuspidata
Convovulus sepium	Convolvulus sepium
Eleocharis acucularis	Eleocharis acicularis
Elodea nutallii	Elodea nuttallii
Elodea nuttalli	Elodea nuttallii
Epilobium hirsutum	Epilobium hirsutum
Eupatorium cannbinum	Eupatorium cannabinum
Fillipendula ulmaria	Filipendula ulmaria
Gara spec.	Chara
glanzig fontijnkruid	glanzig fonteinkruid
haarfontijnkruid	haarfonteinkruid
Juncus acutifolius	Juncus acutiflorus
koninginnekruid	koninginnenkruid
Leguminosae uliginosis	Lotus pedunculatus
Lysimachia mummularia	Lysimachia nummularia
Nitella flexillis	Nitella flexilis
Nymphaea alba	Nymphaea alba
Potamogeton obtusifolius	Potamogeton obtusifolius
Potentilla anseriana	Potentilla anserina
Saggitaria saggitifolia	Sagittaria sagittifolia
Spagnum nemoreum	Sphagnum nemoreum
spagnum spec.	Sphagnum
Thelypteris vulgaris	Thelypteris palustris
Totaal Spagnum	Totaal Sphagnum

Synoniemen

Opgegeven	Geldige synoniem
C. globularis var. virgata	Chara virgata
Chara globularis var. virgata	Chara virgata
Calystegia sepium	Convovulus sepium
Potentilla palustris	Comarum palustre

Nederlandse namen

Opgegeven	Geldige naam
aarvederkruid	Myriophyllum spicatum
bitterzoet	Solanum dulcamara
brede waterpest	Elodea canadensis
engels raaigras	Lolium perenne
gele lis	Iris pseudacorus
gestreepte witbol	Holcus lanatus
gewone waterbies	Eleocharis palustris
gewoon sterrenkroos	Callitriche platycarpa
grote egelskop	Sparganium erectum
grote kattestaart	Lythrum salicaria
grote waterweegbree	Alisma plantago-aquatica
grote wederik	Lysimachia vulgaris
haagwinde	Convolvulus sepium
heen	Bolboschoenus maritimus
holpijp	Equisetum fluviatile
kalmoes	Acorus calamus
klein kroos	Lemna minor
kleine watereppe	Berula erecta
kranswier	Chara
kranswier 1	Chara 1
kranswier 2	Chara 2
kranswier spec.	Chara
kruipende boterbloem	Ranunculus repens
lidrus	Equisetum palustre
liesgras	Glyceria maxima
melkeppe	Peucedanum palustre
moerasandoorn	Stachys palustris
moerasrolklaver	Lotus pedunculatus
moerasspirea	Filipendula ulmaria
moeraswalstro	Galium palustre
pijlkruid	Sagittaria sagittifolia
pijptorkruid	Oenanthe fistulosa
pitrus	Juncus effusus
pluimzegge	Carex paniculata
Puntmos	Calliergonella cuspidata
Riet	Phragmites australis
ruige zegge	Carex hirta
ruw walstro	Galium uliginosum
scherpe zegge	Carex acuta
smalle waterpest	Elodea nuttallii
smalle weegbree	Plantago lanceolata
stijve watterranonkel	Ranunculus circinatus
stomp fontijnkruid	Potamogeton obtusifolius
veelstengelig waterbies	Eleocharis multicaulis

Opgegeven	Geldige naam
veerdelig tandzaad	<i>Bidens tripartita</i>
wateraardbei	<i>Comarum palustre</i>
waterereprijs sp	<i>Veronica</i>
watermunt	<i>Mentha aquatica</i>
waterpeper	<i>Persicaria hydropiper</i>
waterscheerling	<i>Cicuta virosa</i>
waterzuring	<i>Rumex hydrolapathum</i>
witte klaver	<i>Trifolium repens</i>
witte waterlelie	<i>Nymphaea alba</i>
wolfspoot	<i>Lycopus europaeus</i>
zegge 1	<i>Carex 1</i>
zegge 2	<i>Carex 2</i>
zegge sp	<i>Carex</i>
zilverschoon	<i>Potentilla anserina</i>
zomprus	<i>Juncus articulatus</i>
zwanebloem	<i>Butomus umbellatus</i>
zwart tandzaad	<i>Bidens frondosa</i>
zwarte els	<i>Alnus glutinosa</i>

Vormfouten

Opgegeven	Gebruikte naam
boom	onbekend, boom
<i>Calliergonella cf. cuspidata</i>	<i>Calliergonella cuspidata</i>
<i>Carex sp.</i>	<i>Carex</i>
<i>Chara sp.</i>	<i>Chara</i>
<i>Chara spec.</i>	<i>Chara</i>
<i>Chara vulgaris + C. virgata</i>	<i>Chara vulgaris + virgata</i>
<i>Cyperacea sp.</i>	<i>Cyperacea</i>
<i>Epilobium spec.</i>	<i>Epilobium</i>
flab	Draadwieren
Flab: <i>Cladophora</i>	Draadwieren
<i>Fontinalis (mos spec)</i>	<i>Fontinalis</i>
gras sp	<i>Poaceae</i>
<i>Juncus spec.</i>	<i>Juncus</i>
mos spec.	Mos
<i>Myosotis scorpioides subsp. scorpioides</i>	<i>Myosotis scorpioides ssp. scorpioides</i>
<i>Nitella sp</i>	<i>Nitella</i>
<i>Nitella sp.</i>	<i>Nitella</i>
<i>Nitella spec.</i>	<i>Nitella</i>
onbekend (gele bloem rode stengel)	onbekend
<i>Phleum pratense ssp pratense</i>	<i>Phleum pratense ssp. pratense</i>
<i>Poaceae sp.</i>	<i>Poaceae</i>
<i>Potamogeton mucr. obtu. gr.</i>	<i>Potamogeton mucronatus + obtusifolius</i>
<i>Potamogeton mucronatus/obtusifolius</i>	<i>Potamogeton mucronatus + obtusifolius</i>

Opgegeven	Gebruikte naam
Potamogeton sp.	Potamogeton
Unknown sp.	onbekend

Namen die niet in TWN zijn opgenomen

Opgegeven	Gebruikte naam
Carex acuta + C. acutiformis	Carex acuta + acutiformis
Carex sp 1.	Carex 1
Carex sp 2.	Carex 2
Carex sp 3.	Carex 3
Chara vulgaris + virgata	Chara vulgaris + virgata
draadwier	Draadwieren
Draadwieren	Draadwieren
Potamogeton mucronatus + obtusifolius	Potamogeton mucronatus + obtusifolius

Namen met een variant-aanduiding in TWN

Opgegeven	Gebruikte naam
Eleocharis palustris (1)	Eleocharis palustris
Eleocharis palustris [1]	Eleocharis palustris
Epilobium tetragonum [1]	Epilobium tetragonum
Galium palustre [1]	Galium palustre

Spelling parameters abundantie

Opgegeven	Gebruikte aanduiding
Totaal alle vegetatie	Totaal
Totaal anders	Totaal
Totaal draadalgen	Totaal Flab (F)
Totaal drijfblad	Totaal Drijfblad (N)
Totaal Kroos	Totaal Kroos (K)
Totaal Submers (S) (stengels van emerse soorten)	Totaal Submers (S)

Bijlage 8. Praktische synoniemen

Praktische synoniemen zijn namen waarmee in praktijk ook hetzelfde werd bedoeld. Het betreft:

- ondersoorten van een soort waar geen andere ondersoorten van zijn of redelijkerwijs mogen worden verwacht;
- soorten van een genus waar geen andere soorten van aanwezig waren, maar door sommige deelnemers bij soortnaam, en door andere bij genusnaam zijn aangeduid;
- genera waarvan duidelijk was dat er meer dan één soort van aanwezig was, maar die niet tot op soort zijn gedetermineerd.

Deze namen zijn niet geconverteerd vóór analyse.

Opgegeven	Practische synoniem
Carex #	Carex
Chara #	Chara
Chara vulgaris var. vulgaris	Chara vulgaris
Myosotis scorpioides ssp. scorpioides	Myosotis scorpioides
Nitella mucronata var. mucronata	Nitella mucronata
Phleum pratense ssp. pratense	Phleum pratense
Sphagnum nemoreum	Sphagnum
Veronica catenata	Veronica
Vicia cracca	Vicia

Bijlage 9. Overzicht soorten, Tansley codes

Betekenis van de markeringen:

- *determinatie: ? = onduidelijk, naam? = vermoedelijk, naam = aannemelijk*
- *cellen: grijs = gemist, onderstreept = in de andere zone.*

Tabel 1: Petgat

Zone	1										2										Determinatie ?		
	2	8	1	4	10	3	5	6	12	7	9	2	8	1	4	10	3	5	6	12		7	9
Deelnemer																							
Deeltraject	1	1	1	2	2	2	2	3	3	3	3	1	1	1	2	2	2	2	3	3	3	3	
Eerste of tweede	1	1	2	1	1	2	2	1	1	2	2	1	1	2	1	1	2	2	1	1	2	2	
1 Alisma plantago-aquatica			2																				
1 Callitriche platycarpa											2												
1 Cirsium palustre				1		1	2																Cirsium palustre ??
1 Cirsium vulgare					1					2													
1 Comarum palustre	1	1	1		1					3	2	2	1		1								
1 Eleocharis multicaulis												3											
1 Epilobium											4												
1 Epilobium hirsutum						1																	?
1 Epilobium palustre						1																	?
1 Epilobium parviflorum							1																?
1 Epilobium tetragonum				1																			?
1 Equisetum fluviatile	1							1	4	2	3								1				
1 Equisetum palustre			1																				Equisetum fluviatile ?
1 Eupatorium cannabinum								1		2	1												
1 Filipendula ulmaria	1	3	2	2	1	1	2	2	2	2	1									1			
1 Galium palustre	2	4	3	4	2	2		2	2		2												
1 Galium uliginosum											2												Galium palustre ?
1 Iris pseudacorus	4	2	2	4	5	4	6	2	4	5	4										2		
1 Isolepis setacea											5										2		??
1 Lotus pedunculatus	2			1	2	1		2	2	2													
1 Lycopus europaeus		1	1	2	1		2			2	1												
1 Lysimachia thyrsoflora	2	3	2	2				2			2									1			
1 Lysimachia vulgaris	1	3	2		2	2	2		4	4	3												
1 Lythrum salicaria	1	3	2	2	1	2	2	1	2	2	2	1			1								
1 Mentha aquatica	6	6	3	6	5	5	5	3	6	6	4				1					1		2	
1 Myosotis scorpioides			2		2				6		2											2	
1 Myosotis scorp. ssp. scorpioides	2	4		2		2	2				2												Myosotis scorpioides
1 Nasturtium microphyllum	1			1																			
1 onbekend					1					4													
1 Ranunculus flammula	1																						Ranunculus sceleratus ?
1 Ranunculus sceleratus			1				2	1															
1 Rorippa amphibia			1																				
1 Rorippa austriaca						1																	
1 Rorippa palustris					1															1			
1 Rumex hydrolapathum	4	5	2	2	4	4	3	2	2	3	4				1					1			
1 Solanum dulcamara	1	2	1	2	1	2	2	1	3	3	1											1	
1 Solidago canadensis						2			3														
1 Sparganium emersum																						2	Sparganium erectum ?
1 Sparganium erectum	2		1		2	2	3	2	4	3	2	2		2	1				2	2	3	1	
1 Spirodela polyrhiza											2												
1 Stachys palustris	2	2	1	1	1		2		2	2	1										1		
1 Thelypteris palustris	2	6	2	7	5	6	3														2		
1 Valeriana officinalis						2																	
1 Veronica catenata							2																
2 Berula erecta			1				2																Sium latifolium ?
2 Cicuta virosa	4	6	2	2	4	4	2	5	2	5	3	2	2		1	2				2			
2 Daucus carota						1																	


Zone	1											2											Determinatie ?
	Deelnemer											Deelnemer											
	Deeltraject											Deeltraject											
	Eerste of tweede											Eerste of tweede											
2 Oenanthe aquatica																							
2 Peucedanum palustre	2	3	2	2	1	1	3		2	1	2											1	
2 Sium latifolium	1		1																				Berula erecta ?
3 Calamagrostis canescens	6	4	4			7			7														Calamagrostis canescens ?
3 Deschampsia cespitosa									4														Calamagrostis canescens ?
3 Glyceria fluitans				2																			(deels) Calamagr. canesc. ?
3 Phalaris arundinacea	2			2	5		8																(deels) Calamagr. canesc. ?
3 Phragmites australis	6	5	5		2	4	6		4	5	4	3		2	2	2	2		2	2	5	1	
3 Poa trivialis		2			2																		
3 Poaceae					6				5														Calamagrostis canescens ?
4 Carex									5													1	
4 Carex 1					2																		
4 Carex 2					2																		
4 Carex acuta				4		2	6		5		8												Carex acutiformis ?
4 Carex acuta + acutiformis											4												Carex acutiformis ?
4 Carex acutiformis	4	5	4				1			4													
4 Carex nigra							2		2														
4 Carex otrubae						1		2															
4 Carex panicea						1																	?
4 Carex paniculata	4	5	2			5		6		2	3	2	2										
4 Carex pendula							2																?
4 Carex riparia						3		5			2												Carex acutiformis ?
4 Cyperacea									2														
4 Juncus										2	1												
4 Juncus acutiflorus		2				1																	Juncus articulatus ?
4 Juncus articulatus			2					3		2													
4 Juncus bufonius		6	4			1																	Juncus tenuis ?
4 Juncus effusus	1	2		2	2	2	6	5	2	3	2										1		
4 Juncus subnodulosus	2		1	2	2							1											
4 Juncus tenuis	5																						Juncus bufonius ?
5 Calliergonella cuspidata						2				2													
5 Cratoneuron filicinum									4														
6 Alnus glutinosa									1	2													Alnus glutinosa ?
6 Salix cinerea										2													
7 Ceratophyllum demersum																						1	
7 Draadwieren																						1	
7 Eleocharis acicularis						2																	?
7 Elodea nuttallii												1				1	1		2				
7 Lemna minor				1					2	4	5	2	1	1									
7 Lemna minuta						2			2														
7 Najas marina																							?
7 Nuphar lutea																	2	1		2			
7 Nymphaea alba																	2	2	1	2			
7 Potamogeton obtusifolius												1							2		2	1	
8 Chara																							
8 Chara virgata																							Chara virgata
8 Characeae																							
8 Nitella																						5	Nitella mucronata
8 Nitella mucronata																							Nitella mucronata
8 Nitella mucronata var. mucronata																							Nitella mucronata

Tabel 2: Sloop

Zone	1												2												Determinatie ?
	Deelnemer												Deelnemer												
	Deeltraject												Deeltraject												
	Eerste of tweede												Eerste of tweede												
1 Achillea ptarmica	1																								
1 Alisma gramineum													2												??
1 Alisma plantago-aquatica	3												2 2 4 2 2 2 2 2 2 2 2 2												
1 Butomus umbellatus	2												4 6 6 6 5 2 3 5 5 4												
1 Cardamine pratensis	1												2												
1 Cerastium fontanum	2																								
1 Cirsium arvense	1												2												
1 Eleocharis palustris	6 3												4 6 3 4 6 6 6 8 6												
7 Eleocharis acicularis													6												Eleocharis acicularis ?
1 Epilobium													1 3												
1 Epilobium ciliatum	2																								
1 Epilobium tetragonum	1																								
1 Equisetum fluviatile	1 2 2 4												1 2 1 2 1 2 2 2 4 4												
1 Equisetum palustre	2 2																								
1 Galium palustre	2 4 4 2 4 2												3 2 1												Galium palustre ?
1 Galium uliginosum	2																								
1 Hypericum tetrapetrum	2 2																								
1 Iris pseudacorus	2 1 2 1 2 2 2 1												2 1 2 2 1												
1 Lotus pedunculatus	2 4 2 2 3 3 2 2												2												
1 Lycopodium europaeus	1 1 1																								
1 Lysimachia nummularia	2 2 2 2 2 3												1												
1 Lysimachia thyrsoiflora	3												2 4 2 4 2 4 2												
1 Lysimachia vulgaris	2												2												Lysimachia thyrsoiflora ?
1 Mentha aquatica	2 4 4 3 3 4												2 3 2 1 2 4												
1 Minuartia hybrida	4																								??
1 Myosotis scorpioides	2												1 3 2 4												Myosotis scorpioides
1 Myosotis scorp. ssp. scorpioides	2 4 3 4												1 4												
1 Pedicularis palustris	1 1												1												
1 Persicaria amphibia	1 1 1 2 2												1 1 1 1 2												
1 Plantago lanceolata	2 3																								
1 Potentilla anserina	2 6 4 2 4 2 4 2 4 4												2												
1 Ranunculus flammula	1 2 2												1												
1 Ranunculus repens	2 4 1 2 4 2												2												Ranunculus repens ?
1 Ranunculus sceleratus	2																								
1 Rhinanthus angustifolius	2 1												1												
1 Rumex acetosa	1 6 5																								Rumex acetosa ?
1 Rumex acetosella													2												
1 Rumex hydrolypaphum	1 2 2 3 2 2 2												2 1 2 1 1												
1 Solidago canadensis	2												1												?
1 Sparganium emersum													4 6												Sparganium erectum ?
1 Sparganium erectum	2 2												2 2 4 4 6 6 4 5 2 7 5 2												
1 Stachys palustris	2																								
1 Trifolium pratense													2												
1 Trifolium repens	2 4																								
1 Veronica	2																								
1 Vicia	1																								Vicia cracca
1 Vicia cracca	2 2																								
2 Berula erecta	1 2 4												2 1 2 2 4 3 4 3 4												
2 Cicuta virosa	1																								
2 Oenanthe aquatica													4 2												Oenanthe fistulosa ?
2 Oenanthe fistulosa	4 4 3 2 4 2												3 4 2 3 2 3 4 2												
2 Peucedanum palustre	1												2												?
3 Agrostis stolonifera	2																								
3 Alopecurus geniculatus	4												6 3												?
3 Anthoxanthum odoratum	4 4																								
3 Glyceria fluitans	1 1												1 1 1												
3 Glyceria maxima	2												1 2 1 1 2												


Zone	1												2												Determinatie ?
Deelnemer	1	4	2	9	3	10	5	7	8	12	1	4	2	9	3	10	6	5	7	8	12				
Deeltraject	1	1	1	1	2	2	3	3	3	3	1	1	1	1	2	2	2	3	3	3	3				
Eerste of tweede	1	2	2	1	1	1	1	1	2	2	1	2	2	1	1	1	2	1	1	2	2				
3 Holcus lanatus	4	4	4		4		3																		
3 Phalaris arundinacea					1																				
3 Poa trivialis					2																				
4 Bolboschoenus maritimus									2											1					
4 Carex										1															
4 Carex 1																					2				
4 Carex 2																					2				
4 Carex 3																					2				
4 Carex acuta																					2				
4 Carex curta											1														
4 Carex disticha										1											1				
4 Carex hirta	4		4	2					2	2	1														
4 Carex nigra	1		1	1			1																		
4 Carex paniculata										1															
4 Juncus acutiflorus	2						1			6	2										4	Juncus articulatus ?			
4 Juncus articulatus		6	6	4	2			3	3	2	2	2	4									2			
4 Juncus conglomeratus	1	2	1	2	3	2				4															
4 Juncus effusus	1		2	2	5			4	2	5	4														
4 Juncus subnodulosus																					2	?			
5 Calliergonella cuspidata						4						9		4							2				
5 Drepanocladus aduncus	5										4														
5 Fontinalis																	6					??			
5 Mos					1													9			5				
5 Sphagnum										2											5				
5 Sphagnum nemoreum																					8				
6 Alnus glutinosa		1			1	2			3	2											1	3			
6 onbekend, boom																									
6 Salix										2															
6 Salix cinerea						1																			
7 Draadwieren											2	4	2								6				
7 Elodea canadensis											2	3	4	2	4						5	2	4		
7 Elodea nuttallii											1	2	4	2							6	3	3		
7 Hydrocharis morsus-ranae											1		1	1											
7 Lemna minor																					2				
7 Lemna trisulca											1	2	2								3				
7 Potamogeton																					2				
7 Potamogeton natans											1	1	1	1	1	1							Potamogeton natans ?		
7 Potamogeton pusillus											2	2	6	2								2			
7 Potamogeton trichoides																						3	Potamogeton pusillus ?		
7 Ranunculus circinatus																						3	3	4	
7 Ricciocarpos natans											1														
7 Sagittaria sagittifolia		2									1		2	1											
8 Chara																					7	5	4	Chara vulgaris + virgata	
8 Chara 1											2														
8 Chara 2											2														
8 Chara globularis											1														
8 Chara virgata											2	3		4	4							4			
8 Chara vulgaris											1											8	4		
8 Chara vulgaris + virgata																									
8 Chara vulgaris var. vulgaris																									
8 Chara vulgaris																									
8 Nitella																									
8 Nitella flexilis											2		2												
8 Nitella mucronata																									

Tabel 3: Vijver

Zone Deelnemer Deeltraject	1												2												Determinatie ?
	1	9	2	10	3	4	5	7	8	12	1	9	2	10	3	4	5	6	7	8	12				
	1	1	2	2	3	3	4	5	6	6	1	1	2	2	3	3	4	4	4	5	6	6			
1 Acorus calamus	2	2	2	2	4	6	6	2	3	2					3	4		2							
1 Bidens frondosa								3	5	2															
1 Bidens tripartita								3																	
1 Butomus umbellatus								5			1	2	3	2	3	4	4	2	3	3	2				
1 Calystegia sepium									1																
1 Cardamine pratensis																		2							
1 Convolvulus sepium	2	4	2	2	2	2	4	3										1							
1 Eleocharis palustris	2	2	2					4		4											2				
7 Eleocharis acicularis									3																
1 Epilobium					2																				
1 Epilobium hirsutum								2										1							
1 Equisetum arvense	1	2		4			3																		
1 Equisetum palustre			3	3										1											
1 Eupatorium cannabinum																			1						
1 Filipendula ulmaria								2																	
1 Galium palustre	2		2	1					1	1	4														
1 Galium uliginosum									2																
1 Iris pseudacorus								2																	
1 Lolium perenne								3	2																
1 Lotus pedunculatus									1	3	6	2													
1 Lycopodium europaeus									1	1	2	2	5	2				1		1					
1 Lysimachia nummularia				1																	??				
1 Lysimachia thyrsoiflora	2	2	1			2				2	2							2							
1 Lysimachia vulgaris			1							2															
1 Mentha aquatica			2	2			2	2	3	5								2							
1 Persicaria amphibia			2	1										1											
1 Persicaria hydropiper									3																
1 Ranunculus repens					1	2				3	6	4													
1 Ranunculus sceleratus					1			2																	
1 Rumex hydrolapathum						1		2	1									1							
1 Rumex obtusifolius	1																								
1 Scutellaria galericulata	1				4	2																			
1 Solidago canadensis				2																	?				
1 Sparganium emersum														1		2									
1 Sparganium erectum	2	2	9	6		2	3	8	5	6				2	2	2	3	2	2	1	4	4			
1 Stachys palustris			1																						
1 Trifolium repens										1															
1 Valeriana officinalis	2	3	1	1																					
2 Angelica archangelica									1																
2 Angelica sylvestris											1	2													
2 Cicuta virosa																						1			
2 Peucedanum palustre						1	1		1	2	4														
2 Sium latifolium																						1			
3 Agrostis stolonifera	2			1	2				2																
3 Alopecurus geniculatus									4													?			
3 Calamagrostis canescens	2																								
3 Glyceria maxima										2															
3 Holcus lanatus	2			3	1	2	2		3	5															
3 Phalaris arundinacea						2	1	3								1									
3 Phleum pratense	2				1			3																	
3 Phleum pratense ssp. pratense						2	2																		
3 Phragmites australis	5	9		2					2	2			3		1	2				2	3	2			
3 Poa trivialis					1																				
4 Carex acuta				1																					
4 Carex hirta	3	6	3	2	4										1				2						
4 Carex otrubae									2																
4 Juncus acutiflorus						2																			
4 Juncus articulatus	1		2		1	2	2																		

Zone Deelnemer Deeltraject	1												2												Determinatie ?
	1	9	2	10	3	4	5	7	8	12	1	9	2	10	3	4	5	6	7	8	12				
	1	1	2	2	3	3	4	5	6	6	1	1	2	2	3	3	4	4	5	6	6				
4 Juncus subnodulosus																						1			
5 Calliergonella cuspidata					4																				
5 Mos																						4			
6 Alnus glutinosa					1	1	2															1			
6 Salix caprea																						2			
7 Elodea nuttallii																						1 2 4 3 2 2 3 2 2			
7 Hottonia palustris																						1 2			
7 Myriophyllum spicatum																						1 2 2 2 2 2 2 2 3 2			
7 Nymphaea alba																						3 2 5 5 5 5 2 2 5 5 5			
7 Potamogeton lucens																						1 3 2 2 4 5	in oeverzone ?		
7 Potamogeton mucronatus + obtusifolius																						1 2			
7 Potamogeton natans																						1 2 1 1			
7 Potamogeton obtusifolius																						2			
7 Ranunculus circinatus																						1 2			
7 Sagittaria sagittifolia																						1 2 1 2 3 2			
8 Chara																						1 2	Chara virgata ?		
8 Chara virgata																						2			
8 Characeae																						3	Chara virgata ?		
8 Nitella																						2 2	Nitella flexilis ?		
8 Nitella flexilis																						2 1			
8 Nitella translucens																						2	Nitella flexilis ?		

Verklaring voor de cijfers:

- soortgroepen: 1= overige kruiden, 2= Apiaceae, 3= Poaceae, 4= Cyperaceae + Juncaceae, 5= mossen, 6= bomen, 7= overige waterplanten, 8= Characeae.
- code voor abundantie (Tansley):
 - 1 = r (rare) zeldzaam, 1-4 exemplaren
 - 2 = o (occasionally) hier en daar, 5-10 exemplaren
 - 3 = lf (locally frequent) lokaal 1-10 exemplaren, totaal > 10
 - 4 = f (frequent) regelmatig voorkomend, tot 10 exemplaren / m²
 - 5 = la (locally abundant) lokaal veel voorkomend
 - 6 = a (abundant) veel voorkomend
 - 7 = ld (locally dominant) lokaal overheersend
 - 8 = cd (co-dominant) samen met andere soort overheersend
 - 9 = d (dominant) overheersende soort

Bijlage 10. Overzicht soorten, percentage bedekking

Betekenis van de markeringen:

- *soortgroepen: zie vorige bijlage*
- *cellen: grijs = opvallend afwijkende bedekking*

Tabel 1: Petgat

Zone	1										2										
	Deelnemer										Deelnemer										
	Deeltraject										Deeltraject										
	Eerste of tweede										Eerste of tweede										
1 Alisma plantago-aquatica					0,1																
1 Callitriche platycarpa										2											
1 Cirsium palustre					0,1			0,1	1												
1 Cirsium vulgare								0,5		1											
1 Comarum palustre	0,1	1	0,1		0,5					5	2	0,1	0,1		0,1						
1 Eleocharis multicaulis																			3		
1 Epilobium										1											
1 Epilobium hirsutum								0,5													
1 Epilobium palustre								0,5													
1 Epilobium parviflorum									0,1												
1 Epilobium tetragonum									0,1												
1 Equisetum fluviatile	0,1									1	5	2	1						0,1		
1 Equisetum palustre										0,1											
1 Eupatorium cannabinum										1		2	0,1								
1 Filipendula ulmaria	1	2	1	1	0,5	1	2	2	1	2	0,1								1		
1 Galium palustre	2	4	1	1	1	1			4	1									0,1		
1 Galium uliginosum																			2		
1 Iris pseudacorus	3	2	1	5	10	5	10	2	5	8	10								4		
1 Isolepis setacea											5								3		
1 Lotus pedunculatus	0,1				0,1	0,5	0,1		4	1	2										
1 Lycopodium europaeus			1	0,1	1	0,5		2			2	0,1									
1 Lysimachia thyrsoflora	1	3	1	1					3		1								1		
1 Lysimachia vulgaris	1	3	1		1	1	2		2	4	2										
1 Lythrum salicaria	0,1	3	1	1	0,5	1	2	1	5	2	0,1	0,1		0,5							
1 Mentha aquatica	7	15	2	20	20	10	12	5	10	25	10			0,5					2		
1 Myosotis scorpioides					0,1	0,5				5	0,1								2		
1 Myosotis scorp. ssp. scorpioides	0,1	5			0,1	0,1	3			2											
1 Nasturtium microphyllum	0,1				0,1																
1 onbekend						0,1				2											
1 Ranunculus flammula	0,1																				
1 Ranunculus sceleratus						0,1			2	1											
1 Rorippa amphibia						0,1															
1 Rorippa austriaca									0,1												
1 Rorippa palustris									0,5										0,5		
1 Rumex hydrolapathum	2	7	0,1	1	5	2	5	3	5	4	2			0,1					1		
1 Solanum dulcamara	0,1	2	0,1	1	0,5	0,1	2	2	5	4	0,1								1		
1 Solidago canadensis						0,5		5													
1 Sparganium emersum																			0,1		
1 Sparganium erectum	0,1			0,1	0,5	1	3	2	5	4	2	0,1		0,1	0,5			3	1	4	0,1
1 Spirodela polyrhiza											1										
1 Stachys palustris	0,1	2	0,1	0,1	0,5		2		1	2	0,1								0,5		
1 Thelypteris palustris	2	15	1	10	5	10	5												0,5		
1 Valeriana officinalis										1											
1 Veronica catenata										2											
2 Berula erecta										1											
2 Cicutia virosa	7	15	1	1	5	2	2	5	1	8	2	0,1	2		0,1	0,5			3		
2 Daucus carota						0,5															
2 Oenanthe aquatica										3									0,1		
2 Peucedanum palustre	0,1	3	1	1	0,5	0,1	5		1	1	1								1		

Zone	1											2										
	Deelnemer											2										
	Deeltraject											1										
	Eerste of tweede											1										
2 Sium latifolium	0,1		0,1																			
3 Calamagrostis canescens	30	4	15			30			10													
3 Deschampsia cespitosa							5															
3 Glyceria fluitans			1																			
3 Phalaris arundinacea	0,1			1	20		60															
3 Phragmites australis	30	10	40		2	2	20		3	10	10	7		2	0,1	0,5	0,1		3	1	5	0,1
3 Poa trivialis		1			0,5																	
3 Poaceae				20				5														
4 Carex								5											0,1			
4 Carex 1				2																		
4 Carex 2				0,1																		
4 Carex acuta			10		0,5	15		8		50												
4 Carex acuta + acutiformis											10											
4 Carex acutiformis	7	5	10			0,1			10													
4 Carex nigra						1		3														
4 Carex otrubae					0,5		2															
4 Carex panicea					0,5																	
4 Carex paniculata	7	5	1		10		7		1	4	2	0,1										
4 Carex pendula						1																
4 Carex riparia					1		10				0,1											
4 Cyperacea								1														
4 Juncus									1		0,1											
4 Juncus acutiflorus		2			0,5																	
4 Juncus articulatus			1				3		1													
4 Juncus bufonius		15	5		0,5																	
4 Juncus effusus	0,1	2		1	0,5	3	10	10	5	3	1								1			
4 Juncus subnodulosus	0,1		0,1	0,1	0,5							0,1										
4 Juncus tenuis	15																					
5 Calliergonella cuspidata						1			1													
5 Cratoneuron filicinum								3														
6 Alnus glutinosa								2		2												
6 Salix cinerea									1													
7 Ceratophyllum demersum														0,1								
7 Draadwieren														0,1								
7 Eleocharis acicularis					0,5																	
7 Elodea nuttallii												0,1			0,5	0,1			4			
7 Lemna minor			0,1					0,1	1	10	1	0,1	1									
7 Lemna minuta					0,5			0,1														
7 Najas marina													3									
7 Nuphar lutea															0,5	0,1				1		
7 Nymphaea alba															1	0,5	0,1	2		1		
7 Potamogeton obtusifolius														0,1					2		2	0,1
8 Chara																				1	2	
8 Chara virgata															1							
8 Characeae													10									
8 Nitella																			5		2	0,1
8 Nitella mucronata														0,1		5						
8 Nitella mucronata var. mucronata												3										
Zonebreedte (m)	2	1,5	2	1	2,5	2,5	1,5	1,5	2	1,5	2	25	30	6	5	7	20	4	10	6	12	7
Totale bedekking	90	90	90	90	80	80	99	99	99	99	85	10	15	2	1	1	5	10	5	1	5	1
Optelling soorten	117	128	96	69	93	89	190	80	95	162	56	11	16	2,5	1,4	6,5	5,4	2	37	5	15	0,5

Tabel 2: Sloot

Zone	1											2											
	1	4	2	9	3	10	5	7	8	12	1	4	2	9	3	10	6	5	7	8	12		
Deelnemer	1	1	1	1	2	2	3	3	3	3	1	1	1	1	2	2	2	3	3	3	3		
Deeltraject	1	1	1	1	2	2	3	3	3	3	1	1	1	1	2	2	2	3	3	3	3		
Als tweede	1	2	2	1	1	1	1	1	2	2	1	2	2	1	1	1	2	1	1	2	2		
1 Achillea ptarmica	0,1																						
1 Alisma gramineum																					2		
1 Alisma plantago-aquatica						1			3		0,1	0,1	1	1	1	0,5	3	2	3	3	1		
1 Butomus umbellatus									4		15	5	12	20	5	0,5	3		10	10	5		
1 Cardamine pratensis						0,5											1						
1 Cerastium fontanum						0,5																	
1 Cirsium arvense							1			1													
1 Eleocharis palustris		10	5						5	1	10	5	2	10	15	30	30		60	20			
7 Eleocharis acicularis																		20					
1 Epilobium													0,1	1									
1 Epilobium ciliatum		0,1																					
1 Epilobium tetragonum	0,1																						
1 Equisetum fluviatile			0,1	2		0,5			4	5	0,1	0,1	0,1		1	0,5	2	2	4	4	8		
1 Equisetum palustre									4	5													
1 Galium palustre	1	4	7	0,1	1	0,5				3	1				0,5								
1 Galium uliginosum									4														
1 Hypericum tetrapterum										1	1												
1 Iris pseudacorus	1		0,1	0,1		0,5	2	5	2	1	0,1	0,1		0,1		1				1			
1 Lotus pedunculatus	1		10	1	1	1		4	2	1						1							
1 Lycopodium europaeus						0,5				1	1												
1 Lysimachia nummularia	1	0,1	1	1	1	1								0,1									
1 Lysimachia thyrsoflora				2									1		1		2			4	1		
1 Lysimachia vulgaris									5										5				
1 Mentha aquatica		1	5				5	4	3	5	0,1			2	0,1	0,5	2	5					
1 Minuartia hybrida							5																
1 Myosotis scorpioides						0,5				1	0,1			2		0,5							
1 Myosotis scorp. ssp. scorpioides			0,1				3	4	4						0,1			3					
1 Pedicularis palustris					0,1	0,5											1						
1 Persicaria amphibia		0,1	0,1		0,1	0,5			1		0,1	0,1	0,1		0,1	1				1			
1 Plantago lanceolata									4	3													
1 Potentilla anserina	2	20	10	3	5	0,5	5	4	4	5						1							
1 Ranunculus flammula		0,1	1	0,1							0,1												
1 Ranunculus repens		1			2	0,5		4	4	1													
1 Ranunculus sceleratus							2																
1 Rhinanthus angustifolius		0,1	0,1								1												
1 Rumex acetosa	0,1				5				7														
1 Rumex acetosella										1													
1 Rumex hydrolapathum	0,1			1	1	2	2	4		1		0,1	0,1	1		1				2			
1 Solidago canadensis						1										0,5							
1 Sparganium emersum															3			25					
1 Sparganium erectum	1		1					5		1	15	5	12	20		5	7	1	40	10	1		
1 Stachys palustris							2																
1 Trifolium pratense										1													
1 Trifolium repens	1		5																				
1 Veronica		0,1																					
1 Vicia					0,1																		
1 Vicia cracca							1			1													
2 Berula erecta	0,1								3	5	1	0,1	0,1	1	3	2	4		5	3			
2 Cicuta virosa		0,1																					
2 Oenanthe aquatica															2	0,5							
2 Oenanthe fistulosa		1	2				5	4	4	1	2	0,1	0,1	2			3	5		4	1		
2 Peucedanum palustre						0,5											2						
3 Agrostis stolonifera	4																						
3 Alopecurus geniculatus							5																
3 Anthoxanthum odoratum	7		7							15	5												
3 Glyceria fluitans		0,1	0,1											0,1	0,1						1		
3 Glyceria maxima			0,1					4		1	0,1		0,1	0,1				1			1		

Zone	1												2											
	Deelnemer												Deelnemer											
	Deeltraject												Deeltraject											
	Als tweede												Als tweede											
3 Holcus lanatus	7	4	10				2					5												
3 Phalaris arundinacea				0,1																				
3 Poa trivialis				2																				
4 Bolboschoenus maritimus											2								0,1					
4 Carex		0,1																						
4 Carex 1																						2		
4 Carex 2																						1		
4 Carex 3																						1		
4 Carex acuta																						0,5		
4 Carex curta													0,1											
4 Carex disticha											1											0,5		
4 Carex hirta	7			10	0,1						4		1	0,1										
4 Carex nigra	1			0,1	0,1				0,5															
4 Carex paniculata									0,5															
4 Juncus acutiflorus	1								0,5			25	3										3	
4 Juncus articulatus		20	20	3	1					4	4		5	1	0,1	3			0,5				1	
4 Juncus conglomeratus	0,1	0,1	0,1	5	1		0,5					3												
4 Juncus effusus	0,1	0,1	5	5			4	4	10	5														
4 Juncus subnodulosus																						3		
5 Calliergonella cuspidata							3									75	3						5	
5 Drepanocladus aduncus	55													20										
5 Fontinalis																		20						
5 Mos				0,1														90			5			
5 Sphagnum										4												10		
5 Sphagnum nemoreum																						0		
6 Alnus glutinosa		0,1				0,1	1			4		1								1	3			
6 onbekend, boom											3													
6 Salix						0,1																		
6 Salix cinerea										1														
7 Draadwieren															1		5	5				6		
7 Elodea canadensis														2	0,1	5	5	3				10	2	8
7 Elodea nuttallii														0,1	1	3	5				15	4	2	
7 Hydrocharis morsus-ranae														1		0,1	0,1							
7 Lemna minor																						1		
7 Lemna trisulca														0,1	0,1	0,1						4		
7 Potamogeton																						1		
7 Potamogeton natans														0,1	0,1	0,1	0,1	0,1	0,5					
7 Potamogeton pusillus														2	1	5	0,1						1	
7 Potamogeton trichoides																						4		
7 Ranunculus circinatus																						4	4	5
7 Riccio carpos natans														0,1										
7 Sagittaria sagittifolia			0,1											0,1		0,1	0,1							
8 Chara																					5	10	4	
8 Chara 1															1									
8 Chara 2															1									
8 Chara globularis														3										
8 Chara virgata														5		2		5	5				5	
8 Chara vulgaris														0,1								65	5	
8 Chara vulgaris + virgata																		5						
8 Chara vulgaris var. vulgaris																	25		15					
8 Nitella																						1		
8 Nitella flexilis														5		0,1								
8 Nitella mucronata																						0,5		
Zonebreedte (m)	0,3	0,1	0,1	0,3	0,1	0,1	0,1	0,1	0,1	0,2	0,2	1,7	1,2	2	2	2	1	1,5	2,5	1,7	2	1,5		
Totale bedekking	100	100	100	100	90	10	100	50	10	100	85	20	60	60	60	60	95	100	100	70	100			
Optelling soorten	90,7	62	97	24	29	15	52	100	94	63	87	20	149	83	58	69	175	155	169	83	48			

Tabel 3: Vijver

Zone	1											2										
	1	9	2	10	3	4	5	7	8	12	1	9	2	10	3	4	5	6	7	8	12	
	1	1	2	2	3	3	4	5	6	6	1	1	2	2	3	3	4	4	5	6	6	
1 Acorus calamus	0,1	2	1	0,5	1	50	7	2	4	1				1	0,1		2					
1 Bidens frondosa								3	10	1												
1 Bidens tripartita								3														
1 Butomus umbellatus								5			0,1	0,1	1	0,5	2	0,1	2	3	3	2	1	
1 Calystegia sepium									2													
1 Cardamine pratensis																		1				
1 Convolvulus sepium	1	10	0,1	0,5	0,1	0,1	4	3									1					
1 Eleocharis palustris	0,1	0,1	0,1						3	1											1	
7 Eleocharis acicularis							4															
1 Epilobium					1																	
1 Epilobium hirsutum							3										1					
1 Equisetum arvense	0,1	1		5		10																
1 Equisetum palustre			0,1	1									0,5									
1 Eupatorium cannabinum																	1					
1 Filipendula ulmaria							1															
1 Galium palustre	0,1		0,1	0,5				1	1	5												
1 Galium uliginosum								2														
1 Iris pseudacorus								2														
1 Lolium perenne							2	2														
1 Lotus pedunculatus							0,1	3	15	1												
1 Lycopodium europaeus					0,1	0,1	1	2	15	1							1			1		
1 Lysimachia nummularia				0,5																		
1 Lysimachia thyrsiflora	0,1	0,1	0,1			0,1			2	1							1					
1 Lysimachia vulgaris			0,1					3														
1 Mentha aquatica			0,1	0,5		0,1	3	3	10								2					
1 Persicaria amphibia			0,1	0,5									0,1									
1 Persicaria hydropiper								3														
1 Ranunculus repens				0,5	1			3	15	1												
1 Ranunculus sceleratus				0,5			2															
1 Rumex hydrolapathum					0,1		2	1										1				
1 Rumex obtusifolius	0,1																					
1 Scutellaria galericulata	0,1				2	0,1																
1 Solidago canadensis				0,5																		
1 Sparganium emersum											0,1			0,5								
1 Sparganium erectum	0,1	1	50	30		1	4	60	7	10				0,5	3	0,1	2	1	4	5		
1 Stachys palustris		0,1																				
1 Trifolium repens								1														
1 Valeriana officinalis	1	2	0,1	0,5																		
2 Angelica archangelica							1															
2 Angelica sylvestris									1	1								1				
2 Cicuta virosa																				1		
2 Peucedanum palustre					0,1	0,1		1	3	1												
2 Sium latifolium																		1				
3 Agrostis stolonifera	0,1		0,1	0,5			1															
3 Alopecurus geniculatus							4															
3 Calamagrostis canescens	0,1																					
3 Glyceria maxima								2														
3 Holcus lanatus	0,1		0,1	0,5	1	0,1		3	10													
3 Phalaris arundinacea				0,5		0,1	3							0,1								
3 Phleum pratense	0,1			0,5			3															
3 Phleum pratense ssp. pratense					1	0,1																
3 Phragmites australis	36	70		0,5				2		1	2		0,1	0,5					2	2	1	
3 Poa trivialis				0,5																		
4 Carex acuta		0,1																				
4 Carex hirta	1	10	0,1	1	2									0,5			1					
4 Carex otrubae							2															
4 Juncus acutiflorus				0,5																		
4 Juncus articulatus	0,1		0,1		0,1	0,1	2															


Zone Deelnemer Deeltraject	1											2										
	1	9	2	10	3	4	5	7	8	12	1	9	2	10	3	4	5	6	7	8	12	
	1	1	2	2	3	3	4	5	6	6	1	1	2	2	3	3	4	4	5	6	6	
4 Juncus subnodulosus																			2			
5 Calliergonella cuspidata					2																	
5 Mos																			1			
6 Alnus glutinosa					0,1	0,1	2												1			
6 Salix caprea										1												
7 Elodea nuttallii								2			0,1	0,1	7	1	1	1	3	2	2			
7 Hottonia palustris														0,5			2					
7 Myriophyllum spicatum											0,1		0,1	1		0,1		1	2	3	1	
7 Nymphaea alba											3	0,1	15	5	10	2	2	4	5	10	5	
7 Potamogeton lucens								3					0,1	0,5			2	1		4	10	
7 Potamogeton mucronatus + obtusifolius													0,1						1			
7 Potamogeton natans											0,1	0,1	0,1	0,5								
7 Potamogeton obtusifolius																	1					
7 Ranunculus circinatus																	0,1		2			
7 Sagittaria sagittifolia								2			0,1	0,1	0,1	0,5						2	1	
8 Chara																0,1					1	
8 Chara virgata														0,5								
8 Characeae																				4		
8 Nitella																		2	2			
8 Nitella flexilis													0,1		0,1							
8 Nitella translucens																		3				
Zonebreedte (m)	0,2	0,2	0,4	0,1	0,1	0,1	1	1	0,1	0	8	7	40	20	35	5	4	20	12	40	1,5	
Totale bedekking	40	100	50	40	100	70	90	40	0	0	5	3	20	7	15	3	20	7	12	25	60	
Optelling soorten	40	96	52	46	12	62	51	120	95	26	5,6	0,6	24	13	17	3,6	15	34	19	33	26	

Bijlage 11. Relatie tussen percentage en Tansley-code

Vergelijking van score in percentage (x-as) en Tansley-code (Y-as)


Alle deelnemers


Deelnemer 1


Deelnemer 2


Deelnemer 3


Deelnemer 4


Deelnemer 5


Deelnemer 6


Deelnemer 7


Deelnemer 8


Deelnemer 9


Deelnemer 10


Deelnemer 12

Bijlage 12. KRW-beoordeling

Onderstaande tabel geeft de resultaten weer van de KRW-beoordeling volgens de maatlatten van 2012 (M1a) en 2013 (M11, M25), en volgens de aggregatiemethode zoals beschreven in het Protocol Toetsen en beoordelen van 2014. De berekening is uitgevoerd met QBWat versie 5.31 en op basis van de soortscores in percentage. Indien soortscores in Tansley-code worden aangeboden worden slechts minieme verschillende gevonden, en alleen bij de sloot.

Petgat (KRW-type M25)

Traject	1	1	1	2	2	2	2	3	3	3	3
Deelnemer	2	8	1	4	10	3	5	6	12	7	9
Eindscore eqr	0,453	0,531	0,349	0,218	0,483	0,565	0,295	0,515	0,467	0,523	0,277
Berekeningselementen uit deelmaatlatten:											
2 Overige waterflora:											
2.1 abundantie groeivormen eqr	0,376	0,6	0,072	0,136	0,24	0,404	0,29	0,5	0,28	0,32	0,092
2.1.1 submers	0,4	0,9	0,02	0,02	0,2	0,6	0	0,6	0,2	0,4	0,02
2.1.2 drijvend	0	0	0	0,6	0,4	0,2	0,65	0,2	0,6	0	0,2
2.1.3 emers	0,68	0,3	0,3	0,02	0,2	0,02	0,8	0,5	0,2	0,4	0,2
2.1.4 flab	-	-	-	-	-	-	-	-	-	-	-
2.1.5 kroos	-	-	-	-	-	-	-	-	-	-	-
2.1.6 oever	-/-	-/-	-/-	-/-	-/-	-/-	-/-	-/-	-/-	-/-	-/-
2.2 macrofyten soorten eqr	0,531	0,462	0,625	0,3	0,725	0,725	0,3	0,531	0,653	0,725	0,462
2.2.1 waterplanten telwaarde	4	3	6	2	8	8	2	4	7	8	3
2.2.2 aantal tellende soorten	3	2	4	1	4	4	1	3	5	4	2
Relevante soorten:											
Callitriche platycarpa										2	
Ceratophyllum demersum			0								
Chara									3	3	
Chara virgata [*]					3						
Elodea nuttallii	1				1	1		1			
Lemna minor	0	0	0					0	0	0	0
Najas marina		3									
Nitella mucronata			3			3					
Nitella mucronata var. mucronata [*]	3										
Nuphar lutea					2	2			2		
Nymphaea alba				2	2	2	2		2		
Potamogeton obtusifolius			3					3		3	3
Spirodela polyrhiza									0		

Sloot (KRW-type M8):

Traject	1	1	1	1	2	2	2	3	3	3	3
Deelnemer	1	4	2	9	3	10	6	5	7	8	12
Eindscore eqr	0,661	0,689	0,728	0,558	0,654	0,655	0,477	0,547	0,49	0,473	0,53
Berekeningselementen uit deelmaatlatten:											
2 Overige waterflora:											
2.1 abundantie groeivormen eqr	0,322	0,378	0,467	0,173	0,309	0,314	0,183	0,34	0,228	0,133	0,184
2.1.1 submers	0,634	0,4	0,4	0,2	0,3	0,533	0,2	0,4	0,533	0,2	0,533
2.1.2 drijvend	0,002	0,002	0,002	0,02	0,002	0,01	0	0,02	0	0	0,02
2.1.3 emers	0,33	0,733	1	0,3	0,4	0,4	0,35	0,6	0,15	0,2	0
2.1.4 flab	-	-	-	-	-	-	-	-	-	-	-
2.1.5 kroos	0,797	0,8	0,8	0,733	0,532	0,793	0,799	0,76	0,8	0,8	0,8
2.1.6 oever	-	-	-	-	-	-	-/-	-	-	-	-
2.2 macrofyten soorten eqr	1	1	0,989	0,943	1	0,995	0,771	0,754	0,752	0,814	0,876
2.2.1 waterplanten telwaarde	74	61	66	55	55	54	39	38	39	44	48
2.2.2 aantal tellende soorten	26	21	26	20	17	17	16	16	17	18	18

Relevante soorten:											
Agrostis stolonifera	1										
Alisma gramineum								5			
Alisma plantago-aquatica	0	0	0	0	0	0	0	0	0	0	0
Alopecurus geniculatus								5			
Berula erecta	1	1	1	1	1	1	1		0	1	1
Bolboschoenus maritimus					2				2		
Butomus umbellatus	5	5	5	5	5	5	5		4	5	5
Carex acuta							2				
Carex paniculata							2				
Chara								8		9	9
Chara 1 [*]		9									
Chara 2 [*]		9									
Chara globularis	5										
Chara virgata [*]	9		9		9	9					9
Chara vulgaris	5								4		5
Chara vulgaris + virgata [*]				9							
Chara vulgaris var. vulgaris [*]			5		5						
Cicuta virosa		1									
Eleocharis acicularis								2			
Eleocharis palustris	2	1	1	2	2	2	1		0	2	2
Elodea canadensis	2	2	2	2	2	2			2	2	2
Elodea nuttallii	0	0	0	0					0	0	0
Equisetum fluviatile	5	5	5	5	5	5	5	5	5	5	4
Galium palustre	2	2	2	2	2	2				2	2
Glyceria fluitans		2	2	2						2	
Glyceria maxima	2		2	2					2	2	2
Hydrocharis morsus-ranae	0		0	0							
Juncus articulatus	2	2	1	2	2				2	2	1
Juncus subnodulosus							5				
Lemna minor							0				
Lemna trisulca	1	1	1				1				
Lycopus europaeus						1				1	1
Lysimachia thyrsoiflora	2		2	2			2			2	2
Mentha aquatica	2	2	2	2	2	2	2	1	2	2	2
Myosotis scorpioides ssp. scorpioides [*]			2		2			2	2	2	
Nitella							5				
Nitella flexilis	5		5								
Nitella mucronata						9					
Oenanthe aquatica					2	2					
Oenanthe fistulosa	2	2	2	2			2	1	2	2	2
Persicaria amphibia	0	0	0		0	0	0			0	
Peucedanum palustre						1	1				
Phalaris arundinacea			1								
Potamogeton natans	9	9	9	9	9	9					
Potamogeton pusillus	1	1	1	1							1
Potamogeton trichoides									1		
Ranunculus circinatus									5	5	5
Ranunculus sceleratus								1			
Ricciocarpos natans	5										
Sagittaria sagittifolia	5	5	5	5							
Sparganium emersum					5			5			
Sparganium erectum	1	2	1	2		2	1	2	1	2	2
Stachys palustris								1			

[*] = taxon beoordeeld als synoniem of op hoger taxonomisch niveau.

Met Tansley-codes verschillen alleen de grijs gemarkeerde waarden:

2.2 macrofyten soorten eqr	1	0,997	0,989	0,928	1	0,995	0,754	0,754	0,768	0,7984	0,876
2.2.1 waterplanten telwaarde	74	60	66	54	55	54	38	38	40	43	48
Berula erecta	1	1	1	1	1	1		1	1	1	0
Eleocharis palustris	2	1	2	2	2	2	1		0	2	2
Juncus articulatus	2	2	1	1	2		2	2		2	
Myosotis scorpioides ssp. scorpioides [*]			2		2			2	2	2	
Oenanthe fistulosa	2	1	1	2			1	2	2	2	2

Vijver (KRW-type M11)

Traject	1	1	2	2	3	3	4	4	5	6	6
Deelnemer	1	9	2	10	3	4	5	6	7	8	12
Eindscore eqr	0,411	0,389	0,872	0,695	0,557	0,512	0,82	0,696	0,727	0,791	0,763
Berekeningselementen uit deelmaatlatten:											
2 Overige waterflora:											
2.1 abundantie groeivormen eqr	0,247	0,247	0,887	0,533	0,467	0,35	0,8	0,65	0,8	0,993	0,8
2.1.1 submers	0,02	0,02	0,88	0,4	0,2	0,2	0,8	0,6	0,8	1	0,8
2.1.2 drijvend	0,7	0,7	0,9	0,8	1	0,65	0,8	0,75	0,8	0,98	0,8
2.1.3 emers	-	-	-	-	-	-	-	-	-	-	-
2.1.4 flab	-	-	-	-	-	-	-	-	-	-	-
2.1.5 kroos	-	-	-	-	-	-	-	-	-	-	-
2.1.6 oever	-/-	-/-	-/-	-/-	-/-	-/-	-/-	-/-	-/-	-/-	-/-
2.2 macrofyten soorten eqr	0,575	0,531	0,857	0,857	0,646	0,675	0,84	0,742	0,653	0,589	0,725
2.2.1 waterplanten telwaarde	5	4	14	14	6	7	12	9	7	5	8
2.2.2 aantal tellende soorten	4	3	8	8	3	4	6	5	5	3	4
Relevante soorten:											
Chara						3					3
Chara virgata [*]				3							
Elodea nuttallii	1	1	1	1	1	1	1	1	1		
Hottonia palustris				3				3			
Myriophyllum spicatum	1		1	1		1		1	1	1	1
Nitella flexilis			3		3						
Nymphaea alba	2	2	2	2	2	2	2	2	2	2	2
Persicaria amphibia			1	1							
Potamogeton lucens			2	2			2	2	2	2	2
Potamogeton mucronatus + obtusifolius [*]			3					3			
Potamogeton natans	1	1	1	1							
Potamogeton obtusifolius							3				
Ranunculus circinatus							1		1		