

Amfibieën, Vissen en Baggeren

Richtlijnen voor het baggeren van wateren met betrekking op het voorkomen van kwetsbare en bedreigde amfibieën en vissen

Bureau VIRIDIS

In opdracht van:

**Hoogheemraadschap
De Stichtse Rijnlanden**

Amfibieën, Vissen en Baggeren

Richtlijnen voor het baggeren van wateren met betrekking op het
voorkomen van
kwetsbare en bedreigde amfibieën en vissen

Th.H. de Jong

In opdracht van:

Hoogheemraadschap De Stichtse Rijnlanden

BUREAU VIRIDIS
Bureau voor Ecologisch Onderzoek en Advies
Rijnlaan 25
4105 GS Culemborg
0345 519946
Viridis@planet.nl

Colofon

© 2002 Bureau Viridis, Culemborg.

Tekst, samenstelling en foto's: Th. de Jong.

Foto omslag: Baggerwerken, Riviergrondel en Baggerspuit in actie.

In opdracht van: Hoogheemraadschap De Stichtse Rijnlanden, Houten.

Wijze van citeren: Jong, Th. H. de, 2002. Amfibieën, vissen en baggeren: richtlijnen voor het baggeren van wateren met betrekking tot het voorkomen van kwetsbare en bedreigde amfibieën en vissen. Bureau Viridis, Culemborg.

Amfibieën, Vissen en Baggeren

1 INLEIDING

Nederland ligt voor een groot gedeelte beneden zeeniveau. Omdat regenwater daardoor niet op een natuurlijke manier kan worden afgevoerd is een uitgebreid stelsel van kunstmatige watergangen nodig om het land te draineren en zodoende landbouw en bewoning mogelijk te maken. In het beheersgebied van het Hoogheemraadschap De Stichtse Rijnlanden (HDSR) wordt circa 1400 Km watergang door het HDSR onderhouden (Mulder-Rohaan, 1996).

In het werkgebied van het HDSR is een achterstand ontstaan in het op diepte houden van primaire watergangen. Om deze achterstand weg te werken is het noodzakelijk jaarrond te baggeren. Hierdoor zal de achterstand naar verwachting in 15 jaar tijd weggewerkt zijn.

Jaarrond baggeren houdt in dat er, met uitzondering van periodes met ijs, in alle maanden van het jaar gebaggerd wordt. Hierbij kan schade aan flora en fauna, met name amfibieën, worden toe gebracht. Vooral mogelijke schade, toegebracht aan de kwetsbare en bedreigde soorten baart het HDSR grote zorgen. Daarnaast kan het leefmilieu voor vissen door de baggerwerkzaamheden (tijdelijk) ongeschikt zijn.

Om deze schade zoveel mogelijk te beperken is het noodzakelijk te weten welke kwetsbare en bedreigde amfibieën waar en wanneer voorkomen in primaire watergangen in het beheersgebied van het Hoogheemraadschap De Stichtse Rijnlanden. Indien deze gegevens voorhanden zijn kan een aangepast baggerbeheer worden uitgevoerd om de schade zoveel mogelijk te beperken. Hierbij speelt ook het aspect van het verkrijgen van begrip bij de burgerij voor de noodzakelijkheid en uitvoering van baggerwerkzaamheden een belangrijke rol.

2 NOODZAAK VAN BAGGEREN

Baggeren

Sloten en weteringen in het agrarisch gebied zijn veelal ondieper dan 1,25 m. Licht dringt daardoor tot op de bodem door. Samen met de veelal aanwezige voedselrijkdom is dit er de oorzaak van dat waterplanten er goed kunnen gedijen. Door de ruimtelijke uitgestrektheid en de open verbindingen met andere watergangen kunnen waterplanten en andere organismen zich snel verbreiden. Door het jaarlijks afsterven van waterplanten ontstaat er een grote hoeveelheid organisch materiaal dat zich op de bodem ophoopt. Met name in geëutrofiëerde omstandigheden is er een snelle ontwikkeling van bagger in de sloten. Hierdoor worden de sloten snel ondieper. Zonder onderhoud kunnen sloten in vijf tot tien jaar geheel verlanden.

Als gevolg van de afzet van bagger wordt het doorstroomprofiel van de watergangen steeds geringer. Hierdoor kan de aan- en afvoerfunctie van de watergangen in gevaar komen. Frequent baggeren is dan noodzakelijk om de sloten op diepte te houden.

Door het ondieper worden van wateren neemt de bufferende ervan werking af. Overdag kan door zoninstraling de temperatuur van het water snel oplopen tot soms meer dan 35 ° C. De afbraakprocessen in de baggerlaag onttrekken zuurstof aan de waterlaag. Hierbij kan 's zomers tijdelijk zuurstofgebrek tot totale zuurstofloosheid optreden. In zuurstofarm water lossen stoffen als fosfaat en het giftige sulfide beter op en kunnen dan hoge concentraties bereiken. Zuurstofarm water remt ook de omzetting van ammonium via nitriet in nitraat. Vooral de omzetting van nitriet naar nitraat verloopt dan zeer langzaam. Een gevolg hiervan is dat er een hoge concentratie van nitriet ontstaat. Nitriet is uiterst giftig voor vissen.

Door een versnelde afbraak van organische stof ontstaat er een overvloed van voedingsstoffen in het water. Als gevolg hiervan neemt de vertroebeling sterk toe. Troebel water is minder geschikt voor plantengroei omdat er minder licht tot de bodem kan doordringen. Door verminderde plantengroei wordt weer minder zuurstof gevormd.

In water waarin bovengenoemde processen zich afspelen kunnen slechts weinig diersoorten overleven. Er is dan geen sprake meer van een ecologische functie. Door wateren door baggeren op een minimale diepte van 80 centimeter te houden wordt het bufferende vermogen van het water vergroot. Hierdoor zullen bovenstaande processen niet of in veel mindere mate optreden.

3 SLOTEN EN WETERINGEN ALS LEEFOMGEVING

Hoewel de watergangen, sloten en weteringen, in eerste instantie voor de landbouw zijn gegraven hebben ze ook uit oogpunt van de natuur van grote waarde. Poldergebieden danken hun landschappelijke en biologische waarde voor een groot deel aan het uitgebreide netwerk van sloten en weteringen. In deze kunstmatige watergangen komen een groot aantal planten- en diersoorten voor. De meeste leefden oorspronkelijk in min of meer voedselrijke omstandigheden zoals oude rivierlopen. In de slootkanten leven veel plant- en diersoorten die oorspronkelijk op overstromingsvlakten of in natte duinvalleien voorkwamen. Om de waterafvoerende functies te waarborgen dienen wateren regelmatig onderhouden te worden. Hierdoor worden steeds opnieuw voorwaarden geschapen voor een open tot dichte onderwatervegetatie en een lage tot middelhoge, moerassige oevervegetatie. Door het steeds weer open houden van de sloten is er een permanente leefomgeving voor vissen ontstaan en de combinatie van min of meer rijk begroeid water met een moerassige oeverzone is een goed leefmilieu voor tal van soorten amfibieën.

Gegraven watergangen, hoe kunstmatig ook, hebben dus een belangrijke functie gekregen als vervangend milieu voor een groot aantal organismen. In en om de watergangen kan zich de biologische rijkdom van het polderland manifesteren. Veelal is de vegetatie bepalend voor de aanwezige fauna-elementen zoals amfibieën en vissen.

De volgende kenmerken van sloten en weteringen zijn van grote invloed zijn op de aard van de waterplantenbegroeiing

- de geringe diepte
- de ruimtelijke uitgestrektheid
- de matige tot grote voedselrijkdom
- het regelmatige onderhoud

Sloot met veel natuurwaarde bij Kockengen

4 AMFIBIEËN

In onderstaande hoofdstukken wordt de verspreiding en levenswijze van amfibieën behandeld. De informatie die hierin gegeven wordt is van belang bij het interpreteren van de baggerrichtlijnen.

4-1 Verspreiding

In Nederland komen 16 soorten amfibieën en 7 soorten reptielen voor (Bergmans en Zuiderwijk, 1986; RAVON-jaarverslagen 1990-1999). De soorten komen niet gelijkmatig verspreid over het land voor. Enkele soorten zijn beperkt tot zuid Limburg of het zuidelijk deel van ons land. In midden Nederland en ook in het beheersgebied van het Hoogheemraadschap de Stichtse Rijnlanden komen negen soorten amfibieën voor:

Kamsalamander	<i>Triturus cristatus</i>
Kleine watersalamander	<i>Triturus vulgaris</i>
Gewone pad	<i>Bufo bufo</i>
Rugstreeppad	<i>Bufo calamita</i>
Poelkikker	<i>Rana lessonae</i>
Meerkikker	<i>Rana ridibunda</i>
Groene kikker	<i>Rana klepton esculenta</i>
Heikikker	<i>Rana arvalis</i>
Bruine kikker	<i>Rana temporaria</i>

4-2 Ecologie van Amfibieën

Om de effecten van het baggeren van sloten op de amfibieën- en reptielenstand juist in te kunnen schatten is enige informatie betreffende de levenswijze noodzakelijk. Hieronder volgt een beknopte beschrijving van de in Midden-Nederland voorkomende soorten.

Amfibieën zijn koudbloedige dieren die voor hun lichaamswarmte vrijwel geheel afhankelijk zijn van de omgevingstemperatuur. Dit houdt in dat ze de winter op vorstvrije plaatsen moeten doorbrengen. De meeste soorten overwinteren op het land in holtes in de bodem, zoals oude muizengangen, onder organisch materiaal, onder stenen en tussen wortels van bomen en struiken. Andere soorten overwinteren bijna altijd op de bodem van het water. Van sommige soorten overwintert een deel in het water en een deel op het land. Tabel 1 geeft een overzicht van de overwinteringsplaats per soort.

Tijdens de overwintering zijn de dieren inactief, ze houden een winterslaap. Deze winterslaap is echter ook weer niet zo diep dat ze de hele winter inactief zijn. Zolang het niet vriest is een deel van de dieren ieder geval 's nachts nog min of meer actief.

In het vroege voorjaar, soms al in februari, ontwaken de dieren uit de winterslaap. Kamsalamander, Kleine watersalamander en Bruine kikker zijn de vroegste soorten, terwijl de Rugstreeppad de laatste soort is die ontwaakt.

Direct na het ontwaken gaan de dieren op weg naar de voortplantingsplaatsen. Dit kunnen sloten, vijvers, poelen e.d. zijn. De kikkers zetten hun eieren af in de vorm van klompen dril. Padden produceren snoeren en de salamanders zetten hun eieren één voor één op waterplanten af.

Bruine- en Heikikkers en Gewone padden verblijven, afhankelijk van de weersomstandigheden drie tot vijf weken in het water. Na de eiafzet verlaten de vrouwtjes het water direct, de mannetjes blijven enkele dagen langer in het water. De salamanders verblijven tot vier maanden in het water. Meerkikker, Poelkikker en Groene kikker zijn vrijwel de hele zomer in of bij het water te vinden. De Rugstreeppad komt gedurende enkele weken in de voorzomer 's nachts naar het water. De dag brengt deze pad ingegraven op het land door (o.a. Beenen, 1998).

Nadat de dieren het water hebben verlaten zoeken ze de zomerverblijven op. Afhankelijk van de soort zijn dit vochtige tot droge gebieden. In oktober of november zoeken de dieren hun winterverblijven weer op.

Soort	Overwintering op land	Overwintering in water
Kamsalamander	++	+
Kl. Watersalamander	++	+
Gewone pad	+++	
Rugstreeppad	+++	
Poelkikker	+++	
Meerkikker		+++
Groene kikker	++	++
Heikikker	++	
Bruine kikker	++	++

Tabel 1: Overzicht van de overwinteringsplaatsen van Amfibieën.
 + = weinig; ++ = vooral, +++ = uitsluitend

5 REPTIELEN

In het oostelijk deel van het beheersgebied komen drie soorten reptielen voor:

Hazelworm	<i>Anguis fragilis</i>
Levendbarende hagedis	<i>Lacerta vivipara</i>
Ringslang	<i>Natrix natrix.</i>

De Hazelworm en de Levendbarende hagedis zijn reptielsoorten die vrijwel niet in agrarische gebieden voorkomen. Het voorkomen van de Levendbarende hagedis is beperkt tot de zandgronden van de Heuvelrug. Buiten de Heuvelrug komt de soort vrijwel niet voor.

Ook de Hazelworm komt vooral op de Heuvelrug voor, maar ook hier en daar in de grienden en hakhoutpercelene in het Kromme Rijngebied. De soort komt niet in of bij sloten en of weteringen voor.

De Ringslang komt binnen het beheersgebied van het HDSR vooral voor in het Kromme Rijngebied, de flanken van de Heuvelrug en in het gebied ten zuiden van Hollandse Rading. Het hoofdvoedsel van de Ringslang bestaat uit amfibieën, bijgevolg komt de soort veel langs en in het water voor.

Baggerwerkzaamheden zullen geen invloed hebben op het duurzaam voortbestaan van de Hazelworm en de Levendbarende hagedis. Dit zou eventueel wel het geval kunnen zijn met de Ringslang. Om deze reden wordt de ecologie van de Ringslang hieronder beschreven.

5-1 Ecologie van de Ringslang.

Reptielen, dus ook de Ringslang, zijn koudbloedige diersoorten. Deze slang brengt de winter op een vorstvrije plaats op het land door. Medio maart ontwaakt de Ringslang, waarna veel tijd doorgebracht wordt met zonnen: het dier zoekt geschikte plaatsen in de zon om voldoende warmte op te doen om over al zijn lichaamsfuncties te kunnen beschikken. Eind maart, begin april volgen de paringen. De vrouwtjes leggen daarna in eind juni tot juli eieren in hopen rottend organisch materiaal. De bij het rottingsproces vrijkomende warmte zorgt voor het uitbroeden van de eieren. De jonge slangetjes worden in augustus of september geboren. In oktober gaan de dieren weer in winterslaap.

Zoals gezegd bestaat het hoofdvoedsel van de Ringslang uit amfibieën. Om deze reden brengen ze veel tijd bij het water door. Het verblijf in het water is altijd van zeer tijdelijke aard. Ringslangen zijn schuwe dieren die bij gevaar en verstoring snel vluchten. Gezien de levenswijze hebben baggerwerkzaamheden waarschijnlijk geen invloed op het voortbestaan van de Ringslang in het beheersgebied van het HDSR. In hoofdstuk 9, waarin de maatregelen per deelgebied worden beschreven, zal dan ook aan de Ringslang geen verdere aandacht worden gegeven.

6 VISSSEN

In het beheersgebied van het HDSR, met uitzondering van de rivier de Rijn, komen circa 40 soorten vis voor (De Jong, 1998a; De Jong 1998b; De Jong, 2001; De Jong & Heuts, in prep). Hiervan zijn Rivierdonderpad, Kleine modderkruiper, BERPMPJE en Bittervoorn beschermd inzake de Natuurbeschermingswet. Andere soorten zijn landelijk of provinciaal bedreigd en staan vermeld op de Rode Lijst van bedreigde en kwetsbare zoetwatervissen (De Nie & van Ommering, 1998) of op de Oranje Lijst van bedreigde en Kwetsbare vissoorten in de provincie Utrecht (Beenen, 1998).

Onderstaande lijst geeft een overzicht van deze soorten:

Alver	<i>Alburnus alburnus</i>
BERPMPJE	<i>Barbatula barbatulus</i>
Bittervoorn	<i>Rhodeus sericeus</i>
Grote Modderkruiper	<i>Misgurnus fossilis</i>
Kleine Modderkruiper	<i>Cobitis taenia</i>
Kroeskarper	<i>Carassius carassius</i>
Kwabaal	<i>Lota lota</i>
Paling	<i>Anguilla anguilla</i>
Rivierdonderpad	<i>Cottus gobio</i>
Riviergrondel	<i>Gobio gobio</i>
Serpeling	<i>Leuciscus leuciscus</i>
Spiering	<i>Osmerus eparlanus</i>
Vetje	<i>Lecaspis delineatus</i>
Winde	<i>Leuciscus idus</i>

6-1 Ecologie van vissen

Vissen zijn koudbloedige dieren die de winter buiten het bereik van de vorst moeten door brengen. Veel vissen brengen daarom de winter op diepe plaatsen in het water door. Deze plaatsen lopen weinig kans te bevriezen.

De meeste vissoorten (Snoek, Blankvoorn) paaien in het vroege voorjaar, anderen paaien in de zomer (Zeelt) of in de winter (Kwabaal). Vrijwel alle soorten zoeken voor de voortplanting ondiepe wateren met hogere temperaturen. Door de hogere temperatuur verloopt de ontwikkeling van de eieren en de larven sneller. Een uitzondering wordt gevormd door de Kwabaal die zich voortplant bij watertemperaturen lager dan 4 tot 6 °C .

De eieren worden vrij in het water gedeponneerd of afgezet op fijnbladige planten (Grote modderkruiper, Blankvoorn), takken of stenen (Baars) of op stengels (Vetje). De Bittervoorn zet eieren af in grote zoetwatermossels. Waargenomen is dat ook eieren worden afgezet in Aziatische mossels (De Jong, 2001). Na het uitkomen van de eieren verblijven de larven nog twee tot drie weken in de mossel. Bij andere soorten zoals Snoekbaars en Rivierdonderpad bewaken de mannetjes de eieren en soms nog de uitgekomen jongen.

De meeste inheemse vissoorten kennen één eiafzetperiode per jaar. Een aantal soorten echter hebben meerdere eiafzetperiodes (Vetje) of kunnen gedurende een langere periode eieren afzetten (Riviergrondel).

Afhankelijk van de soort duurt het één jaar (Tiendoornige stekelbaars), drie tot vijf jaar (Winde) tot zeven tot 20 jaar (Steur) voordat de dieren geslachtsrijp zijn.

De leeftijden die vissen kunnen bereiken verschillen sterk van soort tot soort. Vetjes en Tiendoornige stekelbaarzen zijn kort levende soorten met een leeftijdsverwachting van 3 jaar, of minder. Karper en Grote modderkruiper zijn langlevende soorten. Van de Grote modderkruiper zijn leeftijden tot 21 jaar bekend, van Karpers tot circa 50 jaar.

Alle vissen voorzien in hun zuurstofvoorziening door via de kieuwen zuurstof uit het water op te nemen. Zuurstofrijk water is dan ook een noodzaak. Enkele soorten echter zijn gespecialiseerd in het leven in zuurstofarme omstandigheden. De Grote modderkruiper kan tijdelijk in vrijwel zuurstofloos water overleven door atmosferische lucht op te nemen en daaruit de zuurstof te benutten.

Voor vrijwel alle vissoorten is het droogvallen van het water dodelijk. Kroeskarper en Grote modderkruiper echter zijn in staat om, diep ingegraven in de bodem, korte perioden van droogvallen te overleven.

Grote modderkruiper kan korte droge periodes overleven

7 STATUS EN BESCHERMING

Jaarrond baggeren houdt in dat er, met uitzondering van periodes met ijs, in alle maanden van het jaar gebaggerd wordt. Hierbij kan schade aan de fauna, met name aan amfibieën en vissen, worden toe gebracht. Vooral mogelijke schade, toegebracht aan de kwetsbare en bedreigde soorten baart het HDSR grote zorgen. Om de schade op een juiste wijze te kunnen interpreteren is kennis vereist betreffende de status van de in het beheersgebied voorkomende amfibieën en reptielen.

Door de landelijke, de provinciale overheid en het Hoogheemraadschap De Stichtse Rijnlanden wordt veel waarde gehecht aan de bescherming en het duurzaam voortbestaan van de op de Rode Lijsten voorkomende soorten.

7-1 Amfibieën en reptielen

Tabel 2 geeft een overzicht van de provinciale, nationale en internationale status en bescherming van de in het HDSR beheersgebied voorkomende soorten amfibieën en reptielen.

Soort	Rode lijst	Oranje lijst	NB-wet	Habitatrichtlijn	Conventie Bern
Kamsalaman.	kwetsbaar	bedreigd	beschermd	strikt beschermd	strikt beschermd
Rugstreepad	niet bedreigd	potentieel bedreigd	beschermd	strikt beschermd	strikt beschermd
Poelkikker	kwetsbaar	potentieel bedreigd	beschermd	strikt beschermd	beschermd
Heikikker	kwetsbaar	sterk bedreigd	beschermd	strikt beschermd	strikt beschermd
Kl.Watersalam.	niet bedreigd	niet bedreigd	beschermd	-	beschermd
Gewone pad	niet bedreigd	niet bedreigd	beschermd	-	beschermd
Groene kikker	niet bedreigd	niet bedreigd	beschermd	-	beschermd
Meerkikker	niet bedreigd	niet bedreigd	beschermd	-	beschermd
Bruine kikker	niet bedreigd	niet bedreigd	beschermd	-	beschermd
Ringslang	kwetsbaar	pot. bedreigd	beschermd	-	beschermd

Tabel 2. Provinciale, nationale en internationale status en bescherming van de in het HDSR-beheersgebied voorkomende soorten amfibieën en reptielen.

De 'Rode Lijst' van bedreigde en kwetsbare amfibieën en reptielen in Nederland vermeldt de volgende in het beheersgebied voorkomende soorten: Kamsalamander, Heikikker, Poelkikker, Rugstreepad, en Ringslang. De genoemde soorten worden als 'Kwetsbaar' betiteld (Creemers, 1996).

In het Werkdocument Soortenbeleid, onderdeel Fauna (Beenen, 1988) zijn lijsten van bedreigde soorten vastgesteld, de zogenaamde 'Oranje Lijsten'. Op de Oranje Lijst voor amfibieën staat de Heikikker als 'Sterk bedreigd'; de Kamsalamander als 'Bedreigd' en Rugstreepad en Ringslang worden 'Potentieel bedreigd' genoemd (Beenen, 1997).

Alle in Nederland voorkomende amfibieën en reptielen zijn beschermd volgens de Natuurbeschermingswet.

Het "Verdrag inzake het behoud van wilde dieren en planten en hun natuurlijk leefmilieu in Europa", beter bekend als de Conventie van Bern richt zich op de bescherming van flora en fauna in Europa. In bijlage 2 van dit verdrag staan de 'strikt beschermde soorten'. Van de in

het HDSR-beheersgebied voorkomende soorten zijn dat Kamsalamander, Rugstreeppad en Heikikker.

De Habitatrictlijn (Richtlijn inzake de instandhouding van de natuurlijke habitats en de wilde flora en fauna) richt zich op instandhouding van de biodiversiteit door bescherming van biotopen en soorten van Europees belang. In bijlage 2 van dit verdrag worden de soorten genoemd die strikte bescherming vereisen. Van de in het HDSR-beheersgebied voorkomende soorten zijn dat Kamsalamander, Rugstreeppad, Heikikker en Poelkikker.

Het voorkomen van de in tabel 2 genoemde, in de Natuurbeschermingswet en door beide internationale verdragen beschermde soorten, wordt als zeer waardevol ervaren. Deze soorten zijn volledig beschermd en de habitats waarin ze voorkomen dienen dan ook beschermd te worden.

7-2 Vissen

In het beheersgebied van het HDSR, met uitzondering van de rivier de Rijn, komen circa 40 soorten vis voor (Heuts & De Jong, in prep). Hiervan zijn Rivierdonderpad, Kleine modderkruiper, BERPJE en Bittervoorn beschermd inzake de Natuurbeschermingswet. Andere soorten zijn landelijk of provinciaal bedreigd en staan vermeld op de Rode Lijst van bedreigde en kwetsbare zoetwatervissen (De Nie & van Ommering, 1998) of op de Oranje Lijst van bedreigde en Kwetsbare vissoorten in de provincie Utrecht (Beenen, 1998). Tabel 3 geeft een overzicht van de status van deze soorten.

Soort	Rode lijst	Oranje lijst	NB-wet
Alver		Bedreigd	
Berpje		Bedreigd	Beschermd
Bittervoorn	Kwetsbaar		Beschermd
Grote Modderkruiper		Bedreigd	
Kleine Modderkruiper	Kwetsbaar		Beschermd
Kroeskarper	Kwetsbaar	Bedreigd	
Kwabaal		Sterk bedreigd	
Paling	Gevoelig		
Rivierdonderpad		Bedreigd	Beschermd
Riviergrondel		Bedreigd	
Serpeling		Sterk bedreigd	
Spiering		Potentieel bedreigd	
Vetje	Kwetsbaar	Potentieel bedreigd	
Winde	Gevoelig	Sterk bedreigd	

Tabel 3: Nationale status, provinciale status en bescherming van de in het HDSR beheersgebied voorkomende aandachtsoorten onder de vissen.

7-3 Andere soorten

In het Werkdocument Soortenbeleid, onderdeel Fauna (Beenen, 1998) zijn lijsten van bedreigde soorten vastgesteld, de Oranje Lijsten. Per diergroep worden in het Werkdocument eveneens de prioritaire soorten gepresenteerd. Voor deze soorten dienen zogenaamde Soortbeschermingsplannen te worden opgesteld.

In het soortbeschermingsplan Groene glazenmaker en Krabbescheer (De Jong, 2000) wordt aangegeven dat de waterplant Krabbescheer in de provincie Utrecht sinds 1975 met 55% is achteruitgegaan. De Groene glazenmaker, een libel die haar eieren alleen op Krabbescheer afzet, is dientengevolge eveneens in aantal afgenomen. Zowel Krabbescheer als de Groene glazenmaker komen in Nederland, behalve in Noordwest Overijssel en de Vechtplassen vrijwel alleen voor in het Utrechts-Hollandse veenweidegebied. Een groot deel hiervan valt binnen het beheersgebied van het HDSR. In het deel waarin de jaarprogramma's en de afzonderlijke delen van het beheersgebied besproken worden zal ook de baggerproblematiek voor deze beide soorten nadrukkelijk behandeld worden. De Groene glazenmaker behoort tot de Streng beschermde soorten, genoemd in bijlage II van de Conventie van Bern. De soort wordt ook vermeld in bijlage IV van de habitatrichtlijn. In bijlage IV zijn soorten opgenomen die een strikte bescherming vereisen.

Groene glazenmaker, eiafzettend vrouwtje op Krabbescheer

De Groene glazenmaker is een door de Natuurbeschermingswet beschermde diersoort. De Groene glazenmaker komt op de landelijke Rode Lijst voor als bedreigde soort). Op de Oranje lijst van de Provincie Utrecht komt de soort voor als bedreigd. Voor Groene glazenmaker en Krabbescheer is een gecombineerd provinciaal soortbeschermingsplan verschenen. Bovendien is er voor de groene glazenmaker ook een landelijk soortbeschermingsplan verschenen (De Jong en Verbeek, 2001).

Om de hierboven genoemde redenen is het dus van het grootste belang om aan het duurzaam voortbestaan van Krabbenscheer en de Groene glazenmaker de grootst mogelijke aandacht te schenken. Wateren met Krabbenscheervegetaties dienen gebaggerd te worden met behulp van de baggerzuigboot. Doordat de zuigmond onder de planten doorgaat worden deze bij de verwijdering van het slib niet meegezogen. Waarschijnlijk blijft ook een groot deel van de macrofauna, waaronder libellenlarven in en tussen de planten aanwezig. Over de effecten van het wegzuigen van bagger op populaties van in het slib levende soorten is niets bekend. De meest geschikte tijd voor het baggeren van wateren met Krabbescheervegetaties is echter de periode september tot en met november. In die periode zijn de planten nog niet naar de bodem gemigreerd, maar zijn ook niet meer met wortels in de bodem verankerd. De eieren van de Groene glazenmaker in de Krabbenscheerbladeren zijn nog niet uitgekomen. De zuigmond kan zonder schade onder de Krabbenscheerplanten door om de bagger op te zuigen.

8 EFFECTEN VAN BAGGERWERKZAAMHEDEN

De werkzaamheden bestaan uit het wegzuigen van de bagger met een baggerzuigboot. In smalle wateren wordt de bagger verwijderd met een hydraulische kraan.

Bij gebruik van de baggerzuigboot wordt met een snijkop van circa 0,5 meter steeds een baggerlaag van 25 cm weggezogen. Bij het opzuigen van de bagger wordt ook veel water opgezogen. Het mengsel van bagger en water wordt per pijpleiding getransporteerd naar baggerdepots voor inklinking.

Bij deze manier van baggeren kan er zeer nauwkeurig gewerkt worden. Alleen de weke, zachte bagger wordt verwijderd. Onderwatertaluds kunnen intact gelaten worden en oeverbegroeiingen blijven gespaard. Bovendien wordt het water bij de werkzaamheden nauwelijks vertroebeld.

Op plaatsen waar het gebruik van de baggerzuigboot onmogelijk is door dat bijvoorbeeld de watergang te smal is zal gebruik worden gemaakt van hydraulische kraan. Bij inzet van een hydraulische kraan wordt de bagger met een dichte bak, die over de bodem wordt gehaald, verwijderd. Met deze methode kan niet nauwkeurig gewerkt worden en. De oevervegetatie en ook de oever worden beschadigd. Bij gebruik van deze methode wordt het water zeer troebel.

Uit oogpunt van behoud van natuurwaarden verdient de baggerzuigboot/ baggerpomp de voorkeur boven het gebruik van de hydraulische kraan.

Baggerpomp in actie

8-1 Effecten van baggerwerkzaamheden op de soorten

Doordat er jaarrond gebaggerd wordt moet er ook in voor vissen en amfibieën ongunstige periodes gebaggerd worden. Schade aan leefmilieu en aan individuen is daarbij niet te vermijden. Door bij het uitvoeren van de werkzaamheden zoveel mogelijk rekening te houden met de, voor zover bekend, aanwezig populaties wordt schade aan die populaties tot een minimum beperkt.

Hieronder wordt per periode van twee maanden aangegeven welke schade door het baggeren (met de baggerzuigboot) aan amfibieën en vissen wordt aangebracht.

Door het HDSR zullen alleen de primaire watergangen gebaggerd worden. Dit zijn meestal meer dan vier meter brede wateren zoals weteringen. De situatie in de vaak veel smallere weilandsloten verschilt van die in de primaire watergangen. Zo is bijvoorbeeld het aantal overwinterende amfibieën in weilandsloten groter dan in weteringen, overwinteren grote vissen niet in sloten en is het gedrag van de soorten in ondiepe wateren vaak sterk verschillend van het gedrag in diep water. Zo zullen vissen in groot en diep water zich bij gevaar in veiligheid trachten te brengen door naar het diepe water te vluchten. Vissen in ondiep water zullen zich aan het gevaar trachten te onttrekken door in de vegetatie weg te duiken.

Om deze reden is er bij de beschrijving uit gegaan van het voorkomen van de soorten in die primaire watergangen. Immers, alleen deze watergangen zullen door het HDSR worden gebaggerd

Januari, februari

Amfibieën Het aantal in primaire watergangen overwinterende amfibieën is klein. In de slootbodem overwinterende amfibieën zijn vrijwel inactief in het bodemsubstraat aanwezig. Ze kunnen niet ontkomen aan de zuigkracht van de baggerpomp.

Hierdoor zullen bij het baggeren vrijwel alle in het de bodem overwinterende amfibieën opgezogen en gedood worden.

Schade: vrij gering (door geringe aantal overwinterende individuen).

Vissen Veel vissen brengen de winter op diepere plaatsen in het water door. Daar kunnen zich grote scholen vormen. De oeverzone wordt in deze tijd gemeden. Vissen hebben in de koude maanden een minder grote zuurstofbehoefte dan in warme maanden. Hierdoor kunnen ze een eventuele zuurstofvermindering van het water door de baggerwerkzaamheden beter doorstaan dan in warme maanden. Vissen die op de bodem leven (Bermpje, Kleine modderkruiper en Riviergrondel) zullen in alle perioden gevoelige verliezen lijden.

Schade: gering

Maart, april

Amfibieën De eerste amfibieën zijn in het water aangekomen voor de voortplanting. In eerste instantie houden de dieren zich nabij de bodem op. Als de voortplanting op gang komt, zijn de dieren vooral bij en in de oevervegetatie te vinden. Later in de maand zijn de eiklumpen en eisnoeren van kikkers en padden langs de oever te vinden. Ze zullen in de tweede helft van deze periode uitkomen waarna de larven vrij zullen gaan zwemmen. De eieren van de salamanders worden op waterplanten in het hele water afgezet.

Baggeren in het begin van deze periode betekent dat volwassen amfibieën die nog in winterrust zijn in de bodem ophouden worden opgezogen. Baggeren in de tijd dat de dieren actief zijn houdt in dat de eieren van salamanders verloren gaan. De eiklumpen van padden en kikkers kunnen gespaard worden indien de oevervegetatie gespaard wordt.

De meeste amfibieën planten zich met name voor in de ondiepere, plantenrijke weilandsloten en minder in de primaire watergangen. Een uitzondering hierop vormt de Gewone pad.

Schade: vrij gering (door gering aantal voortplantende individuen).

Vissen

Veel vissoorten paaien in deze tijd af. Veelal gebeurt dit in de ondiepe oeverzone, tussen of boven waterplanten. De eieren zijn kleverig en plakken aan de waterplanten. Niet geslachtsrijpe vissen houden zich op de diepere plaatsen in het water op.

Baggeren langs de oever zal schade toebrengen aan het viskuit is afgezet. Baggeren in de diepere waterdelen zal over het algemeen weinig directe schade aan de visfauna toebrengen, met uitzondering van vissen die op de bodem leven (Bermpje, Kleine modderkruiper en Riviergrondel).

Schade: vrij gering

Mei, juni

Amfibieën

De volwassen dieren van Bruine kikker, Gewone pad en Heikikker hebben het water verlaten.

Larven van de vroege soorten (Bruine kikker, Heikikker en Gewone pad) zwemmen vrij. Over het algemeen zullen ze in de oeverzone vertoeven. Daar is het water het warmste en is voldoende voedsel. Larven van de Gewone pad sluiten zich soms tot grote scholen aaneen. Ze zijn dan ook op de bodem, in het midden van weteringen aan te treffen.

Volwassen salamanders zijn nog steeds in het water. Er zijn nu ook salamanderlarven. Deze houden zich vrijwel uitsluitend tussen de waterplanten op, meestal in de ondiepere delen van het water. In deze periode komen ook de Groene kikkers, Meerkikker en Poelkikker naar het water om zich voort te planten. Dit doen ze op ondiepe plaatsen met veel waterplanten. De eieren worden in kleine klompjes tussen de waterplanten afgezet. Ze zijn lichter dan water en drijven dus. Ook de Rugstreeppad plant zich nu voort, bij voorkeur op zeer ondiepe, vegetatievrije plaatsen. Dit betekent dat ze vrijwel alleen zeer dicht bij de oever worden gevonden.

Baggeren in deze tijd zal vrijwel zeker een groot aantal larven het vernietigen. Indien een circa 1,5 m brede strook langs de oever niet gebaggerd wordt zal de schade geringer zijn. Doordat de salamanders zich overdag op of in de bodem verbergen zullen ook volwassen salamanders slachtoffer worden.

Zoals hierboven vermeld staat planten de meeste amfibieën zich voort in de weilandsloten

Schade: vrij gering

Vissen

De eieren van de vroeg leggende soorten zijn uitgekomen en de jonge dieren houden zich vooral in de ondiepe oeverzone op. De volwassen exemplaren van de grote soorten zijn teruggekeerd naar het diepere water. De volwassen exemplaren van de kleine soorten zoals Bittervoorn, Vetje, Stekelbaarzen, verblijven in de ondiepe oeverzone. Een aantal soorten zet juist in deze

periode eieren af. Voorbeelden zijn Zeelt en Vetje. De Zeelt zet haar eieren tussen waterplanten af. Het Vetje zet eieren in dichte rijen op verticale objecten zoals rietstengels af. De eieren worden door het mannetje bewaakt.

Bij baggeren van de middelste delen van het water zullen weinig slachtoffers vallen. Bij het baggeren van de ondiepe oeverzone zullen volwassen dieren de werkzaamheden meestal kunnen ontvluchten; jonge dieren zijn niet sterk genoeg om aan de zuigkracht te ontkomen en gaan verloren, evenals eieren en larven. Hierdoor kan een deel van de voortplanting verloren gaan. Vissen die op de bodem leven (Bermpje, Rivierdonderpad en Riviergrondel) zullen ook in deze periode door het baggeren gevoelige verliezen lijden.

Schade: groot

Juli, augustus

Amfibieën Volwassen dieren van de Bruine kikker, Heikikker en Gewone pad hebben het water nu verlaten. Volwassen Groene-, Meer- en Poelkikkers verblijven nog in of bij het water. De larven van de vroege soorten zijn gemetamorfoseerd en het land opgetrokken. In het water zijn nu nog jonge salamanders en de larven van de Groene-, Meer en Poelkikker aanwezig. Ze houden zich vooral in de plantenrijke delen op. Ook de larven van de Rugstreeppad zijn deels nog in het water, deze echter verblijven vaak op onbegroeide plaatsen vlak bij de oever.

De volwassen Groene-, Meer- en Poelkikkers zullen weinig schade van het baggeren ondervinden. Larven van alle amfibieën lopen kans bij het baggeren opgezogen te worden

Schade: vrij gering

Vissen De volwassen dieren van de grotere soorten zoals Blankvoorn, Zeelt, Snoek, Kolblei en Baars verblijven in de diepere gedeelten van het water. Jonge vissen verblijven, samen met de volwassen exemplaren van de kleinere soorten in de oeverzone.

De volwassen dieren lopen weinig kans opgezogen te worden. De jonge exemplaren echter en ook de volwassen exemplaren van de kleine soorten kunnen bij het baggeren van de oeverzone verloren gaan. Bermpje, Rivierdonderpad en Riviergrondel zullen ook in deze periode gevoelige verliezen lijden

Schade: gering

September, oktober

Amfibieën Vrijwel alle larven hebben in deze periode het water verlaten. Slechts een handje vol salamanderlarven en larven van Meerkikker en Groene kikker zijn nog in het water aanwezig. In het begin van deze periode komen de eerste in het water overwinterende amfibieën bij het water aan. Ze zijn nog steeds actief. Afhankelijk van de weersomstandigheden neemt die activiteit in de tweede helft van deze periode af.

Dit is de beste periode om te baggeren. Er zijn nauwelijks amfibieën in het water.

Schade: zeer gering

Vissen

Veel vissen zoeken de diepere plaatsen in het water op om te overwinteren. Jonge exemplaren en volwassen exemplaren van de kleinere soorten verblijven nog tot de vorst invalt in de oeverzone.

De volwassen dieren lopen weinig kans opgezogen te worden. De jonge exemplaren echter en ook de volwassen exemplaren van de kleine soorten kunnen bij het baggeren van de oeverzone verloren gaan. BERPMPJE, Rivierdonderpad en Riviergrondel zullen ook in deze periode gevoelige verliezen lijden

Schade: vrij gering

BERPMPJE, een op de bodem levende vis.

November, december

Amfibieën

De in het water overwinterende amfibieën zijn vrijwel inactief in het bodemsubstraat aanwezig

De vrijwel inactieve dieren kunnen niet ontkomen aan de zuigkracht van de baggerpomp. Hierdoor zullen bij het baggeren vrijwel alle in het de bodem overwinterende amfibieën opgezogen en gedood worden.

Schade: vrij gering (door het geringe aantal overwinterende individuen).

Vissen

Veel vissen brengen de winter op diepere plaatsen in het water door. Daar kunnen zich grote scholen vormen. De oeverzone wordt in deze tijd gemeden.

Vissen hebben in de koude maanden een minder grote zuurstofbehoefte dan in warme maanden. Hierdoor kunnen ze een eventuele zuurstofvermindering van het water door de baggerwerkzaamheden beter doorstaan dan in warme maanden. Vissen die op de bodem leven zullen ook in deze periode gevoelige verliezen lijden

Schade: gering

9 GESCHIKTE PERIODES VOOR BAGGERWERKZAAMHEDEN

Door Hoogheemraadschap De Stichtse Rijnlanden wordt veel waarde gehecht aan de bescherming en het duurzaam voortbestaan van kwetsbare en bedreigde vissen en amfibieën. Concreet gaat het daarbij om de soorten die vermeld staan op Rode lijsten (Kwetsbaar, bedreigd, ernstig bedreigd), op de Oranje lijst (bedreigd, sterk bedreigd), in bijlage 2 van de Habitatrichtlijn of vermeld in bijlage 2 van de Conventie van Bern. Bovendien is ook de Kleine modderkruiper in de lijst opgenomen omdat door de aanwezigheid van de soort recent bouwwerkzaamheden zijn stilgelegd.

In tabel 4 wordt per soort aangegeven in welke maanden de soorten het meest kwetsbaar zijn voor baggerwerkzaamheden. Bovendien wordt in tabel 4 aangegeven, eveneens per soort, welke maanden de meeste geschikte zijn voor het uitvoeren van baggerwerkzaamheden.

Bij het samenstellen van tabel 4 hebben onder andere de volgende overwegingen een rol gespeeld.

- Het verschijnen van amfibieën op de voortplantingsplaatsen is vooral afhankelijk van de temperatuur. In een warm voorjaar verschijnen de dieren eerder op de voortplantingswateren dan in een koud voorjaar. Om deze reden sluiten de perioden van baggeren en niet baggeren in het voorjaar niet naadloos op elkaar aan. Het tijdstip van het beëindigen van de baggerwerkzaamheden in het voorjaar in gebieden met kwetsbare amfibieën kan het best geschieden na overleg met ter zake deskundigen.
- Vooral kleine vissen (jonge exemplaren of volwassen exemplaren van kleine soorten) ondervinden de meeste schade door baggerwerkzaamheden. Ze zijn niet snel genoeg om de werkzaamheden te ontvluchten. Grote vissen zijn wel snel genoeg en kunnen de vluchten en zullen zelden direct slachtoffer van de baggerwerkzaamheden worden.
- Amfibieën, ook volwassen exemplaren, zijn zelden snel genoeg om te kunnen ontkomen aan baggerwerkzaamheden.
- Veel amfibieën zullen aan gevaar trachten te ontkomen door zich te verschuilen op en in de bodem van het water.
- De Bittervoorn ondervindt het gehele jaar schade van baggerwerkzaamheden. Dit wordt veroorzaakt doordat deze soort de eieren afzet in grote zoetwatermossels zoals Zwane- en Schildersmossels. Deze mossels leven ingegraven in de bodem. Bij baggerwerkzaamheden, in welke tijd van het jaar dan ook, zullen deze mossels verwijderd worden. Hierdoor kan de Bittervoorn zich niet meer voortplanten. Doordat Bittervoorns pas na twee jaar geslachtsrijp zijn en maximaal 5 jaar oud worden (Gerstmeier & Romig, 1998) kunnen door het verwijderen van de mossels hele jaarklassen uit een gebied verdwijnen. Het is te overwegen te onderzoeken of de mossels ongeschonden de baggerdepots bereiken. Is dit het geval dan kan daar een deel van de mossels verzameld worden in het water van herkomst teruggezet worden.
- Riviergrondel, Kroeskarper, Vetje, BERPJE en Alver kennen meerder eiafzetperiodes per jaar. Door deze spreiding zijn ze minder kwetsbaar. In de tabellen is er voor gekozen de laatste afzetperiode te kwalificeren als kwetsbare periode. Indien de eerste eiafzetperiode als meest kwetsbare periode zou worden gekozen, dan lopen de larven of jonge dieren geboren in die eertse periode de kans bij latere baggerwerkzaamheden alsnog verloren te gaan.

- De Kleine modderkruiper komt vrij algemeen voor in een groot deel van het beheersgebied van het HDSR. Doordat de soort beschermd is inzake de Natuurbeschermingswet kunnen bij werkzaamheden die het leefgebied aantasten compenserende maatregelen vereist zijn. Indien compenserende maatregelen noodzakelijk zijn dan zullen deze door het Ministerie van Landbouw, Natuur en Visserij aan de aanvrager worden medegedeeld.
- De meeste vissoorten vluchten bij gevaar door snel van de plaats des onheils weg te zwemmen. De Grote modderkruiper daarentegen duikt bij gevaar in de sliblaag op de bodem. Daardoor is deze vissoort extra gevoelig voor baggeren.
- Winde en Serpeling planten zich naar alle waarschijnlijkheid niet in het beheersgebied van het HDSR voort. Jonge, kwetsbare exemplaren komen daarom niet in het beheersgebied voor. Om deze reden is voor beide soorten geen kwetsbare periode aangegeven.

Soort	jan	feb	mrt	apr	mei	jun	jul	aug	sept	okt	nov	dec
Bittervoorn	X	X	X	X	X	X	X	X	X	X	X	X
Kwabaal	X	X	X	bag	bag	bag	bag	bag	bag	bag	X	X
G. modderkruiper	X	X	X	X	X	X	X	bag	bag	bag	bag	X
Kamsalamander	bag	--	X	X	X	X	X	X	bag	bag	bag	bag
Rivierdonderpad	bag	bag	X	X	X	X	bag	bag	bag	bag	bag	bag
Heikikker	bag	bag	--	X	X	X	X	bag	bag	bag	bag	bag
Poelkikker	bag	bag	--	X	X	X	X	bag	bag	bag	bag	bag
Rugstreeppad	bag	bag	--	X	X	X	X	bag	bag	bag	bag	bag
Riviergrondel	bag	bag	bag	bag	bag	X	X	bag	bag	bag	bag	bag
Kroeskarper	bag	bag	bag	bag	bag	X	X	bag	bag	bag	bag	bag
Kl Modderkruiper	bag	bag	bag	bag	bag	X	X	bag	bag	bag	bag	bag
Alver	bag	bag	bag	bag	bag	X	bag	bag	bag	bag	bag	bag
Vetje	bag	bag	bag	bag	bag	bag	X	X	X	bag	bag	bag
Bermpje	bag	bag	bag	bag	bag	bag	X	X	X	bag	bag	bag
Serpeling	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Winde	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 4: Ten aanzien van baggerwerkzaamheden is per soort aangegeven:
 X de meest kwetsbare periode
 -- de kwetsbare periode in een warm voorjaar;
 bag de meest geschikt periode voor baggerwerkzaamheden

10 BAGGERRICHTLIJNEN PER DEELGEBIED

Het HDSR is voornemens de achterstand in het op diepte houden van de watergangen zo snel mogelijk weg te werken. Hiervoor is een efficiënte uitvoering van de werkzaamheden gewenst. Hiertoe is het beheersgebied opgedeeld in 72 baggerdeelgebieden (Mulder-Rohaas, 1996). Bijlage 4 geeft een overzicht van deze deelgebieden.

Hieronder zal per deelgebied (soms meerdere deelgebieden) aangegeven worden welke kwetsbare en bedreigde soorten amfibieën en vissen in het deelgebied voorkomen. Bovendien zullen andere voor het afstemmen van de baggerwerkzaamheden relevante soorten die in het deelgebied aanwezig zijn vermeld worden.

Vervolgens zal, op basis van het voorkomen van de soorten en de te verwachten schade aan die soorten per deelgebied maatregelen en baggerrichtlijnen worden gepresenteerd.

De voorgestelde maatregelen en richtlijnen zullen hieronder, in 9.1, eerst nader worden behandeld.

10-1 Maatregelen en richtlijnen

Gefaseerd baggeren.

Watergangen worden in delen van bijvoorbeeld één kilometer lengte gebaggerd. De niet gebaggerde delen worden later in het jaar of het jaar erop gebaggerd. Hierdoor wordt bereikt dat in de watergangen altijd voor vissen geschikt delen aanwezig blijven. Indien lengtes van één kilometer om logistieke redenen niet uitvoerbaar zijn kan ook besloten worden de helft van de watergang te baggeren en het jaar erop de andere helft. Gefaseerd baggeren kan ook geschieden door in een circa 1 meter brede strook langs de oever het baggeren achterwege te laten.

Grote zoetwatermossels terug zetten.

Bij gebruik van de hydraulische kraan wordt de bagger op de kant gezet. Elk half uur loopt de kraanmachinist even langs de bagger. Ongeschonden grote, zichtbare zoetwatermossels worden door hem in het water terug gebracht. Hierdoor wordt bereikt dat het voortbestaan van de zoetwatermossels in de watergang. Bittervoorns zijn voor hun voortplanting afhankelijk van grote zoetwatermossels. Door deze maatregel wordt ook het voortbestaan van de Bittervoorn in de watergang gewaarborgd.

Gericht baggeren.

Sommige vissoorten houden zich op heel specifieke plaatsen op. Riviergrondels bijvoorbeeld houden zich in het westelijk deel van de provincie op in en nabij duikers, bruggen en ander kunstwerken. De reden hiervoor is dat daar meer stroming, dus meer zuurstof in het water aanwezig is. Door de baggerwerkzaamheden vanuit de watergang naar de kunstwerken toe uit te voeren worden de vissen naar de kunstwerken gedreven en kunnen schuilplaatsen zoeken, bijvoorbeeld in de duikers of onder bruggen. Indien veel kunstwerken in het water aanwezig zijn, kan volstaan worden de kunstwerken alle vanuit dezelfde kant te benaderen. Hiermee wordt onnodig manoeuvreren met de baggerzuigboot vermeden.

Zijsloten baggeren.

Gebruikelijk is brede zijsloten over een lengte van 10 tot 20 meter vanaf de monding in de hoofdwatergang meet te baggeren. In sloten zonder stuw kan dit zonder meer gebeuren. De vissen kunnen dan, tijdelijk, een goed heenkomen in de sloot vinden. In

het geval er, dicht bij de wetering, een stuw in de sloot is geplaatst word de stuw bij het baggeren vanuit één oever benaderd. Hiermee wordt bereikt dat de vissen langs de andere oever naar de wetering kunnen vluchten.

Terugzetten van vissen.

Bij het gebruik van de hydraulische kraan kan de kraanmachinist in sommige gevallen zien dat er grotere vissen in de bak aanwezig zijn. Is dit het geval dan kan de machinist door de bak wat scheef te houden en te schudden proberen de vis in het water terug te krijgen. In de Schalkwijkerwetering wordt dit standaard uitgevoerd bij het verwijderen van de watervegetatie.

Lukt dit niet en is de bagger op de kant gezet dan kan alsnog getracht worden de vis met de hand te pakken en in het water terug te zetten. Met name in bebouwde gebieden zal deze wijze van handelen veel goodwill opleveren.

Baggeren van Krabbescheerwateren na september.

Onderzoek heeft uitgewezen dat Krabbescheervegetaties verdwijnen als deze in of voor augustus worden geschoond, dan wel gebaggerd. De oorzaak hiervan is dat in die periode de Krabbescheervegetatie nog een geheel vormt en vrijwel totaal wordt verwijderd. Daar de beschermde libel "Groene glazenmaker" zich slechts in Krabbescheervegetaties voortplant is de aanwezigheid van Krabbescheervegetaties van het grootste belang. In west Europa komt Krabbescheer vrijwel alleen maar voor in Nederland; landelijk gezien komen Krabbescheer en de Groene glazenmaker vooral voor in Noordwest Overijssel en in Utrecht. Utrecht heeft voor beide soorten dus een nationale en internationale verplichting ten aanzien van het duurzaam voortbestaan van Krabbescheervegetaties.

Terugplaatsen van ongeschonden Krabbescheerplanten.

Bij het baggeren met de hydraulische kraan wordt de aanwezige Krabbescheervegetatie geheel of grotendeels verwijderd. Door na het baggeren ongeschonden Krabbescheerplanten in het water terug te plaatsen kan de vegetatie zich herstellen.

Gebruik van de baggerpomp.

Bagger verwijderen in krabbescheervegetaties kan het beste door gebruik te maken van de baggerpomp. Hierbij wordt de bagger onder de Krabbescheervegetatie weggezogen zonder de Krabbescheervegetatie te vernietigen.

Wegvangen van Rivierdonderpadden.

De Rivierdonderpad is extreem zeldzaam in het beheersgebied van het HDSR. Rivierdonderpadden zijn kleine bodembewonende vissen die niet snel kunnen zwemmen. Bij baggerwerkzaamheden zullen ze, afhankelijk van de gebruikte baggermethode opgezogen, danwel opgeschept worden. Om de soort voor het gebied te behoud verdient het aanbeveling de aanwezige Rivierdonderpadden voor aanvang van de baggerwerkzaamheden te vangen. Na het beëindigen van de werkzaamheden kunnen de dieren weer teruggezet worden. Bureau Viridis kan voor het wegvangen zorg dragen.

Planten sparen. In de af- en aanvoersloten in het Kromme Rijngebied komen plaatselijk rijk met waterplanten begroeide delen voor. Het verdient aanbeveling hiervan delen te sparen. Van uit deze "gespaarde reservoirs" kunnen de waterplanten andere delen van de wetering weer koloniseren. Bovendien kunnen kleinere vissen er een schuilplaats in vinden. Als regel kan gehanteerd worden dat van 100 m begroeiing circa 10 m in één helft van de wetering gespaard blijft of 5 meter over de volle breedte. In oppervlak is dit circa 5% van het begroeide deel.

10-2 De deelgebieden

Deelgebied 1, 2, 8 en 9

Voorkomende soorten:

Amfibieën: Heikikker

Vissen: Alver, Bittervoorn, Kleine modderkruiper, Kroeskarper, Riviergrondel, Vetje, Winde.

- De Heikikker komt voor in de uiterwaarden direct ten westen van de Bol.
- Kleine modderkruiper, Bittervoorn en Vetje komen in dit deelgebied algemeen voor in weteringen en brede sloten. Vrijwel bij elke bevissing worden deze soorten gevangen. Zo zijn ze zeer recent gevangen in de Cabauwse wetering bij Cabauw. Andere vangplaatsen zijn onder andere de Eerste Wetering bij Bonrepas en de Eerste Wetering ten noordoosten van Cabauw.
- De Alver, Kroeskarper en Winde zijn gevangen in de stadsgracht van Schoonhoven. Onbekend is of Kroeskarper en Winde hier van nature voorkomen of dat het een resultaat is van uitzettingen.
- De Riviergrondel komt voor in de Kerkvliet ten zuiden van Polsbroek.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 1,2, 8 en 9 opgesteld:

- * De Kerkvliet ten zuiden van Polsbroek kan, met uitzondering van de maanden juni en juli het hele jaar gebaggerd worden.
- * De stadsgracht van Schoonhoven kan, met uitzondering van juni en juli het hele jaar gebaggerd worden.
- * De Tweede wetering, de Nieuwe Wetering Zuidzijde, de Noord Zevender Wetering, de Achterwetering en de Cabauwse Wetering kunnen het hele jaar gebaggerd worden, mits dit gefaseerd gebeurt.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

90 % van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Kerkvliet	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Stadsgracht	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 5: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 3, 4 en 5

Voorkomende soorten:

Amfibieën: Heikikker, Kamsalamander, Rugstreeppad

Vissen: Alver, Bittervoorn, Grote modderkruiper, Kleine modderkruiper, Vetje, Winde.

- Heikikker, Kamsalamander en Rugstreeppad komen vrij algemeen voor in de uiterwaarden van de Lek en in een strook van circa 600 m direct ten noorden van de Lekdijk. Voortplanting vindt plaats in de uiterwaard, vooral in de sloten en plasjes aan de voet van de Lekdijk.
- De Kroeskarper is met name in de westelijke deel aangetroffen, direct ten noorden en zuiden van Lopik. Voor zover bekend komt de soort niet in de te baggeren wateren voor.
- Alver en Winde zijn aangetroffen in de nieuw gegraven strang De Horde. Deze nieuwe strang blijkt van groot belang voor rheofiele vissoorten als Winde, Sneep en Serpeling. De meest in het oog springende vissoorten in de Horde zijn ongetwijfeld de Dunlipharder en de Zeebaars. Van deze zout- en zoetwater getijdenvissen zijn een aantal jonge dieren gevangen.
- Bittervoorn, Kleine modderkruiper en Vetje komen in dit deelgebied algemeen voor in weteringen en brede sloten. Vrijwel bij elke bevissing worden deze soorten gevangen. Zo zijn ze recent gevangen in de Lopikker Wetering, de Enge IJssel en de wetering aan de voet aan de noordzijde van de Lekdijk.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor de deelgebieden 3, 4 en 5 opgesteld:

- * De sloot en plasjes in de uiterwaarden aan de voet van de Lekdijk kunnen gebaggerd worden in de maanden september tot en met februari.
- * De wetering aan de voet aan de noordzijde van de Lekdijk (wetering noordzijde) kan het hele jaar gebaggerd worden, met uitzondering van de maanden juni, juli en augustus.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.
- * De overige watergangen kunnen het gehele jaar gebaggerd worden, mits dit gefaseerd gebeurt.

90 % van de lengte van de wateren kan het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Plasjes en sloot	bag	bag							bag	bag	bag	bag
Wetering noordzijde	bag	bag	bag	bag	bag				bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 6: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 6 en 17

Voorkomende soorten:

Amfibieën: - -

Vissen: Alver, Bittervoorn, Kleine modderkruiper, Vetje, Winde.

- Alver is aangetroffen in de wetering langs de Ir. F.E.D. Enschedeweg, ter hoogte van de scherpe bocht naar het noorden.

- Kleine modderkruiper is gevonden in de Achterwetering Zuidzijds, westelijk van Benschop.
- Bittervoorn en Vetje komen in dit deelgebied algemeen voor in weteringen en brede sloten. Vrijwel bij elke bevissing worden deze soorten gevangen. Zo zijn ze recent gevangen in de Achterwetering Zuidzijds en in de wetering langs de Ir. F.E.D. Enschedeweg.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor de deelgebieden 6 en 17 opgesteld:

- * De Achterwetering Zuidzijds kan het hele jaar geschoond worden met uitzondering van de maanden juni en juli.
- * De Wetering langs de Ir. F.E.D. Enschedeweg kan, met uitzondering van de maanden juni, juli en augustus het gehele jaar gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.
- * De Tweede Wetering en de wetering door Benschop kunnen het hele jaar gebaggerd worden, mits dit gefaseerd gebeurt.

90 % van de lengte van de wateren kan het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Achterwetering	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Enschedeweg	bag	bag	bag	bag	bag				bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 7: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 7

Voorkomende soorten:

Amfibieën: Heikikker

Vissen: Bittervoorn, Grote modderkruiper, Kleine modderkruiper, Vetje.

- De Heikikker komt voor bij de eendenkooi, ruim één kilometer ten westen van de Damweg. Voortplanting vindt waarschijnlijk plaats in de weilandsloten en niet in de nabij gelegen Lansing.
- Kleine modderkruiper, Bittervoorn en Vetje komen in dit deelgebied algemeen voor in weteringen en brede sloten. Vrijwel bij elke bevissing worden deze soorten gevangen. Zo zijn ze recent gevangen in de Lansing, Achterwetering Zuidzijds, Achterwetering bij het industrieterrein van Lopik en in de wetering ten noorden van Lopik.
- De Grote modderkruiper is bekend van de wetering ten noorden van Lopik.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 7 opgesteld:

Tabel 9: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 12

Voorkomende soorten:

Amfibieën: - -

Vissen: - -

- Uit dit deelgebied zijn geen gegevens betreffende het voorkomen van amfibieën en vissen bekend

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 12 opgesteld:

- * Vooralsnog kunnen alle watergangen kunnen het gehele jaar door gebaggerd worden.
- * Bittervoorn, Kleine modderkruiper en Vetje komen op niet al te grote afstand voor. Het kan daarom niet uitgesloten worden dat de genoemde soorten ook in deelgebied aanwezig zijn. Onderzoek hiernaar is dringend gewenst.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

100% van de lengte van de wateren kan het hele jaar gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 10: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 13 en 14

Voorkomende soorten:

Amfibieën: Heikikker

Vissen: Alver, Bittervoorn, Riviergrondel, Kleine modderkruiper, Kroeskarper, Vetje.

- De Heikikker is bekend uit het westelijk deel van het gebied. De soort is daar aangetroffen in de buurt van de Benschopper Molenvliet. Voortplanting vindt waarschijnlijk plaats in smalle weilandsloten in de directe omgeving. Waarschijnlijk komt de soort niet of nauwelijks voor in de te baggeren wateren.
- Kleine modderkruiper, Bittervoorn en Vetje komen op meerdere plaatsen in het gebied in weteringen voor.
- De Alver is aangetroffen in de Machinevliet in het westen van het deelgebied.
- De Kroeskarper tenslotte is aangetroffen in de Achterwetering ten zuiden van Hoenkoop. In de Achterwetering is ook de Riviergrondel aangetroffen.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 13 en 14 opgesteld:

- * De Achterwetering kan het hele jaar gebaggerd worden met uitzondering van de maanden juni en juli.
- * De machinevliet kan, met uitzondering van de maand juni, het hele jaar gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.
- * Om de nadelige effecten op de visfauna zoveel mogelijk te beperken verdient het aanbeveling de lange weteringen zoals de Benschopper Molenvliet, de Achterwetering de Tiendwegwetering noordzijde en Tiendwegwetering zuidzijde gefaseerd te baggeren.

75 % van de lengte van de wateren kan het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Achterwetering	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Machinevliet	bag	bag	bag	bag	bag		bag	bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 11: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 15 en 16

Voorkomende soorten:

Amfibieën: Heikikker

Vissen: Bittervoorn, Kleine modderkruiper, Kroeskarper, Riviergrondel, Vetje.

- De Heikikker komt verspreid in dit deelgebied voor, vooral voor in de buurt van eendenkooien of in de reservaatgebieden daarom heen. Waarschijnlijk komt de soort meer voor dan uit de gegevens blijkt. Onderzoek naar de verspreiding van deze soort is gewenst.
- Kleine modderkruiper en Bittervoorn komen algemeen in weteringen en brede sloten in dit deelgebied voor. Zo zijn er vangsten bekend uit de Korenmolenvliet, de Middelwetering, de Landscheidingsloot en de Noordzijdse kadewetering.
- De Kroeskarper is gevangen in de wetering rond het natuureservaat langs de Noordzijdse kade.
- Het Vetje is op een aantal plaatsen gevangen, meest in lage aantallen. Vangplaatsen zijn onder meer de Landscheidingsloot en Middelwetering.
- De Riviergrondel, kenmerkend voor stromende wateren, is gevangen in de Landscheidingsloot waar deze de M.A. Reinoldaweg kruist.
- Vetjes en Bittervoorns komen in grote aantallen in de 1^{ste} wetering ten zuiden van de Middelwetering in polder Blokland.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 15 en 16 opgesteld:

- * De wetering rond het natuurreservaat (Natuurreservaat) langs de Noordzijdse kade kan, met uitzondering van de maanden juni en juli het hele jaar gebaggerd worden.
- * de 1^{ste} wetering ten zuiden van de Middelwetering in polder Blokland kan, met uitzondering van de maanden juni, juli, augustus en september, het hele jaar gebaggerd worden.
- * De Maaltocht en de Koren molenvliet kunnen, met uitzondering van de maanden juni en juli het hele jaar gebaggerd worden.
- * De Willeskopse Tiendwegwetering, de Nauwe – en de Wijde Blok wetering, de Landscheidingssloot, de Achterwetering Noordzijde en de Noordzijdse kadewetering kunnen het hele jaar gebaggerd gefaseerd worden.
- * Om het voortbestaan van de Riviergrondel te waarborgen wordt de landscheidingssloot nabij de M.A. Reinoldaweg naar de weg toe gebaggerd. De vissen vinden dan in de duiker onder de weg door een goed heenkomen.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

85 % van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Natuurreservaat	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
1 ^{ste} wetering	bag	bag	bag	bag	bag					bag	bag	bag
Maaltocht etc.	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 12: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 18

Voorkomende soorten:

Amfibieën: Heikikker, Rugstreepad

Vissen: Vetje, Bittervoorn en Kleine modderkruiper.

- In het zuidelijk deel van dit deelgebied komt de Heikikker vrij algemeen voor langs weilandsloten en rond de eendenkooi. Voortplanting in A-watergangen is niet bekend.
- De Rugstreepad komt sporadisch voor in de oostelijk helft van het gebied. Voortplanting vindt in A-watergangen niet of nauwelijks plaats.
- Van de Kleine modderkruiper zijn een beperkt aantal waarnemingen bekend. Waarschijnlijk komt de soort algemeen voor in weilandsloten en in A-watergangen.
- Van Bittervoorn en Vetje zijn op een aantal plaatsen grote aantallen aangetroffen. In het oostelijk deel van de Noordzijdse kadewetering komen beide soorten talrijk voor. Dat geldt ook voor het zuidelijk deel van de Nieuwe wetering en plaatselijk voor de Kaaiwetering.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 18 opgesteld:

* Het oostelijk deel an de Noordzijdse Kadeweteringen en het zuidelijk deel van de Nieuwe wetering (in tabel 13 “Wetering”) kunnen jaarrond gebaggerd worden met uitzondering van de maanden juli, augustus en september.

- * Het restant van de A-watergangen kan het gehele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

60 % van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Weteringen	bag	bag	bag	bag	bag	bag				bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 13: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Rugstreeppad, roepend mannetje

Deelgebied 19

Voorkomende soorten:

Amfibieën: Heikikker, Rugstreeppad

Vissen: Bittervoorn, Kleine modderkruiper, Vetje.

- De Heikikker is in zijn voorkomen beperkt tot het zuidelijk deel, het meest in het gebied dat eigendom is van Staatsbosbeheer. De soort komt vooral in weilandsloten tot voortplanting en niet of nauwelijks in grote watergangen als de Oude wetering, Middelwetering en Noordzijdse kade wetering.
- De Rugstreeppad komt hier vooral in en nabij de nieuwbouwwijken van Montfoort voor. De soort plant zich niet of nauwelijks in de grote watergangen voort.
- Vetjes en Bittervoorns komen voor in het westelijk deel van de Middelwetering en in grote aantallen in de 1^{ste} wetering ten zuiden van de Middelwetering in polder Blokland.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 19 opgesteld:

* De grote weteringen die met de baggerboot gebaggerd worden kunnen het hele jaar gebaggerd worden.

* De Middelwetering en de 1^{ste} wetering ten zuiden van de Middelwetering in polder Blokland kunnen het hele jaar gebaggerd worden met uitzonderingen van de maanden juli, augustus en september

* Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 80 % van de lengte van de wateren kan het hele jaar gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Middelwetering	bag	bag	bag	bag	bag	bag				bag	bag	bag
1 ^{ste} wetering	bag	bag	bag	bag	bag	bag				bag	bag	bag
Overig wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 14: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 20

Voorkomende soorten:

Amfibieën: - -

Vissen: - -

- Uit dit deelgebied zijn geen gegevens betreffende het voorkomen van amfibieën en vissen bekend.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 20 opgesteld:

- * Vooralsnog kunnen alle watergangen het hele jaar gebaggerd worden.
- * Bittervoorn, Kleine modderkruiper en Vetje komen in vergelijkbare watergangen op niet al te grote afstand voor. Het kan daarom niet uitgesloten worden dat de genoemde soorten ook in dit deelgebied aanwezig zijn. Onderzoek hiernaar is dringend gewenst.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

100% van de lengte van de wateren het gehele jaar door gebaggerd worden.
Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 15: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 21

Voorkomende soorten:

Amfibieën: - -

Vissen: - -

- Uit dit deelgebied zijn geen gegevens betreffende het voorkomen van amfibieën en vissen bekend

100% van de lengte van de wateren kan het gehele jaar door gebaggerd worden.
Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 16: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 22

Voorkomende soorten:

Amfibieën: - -

Vissen: Bittervoorn, Kleine Modderkruiper, Vetje.

- Bittervoorn, Kleine Modderkruiper en Vetje zijn bij een eenmalige bemonstering in de Lange Weidsche Boezem (in tabel 17 “Boezem”) ten noorden van de spoorlijn talrijk aangetroffen.

- Het is aannemelijk dat deze vissoorten algemeen in het deelgebied voorkomen.
Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 22 opgesteld:

- * Alle wateren kunnen het hele jaar gebaggerd worden mits dit gefaseerd gebeurt.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

85 % van de lengte van de wateren gehele jaar door gebaggerd worden.
Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Boezem	bag	bag	bag	bag	bag					bag	bag	bag
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 17: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 23

Voorkomende soorten:

Amfibieën: - -
Vissen: - -

- Uit dit deelgebied zijn geen gegevens betreffende het voorkomen van amfibieën en vissen bekend.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 23 opgesteld:

- * Vooralsnog kunnen alle watergangen kunnen het gehele jaar door gebaggerd worden.
- * Bittervoorn, Kleine modderkruiper en Vetje komen op niet al te grote afstand voor. Het kan daarom niet uitgesloten worden dat de genoemde soorten ook in dit deelgebied aanwezig zijn. Onderzoek hiernaar is gewenst.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

100% van de lengte van de wateren kan het gehele jaar door gebaggerd worden.
Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 18: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 24

Voorkomende soorten:

Tabel 20: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 27 en 29

Voorkomende soorten:

Amfibieën: Heikikker

Vissen: Kleine modderkruiper.

- De Heikikker is bekend van het zuidelijk deel van de Engherkade. Voortplanting vindt waarschijnlijk plaats in smalle weilandsloten in de directe omgeving. De soort komt niet of nauwelijks voor in de te baggeren wateren.
- De Kleine modderkruiper komt voor in het noordelijke deel van dit deelgebied. Onbekend is op welk water de waarneming betrekking heeft.
- Uit nabij gelegen polders zijn waarnemingen van Bittervoorn en Vetje bekend. Waarschijnlijk komen deze soorten ook in dit deelgebied voor in weteringen en brede sloten.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 27 en 29 opgesteld:

- * Vooralsnog kunnen alle watergangen kunnen het gehele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.
- * De lange wetering die van oost naar west door het gebied loopt kan het hele jaar gebaggerd worden, mits dit gefaseerd gebeurt.

100% van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 21: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 30

Voorkomende soorten:

Amfibieën: Rugstreeppad

Vissen: Kleine modderkruiper.

- De Rugstreeppad komt vrij algemeen voor in de nieuwbouwwijken van Woerden-zuid en rond de zandwinningsplas.
- Van de Kleine modderkruiper is een waarneming bekend uit het uiterste westen van dit deelgebied. Onbekend is uit welk water de waarneming stamt.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 30 opgesteld:

- * Vooralsnog kunnen alle wateren kunnen het gehele jaar door gebaggerd worden.
- * De Kleine modderkruiper komt in het westen voor; Bittervoorn, en Vetje komen op niet al te grote afstand van dit deelgebied voor. Het kan daarom niet uitgesloten worden dat de genoemde soorten ook in het gehele deelgebied aanwezig zijn. Onderzoek hiernaar is dringend gewenst.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

100% van de lengte van de wateren kan het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 22: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 31

Voorkomende soorten:

Amfibieën: Rugstreeppad

Vissen: - -

- De Rugstreeppad komt voor op de vuilstortplaats in polder Mastwijk. Voortplanting vindt plaats in plasjes op de vuilstort en niet in één van de te baggeren wateren.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 31 opgesteld:

- * Alle watergangen kunnen het gehele jaar door gebaggerd worden.

100% van de lengte van de wateren kan het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 23: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 32

Voorkomende soorten:

Amfibieën: Heikikker, Rugstreepad.

Vissen: - -

- In de zuidelijke helft van het gebied komt de Heikikker hier en daar voor in smalle weilandsloten. De Heikikker komt niet of nauwelijks in A-watgangen voor. Niet uitgesloten is dat de soort ook nog in de Heicopsche polder voorkomt, betrouwbare inventarisaties zijn echter niet uitgevoerd.
- De Rugstreepad komt plaatselijk talrijk voor op opgespoten terreinen, industriewijken en de nieuwbouw van IJselstein. De soort plant zich daar voort in allerlei kleine, vaak tijdelijke watertjes of in smalle weilandsloten. De Rugstreepad komt niet of nauwelijks voor in de te baggeren wateren.
- Er zijn in het gebied geen visinventarisaties verricht. Waarschijnlijk komen Kleine modderkruiper, Vetje en Bittervoorn in het gebied voor. Onderzoek hiernaar is gewenst.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 32 opgesteld:

- * Alle watgangen kunnen het gehele jaar door gebaggerd worden.
 - * De Bittervoorn komt waarschijnlijk in het gebied voor. Om het voortbestaan van de deze soort te waarborgen dienen, bij gebruik van de kraan, regelmatig Ongeschonden grote zoetwatermossels in het water terug gebracht worden.
 - * 100% van de lengte van de wateren kan het hele jaar gebaggerd worden.
- Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 24: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Mannetje Heikikker

Deelgebied 33

Voorkomende soorten:

Amfibieën: - -

Vissen: Bittervoorn, Kleine modderkruiper en Vetje.

- De Bittervoorn komt voor in de Middelwetering en in het noordelijk deel van de Lange Vliet.
- De Kleine modderkruiper komt vrij algemeen voor in grote delen van het deelgebied, zowel in de A-watergangen als in brede sloten.
- Van het Vetje zijn waarnemingen bekend uit het oostelijk deel van de wetering langs de Heycopsekade, plaatselijk uit de Middelwetering en uit enkele heldere brede weilandsloten.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 33 opgesteld:

- * De Middelwetering, het noordelijk deel van de Lange Vliet (in tabel 25 "Middelwetering") kunnen het hele jaar door gebaggerd worden met uitzondering van de maanden juni en juli.
- * Het oostelijk deel van de wetering langs de Heycopsekade (circa 1 kilometer) (in tabel 25 "Heycopsekade") kan met uitzondering van de maanden juli, augustus en september het hele jaar door gebaggerd worden.
- * De overige watergangen kunnen jaarrond gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 55% van de lengte van de wateren het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Middelwetering	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
'Heycopsekade'	bag	bag	bag	bag	bag	bag				bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 25: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 34

Voorkomende soorten:

Amfibieën: Rugstreeppad

Vissen: Bittervoorn, Kleine modderkruiper.

- Bittervoorn en Kleine modderkruiper zijn beide aangetroffen in de Wipmolenvliet ten zuiden van Harmelen.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 34 opgesteld:

- * De Wipmolenvliet ten zuiden van Harmelen kan jaarrond gebaggerd worden met uitzondering van de maanden juni en juli.
- * De overige watergangen kunnen het gehele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 90% van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Wipmolenvliet	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 26: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 35

Voorkomende soorten:

Amfibieën: Rugstreeppad

Vissen: Kleine modderkruiper.

- De Rugstreeppad komt vrij algemeen langs de spoorlijn Woerden – Utrecht. Mogelijk plant de Rugstreeppad zich voort in de langs de spoorbaan gelegen Breeveldsche wetering.
- Van de Kleine modderkruiper is een waarneming bekend uit de Haanwijksche wetering.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 35 opgesteld:

- * De Haanwijksche Molenvliet (in tabel 27 “Molenvliet”) kan het gehele jaar gebaggerd worden met uitzondering van de maanden juni en juli.
- * De Breeveldsche Wetering (in tabel 27 “Wetering”) kan, met uitzondering van de maanden april, mei, juni en juli gebaggerd worden,
- * De overige watergangen kunnen het gehele jaar door gebaggerd worden.
- * Bittervoorn, en Vetje komen op niet al te grote afstand voor. Het kan daarom niet uitgesloten worden dat de genoemde soorten ook in het dit deelgebied aanwezig zijn. Onderzoek hiernaar is dringend gewenst.
- * Gezien het mogelijke voorkomen van de Bittervoorn worden ongeschonden grote zoetwatermossels in het water teruggezet.

Circa 90% van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul ¹	aug ¹	sep ¹	okt	nov	dec
Molenvliet	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Wetering	bag	bag	bag					bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 27: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september.

Deelgebied 36 en 37

Voorkomende soorten:

Amfibieën: - -

Molenvliet	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 29: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 39

Voorkomende soorten:

Amfibieën: - -

Vissen: Bittervoorn, Kleine modderkruiper, Vetje.

- Bittervoorn, Kleine modderkruiper en Vetje komen algemeen in dit deel gebied voor, zowel in de A-watergangen als in de brede sloten.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 39 opgesteld:

- * De Bijleveld, de wetering langs de Wagendijk en de wetering gelegen in het verlengde van de Haarrijn (in tabel 30 “Bijleveld”) kunnen het hele jaar door gebaggerd worden met uitzondering van de maanden juni, juli, augustus en september.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	Jun ¹	Jul ¹	aug ¹	sep ¹	okt	nov	dec
Bijleveld etc.	bag	bag	bag	bag	bag					bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 30: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 40

Voorkomende soorten:

Amfibieën - -

Vissen Bittervoorn, Kleine modderkruiper.

- De Kleine modderkruiper is in sloten direct ten zuiden van de bebouwing waargenomen.

Op basis van bovenstaande gegevens en de tabellen 4 en 5 zijn de volgende baggerrichtlijnen voor deelgebied 40 opgesteld:

- * Bij het baggeren in dit deelgebied is het goed de bevolking over de manier van baggeren te informeren. Daarbij is het belangrijk dat de noodzaak van het baggeren goed belicht wordt. Bij het baggeren zal de nodige omzichtigheid betracht moeten

worden. Om 'goodwill' bij de bevolking te kweken is het raadzaam, indien er met de kraan gewerkt wordt, regelmatig de op oever gedeponeerde bagger te onderzoeken. Aangetroffen vissen en grote zoetwatermossels worden daarbij in het water teruggeplaatst.

100 % van de lengte van de wateren het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug	sep	okt	nov	dec
Alle wateren.	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 31: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 41 en 42

Voorkomende soorten:

Amfibieën: - -

Vissen: Bittervoorn, Kleine modderkruiper, Kroeskarper, Vetje.

- Waarnemingen van Bittervoorn, Kleine modderkruiper en Vetje zijn uit een aantal polders bekend. Waarschijnlijk komen deze soorten vrij algemeen in het gebied voor in weteringen en brede sloten.
- De Kroeskarper is aangetroffen in polder Teckop. Onduidelijk is in welk water de soort bemachtigd is.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 41 en 42 opgesteld:

- * Vooralsnog kunnen alle watergangen kunnen het gehele jaar door gebaggerd worden.
- * Lange watergangen zoals de Bijleveld, de Achterwetering, de Kockengense wetering en de Sprengsche Molenvliet worden gefaseerd gebaggerd.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

100% van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 32: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper of Kroeskarper niet baggeren in juni en juli.

Deelgebied 43

Voorkomende soorten:

Amfibieën: Rugstreeppad

Vissen: Bittervoorn, Kleine modderkruiper, Kroeskarper, Vetje.

- Bittervoorn en Kleine modderkruiper komen algemeen in het gebied voor in weteringen en brede sloten.
- Het Vetje is aangetroffen in de Wetering langs de Spruitweg (in tabel 39 "Spruitwetering"). Hier zijn ook grote aantallen Kleine modderkruipers en Bittervoorns gevangen.
- De Kroeskarper is gevangen in een brede sloot ten noorden van het Oortjespad. Onduidelijk is of het een wetering of een weiland sloot betreft.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 43 opgesteld:

- * De wetering langs de Spruitweg kan het hele jaar gebaggerd worden met uitzondering van de maanden juni, juli, augustus en september.
- * De overige wateren kunnen het hele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.
- * De Buurtsloot en de wetering door Kamerik en Kanis worden gefaseerd gebaggerd.

Circa 90 % van de te baggeren lengte kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Spruitwetering	bag	bag	bag	bag	bag					bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 33: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 44

Voorkomende soorten:

Amfibieën: - -

Vissen: - -

- Uit dit deelgebied zijn geen gegevens betreffende het voorkomen van amfibieën en vissen bekend.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 44 opgesteld:

- * Vooralsnog kunnen alle watergangen kunnen het gehele jaar door gebaggerd worden.
- * Bittervoorn, Kleine modderkruiper en Vetje komen op niet al te grote afstand voor. Het is daarom niet uit te sluiten dat die soorten ook in dit deelgebied voorkomen. Onderzoek hiernaar is dringend gewenst.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

100% van de lengte van de wateren het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 34: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 45

Voorkomende soorten:

Amfibieën: - -

Vissen: Bittervoorn, Kleine modderkruiper.

- Bittervoorn en Kleine modderkruiper zijn aangetroffen in de wetering tussen polder Gravesloot en polder Kamerik-Mijzijde.
- Het is aannemelijk te veronderstellen dat beide soorten en het Vetje een ruimere verspreiding in dit deelgebied hebben. Door gebrek aan gegevens kan dit echter niet bevestigd worden.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 45 opgesteld:

- * De wetering tussen polder Gravesloot en polder Kamerik-Mijzijde (in tabel 35 "Tussenwetering") kan het hele jaar gebaggerd worden met uitzondering van de maanden juni en juli.
- * De overige wateren kunnen het hele jaar door gebaggerd worden. Bij voorkeur dient dit gefaseerd te geschieden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 95 % van de te baggeren lengte kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul ¹	aug ¹	sep ¹	okt	nov	dec
Tussenwetering	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 35: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 46

Voorkomende soorten:

Amfibieën: - -

Vissen: Alver, Bittervoorn, Kroeskarper, Kwabaal

Libellen: Groene glazenmaker.

- Alver, Bittervoorn en Kroeskarper komen voor in de Grecht. Waarschijnlijk is dat Bittervoorn en Kroeskarper ook in de kleinere weteringen, zoals Broekerwetering en Haakwetering, voorkomen.
- Van de sterk bedreigde Kwabaal is een waarneming bekend uit de Grecht ter hoogte van de Kamerikse Nessen (Natuurmonumenten, 1993).
- Dit deelgebied behoort tot de rijkste vindplaatsen van Krabbenscheer in de provincie Utrecht. Krabbenscheer is in de provincie Utrecht sinds 1975 met minimaal 55% is afgenomen. Op Krabbenscheer zet de bedreigde Groene glazenmaker haar eieren af.

Op basis van bovenstaande gegevens, hoofdstuk 6-3 en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 46 opgesteld:

- * De Grecht kan het gehele jaar gebaggerd worden. Hierbij is het wel van belang dat de oeverzone niet in de voor de Kwabaal kwetsbare periode november tot en met maart gebaggerd wordt. In die tijd plant de soort zich voort.
- * De Haakwetering kan, met uitzondering van de maanden juni en juli het hele jaar gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Simmenwetering	bag	bag	bag	bag	bag	bag				bag	bag	bag
Haakwetering	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Krabbenscheer									bag	bag	bag	
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 37: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Groene glazenmaker, mannetje

Deelgebied 48

Voorkomende soorten:

Amfibieën: - -

Vissen: - -

- Uit dit deelgebied zijn geen gegevens betreffende het voorkomen van amfibieën en vissen bekend.

- In dit deelgebied komen rijke vindplaatsen van Krabbenscheer voor. Op Krabbenscheer zet de Groene glazenmaker haar eieren af.

Op basis van bovenstaande gegevens en de tabel 4 en hoofdstuk 6-3 zijn de volgende baggerrichtlijnen voor deelgebied 48 opgesteld:

- * Vooralsnog kunnen alle watergangen kunnen het gehele jaar door gebaggerd worden.
- * Bittervoorn, Kleine modderkruiper en Vetje komen op niet al te grote afstand voor. Het kan daarom niet uitgesloten worden dat de genoemde soorten ook in dit deelgebied aanwezig zijn. Onderzoek hiernaar is dringend gewenst.
- * Wateren met Krabbenscheer (in tabel 38 "Krabbescheer") dienen in de maanden september, oktober en november gebaggerd te worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 80 % van de te baggeren lengte kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Krabbescheer									bag	bag	bag	

Tabel 38: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 49

Voorkomende soorten:

Amfibieën: - -

Vissen: - -

- Uit dit deelgebied zijn geen gegevens betreffende het voorkomen van amfibieën en vissen bekend.

- In dit deelgebied komen wellicht rijke vindplaatsen van Krabbenscheer voor. Op

Krabbenscheer zet de Groene glazenmaker haar eieren af.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 49 opgesteld:

- * Vooralsnog kunnen alle watergangen kunnen het gehele jaar door gebaggerd worden.
- * Bittervoorn, Kleine modderkruiper en Vetje komen op niet al te grote afstand voor. Het kan daarom niet uitgesloten worden dat de genoemde soorten ook in dit deelgebied aanwezig zijn. Onderzoek hiernaar is dringend gewenst.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.
- * wateren met Krabbenscheer (in tabel 39 "Krabbescheer") dienen in de maanden september, oktober en november gebaggerd te worden.

80 % van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug ¹	sep ¹	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Krabbescheer									bag	bag	bag	

Tabel 39: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van Vetje niet baggeren in juli, augustus en september, bij aanwezigheid van Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 50

Voorkomende soorten:

Amfibieën: Rugstreeppad

Vissen: Bittervoorn, Vetje.

- De Rugstreeppad komt voor in en rond de plassen ten oosten van het Groothandels centrum. Ze komen niet voor in de te baggeren wateren.
- Van de Bittervoorn zijn waarnemingen bekend uit de wetering langs de Waverense dijk.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 50 opgesteld:

- * Alle wateren in dit deelgebied kunnen jaarrond gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

100% van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 40: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 51

Voorkomende soorten:

Amfibieën: - -

Vissen: Bittervoorn, Kleine modderkruiper.

- Van de Bittervoorn is een waarneming bekend uit de omgeving van helofytenfilter ten noorden van Houten.
- De Kleine modderkruiper komt in dit deelgebied redelijk algemeen voor, met name in de smalle watergangen.

Op basis van bovenstaande gegevens en de tabellen 4 zijn de volgende baggerrichtlijnen voor deelgebied 51 opgesteld:

- * Alle wateren in dit deelgebied kunnen het hele jaar gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

100% van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun ¹	jul ¹	aug	sep	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 41: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

¹ Bij aanwezigheid van de Kleine modderkruiper niet baggeren in juni en juli.

Deelgebied 52

Voorkomende soorten:

Amfibieën: Heikikker, Kamsalamander, Rugstreeppad

Vissen: Alver, Bittervoorn, Kleine modderkruiper, Kroeskarper, Vetje, Winde.

- Met uitzondering van de Bittervoorn zijn alle genoemde vissoorten slechts aangetroffen in de gracht van fort Ruigenhoek.
- De Bittervoorn is aangetroffen in het noordelijk deel van de wetering langs de Groene dijk.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 52 opgesteld:

- * De gracht van fort Ruigenhoek kan het hele jaar gebaggerd worden, met uitzondering van de maanden juni, juli, augustus en september.
- * De overige watergangen kunnen het gehele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Kamsalamander, vrouwtje

85% van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Ruigenhoek	bag	bag	bag	bag	bag					bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 42: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 53

Voorkomende soorten:

Amfibieën: Heikikker, Kamsalamander

Vissen: --

Zeister Grift	bag	bag	bag	bag	bag				bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 44: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 55

Voorkomende soorten:

Amfibieën: Heikikker, Kamsalamander, Poelkikker

Vissen: Alver, Bempje, Bittervoorn, Grote modderkruiper, Kleine modderkruiper, Kroeskarper, Riviergrondel, Vetje, Winde.

- De Kamsalamander en Heikikker komen vooral voor in kleine plassen en poelen, kleine sloten en de oevers van deze wateren. In A-watgangen zoals de Blikkenburgervaart en Rijnwijkse wetering komen ze niet of nauwelijks voor.
- Alver, Bempje, Bittervoorn en Riviergrondel zijn alleen bekend uit de Kromme Rijn.
- Vetje en Winde zijn slechts aangetroffen in de slotgracht van Slot Zeist.
- De Grote Modderkruiper is in dit deelgebied alleen bekend van landgoed Oostbroek waar de soort is aangetroffen in wortelgaten die ontstaan zijn door omgevallen bomen in een onderwater staand bosgebied.
- De Kroeskarper is aangetroffen in de Zeistergrift. Daar is ook de Kleine modderkruiper gevangen. De laatste soort komt in het gebied waarschijnlijk algemener voor dan uit de gegevens blijkt.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 55 opgesteld:

- * De Kromme Rijn, Blikkenburgervaart en Rijnwijkse wetering kunnen jaarrond gebaggerd worden.
- * Baggeren nabij stuwen en bruggen dient zoveel mogelijk naar het kunstwerk toe uitgevoerd te worden. Door deze werkwijze worden Bempjes, die een voorkeur hebben voor harde bodems, en andere kleine vissoorten richting stuw ‘gejaagd’ waar niet gebaggerd wordt
- * De Zeistergrift en Bisschopswetering (in tabel 45 “Zeistergrift”) kunnen met uitzondering van juni en juli het hele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 80 % van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Kromme Rijn	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Zeistergrift	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 45: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 56

Voorkomende soorten:

Amfibieën: Heikikker, Kamsalamander

Vissen: Alver, BERPJE, Rivierdonderpad en Riviergrondel.

- De in het gebied aanwezige amfibieën, Kamsalamander en Heikikker komen niet of in zeer geringe mate voor in de A-watergangen.
- Alver, BERPJE en Riviergrondel zijn in hun voorkomen beperkt tot de Kromme Rijn.
- Van de Rivierdonderpad is een waarneming uit de Goirenwetering bekend.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 56 opgesteld:

- * De Kromme Rijn kan jaarrond gebaggerd worden, mits dit gefaseerd gebeurt.
- * De kleinere weteringen als Vlowijkerwetering, Rijsbruggerwetering en de Leeslot kunnen jaarrond gebaggerd worden. Delen van rijke vegetaties worden gespaard bij het baggeren. Als regel kan gehanteerd worden dat van 100 m begroeiing circa 10 m in één helft van de wetering gespaard blijft. In oppervlak is dit circa 5% van het begroeide deel.

100 % van de lengte van de wateren kan het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Kromme Rijn	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Overig	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 46: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 57

Voorkomende soorten:

Amfibieën: Heikikker, Kamsalamander, Poelkikker

Vissen: Alver, BERPJE, Bittervoorn, Rivierdonderpad, Riviergrondel.

- Kamsalamander, Heikikker en Poelkikker komen met name voor in en langs weilandsloten, poelen en vijvers. In de te baggeren wateren komen ze niet of nauwelijks voor.
- Alver en Riviergrondel komen vooral in de Kromme Rijn en in mindere mate in de Langbroekerwetering voor.
- De Bittervoorn wordt met name in de Langbroekerwetering, de Gooyerwetering en de Cothergrift. Dat is ook het leefgebied van de Kroeskarper.
- Het BERPJE komt in de Langbroeker wetering voor, met name bij stuwen.
- De zeldzame Rivierdonderpad is in een zijtak van de Kromme Rijn, bij boerderij De Hoef ten oosten van Odijk aangetroffen.

Tabel 48: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 59

Voorkomende soorten:

Amfibieën: Heikikker, Kamsalamander, Poelkikker

Vissen: Alver, Bermpje, Bittervoorn, Grote modderkruiper, Kroeskarper, Kwabaal en Serpeling.

- Kamsalamander, Heikikker en Poelkikker komen algemeen voor bij weilandsloten, poelen en vijvers. In de te baggeren wateren komen ze niet of nauwelijks voor.
- De Alver komt sporadisch voor in de Langbroeker- en Amerongerwetering.
- Bermpje en Riviergrondel komen vrij algemeen voor in de Langbroeker- en Amerongerwetering. Het Bermpje heeft daarbij een voorkeur voor stuwen en bruggen.
- Van de Bittervoorn zijn slechts enkele vangsten van jonge dieren bekend uit de Langbroekerwetering en de wetering parallel aan de Wijkerweg.
- Grote modderkruiper en Kroeskarper zijn bekend uit de Amerongerwetering.
- Van Serpeling en Kwabaal zijn slechts oude waarnemingen bekend uit de Kromme Rijn en de Amerongerwetering (Kwabaal).

Op basis van bovenstaande gegevens en de tabellen 4 zijn de volgende baggerrichtlijnen voor deelgebied 58 opgesteld:

- * De Kromme Rijn en de Gooyerwetering kunnen jaarrond, bij voorkeur gefaseerd gebaggerd worden.
- * De Langbroekerwetering (in tabel 49 “Langbroeker”) kan, met uitzondering van de maanden juni, juli, augustus en september het hele jaar door gebaggerd worden.
- * De Amerongerwetering (in tabel 49 “Ameronger”) kan slechts in de maanden augustus, september, oktober en november gebaggerd worden.
- * Baggeren nabij stuwen en bruggen dient zoveel mogelijk naar het kunstwerk toe uitgevoerd te worden. Door deze werkwijze worden Bermpjes, die een voorkeur hebben voor harde bodems, en andere kleine vissoorten richting stuw ‘gejaagd’ waar niet gebaggerd wordt

Circa 60 % van de lengte van de wateren het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Kromme Rijn	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Gooyerwetering	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Langbroeker	bag	bag	bag	bag	bag				bag	bag	bag	bag
Ameronger								bag	bag	bag	bag	
Overig wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 49: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 60

Tabel 50: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 61

Voorkomende soorten:

Amfibieën: Heikikker, Kamsalamander.

Vissen: Alver, Bittervoorn, BERPJE, Grote modderkruiper, Kleine modderkruiper, Riviergrondel, Serpeling en Vetje.

- De Kamsalamander is in zijn voorkomen in dit deelgebied beperkt tot één poel met naaste omgeving bij Dwarsdijk. De Heikikker is slechts bekend uit dezelfde omgeving. Kamsalamander en Heikikker komen derhalve niet of nauwelijks voor in de te baggeren wateren.
- BERPJE, Serpeling en Vetje zijn alleen uit de Kromme Rijn bekend.
- De Alver komt talrijk in de Kromme Rijn voor, maar ook in de parallelsloot aan de noordzijde van de Kromme Rijn.
- In de parallelsloot komen ook de Bittervoorn en Kleine modderkruiper voor.
- De Grote modderkruiper is van enkele plaatsen in de Kromme Rijn bekend, maar ook uit de Oude Kromme Rijn zijn meldingen bekend.
- De Kleine modderkruiper tenslotte is ook uit de Oude Kromme Rijn bekend en uit de parallelsloot.

Op basis van bovenstaande gegevens en tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 61 opgesteld:

- * De Kromme Rijn kan het gehele jaar door gebaggerd worden. Dit dient gefaseerd te geschieden.
- * De parallelsloot aan de noordzijde van het Amsterdam-Rijnkanaal kan, met uitzondering van de maanden juni en juli gebaggerd worden. Dit dient gefaseerd te geschieden.
- * De Oude Kromme Rijn kan slechts gebaggerd worden in de maanden augustus, september, oktober en november.
- * De overige watergangen kunnen het hele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 85 % van de te baggeren lengte kan het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	Apr	mei	jun	jul	aug	sep	okt	nov	dec
Kromme Rijn	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Parallelsloot	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Oude Kromme Rijn								bag	bag	bag	bag	
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 51: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 62

Voorkomende soorten:

Amfibieën Heikikker, Kamsalamander, Rugstreeppad

Vissen Alver, Bittervoorn, Kleine modderkruiper, Riviergrondel, Vetje en Winde.

- Heikikker en Kamsalamander zijn in hun voorkomen beperkt tot enkele poelen en rabatten in de Bosscherwaarden. In de te baggeren wateren zijn de soorten niet aangetroffen.
- De Rugstreeppad komt voor rond de twee zandzuiggaten en nabij de voormalige steenfabriek. De soort komt niet voor in de te baggeren wateren.
- Alver, Bittervoorn, Kleine modderkruiper, Vetje en Winde zijn aangetroffen, vaak in aanzienlijke hoeveelheden in de parallelsloot aan de zuidzijde van het Amsterdam Rijnkanaal.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 62 opgesteld:

- * De parallelsloot aan de zuidzijde van het Amsterdam-Rijnkanaal kan, met uitzondering van de maanden juni, juli, augustus en september gebaggerd worden. Het baggeren gebeurt gefaseerd.
- * De overige watergangen kunnen het hele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 70 % van de te baggeren lengte het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Parallelsloot	bag	bag	bag	bag	bag					bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 52: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 63

Voorkomende soorten:

Amfibieën: Kamsalamander, Poelkikker

Vissen: Alver, Bempje, Kleine modderkruiper, Riviergrondel.

- De Kamsalamander is alleen bekend uit de vijver van het klooster en de directe omgeving ervan. De soort komt niet in de te baggeren wateren voor.
- De genoemde vissoorten komen talrijk voor in de Achter Rijn, zowel ten noorden als ten zuiden van de N 229.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 63 opgesteld:

- * De Kromme Rijn kan het hele jaar gebaggerd worden.

- * De Achter Rijn kan, met uitzondering van de maanden juni, juli, augustus en september, het hele jaar gebaggerd worden.
- * De baggerwerkzaamheden in de Achter Rijn worden in de richting van de Kromme Rijn uitgevoerd. Vissen kunnen dan in de Kromme Rijn een goed heenkomen vinden. Waarschijnlijk is het hiervoor nodig enkele eenvoudige houten stuwen (tijdelijk) te verwijderen.
- * De overige watergangen kunnen het hele jaar door gebaggerd worden.
- * Het verdient aanbeveling om de Nachtsloot, de Engsloot, Lubbersloot en Katteveldse gefaseerd te baggeren. Als regel kan gehanteerd worden dat van 100 m begroeiing circa 10 m in één helft van de wetering gespaard blijft of 5 meter over de volle breedte. In oppervlak is dit circa 5% van het begroeide deel.

Circa 85 % van de te baggeren lengte kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Kromme Rijn	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Achter Rijn	bag	bag	bag	bag	bag					bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 53: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 64

Voorkomende soorten:

Amfibieën: - -

Vissen: BERPJE, Grote modderkruiper, Kleine modderkruiper, Kroeskarper, Riviergrondel.

- BERPJE en Kleine modderkruiper zijn aangetroffen in de westelijk helft van de Houtense wetering en in een daarop uitkomende zijslot.
- Grote modderkruiper en Riviergrondel zijn bij de Tuurdijk, in het oostelijk deel van de Nachtsloot aangetroffen.
- De Kroeskarper wordt talrijk aangetroffen in de vijvers van landgoed Wickenburgh.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 64 opgesteld:

- * Het oostelijk deel van de Nachtsloot kan slechts gebaggerd worden in de maanden augustus, september, oktober en november.
- * De westelijke helft van de Houtense wetering kan, met uitzondering van de maanden juni, juli, augustus en september, het gehele jaar gebaggerd worden.
- * De overige watergangen kunnen het hele jaar door gebaggerd worden.
- * Het verdient aanbeveling om de Nachtsloot, de Oosterlaak en de Engsloot gefaseerd te baggeren. Als regel kan gehanteerd worden dat van 100 m begroeiing circa 10 m in één helft van de wetering gespaard blijft of 5 meter over de volle breedte. In oppervlak is dit circa 5% van het begroeide deel.

Circa 80 % van de te baggeren lengte kan het gehele jaar door gebaggerd worden.
Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Nachtsloot oost								bag	bag	bag	bag	
Houtense wetering	bag	bag	bag	bag	bag					bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 54: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 65

Voorkomende soorten:

Amfibieën: - -

Vissen: Alver, BERPJE, Bittervoorn, Kleine modderkruiper, Rivierdonderpad, Riviergrondel, Serpeling, Vetje en Winde.

- Alle genoemde vissoorten, met uitzondering van de Rivierdonderpad, komen vaak in aanzienlijke hoeveelheden voor in de parallelsloot aan de zuidzijde van het Amsterdam Rijnkanaal.
- De Rivierdonderpad is aangetroffen in het plasje bij de Goyerbrug.
- BERPJES worden vooral aangetroffen nabij stuwtjes en bruggetjes.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 65 opgesteld:

- * De aanwezigheid van de soortenrijke visfauna in de parallelsloot is leidraad bij het plannen van de baggerwerkzaamheden.
- * De parallelsloot aan de zuidzijde van het Amsterdam-Rijnkanaal kan, met uitzondering van de maanden juni, juli, augustus en september, het hele jaar gebaggerd worden. Het baggeren gebeurt gefaseerd.
- * De overige watergangen kunnen het hele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 60 % van de te baggeren lengte kan het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Parallelsloot	bag	bag	bag	bag	bag					bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 55: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 66

Voorkomende soorten:

Amfibieën: Kamsalamander.

Vissen: Alver, Bittervoorn.

- De Kamsalamander komt voor in het SBB-reservaat aan de Groeneweg. Voor zover bekend komt de soort niet voor in de te baggeren wateren.
- Bittervoorn en Alver zijn aangetroffen in het Inundatiekanaal.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 66 opgesteld:

- * Het inundatiekanaal kan het hele jaar door gebaggerd worden. De werkzaamheden dienen gefaseerd te verlopen. Door eerst de oostkant van het kanaal van noord naar zuid te baggeren en daarna de westkant, ook van noord naar zuid te baggeren blijven de nadelige effecten aan de visfauna tot een minimum beperkt.
- * De overige watergangen kunnen het hele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

100 % van de te baggeren lengte kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Inundatiekanaal	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 66: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 67

Voorkomende soorten:

Amfibieën: Kamsalamander

Vissen: Alver, Bittervoorn, Kleine modderkruiper, Vetje.

- Van de Kamsalamander zijn larven gevonden in sloten bij het aangelegde bos ten zuiden van het Werk aan de Waalsche wetering. Voor zover bekend komt de soort niet voor in de te baggeren wateren.
- Alver, Bittervoorn, Kleine modderkruiper en Vetje zijn aangetroffen in de parallelsloot aan de zuidzijde van het Amsterdam-Rijnkanaal, zowel bij het gemaal in polder Vuylkop als onder het viaduct van de A-27.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 67 opgesteld:

- * Het inundatiekanaal kan het hele jaar door gebaggerd worden. De werkzaamheden dienen gefaseerd te verlopen
- * De aanwezigheid van de soortenrijke visfauna in de parallelsloot aan de zuidzijde van het Amsterdam-Rijnkanaal is leidraad bij het plannen van de baggerwerkzaamheden.

Deze sloot kan, met uitzondering van de maanden juni, juli, augustus en september het hele jaar gebaggerd worden. De parallelsloot wordt gefaseerd gebaggerd.

- * De overige watergangen kunnen het hele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 90 % van de te baggeren lengte kan het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Parallelsloot	bag	bag	bag	bag	bag					bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 57: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 68

Voorkomende soorten:

Amfibieën: Heikikker, Kamsalamander, Rugstreeppad en Poelkikker.

Vissen: Alver, Bittervoorn, Grote modderkruiper, Kleine modderkruiper, Riviergrondel, Serpeling, Vetje en Winde.

- De Heikikker, Kamsalamander, Poelkikkeren Rugstreeppad komen voor in het amfibieënplasje tussen winterdijk, spoorlijn en Lekdijk. Dit plasje is één van de soortenrijkste amfibie-voortplantingsplaatsen in de provincie Utrecht. Er komen **9 soorten** amfibieën tot voortplanting.
- De Heikikker is verder bekend van een aantal poelen in de Honswijkerwaard en uit een enkel moeras in de Steenwaard.
- Alver, Riviergrondel, Serpeling, Vetje en Winde zijn recent bekend van de uitwateringssloot in de Steenwaard en van de uitwateringssloot in de Honswijkerwaard.
- Bittervoorn en Alver zijn ook aangetroffen in het Inundatiekanaal.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 68 opgesteld:

- * De aanwezigheid van de soortenrijke amfibieënfauna in het plasje bij de Lekdijk is leidraad bij het plannen van de baggerwerkzaamheden. Baggerwerkzaamheden in het plasje kunnen het slechts geschieden in de maanden september tot en met februari.
- * De uitwateringssloten in de Steenwaard en de Honswijkerwaard kunnen het gehele jaar gebaggerd worden met uitzondering van de maanden juni, juli, augustus en september.
- * Het baggeren van de uitwateringssloot in de Steenwaard gebeurt vanaf het gemaal, zowel richting de Lek als verder de uiterwaard in.
- * Het baggeren van de uitwateringssloot in de Honswijkerwaard gebeurt van zuid naar noord.

- * Het inundatiekanaal kan het hele jaar door gebaggerd worden. De werkzaamheden dienen gefaseerd te verlopen.
- * De overige watergangen kunnen het hele jaar door gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 90 % van de te baggeren lengte kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Uitwateringssloten	bag	bag	bag	bag	bag					bag	bag	bag
Amfibieënplasje	bag	bag							bag	bag	bag	bag
Inundatiekanaal	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 58: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 69 en 70

Voorkomende soorten:

Amfibieën: Kamsalamander

Vissen: Bittervoorn, Kleine modderkruiper.

- De Kamsalamander is aangetroffen in een plasje op het golfterrein De Haar. In de te baggeren wateren komt de Kamsalamander, voor zo ver bekend, niet voor.
- De Bittervoorn komt bijzonder talrijk voor in de vijvers van kasteel de Haar en in de gracht langs de Boschdijk.
- In de wetering die vanaf de Rijndijk naar het Kortjakse pad loopt komen Bittervoorn en Kleine modderkruiper voor.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebieden 69 en 70 opgesteld:

- * De wetering die vanaf de Rijndijk naar het Kortjakse pad kan, met uitzondering van de maanden juni en juli het hele jaar gebaggerd worden.
- * De overige wateren kunnen het hele jaar gebaggerd worden.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.

Circa 90% van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Kortjakse wetering	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 59: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 71

Voorkomende soorten:

Amfibieën: - -

Vissen: Bittervoorn, Kroeskarper, Kleine modderkruiper.

- Bittervoorn en Kleine modderkruiper komen vrij algemeen in dit deelgebied voor. De Kleine modderkruiper is vooral in brede weilandsloten aangetroffen. De Bittervoorn met name in de weteringen (onder andere de Haarrijn en de wetering langs de spoorlijn) en de ingangen van brede weilandsloten.
- Van de Kroeskarper is een waarneming uit de wetering aan de zuidkant van de weg Kockengen – Breukelen

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 71 opgesteld:

- * De Haarrijn, de wetering langs de zuidkant van de weg Kockengen – Breukelen, de wetering langs de spoorlijn en de wetering langs de weg door Gieltjesdorp (in tabel 60 “Haarrijn”) kunnen het hele jaar door gebaggerd worden met uitzondering van de maanden juni en juli.
- * Ongeschonden grote zoetwatermossels worden in het water teruggezet.
- * Ingangen van brede zijsloten zonder stuw worden vanuit de hoofdwatergang gebaggerd. Vissen vinden dan in de sloot een vluchtplaats. Ingangen van zijsloten met stuw worden van de sloot uit gebaggerd.

Circa 55% van de lengte van de wateren kan het gehele jaar door gebaggerd worden. Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Haarrijn	bag	bag	bag	bag	bag			bag	bag	bag	bag	bag
Overige wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 60: Met “bag” zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Deelgebied 72

Voorkomende soorten:

Amfibieën: - -

Vissen: - -

- Uit dit deelgebied zijn geen gegevens betreffende het voorkomen van amfibieën en vissen bekend.

Op basis van bovenstaande gegevens en de tabel 4 zijn de volgende baggerrichtlijnen voor deelgebied 72 opgesteld:

100% van de lengte van de wateren kan het gehele jaar door gebaggerd worden.

Onderstaande tabel geeft de periodes voor het baggeren van de wateren weer.

	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Alle wateren	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag	bag

Tabel 61: Met "bag" zijn de meest geschikte baggerperiodes voor de betreffende wateren weergegeven.

Door het Hoogheemraadschap De Stichtse Rijnlanden wordt circa 1400 kilometer aan watergangen onderhouden. In een deel van deze watergangen is een baggerachterstand ontstaan. Om de baggerachterstand weg te werken is een baggerbeleidsplan opgesteld. Hierin is globaal aangegeven in welke jaren het beheersgebied, opgedeeld in 72 deelgebieden, gebaggerd zal worden.

Het wegwerken van de baggerachterstand en het baggeren van deze wateren is noodzakelijk om een voldoende doorstroomprofiel te kunnen waarborgen. Hierdoor worden de aan- en afvoerfuncties van de wateren in stand gehouden.

Bovendien zijn er ecologische motieven om de wateren te baggeren. Sloten en weteringen kunnen grote ecologische waarden bezitten, onder andere door de aanwezigheid van amfibieën en vissen. Echter, in ondiepe (niet gebaggerde) wateren kunnen extreme situaties ontstaan ten aanzien van zuurstofgehalte, temperatuur en doorzicht die ongunstig zijn voor de aanwezige soorten.

In het beheersgebied van het HDSR komen negen soorten amfibieën voor. Alle amfibieën zijn wettelijk beschermd. Kamsalamander, Rugstreepad, Poelkikker en Heikikker zijn bovendien strikt beschermd inzake de Europese Habitatrichtlijn en m.u.v. de Poelkikker ook strikt beschermd inzake de Conventie van Bern.

Het aantal vissoorten dat voorkomt in het beheersgebied van het HDSR bedraagt circa 40. Hiervan komen zes soorten voor op de landelijke Rode lijst van Bedreigde en Kwetsbare Zoetwatervissen. Bovendien staan 11 soorten op de provinciale Oranje lijst van Kwetsbare en Bedreigde Zoetwatervissen.

Behalve amfibieën en vissen is er in dit rapport ook aandacht besteed aan het voorkomen van Krabbescheer en de libel Groene glazenmaker. De Groene glazenmaker is, in Europees verband gezien, een zeldzame libel die voorkomt op de Oranje lijst, de Rode lijst, de Europese Habitatrichtlijn en de Conventie van Bern.

Door het HDSR wordt grote waarde gehecht aan de bescherming en het duurzaam voortbestaan van de in de internationale richtlijnen en op de Rode en Oranje lijst voorkomende soorten. Baggeren echter, kan direct en indirect grote schade toebrengen aan amfibieën, vissen en libellen. In dit rapport zijn per deelgebied richtlijnen opgesteld om de ecologische schade, aan met name amfibieën, vissen en de Groene glazenmaker zoveel mogelijk te beperken.

De richtlijnen zijn opgesteld aan de hand van

- 1 de eisen die de soorten aan hun leefomgeving stellen
- 2 de levenswijze van de soorten
- 3 het voorkomen van de soorten in de te baggeren wateren.

Van het merendeel van de soorten zijn de eisen die ze stellen aan hun leefomgeving redelijk tot zeer goed bekend. Dit geldt eveneens voor de levenswijze. Deze is van de meeste soorten goed bekend.

Over de verspreiding van de soorten binnen het beheersgebied van De HDSR is echter veel minder bekend. Met name de verspreiding van vissen is onvoldoende onderzocht.

Het ontbreken van voldoende verspreidingsgegevens betekent dat er slechts in beperkte mate baggerrichtlijnen kunnen worden opgesteld. Hierdoor kan er bij het uitvoeren van baggerwerkzaamheden onbedoeld grote schade aan bedreigde en kwetsbare diersoorten worden toegebracht.

Gericht onderzoek naar de verspreiding van zoetwatervissen is dringend noodzakelijk.

Indien er de verspreiding van de bedreigde en kwetsbare soorten beter bekend wordt kan het noodzakelijk zijn de in dit rapport gepresenteerde baggerrichtlijnen te herzien.

Bureau VIRIDIS is gespecialiseerd in het uitvoeren van inventarisaties van vissen, amfibieën en libellen. Bovendien heeft het Bureau ervaring in het opstellen van realistische baggerrichtlijnen.

12 LITERATUUR

- Beek, G.C. van, 1999.
Oriënterend onderzoek naar de mogelijkheden en knelpunten voor migratie van de van nature voorkomende vissoorten in het beheersgebied van het Hoogheemraadschap De Stichtse Rijnlanden. Bureau Waardenburg, Culemborg.
- Beenen, R. (red), 1998a.
Werkdocument Soortenbeleid, Onderdeel Fauna. Begeleidingscommissie Soortenbeleid Provincie Utrecht. Provincie Utrecht, Utrecht.
- Beenen, R. (red), 1998b.
Achtergronddocument Soortenbeleid Onderdeel Fauna. Begeleidingscommissie Soortenbeleid Provincie Utrecht. Provincie Utrecht, Utrecht.
- Beenen, R. (red), 1998c.
Soortbeschermingsplan Rugstreeppad. Begeleidingscommissie Soortenbeleid Provincie Utrecht. Provincie Utrecht, Utrecht.
- Bergmans, W & A. Zuiderwijk, 1986.
Atlas van de Nederlandse amfibieën en reptielen. Uitgave nr. 39, KNNV, Hoogwoud.
- Crombaghs, B.H.J.M., R.W. Akkermans, R.E.M.B. Gubbels, G. Hoogerwerf, 2000.
Vissen in Limburgse beken. Natuurhistorisch Genootschap van Limburg. Maastricht.
- Egdom, J.L. van, 1997.
Onderzoek Krabbescheervegetaties in de polder Kamerik-Mijzijde-west. Hoogheemraadschap van Rijnland, Utrecht.
- Gerstmeier, R. & T. Romig, 1998.
Zoetwatervissen van Europa. Tirion, Baarn.
- Hom, C.C., P.H.C. Lina, G. van Ommering, R.C.M. Creemers & H.J.R. Lenders. 1996.
Bedreigde en Kwetsbare Amfibieën en reptielen van Nederland. Toelichting op de Rode Lijst. Informatie- en KennisCentrum Natuurbeheer, Ministerie van Landbouw, Natuurbeheer en Visserij. IKC, Wageningen
- IWACO, 1999.
Aanpak van Hydrobiologisch Waardevolle Wateren in de Stichtse Rijnlanden. IWACO, Rotterdam.
- Jong, Th. H. de, 1995. Fauna-onderzoek. De Venen-zuid 1994. RMI-bericht nr. 29. Bureau Milieu-inventarisatie provincie Utrecht. Provincie Utrecht, Utrecht.
- Jong, Th. H. de, 1998.
Roofblei in Utrecht. RAVON 1998 (4): 9.
- Jong, Th. H. de, 1998.
Vetjes in het Veld. RAVON 1998 (3): 45.
- Jong, Th. H. de, 1999.
De groene glazenmaker in de provincie Utrecht. Brachytron 3(2)11-17.
- Jong, Th. H. de, & P. Verbeek., 2001.
Beschermingsplan Groene Glazenmaker 2002 – 2006. Informatie- en KennisCentrum Natuurbeheer, Ministerie van Landbouw, Natuurbeheer en Visserij. IKC, Wageningen.
- Jong, Th. H. de, 2001.
Vissen in Utrecht. RAVON 2001 (10):18 – 19.
- Jong, Th. H. de, 2001.
Eiafzet van Bittervoorns in Nieuwe Mossel. RAVON 2001 (10): 15 – 116.

- Jong, Th. H. de, & P. Heuts, in prep.
Vistatlas van de zoetwatervissen in de provincie Utrecht en de Stichtse Rijnlanden.
Provincie Utrecht en het Hoogheemraadschap De Stichtse Rijnlanden, Utrecht.
Ministerie van Landbouw, Natuurbeheer en Visserij, 1990.
Vormgeving en Inrichting van viswater. Ministerie van LNV, 's Gravenhage.
- Mulder-Rohaan, A., 1996.
Baggerbeleidsplan Hoogheemraadschap De Stichtse Rijnlanden. HDSR, Houten.
Nederlandse Vereniging van Sportvissersfederaties, 1989.
Visstandsbeheer in het Nederlandse binnenwater. NVVS, Amersfoort.
- Nie, W. de, 1997.
Atlas van de Nederlandse Zoetwatervissen. Stichting Atlas Verspreiding Nederlandse
. Doetichem.
- Nie, H.W. de. & G. van Ommering. 1998.
Bedreigde en Kwetsbare Zoetwatervissen van Nederland. Toelichting op de Rode
Lijst. Informatie- en KennisCentrum Natuurbeheer, Ministerie van Landbouw,
Natuurbeheer en Visserij. IKC, Wageningen.
- Wasscher, M., G.O. Keijl en G. van Ommering, 1998.
Bedreigde en Kwetsbare Libellen van Nederland. Toelichting op de Rode Lijst.
Informatie- en KennisCentrum Natuurbeheer, Ministerie van Landbouw,
Natuurbeheer en Visserij. IKC, Wageningen
- Zoetemeyer, R.B., 1999.
Ontwikkelings- en beheersvisie sport- en beroepsvisserij Stichtse Rijnlanden 2000 -
2010. Visserijplatform Stichtse Rijnlanden en het Hoogheemraadschap de Stichtse
Rijnlanden, Houten.

COLOFON

Het concept van dit rapport is door meerdere personen van het Hoogheemraadschap De Stichtse Rijnlanden van nuttig commentaar voorzien. Zij worden hiervoor hartelijk bedankt. In het bijzonder wil ik Peter Heuts bedanken voor zijn inspirerende inbreng bij de totstandkoming van het rapport en zijn deskundige commentaar op het concept.

Th. de Jong
December, 2002