
European Commission

Common Implementation Strategy for the
Water Framework Directive (2000/60/EC)

Guidance document n.o 13

Overall approach to the classification
of ecological status and ecological potential

COMMON IMPLEMENTATION STRATEGY
FOR THE WATER FRAMEWORK DIRECTIVE (2000/60/EC)

Guidance Document No 13

Overall Approach to the Classification of Ecological Status and Ecological Potential

Produced by Working Group 2A

Disclaimer:

This technical document has been developed through a collaborative programme involving the European
Commission, all the Member States, the Accession Countries, Norway and other stakeholders and Non-
Governmental Organisations. The document should be regarded as presenting an informal consensus position on
best practice agreed by all partners. However, the document does not necessarily represent the official, formal
position of any of the partners. Hence, the views expressed in the document do not necessarily represent the
views of the European Commission.

Europe Direct is a service to help you find answers
to your questions about the European Union

New freephone number:
00 800 6 7 8 9 10 11

A great deal of additional information on the European Union is available on the Internet.
It can be accessed through the Europa server (http://europa.eu.int).

Luxembourg: Office for Official Publications of the European Communities, 2003

ISBN 92-894-6968-4
ISSN 1725-1087

© European Communities, 2005
Reproduction is authorised provided the source is acknowledged.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 i

FOREWORD

The Water Directors of the European Union (EU), Acceding Countries, Candidate Countries and
EFTA Countries have jointly developed a common strategy for supporting the implementation of
the Directive 2000/60/EC, “establishing a framework for Community action in the field of water
policy” (the Water Framework Directive). The main aim of this strategy is to allow a coherent and
harmonious implementation of the Directive. Focus is on methodological questions related to a
common understanding of the technical and scientific implications of the Water Framework
Directive.

One of the main short-term objectives of the strategy is the development of non-legally binding and
practical guidance documents on various technical issues of the Directive. These guidance
documents are targeted to those experts who are directly or indirectly implementing the Water
Framework Directive in river basins. The structure, presentation and terminology is therefore
adapted to the needs of these experts and formal, legalistic language is avoided wherever possible.

In the context of the above-mentioned strategy, an informal working group dedicated to the
ecological status of surface water bodies within implementation of the Water Framework Directive
was set up in November 2002 and named ECOSTAT WG 2.A. Within the current work of the
ECOSTAT WG, the United Kingdom and Germany have the responsibility of the secretariat and
co-ordination of the activity on the development of guidance on ecological classification which has
been developed with the assistance of a drafting group.

The present guidance document contains the output of two drafting group meetings and two
meetings of the WG 2.A held in 2003. It summarizes the overall ecological classification rules
provided by REFCOND, COAST, HMWB and Monitoring guidance documents (WFD CIS
Guidance Document Nos 10, 5, 4 and 7, respectively). Further, this new guidance focuses on certain
specific technical issues which had not been resolved in the previous guidance documents, in
particular the role of physico-chemical parameters in the ecological status classification.

The development of ecological assessment and classification systems is one of the most important
and technically challenging parts of the implementation of the Water Framework Directive. It is the
first time such systems have been required under Community legislation and all Member States are
in a position of needing to significantly expand their technical knowledge and experience.
Consequently, the development and improvement of appropriate systems will involve a learning
process. The guidance document provides a starting point for this learning process. It sets out some
key principles and ideas on practical approaches. It is hoped these will help Member States build on
their existing expertise to develop practical and reliable systems for assessment and classification
that satisfy the requirements of the Water Framework Directive.

Much of the guidance document is based on Member States’ existing national experiences of
assessing and classifying surface waters or on the interim outcomes of some of the development
work currently underway. As implementation progresses and Member States begin to monitor and
assess the ecological status of water bodies, the richness of Member States’ practical experiences
with ecological classification in relation to all surface water categories will increase. New ways of
dealing with some of the technical challenges, such as controlling the risk of misclassification, may
be identified. The sharing of this growing body of experience among Member States will benefit all
and should be encouraged.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 ii

“We, the Water Directors have examined and endorsed this guidance during our informal meeting
under the Italian Presidency in Rome (24/25 November 2003). We would like to thank the
participants of the Working Group and, in particular, the leaders, Germany and United Kingdom,
for preparing this high quality document.

We strongly believe that this and other guidance documents developed under the Common
Implementation Strategy will play a key role in the process of implementing the Water Framework
Directive. It facilitates the common understanding of ecological classification under the Directive
and provides useful tools, in particular as regards the use of physico-chemical parameters in the
classification process.

Because of the potentially significant economic consequences of misclassification, this guidance
and on-going exchanges of experiences on the assessment and classification of ecological status is
important. Therefore, this guidance document is a living document that will need continuous input
and improvements as application and experience build up in all countries of the European Union
and beyond. We agree, however, that this document will be made publicly available in its current
form in order to present it to a wider public as a basis for carrying forward ongoing
implementation work.”

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 iii

Table of Contents

FOREWORD.. I
1. INTRODUCTION ...1
2. THE ECOLOGICAL STATUS AND ECOLOGICAL POTENTIAL IN THE WATER FRAMEWORK
DIRECTIVE ..2
3. HOW TO DERIVE THE ECOLOGICAL STATUS AND POTENTIAL ...7
4. THE ROLE OF THE GENERAL PHYSICO-CHEMICAL QUALITY ELEMENTS IN THE ECOLOGICAL
CLASSIFICATION OF GOOD AND MODERATE STATUS/POTENTIAL ...13
5. STEPWISE APPROACH FOR THE ECOLOGICAL CLASSIFICATION ...20

5.1 Step 1: High Ecological Status (HES) and Maximum Ecological Potential (MEP)20
5.2 Step 2: Good Ecological Status (GES) and Good Ecological Potential (GEP)22
5.3 Step 3: Moderate Ecological Status and Moderate Ecological Potential23
5.4 Step 4: Poor Ecological Status (PES) and Poor Ecological Potential (PEP)...............24
5.5 Step 5: Bad Ecological Status (BES) and Bad Ecological Potential (BEP)..................24

6. PRESENTATION OF MONITORING RESULTS AND MAPPING OF THE ECOLOGICAL STATUS AND
ECOLOGICAL POTENTIAL ..25
7. CONCLUSIONS...27
8 REFERENCES ...29

ANNEX I: TECHNICAL APPROACH ON ACHIEVING AND REPORTING
ADEQUATE CONFIDENCE AND PRECISION IN CLASSIFICATION30

1. INTRODUCTION ...30
2. BACKGROUND...30
3. SOURCES OF ERROR AND THEIR MANAGEMENT ...31
4. THE USE OF ESTIMATES OF CONFIDENCE IN CLASS...33
5. SUMMARY OF POSSIBLE APPROACHES TO MANAGING THE RISK OF MISCLASSIFICATION..........34
6. MANAGING ERRORS IN MONITORING DATA FOR INDIVIDUAL ELEMENTS36
7. MANAGING THE EFFECT OF COMBINING RESULTS FOR INDIVIDUAL ELEMENTS........................38
8. DECIDING ON THE LEVEL OF CONFIDENCE THAT CAN BE CONSIDERED ADEQUATE41
9. OPTIONS FOR REPORTING CONFIDENCE AND PRECISION IN MONITORING RESULTS...................42
10. CONCLUSION...42
11. APPENDIX 1: CONFIDENCE AND PRECISION IN THE SURVEILLANCE MONITORING44

ANNEX II CIS 2A: LIST OF PARTICIPANTS OF THE WORKING GROUP ON
ECOLOGICAL STATUS (ECOSTAT)...45

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 1

1. Introduction

1.1 The purpose of this document is to provide general guidance on the assessment of ecological
status and potential leading to the overall ecological classification of water bodies for the purposes
of the Water Framework Directive (WFD) (see Section 2). The document also provides specific
guidance on the role of the general physico-chemical quality elements in ecological classification
(see Sections 3 and 4). The guidance document draws on the existing guidance documents
REFCOND; COAST; MONITORING and HMWB&AWB (WFD CIS Guidance Document No’s
10, 5, 7 and 4, respectively).

1.2 The Directive requires the establishment of classification schemes to reflect the ecological
status or potential of surface water bodies as measured by the condition of specific biological,
hydromorphological and chemical and physico-chemical quality elements. The relevant elements,
and the specific conditions required for these elements in each of the classes of the classification
schemes, depend partly on the surface water category and type to which the water body belongs,
and on whether the body is artificial or heavily modified.

1.3 Annex II 1.3 of the WFD requires Member States to achieve adequate confidence and precision
in classification, and to give estimates of the level of confidence and precision achieved in the River
Basin Management Plans. Guidance on getting better conclusions from monitoring data is provided
in Annex I of this document.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 2

2. The Ecological Status and Ecological Potential in the Water Framework
Directive

2.1 For surface waters the overall aim of the WFD is for Member States to achieve “good
ecological status” and “good surface water chemical status” in all bodies of surface water by 2015.
Some water bodies may not achieve this objective for different reasons. For example, under certain
conditions the WFD permits Member States to identify and designate artificial water bodies (AWB)
and heavily modified water bodies (HMWB) in accordance with Article 4(3). Instead of "good
ecological status", the principal environmental objective for HMWBs and for AWBs is “good
ecological potential” (GEP) and “good surface water chemical status”, which has to be achieved by
2015.

Article 2(17):

”Surface water status” is the general expression of the status of a body of surface water,
determined by the poorer of the ecological status and the chemical status.

Article 2(21):

”Ecological status” is an expression of the quality of the structure and functioning of aquatic
ecosystems associated with surface waters, classified in accordance with Annex V.

Article 2(23):

”Good ecological potential” is the status of a heavily modified or an artificial body of water, so
classified in accordance with the relevant provisions of Annex V.

2.2 The WFD requires surface water classification through the assessment of ecological status or
ecological potential, and surface water chemical status. WFD Annex V, Table 1.1, explicitly
defines the quality elements that must be used for the assessment of ecological status/potential (see
Table 1 below). Separate lists are provided for rivers (section 1.1.1), lakes (section 1.1.2),
transitional waters (section 1.1.3) and coastal waters (section 1.1.4). Section 1.1.5 specifies that the
quality elements for the classification of heavily modified and artificial water bodies are those
relevant to whichever of the four surface water categories the heavily modified or artificial water
body most closely resembles. The lists of quality elements for each surface water category are
subdivided into 3 groups of ‘elements’: (1) biological elements, (2) hydromorphological elements
supporting the biological elements; and (3) chemical and physico-chemical elements supporting
the biological elements. The chemical and physico-chemical quality elements supporting the
biological elements include:

¾ General physico-chemical quality elements (specified in Annex V, table 1.1 of the WFD);
¾ Specific non-priority pollutants identified by Member States as being discharged in

significant quantities; and
¾ Specific priority pollutants as being discharged (specified in Annex X of the WFD)

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 3

Nevertheless it should be noted that once environmental standards have been adopted at
Community level for the priority substances listed in Annex X, these substances should only be
taken into account in the classification of surface water chemical status and should not be used as
supporting elements for the classification of ecological status (see 2.7 and 3.8).

2.3 WFD Annex V, Table 1.2, provides a general definition of ecological status in each of the five
status classes. For each relevant quality element more specific definitions for ecological status at
high, good and moderate status in rivers (Table 1.2.1), lakes (Table 1.2.2), transitional waters
(Table 1.2.3) and coastal waters (Table 1.2.4) are given. In addition, a similar approach has been
used for HMWBs and AWBs with definitions for maximum, good and moderate ecological
potential being given (Table 1.2.5). For the purposes of mapping and reporting, the two upper
classes for HMWBs and AWBs (i.e. maximum and good ecological potential) are combined as
“good and above”1.

2.4 As a basic step, the values of the biological quality elements must be taken into account when
assigning water bodies to any of the ecological status and ecological potential classes. In order to
ensure comparability the results of the biological monitoring systems shall be expressed as
ecological quality ratios for the purposes of ecological classification. The ratio shall be expressed as
a numerical value between zero (worse class) and one (best class).

2.5 The values of the hydromorphological quality elements must be taken into account when
assigning water bodies to the high ecological status class and the maximum ecological potential
class (i.e. when downgrading from high ecological status or maximum ecological potential to good
ecological status/potential). For the other status/potential classes, the hydromorphological elements
are required to have “conditions consistent with the achievement of the values specified [in Tables
1.2.1 - 1.2.5] for the biological quality elements.” Therefore, the assignment of water bodies to the
good, moderate, poor or bad ecological status/ecological potential classes may be made on the basis
of the monitoring results for the biological quality elements and also, in the case of the good
ecological status/potential the physico-chemical quality elements (see paragraph 2.6 below). This is
because if the biological quality element values relevant to good, moderate, poor or bad
status/potential are achieved, then by definition the condition of the hydromorphological quality
elements must be consistent with that achievement and would not affect the classification of
ecological status/potential.

2.6 The values of the physico-chemical quality elements must be taken into account when
assigning water bodies to the high and good ecological status classes and to the maximum and good

1 If Member States wish to illustrate all the ecological potential classes, all five classes may be used for mapping and
reporting, although this approach is not required by the Directive.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 4

ecological potential classes (i.e. when downgrading from high status/maximum ecological potential
to good ecological status/potential as well as from good to moderate ecological status/potential).
This is discussed in detail in Section 4. For the other status/potential classes the physico-chemical
elements are required to have “conditions consistent with the achievement of the values specified
[in Tables 1.2.1 - 1.2.5] for the biological quality elements.” Therefore, the assignment of water
bodies to moderate, poor or bad ecological status/ecological potential may be made on the basis of
the monitoring results for the biological quality elements. This is because if the biological quality
element values relevant to moderate, poor or bad status/potential are achieved, then by definition
the condition of the physico-chemical quality elements must be consistent with that achievement
and would not affect the classification of ecological status/potential.

2.7 The “physico-chemical quality elements” identified in WFD Annex V, Tables 1.2.1 – 1.2.5
mean the “chemical and physico-chemical elements supporting the biological elements” listed in
Section 1.1 of Annex V for each surface water category, except those for which an Ecological
Quality Standard (EQS) has been set at EU-level.

2.8 The relationships between the biological, hydromorphological and physico-chemical quality
elements in status classification are presented in Figure 1 for all natural water categories and types.
This is discussed in detail in Section 5.

Classify as
moderate status

Classify on the basis of
the biological deviation

from reference
conditions

Is the deviation
moderate?

Yes

No No

Classify as
poor status

Is the deviation
major?

Yes

Classify as bad
status

Greater

Greater

Classify as
high status

Do the estimated values
for the biological quality
elements meet reference

conditions?

Yes Do the physico-
chemical conditions
meet high status?

Yes
Do the hydro-
morphological

conditions meet high
status?

Yes

Do the estimated values for
the biological quality
elements deviate only

slightly from reference
condition values?

Yes
Classify as
good status

Do the physico-chemical
conditions (a) ensure
ecosystem functioning
and (b) meet the EQSs
for specific pollutants?

Yes

No
NoNo

Figure 1. Indication of the relative roles of biological, hydromorphological and physico-chemical quality elements in

ecological status classification according the normative definitions in WFD Annex V:1.2. [Note: Figure
reproduced from WFD CIS Guidance Documents 10 and 5].

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 5

2.9 A comparable approach for HMWB and AWB is shown in Figure 2. The reference conditions
of these water bodies mainly depend on the hydromorphological changes necessary to maintain the
specified uses listed in Article 4(3)(a). Maximum ecological potential (MEP), as the reference
conditions for HMWB and AWB, is intended to describe the best approximation to a natural aquatic
ecosystem that could be achieved given the hydromorphological characteristics that cannot be
changed without significant adverse effects on the specified use or the wider environment2.
Accordingly, the MEP values for the biological conditions should reflect, as far as possible, the
biological conditions associated with the closest comparable natural water body type at reference
conditions, given the MEP hydromorphological and associated physico-chemical conditions (see
WFD CIS Guidance Document No. 4 Section 6.2.3).

WFD Annex V No. 1.2.5:

[Maximum Ecological Potential (MEP) is defined as the state where] "the values of the relevant
biological quality elements reflect, as far as possible, those associated with the closest
comparable surface water body type, given the physical conditions which result from the
artificial or heavily modified characteristics of the water body.”

Classify as
moderate
potential

Classify on the basis of
the biological deviation

from MEP

Is the deviation
moderate?

Yes

No No

Classify as
poor potential

Is the deviation
major?

Yes

Classify as bad
potential

Greater

Greater

Yes Do the physico-
chemical conditions

meet MEP?

Yes MEP is met,
classify as good

and above
potential(*)

Yes

Do the estimated values
for the biological
quality elements

deviate only slightly
from MEP?

Yes
Classify as
good and

above
potential

Do the physico-chemical
conditions (a) ensure

ecosystem functioning
and (b) meet the EQSs
for specific pollutants?

Yes

NoNo No

Do the
hydromorphological

conditions meet
MEP?

Do the estimated
values for the

biological quality
elements meet MEP?

(*) If Member States wish to illustrate all the ecological potential
classes, all five classes may be used for mapping and reporting,
although this is not required by the Directive.

Figure 2. Indication of the relative roles of biological, hydromorphological and physico-chemical quality elements in

ecological potential classification according the normative definitions in WFD Annex V:1.2. The two upper
classes MEP and GEP are combined for reporting purposes to good and above potential. WFD Annex V
(1.4.2) requires that results are presented in equal green/yellow/orange or red (depending on the
classification) combined with light grey (AWB) or dark grey (HMWB) stripes.

2 As an illustration, significant adverse effects were calculated by HMWB case studies using local production loss, loss
of agricultural land, loss of revenue etc. In general losses of < 1-<10% were considered as insignificant in the case
studies, whereas losses of > 30% were considered as significant. For the assessment of the significance of adverse
effects on the specified use or the wider environment see WFD CIS Guidance Document No. 4, in particular chapter
5.7.1.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 6

2.10 The WFD requires that Member States achieve an adequate level of confidence that water

bodies are assigned to their true status classes. The level of confidence achieved must be
reported in the river basin management plans. Further guidance is given in the technical
Annex I to this guidance document and may also be found in REFCOND Guidance and
specifically in the Monitoring Guidance (WFD CIS Guidance Document 10 and 7).

WFD Annex V, Section 1.3 (3rd paragraph)
In selecting parameters for biological quality elements Member States shall identify the
appropriate taxonomic level required to achieve adequate confidence and precision in the
classification of the quality elements. Estimates of the level of confidence and precision of
the results provided by the monitoring programmes shall be given in the Plan.

WFD Annex V, Section 1.3.4 (3rd paragraph)
[Monitoring] frequencies shall be chosen so as to achieve an acceptable level of confidence
and precision. Estimates of the confidence and precision attained by the monitoring system
used shall be stated in the River Basin Management Plan.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 7

3. How to Derive the Ecological Status and Potential

3.1 To classify ecological status/potential, the WFD stipulates that the lower of the values for the
biological and physico-chemical monitoring results for the relevant quality elements should be used
(Annex V, 1.4.2. (i)). This implies, de facto, that Member States will need to establish
methods/tools for assessing ecological status/potential for both the biological and physico-chemical
quality elements. Figures 1 and 2 illustrate that there are separate criteria in WFD Annex V, 1.2, for
establishing appropriate ranges for physico-chemcial elements at high and good ecological status
and at maximum and good ecological potential.

WFD Annex V, section 1.4.2. Presentation of monitoring results and classification of ecological
status and ecological potential

(i) For surface water categories, the ecological status classification for the body of water
shall be represented by the lower of the values for the biological and physico-chemical
monitoring results for the relevant quality elements classified in accordance with the first
column of the table set out below.

(ii) For heavily modified and artificial water bodies, the ecological potential classification for
the body of water shall be represented by the lower of the values for the biological and
physico-chemical monitoring results for the relevant quality elements classified in accordance
with the first column of the table set out below.

3.2 The quality elements for the classification of ecological status/potential are listed in Annex V
Section 1.1 of the WFD and reproduced in Table 1 below. WFD Annex V Sections 1.2.1 – 1.2.5
provide definitions of the condition of the quality elements in each status class for each surface
water category.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 8

Table 1. Quality elements to be used for the assessment of ecological status/potential based on the
list in Annex V, 1.1, of the Directive (for further details see text in 2.2).

Annex V 1.1.1.
RIVERS

Annex V 1.1.2.
LAKES

Annex V 1.1.3.
TRANSITIONAL
WATERS

Annex V 1.1.4.
COASTAL WATERS

BIOLOGICAL ELEMENTS
• Composition and

abundance of aquatic
flora3

• Composition and
abundance of benthic
invertebrate fauna

• Composition, abundance
and age structure of fish
fauna

• Composition, abundance
and biomass of
phytoplankton

• Composition and
abundance of other
aquatic flora4

• Composition and
abundance of benthic
invertebrate fauna

• Composition, abundance
and age structure of fish
fauna

• Composition, abundance
and biomass of
phytoplankton

• Composition and
abundance of other
aquatic flora5

• Composition and
abundance of benthic
invertebrate fauna

• Composition and
abundance of fish fauna

• Composition, abundance
and biomass of
phytoplankton

• Composition and
abundance of other
aquatic flora5

• Composition and
abundance of benthic
invertebrate fauna

HYDROMORPHOLOGICAL ELEMENTS SUPPORTING THE BIOLOGICAL ELEMENTS
• Hydrological regime
Î quantity and dynamics
 of water flow

Î connection to ground
 water bodies
• River continuity
• Morphological conditions
Î river depth and width
 variation
Î structure and substrate
 of the river bed
Î structure of the
 riparian zone

• Hydrological regime
Î quantity and dynamics
 of water flow
Î residence time
Î connection to the
 ground water body

• Morphological conditions
Î lake depth variation
Î quantity, structure and
 substrate of the lake
 bed
Î structure of the lake
 shore

• Tidal regime
Î freshwater flow

Î wave exposure

• Morphological conditions
Î depth variation

Î quantity, structure and
 substrate of the bed
Î structure of the
 intertidal zone

• Tidal regime
Î direction and dominant
 currents
Î wave exposure

• Morphological conditions
Î depth variation

Î structure and substrate
 of the coastal bed
Î structure of the
 intertidal zone

CHEMICAL AND PHYSICOCHEMICAL ELEMENTS SUPPORTING THE BIOLOGICAL
ELEMENTS
• General
Î thermal conditions
Î oxygenation conditions
Î salinity
Î acidification status
Î nutrient conditions
• Specific pollutants
Î pollution by priority
 substances identified as
 being discharged into
 the body of water
Î pollution by other
 substances identified as
 being discharged in
 significant quantities
 into the body of water

• General
Î transparency
Î thermal conditions
Î oxygenation conditions
Î salinity
Î acidification status
Î nutrient conditions
• Specific pollutants
Î pollution by priority
 substances identified as
 being discharged into
 the body of water
Î pollution by other
 substances identified as
 being discharged in
 significant quantities
 into the body of water

• General
Î transparency
Î thermal conditions
Î oxygenation conditions
Î salinity

Î nutrient conditions
• Specific pollutants
Î pollution by priority
 substances identified as
 being discharged into
 the body of water
Î pollution by other
 substances identified as
 being discharged in
 significant quantities
 into the body of water

• General
Î transparency
Î thermal conditions
Î oxygenation conditions
Î salinity

Î nutrient conditions
• Specific pollutants
Î pollution by priority
 substances identified as
 being discharged into
 the body of water
Î pollution by other
 substances identified as
 being discharged in
 significant quantities
 into the body of water

3 Phytoplankton is not explicitly included in the list of quality elements for rivers in Annex V, 1.1.1, but is included as a biological
element in Annex V, 1.2.1. It should therefore be possible to use phytoplankton as a separate element, if needed and appropriate
especially in low land large rivers where phytoplankton may be important. The other aquatic flora specifically referred to in the
normative definitions for rivers (Annex V 1.2.1) are macrophytes and phytobenthos.
4 The other aquatic flora specifically referred to in the normative definitions for lakes (Annex V 1.2.2) are macrophytes and
phytobenthos.
5 The other aquatic flora specifically referred to in the normative definitions for transitional waters and coastal waters (Annex V 1.2.3
and Annex V 1.2.4) are macroalgae and angiosperms.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 9

3.3 Member States must monitor parameters indicative of the condition of biological quality
elements as part of their monitoring programmes (see WFD Annex V Sections 1.3.1 and Sections
1.3.2). The WFD requires the assessment of the ecological status or /potential class of a water body
to be based on the estimate of the condition of the quality element provided by these monitored
parameters. In some circumstances, achieving a reliable assessment of the condition of a particular
biological quality element may require consideration of the monitoring results for several
parameters indicative of that element. A list with all parameters and quality elements is presented in
Table 1, but this list could be interpreted in different ways. Therefore in addition Table 1a
illustrates, with examples, the understanding of the definitions of parameters, quality elements and
groups of quality elements. Further examples of parameters indicative of the condition of the
biological quality elements are provided with Table 2.

Table 1a. Examples illustrating the meaning of parameters, quality elements and groups of quality
elements, based on the list in WFD Annex V, 1.1; the tables in Annex V, 1.2; and the monitoring
requirements in Annex V, 1.3.

Groups of Quality Elements Examples of Quality Elements Examples of parameters

General physico-chemical

elements

Oxygenation conditions

COD, BOD, Dissolved oxygen

(see point 12 of Annex VIII)

Non-priority, specific

pollutants

Copper discharged in significant

quantities

Concentrations of copper in water,

sediment or biota

Hydromorphological elements Hydrological regime

Quantity of flow, dynamics of flow

Biological elements Composition and abundance of

benthic invertebrate fauna

Composition, abundance

(for further examples see Table 2)

3.4 Examples of the sorts of parameters that may be useful in estimating the condition of a
biological quality element are given with Table 2. Table 2a provides recommendations on how and
under what circumstances monitoring results for parameters indicative of a particular biological
quality element may be combined, particularly if pressure related multi metric approaches are used.
Further details are given in Annex I of this document.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 10

Table 2: Examples of the sorts of parameters that may be useful in estimating the condition of a
biological quality element

 (a) Example Biological
Quality Element

(b) Example (type-specific)
conditions specified for the
element at good status

(c) Examples of indicative parameters (metrics) based on
measurements of composition and abundance

Benthic Invertebrate Fauna
(rivers)

THERE MUST BE NO MORE
THAN SLIGHT CHANGES IN
COMPOSITION AND
ABUNDANCE

THERE MUST BE NO MORE
THAN SLIGHT CHANGES IN THE
RATIO OF DISTURBANCE
SENSITIVE TAXA TO
INSENSITIVE TAXA

THERE MUST BE NO MORE
THAN SLIGHT SIGNS OF
ALTERATION TO THE LEVEL OF
DIVERSITY

Presence or absence of particular species or groups of
species

Overall richness or richness of particular taxonomic
groups

Relative number of taxa in particular taxanomic groups

Abundance of particular species or groups of species

Relative abundance of particular species or groups of
species

Overall diversity, or diversity within particular
taxonomic groups
 Ta

xa
 c

ou
ld

 b
e

se
le

ct
ed

 a
nd

/o
r g

ro
up

ed
 b

y
kn

ow
n

se
ns

iti
vi

ty
/to

le
ra

nc
e,

 fe
ed

in
g

ty
pe

,
ha

bi
ta

t p
re

fe
re

nc
es

, e
tc

Table 2a. Guidance on combining parameters to estimate the condition of the biological quality element through operational
monitoring, if pressure related multi metric approaches are used
(i.e. use of multi-metric indices to assess whether the element has been affected by the pressures to which the water body is subject)

(i) Any number of parameters (see column c in Table 2) that are indicative of the biological quality element and relevant to assessing
the effects of particular pressures may be combined, for example, by averaging their results. Combining parameters can help reduce
the risk of misclassification by improving confidence in the assessment.

(ii) Parameters that are sensitive to different pressures should not be combined unless they are also considered independently, since
averaging results for non-sensitive and sensitive parameters may conceal failures to meet the relevant type-specific conditions (see
column b in Table 2 and point v below).

(iii) The results for parameters likely to respond to a range of pressures may also be combined to estimate the condition of a
biological quality element

(iv) The combination of parameters indicative of the biological quality element is optional, and the results for individual indicative
parameters may be used directly to estimate whether the condition of the biological quality element meets the relevant type-specific
conditions.

(v) The results for several parameters or groups of parameters, each sensitive to a different pressure, or set of pressures, may be used
in estimating the condition of the biological quality element. A one-out, all-out rule, rather than averaging, should be applied in this
case such that the condition of the biological quality element is determined by whichever of the grouped or ungrouped parameters
sensitive to the different pressures shows the greatest anthropogenic disturbance.

3.5 Figure 3 illustrates the relationship between biological quality elements and indicator
parameters and their use in classification decisions. The example in the upper part of the figure
illustrates the results for individual parameters of a biological quality element like phytobenthos
with general sensitivity to a broad range of pressures (e.g. pressures resulting in morphological and
hydrological changes as well as in changes to nutrient conditions). Parameters may be combined by,
for example, averaging or weighting (see Section 6 of Annex I to this guidance) to estimate the
status of the quality element.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 11

3.6 The second example in Figure 3 illustrates the procedure of combining parameters, if pressure-
related, multi-metric approaches are used. Under this approach, individual parameters indicative of
the effects of a particular type of pressure on a biological quality element are identified. Where
several parameters responsive to the same pressure are identified, these may be grouped and the
results for individual parameters in the group combined in order to increase confidence in the
assessment of the impact of that pressure on the quality element. If several groups of parameters are
identified, each indicating the effects of a different pressure on the quality element, the status of the
quality element will be indicated by the results for the group that indicates the greatest impact on
the element. However, if the parameters in a group are actually responding to the effects of a range
of pressures on the quality element (see paragraph 3.5 above) or there is low confidence in the
results for a group of parameters, such pressure-related, multi-metric approaches may not be
possible. In such cases, where the groups of parameters are not clearly signalling how the quality
element has been affected by different pressures, the approach outlined in paragraph 3.5 and the
upper part of Figure 3 may be more appropriate.

Results for individual parameters
(metrics) of the element

macroinvertebrates, grouped
according to the pressure to

which they are sensitive

Acidification

Changes to hydrology

Organic enrichment

Results for each group of
macroinvertebrate

parameters responsive to a
different type of pressure

Result for the element
macroinvertebrates

O
ne

-o
ut

, a
ll-

ou
t i

f s
ig

na
ls

 fr
om

gr

ou
ps

 a
re

 s
tro

ng
 e

no
ug

h

Combine parameters
(e.g. by averaging)

Combine parameters
(e.g. by averaging)

Result for water body
O

ne
-o

ut
, a

ll-
ou

t

Element LevelParameter Level Status
classification

Results for the element
phytobenthos

Combine parameters
(e.g. by averaging)

Results for individual parameters
of the element phytobenthos that

have a general sensitivity to a
range of pressures

Figure 3. Examples of how indicative parameters may be combined to estimate the condition of the biological quality

elements. The one-out all-out principle has to be used on the quality element level as indicated with the
phytobenthos example.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 12

3.7 The WFDs normative definitions for ecological status and potential also describe the conditions
required for the general physico-chemical quality elements and the specific pollutants at good
status/potential. The general physico-chemical quality elements should not reach levels outside the
range established to ensure ecosystem functioning and the achievement of the values specified for
the biological quality elements [See point (a) in the middle box in Figures 1 and 2]. The
concentrations of specific pollutants should not exceed environmental quality standards (EQSs) set
in accordance with WFD Annex V, Section 1.2.6 [See Figure 4].

3.8 It has been agreed under the Common Implementation Strategy (CIS) that once environmental
quality standards have been adopted at Community-level for the priority substances (WFD Art. 16,
Annex X), the concentrations of these substances in water bodies should only be taken into account
in the classification of surface water chemical status and not in the classification of ecological
status/potential. This does not affect the overall classification of a water body because for good
surface water status, both ecological and chemical status must be good. However, if any of the
biological quality elements are found, from biological monitoring, to be showing adverse effects
from exposure to priority substances (e.g. direct ecotoxicological effects), these effects must be
taken into account when classifying ecological status/potential.

3.9 Similarly, compliance with EQSs for other substances for which EQSs have been set at
Community level (e.g. substances relevant to the Directives listed in Annex IX of the WFD, see
Annex V, 1.4.3) should also be taken into account in the classification of surface water chemical
status and not in the classification of ecological status/potential.

3.10 For the purpose of assessing ecological status/potential, the specific pollutants listed in WFD
Annex V, 1.1 and 1.2 (“specific synthetic pollutants” and “specific non-synthetic pollutants”) must
be considered and for good status/potential the environmental quality standards established for them
at Member State-level using the procedure set out in Annex V 1.2.6 must be met (like list II
substances under the Dangerous Substances Directive (76/464). In addition to the general approach
presented in the IMPRESS guidance (WFD CIS Guidance Document No. 3), specific guidance on
the selection of those substances may be prepared by EAF Priority Substances.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 13

4. The Role of the General Physico-chemical Quality Elements in the

Ecological Classification of Good and Moderate Status/Potential

4.1 For the general physico-chemical elements, the WFD Annex V, Tables 1.2.1 – 1.2.5 specify that
for good ecological status/potential to be achieved the values for the general elements must not
reach levels outside the range6 or exceed the levels7 established so as to ensure:
(a) The functioning of the (type specific) ecosystem; and
(b) The achievement of the values specified for the biological quality elements.

WFD Annex V, Section 1.2
General definitions for rivers, lakes, transitional waters and coastal waters for Good
status/potential for “General Conditions”:
Temperature (R, L, T, C)8, oxygen balance (R, L, T, C)8 , pH (R, L)8, acid neutralising capacity (R,
L)10 transparency (L, T, C)8 and salinity (R, L)8 do not reach levels outside the range established so
as to ensure the functioning of the type specific ecosystem and the achievement of the values
specified above for the biological quality elements.
Nutrient concentrations (R, L, T, C)8, do not exceed the levels established so as to ensure the
functioning of the ecosystem and the achievement of the values specified above for the biological
quality elements.

4.2 The ranges and levels established for the general physico-chemical quality elements must
support the achievement of the values required for the biological quality elements at good status or
good potential, as relevant. Since the values for the biological quality elements at good status will
be type-specific, it is reasonable to assume that the ranges and levels established for the general
physico-chemical quality elements should also be type-specific. Several types may share the same
ranges or levels for some or all of the general physico-chemical quality elements (Figure 4).

6 Applies for transparency, thermal conditions, oxygenation conditions, salinity and acidification status
7 Applies for nutrient conditions
8 R = applies for rivers; L = applies for lakes; T = applies for transitional waters; C = applies for coastal waters

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 14

Establish levels or ranges
for the general physico-

chemical quality elements
that correspond to the most

stringent of (a) and (b)

Establish classification schemes that take account of the good
status/potential values established for the biological and physico-chemical

quality elements in determining the status of water bodies

Identify specific-
pollutants in

accordance with the
guidance set out in

IMPRESS

Establish EQSs for the
specific-pollutants in
accordance with the

procedure set out in Annex V
1.2.6 of the Directive

(a) Identify the physico-
chemical conditions

necessary to ensure the
functioning of the type-

specific ecosystem

(b) Identify the physico-chemical
conditions necessary to ensure

the achievement of the good
status/potential values for the

biological quality elements

Figure 4. The establishment of ranges and levels for the physico-chemical quality elements at good ecological
status/potential. Cases (a) and (b) should be recognised, but from practical reasons it is proposed to
establish only one range or level including both aspects.

4.3 If the monitoring results for both the biological quality elements and the general and specific
physico-chemical quality elements in a water body meet the conditions required for good ecological
status/potential, the overall ecological status/potential of the water body will be good. However, if
one or more of the general physico-chemical quality elements or specific pollutants do not meet the
conditions required for good ecological status/potential but the biological quality elements do, the
overall ecological status/potential will be moderate.

4.4 The following sections outline a checking procedure designed to ensure that the type-specific
values established for the general physico-chemical quality elements are no more or no less
stringent than required by the WFD, and hence do not cause water bodies to be wrongly
downgraded to moderate ecological status or potential. The checking procedures apply only in
relation to values for the good-moderate status/potential boundaries. They apply where Member
States are confident that there is a real mismatch between the monitoring results for the biological
and general physico-chemical quality elements, and not just a mismatch resulting from uncertainties
from monitoring. For example, this will usually require evidence that there is a consistent mismatch
from a significant number of water bodies in the type. In checking whether the physico-chemical
ranges are valid, there is a balance between the scale of the discrepancy that can be demonstrated
and the number of sites where the physico-chemical data and the biological data are not compatible.
For example, where there are only a few sites monitored, it will be possible only to confirm large
discrepancies. Even where the checking procedure applies, it may not be appropriate to revise the
level or ranges using the checking procedures if the established levels or ranges are being exceeded

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 15

because of temporary alterations to the values for the general physico-chemical conditions due to
unusual natural conditions, such as prolonged droughts or flooding.

4.5 In individual water bodies, there will be cases where the monitoring results for the biology are
good but the results for the general physico-chemical quality elements appear, at face value, to be
less than good (i.e. the ranges or levels established for the type appear to have been exceeded).
Because of the statistical errors in sampling and analysis described in section 3.3 in Annex I of this
document, this situation could be common even though the physico-chemical ranges are thought to
be valid. In these cases, Member States may decide to classify the body as less than good only when
they have checked that the statistical confidence that the general physico-chemical elements are
really less than good is adequate. Where it is not, Member States may take steps to improve
confidence, for example, by doing more monitoring.

4.6 The ranges or levels that Member States establish for the general physico-chemical quality
elements should be as ecologically relevant as current expert knowledge permits. Specifically,
Member States should establish levels or ranges that they consider would, if not exceeded, ensure
the functioning of the type-specific ecosystem and the achievement of good status/potential values
specified in WFD Annex V, Tables 1.2.1 – 1.2.5 for the biological quality elements.

4.7 In addition to enabling classification, the establishment of ranges or levels for the general
physico-chemical quality elements will be needed by Member States to set appropriate controls on
discharges liable to adversely affect the general physico-chemical conditions and hence the
achievement of the values specified for the biological quality elements at good status/potential or
the functioning of the ecosystem.

4.8 The initial levels or ranges established by Member States are likely to be based on an
incomplete knowledge of the general physico-chemical conditions needed to ensure the functioning
of the type-specific ecosystem and the achievement of the good status/potential values for the
biological quality elements. Member States may therefore wish to revise the levels and ranges
established for the types as their knowledge improves through the river basin planning cycles.

4.9 There may be cases where the levels or ranges proposed for a general physico-chemical quality
element in a type are being exceeded as a result of anthropogenic alterations to the conditions of the
general physico-chemical quality elements but no biological impacts are being detected. In such
cases, it is recommended that a checking procedure should be undertaken. This procedure should be
used to assess whether the established type-specfic levels or ranges for the elements are more
stringent than is necessary to ensure the functioning of the ecosystem and the achievement of the

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 16

values specified for the biological quality elements at good status/potential. An outline checking
procedure is presented in Figure 5.

4.10 The mismatch between the biological monitoring results and the general physico-chemical
monitoring results may be because the biological methods being used in monitoring are not
sensitive to the effects of anthropogenic changes in the condition of the physico-chemical quality
element. In such cases, improvements to the biological methods should be made on an on-going
basis with the aim of developing methods that are sufficiently sensitive. This improvement work
should not stop after the first classification decisions are made.

Has the level or range established for a general physico-
chemical quality element been exceeded in a significant number

of water bodies in the type as a result of anthropogenic
alterations where the monitoring results for the biological

quality elements are better than moderate status/potential?

Is there likely to be a delay before the biological
effects of the range or level being exceeded are
reflected in the biological monitoring results?

Are the biological methods being used in
monitoring sensitive to the effects of anthropogenic

changes in the condition of the physico-chemical
quality element on (a) the values for the biological

quality elements and (b) the functioning of the
ecosystem?

Yes

Review the established level or
range for the general physico-

chemical element in the type and
revise, if appropriate

C
lassify w

ater bodies exceeding the
established level or range as m

oderate
status/potential or w

orse

No

Yes

Is it possible to
improve the sensitivity
of biological methods
before a decision on

class is needed?
No

Classify the water bodies as good
status/potential, unless less than good because

of other pressures

No

Yes

Improve method

Yes
No

Figure 5. Checking procedure for assessing whether a level or range established for a general physico-chemical

quality element is more stringent than required by the WFD, according to the normative definitions of
ecological status/potential.

4.11 Water bodies in which an established level or range for a general physico-chemical quality
element is exceeded should be classified as moderate status/potential or worse unless the
established level or range for the type is revised as a result of the checking procedures outlined in
Figure 5.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 17

4.12 In establishing and revising the ranges or levels for the general physico-chemical quality
elements, Member States should ensure that the same level of protection as provided for under
existing Community legislation is guaranteed.

4.13 A checking procedure, such as that illustrated in Figure 6, could be used where the levels or
ranges proposed for a general physico-chemical quality element in a type are not exceeded but,
because of anthropogenic alterations to the general physico-chemical conditions:

(a) The good status/potential values for the biological quality elements in water bodies in the
type are not being met; or

(b) There is evidence of impairment to ecosystem functioning in water bodies in the type.

In this case, the checking procedure would assess whether the established levels or ranges for the
general physico-chemical quality elements:

(a) Met the Directive’s requirements; or
(b) Were insufficiently stringent to ensure the functioning of the ecosystem and the

achievement of the good status/potential values for the biological quality elements.

The procedure would not be applicable where temporary alterations to the physico-chemical
conditions had occurred because of unusual natural conditions, such as prolonged droughts or
flooding.

4.14 The purpose of the procedure is to check whether there is a need to review the ranges or levels
established for the type. If a review is initiated, this may not always indicate that a revision of the
established levels or ranges is appropriate. For example, it may not be appropriate to revise the
ranges or levels where:

(a) The biological monitoring results are detecting the effects on the biology of intermittent
anthropogenic alterations to the physico-chemical conditions but the actual alterations to
the physico-chemical conditions are not being detected by monitoring of the general
physico-chemical quality elements. Instead, it may be appropriate to change the sampling
design; or

(b) The biological elements are responding to the combined effects of alterations to a number
of different general physico-chemical quality elements (e.g. the combined effects on the
biological elements are greater or lower than would be the effects of alterations to only one
of the physico-chemical quality elements). In such cases, however, it may be possible to
devise a level or range for the general physico-chemical quality element that takes account
of combination effects.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 18

(a) Have the biological elements been found to be less than good
status/potential; or

(b) Is there evidence that the functioning of the ecosystem has
been impaired

Review the established level or
range for the general physico-
chemical quality element in the
type and revise, if appropriate

No

No need for checking the
established type-specific levels
or ranges for the general
physico-chemical quality
elements is indicated

Yes

As a result of anthropogenic alterations to one or more of the general
physico-chemical quality elements:

in a significant number of water bodies of the type in which the levels
or ranges established for the general physico-chemical quality
elements have not been exceeded?

Figure 6. Checking procedure to assess whether a level or range established for a general physico-chemical quality

element is insufficiently stringent to meet the Directive’s requirements, according to the normative
definitions of ecological status/potential.

4.15 Member States are recommended to keep in mind when applying the checking procedures that
physico-chemical methods have been developed over a long period of time and may, at first stage,
give a better, more reliable indication of ecological impact than some less well tried and tested
biological methods. This does not mean that physico-chemical methods can ever replace biological
methods. Both are required by the WFD.

4.16 For each planning cycle, it is recommended that Member States should complete the checking
procedures in sufficient time to enable the classification of water bodies and the design of suitable
programmes of measures.

4.17 To support the proposed practical approach, the relevant box in the general Figures 1 and 2 on
ecological classification should be expanded for clarification as illustrated in Figure 7 below:

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 19

Classify as
moderate status

Classify on the basis of
the biological deviation

from reference
conditions

Is the deviation
moderate?

Yes

No No

Classify as
poor status

Is the deviation
major?

Yes

Classify as bad
status

Greater

Greater

Classify as
high status

Do the estimated values
for the biological quality
elements meet reference

conditions?

Yes Do the physico-
chemical conditions
meet high status?

Yes
Do the hydro-
morphological

conditions meet high
status?

Yes

Do the estimated values for
the biological quality
elements deviate only

slightly from reference
condition values?

Yes
Classify as
good status

Do the physico-chemical
conditions (a) ensure

ecosystem functioning
and (b) meet the EQSs
for specific pollutants?

Yes

No
NoNo

Do the specific pollutant
quality elements meet the
EQSs set in accordance

with Annex V 1.2.6?

Are the levels or ranges
established for the
general physico-

chemical exceeded?

Classify as good
status/potential

Classify as moderate status/potential

Does the checking procedure indicate that
the established levels or ranges for the type
are more stringent than required to ensure

the functioning of the ecosystem and the
achievement of the good status/potential

values for the biological quality elements?

Yes No

Yes

Review the ranges or
levels and revise, if

appropriate

Yes

No

No

Checking Checking
procedureprocedure

Figure 7. Elaboration of second box in the good status/potential line of the ecological classification diagrams (see

Figures 1 and 2). Details of the checking procedure are given in Figure 5 and paragraphs 4.3 – 4.9.

4.18 It is important to note that the use of non-biological indicators for estimating the condition of a
biological quality element may complement the use of biological indicators in groups of bodies, as
for example in the way described below, but it cannot replace it. Representative biological
monitoring is required by the WFD (see WFD CIS Guidance Document No. 7). Where a reliable
dose response relationship has already been established between the condition of a biological
element and that of a general physico-chemical quality element, monitoring results for the physico-
chemical quality element could, in certain circumstances, provide for a reliable estimate of the
condition of the biological element. For example, imagine groups of similar water bodies subject to
pressures that may affect their pH, such as lakes in Norway, Scotland, Finland and Sweden. If the
dose response relationship between pH and the condition of a biological element is well established
and there are no confounding effects of other pressures, it may be possible to estimate the condition
of the biological elements in the water bodies in the group by monitoring (a) biological parameters
in a few of the water bodies to check the dose response relationship is correct for that group, and (b)
by monitoring pH in a sufficient proportion of the bodies in the group to obtain sufficient data to
enable the bodies to be classified as resource-efficiently as possible but still with an adequate level
of confidence and precision.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 20

5. Stepwise Approach for the Ecological Classification

5.1 Step 1: High Ecological Status (HES) and Maximum Ecological Potential (MEP)

5.1.1 WFD Annex II 1.3 requires Member States to establish type-specific biological,
hydromorphological and physico-chemical conditions representing the values defined in Tables
1.2.1 – 1.2.5 of Annex V for HES or MEP.

5.1.2 A slightly different approach has to be used for natural and HMWBs or AWBs according to
Figures 1 and 2. Generally, the assessment of whether a HMWB or an AWB is at MEP should start
with an assessment of whether the condition of the hydromorphological quality elements is
consistent with the condition expected for them if all mitigation measures were taken to ensure the
best approximation to ecological continuum.

5.1.3 The mitigation measures must be compatible with the use for which the water body is
designated (see Section 4.1.3), making them and the resulting values for MEP hydromorphology
potentially very specific to particular water bodies or groups of water bodies. Since the MEP
hydromorphology dictates the MEP biological and physico-chemical conditions, it is appropriate in
the case of those HMWBs and AWBs that may be at MEP to check if their hydromorphology is at
MEP before considering the condition of the other quality elements.

5.1.4 Only if the values for all the biological, hydromorphological and physico-chemical quality
elements reflect their type-specific conditions can the resulting class be high ecological status or
MEP.

Biological Quality Elements
5.1.5 For natural water bodies, the values of the relevant biological quality elements at high status
reflect those normally associated with that type under undisturbed conditions, and show no, or only
very minor, evidence of distortion; i.e. the biological quality elements correspond totally, or nearly
totally, to undisturbed conditions (HES).

5.1.6 For HMWBs and AWBs, the values of the relevant biological quality elements at MEP,
reflect, as far as possible given the MEP values for the hydromorphological and associated physico-
chemical conditions, those of the closest comparable surface water body type.

Physico-chemical Quality Elements
5.1.7 For natural water bodies, the values for the general physico-chemical quality elements at
high ecological status correspond totally or nearly totally to undisturbed conditions. A further

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 21

qualification specifies that the values for the physico-chemical quality elements must remain within
the ranges normally associated with undisturbed conditions.

5.1.8 For HMWBs and AWBs, the MEP values for the general physico-chemical quality elements
are derived from the ”undisturbed conditions” for the surface water body type most closely
comparable to the HMWB or AWB concerned, given the MEP values for the hydromorphological
conditions. The CIS guidance on HMWBs and AWBs (WFD CIS Guidance Document No. 4)
recognises that in the case of some MEP values for the hydromorphological conditions, the values
for some of the general physico-chemical quality elements will be very different to those of the
closest comparable type. The guidance therefore suggests that, provided the differences are an
inevitable and direct result of the MEP values for the hydromorphological conditions, they may be
taken into account when establishing the MEP values for the general physico-chemical quality
elements. The following example illustrates how to define MEP physico-chemical reference
conditions: The hydromorphological characteristics of impoundment created for hydropower and
water supply can dictate the oxygen and temperature conditions in the impounded water and the
downstream river. These may be different from those in a natural water body. These differences can
be taken into account when defining MEP.

5.1.9 The specific pollutant quality elements have been subdivided into specific synthetic
pollutants and specific non-synthetic pollutants. For HES/MEP to be achieved the concentrations
of the specific synthetic pollutants must be close to zero and at least below the limits of detection of
the most advanced analytical techniques in general use. The concentrations of the specific non-
synthetic pollutants must be within the range normally associated with undisturbed conditions.
IMPRESS provides guidance on the identification of specific pollutants (WFD CIS Guidance
Document No. 3).

Hydromorphological Quality Elements
5.1.10 For HES, the values for the hydromorphological quality elements correspond totally or
nearly totally to undisturbed conditions.

5.1.11 For MEP, the hydromorphological conditions are consistent with the only impacts on the
surface water body being those resulting from the characteristics of the HMWB or AWB once all
mitigation measures have been taken to ensure the best approximation to ecological continuum, in
particular with respect to migration of fauna and appropriate spawning and breeding grounds. The
mitigation measures should not include those that would have a significant adverse effect on the
specified uses of the water body or the wider environment.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 22

5.2 Step 2: Good Ecological Status (GES) and Good Ecological Potential (GEP)

5.2.1 For natural and HMWBs or AWBs the same approach has to be used according to Figures 1
and 2.

5.2.2 Only if the values for the biological and physico-chemical quality elements reflect, as
relevant, the values defined for GES or GEP should a water body be classified as GES or GEP.

Biological Quality Elements
5.2.3 For natural water bodies, the values of the relevant biological quality elements for the surface
water body show low levels of distortion resulting from human activity, but deviate only slightly9
from those normally associated with the surface water body type under undisturbed conditions
(HES).

5.2.4 For an HMWB or AWB to be classified as being at GEP there must be no more than slight
changes in the values of the relevant biological quality elements as compared to their values at
MEP.

Physico-chemical Quality Elements
5.2.5 For a water body to be classified as being at GES/GEP, the values for the general physico-
chemical quality elements must comply with the ranges or levels established so as to ensure:
(a) the functioning of the type specific ecosystem; and
(b) the achievement of the values specified for the relevant biological quality elements.

5.2.6 Where the levels or ranges proposed for a general physico-chemical quality element in a type
are being exceeded, a checking procedure should be used to assess whether the established levels or
ranges for the elements are more stringent than is necessary to ensure the functioning of the
ecosystem and the achievement of the values specified for the biological quality elements at good
status/potential. An outline checking procedure is presented in Figure 5. Similarly, where the levels
or ranges proposed for a general physico-chemical quality element in a type are not exceeded but,
because of anthropogenic alterations to the general physico-chemical conditions:

(a) The good status/potential values for the biological quality elements are not being met; or
(b) There is evidence of impairment to ecosystem functioning

A second checking procedure could be used as a means of assessing whether the established levels
or ranges meet the WFDs requirements or are insufficiently stringent to ensure the functioning of
the ecosystem and the achievement of the good status/potential values for the biological quality
elements. An outline checking procedure is presented in Figure 6.

9 The meaning of slight deviation is being considered as part of the intercalibration exercise.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 23

5.2.7 GES/GEP also requires that the concentrations of the specific pollutant quality elements are
not in excess of the EQS set at Member State level in accordance with the procedure laid down in
WFD Annex V, Section 1.2.6.

Hydromorphological Quality Elements
5.2.8 The conditions of the hydromorphological quality elements at GES and GEP must be
consistent with the achievement of the values specified for the relevant biological quality elements
at GES/GEP level.

5.3 Step 3: Moderate Ecological Status and Moderate Ecological Potential

5.3.1 For natural, HMWBs or AWBs the same approach has to be used according to Figures 1 and
2. A water body should be classified as moderate status/potential where:

(a) The values for the biological quality elements differ moderately10 from the type specific
communities;

(b) The values for the biological quality elements differ moderately and the physico-chemical
quality element values are less than good or;

(c) The values for the biological quality elements are better than moderate but the physico-
chemical quality element values are less than good.

5.3.2 If the biological quality elements are at moderate status or potential, the condition of the
physico-chemical and hydromorphological quality elements must, by definition, be consistent with
the achievement of those biological values.

5.3.3 If the biological quality elements reflect GES/GEP, but the values of the general physico-
chemical quality elements do not ensure the functioning of the type specific ecosystem or the
concentrations of one or more of the specific pollutant quality elements are not in compliance with
relevant EQSs, the resulting ecological status/potential is “moderate” (see chapter paragraph 5.2.6).

10 The meaning of moderate deviation is being considered as part of the intercalibration exercise.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 24

5.4 Step 4: Poor Ecological Status (PES) and Poor Ecological Potential (PEP)

5.4.1 For natural, HMWBs or AWBs the same approach has to be used according to Figures 1 and
2.

5.4.2 In accordance with WFD Annex V, Section 1.2, if the values for the relevant biological
quality elements show evidence of major alteration from their type specific values [i.e. the relevant
biological communities deviate substantially from those normally associated with the surface water
body type under undisturbed conditions], the water body must be classified as ”poor”. The decision
on whether a water body is at PES/PEP or not is dictated by the condition of the biological quality
elements. The condition of the physico-chemical and hydromorphological quality elements only
affects that decision indirectly through their influence on the condition of the biological elements.

5.5 Step 5: Bad Ecological Status (BES) and Bad Ecological Potential (BEP)

5.5.1 For natural, HMWBs or AWBs the same approach has to be used according to Figures 1 and
2.

5.5.2 In accordance with WFD Annex V, Section 1.2, if the values for the relevant biological
quality elements show evidence of severe alteration from their type specific values [i.e. large
portions of the relevant biological communities normally associated with the type are absent], the
water body must be classified as bad”. The decision on whether a water body is at BES/BEP or not
is dictated by the condition of the biological quality elements. The condition of the physico-
chemical and hydromorphological quality elements only affects that decision indirectly through
their influence on the condition of the biological elements.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 25

6. Presentation of Monitoring Results and Mapping of the Ecological Status

and Ecological Potential

6.1 WFD Annex V, Section 1.4.2 (i, ii) requires that the ecological status/potential classification for a
body of surface water be represented by the lower of the values for the biological and
physico-chemical monitoring results for the relevant quality elements as indicated in Figures 1 and 2.
The monitoring results for the physico-chemical quality elements must therefore be taken into account
when classifying surface water bodies.

6.2 WFD Annex V, Section 1.4.2 (iii) requires Member States to also indicate, by a black dot on the
map, those bodies of water where failure to achieve good status or good ecological potential is due
to non-compliance with one or more environmental quality standards (EQS) which have been
established for that body of water in respect of specific synthetic and non-synthetic pollutants (in
accordance with the compliance regime established by the Member State). So for example, if a
water body is classified as moderate ecological status/potential because of a failure to achieve an
EQS for a specific pollutant, this must be reported by (a) colouring the water body yellow in the
maps included in the river basin management plan and (b) indicating, using a black dot, that the
reason for classifying the body as moderate status/potential is non-compliance with the
requirements for specific pollutants.

6.3 The analysis set out in the sections above concludes that the WFD requires the establishment of,
and compliance with, specific values for the physico-chemical quality elements for the HES and
GES classes as well as for the MEP and GEP. For the lower ecological status/potential classes (i.e.
moderate, poor and bad status/potential) it only appears to require the establishment of, and
compliance with, values for the biological quality elements. Where monitoring results indicate that
the condition of the physico-chemical quality elements is worse than good, the status/potential class
assigned to the water body must also be less than good, and should be determined with reference to
the type specific condition of the biological quality elements as outlined in Figures 5 and 6.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 26

WFD Annex V, Section 1.4.2: Presentation of monitoring results and classification of
ecological status and ecological potential

(i) For surface water categories, the ecological status classification for the body of water shall

be represented by the lower of the values for the biological and physico-chemical monitoring
results for the relevant quality elements classified in accordance with the first column of the
table set out below:

 Ecological Status Classification Colour Code
 High Blue
 Good Green
 Moderate Yellow
 Poor Orange
 Bad Red

(ii) For heavily modified and artificial water bodies, the ecological potential classification for the

body of water shall be represented by the lower of the values for the biological and
physico-chemical monitoring results for the relevant quality elements classified in accordance
with the first column of the table set out below:

Colour Code Ecological Potential

Classification AWBs HMWBs
Good and above Equal green and… light grey stripes dark grey stripes
Moderate Equal yellow and… light grey stripes dark grey stripes
Poor Equal orange and.. light grey stripes dark grey stripes
Bad Equal red and… light grey stripes dark grey stripes

(iii) Member States shall also indicate, by a black dot on the map, those bodies of water where

failure to achieve good status … is due to non-compliance with one or more environmental
quality standards which have been established for that body of water in respect of specific
synthetic and non-synthetic pollutants (in accordance with the compliance regime
established by the Member State).

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 27

7. Conclusions

1. The normative definitions of the WFD (Annex V, Table 1.2) provide the basis for classifying

the ecological status or potential of surface water bodies, and each Member State must
develop classification systems that conform to these definitions. Biological as well as
supporting hydromorphological and physico-chemical quality elements are to be used by
Member States in the assessment of ecological status/potential. The relative roles of these
elements are illustrated in Figures 1 and 2. The estimates of the condition of the biological
quality elements provided by the monitored parameters should be used in classification
decisions. The monitoring results for several parameters may be combined, where
appropriate, to provide these estimates.

2. The use of non-biological indicators for estimating the condition of a biological quality

element may complement the use of biological indicators but it cannot replace it.

3. Deciding if a particular ecological status or potential class can be assigned to a water body

depends on whether the quality element worst affected by anthropogenic alterations matches
its normative definition for that class. In short, the classification scheme is a one-out, all-out
scheme at the level of the quality elements.

4. The condition of a biological element, such as benthic invertebrates, may be estimated using

one or more parameters that are indicative of that element, bearing in mind the normative
definitions for the element. Where more than one parameter is monitored, the results for each
may be combined to estimate the condition of the element. This may be achieved by
averaging, unless the parameters are sensitive to different pressures. In the latter case, the
condition of the element should be estimated by the results for the worst affected parameter,
or group of parameters, indicative of the effects of different pressures on the element.

5. The condition of the biological element estimated to be worst affected by anthropogenic

alterations will dictate the class that can be assigned to the water body, unless the monitoring
results for the physico-chemical or hydromorphological quality elements indicate a lower
class (see Figures 1 and 2).

6. A decision to assign a water body to the good status/potential class rather than the moderate

status/potential class should be made on the basis of the relevant biological and physico-
chemical results. The ecological status/potential class is represented by the lower of the values
for the biological and physico-chemical monitoring results for the relevant quality elements.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 28

7. Where the levels or ranges proposed for a general physico-chemical quality element are being
exceeded as a result of anthropogenic alterations to the conditions of the general physico-
chemical quality elements but no biological impacts are being detected in a significant
number of water bodies in a type, it is recommended that a checking procedure should be
undertaken. This procedure should be used to assess whether the established type-specific
levels or ranges for the elements are more stringent than is necessary to ensure the functioning
of the ecosystem and the achievement of the values specified for the biological quality
elements at good status/potential. In some cases it may be that the biological method is
insufficiently sensitive. An improvement in the biological methods may be appropriate rather
than a revision of the range or level established for the general physico-chemical quality
element (Figure 5). Similarly, where the levels or ranges are not exceeded but, for example,
the good status/potential values for the biological quality elements are not being met as a
result of anthropogenic alterations to the general physico-chemical conditions, a second
checking procedure could be used as a means of assessing whether the established levels or
ranges are insufficiently stringent and consequently need to be revised to meet the WFDs
requirements (Figure 6).

8. The specific synthetic and non-synthetic pollutants relevant to the classification of bodies at

HES/MEP or GES/GEP (see Figures 1 and 2) do not include those pollutants for which
relevant environmental quality standards have been established at Community-level.
Guidance on identifying specific pollutants is provided in IMPRESS Guidance (WFD CIS
Guidance Document No. 3).

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 29

8 References
WFD CIS Guidance Document No. 3 (2003). Analysis of Pressures and Impacts. Published by the
Directorate General Environment of the European Commission, Brussels. ISBN 92-894-5123-8;
ISSN 1725-1087.

WFD CIS Guidance Document No. 4 (2003). Identification and Designation of Heavily Modified
and Artificial Water Bodies. Published by the Directorate General Environment of the European
Commission, Brussels. ISBN 92-894-5124-6; ISSN 1725-1087.

WFD CIS Guidance Document No. 5 (2003). Transitional and Coastal Waters - Typology,
Reference Conditions and Classification Systems. Published by the Directorate General
Environment of the European Commission, Brussels. ISBN 92-894-5125-4; ISSN 1725-1087.

WFD CIS Guidance Document No.7 (Jan 2003). Monitoring under the Water Framework
Directive. Published by the Directorate General Environment of the European Commission,
Brussels, ISBN No. 92-894-5127-0, ISSN No. 1725-1087.

WFD CIS Guidance Document No. 10 (2003). River and Lakes - Typology, Reference Conditions
and Classification Systems. Published by the Directorate General Environment of the European
Commission, Brussels. ISBN 92-894-5614-0; ISSN 1725-1087.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 30

Annex I: Technical Approach on Achieving and Reporting Adequate

Confidence and Precision in Classification

1. Introduction

1.1 This annex provides guidance on getting better conclusions from monitoring data by using

general statistical principles to manage errors. The approach deals mainly with the use of
numeric data from operational monitoring in classification decisions. Appendix 1 looks at the
surveillance monitoring programmes.

1.2 Information on the confidence and precision that can be achieved using particular methods

and monitoring designs is not provided in this guidance. Other international initiatives
focused on specific issues or monitoring methods may include such information [e.g. OSPAR
(www.ospar.org); FAME (www.fame.boku.ac.at); AQEM (www.aqem.de); STAR (www.eu-
star.at); ECOFRAME (Contact Brian Moss, Liverpool University UK); CEN
(http://www.cenom.be/cenom/index.htm)]

1.3 In an ideal world with comprehensive monitoring data containing no errors, water bodies

would always be assigned correctly to their true class with 100 per cent confidence. But
estimates of the truth based on monitoring data are subject to error if monitoring is not done
everywhere and all the time, and because monitoring systems, equipment and people are less
than perfect. A key recommendation of this guidance is that Member States estimate and
report (see Section 9) the risk that a water body is assigned to the wrong class because of the
errors in monitoring data.

1.4 Managing the risk of misclassification is important because of the potential to waste resources

on water bodies that have been wrongly downgraded or to fail to act because a water body has
been wrongly reported as better than it is.

2. Background

2.1 In general, the risk of misclassification is likely to be lower if the quality element is in truth,

nearer the middle of the class than the class boundaries. The consequence of this is that
enhanced monitoring is likely to be needed for water bodies close to the good-moderate class
boundary.

2.2 The results of the pressures and impacts analysis will be used to help design, and

subsequently refine, the monitoring programmes and, in turn, information from the
monitoring programmes will be used to improve the analysis of which bodies are at risk of
failing to achieve their objectives (see Section 2.1.2 WFD CIS Guidance Document No 3 &
Section 2.2 WFD CIS Guidance Document No. 7).

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 31

2.3 One of the reasons a water body may be identified as being at risk is if the pressures and
impacts analysis suggests that it is currently less than good status. Once identified as being at
risk, the water body must be considered within the operational monitoring programme for the
river basin district, although it may be grouped with other bodies at risk for this purpose under
certain conditions. The results of operational monitoring programme must be used to establish
the status of the body.

2.4 If the results of monitoring subsequently provide adequate confidence that the status of the

body is good or better and there is no significant risk of deterioration in the body’s status, the
body would no longer need to be considered as being at risk of failing to achieve its status
objectives. The results of the pressures and impacts analysis could be updated accordingly. If,
on the other hand, the results of operational monitoring confirmed, with adequate confidence,
that the water body is less than good status the water body would remain at risk, and be
subject to on-going consideration within the operational monitoring programme. It would also
be subject to the application of suitable measures aimed at restoring its status to good.

2.5 The confidence in the results of operational monitoring may not always be adequate, and a

Member State could find itself uncertain as to whether the body is at good status or not. An
adequate level of confidence should be achieved in time to enable the achievement of the
WFDs objectives.

3. Sources of error and their management

3.1 An estimate of the confidence and precision provided by the methods used in monitoring is

necessary for assessing the confidence in the results of monitoring and the confidence that the
class assigned to a water body is the true class. The need for such estimates should be an
important consideration in the development and the application of methods.

3.2 There are several ways in which errors in a method can be estimated, one of which is to test

the method using replicate sampling and simulations to produce quantitative estimates. In
other cases, it may be appropriate to ask independent experts to provide a suitable estimate.

3.3 A water body can be subject to some or all of the following variations (or ways of describing

variation), for whatever mixes of natural or other causes:

(a) Apparent random variations from second to second, minute to minute, or hour by hour;
(b) Diurnal patterns;
(c) Seasonal patterns;
(d) Longer term trends, cycles and random influences, including year to year variation;
(e) Step changes (random, regular or permanent);
(f) Variation with depth of water;
(g) Variation with location (spatial variation);
(h) Correlations with physical and other biological properties (though these can be thought

of as causing the above);
(i) Serial correlation, for example, clusters of bad months or bad years;

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 32

(j) Bias and random errors from equipment; and
(k) Human error.

3.4 Subsequently in this Annex, where we refer to “error and uncertainty”, we mean the outcome

of all the factors listed in paragraph 3.3 that is produced when a monitoring programme is
applied to a water body. This may take the form of a total error in the numerical results from
monitoring and in the EQRs that are calculated from those results. The errors might be
quantified as the standard deviation, standard error, error bands or confidence limits, or other
in other ways by which scientists normally assign a range to the numerical values produced
by monitoring. As discussed later (in paragraph 4.3 and Table 1), the probability that a water
body is in a particular class is estimated as the proportion of the range in error that is cut by
the boundaries of the class.

3.5 If measured everywhere and continuously, with an error-free monitor operated by infallible

people, we get the full picture of the property and perfectly true and exact estimates of
temporal and spatial distributions, or summary statistics like the mean and variance.

3.6 For any particular water body property one or more of variations may be large and others may

be known to be absent. There is no need to determine all errors, only the dominant ones. For
all monitoring systems, it is recommended that sources of error are analysed and quantified,
for example, by replicate sampling programme, by the examination of long or extensive series
of historic data, or by simulations.

3.7 For some biological parameters, we will be able to exploit the natural averaging that means

we need not worry much about short term fluctuations and cycles [variations (a), (b) and (c)
above] that do not damage the biology. For chemical parameters it will be more important to
demonstrate lack of bias due to unrepresentative sampling against diurnal and seasonal cycles
[variations (b) and (c) above], and to manage random temporal variation [variation (a) above]
through statistical estimation of confidence limits on summary statistics like means and
percentiles. Where the source of potential error is, for example, seasonal variation, [variation
(c) above] this may be managed by selecting appropriate monitoring frequencies.

3.8 The spatial errors [variations (f) and (g) above] should also be quantified and managed, as far

as possible, by an informed selection of monitoring sites. Failure of a sampling method and
operator to capture or detect species actually present may produce errors that dominate. This
source of error can be reduced by precisely defining sampling seasons, sampling methods,
sorting procedures and identification levels supported by training and analytical quality
control. Errors may also result if the biological method used is based on a taxonomic level
that is, for example, insufficiently sensitive to the pressures.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 33

4. The use of estimates of confidence in class

4.1 Information on confidence and precision in monitoring results will help quantify the

uncertainty from errors and gaps in data, allowing an estimate to be made of the confidence,
or probability, that the true class of a water body is:

(a) As reported;
(b) Worse than reported; or,
(c) Better than reported.

4.2 The main recommendation of this paper is that the estimates for (a), (b) and (c) should always

be made. Such an outcome for data with errors is shown in Table 1. In this hypothetical
example the error leads to a range of uncertainty that spans the classes from High to Bad.

Table 1
Class Probability of Class

(per cent)
High 10
Good 60
Moderate 25
Poor 4.9
Bad 0.1

4.3 In Table 1, there is confidence of 70% for the result of good or better status. The confidence

that the class is less than good is 30 per cent. These percentages are calculated in the
following way. Suppose that the upper and lower class limits for the good class are ecological
quality ratios of 0.9 and 0.7 respectively. Suppose further that the measured ecological
quality ratio is 0.78. At face value this would place the water body in the good class.
Because of errors in monitoring, the value of 0.78 may actually be associated with a range,
say, 0.62 to 0.92. This range crosses the class limits of 0.9 and 0.7, leading to a probability
that the true class is worse than good, or better than good.

4.4 Technically it is best if the error band, 0.62 to 0.92, is a pair of confidence limits; say the pair

of 95 per cent confidence limits. The facility to estimate these confidence limits relies on the
fact that the error band is two points from a probability distribution, sometimes called the
error distribution. The confidence that the water body is in any class is calculated by looking
at where the class limits cross this distribution. In Table 1, 60 per cent of the distribution falls
between the good class boundaries, 25 per cent falls between the moderate class boundaries,
and so on.

4.5 Ideally, we would like to get closer to the position illustrated in Table 2. In this case there is

100 per cent confidence that the water body is in the good class. This outcome occurs if the
error bands on the estimated EQR are small. To continue with the example in the last

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 34

paragraph, the confidence limits about the estimate of 0.78 might have been 0.75 to 0.85,
lying entirely within the good class boundaries of 0.9 and 0.7

Table 2
Class Probability of Class

(per cent)
High 0
Good 100
Moderate 0
Poor 0
Bad 0

4.6 We might expect to move from Table 1, towards an outcome like that in Table 2, by getting

better or more appropriate data. It should be noted that in doing this we might find that a
water body which starts out having a probability of only 4.9 per cent of being in the poor
status class ends up being classed as poor status with near 100 per cent confidence when
better data is taken into account.

4.7 We have to decide how to use information on the error in monitoring results, and in particular

whether and how to be influenced by the error in assigning and reporting the status class of a
water body. Where the errors are small, and consequently the confidence that the water body
is in a particular class is high and therefore clearly adequate, classification decisions will be
straightforward (see Section 8).

4.8 In the example given in Table 1, the most likely class is good status (60 per cent confidence).

Generally most old classification systems, including those that ignored errors, would report
this as the outcome if required to answer the question: “What is the class?” The data in Table
1 could then be used to decide if the water body should still be identified as being at risk of
failing good status because of the 30 per cent chance that its class is worse than good
compared to the 70 per cent chance that it is at least good.

4.9 The subsequent sections of this annex describe the ways in which errors can be reduced so

that more water bodies can be assigned a class with high confidence. But even if these
techniques are used, Member States are likely to end up with lots of water bodies like the one
in Table 1, and will need to reach a view on how to answer to the question “What is the
class?” in such cases.

5. Summary of possible approaches to managing the risk of misclassification

5.1 Figure 1 represents a generalised view of the WFDs classification scheme. The number of

quality elements (QEs) relevant in principle in classification will vary, depending on, for
example, the number of specific pollutants being discharged in significant quantities. Under
the scheme, the class of a water body is determined by the condition of the quality element

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 35

most affected by the pressures to which the water body is subject. In shorthand, classification
is based on a one-out all-out system.

5.2 Based on experience with existing classification schemes, the error and uncertainty in

monitoring results (see paragraph 3.4), coupled with the fact that a proportion of waters will,
in truth, be close to a class boundary, tends to lead to a risk that about 20 per cent of
assignments of class will be wrong. Where water bodies are, in truth, extremely HIGH or
extremely BAD, this risk will be very much lower. The risk of wrongly deciding that the class
of a water body has changed (i.e. that a deterioration in status has occurred) tends to be closer
to 30 per cent11.

No QE is worse
than High-Good
limit

true
high

good

mod

poor

bad

false

QE 1

QE 2

QE 3

QE 4

QE 5

QE 6

QE 7

QE 8

etc

No QE is worse
than Good-Mod
limit

etc

true

false

true

etc

false

true

etc

false

true

Figure 1: Representation of the WFDs classification scheme for ecological status. The ecological
potential classification scheme for HMWBs and AWBs operates according to the same
principles. Note that the number of relevant elements (e.g. benthic invertebrates, specific
pollutants, etc) depends on (a) the status class (see Section 2 of the main guidance
document); and (b) factors such as the number of specific pollutants being discharged in
significant quantities.

5.3 Low confidence and precision leads to a risk of misclassification. The main components of a
strategy for reducing the risk of misclassification by managing errors are outlined in
following section and summarised below:

(i) Estimate the errors in the monitoring results for each quality element (e.g. quote the

value of the classification variable as, say, plus or minus X % - see paragraph 3.4). This
will enable the probability that a water body is in a particular class to be estimated;

11 Given an estimate of the errors and uncertainty in monitoring results, the risk of misclassification can be calculated by, for

example, Monte Carlo simulation for any classification system and are recommended to be calculated for the classification
procedures set up for the purposes of the Directive.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 36

(ii) Decide what level of confidence is adequate for assigning a water body to a particular

class. There will be many cases where there is less that 100 per cent probability that a
water body is in any of the classes. In Table 1, for example, there is only 60 per cent
probability that the class is good. It is necessary to decide the level of confidence that is
considered adequate in order to declare that a water body is in a particular class;

(iii) If the errors in the results of monitoring are too large to achieve adequate confidence

about the class that should be assigned, reduce them through, for example, more
monitoring12, the use of more reliable monitoring systems, better monitoring design13,
improved assessment and modelling, and/or by combining the monitoring results for
different indicative parameters to estimate the condition of the quality element;

(iv) Minimise the number of different quality elements used in making classification

decisions by only taking into account the monitoring results for those elements most
sensitive to the pressures to which the water body is subject (i.e. by excluding the
monitoring results for elements that are NOT among the most sensitive to the pressure).

5.4 There will be clear cut situations where the class is clear even though the confidence in

biological monitoring results, if considered on their own, would be low. For example, it may
be clear that the entire river length upstream of a weir that is not equipped with a fish ladder
will be worse than good ecological status until improvements to river continuity are made,
even though the monitoring results for the fish fauna themselves are equivocal because of
errors in the method used.

6. Managing errors in monitoring data for individual elements

6.1 The risk of error in classification cannot be assumed to be zero just because a method of

calculating it has not been developed. Monitoring results that do not include an estimate of
their errors should not be used in classification. If they were, it would not be possible to
estimate the level of confidence achieved in classification, as required by the WFD.

6.2 The measurements for any quality element will involve error. For example, the mean from 12

samples can have an uncertainty of plus or minus 50 per cent14. A monitoring result that
detects 12 species might need to be qualified by an error ranging from 11 to 1515. Such errors
can be reduced in a predictable way if they are preventing the achievement of an adequate
level of confidence in classification by, for example, extra monitoring and assessment,
improved monitoring design16, the use of better monitoring systems or by combining the

12 At its simplest increasing the number of samples by n reduces errors by the square root of n.
13 Controlling the variability contributed by the natural environment allows anthropogenic contributions to changes in quality
 elements to be detected with increased confidence.
14 50% is a typical figure where the standard deviation equals the mean.
15 The quoted figures are derived from an assessment of errors in monitoring for the UK river invertebrate monitoring system,

RIVPACS. There were random errors and biologists missed, on average, two species of invertebrates in sampling.
16 Natural sources of environmental variation and measurement error can contribute significantly to uncertainty in estimates of a

quality element. These can be controlled by sampling design, allowing anthropogenic influences to be more readily detected.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 37

results for different parameters that are indicative of the condition of an element into an index
for that element.

6.3 The sensitivity of biological elements and of the parameters monitored to estimate their

condition may be considered in terms of (a) their actual sensitivity to the pressure; and (b) the
degree of confidence that can be achieved in monitoring results. For example, a fish species
might be sensitive to a particular toxin but it might not be possible to obtain low error
monitoring data for that species using existing sampling methods.

6.4 Figure 2 illustrates how metrics A, B and C are combined, perhaps by averaging, to assess the

condition of element 1 (see also Section 3 of the main guidance document). Combining the
metrics can produce a smaller error in the estimate of the quality element than that provided
by the original metrics. For this reason, combining metrics may allow a number of
individually weak indicators of impact to come through as a statistically significant
conclusion.

6.5 The term “averaging” may involve taking the arithmetic average, or a weighted average,

median or percentile of the monitoring results for a number of parameters and using this
statistic to classify rather than the individual ecological quality ratios calculated for each
parameter. There need be no restriction in how the data are combined provided the outcome
is ecologically sensible and provided the error in the resulting summary statistic can be
estimated.

No QE is
worse than
High-Good
limit

true
high

good

mod

poor

bad

false

QE 1

QE 2

No QE is
worse than
Good-Mod
limit

etc

true

false

true

etc

false

true

etc

false

true

metric A

metric B

metric C

metric X

metric Y

metric Z

Figure 2: Representation of the WFDs ecological classification scheme, using multiple indicative
parameters, or metrics, to estimate the condition of individual elements

6.6 The average for five independent metrics, each with 30 per cent error, will come through as

an error of around 13 per cent. The reduction from 30 per cent to 13 per cent is the result of
the Central Limits Theorem and applies to all sets of data that are independent. This would be
a good reduction but the error should still to be taken into account in estimating the risk that
the assigned class is not the true class (i.e. in assessing confidence in class). Care is needed

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 38

where the metrics are correlated as, for example, in the use of the same set of data to calculate
several metrics. In the case of 100 percent correlation, the reduction in error vanishes.

6.7 Averaging the results for a parameter with low error with those for parameters with much

bigger errors could increase the risk of misclassification rather than reduce it, and would
therefore defeat the purpose of combining results for different parameters. Similarly,
averaging the results for parameters that are sensitive to a pressure with those that are
relatively insensitive to that pressure could conceal failures to meet the conditions specified in
the WFDs normative definitions of ecological status (Annex V, Section 1.2.1 – 1.2.5).

6.8 It should be noted that different types of metrics are differently affected by errors. The most

stable results are usually delivered by metrics whose derivation includes a step involving
averaging taxa, such as Saprobic Indices or Average Score Per Taxon. Metrics reflecting the
proportion of taxa with particular preferences, such as feeding or microhabitat preferences,
will also tend to have lower errors than metrics such as taxonomic richness (e.g. number of
Ephemeroptera taxa).

7. Managing the effect of combining results for individual elements

7.1 The potential for misclassification is amplified by the number of quality elements that are

taken into account in the one-out all-out system. If a water body is truly in the high status
class and the monitoring results for any quality element included in the classification scheme
can place the water body wrongly in a lower class, the probability of misclassification
multiplies up with increasing numbers of quality elements. This is illustrated in Figure 3
below. The outcome is dominated by the quality elements with the biggest errors – the
biggest probability of putting the water body in the wrong class.

7.2 The dotted line in Figure 3 occurs as follows. Suppose, for simplicity, that there are 10

quality elements and each is associated with a risk of 10 per cent that it will assign a class that
is worse than the true class. In reality the risk may differ for each quality element. It may be
zero for some and very large for others. If all the risks are zero there is no problem and the
dotted line would run along the full line.

7.3 For 10 quality elements each with 10 per cent risk, the risk of declaring a wrong class

increases as each quality element is introduced. It is 10 per cent for the first quality element,
19 per cent for two, 27 per cent for three, rising to 65 per cent for all 10.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 39

number of QE’s

100%

% water bodies truly
less than good status

% water bodies
classified as less
than good status

Figure 3: Effect of increasing the number of different elements in a one-out, all-out classification
scheme

7.4 WFD Annex V, Section 1.3.2 specifies that, for operational monitoring, Member States

should monitor among other things parameters indicative of the biological quality element, or
elements, most sensitive to the pressures to which the water bodies are subject17 and pollutants
discharged in significant quantities. The Directive specifies that the results of operational
monitoring are to be used in establishing the status of bodies at risk of failing to achieve
environmental objectives.

7.5 WFD Annex II, Section 1.3 (paragraph VI) also says that where it is not possible to establish

reliable reference conditions due to high natural variability, a quality element may be
excluded from the assessment of ecological status. The number of quality elements that need
to be considered in classifying bodies at risk can be reduced according to these provisions.

7.6 When making difficult classification decisions for bodies at risk (i.e. deciding the status of

bodies which may be less than good status but which are not obviously very bad), Member
States should focus on obtaining, and basing their decisions on, reliable operational
monitoring programme results for those elements most sensitive to the pressures to which the
water body is subject. The AQEM18 system for example, aims to use only metrics that show a
dose-response across a gradient of human influence that is “reliable, interpretable and not
obscured by natural variation”. Figure 4 represents how the principle of minimising the
number of quality elements considered in any one classification decision can be applied using
the results of operational monitoring.

17 Annex V 1.3.2 Design of Operational Monitoring.
18 http://www.aqem.de

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 40

No relevant QE is
worse than High-
Good limit

true
high

good

mod

poor

bad

false

QE 1

QE 2

QE 3

QE 4

QE 5

QE 6

QE 7

QE 8

etc

No relevant QE is
worse than
Good-Mod limit

etc

true

false

true

Ex
cl

ud
e

Q
ua

lit
y

El
em

en
ts

etc

false

true

etc

false

true

Figure 4: Representation of the WFDs ecological classification scheme, taking account only of
operational monitoring results for those elements (a) most sensitive to the pressures to which the
water body is subject; and (b) for which reliable type-specific reference conditions can be
established.

7.7 As illustrated in Figure 5, when deciding the class of a water body (a) minimising the number

of quality elements considered in the decision [See Section 7]; (b) the use of averaging of
multiple indicative parameters in estimating the condition of the individual elements that are
considered [See Section 6]; (c) obtaining results for the indicative parameters from well
designed and operated monitoring [See Monitoring Guidance]; and (d) ensuring appropriate
consideration is given to the statistical confidence in the final assessment will help ensure that
the class assigned (the short blue line) can be made to stay close to the green line (the truth).

number of QE’s

100%

0

% water bodies truly
less than good status

% water bodies
classified as less
than good status

Figure 5: Illustration of the objective of managing the risk of misclassification

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 41

8. Deciding on the level of confidence that can be considered adequate

8.1 The following guidance on confidence and precision is reproduced from Section 2.5 (see

paragraphs 8.2 – 8.4 below) and Section 2.8.1 (see paragraphs 8.5 – 8.7 below) of the CIS
Monitoring Guidance (WFD CIS Guidance Document No. 7). The status of water bodies must
be classified in time to enable a presentation in map form in the River Basin Management
Plans of the results of the monitoring programmes for the status of surface water. The first
Plans must be published by the end of 2009. This means that by this date, Member States will
have to have achieved an acceptable level of confidence and precision for assigning water bodies
to an appropriate class. Estimates of the level of confidence and precision of the results provided
by the monitoring programmes must also be given in the Plan.

8.2 Choosing levels of precision and confidence will set limits on how much uncertainty can be

tolerated in the results of monitoring programmes. The level of acceptable risk of
misclassification will affect the amount of monitoring required to estimate a water body’s
status. In general terms, the lower the risk of misclassification desired, the more monitoring
(and hence costs) required to assess the status of a water body. It is likely that there will have
to be a balance between the costs of monitoring against the risk of a water body being
misclassified. Misclassification may mean that measures to improve status could be
inefficiently and inappropriately targeted. It should also be borne in mind that in general the
cost of measures for improvement in water status would be orders of magnitude greater than
the costs of monitoring. The extra costs of monitoring to reduce the risk of misclassification
might therefore be justified in terms of ensuring that decisions to spend larger sums of money
required for improvements are based on reliable information on status. Further, from an
economic point of view, stronger criteria should be applied to avoid a situation where water
bodies fulfilling the objective are misjudged and new measures applied.

8.3 The Directive does not specify the levels of precision and confidence required from

monitoring programmes and status assessments. This perhaps recognises that demanding a too
rigorous level of precision and confidence may entail a much-increased level of monitoring
for some, if not all, Member States. On the other hand the actual precision and confidence
levels achieved should enable meaningful assessments of status in time and space to be made.
Member States will have to quote these levels in RBMPs and will thus be open to scrutiny
and comment by others. This should serve to highlight any obvious deficiencies or
inadequacies in the future.

8.4 The starting point for many Member States will probably be an assessment of existing

monitoring programmes to see what level of precision and confidence they are achieving. It is
likely that this will have to be an iterative process with modification and revision of
monitoring programmes to achieve levels of precision and confidence that allow meaningful
assessments and classification.

Key Question
For operational monitoring, what is the acceptable level of risk of a body being wrongly
classified?

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 42

8.5 The answer partly depends on what action is likely to be required if the objective is failed.

Expensive measures would require higher certainty of failure to obtain environmental quality
objectives to justify them than would low cost measures. Because the implications of
misclassification could be serious for water users, there should be a high level of confidence
in the estimates produced from operational monitoring data. In some cases failing objectives
can be serious for water users, but in many cases implementation of unnecessary measures
have more serious consequences for the community and therefore it is important to judge
whether or not a water body is fulfilling its objectives.

8.6 Thus the required confidence in establishing the status of a water body will be highest where

the implications of a misclassification to below good status are high with costs potentially
being wrongly imposed on a water user. Similarly there needs to be high confidence in
ensuring that water bodies of less than good status are not misclassified as good. In short a
high level of confidence will be required close to the boundary of good/moderate status.

8.7 The more water bodies identified as being at risk of failing to achieve an environmental

objective, the more operational monitoring will be required. Put more accurately: the more
significant pressures there are upon the water environment, the more monitoring will be
required to provide the information for managing those pressures. Generally it should be
easier to achieve high levels of confidence in status classification where the pressure is very
high and well identified, than at sites that lie close to the good/moderate status boundary.

9. Options for reporting confidence and precision in monitoring results

9.1 The WFD does not specify how the level of confidence and precision achieved in the results

of monitoring should be reported in the river basin management plans. It is recommended that
the confidence and precision in the status class assigned to water bodies or groups of water
bodies be reported, and appropriate information on the reasons for classification as less than
good be given.

9.2 It is recommended that the main sources of uncertainty in the class assigned should be

identified, with particular reference to monitoring frequencies and taxonomic resolution and
how these have been used to achieve adequate confidence. As discussed above (paragraph
3.4) this is done using the normal methods by which scientists estimate the errors and
confidence limits in the numerical results produced by their monitoring.

10. Conclusion

10.1 To control misclassification, Member States are recommended to apply the following

principles to help achieve an adequate level of confidence in classification, as required by the
WFD:

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 43

• Only use procedures (e.g. monitoring and analysis) for classification that quantify their
errors and use the information on errors to calculate the risk of misclassification;

• Aim to reduce errors in the status assigned to a water body by minimising the number of
different quality elements used in making the classification decision. This can be done by
using only the operational monitoring results for those elements most sensitive to the
pressures to which the water body, or group of bodies, is subject; and

• Aim to reduce errors, where necessary, in the results for individual quality elements by
using more and better monitoring and assessment, and by estimating the condition of the
biological elements using more than one indicative parameter, and then combining the
results for these parameters by, for example, averaging.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 44

11. Appendix 1: Confidence and precision in the surveillance monitoring

11.1 The objectives of surveillance monitoring are to provide information for:

a. Supplementing and validating the impact assessment procedure detailed in Annex II;
b. The efficient and effective design of future monitoring programmes;
c. The assessment of long term changes in natural conditions; and
d. The assessment of long term changes resulting from widespread anthropogenic activity.

11.2 For surveillance monitoring, Member States must monitor parameters indicative of each of

the biological, physico-chemical and hydromorphological quality elements [Annex V Section
1.3.1]. This means that a larger number of different quality elements may need to be
monitored in surveillance monitoring compared with operational monitoring. Suppose we
monitor all the quality elements in a water body that has been declared not at risk on the basis
of the pressures and impacts analysis. An initial view of the data, ignoring errors, and looking
at the worst quality element might indicate the possibility that the water body is less than
good status/potential and therefore at risk.

11.3 If this happens the water body should be reviewed in the pressures and impacts analysis, and

if appropriate identified as being at risk. For this review, we could:

• Look at which of the results of surveillance monitoring for the different quality elements
appear to dominate the result;

• Check the confidence in these particular results;
• Review the identification of pressures to see if there are any pressures that could affect

these elements [Where an impact indicated by the surveillance monitoring results does
not appear to be related to any known pressures, investigative monitoring may be
appropriate]; and,

• Decide if the water body should be identified as being at risk and therefore subject to
operational monitoring to determine its status.

11.4 The basic principles recommended in this paper for operational monitoring apply to other

forms of monitoring. Monitoring results that do not include an estimate of their errors should
not be used.

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 45

Annex II CIS 2A: List of Participants of the Working Group on Ecological Status (ECOSTAT)

Status: 20.10.2003

Member States and Accession Countries

Surname First Name Country/
Organization

Office Email address

Koller-Kreimel Veronika A Federal Ministry of Agriculture, Forestry, Environment and Water management veronika.koller-kreimel@bmlf.gv.at
Ofenböck Gisela A Federal Ministry of Agriculture, Forestry, Environment and Water management gisela.ofenboeck@bmlfuw.gv.at
Gerard Pierre B-W CANFB, Avenue Marichal Juin, 23 5030 Gemblova p.gerard@mrw.wallonie.be
Maeckelberghe Henk B-V VMM h.maeckelberghe@vmm.be
Verhaegen Gaby B-V Flemish Environment Agency g.verhaegen@vmm.be
 BG dontchevvl@moew.government.bg
Christodoulides Andreas CY Ministry of Agriculture, Natural Resources and Environment ydrologi@cytanet.com.cy
Kinkor Jaroslav CZ Jaroslav_Kinkor@env.cz
Janning Jörg D Niedersächsisches Umweltministerium, 30169 Hannover joerg.janning@mu.niedersachsen.de
Rechenberg Bettina D Umweltbundesamt Berlin, Postfach 33 00 22, 14191 Berlin bettina.rechenberg@uba.de
Brogger Jens DK Danish EPA jbj@mst.dk
Karottki Ivan DK Danisch Forest and Nature Agency ibk@sns.dk
Piirimae Kristjan EE Tallinn Technical University kristjan.piirimae@ttu.ee
Raia Tiiu EE Ministry of the Environment tiiu.raia@ekm.envir.ee
Ortiz-Casas Jose Luis ES Ministerio de Medio Ambiente, Secretaría de Estado de Aguas y Costas Jose.ortiz@sgtcca.mma.es
Ruza Javier ES Jefe de Servicio de Vigilancia de la Calidad de las Aguas, Direccion General de

Obras Hidraulicas y Calidad de las Aguas, Ministrerio de Medio Ambiente, Pza.
San Juan de la Cruz s/n, 28071 Madrid

JRuza@mma.es

Bazerque Marie-Francoise F Ministere de l’Amenagement du Territoire et de l‘Environnement marie-francoise.bazerque@environnement.gouv.fr
Rivaud Jean-Paul F Ministère de l'Aménagement du Territoire et de l'Environnement jean-paul.rivaud@environnement.gouv.fr
Martinez Pierre-Jean F ministère ecologie/devpt durable pierre-jean.martinez@environnement.gouv.fr
Stroffek Stephane F Agence de l‘Eau Rhone-Mediterranee-Corse F 69363 Lyon stephane.stroffek@eaurmc.fr
Pilke Ansa FIN Finnish Environment Institute (SYKE) ansa.pilke@ymparisto.fi
Lazarou A Gr Ministry of Environment, Physical Planning and Public Works of Greece alazarou@edpp.gr
Tsatsou A Gr General Chemical State Laboratory gxk-environment@ath.forthnet.gr
Horvathne-Kiss Ildkó HU Ministry of Environment and Water, Department of Integrated Pollution Control

and Environmental Monitoring
horvathne@mail.ktm.hu

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 46

Surname First Name Country/
Organization

Office Email address

Csörgits Gábor HU Ministry of Environment and Water, Dir. of Nature Conservation csorgits@mail2.ktm.hu
Bowman Jim IRL Environmental Protection Agency Richview, Clonsneagh Rd., Dublin 14 j.bowman@epa.ie
Belli Maria IT Environmental Protection Agency (ANPA) belli@anpa.it
Giovanardi Franco IT ICRAM f.giovanardi@icram.org
Margeriene Aldona LT Ministry of Environment, Joint Research Centre aldona.margeriene@nt.gamta.lt
Gudas Mindaugas LT Environmental Protection Agency, A.Juozapaviciaus str. 9, LT-2600 Vilnius,

LITHUANIA
m.gudas@gamta.lt

Lauff Max LUX max.lauff@eau.etat.lu
Sandra Poikane LV Latvian Environmental Agency Sandra.Poikane@lva.gov.lv
 MT ariolo@maltanet.net
Glesne Ola N Norwegian Pollution Control Authority ola.glesne@sft.no
Kristjansson Larus-Thor N The Norwegian Directorate of Fisheries larus-thor.kristjansson@fiskeridir.dep.no
Sandoy Steinar N Direktoratet for naturforvaltning, Artsavdelingen Steinar.sandoy@dirnat.no
Latour Paul NL Institute for Inland Water Management and Waste Water (RIZA) p.latour@riza.rws.minvenw.nl
van Dijk Sjoerd NL Directorate General Water Management s.vdijk@dgw.minvenw.nl
Rodrigues Rui P Ministry of Environment Instituto da Água (INAG) rrr@inag.pt
Alves Helena P Ministry of Environment Instituto da Água (INAG) helenalves@inag.pt
Soszka Hanna PL Inst. of Environmental protection hasoszka@ios.edu.pl
State Madalina RO National Administration „Roumanion Waters“ madalina.state@rowater.ro
Toader Carmen RO Ministry of Agriculture, Forests, Waters and Environment ctoader@mappm.ro
Löfström Frida S Swedish Environmental Protection Agency frida.lofstrom@naturvardsverket.se
Gunnarsson Malin S Swedish Environmental Protection Agency malin.gunnarsson@naturvardsverket.se
Dobnikar-Tehovnik Mojca SI Env. Agency of the Republic of Slovenia mojca.dobnikar-tehovnik@gov.si
Rotar Bernarda SI Env. Agency of the Republic of Slovenia Bernarda.Rotar@gov.si
Vodopivec Natasa SI Ministry of the Environment, Spatial Planning and Energy Natasa.Vodopivec@gov.si
Bartkova Eleonora SK bartkova.eleonora@enviro.gov.sk
Reeves Stephen UK Department of the Environment, Transport and the regions (DETR) Stephen.Reeves@defra.gsi.gov.uk
Leatherland Tom UK Scottish Environment Protection Agency Tom.Leatherland@SEPA.org.uk

WFD CIS Guidance Document No. 13
Overall Approach to the Classification of Ecological Status and Ecological Potential

 47

Other Members

Surname First Name Country/
Organization

Office Email address

D’Eugenio Joachim EU – DG ENV Joachim.D’Eugenio@cec.eu.int
Pollard Peter Lead UK Scottish Environment Protection Agency, Stirling Peter.Pollard@sepa.org.uk
Warn Tony Lead UK Environment Agency, Bristol tony.warn@environment-agency.gov.uk
Irmer Ulrich Lead D Umweltbundesamt Berlin, PF 330022, 14191 Berlin ulrich.irmer@uba.de
Mohaupt Volker Lead D Umweltbundesamt Berlin, PF 330022, 14191 Berlin volker.mohaupt@uba.de
van de Bund Wouter Lead JRC wouter.van-de-bund@jrc.it
Heiskanen Anna-Stiina Lead JRC anna-stiina.heiskanen@jrc.it
Cardoso AnaCristina Lead JRC ana-cristina.cardoso@jrc.it
Kaczmarek Bernard CIS 2B Representative of Water Agencies in Brussels b.kaczmarek@euronet.be
Noel Coralie CIS 2B Ministry of Ecology and Sustainable Development, Water Departm. coralie.noel@environnement.gouv.fr
Pinero Jose CIS 2B Representative of the Ministry of Environment in Brussels jose.pinero@reper.mae.es
Menendez Manuel CIS 2B CEDEX-Ministry of Public Works-Ministry of Environment manuel.menendez@cedex.es
Nygaard Kari EEA NIVA kari.nygaard@niva.no
Liska Igor ICPDR VIC, PO Box 500, Vienna, Austria igor.liska@unvienna.org
Schmedtje Ursula ICPDR Ursula.SCHMEDTJE@unvienna.org
Davis Ruth EEB ruth.davis@rspb.org.uk
Scheuer Stefan EEB stefan.scheuer@eeb.org
Pflueger Wolfgang ECPA wolfgang.pflueger@bayercropscience.com
Tompkins Jacob EUREAU jtompkins@water.org.uk
Bartels Alex EUREAU a.bartels@hhnk.nl
Nixon Steve ETC/WTR nixon@wrcplc.co.uk
Littlejohn Carla ETC/WTR littlejohn_c@wrcplc.co.uk
Buffagni Andrea STAR project IRSA buffagni@irsa.rm.cnr.it
Sweeting Roger CEN CEN rasw@ceh.ac.uk

See our publications catalogue at:
http://europa.eu.int/comm/environment/pubs/home.htm

OFFICE FOR OFFICIAL PUBLICATIONS
OF THE EUROPEAN COMMUNITIES

L-2985 Luxembourg

14
K

H
-57-03-758-E

N
-N

ISBN: 92-894-6968-4
ISSN: 1725-1087

