


HAL
open science

The next generation of site-based long-term ecological monitoring: Linking essential biodiversity variables and ecosystem integrity

Peter Haase, Jonathan D Tonkin, Stefan Stoll, Benjamin Burkhard, Mark Frenzel, Ilse R Geijzendorffer, Christoph Häuser, Stefan Klotz, Ingolf Kühn, William H Mcdowell, et al.

► To cite this version:

Peter Haase, Jonathan D Tonkin, Stefan Stoll, Benjamin Burkhard, Mark Frenzel, et al.. The next generation of site-based long-term ecological monitoring: Linking essential biodiversity variables and ecosystem integrity. *Science of the Total Environment*, 2018, 613-614, pp.1376-1384. <10.1016/j.scitotenv.2017.08.111>. <hal-02081188>

HAL Id: hal-02081188

<https://amu.hal.science/hal-02081188v1>

Submitted on 27 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire HAL, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.


Distributed under a Creative Commons CC BY 4.0 - Attribution - International License

The next generation of site-based long-term ecological monitoring: Linking essential biodiversity variables and ecosystem integrity

Peter Haase ^{a,b,*,1}, Jonathan D. Tonkin ^{a,c,1}, Stefan Stoll ^{a,d,1}, Benjamin Burkhard ^{e,f}, Mark Frenzel ^g, Ilse R. Geijzendorffer ^{h,i}, Christoph Häuser ^j, Stefan Klotz ^{g,k}, Ingolf Kühn ^g, William H. McDowell ^l, Michael Mirtl ^m, Felix Müller ⁿ, Martin Musche ^g, Johannes Penner ^{j,o}, Steffen Zacharias ^r, Dirk S. Schmeller ^{p,q}

^a Senckenberg Research Institute and Natural History Museum Frankfurt, Department of River Ecology and Conservation, Clamecystr. 12, D-63571 Gelnhausen, Germany

^b University of Duisburg-Essen, Department of River and Floodplain Ecology, Faculty of Biology, Universitätsstr. 5, D-45141 Essen, Germany

^c Department of Integrative Biology, Oregon State University, Corvallis, OR 97331, USA

^d University of Applied Sciences Trier, Environmental Campus Birkenfeld, Post Box 1380, 55761 Birkenfeld, Germany

^e Institute of Physical Geography and Landscape Ecology, Leibniz Universität Hannover, Schneiderberg 50, D-30167 Hannover, Germany

^f Leibniz Centre for Agricultural Landscape Research ZALF, Eberswalder Straße 84, D-15374 Müncheberg, Germany

^g Helmholtz Centre for Environmental Research - UFZ, Department of Community Ecology, Theodor-Lieser-Str. 4, D-06120 Halle, Germany

^h Tour du Valat, Research Institute for the conservation of Mediterranean Wetlands, Le Sambuc, 13200 Arles, France

ⁱ Institut Méditerranéen de Biodiversité et d'Ecologie marine et continentale (IMBE), Aix Marseille Université, CNRS, IRD, Avignon Université, Technopôle Arbois-Méditerranée Bât. Villemin – BP 80, F-13545 Aix-en-Provence cedex 04, France

^j Museum für Naturkunde - Leibniz Institute for Evolution and Biodiversity Science, Invalidenstr. 43, D-10115 Berlin, Germany

^k German Centre for Integrative Biodiversity Research (iDiv), Halle-Jena-Leipzig, 04103 Leipzig, Germany

^l Department of Natural Resources and the Environment, University of New Hampshire, Durham, NH 03824, USA

^m Environment Agency Austria (Umweltbundesamt), Spittelauer Lände 5, A-1090 Wien, Austria

ⁿ Institute for Natural Resource Conservation, Kiel University, Olshausenstrasse 75, D-24118 Kiel, Germany

^o University of Freiburg, Chair of Wildlife Ecology and Management, Tennenbacher Str. 4, 79106 Freiburg, Germany

^p Helmholtz Centre for Environmental Research UFZ, Department of Conservation Biology, Permoserstraße 15, D-04318 Leipzig, Germany


^q ECOLAB, Université de Toulouse, CNRS, INPT, UPS, Toulouse, France

^r Helmholtz Centre for Environmental Research UFZ, Department of Monitoring and Exploration Technologies, Permoserstraße 15, D-04318 Leipzig, Germany

HIGHLIGHTS

- Monitoring changes in biodiversity requires improved standards and frameworks.
- We link the Ecosystem Integrity and Essential Biodiversity Variables frameworks.
- We make recommendations for long-term monitoring variables and instrumentation.
- Site-based long-term monitoring data will become more broadly applicable.
- Co-located monitoring site networks will enable covering all recommended variables.

GRAPHICAL ABSTRACT


<https://doi.org/10.1016/j.scitotenv.2017.08.111>

ABSTRACT

Global change effects on biodiversity and human wellbeing call for improved long-term environmental data as a basis for science, policy and decision making, including increased interoperability, multifunctionality, and harmonization. Based on the example of two global initiatives, the International Long-Term Ecological Research (ILTER) network and the Group on Earth Observations Biodiversity Observation Network (GEO BON), we propose merging the frameworks behind these initiatives, namely ecosystem integrity and essential biodiversity variables, to serve as an improved guideline for future site-based long-term research and monitoring in terrestrial, freshwater and coastal ecosystems. We derive a list of specific recommendations of what and how to measure at a monitoring site and call for an integration of sites into co-located site networks across individual monitoring initiatives, and centered on ecosystems. This facilitates the generation of linked comprehensive ecosystem monitoring data, supports synergies in the use of costly infrastructures, fosters cross-initiative research and provides a template for collaboration beyond the ILTER and GEO BON communities.

Keywords:

Long-term ecosystem research
EBV
LTER
Research infrastructure
Site networks

1. Introduction

Global environmental issues, including the impacts of land use, climate change, and biodiversity loss are at the center of humanity's grand challenges (e.g. Sala et al., 2000; Rockström et al., 2009). These challenges are reflected in policies at multiple scales such as the United Nations Conventions on Biological Diversity (CBD) Strategic Plan and Aichi Targets for 2020 (web reference 1). Further, among others, the United Nations Sustainable Development Goals 13 and 15 call for combating climate change and preserving terrestrial ecosystems (web reference 2), and the EU Biodiversity Strategy aims to halt the loss of biodiversity and ecosystem services in the EU and help stop global biodiversity loss by 2020 (web reference 3). To tackle these grand challenges, detecting environmental change at multiple spatial and temporal scales through biotic and abiotic research and monitoring programs is fundamentally important for policymakers, environmental managers and scientists (Parr et al., 2002; Peters et al., 2014). Because long-term data are needed to disentangle change driven by anthropogenic stressors from background noise (Magurran et al., 2010), they are of central value to each of these user communities.

As most existing long-term environmental observation programs have developed from specific scientific questions posed by individual scientists or research groups, these programs are typically decentralized (Marsh and Trenham, 2008; Schmeller et al., 2009), rarely harmonized globally (Scholes et al., 2012) and unevenly distributed geographically (Amano and Sutherland, 2013). This applies to most available networks measuring biotic and abiotic variables simultaneously, with a few exceptions of centrally organized or centrally funded networks and facilities such as the Integrated Carbon Observation System (ICOS), National Ecological Observatory Network (NEON; USA), and Terrestrial Ecosystem Research Network (TERN; Australia), respectively. Furthermore, biodiversity monitoring has historically often been hampered by design flaws (Yoccoz et al., 2001) and available data are strongly biased towards popular taxa such as birds, butterflies and vascular plants (Schmeller et al., 2009). The lack of methodological standardization impairs cross-site comparability and scalability across spatial and temporal scales (Pereira and Cooper, 2006), which is an issue that applies to long-term monitoring as well as almost all kinds of comparative environmental research.

Accordingly, there is common agreement on the necessity to harmonize, coordinate and synthesize long-term environmental data (both biotic and abiotic) to enable comparisons within and between networks, ecosystems, and scales (Hoffmann et al., 2014). Currently, we see parallel developments of data harmonization and integration mechanisms driven by different scientific communities and facilities (e.g. NEON, GEO BON, ILTER, Kissling et al., *in press*). The maturity of these initiatives varies from informally affiliated scientists that share data to more developed infrastructures with harmonized measurements and automated quality assurance and data integration workflows. However, one step that has been lacking so far is to link the different initiatives, enabling the interoperability of collected data and creation of interfaces between

the different approaches embraced by the various communities. One goal of such a development would be the establishment of a co-located network of sites within one ecosystem with shared research and monitoring tasks that provides modular data for flexible and multi-purpose uses. A co-located network of sites could be constituted by a collaboration between, for example, an LTER site, a NATURA 2000 site and a Critical Zone Observatory that are located within the same ecosystem.

Based on the expertise of scientists from different long-term environmental monitoring communities, the objective of this paper is to provide a conceptual framework that serves as an improved guideline for future site-based long-term research and observation. By covering a broad variety of biotic and abiotic variables included in existing frameworks, this new generation of site-based long-term observation would provide a broader suite of ecosystem data, allowing causal interpretation of pressure-state relationships and a more holistic view of ecosystems. Such data could be used for a multitude of purposes from basic science to policy reporting (Bingham et al., 2017).

1.1. GEO BON and ILTER

We selected GEO BON and ILTER as exemplary global networks to demonstrate how the challenges of interoperability and linking underlying frameworks could be met. To investigate long-term changes in ecosystems, ILTER gathers in-situ data, which may feed into other global initiatives and networks, such as GEO BON. However, the frameworks behind ILTER and GEO BON show a range of complementarities but differ considerably. By linking these frameworks, future data generation at monitoring sites could serve the needs of both initiatives by incorporating required measurements at their sites. This is particularly timely as major initiatives and facilities have recently been initiated or adapted that will result in new environmental monitoring infrastructures at large scales (e.g. NEON, eLTER Horizon 2020 project). At this crucial time, more emphasis needs to be placed on a holistic framework focusing on what, how and where to measure to use the limited resources most efficiently.

The ecosystem integrity (EI) framework is based on a comprehensive set of abiotic variables for identifying drivers of biodiversity changes within the context of ecosystem structures and processes (after Müller, 2005). In contrast, GEO BON and the essential biodiversity variables (EBV) framework (Pereira et al., 2013; Schmeller et al., *in press-a*) are more comprehensive for biotic variables. While a broad variety of biotic variables are currently measured at ILTER sites, a consistent monitoring framework is lacking. Most biotic data collected at ILTER sites are insufficient to fulfill the requirements of the multi-scale EBV framework, which covers the hierarchical levels from genes to ecosystems. Conversely, while EBVs are biological state variables documenting changes in biodiversity, they are not foreseen to explain the underlying causes of change. EBVs are not pressure (e.g. exploitation), benefit (e.g. ecosystem services), or response (e.g. proportion of protected areas) variables but they may be combined with these response variables in subsequent analytical steps (Schmeller et al., *in press-a*). How this could be done is

currently under consideration by the GEO BON network (Cord et al., 2017; Vihervaara et al., 2017; Schmeller et al., in press-a; Turak et al., in press-b).

Therefore, we propose a new, integrated approach linking the EI and EBV frameworks for site-based, long-term ecosystem research and monitoring to be applied in terrestrial, freshwater and coastal ecosystems. This integrated approach will support holistic ecosystem research and simultaneously provide data for biodiversity and ecosystem service reporting purposes. This combined framework is recommended for consideration when setting up new, or further developing existing, long-term research and monitoring sites featuring three clear benefits: 1. Ensure that individual sites or co-located site networks cover the most important features of ecosystems. 2. Promote the comparability and interoperability of data between different sites and monitoring networks. 3. Provide coherent environmental data that allows for causal analyses of basic ecosystem research, environmental monitoring schemes, reporting purposes and decision making at local, regional and global scales (see also Turak et al., in press-a). This integrated approach requires coordinated measurements and infrastructures at monitoring sites and an aggregation of co-located sites to form site networks within an ecosystem.

1.2. LTER, ILTER and the ecosystem integrity (EI) framework

LTER is a general umbrella term for site-based long-term ecological research and monitoring. LTER represents formal national, continental and global in-situ networks of research sites, and also independent long-term research sites and communities. By investigating cause-effect relationships, the LTER community strives to support local to global environmental research and decision making through a better understanding of ecological and socio-ecological processes under global change. ILTER (International LTER) is the global network of national LTER networks linking almost 900 LTER sites covering a broad range of ecosystems (terrestrial, freshwater, marine) in many different biomes globally (Vihervaara et al., 2013; Haase et al., 2016). The novelty of such networks is the ability to collaborate among site-based projects, thus improving data usage for detecting trends and facilitating the analysis of “combined effects” (multiple stressors). LTER sites and national networks have mainly been developed in a bottom-up manner. This entails that sites were established for different research and monitoring purposes potentially resulting in different research foci. These sites cover a wide variety of ecosystem types, plot sizes, infrastructures, and instrumentation, and individual sites measure a wide range of biotic and abiotic variables according to site-specific requirements.

A modified version of the EI framework (Müller et al., 2000; Müller, 2005) has been adopted by the European node of ILTER and has now been recommended for the entire ILTER network as the conceptual framework for indicator selection, data integration and upscaling for individual sites (Fig. 1). The EI framework combines biotic and abiotic aspects of ecosystems with ecosystem structures and processes. Thereby, it differs from the traditional approach of investigating individual components of ecosystems separately (Crabbé et al., 2000). Essentially, EI represents the self-organizing capacity of ecosystems (e.g. during succession or after disturbance) and reflects the idea of sustainability from an ecological perspective (Müller et al., 2000).

The EI framework comprises two primary components, ecosystem structures and ecosystem processes, of the hierarchical EI structure, with five nested secondary components (Fig. 1). Ecosystem structures comprise biotic diversity (e.g. number and identity of selected indicator taxa) and abiotic heterogeneity (e.g. soil type and water content), whereas ecosystem processes comprise energy, matter and water budgets. Budgets can be estimated based on system inputs, storages, outputs and additional state variables. The structural components of EI (biotic diversity and abiotic heterogeneity) essentially describe the state of the system, which can respond to pressures such as climate or land use change, whereas the process components directly reflect states,

pressures and changes. This results in 23 basic EI indicators that comprise more specific variables, such as faunal diversity to be indicated by fish, bird or insect diversity, for instance.

1.3. GEO BON and EBVs

Many ecosystem changes, particularly with respect to species or habitats, reflect regionally specific environmental changes, such as those addressed in the newly emerging field of macrosystems ecology (Heffernan et al., 2014). Therefore, to adequately track trends globally and also recognize changes locally and regionally, monitoring data need to be collected at multiple scales in a variety of bioregions (Collen et al., 2011; Heffernan et al., 2014). For this purpose, the Group on Earth Observations (GEO), a voluntary group of government and non-government organizations, launched GEO BON (Scholes et al., 2008). GEO BON was established with the primary goal of harmonization and coordination of initiatives and organizations collecting, maintaining, managing and using data. The overall goal of GEO BON is to facilitate and guide biodiversity monitoring at global, regional and national scales, considering different time scales from physiological to evolutionary responses. By coordinating and harmonizing biodiversity data for more widespread and standardized usage, individual observation data will synergistically contribute to an ever more valuable network level database (Schmeller et al., 2015).

Noss (1990) emphasized that biodiversity is not only the presence of certain species or genes, but also other important aspects of ecosystems such as functional and structural components. Thus, indicators of biodiversity need to be multifaceted and considered at different levels from genes to habitats, but major gaps remain (Feld et al., 2009). As it is unrealistic to measure all aspects of biodiversity, it is essential to prioritize the most important into standardized variables as an additional layer between basic biodiversity observation and aggregated indicators. The EBV framework represents such a layer (Pereira et al., 2013; Brummitt et al., in press; Schmeller et al., in press-a) and is defined as a measurement required for study, reporting, and management of biodiversity change (Pereira et al., 2013). The EBV framework aims to mobilize, standardize and harmonize biodiversity data to document biodiversity change (Fig. 1) and lends itself to cross-realm, large-scale comparability of biodiversity (but see Turak et al., in press-a). EBVs intend to describe change of multiple and critical facets of biodiversity (Schmeller et al., in press-b), including ecosystem functioning. Aggregated EBV data has the potential to facilitate the comparison of key biodiversity features within and among ecosystems and ecosystem types across space and time (Brummitt et al., in press). EBVs based on species occurrence data or derived from remote sensing (O'Connor et al., 2015; Skidmore et al., 2015; Pettorelli et al., 2016; Kissling et al., in press) may be the most straightforward to operationalize, but many others may need adjustments in the data collection to robustly document changes of the biological units over space and time (Schmeller et al., in press-b). While existing long-term monitoring programs cannot necessarily change methodologies to standardize data (Schmeller et al., 2015), EBVs are relevant for a range of monitoring techniques and technological transitions (Pereira et al., 2013).

2. A proposed holistic, conceptual framework for next-generation site-based long-term ecosystem research and monitoring in terrestrial, freshwater and coastal ecosystems

ILTER and GEO BON differ considerably in their structure and purpose, as ILTER pursues a holistic approach to understanding ecosystems and their biotic and abiotic components while EBVs and GEO BON focus on biodiversity in particular. However, both create or work with site-based biodiversity data. While both the EBV and EI framework cover static and dynamic aspects, EBVs are geared towards biotic data (four out of six EBV classes require biotic data only, Fig. 1), whereas EI places more emphasis on the abiotic components (four out of five level-two components require abiotic data only; Fig. 1). Nevertheless,


Fig. 1. Ecosystem integrity (EI) and essential biodiversity variables (EBV) frameworks. Lines indicate examples of linkages, differences in resolution and complementarity of EI and EBV frameworks (green color refers to biotic and blue color to abiotic indicators or variables, respectively). Green lines indicate that three biotic EI indicators are relevant for 16 EBVs. Blue lines indicate that four biotic EBVs are relevant for 12 abiotic EI indicators.

while the EI framework comprehensively covers the abiotic variables at monitoring sites, the biotic integrity indicators lack sufficient detail and standardization to be applicable to within- and among-network harmonization (Brown and Williams, 2016). An ideal monitoring site should however be able to provide data suitable for both the EI and EBV frameworks.

To capitalize on the individual strengths of both the EI and EBV frameworks and to enable greater contribution of site-based data to wider global initiatives, we propose to integrate the two frameworks for site-based long-term monitoring. Based on this integration and to operationalize our approach, we provide specific recommendations for what (set of variables) and how (list of measurements and instrumentation) to measure at monitoring sites (Table 1, Fig. 2). These recommendations result from a compilation of intensive discussions among LTER scientists and site managers, reflect realistic observation of site conditions, and were further adjusted towards already existing standards in other monitoring approaches (e.g. ICOS, NEON). We also incorporated GEO BON/EBV experts and key information from the literature on EBVs and EI in our decision making process.

The integration of the EI and EBV frameworks would enable individual monitoring sites or co-located site networks within an ecosystem to capture essential ecosystem structures and processes in a more standardized and comprehensive way. In this manner, we aim to strengthen the biotic component of EI in particular, while simultaneously contributing important biodiversity data to global biodiversity monitoring through GEO BON. The overarching goal of EBVs provides a greater coverage of biotic data and the ability to upscale beyond individual sites.

Variables measured at ILTER sites can be directly merged into EBVs. For instance, ecosystem process components in EI directly link with ecosystem function EBVs (e.g. EI energy budget with EBV net primary productivity, or EI water budget with EBV disturbance regime), and the abiotic heterogeneity EI components feed into ecosystem structure EBVs (Fig. 1). As another example, the flora and fauna diversity indicators of EI provide a high-level abstraction of several EBVs, including: genetic composition (e.g. co-ancestry, allelic diversity); species populations (e.g. species distribution, population abundance); species traits (e.g. phenology, body mass); and community composition (taxonomic diversity,

species interactions). Hence, such EBVs can be used to serve as a guideline for more specific biotic measurements eventually feeding these currently very broad EI indicators.

Simultaneously considering the EI and EBV frameworks to ensure the full complement of ecosystem structures and processes and holistic biodiversity measurements, respectively, will allow for upscaling data from monitoring sites to meet the requirements of global networks such as GEO BON. Therefore, rather than replacing aspects of one system with elements of the other, we propose an integrative approach incorporating both EI and EBVs into the design process when establishing or updating a monitoring site. More specifically, besides covering all relevant EI components, site-specific monitoring programs should cross-check with the EBV framework to (1) identify data gaps and (2) achieve a higher level of standardization following work flows as outlined in Kissling et al. (in press).

3. Modular ecosystem monitoring

The proposed approach could be applied for various purposes, such as further developing an already highly instrumented site to ultimately cover all variables of the EI and the EBV frameworks. Alternatively, several existing sites, which differ in their level of instrumentation and may belong to different communities (e.g., Critical Zone Observatories, ICOS, LTER, etc.), operation history and specificity of research questions, could form together a network of co-located sites monitoring the full suite of variables in an ecosystem (Fig. 3). An example of co-location would be a specific ICOS (Integrated Carbon Observation System) site, which provides some abiotic data, linked with nearby ecological (organismal) sampling sites such as Natura 2000 (European network of protected sites). Ortega et al. (2012, 2013) demonstrated how different types of environmental stratification data sources can be used to identify sites that can form ecologically meaningful units in co-located site networks.

Ideally, the co-located sites form a formal consortium with a cooperation treaty or memorandum of understanding providing an overarching strategy outlining which site will measure what, and how the resulting data will jointly be used (including tools for data integration and analysis). Environmental authorities may also be an important partner in such consortia as they often measure a multitude of biotic and abiotic

Table 1
Recommended variables, measurements, and instrumentation for terrestrial, freshwater and coastal environmental monitoring sites considering the ecosystem integrity (EI) and essential biodiversity variables (EBV) framework.

EI components & basic indicators		Recommended variables / observations	Recommended site-based instrumentation and measurements	EBV classes to be informed	
Abiotic heterogeneity	Habitats	Habitat / land cover	Habitat mapping, remote sensing	Ecosystem structure	
	Soils	Soil moisture content / temperature	Measurement beyond the point scale, e.g., cosmic ray probes, wireless sensor network, e.g., Time Domain Reflectometry probes		
		Soil texture, bulk density, pH, C _{org}	Soil inventory / basic mapping of soil physical and chemical properties		
	Water	Water quality: water temperature, pH, electrical conductivity	Standard water quality probes		
Air	Air temperature, barometric pressure, incoming shortwave radiation, wind speed / -direction, precipitation, humidity	Standard climate station			
Biotic diversity	Fauna	Abundance and identity	... of birds	Point counts / transects	Genetic composition, species populations, community composition
			... of butterflies	Transect counts	
			... of bees	Combined flight traps	
			... of ground beetles	Pitfall traps	
			... of benthic invertebrates	Multi-Habitat-Sampling	
	Species richness in water and soil	eDNA (environmental DNA; species detection)			
	Terrestrial species diversity	Automated multi-sensor station for monitoring terrestrial species diversity (AMMOD); identification based on DNA metabarcoding			
Flora	Abundance of vascular plants	Vegetation survey during the phenologically most appropriate time			
Within-habitat structure	Vertical forest structure (stand height; tree height, tree diameter)	Standard forest inventory / remote sensing	Ecosystem structure		
Energy budget	Concentration of CO ₂ , water vapor, albedo/radiation budget, soil heat flux, climate variables	Eddy-flux covariance station	Ecosystem function		
	Leaf Area (Index, LAI)	LAI optical sensor			
	Primary productivity (biomass above ground)	Light Detection And Ranging (LiDAR); use of data from forest inventory			
	Transpiration	SAP-Flow-measurement			
Matter budget	Wet / dry / bulk atmospheric deposition	Deposition samplers	Ecosystem function		
	Discharge surface water; spectral absorption coefficient; DOC; nutrients	Optical sensors; multiparameter probes			
	Soil water chemistry	Soil water samplers and analysis			
Water budget	Hydrological discharge: discharge, water temperature, pH, electrical conductivity	Standard gauging station including measurements of basic physical variables	Ecosystem function		
	Groundwater: level, temperature, specific conductivity	Groundwater station			
	Throughfall and stemflow	Throughfall samplers, stemflow collectors			
	Snow depth	Optical sensors			

variables to fulfill legislations like the Water Framework Directive, the Clean Water Act or the Habitats Directive.

Such modularity in ecosystem monitoring allows for a wider use of site-based research and monitoring data and cross-network communication. For example, networks focusing on different questions could simultaneously incorporate data from other networks, in addition to their own collected data. This leads to two complementary layers: the first layer comprises sites that measure few data that fit into a single or few frameworks, but cover (almost) all ecosystem types altogether (e.g. Natura 2000). In the second layer, single sites combine to build a network of co-located sites within an ecosystem that together measure all major

components of the EI and EBV frameworks and can thus be used to inform different scientific and political communities. The criteria for co-location of sites may vary depending on the scientific question that is addressed. In particular, the different spatial and temporal scales of patterns and processes under study may require a flexible arrangement of co-located site networks.

4. Discussion

Here, we outlined how to make use of the existing EI and EBV frameworks for future site-based ecosystem research and monitoring.


Fig. 2. Left: Eddy covariance tower measuring energy and trace gas (e.g. CO₂) exchange between the ecosystem and the atmosphere. Right: Flight interception trap for monitoring of flying insects (e.g. bees).

In particular, we recommend a list of variables, methods, and instrumentations that we regard as important for representing the state of ecosystems and biodiversity (Table 1). This list was developed to harmonize measurements across ecosystems and focusses on the requirements of the EI and EBV frameworks. We see this as the first step in the process of harmonization of these frameworks, as we do

not provide specific details of how and when to measure such variables, and accept that there are other possible variables that could be included beyond those that are recommended (for EBVs e.g. Schmeller et al., in press-b). The benefit of the merging of these frameworks is that the variables listed are commonly used in ecosystem monitoring.


Fig. 3. Example of a co-located site network that altogether is measuring all variables required for EI and EBV frameworks. WFD - Water Framework Directive; ICOS - Integrated Carbon Observation System, CZO - Critical Zone Observatory.

4.1. Real world constraints and potential solutions

We are aware that our list is still challenging for the vast majority of sites. Yet, we believe that some already highly instrumented sites could be further equipped to eventually become “master” sites covering all relevant ecosystem structures and processes (e.g. NEON or TERENO sites). However, many aspects of biodiversity still require skilled labor rather than automated instrumentation. Consequently, instrumentation always needs to be complemented by expert knowledge. For the majority of sites, a more realistic and much cheaper scenario is the formation of co-located site networks within an ecosystem, where a single site does not need to cover all variables and instrumentation.

From the perspective of a monitoring site, this will likely come with various challenges. For example many existing long-term time series use specific methods or instrumentation that are not recommended here and a change in methodology may destroy such time series. Therefore, there will likely be a tradeoff between keeping the method or instrumentation and the continuity of data. For such cases, appropriate statistical tools that address differences in methods can be used to analyze heterogeneous datasets. Harmonization in methods and instrumentation at newly emerging sites or upgraded sites would, nonetheless, be a first major step.

Another important constraint that applies to most sites is a limitation in funding, making the maintenance of existing data challenging and extensions of the monitoring schemes even more so. Yet the disproportionately higher benefits from the option to join a network of co-located sites, access additional data from comparable sites, and embed one's own data in new contexts might help to convince funding agencies to invest in staff and instrumentation that will meet the recommendation presented here (e.g. McDowell, 2015).

Although we promote a higher degree of harmonization of site-based monitoring, we acknowledge that a certain degree of heterogeneity within long-term monitoring sites is vital to allow for flexible responses to new and emerging scientific and policy issues. Moreover, many other site-based monitoring networks similar to ILTER, such as NEON (restricted to USA) and TERN (restricted to Australia), could also contribute to such data harmonization globally in the long term. However, despite this wealth of monitoring networks, several gaps in coverage of ecosystems exist, particularly in remote and undeveloped areas (e.g. large parts of Africa). Therefore, strategies to close these gaps and improved concepts of regionalization (e.g. Proença et al., *in press*; Pettorelli et al., 2016) are needed.

Finally, the EBV framework remains theoretical for the moment, as no EBV has yet been operationalized. Work flows for “species abundance” and “species distribution” EBVs have been developed (Kissling et al., *in press*) and will now be tested under real world conditions. Transferability of these workflows to other EBVs is likely, but needs to be tested. Further, discrepancies still remain in the definition of EBVs, which need to be overcome quickly to not overload the framework with too many different views and perceptions (Brummitt et al., *in press*; Schmeller et al., *in press-a*). In addition, in the original description of the EBV concept (Pereira et al., 2013) ecosystem function is mentioned as EBV class, while generally EBVs are biological state variables and therefore biotic (Schmeller et al., *in press-a*). The different budgets in the EI concept are therefore pressures and drivers of biodiversity change as documented by an EBV (see Table 1). They are useful to describe why biodiversity is changing. Finally, too many EBVs might be counterproductive for the usability of the framework and the integration of EI and EBV frameworks. The scientific community must agree on the truly essential variables documenting critical biodiversity change (Schmeller et al., *in press-b*, for a suggestion of a suite of EBVs) and not to include any kind of biological variable easily measured. A high number of EBVs renders the framework too complex and difficult to integrate in ongoing biodiversity monitoring programs. Further, the EBV framework must also be “backward compatible”, meaning if historical data is available integration

across time and scale must be possible. Hence, not only future but also past change can be documented and lined up between the EI and EBV frameworks. For the operationalization of the EBV framework, our approach to integrate the EI and EBV frameworks should provide useful directions.

4.2. Benefits from joining forces

Long-term ecological research can inform our understanding of the factors driving changes in biodiversity, the self-organizing capacity of ecosystems, the effects of rare events and disturbances, the impacts of stressors on ecosystem function, and the interactions between short- and long-term trends (Müller et al., 2010; Dodds et al., 2012). However, to enable consistent research and monitoring of ecosystem structures and processes, a consistent framework is needed. Currently, many long-term research initiatives suffer from inconsistencies that do not allow for integrating data among sites and beyond the network. These issues inhibit the ability to tackle society's grand challenges like climate change and greenhouse gas emissions, biodiversity loss and land use change, eutrophication, and pollution, which strongly depends on reliable long-term data. We believe the integration of the EI and EBV frameworks can provide a stimulus for substantial improvements in the availability and interoperability of environmental data that can serve as basis for decision making. This is particularly pertinent as Agenda 21, principle 7 (UNEP Rio declaration) indicates that health and integrity of ecosystems need to be preserved, protected and, where required, restored. A common framework for data integration also facilitates upscaling from local measurements to address global research challenges. To achieve the best benefits from these data, more efficient feedback-loops still need to be established between site-based measurements and local, regional and global requirements for both science and policy (Fig. 4).

Ecosystem research and monitoring need to look beyond developing consistency in methods and data within their respective networks. The end point should be a unified standardization of data between networks, which can be used by different GEO initiatives. This task could be achieved through modularization of monitoring. We need standard modular monitoring data that are flexible enough to be fed into different frameworks and used for different purposes. Therefore, monitoring experts should focus on two aspects: 1) defining the interfaces between the frameworks they use; and 2) defining sets of essential variables (e.g. biodiversity, climatic), harmonizing measurement and reporting methods. We believe that an improved cooperation of ILTER and GEO BON can serve as an example for how to overcome fragmentation in the environmental research and monitoring landscape and also catalyze and structure communication between further networks and initiatives. This cooperation enables common environmental questions to be tackled by the research community and important conservation targets (e.g. CBD) to be addressed by managers and policy-makers (Geijzendorffer et al., 2016).

Finally, our recommendations of variables, measurements, and instrumentation also serve as an important contribution to harmonize field research globally. These recommendations can be used by any researcher (entirely independent from ILTER or GEO BON) doing any kind of ecological field research as a guideline on how to collect environmental data in a standardized manner. Future efforts may also focus on standardizing modelling approaches (site-related as well as for up- and downscaling purposes) and contributions from citizen science to site-based monitoring.

Acknowledgements

The authors have received funding from the European Union's Horizon 2020 research and innovation program under grant agreement No. 654359 (eILTER Horizon 2020) as well as from the European Union Seventh Framework Programme for research, technological development and demonstration under grant agreement No 308454 (EU BON). Fig. 2 (left) was kindly provided by André Künzelmann.


Fig. 4. Feedback-loops of site-based measurements and local, regional and global data requirements and scale independent products. Actors and products: examples are provided only.

References

- Amano, T., Sutherland, W.J., 2013. Four barriers to the global understanding of biodiversity conservation: wealth, language, geographical location and security. *Proc. Biol. Sci.* 280. <https://doi.org/10.1098/rspb.2012.2649>.
- Bingham, H., Doudin, M., Weatherdon, L., Despot-Belmonte, K., Wetzel, F., Groom, Q., Lewis, E., Regan, E., Appeltans, W., Güntsch, A., Mergen, P., Agosti, D., Penev, L., Hoffmann, A., Saarenmaa, H., Geller, G., Kim, K., Kim, H., Archambeau, A.-S., Häuser, C., Schmeller, D.S., Geijzendorffer, I., García Camacho, A., Guerra, C., Robertson, T., Runnel, V., Valland, N., Martin, C.S., 2017. The biodiversity informatics landscape: elements, connections and opportunities. *Res. Ideas Outcomes* 3, e14059. <https://doi.org/10.3897/rio.3.e14059>.
- Brown, E.D., Williams, B.K., 2016. Ecological integrity assessment as a metric of biodiversity: are we measuring what we say we are? *Biodivers. Conserv.* 25:1011–1035. <https://doi.org/10.1007/s10531-016-1111-0>.
- Brummitt, N., Regan, E.C., Weatherdon, L.V., Martin, C.S., Geijzendorffer, I.R., Rocchini, D., Gavish, Y., Haase, P., Marsh, C.J., Schmeller, D.S., 2017. Taking stock of nature: essential biodiversity variables explained. *Biodivers. Conserv.* 213 (B):252–255 (in press). <https://doi.org/10.1016/j.biocn.2016.09.006>.
- Collen, B., McRae, L., Deinet, S., Palma, A.D., Carranza, T., Cooper, N., Loh, J., Baillie, J.E.M., 2011. Predicting how populations decline to extinction. *Philos. Trans. R. Soc. B* 366: 2577–2586. <https://doi.org/10.1098/rstb.2011.0015>.
- Cord, A.F., Brauman, K.A., Chaplin-Kramer, R., Huth, A., Ziv, G., Seppelt, R., 2017. Priorities to advance monitoring of ecosystem services using earth observation. *Trends Ecol. Evol.* 32:416–428. <https://doi.org/10.1016/j.tree.2017.03.003>.
- Implementing ecological integrity: restoring regional and global environmental and human health. In: Crabbé, P., Holland, A., Ryzkowski, L., Westra, L. (Eds.), *Proceedings of the NATO Advanced Research Workshop on Implementing Ecological Integrity: Restoring Regional and Global Environmental and Human Health*, Budapest, Hungary, June 26–July 1, 1999. Kluwer Academic Publishers, Dordrecht.
- Dodds, W.K., Robinson, C.T., Gaiser, E.E., Hansen, G.J.A., Powell, H., Smith, J.M., Morse, N.B., Johnson, S.L., Gregory, S.V., Bell, T., Kratz, T.K., McDowell, W.H., 2012. Surprises and insights from long-term aquatic data sets and experiments. *Bioscience* 62:709–721. <https://doi.org/10.1525/bio.2012.62.8.4>.
- Feld, C.K., Martins da Silva, P., Paulo Sousa, J., De Bello, F., Bugter, R., Grandin, U., Hering, D., Lavorel, S., Mountford, O., Pardo, I., Pärtel, M., Römbke, J., Sandin, L., Bruce Jones, K., Harrison, P., 2009. Indicators of biodiversity and ecosystem services: a synthesis across ecosystems and spatial scales. *Oikos* 118:1862–1871. <https://doi.org/10.1111/j.1600-0706.2009.17860.x>.
- Geijzendorffer, I.R., Regan, E.C., Pereira, H.M., Brotons, L., Brummitt, N., Gavish, Y., Haase, P., Martin, C.S., Mihoub, J.-B., Secades, C., Schmeller, D.S., Stoll, S., Wetzel, F.T., Walters, M., 2016. Bridging the gap between biodiversity data and policy reporting needs: an essential biodiversity variables perspective. *J. Appl. Ecol.* 53:1341–1350. <https://doi.org/10.1111/1365-2664.12417>.
- Haase, P., Frenzel, M., Klotz, S., Musche, M., Stoll, S., 2016. The long-term ecological research (LTER) network: relevance, current status, future perspective and examples from marine, freshwater and terrestrial long-term observation. *Ecol. Indic.* 65:1–3. <https://doi.org/10.1016/j.ecolind.2016.01.040>.
- Heffernan, J.B., Soranno, P.A., Angilletta, M.J., Buckley, L.B., Gruner, D.S., Keitt, T.H., Kellner, J.R., Kominoski, J.S., Rocha, A.V., Xiao, J., Harms, T.K., Goring, S.J., Koenig, L.E., McDowell, W.H., Powell, H., Richardson, A.D., Stow, C.A., Vargas, R., Weathers, K.C., 2014. Macrosystems ecology: understanding ecological patterns and processes at continental scales. *Front. Ecol. Environ.* 12:5–14. <https://doi.org/10.1890/1523-1739.2013.0017>.
- Hoffmann, A., Penner, J., Vohland, K., Cramer, W., Doubleday, R., Henle, K., Köljalg, U., Kühn, I., Kunin, W., Negro, J.J., Penev, L., Rodríguez, C., Saarenmaa, H., Schmeller, D.S., Stoev, P., Sutherland, W., Tuama, É.Ó., Wetzel, F., Häuser, C.L., 2014. The need for an integrated biodiversity policy support process – building the European contribution to a global biodiversity observation network (EU BON). *J. Nat. Conserv.* 6:49–65. <https://doi.org/10.3897/natureconservation.6.6498>.
- Kissling, W.D., Ahumada, J.A., Bowser, A., Fernandez, M.J., Fernandez, N., García, E.A., Guralnick, R.P., Isaac, N.J.B., Kelling, S., Los, W., McRae, L., Mihoub, J.-B., Obst, M., Santamaria, M., Skidmore, A.K., Williams, K.J., Agosti, D., Amariles, D., Arvanitidis, C., Bastin, L., De Leo, F., Egloff, W., Elith, J., Hobern, D., Martin, D., Pereira, H.M., Pesole, G., Peterseil, J., Saarenmaa, H., Schigel, D., Schmeller, D.S., Segata, N., Turak, E., Uhlir, P., Wee, B., Hardisty, A.R., 2017. Building essential biodiversity variables (EBVs) of species distribution and abundance at a global scale. *Biol. Rev.* (in press).
- Magurran, A.E., Baillie, S.R., Buckland, S.T., Dick, J.M., Elston, D.A., Scott, E.M., Smith, R.I., Somerfield, P.J., Watt, A.D., 2010. Long-term datasets in biodiversity research and monitoring: assessing change in ecological communities through time. *Trends Ecol. Evol.* 25:574–582. <https://doi.org/10.1016/j.tree.2010.06.016>.
- Marsh, D.M., Trenham, P.C., 2008. Current trends in plant and animal population monitoring. *Conserv. Biol.* 22:647–655. <https://doi.org/10.1111/j.1523-1739.2008.00927.x>.
- McDowell, W.H., 2015. NEON and STREON: opportunities and challenges for the aquatic sciences. *Freshw. Sci.* 34:386–391. <https://doi.org/10.1086/679489>.
- Müller, F., 2005. Indicating ecosystem and landscape organisation. *Ecol. Indic.* 5:280–294. <https://doi.org/10.1016/j.ecolind.2005.03.017>.
- Müller, F., Hoffmann-Kroll, R., Wiggering, H., 2000. Indicating ecosystem integrity - theoretical concepts and environmental requirements. *Ecol. Model.* 130:13–23. [https://doi.org/10.1016/S0304-3800\(00\)00210-6](https://doi.org/10.1016/S0304-3800(00)00210-6).
- Müller, F., Gnauck, A., Wenkel, K.-O., Schubert, H., Bredemeier, M., 2010. Theoretical demands for long-term ecological research and the management of long-term data sets. *Long-Term Ecological Research: Between Theory and Application*. Springer, Dordrecht, Netherlands, pp. 11–25.
- Noss, R.F., 1990. Indicators for monitoring biodiversity: a hierarchical approach. *Conserv. Biol.* 4:355–364. <https://doi.org/10.1111/j.1523-1739.1990.tb00309.x>.
- O'Connor, B., Secades, C., Penner, J., Sonnenschein, R., Skidmore, A., Burgess, N.D., Hutton, J.M., 2015. Earth observation as a tool for tracking progress towards the Aichi biodiversity targets. *Remote Sens. Ecol. Conserv.* 1:19–28. <https://doi.org/10.1002/rse2.4>.
- Ortega, M., Metzger, M.J., Bunce, R.G., Wrba, T., Allard, A., Jongman, R.H., Elena-Rosselló, R., 2012. The potential for integration of environmental data from regional stratifications into a European monitoring framework. *J. Environ. Plan. Manag.* 55:39–57. <https://doi.org/10.1080/09640568.2011.575698>.
- Ortega, M., Guerra, C., Honrado, J.P., Metzger, M.J., Bunce, R.G.H., Jongman, R.H.G., 2013. Surveillance of habitats and plant diversity indicators across a regional gradient in the Iberian Peninsula. *Ecol. Indic.* 33:36–44. <https://doi.org/10.1016/j.ecolind.2012.12.004>.
- Parr, T.W., Ferretti, M., Simpson, I.C., Forsius, M., Kovács-Láng, E., 2002. Towards a long-term integrated monitoring programme in Europe: network design in theory and practice. *Environ. Monit. Assess.* 78:253–290. <https://doi.org/10.1023/A:1019934919140>.
- Pereira, H.M., Cooper, H.D., 2006. Towards the global monitoring of biodiversity change. *Trends Ecol. Evol.* 21:123–129. <https://doi.org/10.1016/j.tree.2005.10.015>.
- Pereira, H.M., Ferrier, S., Walters, M., Geller, G.N., Jongman, R.H.G., Scholes, R.J., Bruford, M.W., Brummitt, N., Butchart, S.H.M., Cardoso, A.C., Coops, N.C., Dulloo, E., Faith, D.P., Freyhof, J., Gregory, R.D., Heip, C., Höft, R., Hurtt, G., Jetz, W., Karp, D.S., McGeoch, M.A., Obura, D., Onoda, Y., Pettorelli, N., Reyers, B., Sayre, R., Scharlemann, J.P.W.,

- Stuart, S.N., Turak, E., Walpole, M., Wegmann, M., 2013. Essential biodiversity variables. *Science* 339:277–278. <https://doi.org/10.1126/science.1229931>.
- Peters, D.P.C., Loescher, H.W., SanClements, M.D., Havstad, K.M., 2014. Taking the pulse of a continent: expanding site-based research infrastructure for regional- to continental-scale ecology. *Ecosphere* 5:1–23. <https://doi.org/10.1890/ES13-00295.1>.
- Pettorelli, N., Wegmann, M., Skidmore, A., Múcher, S., Dawson, T.P., Fernandez, M., Lucas, R., Schaepman, M.E., Wang, T., O'Connor, B., Jongman, R.H.G., Kempeneers, P., Sonnenschein, R., Leidner, A.K., Böhm, M., He, K.S., Nagendra, H., Dubois, G., Fatoyinbo, T., Hansen, M.C., Paganini, M., de Klerk, H.M., Asner, G.P., Kerr, J.T., Estes, A.B., Schmeller, D.S., Heiden, U., Rocchini, D., Pereira, H.M., Turak, E., Fernandez, N., Lausch, A., Cho, M.A., Alcaraz-Segura, D., McGeoch, M.A., Turner, W., Mueller, A., St-Louis, V., Penner, J., Vihervaara, P., Belward, A., Reyers, B., Geller, G.N., 2016. Framing the concept of satellite remote sensing essential biodiversity variables: challenges and future directions. *Remote Sens. Ecol. Conserv.* 2:122–131. <https://doi.org/10.1002/rse2.15>.
- Proença, V., Martin, L.J., Pereira, H.M., Fernandez, M., McRae, L., Belnap, J., Böhm, M., Brummitt, N., García-Moreno, J., Gregory, R.D., 2017. Global biodiversity monitoring: from data sources to essential biodiversity variables. *Biodivers. Conserv.* 213 (B): 256–263 (in press). <https://doi.org/10.1016/j.biocon.2016.07.014>.
- Rockström, J., Steffen, W., Noone, K., Persson, A., Chapin, F.S., Lambin, E., Lenton, T.M., Scheffer, M., Folke, C., Schellnhuber, H.J., Nykvist, B., de Wit, C.A., Hughes, T., van der Leeuw, S., Rodhe, H., Sorlin, S., Snyder, P.K., Costanza, R., Svedin, U., Falkenmark, M., Karlberg, L., Corell, R.W., Fabry, V.J., Hansen, J., Walker, B., Liverman, D., Richardson, K., Crutzen, P., Foley, J., 2009. Planetary boundaries: exploring the safe operating space for humanity. *Ecol. Soc.* 14, 32.
- Sala, O.E., Chapin, F.S., Armesto, J.J., Berlow, E., Bloomfield, J., Dirzo, R., Huber-Sanwald, E., Huenneke, L.F., Jackson, R.B., Kinzig, A., Leemans, R., Lodge, D.M., Mooney, H.A., Oesterheld, M., Poff, N.L., Sykes, M.T., Walker, B.H., Walker, M., Wall, D.H., 2000. Global biodiversity scenarios for the year 2100. *Science* 287:1770–1774. <https://doi.org/10.1126/science.287.5459.1770>.
- Schmeller, D.S., Henry, P.-Y., Julliard, R., Gruber, B., Clobert, J., Dziock, F., Lengyel, S., Nowicki, P., Déri, E., Budrys, E., Kull, T., Tali, K., Bauch, B., Settele, J., Van Swaay, C., Kobler, A., Babji, V., Papastergiadou, E., Henle, K., 2009. Advantages of volunteer-based biodiversity monitoring in Europe. *Conserv. Biol.* 23:307–316. <https://doi.org/10.1111/j.1523-1739.2008.01125.x>.
- Schmeller, D.S., Julliard, R., Bellingham, P.J., Boehm, M., Brummitt, N., Chiarucci, A., Couvet, D., Elmendorf, S., Forsyth, D.M., Moreno, J.G., Gregory, R.D., Magnusson, W.E., Martin, L.J., McGeoch, M.A., Mihoub, J.-B., Pereira, H.M., Proença, V., van Swaay, C.A.M., Yahara, T., Belnap, J., 2015. Towards a global terrestrial species monitoring program. *J. Nat. Conserv.* 25:51–57. <https://doi.org/10.1016/j.jnc.2015.03.003>.
- Schmeller, D.S., Mihoub, J.-B., Bowser, A., Arvanitidis, C., Costello, M.J., Fernandez, M.J., Geller, G.N., Hobern, D., Kissling, W.D., Regan, E.C., Saarenmaa, H., Turak, E., Isaac, N.J.B., 2017a. An operational definition of essential biodiversity variables. *Biodivers. Conserv.* (in press (a)).
- Schmeller, D.S., Weatherdon, L.V., Loyau, A., Bondeau, A., Brotons, L., Brummitt, N., Geizendorfer, I.R., Haase, P., Kuemmerlen, M., Martin, C.S., Mihoub, J.-B., Rocchini, D., Saarenmaa, H., Stoll, S., Regan, E.C., 2017b. A suite of essential biodiversity variables for detecting critical biodiversity change. *Biol. Rev.* <https://doi.org/10.1111/brv.12332> (in press (b)).
- Scholes, R.J., Mace, G.M., Turner, W., Geller, G.N., Jürgens, N., Larigauderie, A., Muchoney, D., Walther, B.A., Mooney, H.A., 2008. Toward a global biodiversity observing system. *Science* 321:1044–1045. <https://doi.org/10.1126/science.1162055>.
- Scholes, R.J., Walters, M., Turak, E., Saarenmaa, H., Heip, C.H.R., Tuama, E.O., Faith, D.P., Mooney, H.A., Ferrier, S., Jongman, R.H.G., Harrison, I.J., Yahara, T., Pereira, H.M., Larigauderie, A., Geller, G., 2012. Building a global observing system for biodiversity. *Curr. Opin. Environ. Sustain.* 4:139–146. <https://doi.org/10.1016/j.cosust.2011.12.005>.
- Skidmore, A.K., Pettorelli, N., Coops, N.C., Geller, G.N., Hansen, M., Lucas, R., Muecher, C.A., O'Connor, B., Paganini, M., Pereira, H.M., Schaepman, M.E., Turner, W., Wang, T., Wegmann, M., 2015. Agree on biodiversity metrics to track from space. *Nature* 523: 403–405. <https://doi.org/10.1038/523403a>.
- Turak, E., Brazill-Boast, J., Cooney, T., Drielsma, M., Delacruz, J., Dunkerley, G., Fernandez, M., Ferrier, S., Gill, M., Jones, H., 2017a. Using the essential biodiversity variables framework to measure biodiversity change at national scale. *Biodivers. Conserv.* 213 (B): 264–271 (in press (a)). <https://doi.org/10.1016/j.biocon.2016.08.019>.
- Turak, E., Regan, E., Costello, M.J., 2017b. Measuring and reporting biodiversity change. *Biol. Conserv.* 213 (B), 249–251 (in press (b)).
- Vihervaara, P., D'Amato, D., Forsius, M., Angelstam, P., Baessler, C., Balvanera, P., Boldgiv, B., Bourgeron, P., Dick, J., Kanka, R., Klotz, S., Maass, M., Melecis, V., Petrik, P., Shibata, H., Tang, J., Thompson, J., Zacharias, S., 2013. Using long-term ecosystem service and biodiversity data to study the impacts and adaptation options in response to climate change: insights from the globalILTER sites network. *Curr. Opin. Environ. Sustain.* 5: 53–66. <https://doi.org/10.1016/j.cosust.2012.11.002>.
- Vihervaara, P., Auvinen, A.-P., Mononen, L., Törmä, M., Ahlroth, P., Anttila, S., Böttcher, K., Forsius, M., Heino, J., Heliölä, J., Koskelainen, M., Kuussaari, M., Meissner, K., Ojala, O., Tuominen, S., Viitasalo, M., Virkkala, R., 2017. How essential biodiversity variables and remote sensing can help national biodiversity monitoring. *Glob. Ecol. Conserv.* 10:43–59. <https://doi.org/10.1016/j.gecco.2017.01.007>.
- Yoccoz, N.G., Nichols, J.D., Boulinier, T., 2001. Monitoring of biological diversity in space and time. *Trends Ecol. Evol.* 16:446–453. [https://doi.org/10.1016/S0169-5347\(01\)02205-4](https://doi.org/10.1016/S0169-5347(01)02205-4).

Web references

- United Nations conventions on biological diversity (CBD) strategic plan and Aichi targets for 2020. <https://www.cbd.int/sp/>, Accessed date: 7 June 2017.
- United Nations sustainable development goals. <https://sustainabledevelopment.un.org/topics/sustainabledevelopmentgoals>, Accessed date: 7 June 2017.
- EU biodiversity strategy. <http://ec.europa.eu/environment/nature/biodiversity/strategy>, Accessed date: 7 June 2017.