

stowa

ECOLOGISCHE SLEUTELFACTOREN

⇒ IN HET KORT

2015
31

ECOLOGISCHE SLEUTELFACTOREN

⇒ ESF OVERZICHT

*De ecologische
watersysteemanalyse met
ecologische sleutelfactoren*

⇒ *Hoe begrip van watersystemen leidt tot
een verbetering van de waterkwaliteit
in langzaam stromende en
stilstaande wateren.*

Inleiding

DE BASIS: BEGRIP VAN HET WATERSYSTEEM

Het verbeteren van de waterkwaliteit en de ecologie is een belangrijke taak van de Nederlandse waterbeheerders. Een eenvoudige taak is het echter niet! Om haalbare doelen te stellen en deze te bereiken met effectieve en betaalbare maatregelen, is begrip van het watersysteem essentieel.

ECOLOGISCHE WATERSYSTEEMANALYSE

We weten dat in elk watersysteem meerdere factoren op elkaar inspelen. Om waterbeheerders te ondersteunen bij het krijgen van inzicht in het systeemfunctioneren, ontwikkelde Stichting Toegepast onderzoek Waterbeheer (STOWA) een nieuwe methodiek voor het uitvoeren van de ecologische watersysteemanalyse. De methodiek wordt gefaciliteerd door een set van sleutelfactoren.

*Op weg naar een
betere waterkwaliteit
en ecologie*

9 SLEUTELFACTOREN

Deze waaier gaat over de negen sleutelfactoren die bepalend zijn voor de ecologie in onze stilstaande en langzaam stromende oppervlaktewateren, zoals sloten, kanalen, vaarten en meren. STOWA ontwikkelt ook een set met sleutelfactoren voor stromende wateren.

9 Sleutelfactoren

Inleiding

DE BELANGRIJKSTE STUURKNOPPEN

De watersysteemanalyse met sleutelfactoren is een laagdrempelige, maar volledige methodiek gebaseerd op acht ecologische sleutelfactoren (ESF) en één niet ecologische factor: de 'context'.

- ESF 1 ➤ Productiviteit water
- ESF 2 ➤ Lichtklimaat
- ESF 3 ➤ Productiviteit bodem
- ESF 4 ➤ Habitatgeschiktheid
- ESF 5 ➤ Verspreiding
- ESF 6 ➤ Verwijdering
- ESF 7 ➤ Organische belasting
- ESF 8 ➤ Toxiciteit
- SF 9 ➤ Context

STOPLICHTSYSTEEM: OP ROOD OF OP GROEN?

Elk van de sleutelfactoren vormt een belangrijke voorwaarde voor een goed functionerend watersysteem. Elke factor kunnen we daarom beschouwen als een stoplicht dat op groen of rood kan staan. Als duidelijk is welke factoren op rood staan, wordt ook duidelijk waar de belangrijkste stuurknoppen zitten voor het bereiken van de ecologische doelen.

Opbouw en samenhang

Inleiding

Geen strikte hiërarchie, wél logica

Aan de hand van de sleutelfactoren worden stap voor stap de bepalende factoren voor een goed functionerend watersysteem doorgenomen. Het is echter niet zo dat alle factoren altijd even belangrijk zijn. Onderstaande indeling geeft inzicht in de samenhang.

ESF 1 | ESF 2 | ESF 3

Basisvoorwaarden voor een gezond ecosysteem

Als de eerste drie ecologische sleutelfactoren op groen staan, is voldaan aan de belangrijkste voorwaarden voor een gezond ecologisch watersysteem. Vooral de terugkeer van ondergedoken waterplanten is daarbij belangrijk.

ESF 4 | ESF 5 | ESF 6

Aanvullende voorwaarden voor flora en fauna

Deze sleutelfactoren geven aanvullende voorwaarden voor specifieke soorten en levensgemeenschappen. Nu gaat het ook om oeverplanten en andere organismen zoals vissen en kleine waterdieren.

ESF 7 | ESF 8

Omgevingsfactoren

Organische en giftige stoffen in een watersysteem kunnen een dominante rol spelen voor de waterkwaliteit en ecologie. Als één van deze ecologische factoren op rood staat, moet hier eerst aan gewerkt worden.

SF 9: CONTEXT

de functie van een watersysteem

Deze sleutelfactor biedt een basis voor belangenafweging op hoger niveau. Wat is, gezien de functies van een watersysteem, de ruimte voor verbetering van de ecologische kwaliteit?

ESF 1 Productiviteit water

Hoeveel voedingsstoffen bevat een watersysteem?

FEIT: WATERPLANTEN HEBBEN VOEDINGSSTOFFEN NODIG OM TE GROEIEN. DAARBIJ GELDT ECHTER NIET 'HOE MEER VOEDING HOE BETER'.

WAAR KIJKEN WE NAAR?

Of de productiviteit van het water hoog of laag is, hangt grotendeels af van de aanwezigheid van nutriënten, zoals stikstof en fosfor.

ESF 1 ROOD

Er zijn te veel nutriënten. Snelgroeiende waterplanten zoals kroos en algen kunnen gaan woekeren. Ze verstikken de langzaam groeiende onderwaterplanten.

ESF 1 GROEN

Er is geen overschot aan nutriënten. Er kan een soortenrijke onderwatervegetatie ontstaan met langzaam groeiende onderwaterplanten die het water helder houden.

VAN ROOD NAAR GROEN: MOGELIJKE MAATREGELEN

- Overbemesting in de landbouw reduceren.
- Rioolwaterzuiveringsinstallaties verbeteren.
- Meer pompen om de doorstroom te vergroten.

Productiviteit water

ESF 2 Lichtklimaat

Hoe helder is het licht onder water en tot welke diepte dringt licht door?

Lichtklimaat

FEIT: VOLDOENDE LICHT IS DE EERSTE VOORWAARDE VOOR HET VOORKOMEN VAN ONDERWATERPLANTEN.

WAAR KIJKEN WE NAAR?

Hoe diep het licht kan doordringen onder water is onder andere afhankelijk van de aanwezigheid van algen en kroos, maar ook van zwevende deeltjes of van waterkleurende stoffen zoals humuszuren.

ESF 2 ROOD

Het licht reikt niet tot de bodem. Fotosynthese (omzetting van licht) door onderwaterplanten kan niet of onvoldoende plaatsvinden. Ze overleven het niet.

ESF 2 GROEN

Onderwaterplanten krijgen voldoende licht om te groeien. Er kan een soortenrijke onderwatervegetatie ontstaan. Het water is helder.

VAN ROOD NAAR GROEN: MOGELIJKE MAATREGELEN

- ⇒ Bomen plaatsen om invloed van de wind te verminderen.
- ⇒ Bodemwoelende vis verwijderen.
- ⇒ Baggeren om de slappe waterbodem te verwijderen.

ESF 3 Productiviteit bodem

Wat is de beschikbare hoeveelheid nutriënten in de waterbodem?

FEIT: VEEL ONDERWATERPLANTEN ONTTREKKEN HUN VOEDING GROTENDEELS AAN DE BODEM.

WAAR KIJKEN WE NAAR?

De bodem kan voedingsstoffen bevatten zoals stikstof en fosfaat. Een grote hoeveelheid nutriënten kan leiden tot een eenzijdige onderwatervegetatie.

ESF 3 ROOD

De bodem bevat veel nutriënten. Eén of enkele snelgroeïende onderwaterplanten gaan de vegetatie domineren.

ESF 3 GROEN

Er is geen overschot aan nutriënten. Er kan een soortenrijke onderwaterplantenvegetatie ontstaan. Het water is helder.

Productiviteit bodem

VAN ROOD NAAR GROEN: MOGELIJKE MAATREGELEN

- Fosfaat vastleggen in de bodem door ijzer aan de bodem toe te voegen.
- Variabele peilen invoeren of zelfs periodiek laten droogvallen.
- Baggeren.

ESF 4 Habitatgeschiktheid

Voldoet het water aan de belangrijkste eisen die organismen stellen aan hun leefomgeving?

FEIT: ALLE SOORTEN PLANTEN EN DIEREN STELLEN EISEN AAN HUN LEEFOMGEVING.

WAAR KIJKEN WE NAAR?

Of planten en dieren zich thuis voelen, hangt onder meer af van de vorm van het onderwatertalud, maar ook van gassen in de bodem, de waterpeilfluctuatie en van waterbeweging veroorzaakt door wind en golfslag.

ESF 4 ROOD

Vee heeft de oever vertrapt of de oeverstructuur is niet goed doordat er beschoeiingen staan. Het herstel van flora en fauna blijft achter.

ESF 4 GROEN

Er is voldoende variatie in een habitat en veel verschillende organismen vinden er hun vestigingsplaats.

Habitatgeschiktheid

VAN ROOD NAAR GROEN: MOGELIJKE MAATREGELEN

- Natuurvriendelijke oevers aanleggen.
- Waterpeilbeheer.
- Afrasteringen rondom weilanden waar koeien grazen.

ESF 5 Verspreiding

Is het watersysteem bereikbaar voor verschillende soorten planten en dieren?

Verspreiding

FEIT: ALLE PLANTEN EN DIEREN MOETEN HUN LEVENSCYCLUS KUNNEN VOLTOOIEN.

WAAR KIJKEN WE NAAR?

Planten(zaden), vissen, kleine waterdieren en insecten kunnen zich op verschillende manieren verplaatsen naar en tussen watersystemen. Soms via het water, maar soms ook via het land of door de lucht.

ESF 5 ROOD

Door de afwezigheid van bepaalde planten in de omgeving en door obstakels voor bijvoorbeeld vissen, blijft de soortenrijkheid beperkt.

ESF 5 GROEN

Het watersysteem is bereikbaar voor diverse soorten. Er ontstaat een grote biodiversiteit.

VAN ROOD NAAR GROEN: MOGELIJKE MAATREGELEN

- Sluizen, gemalen en stuwen voorzien van vispassages.
- Visvriendelijke pompen plaatsen in gemalen.
- Planten lokaal aanplanten of zaaien.

ESF 6 Verwijdering

Is er invloed van onderhoud en van vraat op het voorkomen van specifieke soorten planten en dieren?

Verwijdering

FEIT: ZOWEL DE NATUUR ALS GOED BEDOELD MENSELIJK HANDELEN KUNNEN ERVOOR ZORGEN DAT BEPAALDE SOORTEN NIET OF MINDER VOORKOMEN.

WAAR KIJKEN WE NAAR?

Als een habitat geschikt en bereikbaar is voor bepaalde soorten, kan het toch zijn dat deze er weinig of niet voorkomen. Onderhoudswerkzaamheden, maar ook vraat door vee of ganzen zijn mogelijke oorzaken.

ESF 6 ROOD

Doordat er te frequent of op ongunstige momenten wordt gemaaid of gebaggerd, komen bepaalde plant- en diersoorten lokaal niet of nauwelijks voor.

ESF 6 GROEN

Er vindt gedifferentieerd onderhoud plaats, zodat planten en dieren zich weer kunnen verspreiden. Populaties die anders niet 'overleven' herstellen zich.

VAN ROOD NAAR GROEN: MOGELIJKE MAATREGELEN

- Schuilplaatsen behouden door bij schonen niet de hele vegetatie te maaien.
- Baggeren in gunstige perioden.
- Oevers beschermen tegen vraat.

ESF 7 Organische belasting

Is er een overmatige toevoer van makkelijk afbreekbare organische materialen?

FEIT: OVERBELASTING MET BIOLOGISCH AFBREEKBARE STOFFEN BRENGT EEN WATERSYSTEEM UIT BALANS.

WAAR KIJKEN WE NAAR?

Als het afbreken van organische stoffen te veel zuurstof kost ontstaat er rotting. Veelvoorkomende oorzaken van overbelasting zijn hondenpoep of brood voor de eendjes.

ESF 7 ROOD

Er is zoveel zuurstof nodig voor het afbreken van organische stoffen dat er te weinig overblijft voor organismen zoals vissen en planten. Organismen gaan dood en het water stinkt.

ESF 7 GROEN

De zuurstofgehalten zijn de hele dag voldoende hoog. Vissen en andere dieren gedijen. Het water is helder.

Organische belasting

VAN ROOD NAAR GROEN: MOGELIJKE MAATREGELEN

- Overvloed van bladinvall voorkomen.
- Voedsel-verzamelbakken voor de kinderboerderij plaatsen.
- Overstorting van rioolwater verminderen.

ESF 8 Toxiciteit

Zijn er verontreinigingen die giftig zijn voor de aanwezige planten en dieren?

Toxiciteit

FEIT: GIFTIGE STOFFEN IN HOGE CONCENTRATIES VORMEN EEN PROBLEEM VOOR SPECIFIEKE SOORTEN.

WAAR KIJKEN WE NAAR?

Onder andere zware metalen, bestrijdingsmiddelen en medicijnresten kunnen een toxisch effect hebben op flora en fauna. Van belang is waar de stoffen zich bevinden en in welke vorm.

ESF 8 ROOD

Organismen gaan dood door de aanwezigheid van giftige stoffen.

ESF 8 GROEN

De hoeveelheid giftige stoffen overschrijdt de veilige waarden voor planten en dieren niet.

VAN ROOD NAAR GROEN: MOGELIJKE MAATREGELEN

- Bestrijdingsmiddelengebruik tegengaan.
- Bufferstroken aanleggen langs landbouwpercelen.
- Inzamelpunten maken voor overtollige medicijnen.

SF 9 Context

Hoe kan de ecologie verbeterd worden, gezien van de verschillende functies van het watersysteem?

Context

FEIT: MAATREGELEN DIE LOKAAL DE ECOLOGIE KUNNEN VERBETEREN, CONFLICTEREN SOMS MET DE FUNCTIES VAN EEN WATERSYSTEEM.

FUNCTIES EN DOELEN

Watersystemen vervullen verschillende functies. Bijvoorbeeld in de landbouw, voor de recreatie, of als 'puur natuur'. Deze context, het samenspel van functies, bepaalt mede het ecologisch potentieel van een watersysteem.

AFWEGING

Het is aan waterbeheerders om een afweging te maken: welke ecologische doelen zijn haalbaar in dit watersysteem? Met welke maatregelen kunnen deze doelen effectief en betaalbaar bereikt worden? Vaak kunnen doelen gecombineerd worden, maar vaak ook niet. Na belangenafweging kan er dan voor gekozen worden om ecologische doelen te stellen die minder ambitieus zijn.

ZO NIET!

Het is weinig zinvol om een natuurvriendelijke oever aan te leggen in een water dat veel gebruikt wordt door de scheepvaart.

ZO WEL!

De ecologie is gebaat bij een maximaal flexibel waterpeil over de seizoenen. In gebieden met intensieve landbouw is dit echter niet wenselijk. Aangepast maaibeheer zou wél kunnen zorgen voor een verbetering.

Ecologische doelen moeten bij het watersysteem passen, en de maatregelen moeten bij de doelen passen.

Meer weten?

AAN DE ANDERE KANT...

De ecologische watersysteemanalyse aan de hand van sleutelfactoren is verhelderend voor iedereen die te maken heeft met waterbeheer. Lees aan de achterkant van deze waaier meer over de achtergronden en toepassingen van deze methodiek.

Meer informatie

Informatie

Water(beheerders): altijd in beweging

Doordat watersystemen dynamisch zijn, is het werk van waterbeheerders en andere waterprofessionals dat ook.

De voorkant van deze waaier laat zien hoe verschillende factoren samen bepalend zijn voor de ecologie en de waterkwaliteit. Hier op de achterzijde staat extra uitleg over de ecologische sleutelfactoren.

De systematiek met ecologische sleutelfactoren biedt waardevolle handvatten bij het verbeteren van de ecologie.

Informatie

⇒ WIE / WAT / WAAR / WAAROM?

Wie?

⇒ Voor waterbeheerders en...

In Nederland zijn de waterschappen verantwoordelijk voor de kwaliteit van de oppervlaktewateren. Zij stellen doelen voor de waterkwaliteit en de ecologie. Om hen hierbij handvatten te geven, heeft STOWA de watersysteemanalyse ontwikkeld.

Veel maatregelen ter verbetering van de ecologie en waterkwaliteit kunnen waterbeheerders zelfstandig inzetten. Echter: de inzet van effectieve maatregelen ligt niet altijd binnen hun directe invloedssfeer. Samenwerking met onder andere gemeenten, provincies en terreinbeheerders is daarom essentieel.

De watersysteemanalyse vormt een krachtig instrument voor alle partijen binnen deze samenwerking.

⇒ WIE / WAT / WAAR / WAAROM?

Wat?

⇒ Ecologische watersysteemanalyse

Een **watersysteemanalyse** wordt uitgevoerd om meer begrip van het watersysteem te krijgen. Geen enkel waterlichaam is hetzelfde. Pas als we begrijpen hoe een waterlichaam werkt, kunnen we realistische doelen stellen en effectieve maatregelen formuleren op het gebied van de ecologie en waterkwaliteit.

Een ecologische sleutelfactor is een specifieke omstandigheid, voortkomend uit de natuur en/of uit menselijk handelen, die medebepalend is voor de ecologie of waterkwaliteit in een watersysteem.

Aan de hand van negen sleutelfactoren, die gelden voor langzaam stromende en stilstaande wateren, wordt duidelijk hoe een watersysteem functioneert, wat de huidige ecologische kwaliteit is, en waar de stuurknoppen zitten voor verbetering.

Informatie

KAPSTOKSYSTEEM

De ecologische sleutelfactoren vormen samen een kapstok voor het uitvoeren van de ecologische watersysteemanalyse. Elke sleutelfactor is te zien als een haakje. Aan elk haakje hangt verdiepende kennis die bijdraagt aan het begrip van een watersysteem.

KENNIS, MODELLEN EN REKENREGELS

Aan elke sleutelfactor is een set van rekenregels, modellen en essentiële ecologische kennis gekoppeld. Het geheel aan rekenregels, instrumenten en informatie kan continu worden uitgebreid en verbeterd.

BEGRIP VAN HET SYSTEEM ÉN BEGRIP VOOR ELKAAR

De watersysteemanalyse is zo ingericht dat alle waterprofessionals die te maken hebben met ecologie en waterkwaliteit ermee kunnen (samen)werken. Op elk niveau.

TOEGANKELIJK VOOR IEDEREEN

Rekenregels, modellen en overige instrumenten zijn te vinden op www.stowa.nl

Informatie

⇒ WIE / WAT / WAAR / WAAROM?

Waar?

⇒ Verschil moet er zijn

De mate van stroming binnen een watersysteem is erg bepalend voor de invloed die verschillende sleutelfactoren hebben op het watersysteem. Daarom zijn er twee verschillende sets met sleutelfactoren.

Langzaam stromende en stilstaande wateren

Deze waaier gaat over de systeemanalyse van langzaam stromende en stilstaande wateren, zoals kanalen, vaarten, sloten en meren.

Stromende wateren

Natuurlijk hebben we in Nederland ook stromende wateren, zoals rivieren en snelstromende beken. Voor deze wateren zijn de sleutelfactoren nog in ontwikkeling.

➤ Een continu proces

Informatie

➤ **BEGRIIP VAN HET WATERSYSTEEM**

De watersysteemanalyse geeft, aan de hand van negen sleutelfactoren, zowel inzicht in de huidige waterkwaliteit als in de ecologische potentie van een specifiek waterlichaam.

➤ **DOELEN EN MAATREGELEN**

Systeembegrip maakt het mogelijk om realistische doelen te formuleren en passende maatregelen te kiezen. De verschillende functies die een watersysteem heeft, worden zwaar meegewogen in dit proces.

➤ **MONITORING**

Een waterlichaam is niet statisch. Onder andere gewijzigd grondgebruik en klimaatverandering kunnen aanleiding zijn voor het aanpassen van doelen. Monitoring is belangrijk, zodat doelen en (herstel) maatregelen bijgesteld kunnen worden.

⇒ WIE / WAT / WAAR / WAAROM?

Waarom?

⇒ Ecologische sleutelfactoren

Het is niet alleen prettig als onze oppervlaktewateren schoon zijn, de waterregelgeving eist dit ook. De door STOWA ontwikkelde set van negen sleutelfactoren faciliteert het uitvoeren van de ecologische watersysteemanalyse en leidt tot vergaand begrip van het watersysteem.

Het wordt duidelijk hoe een watersysteem functioneert, wat de huidige ecologische kwaliteit is, en waar de stuurknoppen zitten voor verbetering. Als we begrijpen hoe een waterlichaam werkt, kunnen we realistische doelen stellen en effectieve maatregelen formuleren op het gebied van de ecologie en waterkwaliteit. Doordat effectieve maatregelen worden gekozen, worden ook budgetten beter ingezet.

➤ Vanuit Europa

Informatie

DE EUROPESE KADERRICHTLIJN WATER (KRW)

Waterbeheerders formuleren al decennialang doelen en maatregelen op het gebied van waterkwaliteit en ecologie. Sinds 2000 geeft de Europese Kaderrichtlijn Water (KRW) daarbij structuur en houvast.

DE VAART ERIN

In 2009 hebben we als land ecologische doelen en maatregelen vastgelegd in Stroomgebiedbeheerplannen voor 2009 - 2015. Uit berekeningen van het Nederlands Planbureau voor de Leefomgeving (PBL) uit 2014 blijkt dat de waterkwaliteit van de Nederlandse oppervlaktewateren verbetert, maar dat we niet alle doelen halen. Met de gekozen maatregelen zouden we slechts 40% van de doelen halen voor de termijn van 2027. Gelukkig kunnen we met elke generatie Stroomgebiedbeheerplannen in bepaalde gevallen onze beleidsdoelen nauwkeuriger beschrijven en onze maatregelen (her)formuleren. De ecologische sleutelfactoren vormen hierbij een waardevol instrument. De tweede generatie Stroomgebiedbeheerplannen geldt voor 2016-2021.

VOORBEELDEN VAN ECOLOGISCHE DOELEN:

- Geen overlast door blauwalgen
- Herstellen vispopulatie
- Gezonde onderwatervegetatie, zonder woekerende waterplanten

VOORBEELDEN VAN KRW-MAATREGELEN

- Natuurvriendelijke oevers
- Vispassages
- Verbeteren zuiveringsinstallaties

Informatie

➤ Op een rijtje:

Informatie

DE VOORDELEN VAN DE ECOLOGISCHE WATERSYSTEEMANALYSE MET SLEUTELFACTOREN

➤ EFFECTIEVE MAATREGELLEN

Toepassing van de sleutelfactoren leidt tot begrip van het watersysteem. Dit is essentieel voor het opstellen en uitvoeren van waterbeleid met haalbare doelen en effectieve maatregelen.

➤ VERBETERDE ECOLOGIE

De inzet van effectieve maatregelen leidt tot een daadwerkelijke verbetering van de ecologie en de waterkwaliteit.

➤ MINDER KOSTEN

Een goed uitgevoerde systeemanalyse helpt waterbeheerders om budgetten beter in te zetten. Zo worden misinvesteringen voorkomen, zowel op de korte als op de lange termijn.

➤ MEER DRAAGVLAK

Door relevante organen, partners en andere betrokkenen in een vroeg stadium bij de beleidsontwikkeling te betrekken en iedereen inzicht te geven in het 'waarom', 'hoe' en 'wat', is het mogelijk om goede afwegingen te maken. Zo ontstaat er draagvlak voor gestelde doelen en gekozen maatregelen.

➔ De ecologische sleutelfactoren

Informatie

Productiviteit water

Lichtklimaat

Productiviteit bodem

Habitatgeschiktheid

Verspreiding

Verwijdering

Organische belasting

Toxiciteit

Context

Informatie

MEER WETEN?

De watersysteemanalyse is verhelderend voor iedereen die te maken heeft met waterbeheer. De negen sleutelfactoren bieden hiervoor een goede basis. Voor wie meer wil weten:

➤ **Ecologische Sleutelfactoren, begrip van het watersysteem als basis voor beslissingen.**

Kijk onder [Bibliotheek](#) | [Publicaties](#) | [STOWA 2014-19](#)

➤ **Ecologische sleutelfactoren voor het herstel van onderwatervegetatie; Toepassing van de ecologische sleutelfactoren 1, 2 en 3 in de praktijk.**

Kijk onder [Bibliotheek](#) | [Publicaties](#) | [STOWA 2015-17](#)

➤ U kunt ook contact opnemen met Bas van der Wal, programmacoördinator watersysteemonderzoek: b.van.der.wal@stowa.nl

Amersfoort, november 2015

Uitgave

Stichting Toegepast Onderzoek Waterbeheer

Postbus 2180 | 3800 CD Amersfoort

Tekst Dorien ter Veld (Dubbele Wordwaarde) en Bas van der Wal (STOWA)

Vormgeving Shapeshifter, Utrecht | **Druk** DPP, Houten

STOWA-rapportnummer 2015-31

ISBN 978.90.5773.684.1

Op www.stowa.nl kunt u een pdf van dit rapport downloaden. Kijk onder

[Bibliotheek](#) | [Publicaties](#) | [STOWA 2015-31](#)

ECOLOGISCHE SLEUTELFACTOREN

stowa